UNIWERSYTET MIKOŁAJA KOPERNIKA W TORUNIU

Collegium Medicum im. Ludwika Rydygiera w Bydgoszczy

Zakład Ekologii i Ochrony Środowiska

ul. M. Skłodowskiej-Curie 9, 85-094 Bydgoszcz

tel. (+48 52) 585 39 87 (–86, –88), tel./fax (+48 52) 585 38 07
Kierownik Zakładu: dr hab. Piotr Kamiński, prof. UMK, tel. (+48 52) 585 38 05, e-mail: piotr.kaminski@cm.umk.pl

Wykaz (do wyboru !)
podręczników i prac naukowych,
polecanych w ramach realizacji pracowni MGR., LIC., ćwiczeń, seminariów, praktyk zawodowych i programów nauczania
podczas studiów
w Zakładzie Ekologii i Ochrony Środowiska CM UMK:
Proszę sprawdzić całość i zastanowić się nad wyborem

Pozycje kolorami niebieskim i czerwonym są priorytetowe
●●●
● proszę zaznajomić się z pozycjami odpowiadającymi wybranym tematom
●●●
●● pozycja uniwersalna i obowiązkowa do studiowania w pierwszej kolejności na seminarium lic. i mgr.:

● Weiner J. 2011. Technika pisania i przygotowywania pracy dyplomowej
● you are strongly advised to follow the recommendations of:

O’Connor M. 1991. Writing Successfully in Science. Chapman & Hall, London.

● a shorter guide is that of:
Harvey J. 2008. Preparing a paper for publication: an action plan for rapid composition and completion. Ann. Zool. Fennici. 46: 158–164.
Wykaz bibliograficzny pozycji, ktore mogą być pomocne

w interpertacji całokształtu zagadnień ekofizjologicznych:
LITERATURA PODSTAWOWA – do wyboru:

Berg J.M., Tymoczko J.L., Stryer L. 2009 (i dalsze). Biochemia. PWN, Warszawa.

Bartosz G. 2004. Druga twarz tlenu. Wolne rodniki w przyrodzie. PWN, Warszawa.

Alberts B., Bray D., Hopkin K., Johnson A., Raff M., Roberts K., Walter P. 2009. Podstawy biologii

 komórki. T. I, II. PWN, Warszawa.

Brown T.A. 2009. Genomy. PWN., Warszawa.

Gołąb J., Jakóbisiak M., Lasek W., Stokłosa T. 2011. Immunologia. PWN, Warszawa.

Lydyard P.M., Whelan A., Fanger M.W. 2009. Immunologia. Krótkie wykłady. PWN, Warszawa.

Matthews G.G. 2007. Neurobiologia. PWN, Warszawa.

Longstaff A. 2011. Neurobiologia. Krótkie wykłady. PWN, Warszawa.

Freeland J.R. 2008. Ekologia molekularna. PWN. Warszawa.

Wolański N. 2007. Ekologia człowieka. PWN, Warszawa, T. I, II.

Siemiński M. 1999. Fizyka zagrożeń środowiska. PWN, Warszawa.

Siemiński M. 2006. Środowiskowe zagrożenie zdrowia człowieka. PWN, Warszawa.

Siemiński M. 2007. Środowiskowe zagrożenie zdrowia człowieka – nowe wyzwania. PWN,
Warszawa.

Manahan S. E. 2006. Toksykologia Środowiska. Aspekty chemiczne i biochemiczne (tłum. ang. W.
Boczoń i H. Koroniak). PWN, Warszawa, 530 ss.

vanLoon G.W., Duffy S.J. 2007. Chemia środowiska. PWN, Warszawa.

Kabata-Pendias A., Piotrowska M. 1971. Total contents of trace elements in soils of Poland. Mat.
IUNG Puławy, 8: 7-22 .
Kabata-Pendias A., Piotrowska M., Motowicka-Terelak T., Maliszewska-Kordybach B., Filipiak K.,
Krakowiak A., Pietruch Cz. 1995. Podstawy oceny chemicznego zanieczyszczenia gleb –
metale ciężkie, siarka i WWA, Państw. Insp. Ochr. Środ., Bibl. Monit. Środ., Warszawa, XX ss.

Kabata-Pandias A, Szteke B. (red.) 1998. Problemy jakości analizy śladowej w badaniach
przyrodniczych. Wyd. Edukacyjne, Warszawa, XXX ss.

Kabata-Pendias A., Motowicka-Terelak T., Piotrowska M., Terelak H., Witek T. 1993. Ocena stopnia
zanieczyszczenia gleb i roślin metalami ciężkimi i siarką - Ramowe wytyczne dla rolnictwa,
IUNG, Puławy.

Kabata-Pendias A. 1981. Heavy metal concentrations in arable soils of Poland. Pam. Puł. 74: 101-
119.

Kabata-Pendias A., Piotrowska M. 1987. Pierwiastki śladowe jako kryterium rolniczej przydatności
odpadów, IUNG Puławy.

Kabata-Pendias A. 1981. Heavy metal concentrations in arable soils of Poland. Pam. Puł. 74: 101-
119.

Kabata-Pendias A., Pendias H. 1979. Pierwiastki śladowe w środowisku biologicznym. Wyd. Geol.,
Warszawa, 300 ss.

Kabata-Pendias A., Pendias H. 1984. Trace Elements in Soils and Plants. CRC Press, Boca Raton,
1st ed., 315 ss.

Kabata-Pendias A., Żmudzki J. (red.). 1992. Rtęć w środowisku - problemy ekologiczne i metodyczne.
 Wyd. PAN, Ossolineum, Wrocław-Warszawa-Kraków, Zesz. Nauk. X, XXX ss.
Kabata-Pendias A., Szteke B. (red.). 1998. Ołów w środowisku - problemy ekologiczne i metodyczne.

 Wyd. PAN Kom. Nauk. Czł. i Środ., Z.N. 21: XXX ss.
Kabata-Pandias A. Szteke B. (red.). 1998. Problemy jakości analizy śladowej w badaniach

 przyrodniczych. Wyd. Edukacyjne Warszawa, XXX ss.
Kabata-Pendias A. (red.). 1993. Chrom, nikiel i glin w środowisku - problemy ekologiczne i

 metodyczne. Wyd. PAN, Ossolineum, Wrocław-Warszawa-Kraków, Zesz. Nauk. 5, 257 ss.
Kabata-Pendias A., Szteke B. (red.). 1994. Arsen i selen w środowisku - problemy ekologiczne i

 metodyczne. Wyd. PAN, Warszawa, Zesz. Nauk. 8, 208 ss.
Kabata-Pendias A., Pendias H. 2001. Trace Elements in Soils and Plants. CRC Press, Boca Raton,
3rd ed.,
413 ss.

Kabata-Pendias A., Pendias H. 2004. Biogeochemia pierwiastków śladowych. Wyd. Nauk. PWN,
Warszawa, 399 ss.

Kabata-Pendias A., Szteke B. (red.). 2004. Żelazo i mangan w środowisku - problemy ekologiczne i
metodyczne. Wyd. PZH, Warszawa, T. 55, supl. 239 ss.
Kabata-Pendias A., Mukherjee A.B. 2007. Trace Elements from Soil to Human. Springer-Verlag,
Berlin-Heidelberg-New York, 550 ss.

Kabata-Pendias A., Szteke B. 2012. Pierwiastki śladowe w geo- i biosferze. Wyd. Nauk. IUNG-PIB,
Puławy, 270 ss.

Sotowska-Brochocka J. (red.) 2001. Fizjologia zwierząt. Zagadnienia wybrane. Wyd. UW, Warszawa.

Ewy Z., 1987. Fizjologia zwierząt. PWN, Warszawa.

Schmidt-Nielsen K. 2008. Fizjologia zwierząt. Adaptacje do środowiska. PWN, Warszawa.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. AM, Warszawa.

Traczyk W. 2009. Zarys fizjologii lekarskiej. PZWL, Warszawa.

Ganong W. F. 1994. Fizjologia: podstawy fizjologii lekarskiej. PZWL. Warszawa.

Connor M., Ferguson-Smith M. 1999. Podstawy genetyki medycznej. PZWL, Warszawa.

Płytycz B. (red.) 1999. Immunologia porównawcza. Wyd. UJ, Kraków.

Boczek J., Deptuła W., Gliński Z., Jarosz J., Stosik M., Wernicki A. 2000. Immunologia porównawcza
i rozwojowa zwierząt. Wyd. Nauk. PWN, Warszawa-Poznań.

Kędzierska I., Kędzierski W. 1997. Ekologiczna profilaktyka chorób uwarunkowanych przez
czynniki środowiskowe. Wyd. Med. Tour Press Int., Warszawa.

Kędzierska I., Kędzierski W. 1995. Ekologia a choroby cywilizacyjne. Pol. Stow. Pom.

Kędzierska I., Kędzierski W. 1995. Profilaktyka w zgodzie z naturą. Pol. Stow. Pom.

Minakowski W. 1998. Podstawy biochemii dynamicznej kręgowców. PWN, Łódz-Warszawa.

Harbone J.B. 1997. Ekologia biochemiczna. PWN, Warszawa.

LIETRATURA UZUPEŁNIAJĄCA – do wyboru:

Augustyniak A., Skrzydlewska E. Zdolności antyoksydacyjne w starzejącym się organizmie. www.phmd.pl .
Andrews D.1970. Fit Food for Men. American Hygiene Society, Chicago.

Bartosz G. Skazani na starość. PWN, Warszawa.
www.termedia.pl

Dąbrowski Z. 2000. Fizjologia krwi. Wybrane zagadnienia. PWN, Warszawa, T.I-II.

Walker C. H., Hopkin S. P., Sibly R. M., Peakall D. B. 2002. Podstawy ekotoksykologii. PWN,
Warszawa.

Lippard S.J., Berg J.M. 1998. Podstawy chemii bionieorganicznej. PWN, Warszawa, ss. 364.

Barnard N. 2001. Uciec przed chorobą. Książka i Wiedza, Warszawa.

Grajek W. 2007. Przeciwutleniacze w żywności. Aspekty zdrowotne, technologiczne, molekularne i
analityczne. Wyd. Nauk.-Tech., Warszawa.

Krzymowski T. 2005. Fizjologia zwierząt. PWRiL, Warszawa.

Carper J. 2001. Nasz wspaniały mózg. Wyd. Książka i Wiedza, Warszawa.

Charles R. 1998. Pożywienie dla zdrowia. Wyd. Książka i Wiedza, Warszawa.

Chopra D. 1998. Życie bez starości. Wyd. Książka i Wiedza, Warszawa.

Colbin A. 1998. Odżywianie a zdrowie. Wyd. Książka i Wiedza, Warszawa.

Dołęga J.M. 1998. Człowiek w zagrożonym środowisku. PWN, Warszawa.

Dudley Giehl. 1979. Vegetarianism. A Way of life. New York.

Kiełczewski D. 2001. Ekologia społeczna. Wyd. Ekonomia i Środowisko. Białystok.

Laskowski R. 2004. Ekologia: od komórki do ekosystemu. PWRiL, Warszawa.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. WAM, Warszawa.

Mastalerz P. 2000. Ekologiczne kłamstwa ekowojowników. Rzecz o szkodliwości kłamliwej
propagandy ekologicznej. Wyd. Chem., Wrocław.

Michalska A., Twardowski T. 1997. GMO a środowisko. Wyd. Edytor, Poznań.

Safian M. 1999. Prawo wobec wyzwań współczesnej medycyny. Prawo i Medycyna, 1.

Twardowska-Pozorska A., Twardowski T. 1998. Odbiór społeczny nowej żywności (GMO) w
Polsce. Biotechnologia, 4, 43.

Zakrzewski S.F. 1998. Podstawy toksykologii środowiska. PWN, Warszawa.

Merian E. (red.). 1991. Metals and Their Compounds in the Environment. VCH, Weinheim, N.York,
Basel, Cambridge.

O’ Neill P. 1998. Chemia środowiska. PWN, Warszawa.

Martin M. H., Cughtrey P. J. 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air. Appl.
Sci. Pub., London, N.York.

Underwood E.J. 1971. Żywienie mineralne zwierząt. PWRiL, Warszawa, 319 ss.

Russell McDDowell L. 1992. Minerals in animal and human nutrition. Acad. Press, San Diego, New
York, Boston, London, Sydney, Tokyo, Toronto, 524 ss.

Underwood E.J. 1975. Cobalt. Nut. Rev. 33, 3: 65-69.

Underwood E.J. 1977. Trace Elements in Human and Animal Nutrition. 4th ed. Acad. Press, N.York,
London, 545 pp.

Schmidt-Nielsen K. 1995. Dlaczego tak ważne są rozmiary zwierząt. Skalowanie. PWN, Warszawa.

Poczopko P. 1984. Zarys termofizjologii zwierząt. PWN, Warszawa.

Kleiber M. 1978. Ogień życia. Zarys bioenertgetyki zwierząt. PWRiL. Warszawa.

Philipson J. 1979. Bioenergetyka ekologiczna. PWN, Warszawa.

Gill J., 1987. Zarys fizjologii porównawczej zwierząt. PWN, Warszawa.

Gorlach E., Mazur T. 2001. Chemia rolna. PWN, Warszawa.

Fotyma M., Mercik S. 1995. Chemia rolna. PWN, Warszawa.

Kulvinskas V. 1979. Survival into the 21-st century., Woodstock Valley.

Parnowska W. 1998. Mikrobiologia farmaceutyczna. Problemy produkcji i kontroli leków. PZWL,
Warszawa.

Piróg K.A. 2002. Terapia genowa. Wyd. UJ, Kraków.

Srebro Z., Lach K. 1999. Genoterapia. Naprawa genów i leczenie genami. PZWL, Warszawa.

Kocwowa E. 1975. Biologia w ochronie zdrowia i środowiska. PWN, Warszawa.

Namieśnik J., Jaśkowski J. 1995. Zarys ekotoksykologii. Wyd. Eko-Pharma, Gdańsk.

Seńczuk W. (red.). 2006. Toksykologia. PZWL, Warszawa.

Lityński T. 1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa.

Mackenzie A., Ball A.S., Virdee S.R. 2005. Krótkie wykłady. Ekologia. Wyd. Nauk. PWN, Warszawa.

Malinowska A. 1999. Biochemia zwierząt. Wyd. SGGW, Warszawa.

Martin M. H., Cughtrey P. J. 1982. Biological Monitoring of Heavy Metal Pollution. Land
and Air. Appl.
Sci. Pub., London, N.York.

Uggla H. 1997. Gleboznastwo rolnicze. Wyd. Nauk. PWN, Warszawa, 558 ss.

Uziak S. 2003. Wpływ gleby na zdrowie zwierząt i ludzi. Aura. 4/2003: 10-12.

Isidorov W., Jaroszyńska J. 1998. Chemiczne problemy ekologii. Wyd. Uniw. w Białymstoku

Migula P. 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Uniw. Śląski, Katowice, 49-60.

Migula P. 1993. Kiedy metale ciężkie są szkodliwe ? Fund. Ekol. Silesia. Katowice.
Migula P. 1991. Zarys fizjologii owadów. Wyd. UŚ, Katowice.

Seńczuk W. 1990. Podstawy toksykologii środowiska. PZWL Warszawa.

Dutkiewicz T. 1974. Chemia toksykologiczna. PZWL, Warszawa.

Strzałkowska D. 1991. Rola aluminium w organizmie człowieka. Post. Hig. Med. Dośw. 45: 257-281.

Szteke B. 1993. Chrom, nikiel i glin w środowisku-problemy ekologiczne i metodyczne. Ossolineum.

Graczyk A. 2004. Glin – nowa trucizna środowiska. PWN, Warszawa.

Zakrzewski S. F. 2000. Podstawy toksykologii środowiska, PWN, Warszawa.

Volesky B. 1990. Biosorption of Heavy Metals. CRC Press, Boca Raton, Ann Arbor, Boston.

Białobok S. (red.). 1989. Życie drzew w skażonym środowisku. Inst. Dendrologii PAN. PWN-Pol. Sci.
Publ. Warszawa-Poznań. Tom 21, 502 ss.

Siwecki R. (red.). 1971. Reakcje biologiczne drzew na zanieczyszczenia przemysłowe. PWN-Pol. Sci.
Publ. Warszawa, 496 ss.

Siwecki R. (red.). 2002. Reakcje biologiczne drzew na zanieczyszczenia przemysłowe. Bogucki
Wyd.
Nauk., Poznań, t. 1, 407 ss., t. 2, 998 ss.

Bell J.N.B., Treshow M. 2004. Zanieczyszczenie powietrza a życie roślin. Wyd. Nauk. Techn.
Warszawa, 526 ss.

Woźny A. (red.). 1995. Ołów w komórkach roślinnych. Pobieranie, reakcje, odporność. UAM, Poznań.
Wyd. „Sorus”, Poznań, 168 ss.

Woźny A., Przybył K. 2007. Komórki roslinne w warunkach stresu. T. I, II. Cz. I, II. Wyd. Nauk. UAM,
Poznań.
Dodatkowa bibliografia
nt. wpywu uwarunkowań środowiskowych na zdrowie i kondycję (stan fizjologiczny) organizmu:

Lodish et al. 2004. Molecullar Cell Biology, 6th ed., PWN, Warszawa.
Libudzisz Z., Kowal K. (red.). 2000. Mikrobiologia techniczna. Wyd. Polit. Łódz., Łódź.

· http://nedo.gumed.edu.pl/wszpziu/Kurs%202008/Materia%B3y%20ppt/Biologia_Wyklad_15.pdf
· http://sm.esculap.pl/przyczyny/4.htm
· http://toxsci.oxfordjournals.org
· http://molinterv.aspetjournals.org
· http://www.liebertonline.com
Hames B.D., Hooper N.M. 2002. Biochemia. PWN, Warszawa.
Johnson A., Lewis J. 2007. Essential Cell Biology. Wyd. GS.
Karp G. 2010. Cell and Mollecular Biology. Wyd. Wiley&Sons, N. York.www.pubmed.gov
Aleksandrowicz J. 1973. Metale życia a ochrona środowiska człowieka. Wyd. PAN, Zakład
Narodowy im. Ossolińskich, Kraków, z. 210, 40 ss.

Aleksandrowicz J. 1979. Świadomość ekologiczna. PIW, Warszawa.

Aleksandrowicz J. 1990. Sumienie ekologiczne. PIW, Warszawa.

Alle W.C., Emerson A.E., Park O., Park T., Schmidt K.P. 1958. Zasady ekologii zwierząt.
PWN, Warszawa, t. 1, 2.

Alloway B.J., Ayres D.C. 1999. Chemiczne podstawy zanieczyszczania środowiska. PWN,
Warszawa, 423 ss.

Anusz Z. 1999. Mikrobiologia i parazytologia lekarska. PZWL, Warszawa, 358 ss.

Bargiel Z. 1997. Stres – problem otwarty. Wyd. UMK, Toruń, 138 ss.

Barnard N. 2001. Uciec przed chorobą. Wyd. Książka i Wiedza, Warszawa, 376 ss.

Barnier M. 1995. Atlas wielkich zagrożeń. Ekologia, Środowisko, Przyroda. WNT,
Warszawa, 126 ss.

Bartosz G. 2004. Druga twarz tlenu. Wolne rodniki w przyrodzie. PWN, Warszawa, 448 ss.

Bates M. 1967. Człowiek i jego środowisko. PWN, Warszawa, 396 ss.

Bednarski W., Reps A. (red.) 2003. Biotechnologia żywności. Wyd. WNT, Warszawa, 500 ss.

BegemannW., Schiechtl H.M. Inżynieria ekologiczna w budownictwie wodnym i ziemnym.
Wyd. Arkady, Warszawa, 199 ss.
Beliveau R., Gingras D. 2012. Dieta w walce z chorobami. Delta, Warszawa, 264 ss.

Beliveau R., Gingras D. 2012. Kuchnia przeciwrakowa. Delta, Warszawa, 272 ss.

Beliveau R., Gingras D. 2012. Dieta w walce z rakiem. Delta, Warszawa, 2XX ss.

Blech J. 2001. 600 gatunków lokatorów. Przyjaciele i wrogowie człowieka. Wyd. Interspar,
Warszawa, 175 ss.

Bondariew L.G. 1989. Pierwiastki śladowe – dobre i złe zarazem. Wyd. Not-Sigma,
Warszawa, 134 ss.

Brown L.R. 2003. Gospodarka ekologiczna. Na miarę Ziemi. Wyd. Książka i Wiedza,
Warszawa, 323 ss.

Carper J. 2001. Nasz wspaniały mózg. Wyd. Książka i Wiedza, Warszawa, 304 ss.

Charles R. 1998. Pożywienie dla zdrowia. Wyd. Książka i Wiedza, Warszawa, 326 ss.
Tombak M. 2005. Czy można zyć 150 lat ? Wyd. Firma Księgarska Serwis, Sp. z o.o., Łódź,
285 ss.

Tombak M. Odżywianie a zdrowie. Wyd. Firma Księgarska Serwis Sp. z o.o., Łódź.

Tombak M. Uleczyć nieuleczalne. T. I. Wyd. Firma Księgarska Serwis Sp. z o.o., Łódź.

Tombak M. Czy można żyć długo i zdrowo ? Wyd. Firma Księgarska Serwis Sp. z o.o., Łódź.

Chopra D. 1998. Życie bez starości. Wyd. Książka i Wiedza, Warszawa, 280 ss.

Theodosakis J., Buff S. 2008. Artretyzm: zwyrodnieniowa choroba stawów, reumatoidalne

 zapalenie stawów: nowe sposoby leczenia. Klub Dla Ciebie, Warszawa, 270 ss.

Ciechanowicz J. 1999. Międzynarodowe prawo ochrony środowiska. PWN, Warszawa.

Colbin A. 1998. Odżywianie a zdrowie. Wyd. Książka i Wiedza, Warszawa, 383 ss.

Colbin A. 2000. Osteoporoza. Jak leczyć ją dietą. Wyd. Książka i Wiedza, Warszawa, 272 ss.

Combes C. 1999. Ekologia i ewolucja pasożytnictwa. Długotrwałe wzajemne oddziaływania.
PWN, Warszawa, 628 ss.

Czekanowski J. 1932. Człowiek w czasie i przestrzeni. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa, Biblioteka Wiedzy, t. 9, 257 ss.

Czyżewski A. 1981. Ochrona środowiska – rachunek strat i korzyści społecznych. Warszawa.

Deryło A. (red.) 2002. Parazytologia i akaroentomologia medyczna. PWN, Warszawa, 507 ss.

Dołęga J.M. 1998. Człowiek w zagrożonym środowisku. Warszawa.

Ditfurth von H. 1997. Dzieci Wszechświata. Wyd. Świat Książki. Warszawa, 319 ss.

Dutkiewicz T. 1974. Chemia toksykologiczna. PZWL, Warszawa.

Ernst W.H.O., Joosse-van Damme E.N.G. 1989. Zanieczyszczenie środowiska substancjami
mineralnymi. Skutki biologiczne. PWRiL, Warszawa, 320 ss.

Falkowska L., Korzeniewski K. 1998. Chemia atmosfery. Wyd. Uniw. Gdańsk. 193 ss.

Gacki R. 2003. Vademecum zagrożeń. Dom Wydawniczy Bellona, Warszawa, 76 ss.

Gillie O. 2000. Uciec przed rakiem. Wyd. Książka i Wiedza, Warszawa, 296 ss.

Gorlach E., Mazur T. 2002. Chemia rolna. PWN, Warszawa, 347 ss.

Graczyk A. (red.) 1992. Glin – nowa trucizna środowiska. Bibl. Monit. Środ., Nr 999,
Warszawa, 87 ss.

Gross L. 1937. Ludzkość w walce o zdrowie. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa, Biblioteka Wiedzy, t. 21, 220 ss.

Gumińska M. 1987. Pierwiastki życia. I. Węgiel, tlen, wodór. Wyd. PAN, Zakład Narodowy
im. Ossolińskich, Kraków, Z. 409, 72 ss.

Gumińska M. (red.) 1989. Ekologiczne zagrożenia zdrowia człowieka. Wyd. PAN, Zakład
Narodowy im. Ossolińskich, Kraków, Z. 430, 101 ss.

Hawks E. 1934. Dziwy Przyrody. Wyd. Trzaska, Evert i Michalski S.A., Warszawa,
Biblioteka Wiedzy, t. 15, 244 ss.

Hull Z. 1999. Problemy filozofii ekologii. W: Wprowadzenie do filozoficznych problemów
ekologii. Red.: A. Papuziński, Wyd. AB, Bydgoszcz.

Juda-Rezler K. 2000. Oddziaływanie zanieczyszczeń powietrza na środowisko. Wyd. Polit.
Warsz. 243 ss.

Kadłubowski R., Kurnatowska A. 2001. Zarys parazytologii lekarskiej. PZWL, Warszawa,
344 ss.

Kayser O., Müller R.H. (red.) 2003. Biotechnologia farmaceutyczna. PZWL, Warszawa, 416
ss.

Kędzierska I., Kędzierski W. 1995a. Ekologia a choroby cywilizacyjne. Pol. Stow. Pom.
Dzieciom Chorym na Astmę i Alergię. Inst. Gruźlicy i Chorób Płuc. Rabka.

Kędzierska I., Kędzierski W. 1995b. Profilaktyka w zgodzie z naturą. Pol. Stow. Pom.
Dzieciom Chorym na Astmę i Alergię. Inst. Gruźlicy i Chorób Płuc. Rabka.

Kędzierska I., Kędzierski W. 1997. Ekologiczna profilaktyka chorób uwarunkowanych przez
czynniki środowiskowe. Wyd. Med. Tour Press Int., Warszawa, 170 ss.

Kiełczewski D. 2001. Ekologia społeczna. Wyd. Ekonomia i Środowisko. Białystok, 246 ss.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. WAM, Warszawa.

Klimuszko A.C. 1987. Szukajmy szczęścia w przyrodzie. Oficyna Wyd. Rytm, Warszawa,
132 ss.

Konopka E. (red.). 1955. Wszechświat, życie, człowiek. Wyd. Książka i Wiedza, Warszawa,
484 ss.

Kozłowski S. 2002. Ekorozwój. Wyzwanie XXI wieku. PWN, Warszawa, 373 ss.

Kurnatowska A. (red.) 2001. Ekologia. Jej związki z różnymi dziedzinami wiedzy medycznej.
PWN, Warszawa, 189 ss.

Lonc E. (red.) 2001. Parazytologia w ochronie środowiska i zdrowia. Wyd. Volumed.
Wrocław, 272 ss.

Malepszy S. (red.) 2001. Biotechnologia roślin. PWN, Warszawa, 608 ss.

Marcinkiewicz J. 1982. Widmo kryzysu ekologicznego. Wyd. Pol. Tow. Nauk. na Obczyźnie,
Londyn, 73 ss.

Marcinkiewicz J. 1986. Ekologiczne zanieczyszczenie Polski. Wyd. Pol. Tow. Nauk. na
Obczyźnie, Londyn, 55 ss.

Mastalerz P. 2000. Ekologiczne kłamstwa ekowojowników. Rzecz o szkodliwości kłamliwej
propagandy ekologicznej. Wyd. Chemiczne, Wrocław, 244 ss.

Michalska A., Twardowski T. 1997. GMO a środowisko. Wyd. Edytor, Poznań.

Oberbeil K. 1996. Mikroelementy – pierwiastki życia. Interart, Warszawa, 211 ss.

Pacha J. 1989. Wpływ chromu na właściwości biologiczne i fizykochemiczne gleby. Wyd.
UŚ, Katowice, 123 ss.

Pierpaoli W., Regelson W., Colman C. 1996. Cud melatoniny. Wyd. Amber, Warszawa, 246
ss.

Pijanowski E., Dłużewski M., Dłużewska A., Jarczyk A. 2004. Ogólna technologia żywności.
Wyd. WNT, Warszawa, 586 ss.

Piotrowski F. 1999. Stawonogi. Sprzymierzeńcy i wrogowie człowieka i zwierząt. PWN,
Warszawa, 122 ss.

Przeździecki Z. 1980. Biologiczne przemiany substancji toksycznych. PWN, Warszawa, 327
ss.

Przeździecki Z. 1984. Biologiczne skutki chemizacji środowiska. Oddziaływanie czynników
współczesnego środowiska na organizm człowieka. PWN, Warszawa, 191 ss.

Reichholf J. 1999. Żyć i przeżyć. Zależności ekologiczne. Wyd. Świat Książki, Warszawa,
223 ss.

Rejmer P. 1997. Podstawy ekotoksykologii. Wyd. Ekoinżynieria, Lublin, 208 ss.

Richling A., Solon J. 2002. Ekologia krajobrazu. PWN, Warszawa, 319 ss.

Rusiecki W., Kubikowski P. 1969. Toksykologia współczesna. PWRiL, Warszawa.

Safian M. 1999. Prawo wobec wyzwań współczesnej medycyny. Prawo i Medycyna, 1.

Saint-Marc P. 1979. Przyroda dla człowieka. PIW, Warszawa, 280 ss.

Sanders T. B. 1997. Czy wiemy, co jeść? Co pomaga, a co szkodzi. Reader’s Digest Ass.
Ltd., Warszawa, 408 ss.

Scala J. 2000. Artretyzm. Jak leczyć go dietą. Wyd. Książka i Wiedza, Warszawa, 274 ss.

Seńczuk W. 2003. Toksykologia. PZWL, Warszawa, 888 ss.

Singleton P. 2000. Bakterie w biologii, biotechnologii i medycynie. PWN, Warszawa, 473 ss.

Skawina T. 1970. Zanieczyszczenia i zatruwanie środowiska przyrodniczego człowieka. Wyd.
PAN, Warszawa.

Twardowska-Pozorska A., Twardowski T. 1998. Odbiór społeczny nowej żywności (GMO) w
Polsce. Biotechnologia, 4, 43.

Twardowski T. 1996. Społeczne i prawne aspekty biotechnologii. Wyd. Polit. Łódz., Łódź.

Twardowski T., Michalska A. 1998. Genetycznie modyfikowane organizmy (GMO) a
środowisko. Agencja Edytor, Poznań.

Twardowski T., Michalska A. 2000. Dylematy współczesnej biotechnologii z perspektywy
biotechnologa i prawnika. Wyd. Tonik, Toruń, 284 ss.

Vowles H., Vowles M. 1935. Człowiek i siły Przyrody. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa, Biblioteka Wiedzy, t. 17, 287 ss.

Walter C.H., Hopkin S.P., Sibly R.M., Peakall D.B. 2002. Podstawy ekotoksykologii. PWN,
Warszawa, 373 ss.

Wąchalewski T. 1997. Elementy chemii środowiska. Wyd. AGH, Kraków, 123 ss.

Wiąckowski S.K. 1995. Próba ekologicznej oceny żywienia, żywności i składników
pokarmowych. PWN, Warszawa, 283 ss.

Wiąckowski S.K. 2004. Abecadło pierwiastków. PWN, Warszawa, 216 ss.

Winpenny J. 1996. Wartość środowiska. Warszawa.

Wojtusiak R.J., Majlert Z. 1992. Geomegnetobiologia. Wpływ pola magnetycznego Ziemi na
organizmy. Wyd. PAN, Zakład Narodowy im. Ossolińskich, Kraków, Z. 445, 87 ss.

Zakrzewski S.F. 1998. Podstawy toksykologii środowiska. PWN, Warszawa, 276 ss.

Zwierzchowski L., Jaszczak K., Modliński J.A. (red.) 1997. Biotechnologia zwierząt. PWN,
Warszawa, 736 ss.

Ważne pozycje (do wyboru):
Manahan S. E. 2006. Toksykologia Środowiska. Aspekty chemiczne i biochemiczne (tłum. ang.
Boczoń W. i Koroniak H.). PWN, Warszawa, ss. 530.

Shtangeeva I. (red.). 2004. Trace and Ultratrace Elements in Plants and Soil. WIT Press,
Ashurst Lodge, Ashurst, Southampton, St. Petersburg State Univ., 364 ss.
White-Stevens R. (red.) 1987. Pestycydy w środowisku. PWRiL, Warszwa.

Namieśnik J., Jaśkowski J. 1995. Zarys ekotoksykologii. Eko-Pharma, Gdańsk.

Bazielich Z. 1994. Siarka w biosferze. PWRiL, Warszawa.

Migula P. 1988. Zarys fizjologii owadów. Wyd. Uniw. Śl., Katowice, XXX ss.

Migula P. 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Kat. Fizjol. Człowieka i Zwierząt, Uniw. Śląski, Katowice, 67 ss.

Migula P. 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk

zanieczyszczonych metalami. W: Kiedy metale ciezkie są szkodliwe? Fund. Ekol.
Silesia. Katowice, 112 ss.
Migula P. 1993. Kiedy metale ciezkie są szkodliwe? Fund. Ekol. Silesia. Katowice, 112 ss.

Gorlach E., Mazur T., 2002. Chemia rolna. Wyd. Nauk. PWN, Warszawa, 375 ss.

Walker C. H., Hopkin S. P., Sibly R. M., Peakall D. B. 2002. Podstawy ekotoksykologii. Wyd.
Nauk. PWN, Warszawa. 386 ss.
Laskowski R., Migula P. 2004. Ekotoksykologia. PWRiL, Warszawa, 364 ss.
Van Loon G.W., Duffy S.J. 2007. Chemia środowiska. Wyd. Nauk. PWN, 614 ss.

Wolański N. 2007. Ekologia człowieka. Wyd. Nauk. PWN, Warszawa, T. I, 524 ss. T. II, 552 ss.
Siemiński M. 1994. Fizyka zagrożeń środowiska. Wyd. Nauk. PWN, Warszawa, 224 ss.

Siemiński M. 2001. Środowiskowe zagrożenia zdrowia. Wyd. Nauk. PWN, Warszawa, 660 ss.

Siemiński M. 2007. Środowiskowe zagrożenie zdrowia człowieka – nowe wyzwania. Wyd. Nauk. PWN, Warszawa, 392 ss.

Sokołowski J. Ptaki Polski. PWN, Warszawa, T. I, II.

Siuta J. 1995. Gleba – diagnozowanie stanu i zagrożenia. Inst. Ochr. Środ., Warszawa.
Kowalik P. 2001. Ochrona środowiska glebowego. Wyd. Nauk. PWN, Warszawa.

Sinitra J. (red.). Ochrona i rekultywacja gleb.

Dąbrowski Z. 2000. Fizjologia krwi. Wybrane zagadnienia. Wyd.Nauk. PWN, Warszawa, t.I,II.

Płytycz B. (red.) 1999. Immunologia porównawcza. Wyd. UJ, Kraków, ss. 288.

Boczek J., Deptuła W., Gliński Z., Jarosz J., Stosik M., Wernicki A. 2000. Immunologia
porównawcza i rozwojowa zwierząt. Wyd. Nauk. PWN, Warszawa-Poznań, ss. 355.
Sotowska-Brochocka J. (red.) 2001. Fizjologia zwierząt. Zagadnienia wybrane. Wyd. UW,
Warszawa, ss. 525.

Graniczny M., Mizerski W. 2007. Katastrofy przyrodnicze. Wyd. Nauk. PWN, Warszawa, 350 ss.

Grajek W. (red.). 2007. Przeciwutleniacze w żywności. Wyd. Nauk.-Techn. Warszawa, 584 ss.

Czapik A. 1996. Podstawy protozoologii, PWN, Warszawa.

Aleksandrowicz J. 1973. Metale życia a ochrona środowiska człowieka. Wyd. PAN, Zakład
Narodowy im. Ossolińskich, Kraków, Z. 210, 40 ss.

Aleksandrowicz J. 1979. Świadomość ekologiczna. PIW, Warszawa.

Aleksandrowicz J. 1990. Sumienie ekologiczne. PIW, Warszawa.

Alle W.C., Emerson A.E., Park O., Park T., Schmidt K.P. 1958. Zasady ekologii zwierząt. PWN,
Warszawa, t. 1, 2.

Alloway B.J., Ayres D.C. 1999. Chemiczne podstawy zanieczyszczania środowiska. PWN,
Warszawa, ss. 423.

Anusz Z. 1999. Mikrobiologia i parazytologia lekarska. PZWL, Warszawa, 358 ss.

Bargiel Z. 1997. Stres – problem otwarty. Wyd. UMK, Toruń, 138 ss.

Barnard N. 2001. Uciec przed chorobą. Wyd. Książka i Wiedza, Warszawa, 376 ss.

Barnier M. 1995. Atlas wielkich zagrożeń. Ekologia, Środowisko, Przyroda. WNT, Warszawa,
126 ss.

Berg J.M., Tymoczko J.L., Stryer L. 2009 (i dalsze). Biochemia. Wyd. Nauk. PWN, Warszawa,
1064 ss.

Bartosz G. 2004. Druga twarz tlenu. Wolne rodniki w przyrodzie. Wyd. Nauk. PWN, Warszawa,
448 ss.
Grajek W. 2007. Przeciwutleniacze w żywności. Aspekty zdrowotne, technologiczne,
molekularne i analityczne. Wyd. Nauk.-Tech., Warszawa, 584 ss.

Krzymowski T. 2005. Fizjologia zwierząt. PWRiL, Warszawa, 725 ss.

Bates M. 1967. Człowiek i jego środowisko. PWN, Warszawa, 396 ss.

Bednarski W., Reps A. (red.) 2003. Biotechnologia żywności. Wyd. WNT, Warszawa, 500 ss.

Begemann W., Schiechtl H.M. Inżynieria ekologiczna w budownictwie wodnym i ziemnym.
Wyd. Arkady, Warszawa, 199 ss.

Blech J. 2001. 600 gatunków lokatorów. Przyjaciele i wrogowie człowieka. Wyd. Interspar,
Warszawa, 175 ss.

Bondariew L.G. 1989. Pierwiastki śladowe – dobre i złe zarazem. Wyd. Not-Sigma,
Warszawa,
134 ss.

Brown L.R. 2003. Gospodarka ekologiczna. Na miarę Ziemi. Wyd. Książka i Wiedza, Warszawa,
323 ss.

Carper J. 2001. Nasz wspaniały mózg. Wyd. Książka i Wiedza, Warszawa, 304 ss.

Charles R. 1998. Pożywienie dla zdrowia. Wyd. Książka i Wiedza, Warszawa, 326 ss.

Chopra D. 1998. Życie bez starości. Wyd. Książka i Wiedza, Warszawa, 280 ss.

Ciechanowicz J. 1999. Międzynarodowe prawo ochrony środowiska. PWN, Warszawa.

Combes C. 1999. Ekologia i ewolucja pasożytnictwa. Długotrwałe wzajemne oddziaływania.
Wyd. Nauk. PWN, Warszawa, 628 ss.

Czekanowski J. 1932. Człowiek w czasie i przestrzeni. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa, Biblioteka Wiedzy, t. 9, 257 ss.

Czyżewski A. 1981. Ochrona środowiska – rachunek strat i korzyści społecznych. Warszawa.

Dołęga J.M. 1998. Człowiek w zagrożonym środowisku. Warszawa.

Ditfurth von H. 1997. Dzieci Wszechświata. Wyd. Świat Książki. Warszawa, 319 ss.

Dutkiewicz T. 1974. Chemia toksykologiczna. PZWL, Warszawa.

Ernst W.H.O., Joosse-van Damme E.N.G. 1989. Zanieczyszczenie środowiska substancjami
mineralnymi. Skutki biologiczne. PWRiL, Warszawa, 320 ss.

Falkowska L., Korzeniewski K. 1998. Chemia atmosfery. Wyd. Uniw. Gdańsk. 193 ss.

Gacki R. 2003. Vademecum zagrożeń. Dom Wydawniczy Bellona, Warszawa, 76 ss.

Gillie O. 2000. Uciec przed rakiem. Wyd. Książka i Wiedza, Warszawa, 296 ss.

Graczyk A. (red.) 1992. Glin – nowa trucizna środowiska. Bibl. Monit. Środ., Nr 999,
Warszawa, 87 ss.

Gross L. 1937. Ludzkość w walce o zdrowie. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa,
Biblioteka Wiedzy, t. 21, 220 ss.

Gumińska M. 1987. Pierwiastki życia. I. Węgiel, tlen, wodór. Wyd. PAN, Zakład Narodowy
im.
Ossolińskich, Kraków, Z. 409, 72 ss.

Gumińska M. (red.) 1989. Ekologiczne zagrożenia zdrowia człowieka. Wyd. PAN, Zakład
Narodowy im. Ossolińskich, Kraków, Z. 430, s. 101.

Hawks E. 1934. Dziwy Przyrody. Wyd. Trzaska, Evert i Michalski S.A., Warszawa, Bibl. Wiedzy,
t. 15, s. 244.

Hull Z. 1999. Problemy filozofii ekologii. W: Wprowadzenie do filozoficznych problemów
ekologii. Red.: A. Papuziński, Wyd. AB, Bydgoszcz.

Juda-Rezler K. 2000. Oddziaływanie zanieczyszczeń powietrza na środowisko. Wyd. Polit.
Warsz. 243 ss.

Kadłubowski R., Kurnatowska A. 2001. Zarys parazytologii lekarskiej. PZWL, Warszawa, 344 ss.

Kayser O., Müller R.H. (red.) 2003. Biotechnologia farmaceutyczna. PZWL, Warszawa, 416 ss.

Kędzierska I., Kędzierski W. 1995a. Ekologia a choroby cywilizacyjne. Pol. Stow. Pom.
Dzieciom Chorym na Astmę i Alergię. Inst. Gruźlicy i Chorób Płuc. Rabka.

Kędzierska I., Kędzierski W. 1995b. Profilaktyka w zgodzie z naturą. Pol. Stow. Pom.
Dzieciom Chorym na Astmę i Alergię. Inst. Gruźlicy i Chorób Płuc. Rabka.

Kędzierska I., Kędzierski W. 1997. Ekologiczna profilaktyka chorób uwarunkowanych przez
czynniki środowiskowe. Wyd. Med. Tour Press Int., Warszawa, 170 ss.

Kiełczewski D. 2001. Ekologia społeczna. Wyd. Ekonomia i Środowisko. Białystok, 246 ss.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. WAM, Warszawa.

Klimuszko A.C. 1987. Szukajmy szczęścia w przyrodzie. Oficyna Wyd. Rytm, Warszawa, 132 ss.

Konopka E. (red.). 1955. Wszechświat, życie, człowiek. Wyd. Książka i Wiedza, Warszawa, 484
ss.

Kozłowski S. 2002. Ekorozwój. Wyzwanie XXI wieku. PWN, Warszawa, s. 373.

Kurnatowska A. (red.) 2001. Ekologia. Jej związki z różnymi dziedzinami wiedzy medycznej.
PWN, Warszawa, 189 ss.

Lonc E. (red.) 2001. Parazytologia w ochronie środowiska i zdrowia. Wyd. Volumed. Wrocław,
272 ss.

Niewiadomska K., Pojmańska T., Machuda B., Czubaj A. 2001. Zarys parazytologii ogólnej,
Wyd. Nauk. PWN, Warszawa, ss. 516.

Deryło A. (red.) 2002. Parazytologia i akaroentomologia medyczna. PWN, Warszawa, 507 ss.

Raabe Z. 1972. Zarys protozoologii. PWN, Warszawa.

Czapik A. 1996. Podstawy protozoologii, PWN, Warszawa.

Kadłubowski R., Kurnatowska E. 1999. Zarys parazytologii lekarskiej. PZWL, Warszawa.

Dogiel V.A. 1951. Obscaja protistologija. Moskwa.

Dogiel V.A., Polianskij J.I., Cheissin E.M. 1962. Obscaja protozoologija. Moskwa, Le​ningrad.

Grasse P.P. (red.). 1953. Traite de Zoologie. T.I, Masson et Cie, Paris.

Grell K.G. 1968. Protozoologie. Springer Verlag. Berlin, Heidelberg, New York.

Kazubski S. 1987. Podkrólestwo: Protozoa - Pierwotniaki. [W:] E. Grabda, M. Jackiewicz, S.L.
Kaszubski, G. Poluszyński, K. Sembrat, W. Stefański, J. Urbański (red.). Bezkręgowce.
PWN, Warszawa, T. I, cz. 1: 259 ss.

Stefański W., Żarnowski E., Sołtys A. 1961. Zarys parazytologicznych metod rozpoznawczych.
PWRiL, Warszawa.

Sturkie, P.D. (red.). 1976. Avian Physiology. 3rd ed. Springer-Verlag, New York. 575 ss.

Tarczyński W. 1978. Zarys parazytologii systematycznej.
Grabda J. 1989. Zoologia. Wyd Nauk. PWN, Warszawa, T. I, II.
Kirby H. 1960. Material and methods in the study of Protozoa. Berkeley and Los Angeles.

Kudo R.R. 1954. Protozoology. T. Springfield, London.

Mackinnon D.L., Hawes R.S.J. 1961. An introduction to the study of Protozoa. Clarendon
Press, Oxford.

Babiński S. 1975. Technika mikroskopowa. PWN, Warszawa.

Baer I.G. 1959. Ecology of Animal Parasites. J. Wiley & Sons, New York.

Bick H. 1972. Ciliate Protozoa. An illustrated guide. Am. Public Health Assoc., Washington.

Cheng T.C. 1964. The Biology of Animal Parasites. W.B. Saunders, Philadelphia.

Dogiel V.A. 1962. Obscaja parazitologija. Leningrad.

Kidder G.W. (red.). 1967. Protozoa. [W:] M. Florkin, B.J. Scheer (red.). Chemical Zoology. Acad.
Press. New York.

Lwoff A., Hutner S.H. 1960. Biochemistry and Physiology of Protozoa. Acad. Press. New York.

Manwell R.D. 1961. Introduction to Protozoology. St. Martin’s Press. New York.

Michajłow W. 1961. Pasożytnictwo a ewolucja. PWN, Warszawa.

Noble E.R., Noble G.A. 1972. Parasitology. Lea & Febiger. Philadelphia.

Read C.P. 1970. Parasitism and Symbiosis. Ronald Press. New York.

Sonneborn T.M. 1967. Breeding systems, reproductive methods, and species problems in
Protozoa. [W:] E. May (red.). The Species Problem. A.A.A.S. Publ., Washington.

Malepszy S. (red.) 2001. Biotechnologia roślin. PWN, Warszawa, 608 ss.

Marcinkiewicz J. 1982. Widmo kryzysu ekologicznego. Wyd. Pol. Tow. Nauk. na Obczyźnie,
Londyn, 73 ss.

Marcinkiewicz J. 1986. Ekologiczne zanieczyszczenie Polski. Wyd. Pol. Tow. Nauk. na
Obczyźnie, Londyn, 55 ss.

Mastalerz P. 2000. Ekologiczne kłamstwa ekowojowników. Rzecz o szkodliwości kłamliwej
propagandy ekologicznej. Wyd. Chemiczne, Wrocław, 244 ss.

Michalska A., Twardowski T. 1997. GMO a środowisko. Wyd. Edytor, Poznań.

Oberbeil K. 1996. Mikroelementy – pierwiastki życia. Interart, Warszawa, 211 ss.

Pacha J. 1989. Wpływ chromu na właściwości biologiczne i fizykochemiczne gleby. Wyd.
UŚ,
Katowice, 123 ss.

Pierpaoli W., Regelson W., Colman C. 1996. Cud melatoniny. Wyd. Amber, Warszawa, 246 ss.

Pijanowski E., Dłużewski M., Dłużewska A., Jarczyk A. 2004. Ogólna technologia żywności.
Wyd. WNT, Warszawa, 586 ss.

Piotrowski F. 1999. Stawonogi. Sprzymierzeńcy i wrogowie człowieka i zwierząt. PWN,
Warszawa, 122 ss.

Przeździecki Z. 1980. Biologiczne przemiany substancji toksycznych. PWN, Warszawa, 327 ss.

Przeździecki Z. 1984. Biologiczne skutki chemizacji środowiska. Oddziaływanie czynników
współczesnego środowiska na organizm człowieka. PWN, Warszawa, 191 ss.

Reichholf J. 1999. Żyć i przeżyć. Zależności ekologiczne. Wyd. Świat Książki, Warszawa, 223
ss.

Rejmer P. 1997. Podstawy ekotoksykologii. Wyd. Ekoinżynieria, Lublin, 208 ss.

Richling A., Solon J. 2002. Ekologia krajobrazu. PWN, Warszawa, 319 ss.

Rusiecki W., Kubikowski P. 1969. Toksykologia współczesna. PWRiL, Warszawa.

Safian M. 1999. Prawo wobec wyzwań współczesnej medycyny. Prawo i Medycyna, 1.

Saint-Marc P. 1979. Przyroda dla człowieka. PIW, Warszawa, 280 ss.

Sanders T. B. 1997. Czy wiemy, co jeść? Co pomaga, a co szkodzi. Reader’s Digest Ass. Ltd.,
Warszawa, 408 ss.

Seńczuk W. 2005. Toksykologia. PZWL, Warszawa, 888 ss.

Siemiński M. 1994. Fizyka zagrożeń środowiska. PWN, Warszawa, 224 ss.

Siemiński M. 2001. Środowiskowe zagrożenia zdrowia. PWN, Warszawa, 660 ss.

Singleton P. 2000. Bakterie w biologii, biotechnologii i medycynie. PWN, Warszawa, 473 ss.

Skawina T. 1970. Zanieczyszczenia i zatruwanie środowiska przyrodniczego człowieka. Wyd.
PAN, Warszawa.

Tombak M. 2005. Czy można żyć 150 lat? Wyd. Firma Księgarska Serwis Sp. z o.o., Łódź,
285
ss.

Twardowska-Pozorska A., Twardowski T. 1998. Odbiór społeczny nowej żywności (GMO) w
Polsce. Biotechnologia, 4, 43.

Twardowski T. 1996. Społeczne i prawne aspekty biotechnologii. Wyd. Polit. Łódz., Łódź.

Twardowski T., Michalska A. 1998. Genetycznie modyfikowane organizmy (GMO) a
środowisko. Agencja Edytor, Poznań.

Twardowski T., Michalska A. 2000. Dylematy współczesnej biotechnologii z perspektywy
biotechnologa i prawnika. Wyd. Tonik, Toruń, s. 284.

Vowles H., Vowles M. 1935. Człowiek i siły Przyrody. Wyd. Trzaska, Evert i Michalski S.A.,
Warszawa, Biblioteka Wiedzy, t. 17, s. 287.

Walker C.H., Hopkin S.P., Sibly R.M., Peakall D.B. 2002. Podstawy ekotoksykologii. PWN,
Warszawa, s. 373.

Wąchalewski T. 1997. Elementy chemii środowiska. Wyd. AGH, Kraków, s. 123.

Wiąckowski S.K. 1995. Próba ekologicznej oceny żywienia, żywności i składników
pokarmowych. PWN, Warszawa, s. 283.

Wiąckowski S.K. 2004. Abecadło pierwiastków. PWN, Warszawa, s. 216.

Winpenny J. 1996. Wartość środowiska. Warszawa.

Wojtusiak R.J., Majlert Z. 1992. Geomegnetobiologia. Wpływ pola magnetycznego Ziemi na
organizmy. Wyd. PAN, Zakład Narodowy im. Ossolińskich, Kraków, Z. 445, s. 87.

Zakrzewski S.F. 1998. Podstawy toksykologii środowiska. PWN, Warszawa, s. 276.

Zwierzchowski L., Jaszczak K., Modliński J.A. (red.) 1997. Biotechnologia zwierząt. PWN,
Warszawa, s. 736.

Bever J,. Stein A., Teichmann H. 1997. Zaawansowane metody oczyszczania ścieków. Off.
Wyd. Projprzem-Eko, Bydgoszcz, 440 ss.

Rosik-Dulewska Cz. 2002. Podstawy gospodarki odpadami. Wyd. Nauk. PWN, Warszawa, ss.
305.

Bartkiewicz B. 2002. Oczyszczanie ścieków przemysłowych. Wyd. Nauk. PWN, Warszawa, ss.
292.

Ewy Z. 1981. Zarys fizjologii zwierząt. Wyd. nauk. PWN, Warszawa, 549 ss.
Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław: 1-84.

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław.

Barczak T., Kaczorowski G., Bennewicz J., Krasicka-Korczyńska E., 2000. Znaczenie zarośli
śródpolnych jako rezerwuarów naturalnych wrogów mszyc. Wyd. Uczeln. ATR,
Bydgoszcz, 147 ss.

Bednarek R, Dziadowiec H, Pokojska U, Prusinkiewicz Z, 2004. Badania ekologiczno-
gleboznawcze. Wydawnictwo Naukowe PWN.
Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”.
Dokumentacja projektowa, ATR, Bydgoszcz (npub.).

Brzózka Z. 1998. Laboratorium analizy instrumentalnej, OWPW, Warszawa.

Buckman H.C., Brady N.C., 1971. Gleba i jej właściwości. PWRiL, Warszawa

Chudy S., Chudy E., 1979. Ekologiczne warunki rozwoju podregionu włocławskiego. PWN,
Warszawa.

Cichocka E., 1980. Mszyce roślin sadowniczych Polski. PWN, Warszawa. 85-92.

Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie
anikowskich Zakładów Sodowych na Kujawach. Roczn. Gleb. XXXV (2): 139-150.

Czerwiński Z., 1996. Zasolenie wód i gleb na terenie Kujaw. Roczn. Gleb. XLVII (3-4): 131-143.

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczn. Gleb. XXXV (3-4).
Buczkowski R. (red.) 2002. Wybrane zagadnienia proekologiczne w chemii. Wyd. UMK, Toruń,
ss. 233.

Dittrich M. 1998. Absorpcyjna spektrometria atomowa. PWN, Warszawa, 183 ss.

Dobrzański B., Zawadzki S. 1995. Gleboznawstwo, PWRiL, Warszawa

Górny M., Grüm L. (red.). 1993. Methods in Soil Zoology. Elsevier, Amsterdam, London,
N.York, Tokyo, PWN-Polish Scientific Publishers, Warszawa, 459 ss.
Kondracki J., 1980. Geografia fizyczna Polski. Wyd. Nauk. PWN, Warszawa.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Łabanowski G., 2004. Mszyce-szkodniki roślin ozdobnych pod osłonami. Hasło Ogrodn., 08.

Merian E. (red.). 1991. Metals and Their Compounds in the Environment. VCH, Weinheim,
N.York, Basel, Cambridge, 1438 ss.

Mrówczyński M., Pruszyński G., Wachowiak H., 2006. Mszyce. W: Świat zbóż. Biuletyn inf.
KFPZ. Red.: Dziendziel J., 3, czerwiec 2006.

Pożaryski W., 1974. Budowa geologiczna Polski. IV- Tektonika, cz. 1, Wyd. Geol.. 478 ss.

Raport o stanie środowiska województwa kujawsko-pomorskiego w roku 2006. Bibl. Monit.
Środ., Bydgoszcz, 2007, 237 ss.

Rostański K., 1960. Zielnik roślin naczyniowych Śląska. Rośliny ruderalne cz.1. i 2.
Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych
na Kujawach. Acta Acad. Agr. Acad. Techn. Olstenensis, Agricultura 56: 111-119.

Stanisz A., 1998. Przystępny kurs statystyki. Wyd. StatSoft, Kraków, 362 ss.

Stoeppler M., 1991. Cadmium. W: Metals and Their Compounds in the Environment. (Red.
E. Merian). VCH, Weinheim, N. York, Basel, Cambridge: 803-852.

Szczepaniak W. 1996. Metody instrumentalne w analizie chemicznej, PWN, Warszawa.

Szelęgiewicz H., Goljan A., Mroczkowski M., Sawoniewicz J., 1978. Klucze do oznaczania
owadów Polski. Pol. Tow. Entomol., Nr 110, PWN, Warszawa.

Weltz B. 1985. Atomic Absorption Spectrometry, VCH Veincheim, Berlin.

Wilkoń-Michalska J., 1963. Halofity Kujaw. Studia Societatis Scientiarum Torunensis D,
Botanica 7. 3-122.

Zawadzki S. [red.], 1999. Gleboznawstwo. Podręcznik dla studentów. PWRiL, Warszawa

Kubica M. 2000. Bioremediacja – metoda uzdrawiania środowiska. Aura 6/2000, SIGMANOT: 9,

Porębska G., Gworek B. 1999. Ocena przydatności roślin w remediacji gleb zanieczyszczonych
metalami ciężkimi. Ochr. Środ. i Zasob. Nat. 17, Inst. Ochr. Środ., Warszawa.
Blais J.F., Tyagi R.D., Auclair J.C., Lavoie M.C. 1992. Indicator bacteria reduction in sewage

sludge by a metal bioleaching process. Wat. Res. 26: 487-495.
Blais J.F., Tyagi R.D., Auclair J.C. 1993. Bioleaching of metal from sewage suldge:
microorganism and growth kinetics. Wat. Res. 26: 101-110.
Lee J. D. 1994. Zwięzła chemia nieorganiczna. Wyd. Nauk. PWN, Warszawa: 90-92.
Świat Wiedzy 2001. Kolekcja Marshalla Cavendisha, Wyd. Marshall Cavendish Polska,
Warszawa.
Gambuś F. 2001. Przeciwdziałanie i łagodzenie skutków zanieczyszczenia gleb. Aura.
Hulanicki A. 1998. Specjacja i analiza specjacyjna. W: Problemy jakości analizy śladowej w
badaniach środowiska przyrodniczego. Wyd. Edukacyjne Z. Dobkowska, Warszawa.
O’ Neill P. 1998. Chemia środowiska. Wyd. Nauk. PWN, Warszawa, 289 ss.
vanLoon G.W., Duffy S.J. 2007. Chemia środowiska. Wyd. Nauk. PWN, Warszawa, 614 ss.
Inne pozycje (do wyboru):
Petrusewicz K., MacFadyen A., 1970. Productivity of Terrestrial Animals, Principles and
Methods. IBP Handbook No 13. Blackwell Scient. Public., Oxford, Edinburgh, ss. 475.

Kendeigh S.C., Dol’nik V.R., Gavrilov V.M. 1977. Avian energetics (pp. 127-204). W: Pinowski
J., Kendeigh S.C. (red.) Granivorous birds in ecosystems – Their evolution,
populations, energetics, adaptations, impact and control. Cambridge Univ. Press,
Cambridge, London, New York, Melbourne, 435 ss.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. Akad. Med., Warszawa.

Kocwowa E. 1975. Biologia w ochronie zdrowia i środowiska. PWN, Warszawa.

Harbone J.B. 1997. Ekologia biochemiczna. PWN, Warszawa.

Namieśnik J., Jaśkowski J. 1995. Zarys ekotoksykologii. Wyd. Eko-Pharma, Gdańsk.

Seńczuk W. (red.). 2006. Toksykologia. PZWL, Warszawa.

Krzymowski T., 1989. Fizjologia zwierząt. PWRiL, Warszawa, 647 ss.

Lityński T., 1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa, 643 ss.

Malinowska A., 1999. Biochemia zwierząt. Wydawnictwo SGGW, Warszawa, 592 ss.

Martin M. H., Cughtrey P. J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York.

Migula P., 1991. Zarys fizjologii owadów. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków,
403 ss.

Minakowski W., 1998. Podstawy biochemii dynamicznej kręgowców. Wydawnictwo Naukowe
PWN, Łódz-Warszawa, 496 ss.

O’Neill P., 1998. Chemia środowiska. Wyd. Nauk. PWN, Warszawa-Wrocław, 308 ss.

Uziak S., 2003. Wpływ gleby na zdrowie zwierząt i ludzi. [W] Garścia E. Aura. 4/2003, 10-12 ss.

Ewy Z., 1987. Fizjologia zwierząt. PWN, Warszawa, 531 ss.

Kuźnicki J., 1988. Transport i funkcje jonów wapnia u Eukariota. PWN, Warszawa, 197-317.

Migula P., 1991. Zarys fizjologii owadów. Wydawnictwo UŚ, Katowice, 403 ss.

Minakowski W., 1998. Biochemia kręgowców. PWN, Warszawa, 438 ss.

Schmidt-Nielsen K., 2008. Fizjologia zwierząt. Adaptacje do rodowiska. Wyd. nauk. PWN,
Warszawa, 834 ss.

Schmidt-Nielsen K., 1995. Dlaczego tak ważne są rozmiary zwierząt. Skalowanie. Wyd. Nauk.
PWN,
Warszawa, 272 ss.

Schmidt-Nielsen K., 1993. Scaling. Why is animal size so important ? Cambridge Univ. Press,
324 ss.

Poczopko P. 1984. Zarys termofizjologii zwierząt. PWN, Warszawa.

Kleiber M. 1978. Ogień życia. Zarys bioenertgetyki zwierząt. PWRiL. Warszawa.

Philipson J. 1979. Bioenergetyka ekologiczna. Wyd. Nauk. PWN, Warszawa.

Simkiss K., 1961. Calcium metabolism and avian reproduction. Symp. Zool. Soc. Lond, 307-337.

Sturkie P.D., 1970. Fizjologia ptaków. PWRiL, Warszawa, 450 ss.

Tretyn A.,1994. Wapń w komórkach eukariotycznych. Występowanie, transport i komórkowy
mechanizm działania. PWN, Warszawa, 237 ss.

Alloway B.J., Ayres D.C. 1999. Chemiczne podstawy zanieczyszczenia środowiska. PWN,

Warszawa, 423 ss.

Bartosz G. 2006. Druga twarz tlenu. Wolne rodniki w przyrodzie. PWN, Warszawa, 447ss.

Bednarek R., Prusinkiewicz Z. 1999. Geografia gleb. PWN, Warszawa, 287ss.

Isidorov W., Jaroszyńska J. 1998. Chemiczne problemy ekologii. Wyd. Uniw. w Białymstoku,
233ss.

Migula P. 1990. The effect of cadmium on mitochondrial respiration of the house cricket
(Acheta domesticus). [W:] Migula P. et al. 1990. Reakcje na stresy organizmów
zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:] Godzik B.
(red.) Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-krakowskiego.
SGGW-AR, Warszawa, 108-129.

Migula P., Doleżych B., Kielan Z., Łaszczyca P. Howaniec M. 1990. Reakcje na stresy
organizmów zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:]
Godzik B. (red.) Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-
krakowskiego. SGGW-AR, Warszawa, 108-129.

Migula P. 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Katedra Fizjologii Człowieka i Zwierząt Uniwersytet Śląski, Katowice, 49-60.

Migula P. 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk
zanieczyszczonych metalami. [W:] Kiedy metale ciężkie są szkodliwe? Fund. Ekol.
Silesia. Katowice, 112ss.

Przeździecki Z. 1984. Biologiczne skutki chemizacji środowiska. PWN, Warszawa, 190 ss.

Merian E. 1991. Metals and their compounds in the environment (I). VCH, Weinheim, 711 ss.

Migula P., 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Katedra Fizjologii Człowieka i Zwierząt Uniwersytet Śląski, Katowice, 49-60 s.

Migula P., 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk
zanieczyszczonych metalami. [W:] Kiedy metale ciężkie są szkodliwe? Fund. Ekol.
Silesia. Katowice, 112 ss.

Migula P., Doleżych B., Kielan Z., Łaszczyca P. Howaniec M., 1990. Reakcje na stresy
organizmów zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:]
Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-krakowskiego Red. Godzik
B. SGGW-AR, Warszawa, 108-129 s.

Nielsen F. H. 1988. Nutritional Significance of the Ultratrace Elements. Nutr. Rev. 46: 337-341.

Podgórski Z., 1999, Region kujawsko-pomorski, WSiP Warszawa

Terelak H., (red), 1996, Monitoring chemizmu gleb, IUNG - Puławy

Terelak H. i inni. 2007. Właściwości chemiczne gleb oraz zawartość metali ciężkich i siarki w
glebach i roślinach, IUNG Puławy 2006r.

Dutkiewicz T. 1974. Chemia toksykologiczna. PZWL, Warszawa. 682 s.

Nordberg G.F., 1972. Cadmium metabolism and toxicity. Env. Phys. Biochem. 2: 7-36 s.

Włostowski T., 1992. On metallothionein, cadmium, copper and zinc relationships in the liver
and kidney of adult rats. Comp. Biochem. Physiol. 103C: 35-41 s.

Gill J., 1987. Zarys fizjologii porównawczej zwierząt. PWN, Warszawa, 278 ss

Goralach E., Mazur T., 2001. Chemia rolna. Wydawnictwo Naukowe PWN, Warszawa, 346ss.

Fotyma M., Mercik S. 1995: Chemia rolna. Wyd. Nauk. PWN, Warszawa. 365 ss.

Ganong W. F. 1994: Fizjologia: podstawy fizjologii lekarskiej. Wydaw. Lekarskie PZWL.
Warszawa, 962 ss.

Gorlach E., Mazur T. 2002: Chemia rolna. Wyd. Nauk. PWN, Warszawa. 346 ss.

Krebs Ch.J. 2001: Ekologia. Wydawnictwo Naukowe PWN. Warszawa. 850 ss.

Krygowski B. 1958: Krajobraz Wielkopolski i jego dzieje. PWN Warszawa 1958.
Krzymowski T. 1997: Fizjologia zwierząt. PWRL. Warszawa.
Książek J. 2004: Pobranie i akumulacja P, K, Mg i Ca przez odmiany bobiku

o zróżnicowanej budowie morfologicznej, Annales Universitatis Mariae Curie –
Skłodowska, Lublin – Polonia, vol. LIX, Nr 1 sectio E.

Kuźnicki J. 1988, Transport i funkcje jonów wapnia u Eucaryota. Kosmos. 37: 197–317.

Migula P. 1991: Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Biotechnologia 3–4 (13–14).

Migula P. 2002: Podstawy ekotoksykologii. Principles of ecotoxicology. Waker C. H., Hopkin S.
P., Sibly R. M., Peakall D. B. Migula (red.). Wydawnictwo Naukowe PWN. Warszawa.
262–266.

Misztal M., Ligęza S. 1995: Wpływ odczynu, wilgotności i czasu inkubacji na rozpuszczalność
metali ciężkich w glebie zanieczyszczonej przez hut_ cynku, Zesz. Probl. Post. Nauk
Roln. 418, 466–472.

Merian E. (Ed.). 1991: Metals and Their Compounds in the Environment. VCH. Weinheim.
N.York, Basel, Cambridge. 867 ss.

Stanisz A. 2000: Analiza korelacji, Medycyna Praktyczna 2000/10.

Starska K. 1993: Glin w żywności. Rocz. PZH 44, 1, 55–63.

Strzałkowska D. 1991: Rola aluminium w organizmie człowieka. Post. Hig. Med. Dośw, 45: 257-
281.

Szafer W., Zarzycki K., 1977: Szata roślinna Polski. Opracowanie zbiorowe, Tom I, Wydanie III,
PWN, Warszawa 1977, 309 -317.

Szafer Wł., Kulczyński St., Pawłowski B. 1986: Rośliny Polskie, .Państwowe Wydawnictwo
Naukowe, Warszawa. T. I 465 ss., T.II. 1119 ss.

Szelęgiewicz H. 1978: Klucze do oznaczania owadów Polski, Część XVII, Pluskwiaki
równoskrzydłe – Homoptera, Zeszyt 5a Mszyce-Aphidodea: Wstęp i Lachnidae.
Państwowe Wydawnictwo Naukowe Warszawa 1978, , 3 – 5, 20 – 23.

Szteke B. 1993: Glin w żywności. W: Chrom, nikiel i glin w środowisku-problemy ekologiczne i
metodyczne. Ossolineum. 197–203.

Graczyk A. 2004. Glin – nowa trucizna środowiska. PWN, Warszawa.

Tretyn A. 1994: Wapń w komórkach eukariotycznych występowanie, transport

i komórkowy mechanizm działania. Wydawnictwo Naukowe PWN. Warszawa. 189 ss.

Tretyn A., Wiśniewska J., Jaworski K. 1997: Mechanizm działania fitochromu. Postępy Biologii
Komórki tom 25, nr 2.

Wilkoń-Michalska J. 1963: Halofity Kujaw. Studia Societatis Scientiarum Torunensis D,
Botanica 7: 3–122.

Wilkoń-Michalska J. 1971: Szata roślinna Kujaw. Towarzystwo Naukowe w Toruniu. Toruń. 7–
37, 62–64.

Wińska-Krysiak M. 2006: Białka transportujące wapń w roślinie. Acta Agrophysica, 7(3), 751–
762.

Wiąckowski S.K., Mężyk Z., 2000: Importance of metal elements In nature and human life,
Chemia i Inżynieria Ekologiczna nr 10, 977-1116.

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz.
Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie
Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze XXXV (2):
139-150.

Alloway B.J., Thornton I., Smart G.A., Sherlock J.C., Quinn M.J. 1988. Metal availability. Sci.
otal Environ. 75, 1: 41-69.

Alloway B.J., Jackson A.P., Morgan H. 1990. The accumulation of cadmium by vegetables
rown on soils contaminated from a variety of sources. Sci. Total Environ. 91: 223-236.

Anderson A., Nilsson K.O. 1972. Enrichment of trace elements from sewage sludge fertilizr in
oils and plants. Ambio 1: 176-179.

Anderson A., Nilsson K.O. 1974. Influence of lime and soil pH on Cd availability to plants.
mbio 3: 198-200.

Andrews S.M., Johnson M.S., Cooke J.A. 1989a. Distribution of Trace Element Pollutants in a
ontaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 1.
ead. Environ. Pollut. 58: 73-85.

Andrews S.M., Johnson M.S., Cooke J.A. 1989b. Distribution of Trace Element Pollutants in a
ontaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 2.
inc. Environ. Pollut. 59: 241-252.

Ash C.D.J., Lee D.L. 1980. Lead, cadmium, copper and iron in earthworms from roadside soil.
nviron. Pollut. A, 22: 59-68.

Asnani M.V. 1984. Comparative study on growth and metabolic functions of the liver of House
Sparrow and House Swift during post-hatching period. Pavo, 22, 1-2: 45-52.

Bauman V.K. 1968. Calcium and phosphorus metabolism and regulations in birds. Zinathe,
iga, 237 pp.

Beardsley A., Vagg M.J., Beckett P.H.T., Sansom B.F.1978. Use of the field vole (Microtus
grestis) for monitoring potentially harmful elements in the environment. Environ. Pollut.
6: 65-71.

Becker H., Conrad B., Sperverslage H. 1989. Chloroorganische verbindungen und
chvermetalle in weiblichen silbermöwen und ihren eier mit beckaunter legevolge. Die
ögelwarte 35: 1-10.

Beeby A. 1978. Interaction of lead and calcium uptake by the woodlouse Porcellio scaber
Isopoda, Porcellionidae). Oecologia, 32: 255-262.

Bell D.J., Freeman B.M. 1971. Physiology and Biochemistry of the Domestic Fowl. Acad. Press,
ondon., N.York, v.1, 426 pp.

Bem E.M., Tegegnework H., Piotrowski J.K. 1986. The choice of the optimal mineralization
ethod of biological samples for zinc and copper determination. Bromat. Chem.
oksykol. 19: 37-41.

Bethea R.M., Bethea N.J. 1975. Consequences of lead in the ambient environment: an analysis.
esidue Rev. 54: 55-77.

Bevington P.B. 1969. Data reduction and error analysis in the physical sciences. McGraw-Hill
nc., N.York, 192 pp.

Beyer W.N., Spann J.W., Silco L., Franson J.C. 1988. Lead Poisoning in Six Captive Avian
pecies. Arch. Environ. Contam. Toxicol. 17: 121-130.

Białecka Z. 1979. Changes in the contents of fat and nutrients (N, P, K, Ca) in the breeding
cycle of the Great Tit (Parus major L.). M.S. Thesis Jagiell. Univ., 15 pp. (Polish).

Bibby C. 1975. Observations on the moult of the Tree Sparrow. Ring. Migr. 1: 148-157.

Bieszczad-Kosch M. 1979. Variations in elemental composition (Ca, K, N, P, Mg) during
postnatal development of the Great Tit (Parus major L.). M.S. Thesis Jagiell. Univ., 16
pp. (Polish).

Bilby L.W., Widdowson E.M. 1971. Chemical composition of growth in nestling blackbirds and
thrushes. Br. J. Nutr. 25: 127-134.

Bird D.W., O'Dell B.L., Savage J.E. 1963. Copper defficiency in laying hens. Poult. Sci. 42: 1256.

Blalock H.M. 1977. Social statistics. PWN-Polish Scientific Publishers, Warszawa, 512 pp.
(Polish).

Bogges W.R., Wixson B.G. 1977. Lead in the environment. Nat.Sci. Found., Washington, 272 pp.

Boyden C.R. 1974. Trace element content and body size in molluscs. Nature, 251: 311-314.

Bund C.F. 1965. Changes in the Soil Fauna Caused by the Application of Insecticides. Bull.
Zool. Agr. Bachic. 7: 186-189.

Burger J., Gochfeld M. 1988. Metals in Tern Eggs in a New Jersey Estuary: a decade of change.
Environ. Monit. Assess. 11: 127-135.

Burger J., Gochfeld M. 1991. Cadmium and Lead in Common Terns (Aves: Sterna hirundo):
Relationship between levels in parents and eggs. Environ. Monit. Assess. 16: 253-258.

Burton R.F. 1972. The storage of calcium and magnesium phosphates and of calcite in the
digestive glands of the Pulmonata (Gastropoda). Comp. Biochem. Physiol. 43A: 655-
663.

Butcher J.W., Snider R., Snider R.J. 1971. Bioecology of edaphic Collembola and Acarina. Ann.
Rev. Ent. 16: 249-288.

Cain B.W., Pafford E.A. 1981. Effects of dietary nickel on survival and growth of mallard
ducklings. Arch. Environ. Contam. Toxicol. 10: 737-745.

Cary-Slechta D.A., Weiss B., Cox C. 1983. Delayed behavioral toxicity of lead with increasing
exposure concentration. Toxicol. Appl. Pharm. 71: 342-352.

Catalogus Faunae Poloniae (Katalog Fauny Polski). Inst. Zool. PAN., Warszawa, Cz. XIV, XVII,
XXI, XXII, XXIII, XXV, XXVI, XXVIII, XXIX, XXX, XXXIII.

Causton D.R. 1969. A computer program for fitting the Richards function. Biometrics 25: 401-
409.

Cloutier N.R., Clulow F.V., Lim T.P., Dave N.K. 1985. Metal (Cu, Ni, Fe, Co, Zn, Pb) and Ra-226
levels in Meadow Voles Microtus pennsylvanicus Living on Nickel and Uranium Mine
Tailings in Ontario, Canada: Environmental and Tissue Levels. Environ. Pollut. B, 10:
19-46.

Colbourn P., Alloway B.J., Thornton I. 1975. Arsenic and heavy metals in soils associated with
regional geochemical anomalies in south-west England. Sci. Total Environ. 4: 359-363.

Cosson R.P., Amiard J.C., Amiard-Triquet C. 1988a. Trace Elements in Little Egrets and
Flamingos of Camargue, France. Ecotoxicol. Environ. Safety, 15: 107-116.

Cosson R.P., Amiard-Triquet C., Amiard J.C. 1988b. Utilisation des plumes dans la recherche
des sources de contamination des oiseaux par les elements traces: Cd, Cu, Hg, Pb, Se
et Zn chez les flamants de Camargue, France. Water, Air and Soil Pollut. 42: 103-115.

Czarnowska K., Jopkiewicz K. 1978. Heavy metals in earthworms as an index of soil
contamination. Pol. J. Soil Sci. 11: 57-62.

Davies B.E., Lear J.M. 1984. Heavy metal uptake by radish in relation to soil fertility and
chemical extractability of metals. [In:] Being Alive on Land. Eds.: N.S. Margaris, M.A. Farragitaki, W.Oechel & W.Junk, Holland, 389 pp.

Davis R.D., Beckett P.H.T., Wollan E. 1978. Critical levels of twenty potentially toxic elements in
young spring barley. Plant. Soil 49: 395-409.

DeMent S.H., Chisolm J.J., Eckhaus M.A., Strandberg J.D. 1987. Toxic lead exposure in the
urban rock dove. J. Wildl. Dis. 23: 273-278.

Denayer-DeSmet S. 1970. 'Consideration sur l'accumulation du zinc par les plantes poussant
sur sols calaminaires. Bull. Inst. Sci. Nat. Belg. 46: 1-13.

Dieter M.P., Finley M.T. 1979. Delta-aminolevulinic acid dehydratase enzyme activity in blood,
brain and liver of lead-dosed ducks. Environ. Res. 19: 127-135.

Dmowski K., Karolewski M.A. 1979. Cumulation of zinc, cadmium and lead in invertebrates and
in some vertebrates according to the degree of an area contamination. Ekol. pol. 27:
333-349.

Duggan M.J., Williams S. 1977. Lead-in-dust in city streets. Sci. Total Environ. 7: 91-97.

Dyer M.I., Pinowski J., Pinowska B. 1977. Population dynamics. [In:] Granivorous Birds in
Ecosystems. Eds.: J.Pinowski & S.C.Kendeigh, Cambridge Univ. Press, Cambridge, pp.
53-105.

Elvehjem C.A., Kemmerer A.R., Hart E.B. 1929. The effect of the diet of the hen on the iron and
copper content of the egg. J. Biol. Chem. 85: 89-96.

Ernst W., Bast-Cramer W.B. 1980. The effect of lead contamination of soils and air on its
accumulation in pollen. Plant. Soil 57: 491-496.

Ewers U., Schlipköter H-W. 1991. Lead. [In:] Metals and Their Compounds in the Environment.
Ed. E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 971-1014.

Faber A., Niezgoda J. 1982. Contamination of soils and plants in a vicinity of zinc and lead
smelter. Roczn. Gleb. 33: 93-112.

Faragó S. 1991. Metabolism of macro- and microelements in captive Bustard chicks (Otis tarda
L., 1758). Aquila, 98: 73-81.

Fergusson J.E. 1990. The Heavy Elements: Chemistry, Environmental Impact and Health
Effects. Pergamon Press, Oxford, N.York, Beijing, Frankfurt, Sao Paulo, Sydney, Tokyo,
Toronto, 614 pp.

Filipowicz B., Więckowski W. 1986. Biochemistry. PWN-Polish Scientific Publishers, Warszawa,
v. I, 479 pp, v. II, 618 pp. (Polish).

Fimreite N. 1979. Accumulation and effects of mercury on birds. [In:] The biogeochemistry of
mercury in the environment. Ed.: J.O.Nriagu, Elsevier N.Holland Biomed. Press,
Amsterdam, pp. 601-627.

Finley M.T., Stendell R.C. 1978. Survival and reproductive success of black ducks fed methyl
mercury. Environ. Pollut. 16: 51-64.

Frieden E. 1974. The evolution of metals as essential elements. Adv. Exp. Med. 48: 1-32.

Fullmer C.S., Edelstein S., Wasserman R.H. 1985. Lead-binding properties of intestinal calcium-
binding proteins. J. Biol. Chem. 260: 6816-6819.

Garcia F., Sánchez J., Planas J. 1986. Influence of laying on iron metabolism in quail. Br. Poult.
Sci. 27: 582-592.

Getz L.L., Best L.B., Prather M. 1977. Lead in urban and rural song birds. Environ. Pollut. 12:
235-238.

Gilbert O.L. 1991. The Ecology of Urban Habitats. Chapman & Hall, London, N.York, Tokyo,
Melbourne, Madras, 369 pp.

Gilles F.E., Middleton S.G., Grau J.G. 1973. Evidence for the accumulation of atmospheric lead
by insects in areas of high traffic density. Environ. Entomol. 2: 299-300.

Gish C.D., Christensen R.E. 1973. Cadmium, nickel, lead, zinc in earthworms from roadside
soil. Environ. Sci. Techn.7: 1060-1062.

Gochfeld M., Burger J. 1988. Effects of lead on growth and feeding behaviour of young
Common Tern (Sterna hirundo). Arch. Environ. Contam. Toxicol. 17: 513-517.

Goodman G.T. 1974. How do chemical substances affect the environment? Proc. Roy. Soc.
Lond. 185: 127-148.

Goodman G.T., Roberts T.M. 1971. Plants and Soil as Indicators of Metal in the Air. Nature
(Lond.) 231: 287-292.

Gorzelski W., Pinowski J., Kamiński P., Kruszewicz A.G. 1995. Lipid and protein contents and
heavy metals in relation to survival of nestling House Sparrows (Passer domesticus)
and Tree Sparrows (Passer montanus). [In:] Nestling mortality of granivorous birds due
to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski, B.P.Kavanagh &
B.Pinowska. PWN- Polish Scientific Publishers, Warszawa, pp. 203-222.

Górny M., Grüm L. (Eds.). 1993. Methods in Soil Zoology. Elsevier, Amsterdam, London,
N.York, Tokyo, PWN-Polish Scientific Publishers, Warszawa, 459 pp.

Graczyk R. 1970. The nesting density of Tree Sparrow (Passer montanus (L.)) populations in
different biotopes in Poland. Int. Stud. on Sparrows, 4: 83-87.

Grue C.E., O'Shea T.J., Hoffman D.J. 1984. Lead concentrations and reproduction in highway-
nesting Barn Swallow. Condor 86: 383-389.

Grue C.E., Hoffman D.J., Beyer W.N., Franson L.P. 1986. Lead concentrations and reproductive
success in European Starlings Sturnus vulgaris nesting within highway roadside
verges. Environ. Pollut. A, 42: 157-182.

Haarakangas H., Hyvarinen H., Ojanen M. 1974. Seasonal variations and the effects of nestling
and moulting on liver mineral content in the house sparrow (Passer domesticus L.).
Comp. Biochem. Physiol. 47A: 153-163.

Haartman L. 1967. Clutch-size in the Pied Flycatcher. Proc. XIV Int. Orn. Congr., pp. 155-164.

Hagen J., Hagen E., Ostbye E., Skar H.J. 1976. Some chemical elements in the body of the
Meadow Pipit, Anthus pratensis L. N. J. Zool. 24: 279-289.

Hannon S.J. 1979. Plasma calcium as an indicator of reproductive condition in female blue
grouse. Can. J. Zool. 57: 463-465.

Hapke H.J. 1991a. Metal Accumulation in the Food Chain and Load of Feed and Food. [In:]
Metals and Their Compounds in the Environment. Ed.: E.Merian. VCH, Weinheim,
N.York, Basel, Cambridge, pp. 469-479.

Hapke H.J. 1991b. Effects of metals on Domestic Animals. [In:] Metals and Their Compounds in
the Environment. Ed.: E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 531-546.

Hayashi M. 1980. Metal concentrations in the tissues of dogs living in an airport area. Bull.
Environ. Contam. Toxicol. 25: 246-251.

Helmke P.A., Robarge W.P., Korotev R.L., Schomberg P.J. 1979. Effects of soil-applied sewage
sludges on concentrations of elements in earthworms. J. Environ. Qual. 8: 322-327.

Henriques F.S., Fernandes J.C. 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260.

Hepple P. 1973. Lead in the Environment. Appl. Sci. Pub. Ltd., Barking, Essex, 82 pp.

Hoffman D.J., Franson J.C., Pattee O.H., Bunck C.M., Anderson A. 1985. Survival, Growth and
Accumulation of Ingested Lead in Nestling American Kestrels (Falco sparverius). Arch.
Environ. Contam. Toxicol. 14: 89-94.

Honda K., Min B.Y., Tatsukawa R. 1985. Heavy Metal Distribution in Organs and Tissues of the
Eastern Great White Egret Egretta alba modesta. Bull. Environ. Contam. Toxicol. 35:
781-789.

Honda K., Min B.Y., Tatsukawa R. 1986. Distribution of Heavy Metals and Their Age-related
Changes in the Eastern Great White Egret, Egretta alba modesta, in Korea. Arch.
Environ. Contam. Toxicol. 15: 185-197.

Hopkin S.P. 1989. Ecophysiology of Metals in Terrestrial Invertebrates. Elsevier Appl. Sci. Pub.
Ltd., London, N.York, 366 pp.

Höll W., Hampp R. 1975. Lead and plants. Residue Rev. 54: 79-111.

Huebers H.A. 1991. Iron. [In:] Metals and Their Compounds in the Environment. Ed.: E.Merian.
VCH, Weinheim, N.York, Basel, Cambridge, pp. 945-958.

Huisingh D. 1974. Heavy metal implications for agriculture. Ann. Rev. Phytopath. 12: 375-388.

Hutchinson T.C., Whitby L.M. 1973. A study of airborne contamination of vegetation and soils
by heavy metals from the Sudbury, Ontario, copper-nickel smelters. Trace Subst. Environ.
Health 7: 179-189.

Hutton M., Goodman G.T. 1980. Metal contamination of Feral Pigeons Columba livia from the
London area: I - Tissue accumulation of lead, cadmium and zinc. Environ. Pollut. A, 22:
207-217.

Indykiewicz P. 1993. The influence of food deficiency on the course of growth, development
and mortality of House Sparrow (Passer domesticus L.) nestlings. Manuscript, Inst.
Ecol. PAS, Dziekanów Leœny, 118 pp. (Polish).

Ireland M.P. 1975a. Distribution of lead, zinc and calcium in Dendrobaena rubida (Oligochaeta)
living in soil contaminated by base metal mining in Wales. Comp. Biochem. Physiol. B,
52: 551-555.

Ireland M.P. 1975b. The effect of the eartworms Dendrobaena rubida on the solubility of lead,
zinc and calcium in heavy metal contaminated soil in Wales. J. Soil Sci. 26: 313-318.

Ireland M.P., Fischer E. 1978. Effect of Pb on Fe tissue concentrations and delta-
aminolaevulinic acid dehydratase activity in Lumbricus terrestris. Acta Biol. Acad. Sci.
Hun. 29: 395-400.

Jones L.H.P. 1957. The relative content of manganese in plants. Plant & Soil 8: 328-336.

Jones L.H.P., Clement C.R., Hopper M.J. 1973. Lead uptake from solution by perennial ryegrass
and its transport from roots to shoots. Plant & Soil 38: 403-414.

Jones P.J., Ward P. 1976. The level of reserve protein as the proximate factor controlling the
timing of breeding and clutch-size in the Red-billed Quelea, Quelea quelea. Ibis 118:
547-574.

Joosse E.N.G., Wulffraat K.J., Glas H.P. 1981. Tolerance and acclimation to zinc of the isopod
Porcellio scaber. Latr. Int.Conf.Heavy Metals in the Environment, Amsterdam, pp. 425-
428.

Kaufman L. 1926. Whole body growth and growth of internal organs in Pigeons. Pam. Inst.
Nauk Gosp.Wiejsk. w Puławach, 7A: 92-123. (Polish).

Kaufman L. 1962. "Metamorphosis" in pigeons. Acta Biol. Cracov., Ser. Zool. 5: 317-326.

Keller T. 1974. Über die Filterwirkung von Hecken für verkehrsbedingte straubförmige Luft
verunreinigungen, insbesondere Bleiverbindungen. Schweiz. Zeit. Forst. J. Forestier
Suisse, 125: 719-735.

Keskpaik J.E., Davydov A.F. 1967. Development of chemical thermoregulation in the
ontogenesis of altricial birds. [In:] Physiology of Birds, Valgus, Tallin, pp. 139-147.
(Russian, English summary).

Khan M.A.Q., Bederka J.P., Jr. (Eds.). 1974. Survival in Toxic Environments. Acad. Press, Inc.,
N.York, San Francisco, London, 553 pp.

Kienholz E.W., Sunde M.L., Hoekstra W.G. 1964. Influence on dietary zinc, calcium and vitamin
D for hens on zinc content of tissues and eggs and on bone composition. Poult. Sci. 43:
667-675.

King K.A., Custer T.W., Quinn J.S. 1991. Effects of Mercury, Selenium, and Organochlorine
Contaminants on Reproduction of Forster's Terns and Black Skimmers Nesting in a
Contaminated Texas Bay. Arch. Environ. Contam. Toxicol. 20: 32-40.

Kluijver H.N. 1933. Bijdrage tot de biologie en de oecologie van den Spreeuw (Sturnus vulgaris
vulgaris L.) gedurende zijn voortplantingstijd. Versl. Meded. Plantenziektek. Dienst, 69:
1-145.

Kobayashi J. 1973. Effect of cadmium on calcium metabolism of rats. Trace Subst. Environ.
Health 7: 295-304.

Kopischke E.D. 1966. Selection of calcium and magnesium bearing grit by pheasants in
Minnesota. J. Wildl. Mgmt. 30: 276-279.

Kostelecka-Myrcha A., Pinowski J., Tomek T. 1970. Changes of respiratory function of the
blood of nestling Tree Sparrows (Passer m.montanus L.) during their development.
Bull. Acad. Pol. Sci. Cl. II, 18: 717-722.

Kuo S., Jellum E.J., Baker A.S. 1985. Effects of soil type, liming and sludge application on zinc
and cadmium availability to Swiss chard. Soil Sci. 139: 122-130.

Le Riche H.H. 1968. Metal contamination of soil in the Woburn market-garden experiment
resulting from the application of sewage sludge. J. Agr. Sci. Cam. 71: 205-208.

Leonzio C., Massi A. 1989. Metal Biomonitoring in Bird Eggs: a critical experiment. Bull.
Environ. Contam. Toxicol. 43: 402-406.

Lexmond T.M. 1980. The effect of soil pH on copper toxicity to forage maize grown under field
conditions. Neth. J. Agr. Sci. 28: 164-183.

Lilja C. 1981. Postnatal growth and organ development in the goose (Anser anser). Growth, 45:
329-341.

Lilja C. 1982a. Postnatal growth and organ development in the quail (Coturnix coturnix
japonica). Growth, 46: 88-99.

Lilja C. 1982b. Postnatal growth and organ development in the fieldfare and the jackdaw
(Turdus pilaris and Corvus monedula). Growth, 46: 367-387.

Lilja C. 1983. A comparative study of postnatal growth and organ development in some species
of birds. Growth, 47: 317-339.

Little P., Martin M.H. 1972. A survey of zinc, lead and cadmium in soil and natural vegetation
around a smelting complex. Environ. Pollut. 3: 241-254.

Little P., Martin M.H. 1974. Biological monitoring of heavy metal pollutants. Environ. Pollut. 6:
1-19.

Little P., Wiffen R.D. 1977. Emission and deposition of petrol engine exhaust Pb. Atmos.
Environ. 11: 437-447.

Ma W.C. 1982. The Influence of Soil Properties and Worm-related Factors on the
Concentrations of Heavy Metals in Earthworms. Pedobiol. 24: 109-119.

Ma W.C., Edelman T., Beersum I., Jans T. 1983. Uptake of Cd, Zn, Pb and Cu by Earthworms
Near a Zinc-smelting Complex: Influence of Soil pH and Organic Matter. Bull. Environ.
Contam. Toxicol. 30: 424-427.

Mañkovska B. 1977. The content of Pb, Cd and Cu in forest trees caused by the traffic of motor
vehicles. Biologia (Bratisl.) 32: 477-489.

Marczak M., Biedroñ J. 1976. Research into the content of zinc in the accumulation levels of
forest soils. Sylwan, 1: 31-40. (Polish).

Marczak M., Biedroñ J. 1978. Distribution of content of zinc in the profiles of forests soils
exposed to industrial emissions. Sylwan, 4: 9-16. (Polish).

Martin M.H., Coughtrey P.J. 1975. Preliminary observations on the levels of cadmium in a
contaminated environment. Chemosphere 4: 155-160.

Martin M.H., Coughtrey P.J. 1976. Comparisons between the levels of lead, zinc and cadmium
with a contaminated environment. Chemosphere 5: 15-20.

Martin M.H., Coughtrey P.J. 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York, 475 pp.

Martin W.E., Nickerson P.R. 1973. Mercury, lead, cadmium, and arsenic residues in starlings.
Pestic. Monit. J. 7: 67-72.

Merian E. (Ed.). 1991. Metals and Their Compounds in the Environment. VCH, Weinheim,
N.York, Basel, Cambridge, 1438 pp.

Mierau, G.W., Favara B.E. 1975. Lead poisoning in road side populations of deer mice. Environ.
Pollut. 8: 55-64.

Nielsen F.H. 1988. Nutritional Significance of the Ultratrace Elemnats. Nutr. Rev. 46: 337-341.

Noskov G.A., Ravkin J.S., Solovieva N.V., Jovchenko N.P., Kotov A.A., Nechaev V.A., Zonov
G.B., Shchegolev V.I., Skrylkov L.I., Vahrushev A.A., Shvecov A.N. 1981. Habitat. [In:]
Tree Sparrow, Passer montanus L. Ed.: G.A.Noskov, Izd. Lenin. Univ., Leningrad, 1981,
pp. 94-109. (Russian).

Nriagu J.O. (Ed.). 1976. Environmental Biogeochemistry. Ann Arbor Sci. Pub. Inc., Michigan,
v.1, v.2, 815 pp.

Nriagu J.O. 1978. The Biogeochemistry of Lead in the Environment. Elsevier N.Holland Biomed.
Press,
Amsterdam, 397 pp.

Nriagu J.O. 1990. Food Contamination with Cadmium in the Environment. [In:] Food
Contamination from Environmental Sources. Eds.: J.O. Nriagu & M.S. Simmons. J.
Wiley & Sons, Inc., N.York, Chichester, Brisbane, Toronto, Singapore, pp. 59-84.

Nyholm N.E.I. 1990. Bio-indication of heavy metal pollution in the terrestrial environment, by
means of insectivorous birds. Proc. Int. Symp. Ecotox., Munchen, pp. 213-228.

Nyholm N.E.I. 1993. Heavy metal tissue levels, impact on breeding and nestling development in
natural populations of Pied Flycatcher (Aves) in the pollution gradient from a smelter.
[In:] Ecotoxicology of Soil Organisms. Eds.: H. Eijsackers, F.Heinbach & M.Donker.
Lewis Pub., Chelsea, pp. 1-16.

O'Connor R.J. 1975. Growth and Metabolism in Nestling Passerines. Symp. Zool. Soc. Lond. 35.
[In:] Avian Physiology. Ed.: M.Peaker. Acad. Press, Inc., London, Bristol, pp. 277-306.

Ohi G., Seki H., Akiyama K., Yagyo H. 1974. The pigeon, a sensor of lead pollution. Bull.
Environ. Contam. Toxicol. 12: 92-98.

Ohnesorge F.K., Wilhelm M. 1991. Zinc. [In:] Metals and Their Compounds in the Environment.
Ed.: E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 1309-1342.

Ojanen M., Haarakangas H., Hyvarinen H. 1975. Seasonal changes in bone mineral content and
alkaline phosphatase activity in the house sparrow (Passer domesticus L.). Comp.
Biochem. Physiol. 50A: 581-585.

Ojanen M., Orell M., Väisänen R.A. 1979. Role of heredity in egg size variation in the Great Tit
Parus major and the Pied Flycatcher Ficedula hypoleuca. Ornis Scand. 10: 22-28.

Osborn D. 1978. Toxic and essential heavy metals in birds. Inst. Terr.Ecol., Nat. Environ. Res.
Counc., Ann. Rep., pp. 53-56.

Osborn D. 1979. Seasonal changes in the fat, protein and metal content of the liver of the
Starling, Sturnus vulgaris. Environ. Pollut. 19: 145-155.

Pattee O.H. 1984. Eggshell thickness and reproduction in American Kestrels exposed to
chronic dietary lead. Arch. Environ. Contam. Toxicol. 13: 29-34.

Pattee O.H., Hennes S.K. 1983. Bald Eagles and waterfowl: The lead shot connection. Trans.
N.Am. Wildl. Nat. Res. Conf. 48: 230-237.

Petering H.G. 1974. Trace Element Metabolism in Animals. Univ. Park Press, Baltimore, 612 pp.

Piearce T.G. 1972. The calcium relations of selected Lumbricidae. J. Anim. Ecol. 41: 167-188.

Pinowska B. 1975. Food of female House Sparrows (Passer domesticus L.) in relation to stages
of the nesting cycle. Pol. Ecol. Stud. 1: 211-225.

Pinowska B. 1976. The effect of body composition of female House Sparrows, Passer
domesticus (L.), on the clutch size and the number of broods (Preliminary report). Ed.:
J.Pinowski, Int. Stud. on Sparrows. INTECOL, 9, 2: 55-71.

Pinowska B. 1979. The effect of energy and building resources of females on the production of
House Sparrow (Passer domesticus (L.)) populations. Ekol. pol. 27: 363-396.

Pinowska B., Kraœnicki K. 1985a. Changes in the content of magnesium, copper, calcium,
nitrogen and phosphorus in female House Sparrows during the breeding cycle. Ardea
73: 175-182.

Pinowska B., Kraœnicki K. 1985b. Quantity of gastroliths and magnesium and calcium contents
in the body of females House Sparrows during their egg-laying period. Zesz. Nauk. Filii
UW 48, Biol. 10: 125-130.

Pinowska B., Kraśnicki K., Pinowski J. 1981. Estimation of the degree of contamination of
granivorous birds with heavy metals in agricultural and industrial landscape. Ekol. pol.
29, 1: 137-149.

Pinowski J. 1965. Dispersal of young Tree Sparrows (Passer m. montanus L.). Bull. Acad. Pol.
Sci. Cl. II. Ser. Sci. Biol. 13: 509-514.

Pinowski J. 1967. Die Auswahl des brutbiotopes beim Feldsperling (Passer m. montanus L.).
Ekol. pol. A,15,1: 1-30.

Pinowski J. 1971. Dispersal, habitat preferences and the regulation of population numbers in
Tree Sparrows, Passer m. montanus (L.). Ed.: J.Pinowski, Int. Stud. on Sparrows.
INTECOL, 5, 1: 21-39.

Pinowski J., Pinowska B., Kraśnicki K., Tomek T. 1983. Chemical composition of growth in
nestling Rooks Corvus frugilegus. Ornis Scand. 14: 289-298.

Pinowski J., Romanowski J., Barkowska M., Sawicka-Kapusta K., Kamiński P., Kruszewicz A.G.
1993. Lead and cadmium in relation to body weight and mortality of the House Sparrow
Passer domesticus and Tree Sparrow Passer montanus nestlings. Acta orn. 28,1: 63-68.

Pinowski J., Sawicka-Kapusta K., Barkowska M., Romanowski J., Pinowska B., Kamiński P.
1995a. Heavy metals in nestlings of Passer spp. in urban and suburban environments.
Arch. Ochr. Środ. 2: 73-82.

Pinowski J., Romanowski J., Barkowska M., Sawicka-Kapusta K., Kamiński P., Kruszewicz A.G.
1995b. The effects of heavy metals on the development and mortality of House Sparrow
(Passer domesticus) and Tree Sparrow (Passer montanus) nestlings. [In:] Nestling
mortality of granivorous birds due to microorganisms and toxic substances: synthesis.
Eds.: J.Pinowski, B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers,
Warszawa, pp. 161-180.

Pinowski J., Łukowski A., Szczepanowski R., Haman A., Kamiński P. 1995c. Accumulation of
organochlorine insecticides and polychlorinated biphenyls in egg and nestling (Passer
spp.) and their possible effects on health. [In:] Nestling mortality of granivorous birds
due to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski,
B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers, Warszawa, pp. 223-250.

Popova L.V. 1972. Mikroelementy v sostavnyh castiah kostnogo mozga pri lejkozah.
Mikroelementy v biosfere, Moskva, ANCCCP: 292-294.

Quarles H.D., Hanawalt R.B., Odum W.E. 1974. Lead in small mammals, plants and soil at
varying distances from a highway. J. Appl. Ecol. 11: 937-949.

Ratcliffe D.A. 1967. Decrease in eggshell weight in certain birds of prey. Nature 215: 208-210

Rauta C., Carstea S., Mihailescu A. 1987. Influence of some pollutants on agricultural soil in
Romania. Arch. Ochr. Œrod. 1-2: 33-37.

Richards B.N. 1979. Introduction to soil ecology. PWN, Warszawa, 326 pp. (Polish).

Richards F.J. 1959. A flexible Growth Function for Empirical Use. J. Exp. Botany: 290-300.

Ricklefs R.E. 1967. A graphical method of fitting equations to growth curves. Ecology 48: 978-
983.

Ricklefs R.E. 1968. Patterns of growth in birds. Ibis 110: 419-451.

Riordan J.F., Vallee B.L. 1974. The functional roles of metals in metalloenzymes. Adv. Exp.
Med. Biol. 48: 33-58.

Roberts R.D., Johnson M.S. 1978. Dispersal of heavy metals from abandoned mine workings
and their transference through terrestrial food chains. Environ. Pollut. 16: 293-310.

Romanowski J., Pinowski J., Sawicka-Kapusta K., Włostowski T. 1991. The effect of heavy
metals upon development and mortality of Passer domesticus and Passer montanus
nestlings. Preliminary report. [In:] Nestling mortality of granivorous birds due to
microorganisms and toxic substances. Eds.: J. Pinowski, B.P.Kavanagh & W.Górski.
PWN-Polish Scientific Publishers, Warszawa, pp. 197-204.

Romanowski J., Pinowski J., Barkowska M., Kamiński P. 1995. Age-related changes in the
concentrations of calcium and heavy metals in House Sparrow (Passer domesticus)
and Tree Sparrow (Passer montanus) nestlings. [In:] Nestling mortality of granivorous
birds due to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski,
B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers, Warszawa, pp. 139-160.

Rosen J.F. 1983. The metabolism of lead in isolated bone cell populations: Interactions
between lead and calcium. Toxicol. Appl. Pharmacol. 71: 101-112.

Rudd R.L., Pimentel D. 1974. Impact of Chemical Pollutants on the Biology of Organisms. [In:]
Survival in Toxic Environments. Eds.: M.A.Q.Khan & J.P.Bederka, Jr. Acad. Press Inc.,
N.York, San Francisco, London, pp. 1-121.

Sanders J.R., Adams T.M. 1987. The effects of pH and soil type on concentrations of zinc,
copper and nickel extracted by calcium chloride from sewage sludge-treated soils.
Environ. Pollut. A, 43: 219-228.

Sawicka-Kapusta K. 1990a. Plant reaction to sulfur dioxide and heavy metals pollution in the
environment - bioindication. Wiad. Ekol. 36: 95-109.

Sawicka-Kapusta K. 1990b. Assessment of the environmental pollution around a steelworks
with use of indicator plants. Arch. Ochr. Środ. 1-2: 79-99.

Sawicka-Kapusta K., Świergosz R., Zając K.P., Koczańska W. 1990. Evaluation of the pollution
of the Olkusz region on the basis of research on the vegetation of agricultural land.
Zesz. Nauk. AGH, 1368: 183-199. (Polish).

Sawicka-Kapusta K., Pinowski J., Barkowska M., Romanowski J., Kamiński P. 1995. The
oncentration of heavy metals (Cd, Fe, Pb and Zn) in the livers of House Sparrow (Passer
omesticus) and Tree Sparrow (Passer montanus) nestlings from parks and suburban
areas of Warsaw. [In:] Nestling mortality of granivorous birds due to microorganisms
and toxic substances: synthesis. Eds.: J.Pinowski, B.P.Kavanagh & B.Pinowska. PWN-
Polish Scientific Publishers, Warszawa, pp. 117-138.

Savage J.E. 1968. Trace minerals and avian reproduction. Fed. Proc. 27: 927-931.

Schäffer A., Kägi J.H.R. 1991. Metalothioneins. [In:] Metals and Their Compounds in the
Environment. Ed. E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 523-529.

Scheinberg I.H. 1991. Copper. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 893-908.

Schiele R. 1991. Manganese. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 1035-1044.

Schrauzer G.N. 1991. Cobalt. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 879-892.

Schubert J. 1973. Heavy metals - toxicity and environmental pollution. Adv. Exp. Med. Biol. 47:
239-297.

Sharma R.P. 1980. Soil-Plant-Animal Distribution of Cadmium in the Environment. [In:]
Cadmium in the Environment. Ed.: J.O.Nriagu. Part I: Ecological Cycling. J.Wiley-Int.
Pub., N.York, Chichester, Brisbane, Toronto, pp. 587-605.

Shurakov A.I., Sokolova T.I. 1975. Growth dynamics of some organs in embryonic and nestling
development of the Rook. Kat. Zool. Perms. Gos. Ped. Inst. 146: 17-28. (Russian,
English summary).

Siegfried W.R., Frost P.G.M., Redelinghuys E.P., Van der Merwe R.P. 1972. Lead concentrations
in the bones of city and country doves. South Afr. J. Sci. 68: 229-230.

Simkiss K. 1975. Calcium and avian reproduction. Symp. Zool. Soc. Lond. 35. [In:] Avian
Physiology. Ed.: M.Peaker. Acad. Press, Inc., London, Bristol, pp. 307-337.

Smith W.H. 1972. Lead and mercury burden of urban woody plants - Science, 176: 1237-1239.

Sokołowski J. 1972. The birds of Poland. PWN-Polish Scientific Publishers, Warszawa, v. 1, 339
pp. (Polish).

Stenström T., Vahter M. 1974. Cadmium and lead in Swedish commercial fertilizers. Ambio 3:
91-92.

Stickel W.H. 1975. Some effects of pollutants in terrestrial ecosystems. In: Ecological
Toxicology Research. Eds.: A.D. Mcintyre & C.F.Mills, Plenum Press, N.York, pp. 25-74.

Stoeppler M. 1991. Cadmium. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 803-852.

Stuart S.M., Ketelsen S.M., Weaver C.M., Erdman J.W. 1986. Bioavailability of zinc to rats as
affected by protein source and previous dietary intake. J.Nutr. 116: 1423-1431.

Summers-Smith J.D. 1989. The Sparrows. A study of the genus Passer. T. & A. Poyser, Calton,
London, 342 pp.

Tansy M.G., Roth R.P. 1970. Pigeons, a new role in air pollution. J.Air Pollut.Control.Assoc. 20:
307-309.

Tataruch F., Lidauer R. 1984. Die Amsel (Turdus merula L.) als Bioindikator f›r die
Umweltbelastung mit Blei, Cadmium und Quecksilber. Ökol.Vögel 6: 185-194.

Thornton I. 1988. Metal content of soils and dusts. Sci.Total. Environ. 75: 21-39.

Thornton I., Webb J.S. 1975. Trace elements in soils and surface waters contaminated by past
metalliferous mining in parts of England. Trace Subst. Environ. Health 9: 77-88.

Turski R., Baran S. 1976. Contents of Pb, Zn, Cu, Mn, B and Sr in various types of soil in the
area around a zinc works. Zesz. Prob. Post. Nauk Roln. 179: 607-625. (Polish).

Tyler G. 1976. Heavy metal pollution, phosphatase activity and mineralisation of organic
phosphorus in forest soils. Soil Biol. Biochem. 8: 327-332.

Van Hook R.I. 1974. Cadmium, lead and zinc distributions between earthworms and soils:
Potentials for biological accumulation. Bull. Environ. Contam. Toxicol. 12: 509-512.

Van Noordwijk A.J., Keizer L.C.P., Van Balen J.H., Scharloo W. 1981a. Genetic variation in egg
dimensions in natural populations of Great Tit. Genetica 55: 221-232.

Van Noordwijk A.J., Van Balen J.H., Scharloo W. 1981b. Genetic variation in the timing of
reproduction in the Great Tit. Oecologia (Berl.) 49: 158-166.

Van Noordwijk A.J., Van Balen J.H., Scharloo W. 1981c. Genetic and environmental variation in
clutch size of the Great Tit. Neth. J. Zool. 31: 342-372.

Vermes L. 1987. Results of research work and status of regulation of heavy metal
contamination concerning sewage sludge land application in Hungary. Arch. Ochr.
Środ.1-2: 21-32.

Volesky B. 1990. Biosorption of Heavy Metals. CRC Press, Boca Raton, Ann Arbor, Boston, 396
pp.

Weyers B., Glück E., Stoeppler M. 1985. Environmental monitoring of heavy metals with birds
as pollution integrating biomonitors. III. Fate and content of trace metals in Blackbirds
food, organs and feathers for a highly polluted and a control area. Int. Conf. "Heavy
metals in the Environment", Athens, Sept. 1985, v.1: 718-720.

Williams C.H., David D.J. 1973. The effect of superphosphate on the cadmium content of soils
and plants. Austr. J. Soil. Res. 11: 43-56.

Williamson P. 1979. Comparison of metal levels in invertebrate detritivores and their natural
diets: concentration factors reassessed. Oecologia, 44: 75-79.

Williamson P., Evans P.R. 1972. Lead: Levels in roadside invertebrates and small mammals.
Bull. Environ. Contam. Toxicol. 8: 280-288.

Wolf K., Van den Brink W.J., Colon F.J. (Eds.). 1988. Contaminated Soil. Kluwer Acad. Pub.,
Dordrecht, Boston, London, v.1, 2, 1661 pp.

Wood J.M. 1974. Biological cycles for toxic elements in the environment. Science 183: 1049-
1052.

Wright M.A., Stringer A. 1980. Lead, zinc and cadmium content of earthworms from pasture in
the vicinity of an industrial smelting complex. Environ. Pollut. A, 23: 313-322.

Zherebtsov P.J., Filatov G.V. 1959. Calcium metabolism in the ontogenesis of birds.
Zootekhnika, Izvestija TSCHA, 4: 134-154. (Russian, English summary).

Dodatkowe pozycje (do wyboru):
Connor M., Ferguson-Smith M. 1999. Podstawy genetyki medycznej. PZWL, Warszawa.

Hermann T.W. 2002. Farmakokinetyka. Teoria i praktyka. PZWL, Warszawa.

Libudzisz Z., Kowal K. (red.). 2000. Mikrobiologia techniczna. Wyd. Polit. Łódz., Łódź.

Parnowska W. 1998. Mikrobiologia farmaceutyczna. Problemy produkcji i kontroli leków. PZWL,

Warszawa.

Piróg K.A. 2002. Terapia genowa. Wyd. UJ, Kraków.

Singleton P. 2000. Bakterie w biologii, biotechnologii i medycynie. PWN, Warszawa.

Smith E.J. 1997. Biotechnology. Cambridge Univ. Press, Cambridge.

Szewczyk K.W. 1997. Technologia biochemiczna. Wyd. Polit. Warsz., Warszawa.

Walsh G. 1998. Biopharmaceuticals. Biochemistry and Biotechnology. J.Wiley & Sons, N.York.

Aiba S., Humphrey A.E., Mills N.F. 1977. Inżynieria biochemiczna. WNT, Warszawa.

Bednarski W. (red.). 1993. Biotechnologia żywności. Wyd. ART., Olsztyn.

Bogen H.J. 1979. Biotechnika. Osiągnięcia i perspektywy. Wiedza Pow., Warszawa.

Brown T.A. 2001. Genomy. PWN, Warszawa.

Bugno M., Rokita H. (red.). 1999. Podstawowe techniki biologii molekularnej i biotechnologii.
Wyd. Inst. Biol. Mol. UJ, Kraków.

Burbianka M., Pliszka A., Burzyńska H. Mikrobiologia żywności. PZWL, Warszawa.

Dylkowski W. 1974. Browarnictwo. WNT, Warszawa.

Fikus M. 1989. Biotechnologia. Wiedza Pow., Warszawa.

Fuller G.M., Shields D. 2000. Podstawy molekularne biologii komórki. Aspekty medyczne.
PZWL, Warszawa.

Gajewski W., Węgleński P. 1986. Inżynieria genetyczna. PWN, Warszawa.

Gołąb J., Jakóbisiak M., Lasek W. (red.). 2002. Immunologia. PWN, Warszawa.

Jankiewicz L.S. 1997. Regulatory wzrostu i rozwoju roślin. PWN, Warszawa.

Jarociński J., Jarosz K. 1980. Gorzelnictwo i drożdżownictwo. WSiP, Warszawa.

Kornacki K., Łaniewska-Moroz Ł., Warmińska-Radyko I. 1997. Podstawy mikrobiologii

mleczarskiej. Wyd. Hoża, Warszawa.

Moszczyński P. 1999. Biochemia witamin. PWN, Warszawa.

Muller E., Loeffler W. 1987. Zarys mikologii. PWRiL, Warszawa.

Muller R.H., Hildebrand G.E. (red.). 1998. Technologia nowoczesnych postaci leków. PZWL,

Warszawa.

Nicklin J., Graeme-Cook K., Paget T., Killington R. 2000. Mikrobiologia. Krótkie wykłady. PWN,

Warszawa.

Pijanowski E., Gaweł J. 1986. Zarys chemii i technologii mleczarstwa. PWRiL, Warszawa.

Russel S. 1990. Biotechnologia. PWN, Warszawa.

Srebro Z., Lach K. 1999. Genoterapia. Naprawa genów i leczenie genami. PZWL, Warszawa.

Turner P.C., McLennan A.G., Bates A.D., White M.R.H. 1999. Biologia molekularna. Krótkie

wykłady. PWN, Warszawa.

Viesturs U.E., Szmite I.A., Żilewicz A.W. 1972. Biotechnologia. Substancje biologicznie czynne,

technologia, aparatura. WNT, Warszawa.

Ziajka S. 1997. Mleczarstwo. Zagadnienia wybrane. Wyd. ART, Olsztyn.

ANDRZEJEWSKA L., PETRUSEWICZ K. (red.), 1975. Polish Participation in the International
Biological Programme (1964–1973). Pol. Acad. Sci., Polish National Committee.
Warszawa.

BREYMEYER A. J., VAN DYNE G. M. (red.), 1978. Grasslands systems analysis and man.
International Biological Programme 19. Cambridge University Press.

BREYMEYER A. (red.), 1971. Productivity investigation of two types of meadows in the Vistula
Valley. Warszawa.

BRIAN M. V., PĘTAL J. (red.), 1972. Productivity investigation on social insects and their role in
the ecosystem. Warszawa.

GOLLEY F. B., PETRUSEWICZ K., RYSZKOWSKI L. (red.), 1975. Small mammals their
productivity and population dynamics. International Biological Programme 5.
Cambridge University Press.

KAJAK A. (red.), 1974. Analysis of a sheep pasture ecosystem in the Pieniny Mountains (the
Carpathians). Ekol. pol. 23.

KENDEIGH S. C., PINOWSKI J. (red.), 1973. Productivity, population dynamics and systematics
of granivorous birds. PWN, Warszawa.

KLEKOWSKI R., GRODZIŃSKI W. (red.), 1968. Methods of ecological bioenergetics. Pol. Acad.
Sci.,Warszawa.

KLEKOWSKI R. Z., PRUS T., ŻYROMSKA-RUDZKA H., 1967. Elements of energy budget of
Tribolium castaneum (Hbst) in its developmental cycle. [W:] Secondary Productivity of
Terrestrial Ecosystems (Principles and Methods). PETRUSEWICZ K. (red.). PWN,
Warszawa, Kraków, 859–879.

PETRUSEWICZ K., 1965. Międzynarodowy Program Biologiczny. Paryż, 23–26. 07.1964 r. Nauka
Polska., 13, 103–109.

PETRUSEWICZ K. (red.), 1967a. Secondary Productivity of Terrestrial Ecosystems (Principles
and Methods). Tom I. Principles of Productivity Studies. PWN, Warszawa, Kraków.

PETRUSEWICZ K. (red.), 1967b. Secondary Productivity of Terrestrial Ecosystems (Principles
and Methods). Tom II. Studies on Productivity of Invertebrates. General Problems. PWN,
Warszawa, Kraków.

PETRUSEWICZ K., 1970. Międzynarodowy Program Biologiczny na Świecie i w Polsce (Geneza
i Perspektywy). Kosmos 19, 233–237.

PETRUSEWICZ., RYSZKOWSKI L. (red.), 1969. Energy flow through small mammal populations.
PWN, Warszawa.

PETRUSEWICZ K., MACFADYEN A., 1970. Productivity of Terrestrial Animals, Principles and
Methods. IBP Handbook No 13. Blackwell Scient. Public., Oxford, Edinburgh, ss. 475.

Kendeigh S.C., Dol’nik V.R., Gavrilov V.M. 1977. Avian energetics (pp. 127-204). In:
Pinowski J., Kendeigh S.C. Granivorous birds in ecosystems – Their evolution,

populations, energetics, adaptations, impact and control. Cambridge Univ. Press,
Cambridge, London, New York, Melbourne, 435 pp.

PINOWSKI J., KENDEIGH S. C. (red.), 1977. Granivorous birds in ecosystems. IBP 12,
Cambridge Univ. Press, ss. 672.
RYSZKOWSKI L. (red.), 1974. Ecological effects of intensive agriculture. PWN. Warszawa.

TRACZYK T. (red.), 1976. The effect of intensive fertilization on the structure and productivity
of meadow ecosystems. Pol. ecol. Stud. 2, 3–332

TRACZYK T. (red.), 1978. Matter cycling in meadow ecosystems in relation to intensivemineral
fertilization. Pol. ecol. Stud.. 4, 1–282
RÓŻNE pozycje (do wyboru):
Abramczyk S., 1998, “Uwaga, ołów”, Aura 2/1998, SIGMA-NOT: 32-33, - błąd bibl. !!!!!!!!!!!!!!!!
Anielak A.M. 2000, “Chemiczne i fizykochemiczne oczyszczanie ścieków”, Wyd. Nauk. PWN,
Warszawa: 61-62, 236-247,

Kieszkowski M. 1970. “Obróbka metali z galwanizerni”, Powłoki galwaniczne: 5,9,

Stefanowicz T., Szwankowski S. 1993, “Próby utylizacji i recyklingu chromu (VI) w układzie

płuczek galwanicznych”, Mat. Konf. “Chemia w ochronie środowiska”, Lublin: 131,

Cywiński B., Gdula St., Kempa F., Kurbiel J., Płoszański H. 1983, “Oczyszczanie ścieków.

Oczyszczanie mechaniczne i chemiczne”. Arkady , Warszawa,

Bartoszewski K., Kempa E., Szpadt R., 1981, “Systemy oczyszczania ścieków”, Politechnika

Wrocławska, Wrocław,

Pawłowski L., Wasąg H., Siek A. 1993, “Technologiczne aspekty oczyszczania ścieków

zawierających Cr(VI) za pomocą jonów włóknistych, Mat. Konf., “Chemia w ochronie

środowiska”, Lublin: 123,131,

Tyszka M., Starzyk K., Międzybrodzki J. 1998, “Rola biocenozy w oczyszczaniu ścieków

metodą osadu czynnego”, Aura 2/1998, SIGMA-NOT: 10-12,

Andres Y., Mac Cordick H.J., Hubert J.C. 1995, “Selective biosor[tion of thorium ions by an

immobilized mycobactrial biomass”, Appl. Microbiol. Biotechnol., 44: 271-276,

Nakajima A., Sakaguchi T. 1986, “Selective accumulation of heavy metals by microorganisms”,
Appl. Nicrobiol. Biotechnol. 24: 59-64,

Mikucki J (pod red.). 1994, “Mikrobiologia”, Wyd. A.M. w Łodzi: 2-1 – 2-41,

Kotełko K., Sedaczek L. 1985, “Biologia bakterii”, Wyd. Naukowe PWN, Warszawa,

Kunicki-Goldfinger W. 1993, “Życie bakterii”, Wyd. Naukowe PWN Warszawa,

Markiewicz Z. 1993, “Struktura i funkcje osłon bakteryjnych”, Wyd. Naukowe PWN. Warszawa,

Shumate II S.E., Stranberg G.W. 1985, “Accumulation of metals by microbial cells” Ed. Moo –

Young M., Robinson C.N. Howell J.A., Pergamon Press. Oxford, 235-247,

Artola A., Balaguer M.D., Rigola M. 1997, “Heavy metals binding to anaerobic sludge”, Wat.

Res. 31: 997-1004,

Brady D., Stoll A.D., Starke L., Dunkan J.R. 1994. “Chemical and enzymatic extraction of

heavy metal binding polymers from isolated cell walls of Saccharomyces cerevisiae”

Biotechnol. Bioeng., 44: 297-302,

Mullen M. D., Wolf D. C., Ferris F. G., Beveridge T. J., Flemming C. A., Bailey G. W. 1989, “

Bacterial sorption of heavy metals”, Appl. Environ. Microbiol., 55: 3143-3149,

Scott J.A., Palmer S.J. 1990, “Sites of cadmium uptake in bacteria used for biosorption” Appl.
Microbiol. Biotechnol. 33: 221-225,

Chang J.S., Law R., Chang C.C. 1997. “Bio-sorption of lead , copper and cadmium by biomass
of Pseudomonas putida”PU 21. Wat. Res.,67: 822-827,

Chang J., Hong J. 1994. “Bio-sorption of mercury by the inactivated cells of Pseudomonas

aeruginosa” PU 21 (Rip 64). Biotechnol. Bioeng., 44: 999-1006,

Gołąb Z., Glubiak M. 1991. “Akumulacja ołowiu i uranu w komórkach wybranych

mikroorganizmów”, Substancje Toksyczne w Środowisku, 1: 125-128,

Kapoor A., Viraraghavan T. 1998. “Removal of heavy metals from aqueous solutions using

immobilised fungal biomass in continuous mode”. Wat. Res. 32: 1968-1977,

Holan Z.R., Volesky B. 1994. “Biosorption of lead and nickel by biomass of marine algae”.

Biotechnol. Bioeng. , 43: 1001-1009,

Zhang L., Zhao L., Yu Y., Chen Ch. 1998, Removal of lead from aqueous solution by nonliving
Rhizopus nigricans, Wat. Res., 32: 1437-1444,

Ostrowski M., Skłodowska A. 1996, “Małe bakterie, wielka miedź”, Sci-ART, Warszawa,

Chong K.H., Volesky B. 1996 “Description of two bio-sorption equilibra by Langmuir-type

models. Biotechnol. Bioeng. 47: 451-460.
Sing Ch., Yu J. 1998: “Copper adsorption and removal from water by living mycelium of
whiterot fungus Phanerochaete chrysosporium”, Wat. Res., 32: 2746-2752,

Stranberg G. W., Shumate II S.E., Parrott J.R. 1981, “Microbial cells as biosorbents for heavy

metals: Accumulation of uranium by Saccharomyces cerevisiae and Pseudosomonas

aeruginosa” Appl. Environ. Microbiol., 41: 237-245,

Jang L.K., NguyenD., GeeseyG.G. 1995. “Effect of pH on the adsorption of Cu(II) by alginate

gel.” Wat. Res. 29: 315-321,

Williams C. J., Aderhold D., Edyvean R. G. J. 1998, “Comparison between biosorbents for the
removal of metal ions from aqueous solutions”, Wat. Res., 32:216-224,

Wojnowska-Baryła I., Klimiuk E. 1995. Badania nad usuwaniem kadmu przez osad czynny z
różnych ekosystemów oczyszczania ścieków. Substancje Toksyczne w Środowisku
4/5: 51-55,

Figueira M.M., Volesky B., Ciminelli V.S.T. 1997, “Assessment of interference in biosorption of
a heavy metal”, Biotechnol. Bioeng., 54: 344-350,

Delgado A., Anselmo A.M., Novais J.M. 1998. “Heavy metal; bio-sorption by dried powdered

mycelium of Fusarium flocciferum”. Wat. Environ. Res. 70: 370-375,

Hughes M.N., Poole R.K. 1989. “Metals and micro-organisms”. Chapman and Hall, London,

New York,

Macaskie L. E., Dean A. C. R. 1989, “Microbial metabolism, desolubilisation and deposition of
heavy metals: metal uptake by immobilised cells and application to the detoxification of
liquid wastes” W: “Biological Waste Treatment”, Ed.: Mizrahi, vol 12, Advancws
Biotechnological Processes. New York: 159-201,

Grędzińska A., Stolarczyk E. 1995. “Badanie efektywności usuwania kadmu przez wolne i

immobilizowane szczepy bakterii”, Praca magisterska, Wydz. Ochrony Wód i Rybactwa

Śródlądowego ART, Olsztyn,

Norberg A. B., Persson H. 1984, “Accumulation of heavy metal ions by Zooglea ramigera”,

Biotech. Bioeng., 26: 239-246,

Moriyama K., Kobayashi Y., Mori T., Nakahara H., Chino M. 1992, “Accumulation of zinc in

ctivated sludge”, Wat. Sci. Technol. 26: 2133-2136,

Shem H., Wang Y. 1993, “Characterisation of enzimatic reduction of hexavalent chromium by
scherichia coli ATCC 33456. Appl. Environ. Microbiol. , 59: 3771-3777,

Ohtake H., Hardoyo 1992, “New biological method for detoxification and reoval off hexavalent
hromium”, Wat. Sci. Technol., 25: 395-402,

Gosh S., Bupp S. 1992. “Stimulation of biological uptake of heavy metals”, Wat. Sci.

echnol. 26: 227-236,

Wesołowski A. 2000,”Metody biologiczne remediacji gruntów skażonych”, Aura 11/2000,

IGMA-NOT: 8-10,

Kołodyński J. 1999, “O dziwnych związkach drobnoustrojów z metalami”. Aura 11/1999,

IGMA-NOT: 14-15,

Kiepas - Kokot A., Fudali E., Karasiewicz B. 2000 “Fitoremediacja gleby- nadzieje, możliwości,
astosowanie i kontrowersje”. Aura 8/2000, SIGMA-NOT: 4-5,

Butter T.J., Evison L.M., Hancock I.C., Holland F.S. 1998a. “The kineticsof metal uptake by

icrobial biomass: Implications for the design of bio-sorption reactor”. Wat. Sci.
echnol., 38: 79-286,
Huang C.P., Huang J. 1996. “The removal of Cu(II) from dilute aqueous solutions by

accharomyces cerevisiae”. Wat. Res. 24: 433-439,

Fermańska M., Łebkowska M. 1997. “ Usuwanie zanieczyszczeń organicznych ze ścieków w

becności kadmu w złożu biologicznym”, Gaz, Woda Tech. Sanit., 8: 304-307,

Schinner F., Burgstaller W. 1989, “Extration of sinc from industrial waste by a Penicyllinum
p.” Appl. Environ. Microbiol. 55: 1153-1156,

Karwowska E. 2000. “Usuwanie wybranych metali ciężkich ze ścieków przy zastosowaniu

sadu czynnego”. Praca doktorska. Wydział Inżynierii Środowiska PW, Warszawa,

Macaskie L. E., Dean A. C. R. 1987, “A heavy metal accumulating Citrobacter sp. is unable to

ccumulate trimethyl lead but accumulates cadmium in the presence of organolead”,

iotechnol. Letters. 9: 299-300,

Brierley J.A., Goyak G.M., Brierley C.L. 1986. “Considerationsfor commercial use of nature

roducts for metals recovery”.W: “Immobilasation of ions by bio-sorption”, ed.: Eccles
., Hunt S. Chichester: Ellis Horwood, London, 105-117,

Bailey S.E., Olin T.J., Bricka R.M., Adrian D.D. 1999, “A review of potentially low-cost sorbents
for heavy metals”, Wat. Res. 33: 2469-2479,

Deans J.R., Dixon B.G. 1992. “ Uptake of Pb2+ and Cu2+ by novel bioplymers”. Wat. Res. 26:

469-472,

Wojnowska-Baryła I. 1995 “Charakterystyka zdolności usuwania kadmu z roztworów

wodnych przez biosorbenty karagenianowe”, Substancje Toksyczne w Środowisku 4/5:
41-44,

Brown M.J., Lester J.N. 1982a. “Role of bacterial extracellular polymers in metal uptake in

pure bacterial culture and activated sludge I. Effects of metal concentration”. Wat. Res .
16: 1539-1548,

Kiff R.J., Little D.R. 1986. “Biosorption of heavy metals by immobilised fungal biomass”. W:

“Immobilisation of ions by bio-sorption”. Ed. Eccles H., Hunt S., Chichester: Ellis
Horwood, London, 71-80,

Kuczajowska-Zadrożna M. 2000, “Efektywność usuwania kadmu w procesach sorpcji i

biosorpcji”, Praca doktorska. Katedra Inżynierii Ochrony Środowiska UWM, Olsztyn,

Lodi A., Borghi M. D., Ferraiolo G. 1989, “Biological leaching of inorganic materials” W:

“Biological Waste Treatment. Ed.: Mizrahi, vol 12, Advances Biotechnological Process.
New York, 133-158,

Wong L. T. K., Henry J. G. 1988, “Bacterial leaching of heavy metals from anaerobically

digested sludge”, W: ”Biotreatment systems”, vol II. Ed. D. L. Wise, Ph. D., P.E., Boca
Raton, Florida, 166-169,

Wong P. K., Lam K.C., So C. M. 1993, “Removal and recorvery of Cu (II) from industrial

effluent by immobilized cells of Pseudosomonas putida”, II-11. Appl. Microbiol.
Biotechnol., 39: 127-131,

Wilkinson S. C., Goulding K. H., Robinson P. K. 1989, “Mercury accumulation and
volatilization
in immobilized algal cell system”, Biotechnol. Lett., 11: 861-864,

Darnall D.W., Gabel A.M., Garea-Torresday J. 1989. “ AlgaSORB: a new biotechnology for

removing and recovering heavy metal ions from ground water and industrial waste
water”. W: “Hazardous Waste Treatment. Biosystems for Pollution Control Proceedings
of the 1989” A WMP/EPA International Symposium, EPA, Cincinnati, Ohio,

Remacle J., Mugureza I., Fransolet M. 1992 Cadmium removal by a strain of Alcaligenes

denitrificans isolated from a metal – polluted pond, Wat. Res., 26: 923-926,

Couillard D., Mercier G. 1993. Removal of metals and fate of N and P in the bacterial leaching
of aerobically digested sewage sludge. Wat. Res. 27: 1277-1295,

Blais J.F., Tyagi R.D., Auclair J.C., Huang C.P. 1992b. Comparison of acid and microbial

leaching for metal removal from municipal sludge. Wat. Sci. Tech . 26: 197-206,

Sreekrishnan T.R., Tyagi R.D., Blais J.F., Campbell P.G.C. 1993. Kinetics of heavy metal

bioleaching from sewage sludge – I. Effects of process parameters, Wat. Res. 27: 1641-
1651,

Tyagi R. D., Sreekrishnan T.R., Campell P.G.C., Blais J. F. 1993, Kinetics of heavy metal

bioleaching from sewage sludge – II. Mathematical model. Wat. Res., 27: 1653-1661,

Baran S., 1995, Przemieszczanie się metali ciężkich do roślin, Chemia i Inżynieria

Ekologiczna 1/1995, Towarzystwo Chemii i Inżynierii Ekologicznej, Opole: 34,

Encyklopedia zielarstwa i ziołolecznictwa, Wyd. Naukowe PWN 2000, Warszawa: 347,558,

Wesołowski A. 2001. Obróbka biologiczna na złożach. Aura 1/2001, SIGMA-NOT: 12-13,

Kiepas–Kokot A., Fudali E., Karasiewicz B. 2000, “Fitoremediacja gleby – nadzieje,

możliwości, zastosowanie, kontrowersje”, Aura 8/2000, SIGMA-NOT: 4-5,

Ambrożewicz P. 1999. Zwarty system zagospodarowywania odpadów. Wyd. Ekonomia i
Środowisko, Białystok.

Baran S., Turski R. 1995. Degradacja, ochrona i rekultywacja gleb. Wyd. Akad. Roln., Lublin.

Bartkowski T. 1979. Kształtowanie ochrony środowiska. PWN, Warszawa.

Begon M., Harper J.L., Townsend C.R. 1996. Ecology. Individuals, Populations, and
Communities. Blackwell Sci. Pub., Oxford.

Ciechanowicz J. 1999. Międzynarodowe prawo ochrony środowiska. PWN, Warszawa.

Colinvaux P. 1993. Ecology. J. Wiley & Sons Inc., N. York.

Collier B.D., Cox G.W., Johnson A.W., Miller P.C. 1978. Ekologia dynamiczna. PWRiL,
Warszawa.

Dobrzański B., Zawadzki W. 1995. Gleboznawstwo. PWRiL, Warszawa.

Gliwicz J. 1992. Różnorodność biologiczna: nowa koncepcja ochrony przyrody. Wiad. Ekol.,
37 (4): 211-219.

Głowiak B., Kempa E., Winnicki T. 1985. Podstawy ochrony środowiska. PWN, Warszawa.

Isidorov V., Jaroszyńska J. 1998. Chemiczne problemy ekologii. Wyd. Uniw. w Białymstoku,
Białystok.

Juda J., Chruściel S. 1974. Ochrona powietrza atmosferycznego. WNT, Warszawa.

Jurasz F. 1989. Gospodarka surowcami wtórnymi. PWN, Warszawa.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. Akad. Med., Warszawa.

Kocwowa E. 1975. Biologia w ochronie zdrowia i środowiska. PWN, Warszawa.

Namieśnik J., Jamrógiewicz Z. (red.). 1998. Fizykochemiczne metody kontroli zanieczyszczeń
środowiska. WNT, Warszawa.

Namieśnik J., Jaśkowski J. 1995. Zarys ekotoksykologii. Wyd. Eko-Pharma, Gdańsk.

Odum E.P. 1982. Podstawy ekologii. PWRiL, Warszawa.

Paczuski R. 1994. Prawo ochrony środowiska. Wyd. Branta., Bydgoszcz.

Pianka E.R. 1981. Ekologia ewolucyjna. PWN, Warszawa.

Prończuk J. 1982. Podstawy ekologii rolniczej. PWN, Warszawa.

Remmert H. 1985. Ekologia. PWRiL, Warszawa.

Siuta J. 1995. Gleba – diagnozowanie stanu i zagrożenia. IOŚ, Warszawa.

Stugren B. 1976. Zasady ekologii ogólnej. PWN, Warszawa.
Strassburger K. 1999. Botanika. Wyd. Nauk. PWN, Warszawa.
Zieliński S. 2000. Skażenia chemiczne w środowisku. Wyd. Polit. Wrocł., Wrocław.

Andrzejewski R., Falińska K. (red.). 1986. Populacje roślin i zwierząt. Ekologiczne studium
porównawcze. PWN, Warszawa.

Andrzejewski R., Weigle A. (red.). 1996. Polskie studium różnorodności biologicznej. NFOŚ,
Warszawa.
Begon M., Mortimer M. 1989. Ekologia populacji. Studium porównawcze zwierząt i roślin.
PWRiL, Warszawa.

Czarnowski M.S. 1989. Zarys ekologii roślin lądowych. PWN, Warszawa.

Falińska K. 1996. Ekologia roślin. Podstawy teoretyczne, populacje, zbiorowiska, procesy.
PWN, Warszawa.

Harbone J.B. 1997. Ekologia biochemiczna. PWN, Warszawa.

Klekowski R.Z., Fischer Z. Bioenergetyka zwierząt zmiennocieplnych, PWN, Warszawa.

Kowal A.L. 1996. Odnowa wody. Podstawy teoretyczne procesów. Wyd. Polit. Wrocł., Wrocław.

Kowal A.L., Świderska-Bróz M. 1997. Oczyszczanie wody. PWN, Warszawa-Wrocław.

Kreiner J.M. 1988. Astronomia z astrofizyką. PWN, Warszawa.

Krebs C.J. 1996. Ekologia. Eksperymentalna analiza rozmieszczenia i liczebności. PWN,
Warszawa.

Lampert W., Sommer U. 1996. Ekologia wód śródlądowych. PWN, Warszawa.

Łomnicki A. 1995. Wprowadzenie do statystyki dla przyrodników. PWN, Warszawa.

Monahan S.E. 1983. Environmental chemistry. Brooks&Cole Pub. Comp. Monterey, California.
USA.

Obmiński Z. 1977. Ekologia lasu. PWN, Warszawa.

Skalmowski K. (red.). 2000. Poradnik gospodarowania odpadami. Verlag Dashofer, Warszawa.

Uchmański J. 1992. Klasyczna ekologia matematyczna. PWN, Warszawa.

Urbaniak M. 1997. Przerób i wykorzystanie osadów za ścieków komunalnych. Wyd.
Ekoinżynieria, Lublin-Łódź.

Piersa H. 1995. Elementy fizyki dla ekologów. RW KUL, Lublin.

Waleńczak Z. 1987. Geochemia organiczna. Wyd. Geolog., Warszawa.

Bugno M., Rokita H. (red.). 1999. Podstawowe techniki biologii molekularnej i biotechnologii.
Wyd. Inst. Biol. Mol. UJ, Kraków.

Calow P. (red.). 1994. Handbook of Ecotoxicology. v. 1, 2. Blackwell Sci., Oxford.

Fikus M. 1989. Biotechnologia. Wiedza Pow., Warszawa.

Kirschner H. 1996. Zarys medycyny środowiskowej. Wyd. Akad. Med., Warszawa.

Kocwowa E. 1975. Biologia w ochronie zdrowia i środowiska. PWN, Warszawa.

Namieśnik J., Jaśkowski J. 1995. Zarys ekotoksykologii. Wyd. Eko-Pharma, Gdańsk.

Russel S. 1990. Biotechnologia. PWN, Warszawa.

Seńczuk W. (red.). 2006. Toksykologia. PZWL, Warszawa.

Singleton P. 2000. Bakterie w biologii, biotechnologii i medycynie. PWN, Warszawa.

Smith E.J. 1997. Biotechnology. Cambridge Univ. Press, Cambridge.

Zieliński S. 2000. Skażenia chemiczne w środowisku. Wyd. Polit. Wrocł., Wrocław.

Ambrożewicz P. 1999. Zwarty system zagospodarowywania odpadów. Wyd. Ekonomia i
Środowisko, Białystok.

Baran S., Turski R. 1995. Degradacja, ochrona i rekultywacja gleb. Wyd. Akad. Roln., Lublin.

Bartkowski T. 1979. Kształtowanie ochrony środowiska. PWN, Warszawa.

Ciechanowicz J. 1999. Międzynarodowe prawo ochrony środowiska. PWN, Warszawa.

Dobrzański B., Zawadzki W. 1995. Gleboznawstwo. PWRiL, Warszawa.

Fleming G. 1983. Klimat – środowisko – człowiek. PWRiL, Warszawa.

Gajewski W., Węgleński P. 1986. Inżynieria genetyczna. PWN, Warszawa.

Głowiak B., Kempa E., Winnicki T. 1985. Podstawy ochrony środowiska. PWN, Warszawa.

Horst A. 1986. Fizjologia patologiczna. PZWL, Warszawa.

Juda J., Chruściel S. 1974. Ochrona powietrza atmosferycznego. WNT, Warszawa.

Jurasz F. 1989. Gospodarka surowcami wtórnymi. PWN, Warszawa.

Kaku M. 1997. Wizje, czyli jak nauka zmieni świat w XXI wieku. PWN, Warszawa.

Kłoskowski K. 1995. Bioetyczne aspekty inżynierii genetycznej. PWN, Warszawa.

Kowal A.L. 1996. Odnowa wody. Podstawy teoretyczne procesów. Wyd. Polit. Wrocł.,
Wrocław.

Kowal A.L., Świderska-Bróz M. 1997. Oczyszczanie wody. PWN, Warszawa-Wrocław.

Kozar Z., Kozar M. 1972. Diagnostyka chorób pasożytniczych człowieka. PZWL, Warszawa.

Monahan S.E. 1983. Environmental chemistry. Brooks&Cole Pub. Comp. Monterey, California.
USA.

Namieśnik J., Jamrógiewicz Z. (red.). 1998. Fizykochemiczne metody kontroli zanieczyszczeń
środowiska. WNT, Warszawa.

Paczuski R. 1994. Prawo ochrony środowiska. Wyd. Branta., Bydgoszcz.

Pawlaczyk-Szpilowa M. 1980. Mikrobiologia wody i ścieków. PWN, Warszawa.

Roman M. 1995. Roślinne oczyszczalnie ścieków. Wyd. MOŚZNiL, Dep. Gosp. Wod., Warszawa.

Safian M. 1998. Ochrona praw jednostki a dylematy współczesnej medycyny. PZWL, Warszawa.

Siuta J. 1995. Gleba - diagnozowanie stanu i zagrożenia. IOŚ, Warszawa.

Skalmowski K. (red.). 2000. Poradnik gospodarowania odpadami. Verlag Dashofer, Warszawa.

Stefański W., Żarnowski E. 1971. Rozpoznawanie inwazji pasożytniczych u zwierząt. PWRiL,
Warszawa.

Turoboyski L. 1979. Hydrobiologia techniczna. PWN, Warszawa.

Twardowski T. 1996. Społeczne i prawne aspekty biotechnologii. Wyd. Polit. Łódz., Łódź.

Twardowski T., Michalska A. 1998. Genetycznie modyfikowane organizmy a środowisko.
Agencja Edytor, Poznań.

Urbaniak M. 1997. Przerób i wykorzystanie osadów za ścieków komunalnych. Wyd.
Ekoinżynieria, Lublin-Łódź.

Viesturs U.E., Szmite I.A., Żilewicz A.W. 1972. Biotechnologia. Substancje biologicznie czynne,
technologia, aparatura. WNT, Warszawa.

Zalewski M. (red.). 1995. Procesy biologiczne w ochronie i rekultywacji nizinnych zbiorników
zaporowych. Bibl. Monit. Środ., PIOŚ, ZES UŁ, Łódź.

Ziomko J., Cencek T. 1999. Inwazje pasożytnicze zwierząt gospodarskich. PZWL, Warszawa.

Connor M., Ferguson-Smith M. 1999. Podstawy genetyki medycznej. PZWL, Warszawa.

Hermann T.W. 2002. Farmakokinetyka. Teoria i praktyka. PZWL, Warszawa.

Libudzisz Z., Kowal K. (red.). 2000. Mikrobiologia techniczna. Wyd. Polit. Łódz., Łódź.

Parnowska W. 1998. Mikrobiologia farmaceutyczna. Problemy produkcji i kontroli leków.
PZWL. Warszawa.

Piróg K.A. 2002. Terapia genowa. Wyd. UJ, Kraków.

Singleton P. 2000. Bakterie w biologii, biotechnologii i medycynie. PWN, Warszawa.

Smith E.J. 1997. Biotechnology. Cambridge Univ. Press, Cambridge.

Szewczyk K.W. 1997. Technologia biochemiczna. Wyd. Polit. Warsz., Warszawa.

Walsh G. 1998. Biopharmaceuticals. Biochemistry and Biotechnology. J.Wiley & Sons, N.York.

Aiba S., Humphrey A.E., Mills N.F. 1977. Inżynieria biochemiczna. WNT, Warszawa.

Bednarski W. (red.). 1993. Biotechnologia żywności. Wyd. ART., Olsztyn.

Bogen H.J. 1979. Biotechnika. Osiągnięcia i perspektywy. Wiedza Pow., Warszawa.

Brown T.A. 2001. Genomy. PWN, Warszawa.

Bugno M., Rokita H. (red.). 1999. Podstawowe techniki biologii molekularnej i biotechnologii.
Wyd. Inst. Biol. Mol. UJ, Kraków.

Burbianka M., Pliszka A., Burzyńska H. Mikrobiologia żywności. PZWL, Warszawa.

Dylkowski W. 1974. Browarnictwo. WNT, Warszawa.

Fikus M. 1989. Biotechnologia. Wiedza Pow., Warszawa.

Fuller G.M., Shields D. 2000. Podstawy molekularne biologii komórki. Aspekty medyczne.
PZWL, Warszawa.

Gajewski W., Węgleński P. 1986. Inżynieria genetyczna. PWN, Warszawa.

Gołąb J., Jakóbisiak M., Lasek W. (red.). 2002. Immunologia. PWN, Warszawa.

Jankiewicz L.S. 1997. Regulatory wzrostu i rozwoju roślin. PWN, Warszawa.

Jarociński J., Jarosz K. 1980. Gorzelnictwo i drożdżownictwo. WSiP, Warszawa.

Kornacki K., Łaniewska-Moroz Ł., Warmińska-Radyko I. 1997. Podstawy mikrobiologii
mleczarskiej. Wyd. Hoża, Warszawa.

Moszczyński P. 1999. Biochemia witamin. PWN, Warszawa.

Muller E., Loeffler W. 1987. Zarys mikologii. PWRiL, Warszawa.

Muller R.H., Hildebrand G.E. (red.). 1998. Technologia nowoczesnych postaci leków. PZWL,
Warszawa.

Nicklin J., Graeme-Cook K., Paget T., Killington R. 2000. Mikrobiologia. Krótkie wykłady. PWN,
Warszawa.

Pijanowski E., Gaweł J. 1986. Zarys chemii i technologii mleczarstwa. PWRiL, Warszawa.

Russel S. 1990. Biotechnologia. PWN, Warszawa.

Srebro Z., Lach K. 1999. Genoterapia. Naprawa genów i leczenie genami. PZWL, Warszawa.

Turner P.C., McLennan A.G., Bates A.D., White M.R.H. 1999. Biologia molekularna. Krótkie
wykłady. PWN, Warszawa.

Viesturs U.E., Szmite I.A., Żilewicz A.W. 1972. Biotechnologia. Substancje biologicznie czynne,
echnologia, aparatura. WNT, Warszawa.

Ziajka S. 1997. Mleczarstwo. Zagadnienia wybrane. Wyd. ART, Olsztyn.

Grasse P.P. 1953. Traite de Zoologie. T. I, Masson et Cie, Paris.

Kudo R.R. 1954. Protozoology. Springfield, London.

Dogiel V.A. 1951. Obscaja protistologija. Moskwa.

Dogiel V.A., Polianskij J.I., Cheissin E.M. 1962. Obscaja protozoologija. Moskwa, Le​ningrad.

Mackinnon D.L., Hawes R.S.J. 1961. An introduction to the study of Protozoa. Clarendon Press,
Oxford.

Grell K.G. 1968. Protozoologie. Springer Verlag. Berlin, Heidelberg, New York.

Aikawa J.K., 1991. Magnesium. [W] Metals in the environment. Merian E. (red.) Weinheim, New
York, Basel, Cambridge, 1027-1033 ss.

Addiscot T. M., 1974 Potassium and the distribution of calcium and magnesium in potato
plants. J. Sci. Fd Aricult., 25, 1173. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i
odżywianie się roślin. PWN, Warszawa, 643 ss.

Aleksandrowicz J. Gumowska I. 1991. Kuchnia i medycyna. Wyd. Watra Warszawa 215 ss.

Angle C.R., Stelmak K.L., 1975. Lead and iron deficiency. Trace Subst. Env. Health 9: 377-386.
Arnon D. J., Fratzke W. F., Johnson C. M., 1942. Hydrogen ion concentration in relation to
absorption of inorganic nutrients by higher plants. Plant Physiol. 17, 515. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa, 643 ss.

Bieszczad-Kosch M.,1979. Variations in elemental composition (Ca, N, P, K, Mg) during
postnatal development of Great Tit (Parus major L.). MS Thesis Jagiell. Univ., 15 ss.
Szczygieł K., 1994. Wpływ magnezu i wapnia na proces wzrostu i rozwoju mazurka (Passer
montanus) w okresie gniazdowym. M. S. Thessis. Uniwersytet Warszawski, Filia w
Białymstoku, Białystok, 45 ss.

Bogusławska-Jaworska J. 2002. Choroby układu czerwonokrwinkowego. [W] Górnicki B., Dębiec B., Baszczyński J. Pediatria. Tom 2.Wydawnictwo Lekarskie PZWL, Warszawa, 772 ss.

Bullock J., 1997. Fizjologia. Wydawnictwo medyczne. Wrocław 277 ss.

Curyło T., 1971. Wpływ niektórych czynników na pobieranie magnezu przez liście tytoniu. Acta.
Agr. Silv., Ser. Agr. 11/2 131. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i
odżywianie się roślin. PWN, Warszawa, 643 ss.

Ewy Z., 1987. Zarys fizjologia zwierząt. PWN, Warszawa, 531 ss.

Figiel I., 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 43 ss.

Follet R. F., Barber S. A., 1967. Molibdate phase equlilibria in soil. Soil Sci. Soc. Am. Porc. 31:
26-29.
Fox M. R. S., Fry B. E., Harland B. F., 1971. Effect of ascorbic acid on cadmium toxity in the
young coturnix. J. Nutr. 101: 1295-1305.

Gadde R. R., Laitiene H. A., 1974. Studies of hevy metal adsorption by hydrous iron and
manganese oxides. Anal. Chem. 46: 2022-2026.

Gill J., 1987. Zarys fizjologii porównawczej zwierząt. PWN, Warszawa, 278 ss.

Głębowski H., 1968. Badania nad wpływem nawozów azotowych na pobieranie magnezu przy
różnym odczynie gleby. Rocz. Glebozn. 19, 335. [W] Jurkowska H., Lityński T., 1982.
Żyzność gleby i odżywianie się roślin. Wydawnictwo Naukowe PWN, Warszawa, 643 ss.

Gorlach E., Mazur T., 2001. Chemia rolna. Wydawnictwo Naukowe PWN, Warszawa, 346 ss.

Goralski J., Mercik K. S., 1973. Wpływ wysokich dawek potasowych na występowanie
niedoboru magnezu u roślin. Zesz. Probl. Post. Nauk. Rol. 149, 171. [W] Jurkowska H.,

Granner K., D.,1994. Biochemia Harpera. Wydawnictwo Lekarskie PZWL, Warszawa, 995 ss.

Grimme H., von Braunschweig L. C., Németh K., 1974. Beziehungen zwischen Kalium, Calcium
und Magnesium bein Autnahme und Ertragsbildung, Sonderh. Landwirtsch. Forsch.,
30/II, 93. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i odżywianie się roślin.
PWN, Warszawa, 643 ss.

Gupta U. C., 1972. Effects of Mn and lime on yield and on the concentrations of Mn, Mo, B, Cu,
and Fe in the boot stage tissue of barley. Soil. Sci. 114: 131-136.
Halmsted R. L., Finn B. J., MacLean A. J., 1969. Extractability of nickel added to soils and its
concentration in plants. Cann. J. Soil Sci. 49: 335-342.
Hildebrand E. E., 1974. Die Bindung von Immisionblei in Böden. Freiburger Bodenkundl.
Abhandl. 4: 1-148.
Huebers H. A., 1991. Iron [W] Metals in the environment. Merian E. (red.) Weinheim, New York,
Basel, Cambridge, 945-955 ss.

Ireland M. P., Wooton R. J., 1976. Variations in the levels of lead, zinc and calcium content in
Dendrobaena rubida (Oligochatea) in a base metal mining area. Eviron. Pollut. 10: 201-
209.
Ishizuka Y., Ando T., 1968. Interaction between manganese and zinc in growth of rice plants.
oil. Sci. Plant Nutr. 14: 201-206.
Jurkowska H., Wojciechowicz T., 1980. Wpływ wzrastających dawek azotanów amonu na
awartość składników pokarmowych w roślinach. I Makroelementy. Acta Agr. Silv., Ser.
gr., 19. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i odżywianie się roślin. PWN,
arszawa, 643 ss.

Figiel I., 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 43 ss.

Kamiński P., 1993. Wpływ środowiska miejskiego na rozwój ptaków synantropijnych.
Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 36 ss.

Kamiński P., 1993. Does pollution of urban environment influence clutch sizes in Tree Sparrow
Passer montanus). University of Warsaw, Branch in Białystok, Białystok, 44 ss.

Kokota F., Tatoń J. 2002. Choroby wewnętrzne. Wydawnictwo Lekarskie PZWL, Warszawa

Konturek S., 2000. Fizjologia człowieka. Układ trawienny i wydzielanie wewnętrzne t.5.
Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 373 ss.

Kopcewicz J., Lewak S., 2002. Fizjologia roślin. Wydawnictwo Naukowe PWN, Warszawa,
806
ss.

Kretowicz W. L., 1986. Wnidienie w enzymologiju. Nauka. Moskwa. [W] Szczygieł K., 1994.
Wpływ magnezu i wapnia na proces wzrostu i rozwoju mazurka (Passer montanus) w
okresie gniazdowym. M. S. Thessis. Uniwersytet Warszawski, Filia w Białymstoku,
Białystok, 45 ss.

Krzymowski T., 1989. Fizjologia zwierząt. PWRiL, Warszawa, 647 ss.

Lagerwerff J. V., Brover D. J., 1974. Effect of a smelter on the agricultural conditions in the
surrounding environment. Trace Subst. Env. Health 8: 203-212.
Lityński T., 1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa, 643 ss.

Ma W. C., Edelman T., Beersum I., Jans T., 1983. Uptake of Cd, Zn, Pb and Cu by Earthworms
Near a Zinc-smelting Complex: Influence of Soil pH and Organic Matter. Bull. Environ.
Contam. Toxicol. 30: 424-427 ss.

Malinowska A., 1999. Biochemia zwierząt. Wydawnictwo SGGW, Warszawa, 592 ss.

Maksimow M., 1950. Fizjologia roślin. PWRiL, Warszawa,

Martin M. H., Cughtrey P. J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York.
Migula P., 1991. Zarys fizjologii owadów. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków,
403 ss.

Minakowski W., 1998. Podstawy biochemii dynamicznej kręgowców. Wydawnictwo Naukowe
PWN, Łódz-Warszawa, 496 ss.

Musierowicz A., 1968. Gleboznastwo ogólne. PWRiL, Warszawa, 543 ss.

Olsen S. R., 1972. Micronutrient intractions. Micronutrients in Agriculture 243-264. Soil Sci.
Soc. Amer Madison, Wisconsin.
O’Neill P., 1998. Chemia środowiska. Wydawnictwo Naukowe PWN, Warszawa-Wrocław, 308 ss.

Pinowski J., Pinowska B., Kraśnicki K.,Tomek T., 1983. Chemical composition of growth in
nestling. Rooks (Corvus frugilegus)-Ornis Scand. 14: 289-298.
Proctor J., McGowan I. D., 1976. Influence of magnesium on nickel toxicity. Nature 260: 134. [W] Prusinkiewicz Z., Bednarek R., 1999. Geografia gleb. Wydawnictwo Naukowe PWN, Warszawa,
287 ss.

Reyeas E. D., Jurinak J. J., 1967. A mechanism of molybdate adsorption on α Fe2O3. Soil. Sci.
Soc. Amer Proc. 31: 637-641.
Roth J. A., Walliham E. F., Sharpless R. G., 1971. Uptake by oats and soybeans of copper and
nickel added to a peat soil. Sci. 112: 338-342.
Ruszkowska M., Wojcieska-Wykupajtys U., 1998. Mikroelementy - fizjologiczne i ekologiczne
aspekty zanieczyszczenia środowiska. Przegląd komunalny 7/1998

Sadowski Z., 1997. Biogeochemia żelaza i manganu. Wiadomości chemiczne 51, 757-770 ss.

Scrudato R. J., Esres E. L., 1975. Clay-lead sorption relations. Env.Geology 1: 167-170. [W] Schropp W., 1959. Wasserkulturversuche über die Wirkung des Mg in Nährlösungen mit
verschiedener reaktion. Z. Pfl.-Ernähv. Düng. 48, 65. [W] Jurkowska H., Lityński T.,
1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa, 643 ss.

Skiner N. W., 1995. Chemia a ochrona środowiska. Wydawnictwo Naukowe PWN, Warszawa,
185-189 ss.

Spodaryk K. 1997, Metabolizm żelaza i jego udział w erytropoezie. [W] Dąbrowski Z., 2000.
Fizjologia krwi. Wydawnictwo Naukowe PWN, Warszawa,

Stracka J. R., 1997. Uprawa roli i nawożenie roślin ogrodniczych. PWRiL, Warszawa, 81-83 ss.

Stryer L., 1997. Biochemia. Wydawnictwo Naukowe PWN, Warszawa, 153-178 ss.

Sturkie P.D., 1970. Fizjologia ptaków PWRiL, Warszawa, 450 ss.

Stróżycki P. M., 1999. Żelazo-pierwiastek życia i śmierci. Biotechnologia 3 (46) Instytut Chemii
Bioorganicznej PAN, Poznań, 45-54 ss.

Szczygieł K., 1994. Wpływ magnezu i wapnia na proces wzrostu i rozwoju mazurka (Passer
montanus) w okresie gniazdowym. M. S. Thessis. Uniwersytet Warszawski, Filia w
Białymstoku, Białystok, 45 ss.

Szukalski H., 1968. Wpływ mocznika w porównaniu z saletrą amonową na plony kukurydzy oraz
kształtowanie się zawartości fosforu, potasu, wapnia, magnezu w roślinach. Zesz.
Probl. Post. Nauk. Rol. 84, 407. [W] Jurkowska H., Lityński T., 1982. Żyzność gleby i
odżywianie się roślin. PWN, Warszawa, 643 ss.

Traynor M. F., Knezek B. D., 1973. Effect of nickel and cadmium contaminated soils on nutrient
composition of corn plants. Trace Subst. Env. Health 7:83-87.
Turner M.A., Rust R. H., 1971. Effects of chromium on growth and mineral nutrition of
soybeans. Soil. Sci. Soc. Amer. Proc. 35: 755-758.
Uziak S., 2003. Wpływ gleby na zdrowie zwierząt i ludzi. [W] Garścia E. Aura. 4/2003, 10-12 ss.

Viro M., 1973. The effects of a varied nutrition with potassium on the translocation of
assimilates and minerals in Lucopersicor esculentum. Diss. Fachberiech 19
Ernähvungswissenschaffen, J. Leibing Univ, Giessen. [W] Jurkowska H., Lityński T.,
1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa, 643 ss.

Vergnano O., Hunter J. G., 1952. Nickel and cobalt toxicities in oat plants. Ann. Botany 17: 317-
328. [W] Kabata-Pendias A., Pendias H., 1979. Pierwiastki śladowe w środowisku
biologicznym. Wydawnictwa Geologiczne, Warszawa, 300 ss.

Wallace A., Muller R. T., Alexander G. V., 1976. High levels of four heavy metals on the iron
status of plants. Comm. Soil Sci. a. Plant Anal. 7: 43-46.
Wysocka-Owczarek M. 2004 Magnez-niedobór, nadmiar i zapobieganie zaburzeniom. Owoce,
warzywa, kwiaty. Nr.7/2004.

Zawadzki S., 1999. Gleboznastwo. PWRiL, Warszawa, 559 ss.

Zurzycki J., Michniewicz M., 1985. Fizjologia roślin. PWRiL, Warszawa, 726 ss.

Baranowska J., 1992. Rozpad fosfolipidów a przekaz informacji w komórce. Polskie
Towarzystwo Biochemii, Warszawa, 620 ss.

Chodań J., Grzesiuk W., Mirowski Z., 1980. Zarys gleboznastwa i chemii rolnej. PWN,
Warszawa, 233-237.

Dąbrowski Z., 2000. Fizjologia krwi. PWN, Warszawa,104-107.

Ewy Z., 1987. Fizjologia zwierząt. PWN, Warszawa, 531 ss.

Evans D.E., S-A. Briars, L.E. Williems., 1991. Active calcium transpert by plant cell mes. J. Exp.
Bot., 94-96 [W]:
Tretyn A.,1994. Wapń w komórkach eukariotycznych. Występowanie, transport i
komórkowy
mechanizm działania. PWN, Warszawa.

Famulski K.S., 1989. Transport jonów wapnia przez błony komórkowe. PWN, Warszawa, 493-
511.

Figiel I., 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, Białystok.

Gorlach M., Mazur T., 2002. Chemia rolna. PWN, Warszawa, 41-44.

Granner D.K. 1998. Biochemia Harpera. PWN, Warszawa, 955 ss.

Jadach S. 2003.Wapń w organizmach żywych. M.S.Thesis, ATR-Bydgoszcz, Bydgoszcz, 48 ss.

Jastrzębska B., Filipek A., 2003. Funkcje białek wiążących wapń z rodziny S-100. Postępy
biologii komórki. Tom 30. nr.2, 34 ss.

Kamiński P., 1993.The influence of urban envivonment on the development of synonthropic
birds. University of Warsaw, Branch in Białystok, 36 ss.

Karpiak S.E., 1986. Biochemia zwierząt. PER i L, Warszawa, 388 ss.

Kawiak J., 1989. Wpływ estru forbolu na funkcje komórki. Post. Bioch. 265-277.

Konturek S., 2000. Fizjologia człowieka. Wydawnictwo UJ, Kraków, 373 ss.

Krzymowski T.,1989. Fizjologia zwierząt. PWN, Warszawa, 647 ss.

Kuźnicki J., Famulski S., 1986. Rola kinaz białkowych i fosfataz w regulacji metabolizmu
glikogenu. PWN, Warszawa, 285-299.

Kuźnicki J., 1988. Transport i funkcje jonów wapnia u Eukariota. PWN, Warszawa, 197-317.

Kwiatkowska J., 1999. Białko G jako „uniwersalny łącznik„ w transmisji sygnałów z
receptorów błonowych na ich efektory. Post. Bioch, 123-130.

Lewak S., Kopcewicz J., 2002. Fizjologia roślin. PWN, Warszawa, 460-471.

Liberski P.P, Bratosiewicz J., 2001. Choroby wywołane przez priony i choroba szalonych krów.
Medycyna Praktyczna 2001/01, 204 ss.

Michalak W., Milnerre., Burns K., Opos M., 1992. Calreticulin. Biochem. J, 681-692.

Migula P., 1991. Zarys fizjologii owadów. Wydawnictwo UŚ, Katowice, 403 ss.

Minakowski W., 1990. Biochemia kręgowców w zarysie. PWN, Warszawa, 438 ss.

Musierowicz A., 1968. Gleboznastwo ogólne. PWRiL, Warszawa, 249 ss.

Nowak J.Z., Zawilska J.B., 2004. Receptory i mechanizmy przekazywania sygnału. PWN,
Warszawa, 632 ss.

O’Neill P., 1998. Chemia środowiska. PWN, Warszawa, 205-212.

Prusinkiewicz Z., Bednarek R., 1998. Geografia gleb. PWN, Warszawa, 287 ss.

Romanoff A.L., Romanoff A.J., 1949. The avian egg. John Wiley and Song. Inc. New York.

Schmidt-Nielsen K., 2008. Fizjologia zwierząt. Adaptacje do rodowiska. Wyd. nauk. PWN,
Warszawa, 834 ss.
Schmidt-Nielsen K., 1995. Dlaczego tak ważne są rozmiary zwierząt. Skalowanie. Wyd. Nauk.
PWN,
Warszawa, 272 ss.

Schmidt-Nielsen K., 1993. Scaling. Why is animal size so important ? Cambridge Univ. Press,
324 ss.

Poczopko P. 1984. Zarys termofizjologii zwierząt. PWN, Warszawa.

Kleiber M. 1978. Ogień życia. Zarys bioenertgetyki zwierząt. PWRiL. Warszawa.
Philipson J. 1979. Bioenergetyka ekologiczna. Wyd. Nauk. PWN, Warszawa.

RBI-Sigma, 2001.Ion channels. Sigma-Aldrich Fine Chemical., St. Louis, Mo, USA, 28 ss.

RBI-Sigma, 2001.Alzheimer’s Disease and other. Neurodegenerative Disorders. Sigma-Aldrich
Fine Chemical, Techn.Sevv., St. Louis, Mo, USA, 30 ss.

RBI-Sigma, 2001. Apoptosis and Life Science. Sigma-Aldrich Fine Chemical., St. Louis, Mo,
USA, 29 ss.

Simkiss K., 1961. Calcium metabolism and avian reproduction. Symp. Zool. Soc. Lond, 307-337.

Starck J.R., 1997. Uprawa roli i nawożenie roślin ogrodniczych. PWRiL, Warszawa, 80-82.

Sturkie P.D., 1970. Fizjologia ptaków. PWRiL, Warszawa, 450 ss.

Śmigiel-Papińska D., 2002. Znaczenie prawidłowego żywienia dzieci i młodzieży ze środowisk
zagrożonych ekologicznie w aspekcie profilaktyki osteoporozą. Katedra Higieny
Żywienia Człowieka Akademia Rolnicza Poznań. Medyczna Rodzina. 17 (1/2002), 42 ss.

Szczygieł K., 1994. Wpływ magnezu i wapnia na proces wzrostu i rozwoju mazurka [Passer
montanus (L.)] w okresie gniazdowym. M.S. Thesis, Uniwersytet Warszawski, Filia w
Białymstoku, Białystok. 45 ss.

Taracha E., Lehner M., Płaźnik A., 2003. Neuroprotekcyjne właściwości memantyny w
badaniach przedklinicznych. Katedra i Zakład Farmakologii Doświadczalnej i Klinicznej
w Warszawie i Zakładu Neurochemii Instytutu Psychiatrii i Neurologii w Warszawie.
Zeszyt 11 (2/2003), 35 ss.

Traczyk W., Trzebiński A., 1989. Fizjologia człowieka z elementami fizjologii klinicznej. PZWE,
Warszawa, 910 ss.

Tretyn A.,1994. Wapń w komórkach eukariotycznych. Występowanie, transport i komórkowy
mechanizm działania. PWN, Warszawa, 237 ss.

Wolański I., Rużyłło E.,1973. Mała encyklopedia zdrowia. PWN, Warszawa.

Alloway B.J., Ayres D.C. 1999. Chemiczne podstawy zanieczyszczenia środowiska. PWN,

Warszawa, 423 ss.

Bartosz G. 2006. Druga twarz tlenu. Wolne rodniki w przyrodzie. PWN, Warszawa, 447ss.

Beckman R.A., Mildvan A.S., Loeb L.A. 1985. On the fidelity of DNA replication: manganese
mutagenesis in vitro. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity,
carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 617-631.

Bednarek R., Prusinkiewicz Z. 1999. Geografia gleb. PWN, Warszawa, 287ss.

Bennicelli C., Camoirano A., Petruzzelli S. Zanacchi P., De Flora S. 1983. High sensitivity of
Salmonella TA 102 in detecting hexavalent chromium mutagenicity and its reversal by
liver and lung preparations. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity,
carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 617- 631.

Berg J.M. (1986). Potential metal – biding domains i nucleic acid binding proteins. [W:] Gebhart
E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Berrow M.L., Burridge J.C. 1991. Uptake distribution and effects of metal compounds on plants.

[W:] Merian E. (red.) Metals and their compounds in the environment (I). VCH,
Weinheim, 399-407.

Berrow M.L., Mitchell R.L. 1980. Location of trace elements in soils profiles: total and
extractable contents of individual horizons. [W:] Berrow M.L., Burridge J.C. 1991.
Uptake distribution and effects of metal compounds on plants. [W:] Merian E. (red.)
Metals and their compounds in the environment (I). VCH, Weinheim, 399-407.

Beyersmann D., Köster A. 1987. On the role of trivalent chromium and chromium genotoxicity.
[W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
617-631.

Beyersmann D. 1991. The Sagnificance of interactions in metal essentiality and toxicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
492-505.

Bhave M.R., Wilson M.J., Waakley M.P. 1988. Methylation status and organization of the
methalothionein-I gene in livers and testes of strains of mice resistant and susceptible
to cadmium. [W]: Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 641-644.

Blakley B.R. 1985. The efect of cadmiumchloride on the immune response in mice. [W:]
Chowdhury B.A., Chandra R.K. 1991. Metals compounds and immunotoxicology. [W:]
Merian E. (red.) Metals and their ompounds in the environment (I). VCH, Weinheim, 606-
612.

Bornshein R.L., Rabinowitz M.B., (red.) 1985. The second international conference on
prospective studies of lead, Cincinnati (Ohio), April 1984. Environ. Res. [W:] Ewers U.,
Schlipköter H.-W. 1991. Intake distribution and excretion of metals and metal
compounds. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 571-581.

Chmielewski T., Radwan S. 1992. Akumulacja i przemieszczenie się metali ciężkich w
środowisku, jako nośnik informacji o funkcjonowaniu przyrody w skali krajobrazu.
Wydawnictwo Akademii Rolniczej w Lublinie, 7-13.

Chmielnicka J. 2002. Metale i metaloidy. [W:] Toksykologia. Seńczuk W. (red.) PZWL,
Warszawa, 433-516.

Chowdhury B.A., Ariel J.K., Chandra R.K. 1987. Cadmium-induced immunopathology in
prevented by zinc administration in mice. [W:] Chowdhury B.A., Chandra R.K. 1991.
Metals compounds and immunotoxicology. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 606-612.

Chowdhury B.A., Chandra R.K. 1991. Metals compounds and immunotoxicology. [W:]

Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
606-612.

Christie N.T., Costa M. 1984. In vitro assessment of the toxicity of metal compounds. IV.
Disposition of metals in cells: interactions with membranes, glutathione,
metalothionein and DNA. [W:] Beyersmann D. 1991. The sagnificance of interactions in
metal essentiality and toxicity [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 492-505.

Davies B.E., Lear J.M. 1984. Heavy metal uptake by radish in relation to soil fertility nad
chemical extractability of metals. [W:] Kamiński P. 1994. Breeding biology of Tree
Sparrow (Passer montanus) in polluted (high-way) and no polluted urban environment.
[W:] Nestling mortality of granivorous birds due to microorganisms and toxic
substances, synthesis. Pinowski J., Kavanagh B.P., Pinowska B.(red.) PWN, Warszawa,
6-26.

De Flora S., Zanacchi P., Camarrano A., Bennicelli C., Badolati G.S. (1984). Genotoxic activity
potency of 135 compounds in the ames reversion test and in a bacterial DNA-repair
test. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity.
[W:] Merian E. (red.) Metals and their compounds in the environment (I). VCH,
Weinheim, 617-631.

Degraeve N. 1981. Carcinogenic, teratogenic and mutagenic effects of cadmium. [W:] Gebhart
E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Doleżych S., Doleżych B., Szmatloch A., Mekail A., Jethon Z., Bytowska S. 1990. The effects of
cadmium on the absorbtion of thiamina, calcium, magnesium and phosphates and the
activity of lactate dehydrogenase (LDH) in the intestines of rats. [W:] Migula P. et al.
1990. Reakcje na stresy organizmów zwierzęcych na terenach zanieczyszczonych
działalnością przemysłu. [W:] Godzik B. (red.) Zagrożenia i stan środowiska
przyrodniczego rejonu śląsko-krakowskiego. SGGW-AR, Warszawa, 108-129.

Eichhorn G.L. 1979. Aging, geneticks and the environment: potential of errors introduced into
genetic information transfer by metal ions. [W:] Gebhart E., Rossman T.G. 1991.
Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 617-631.

Ernst W.H.O., Joosse-van Damme Els N.G. 1989. Zanieczyszczenia środowiska substancjami
mineralnymi. PWRiL, Warszawa, 319ss.

Ewers U., Schlipköter H.-W. 1991. Intake distribution and excretion of metals and metal
compounds. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 571-581.

Faber A., Niezgoda I. 1982. Contamination of soils and plants in a vicinity of zinc and lead
smelter. Roczn. Gleb. 93-112.

Figiel I. 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, 42ss.

Floriańczyk B., Pasternak K. 1994. Stężenie magnezu i cynku w raku sutka. [W:] Kabata-
Pendias A., Pendias H. 1999. Bigeochemia pierwiastków śladowych. PWN, Warszawa,
397 ss.

Gainer J.H. 1977. Effects of heavy metals and of deficiency of zinc on mortality rates in mice
infected with encephalomyocarditis virus. [W:] Chowdhury B.A., Chandra R.K. 1991.
Metals compounds and immunotoxicology. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 606-612.

Gajda-Mazurek M. 1996. Dynamika stężeń metali ciężkich (Fe, Zn, Cu, Cd, Pb) oraz wzrost
mazurka (Passer montanus) i zmiany histopatologiczne w ich organach w
środowiskach miejskich. M.S. Thesis, Uniwersytet Warszawski, Filia w Białymstoku,
33ss.

Gartside D.W., McNeilly T. 1974. Heredity. [W:] Schultz C.L., Hutchinson T.C. 1991. Metal
tolerance in higher plants. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 411-146.

Gaworski C.L., Sharma R.P. 1978. The effects of heavy metals on thymidine uptake In
lymphocytes. [W:] Chowdhury B.A., Chandra R.K. 1991. Metals compounds and
immunotoxicology. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 606-612.

Gebhart E. 1985. Chromosome damage in individuals exposed to heavy metals. [W:] Gebhart
E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and
their compounds in the environment (I). VCH, Weinheim, 641-644.

Gilles F.E., Middleton S.G., Grau J.G. 1973. Evidence for the accumulation of atmospheric lead
by insects in areas of high traffic density. [W:] Figiel I. 1994. Obieg wybranych
pierwiastków w łańcuchu troficznym mazurka (Passer montanus) w okresie lęgowym, w
skażonym i nieskażonym środowisku miejskim. M.S. Thesis, Uniwersytet Warszawski,
Filia w Białymstoku, 42ss.

Goedde H.W. 1972. genetically determined variability in response to drugs. [W:] Geldmacher-
von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 641-644.

Grady D.L., Moyzis R.K., Hildebrand C.E. 1987. Molecular and cellular mechanisms of cadmium
resistance in cultured cells. [W:] Geldmacher-von Mallinckrodt M. 1991. Ecogenetick.
[W:] Merian E. (red.) Metals and their compounds in the environment (I). VCH,
Weinheim, 641-644.

Halliwell B., Gutteridge M.C. 1984. Oxygen toxicity, oxygen radicals, transition metals and
disease. [W:] Beyersmann D. 1991. The sagnificance of interactions in metal
essentiality and toxicity. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 492-505.

Hapke H.J. 1991. Effects of metals on Domestic Animals. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 529-532.

Henriques F.S., Fernandes J.C. 1991. Metal uptake nad distribution in rush (Juncus
conglomeratus L.) plants growing in purites mine tailings at Lousal. [W:] Figiel I. 1994.
Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer montanus) w
okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S. Thesis,
Uniwersytet Warszawski, Filia w Białymstoku, 42ss.

Hermansson M., Jones G.W., Kjelleberg S. 1987. Frequency of antibiotic and heavy metal
resistance, pigmentation and plasmids in bacteria of the Marine Air-water interface. [W:]
Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and
their compounds in the environment (I). VCH, Weinheim, 641-644.

Hertz J. 1991, Bioindocators for monitoring heavy metals in the environment. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 221-231.

Hollstein M., Mc Cann J. 1979. Short-term test for carcinogens and mutagens. [W:] Gebhart E.,
Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E. (red.)
Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Hopkin S.P. 1989. Ecophisiology of metals in terrestrial invertebrates. [W:] Migula P. et al. 1990.
Reakcje na stresy organizmów zwierzęcych na terenach zanieczyszczonych
działalnością przemysłu. [W:] Godzik B. (red.) Zagrożenia i stan środowiska
przyrodniczego rejonu śląsko-krakowskiego. SGGW-AR, Warszawa, 108-129.

Howaniec A. 1990. The neutralizing effects of cernitins T-60 and GBX on the cadmium induced
inhibition kinetics of Na+, K+- ATP ase. [W:] Migula P. et al. 1990. Reakcje na stresy
organizmów zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:] Godzik B. (red.) Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-krakowskiego.
SGGW-AR, Warszawa, 108-129.

Ireland M.P. 1975b. The effect of the earthworms Dendrobaena rubida on the solubility of lead,
zinc and calcium in heavy metal contaminated soil in wales. [W:] Figiel I. 1994. Obieg
wybranych pierwiastków w łańcuchu troficznym mazurka (Passer montanus) w okresie
lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S. Thesis, Uniwersytet
Warszawski, Filia w Białymstoku, 42ss.

Isidorov W., Jaroszyńska J. 1998. Chemiczne problemy ekologii. Wyd. Uniw. w Białymstoku,
233ss.

Jacobson K.B., Tuner J.E. 1980. The interaction of cadmium and certain other metal ions with
proteins and nucleic acids. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity,
carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 617-631.

Jacquet P. 1985. The use of embryo-culture techniques in the research on the teratogenic and
mutagenic properties of metals. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity,
carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the
environment. VCH, Weinheim, 617-631.

Joosse E.N.G., Wulffraat K.J., Glas H.P. 1981. Tolerance and acclimation to zinc of the isopod
Porcelio scaber. [W:] Figiel I. 1994. Obieg wybranych pierwiastków w łańcuchu
troficznym mazurka (Passer montanus) w okresie lęgowym, w skażonym i nieskażonym
środowisku miejskim. M.S. Thesis, Uniwersytet Warszawski, Filia w Białymstoku, 42ss.

Kallow W. 1982. Ethnic diffrences in drug metabolism. [W:] Geldmacher-von Mallinckrodt M.
1991. Ecogenetick. [W:] Merian E. (red.) Metals and their compounds in the environment
(I). VCH, Weinheim, 641-644.

Kallow W., Goedde H.W., Agarwal D.P. 1986. Ethnic differences In reaction to drugs and
xenobioticks. [W:] Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 641-644.

Kamiński P. 1994. Breeding biology of Tree Sparrow (Passer montanus) in polluted (high-way)
and no polluted urban environment. [W:] Nestling mortality of granivorous birds due to
microorganisms and toxic substances, synthesis. Pinowski J., Kavanagh B.P.,
Pinowska B. (red.) PWN, Warszawa, 6-26.

Kamiński P. 1994. The concentrations of calcium and heavy metals in soils, plants, inverbrates
and in food nad organs of nestling Tree Sparows (Passer montanus) in urban
environments. University of Warsaw, Branch in Białystok, Institute of Biology, 32ss.

Kanemutsu N., Haara M., Kada T. 1980. Rec-assay and mutagenicity studies on metal
compounds. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity,
teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 617-631.

Kazantzis G. 1985. Mutagenic and carcinogenic effects of cadmium. [W:] Gebhart E., Rossman
T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and
their compounds in the environment (I). VCH, Weinheim, 617-631.

Koller L.D. 1973. Immunosuppression produced by lead, cadmium and mercury. [W:]
Chowdhury B.A., Chandra R.K. 1991. Metals compounds and immunotoxicology. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
606-612.

Koller L.D. 1975. Mathylomercury: effect on oncogenic and non-oncogenic viruses in mice. [W:]
Chowdhury B.A., Chandra R.K. 1991. Metals compounds and immunotoxicology. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
606-612.

Koller L.D., Exon J.H., Arbogast B. 1977. Mathylomercury: effect of serum enzymes and
humoral antibody. [W:] Chowdhury B.A., Chandra R.K. 1991. Metals compounds and
immunotoxicology. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 606-612.

Kollmeier H., Seemsonn J., Müller K.-M., Schejbal V., Rothe G., Witting P., Hummelsheim G.
1988. Assoziationen zwischen lungengeweblichen Chrom- und Nickelgehalten und
Karzinomen der Lunge. [W:] Ewers U., Schlipköter H.-W. 1991. Intake distribution and
excretion of metals and metal compounds. [W:] Merian E. (red.) Metals and their compo
unds in the environment (I). VCH, Weinheim, 571-581.

Kotsonis F.N., Klaassen C.D., 1980. Methalothionein and its interaction with cadmium. [W:]
Ernst W.H.O., Joosse-van Damme Els N.G. 1989. Zanieczyszczenia środowiska
substancjami mineralnymi. PWRiL, Warszawa, 319ss.

Krechniak J. 2002. Losy trucizny w organizmie. [W:] Seńczuk W. (red.) Toksykologia. PZWL,
Warszawa, 887ss.

Léonard A., Lauweyrs R.R., 1980b. Carcinogenicity, teratogenicity and mutagenicity of arsenic.
[W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
617-631.

Levis A.G., Bianchi V. 1982. Mutagenic and cytogenic effects of chromium compounds. [W:]
Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
617-631.

Ling J.K. 1972. Adaptive functions of vertebrate moulting cycles. [W:] Gajda-Mazurek M. 1996.
Dynamika stężeń metali ciężkich (Fe, Zn, Cu, Cd, Pb) oraz wzrost mazurka (Passer
montanus) i zmiany histopatologiczne w ich organach w środowiskach miejskich. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, 33ss.

Little P., Martin M.H. 1975. Bilogical monitoring of heavy metal pollutanta. [W:] Kamiński P.
1994. Breeding biology of Tree Sparrow (Passer montanus) in polluted (high-way) and
no polluted urban environment. [W:] Nestling mortality of granivorous birds due to
microorganisms and toxic substances, synthesis. Pinowski J., Kavanagh B.P.,
Pinowska B. (red.) PWN, Warszawa, 6-26.

Loose L.D., Silkworth J.B. Warringhton D. 1978. Cadmium-induced phagocyte cytotoxicity. [W:]
Chowdhury B.A., Chandra R.K. 1991. Metals compounds and immunotoxicology. [W:]
Merian
E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
606-612.

Luster M.I., Faith R.E., Kimmel C.A. 1978. Depresion of humoral immunity in rats following
chronic developmental lead exposure. [W:] Chowdhury B.A., Chandra R.K. 1991. Metals
compounds and immunotoxicology. [W:] Merian E. (red.) Metals and their compounds
in the environment (I). VCH, Weinheim, 606-612.

Malave I., DeRuffino D.T. 1984. Altered immune response during cadmium administration in
mice. [W:] Chowdhury B.A., Chandra R.K. 1991. Metals compounds and
immunotoxicology. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 606-612.

Maroni G., Wise J., Young J.E., Otto E. 1987. Metalothionein gene duplications and metal
tolerance in natural populations od Drosophila melanogaster. [W:] Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 641-644.

Martin M.H., Coughtrey P.J. 1982. Biological monitoring oh heavy metals pollution. [W:] Figiel I.
1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, 42ss.

Mathys W. 1975. Physiol. plant. [W:] Schultz C.L., Hutchinson T.C. 1991. Metal tolerance in
higher plants. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 711ss.

Merian E. 1991. Metals and their compounds in the environment (I). VCH, Weinheim, 711ss.

Migula P. 1990. The effect of cadmium on mitochondrial respiration of the house cricket
(Acheta domesticus). [W:] Migula P. et al. 1990. Reakcje na stresy organizmów
zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:] Godzik B.
(red.) Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-krakowskiego.
SGGW-AR, Warszawa, 108-129.

Migula P., Doleżych B., Kielan Z., Łaszczyca P. Howaniec M. 1990. Reakcje na stresy
organizmów zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:]
Godzik B. (red.) Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-
krakowskiego. SGGW-AR, Warszawa, 108-129.

Migula P. 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Katedra Fizjologii Człowieka i Zwierząt Uniwersytet Śląski, Katowice, 49-60.

Migula P. 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk
zanieczyszczonych metalami. [W:] Kiedy metale ciężkie są szkodliwe? Fund. Ekol.
Silesia. Katowice, 112ss.

Miller C.A., Costa M. 1988. Characterization of DNA-protein complexes induced in intact cells
by the carcinogen chromate. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity,
carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the
environment (I). VCH, Weinheim, 617-631.

Morgan J.J., Stumm W. 1991. Chemical processes in the environment, relevance of chemical
speciation. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 67-103.

Nelson N. 1985. Comments on the carcinogenicity and mutagenicity of metals and their
compounds. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity,
teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 617-631.

Oshima S. 1931. J. Imper. Fish. Bezp. Sta. (Japanese). [W:] Przeździecki Z. 1984. Biologiczne
skutki chemizacji środowiska. PWN, Warszawa, 190 ss.

Overhoff H., Forth W. 1978. Biologiach essentielle Ellemente („Superenelemente”). [W:]
Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and
their compounds in the environment (I). VCH, Weinheim, 641-644.

Pasternak K. 1997. Magnez i cynk w raku żołądka. [W:] Kabata-Pendias A., Pendias H. 1999.
Biogeochemia pierwiastków śladowych. PWN, Warszawa, 397 ss.

Piletz J.P., Gandshow R.E. 1978. Zinc deficiency In murine milk udelies expression of the lethal
milk (lm) mutation. [W:] Geldmacher-von Mallinckrodt M. 1991. Ecogenetick. [W:] Merian
E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim, 641-644.
Propping P. 1978. Pharmacegeneticks. [W:] Geldmacher-von Mallinckrodt M. 1991.
Ecogenetick. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 641-644.

Propping P. 1980. Neue Entwichlungen in der Pharmatogenetik. [W:] Geldmacher-von
Mallinckrodt M. 1991. Ecogenetick. [W:] Merian E. (red.) Metals and their compounds in
the environment (I). VCH, Weinheim, 641-644.

Przeździecki Z. 1984. Biologiczne skutki chemizacji środowiska. PWN, Warszawa, 190 ss.

Rauser W.E. 1981. Occurrence of metal-binding proteins in plants. [W:] Ernst W.H.O., Josse-
van Damme Els N.G. 1989. Zanieczyszczenia środowiska substancjami mineralnymi.
PWRiL, Warszawa, 281-284.

Rauser W.E. 1984. Plant sci. Lett. [W:] Schultz C.L., Hutchinson T.C. 1991. Metal tolerance in
higher plants. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 411-146.

Richards B.N. 1979. Introduction of the soil ecology. [W:] Kamiński P. 1994. Breeding
biology of Tree Sparrow (Passer montanus) in polluted (high-way) and no polluted
urban environment. [W:] Nestling mortality of granivorous birds due to microorganisms
and toxic substances, synthesis. Pinowski J., Kavanagh B.P., Pinowska B.(red.) PWN,
Warszawa, 6-26.

Roberts J.J., Thomson A.J. 1979. The mechanism of action of antitumour platinum compounds.
[W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
617-631.

Rodricks J.V. 1992. Calculated risks. [W:] Alloway B.J., Ayres D.C. 1999. Chemiczne podstawy
zanieczyszczenia środowiska. PWN, Warszawa, 423ss.

Rutter M., Jones R.R. 1983. Lead versus health-sources and effects of low level lead ezposure
[W:] Ewers U., Schlipköter H.-W. 1991. Intake distribution and excretion of metals and
metal compounds [W:] Merian E. (red.) Metals and their compounds in the environment
(I). VCH, Weinheim, 571-581.

Schardein J.L. 1985. Chemically induced birth defects. [W:] Gebhart E., Rossman T.G. 1991.
Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 617-631.

Schäffer A., Kägi J.H.R. 1991. Metallothioneins. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 523-527.

Schinzel A 1984. Catalogue of unbalanced chromosome aberrations in man. [W:] Gebhart E.,
Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:] Merian E. (red.)
Metals and their compounds in the environment (I). VCH, Weinheim, 617-631.

Schmitt H.W., Sticher H. 1991. Heavy metal compounds in the soil. [W:] Merian E. (red.)
Metals and their compounds in the environment (I). VCH, Weinheim, 312-322.

Schultz C.L., Hutchinson T.C. 1991. Metal tolerance in higher plants. [W:] Merian E.
(red.) Metals and their compounds in the environment (I). VCH, Weinheim, 411-146.

Skilleter D.N. 1985. Biochemical properties of beryllium potentially relevant to its
carcinogenicity. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity,
teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 617-631.

Starck Z., Skwarło-Sońta K. 1991. Czynności życiowe żywych organizmów. [W:] Biologia. red.
zespołowa PWRiL, Warszawa, 234-238.

Stryer L. 1999. Biochemia. Augustyniak J., Michejda J. (red.). PWN, Warszawa, 1132ss.

Szczygieł K. 1994. Wpływ magnezu i wapnia na proces wzrostu i rozwoju mazurka (Passer
montanus) w okresie gniazdowym. M.S. Thiesis, Uniwersytet Warszawski, Filia w
Białymstoku, 45ss.

Tsapakos M.J., Wetterhahn K.E. 1983. The interaction of chromium with nucleic acids. [W:]
Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity, teratogenicity. [W:]
Merian E. (red.) Metals and their compounds in the environment (I). VCH, Weinheim,
617-631.

Waksvik H., Boysen M. 1982. Cytogenetic analyses of lymphocytes from workersin a nickel
refinery. [W:] Gebhart E., Rossman T.G. 1991. Mutagenicity, carcinogenicity,
teratogenicity. [W:] Merian E. (red.) Metals and their compounds in the environment (I).
VCH, Weinheim, 617-631.

Wedepohl K.H. 1991. The composition of the upper Earth’s crust and natural cycles of selected
metals in natural raw materials. Natural resources. [W:] Merian E. (red.) Metals and their
compounds in the environment (I). VCH, Weinheim, 3-19.

Weyers B., Glück E., Stoeppler M. 1985. Environmental monitoring of heavy metals with birds
as pollution integrating biomonitors. III. Fate and content of trace metals in Blackbirds
food, organs and feathers for a highly polluted and a control area. Athens, Sept. 718-
720.

Wolf K., Van den Brink W.J., Colon F.J. 1988. Contaminated soil. [W:] Kamiński P. 1994.
Breeding biology of Tree Sparrow (Passer montanus) in polluted (high-way) and no
polluted urban environment. [W:] Nestling mortality of granivorous birds due to
microorganisms and toxic substances, synthesis. Pinowski J., Kavanagh B.P.,
Pinowska B. (red.) PWN, Warszawa, 6-26.

Alloway B.J., Jackson A.P., Morgan H., 1990. The accumulation of cadmium by vegetables
grown on soils contaminated from a variety of sources. Sci. Total Environ. 91.

Alloway B.J., Thornton I., Smart G.A., Sherlock J.C., Quinn M.J., 1988. Metal availability. Sci.
Total Environ. 75, 1: 41-69 s.

Anderson A., Nilsson K.O., 1972. Enrichment of trace elements from sewage sludge fertilizr in
soils and plants. Ambio 1: 176-179 s.

Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glacjale i
holocenie. Dokumentacja geograficzna, 3. Wrocław.

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław.

Bednarek R., Prusinkiewicz Z. 1999. Geografia gleb. PWN, Warszawa, 287ss.

Bem E.M., Tegegnework H., Piotrowski J.K., 1986. The choince of the optimal mineralization
metod of biological samples for zinc and cooper determination. Bronst Chem.
Toksykol. 19, 37-41.

Beppler, E., Fichte, R., and Berger, A., 1978. Mangan, [W:] Ullmans Encyklopedie der
technischen Chemie, 4th Ed.,Vol. 16, Verlag Chemie, Weinheim-New York, .454-455 s.

Berrow M.L., Burridge J.C., 1991. Uptake distribution and effects of metal compounds on
plants. [W:] Metals and Their Compounds in the Environment. Red. E. Merian. VCH,
Weinheim, 399-407 s.

Berrow M.L., Mitchell R.L., 1980. Location of trace elements in soils profiles: total and
extractable contents of individual horizons. [W:] Metals and Their Compounds in the
Environment. Red. E. Merian. VCH, Weinheim, 39 –407 s.

Beyersmann D., 1991. The Sagnificance of interactions in metal essentiality and toxicity. [W:]
Metals and Their Compounds in the Environment. Red. E. Merian. VCH, Weinheim, 492-
505 s.

Bezak-Mazur E., 2001. Elementy Toksykologii Środowiskowej, Wydawnictwo Politechniki
Świętokrzyskiej Kielce 23-24, 29-30, 48 s.

Bowen, H. I. M., 1979. Environmental Chemistry of The Elements. Academic Press, London.

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa, ATR Bydgoszcz (mat. niepubl.).

Brown B.E., 1982. Biol. Rev., 57, 621 – 667 s.

Chaney R.L., Brown J.C., Tiffin L.O., 1972. Obligatory reduction of ferric chelates in iron uptake
by soybeans. Plant. Physiol. 50: 208-221 s.

Chmielnicka J., 2002. Metale i metaloidy. [W:] Toksykologia. Red. Seńczuk W. PZWL,
Warszawa, 586 ss.

Cichocka E., 1980. Mszyce roślin sadowniczych Polski. PWN, Warszawa

Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze XXXV (2): 139-150 s.

Colbourn P., Alloway B.J., Thornton I., 1975. Arsenic and heavy metals in soils associated
with
regional geochemical anomalies in south-west England. Sci. Total Environ. 4:
359-363.
Craig J. R. Vaughan D. J., Skinner B. J., 2003, „Zasoby ziemi”, PWN, Warszawa, 520 ss.

Curry J.P., 1976. Some effects of animal manures on earthworms in grassland. Pedobiol. 16:
425-438 s.

Czerwiński Z., 1996. Zasolenie wód i gleb na terenie Kujaw. Roczniki Gleboznawcze XLVII (3 -
4): 131-143 s.

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczniki Gleboznawcze XXXV (3 - 4): 87-105 s.

Danek A. i wsp., Leksykon farmacji, 1990. 555, 121, 245 s.

Davis R.D., Beckett P.H.T., Wollan E., 1978. Critical levels of twenty potentially toxic elements
in young spring barley. Plant. Soil 49: 395-409 s.

Depta B., Kościelniak A., Rożen A., 1999. Food selection as a mechanizm of heavy metals
resistance in earthworms. Pendobiologia. 43: 608-614 s.

Dmowski K., Karolewski M.A., 1979. Cumulation of zinc, cadmium and lead in invertebrates and
in some vertebrates according to the degree of an area contamination. Ekol. pol. 27:
333-349 s.

Ernst W.H.O., Joosse-van Damme Els N.G., 1989. Zanieczyszczenia środowiska substancjami
mineralnymi. PWRiL, Warszawa, 319 ss.

Ewers U., Schlipköter H.-W., 1991. Intake distribution and excretion of metals and metal
compounds. [W:] Metals and Their Compounds in the Environment. Red. E. Merian
VCH, Weinheim, 571-581 s.

Faber A., Niezgoda J., 1982. Contamination of soils and plants in a vicinity of zinc and lead
smelter. Roczn. Gleb. 33: 93-112 s.

Fleischer M., Sarofim A.F., Fassett D.W., i in., 1974. Environmental impact of cadmium. Env.
Health Perspectives 5: 253-323 s.

Forstner, U., and Wittmann, G.T.W., 1979. Metal Pollution in the Aquatic Environment. Springer,
Berlin-Heidelberg-New York.

Fotyma M., Mercik S., 1995. Chemia rolna. Wydawnictwo naukowe PWN, Warszawa, 102-107 s.

Gadde R.R., Laitinen H.A., 1974. Studies of heavy metal adsorption by hydrous iron and
manganese oxides. Analyt. Chem. 46: 2022-2039 s.

Gambuś F, Gorlach E., 2001, „Pochodzenie i szkodliwość metali ciężkich”, „Aura” 6/2001 11-13
s.

George S.G., Frazier J.M., 1982. Thal. Jugosl., 18, 203 – 219 s.

Gough L.P., Shacklette H.T., Case A.A., 1979. Element concentrations toxic to plants, animals
and man. Geol. Surv. Bull. 80: 1466-1483 s.

Hapke H.J., 1991a. Metal Accumulation in the Food Chain and Load of Feed and Food. [W:]
Metals and Their Compounds in the Environment. Red. E. Merian. VCH, Weinheim, N.
York, Basel, Cambridge, 469-479 s.

Hapke H.J,. 1991b. Effects of metals on Domestic Animals. [W:] Metals and Their Compounds
in the Environment. Red. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge, 531-546
s.

Harper, R. G., 1996 October. Organochlorine Pesticide Contamination in Neotropical Migrant
Passerines. Archives of Environmental Contamination and Toxicology, 386-390 s.

Hartenstein R., Leaf A.L., Neuhauser E.F., Bickelhaupt D.H., 1980. Composition of the
earthworm Eisenia foetida and assimilation of 15 elements from sludge during growth.
Comp. Biochem. Physiol. C, 66: 187-192 s.

Helmke P.A., Robarge W.P., Korotev R.L., Schomberg P.J., 1979. Effects of soil-applied sewage
sludges on concentrations of elements in earthworms. J. Environ. Qual. 8: 322-327 s.

Henriques F.S., Fernandes J.C., 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260 s.

Hering, J.G., 1988. Kinetics of Copper Complexation in Aquatic Systems. Lecture at the
EAWAG Seminar, Dubendorf, Switzerland.

Hertz J., 1991. Bioindocators for monitoring heavy metals in the environment. [W:] Metals and
Their Compounds in the Environment. Red. E. Merian. VCH, Weinheim, 221-231 s.

Hopkin S.P., 1989. Ecophysiology of Metals in Terrestrial Invertebrates, Elsevier Applied
Science, London, New York.

Hopkin S.P., Hames C.A.C., 1994. Zinc, among a coctail of metal pollutants, is responsible for
the absence of the terrestrial Porcellio-scraber from the vicinity of a primary smelting
works. Ecotoxicology. 3: 68-78 s.

Howe R., Evans R.L., Ketteridge S.W., 1997. Copper-binding proteins in ectomycorrhizal fungi.
New Phytol. 135: 123-131 s.

Hutchinson T.C., Whitby L.M., 1973. A study of airborne contamination of vegetation and soils
by heavy metals from the Sudbury, Ontario, copper-nickel smelters. Trace Subst.
Environ. Health 7: 179-189 s.

Inowrocławskie Zakłady Chemiczne, Ochrona Środowiska, Raport 1997, Inowrocław.

Ireland M.P., Wooton R.J., 1976. Variations in the levels of lead, zinc and calcium content in
Dendrobaena rubida (Oligochaeta) in a base metal mining area. Environ. Pollut. 10: 201-
209 s.

Jantunen, L. M. M., Bidleman, T. F., 1998. August. Organochlorine Pesticides and Enantiomers
of Chiral Pesticides in Arctic Ocean Water. Archives of Environmental Contamination
and Toxicology, 218-228 s.

Jenkins, D. W., 1981. [W:] EPA-600/53-80-090. U.S. Environmental Protection Agency,
Washington, D.C.

Johnson M.S., 1976. Natural colonization and reinstatement of mineral waste containing heavy
metals and fluoride. Fluoride 9: 153-162 s.

Johnson W.R., Proctor J., 1977. Metal concentrations in plants and soils from two British
serpentine sites. Plant. Soil 46: 275-287 s.

Kamiński P., 1995. - The concentrations of calcium and heavy metals in soils, plants,
invertebrates and in food and organs of nestling Tree Sparrows (Passer montanus) in
urban environments. [W:] Nestling mortality of granivorous birds due
tomicroorganisms and toxic substances; a synthesis. Red. J. Pinowski, B.P. Kavanagh
& B. Pinowska, PWN-Polish Scientific Publishers, Warszawa, 31-56 s.

Kamiński P., 1997. Metals in the trophic levels of urban environments. IE PAN, Dziekanów
Leśny, 56 ss.

Kempa E., 1983. Gospodarka odpadami miejskimi. Warszawa.

Klimiuk M., Łebkowska M., 2004. Biotechnologia w ochronie środowiska. PWN, Warszawa. 266
s.

Kloke, A., 1980. [W:] Proceedings Mull - und Mullklarschlammkompreste in der Landwirtschaft.
Ruschlikon/Zurich, Gottlieb-Duttweiler-Institut

Kollmeier H., Seemsonn J., Müller K.-M., Schejbal V., Rothe G., Witting P., Hummelsheim G.,
1988. Assoziationen zwischen lungengeweblichen Chrom- und Nickelgehalten und Karzinomen der Lunge. [W:] Metals and Their Compounds in the Environment. Red. E. Merian.
VCH, Weinheim, 571-581 s.

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Łabanowska B., 2005. Mszyce na roślinach jagodowych. Hasło ogrodnicze, 03

Laskowski R., Migula P., 2004. Ekotoksykologia. PWRiL, Warszawa. 108-113 s.

Little P., Martin M.H., 1974. Biological monitoring of heavy metal pollutants. Environ. Pollut. 6:
1-19 s.

Lityński T., Jurkowska H., 1982. Żyzność gleby i odżywianie się roślin, PWN Warszawa.

Louis de Bernieres, 2002. Senior Vivo i król kokainowy, Prószyński i S-ka, Warszawa, 158 s.

Mart, L., Rutzel, H., Klahre, P., Sipos, L., Platzke, U., Valenta, P., and Nurnberg, H. W., 1982. [W:]
Trace Metal in Sea Water. Red. Wong, C.S. Plenum Press, New York.

Martin M.H., Coughtrey P.J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York, 475 ss.

Matuszkiewicz, W.,2006. Przewodnik do oznaczania zbiorowisk roślinnych Polski. PWN,
Warszawa.

Merian E. 1991. Metals and their compounds in the environment (I). VCH, Weinheim, 711 ss.

Migula P., 1991. Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Katedra Fizjologii Człowieka i Zwierząt Uniwersytet Śląski, Katowice, 49-60 s.

Migula P., 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk
zanieczyszczonych metalami. [W:] Kiedy metale ciężkie są szkodliwe? Fund. Ekol.
Silesia. Katowice, 112 ss.

Migula P., Doleżych B., Kielan Z., Łaszczyca P. Howaniec M., 1990. Reakcje na stresy
organizmów zwierzęcych na terenach zanieczyszczonych działalnością przemysłu. [W:]
Zagrożenia i stan środowiska przyrodniczego rejonu śląsko-krakowskiego Red. Godzik
B. SGGW-AR, Warszawa, 108-129 s.

Morgan J.J., Stumm W., 1991. Chemical processes in the environment, relevance of chemical
speciation. [W:] Metals and Their Compounds in the Environment. Red. E. Merian. VCH,
Weinheim, 67-103 s.

Nielson R.L., 1951. Effects of soil minerals on earthworms. N. Z. J. Agr. 83: 433-435 s.

O’Neill P., 1997. Chemia środowiska. PWN, Warszawa. 307 ss.

Ohnesorge F.K., Wilhelm M. 1991. Zinc. [W:] Metals and Their Compounds in the Environment.
Red. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge, 1309-1342 s.

Oshima S., 1931. J. Imper. Fish. Bezp. Sta. (Japanese). [W:] Biologiczne skutki chemizacji
środowiska. Red. Przeździecki Z. 1984. PWN, Warszawa, 190 ss.

Pawłowicz I., 2004. Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny.
Post. Biol. Kom. 31: 191-209 s.

Postma J.F., Nugteren P. Van, Buckert-de Jong M.B., 1996. Increased cadmium excretion in
metal- adapted populations of midge Chironomus riparius (Diptera). Environ. Ttoxicol
Chem. 15: 322-339 s.

Rauta C., Carstea S., Mihailescu A., 1987. Influence of some pollutants on agricultural soil in Romania. Arch. Ochr. Środ. 1-2: 33-37 s.

Roberts R.D., Johnson M.S., 1978. Dispersal of heavy metals from abandoned mine workings
and their transference through terrestrial food chains. Environ. Pollut. 16: 293-310 s.

Rostański K., 1960. Zielnik roślin naczyniowych Śląska, Rośliny ruderalne cz.1 i 2. 1-7 s.

Rozema, J., Otte, M.L., van Schie, C., Ernst, W.H.O., Broekman, R. A., and de Koe, T., 1988.
Foliar Uptake of Heavy Metals by Estuarine Plants in Response to Contaminated
Seawater Flooding, Heavy Metals and Arseniv in Water, Sediment and Plants near the
Jales Gold and Silver Mine in North Portugal, [W:] Proc. of the 3rd Int. Conf. on Environ.
Contam., Venice, CEP Consultants Ltd., Edinburgh
73-75, 152-154 s.

Rutter M., Jones R.R., 1983. Lead versus health-sources and effects of low level lead ezposure
[W:] Metals and Their Compounds in the Environment. Red. E. Merian. VCH, Weinheim,
571-581 s.

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56: 111-
119 s.

Sawicka-Kapusta K., 1990a. Plant reaction to sulfur dioxide and heavy metals pollution in the
environment - bioindication. Wiad. Ekol. 36: 95-109 s.

Sawicka-Kapusta K., 1990b. Assessment of the environmental pollution around a steelworks
with use of indicator plants. Arch. Ochr. Środ. 1-2: 79-
99 s.

Sawicka-Kapusta K., Świergosz R., Zajc K.P., Koczaska W., 1990. Ocena skażenia rejonu
olkuskiego na podstawie badań rolinnoci użytkw rolnych. Zesz. Nauk. AGH 1368: 183-
199 s.

Scheinberg I.H., 1991. Copper. [W:] Metals and Their Compounds in the Environment. Red. E.
Merian. VCH, Weinheim, N. York, Basel, Cambridge, 893-908 s.

Scheinberg, I.H., 1971. [W:] Encyklopaedia of Occupational Health and Safety, Vol. I,. International Labour Office, Geneva.. 331 – 333 s.

Schmitt H.W., Sticher H., 1991. Heavy metal compounds in the soil. [W:] Metals and Their
Compounds in the Environment. Red. E. Merian. VCH, Weinheim, 312-322 s.

Seńczuk. W. Toksykologia. PZWL, Warszawa.

Starck Z., Skwarło-Sońta K., 1991. Czynności życiowe żywych organizmów. [W:] Biologia. Red.
zespołowa PWRiL, Warszawa, 234-238 s.

Stoeppler M., 1991. Cadmium. [W:] Metals and Their Compounds in the Environment. Red. E.
Merian. VCH, Weinheim, N. York, Basel, Cambridge, 803-852 s.

Synakiewicz P., 2005. Wpływ zasolenia na zmienność populacyjną Atriplex nitens w warunkach
antropopresji., praca licencjacka UMK Toruń (mat. niepubl.).

Thornton I., 1988. Metal content of soils and dusts. Sci.Total. Environ. 75: 21-39 s.

Thornton I., Webb J.S., 1975. Trace elements in soils and surface waters contaminated by past
metalliferous mining in parts of England. Trace Subst. Environ. Health 9: 77-88 s.

Turski R., Baran S., 1976. Zawarto Pb, Zn, Cu, Mn, B i Sr w różnych typach gleb w rejonie
oddziaływania huty cynku. Zesz. Prob. Post. Nauk Roln. 179: 607-625 s.

Von Burg R., Greenwood M., R., 1991. Mercury. [W:] Metals and Their Compounds in the
Environment. Red. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge. 803-852 s.

Vermes L., 1987. Results of research work and status of regulation of heavy metal
contamination concerning sewage sludge land application in Hungary. Arch. Ochr.
Środ. 1-2: 21-32 s.

Ward, N.I. 1987, The Future of Multi-(Ultra-Trace-)Element Analysis in Assessing Human tended
Odense Abstract, WHO (Word Health Organization), Copenhagen.

Wiszniewski W., Chełchowski W., 1975, Charakterystyka klimatu i regionalizacja klimatyczna
Polski, IMGW, WKiŁ, Warszawa.

Wolf K., Van den Brink W.J., Colon F.J. (ed.), 1988. Contaminated Soil. Kluwer Acad. Pub.,
Dordrecht, Boston, London, v.1, 2, 1661 ss.

Amzallag G., Lerner H., 1995. Physiological Adaptation of Plants to Environmental Stresses.
Handbook of Plant and Copy Physiology

Andrews S. M., Johnson M. S., Cooke J. A., 1989. Distribution of Trace Element Pollutants in a
Contaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 1.
Lead. Environ. Pollut. 58: 73-85

Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław

Badura L., 1995. Metale w glebach - stan zagrożenia na przykładzie województwa katowickiego.
Ekologiczne problemy Śąska. GTPN, Katowice. 56-66

Baran S., Turski R. 1996. Degradacja, ochrona i rekultywacja gleb. AR w Lublinie

Barczak T., Kaczorowski G., Bennewicz J., Krasicka-Korczyńska E., 2000. Znaczenie zarośli
śródpolnych jako rezerwuarów naturalnych wrogów mszyc. Wydawnictwo Uczelniane
ATR, Bydgoszcz, 147 ss

Bednarek R, Dziadowiec H, Pokojska U, Prusinkiewicz Z, 2004. Badania ekologiczno-
gleboznawcze Wydawnictwo Naukowe PWN

Bezak-Mazur E., 2001. Elementy toksykologii środowiskowej. Wydawnictwo Politechniki
Świętokrzyskiej, Kielce. 9-65

Bolton K. A., Thorose E., 1997. The effect of soil organic matter on cadmium bioavailability in
barley. 4th Intern. Conf. "Biogeochem. Trace Elements", 23-26. 07. 1997, Berkeley, CA,
103 - 104

Borkowski B., 1993. Problematyka obciążeń metalami ciężkimi surowców roślinnych i ich
przetworów. Poznań. 8-26

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz.

Bowen H., 1979. Environmental chemistry of the elements. Academic Press, London. 333

Boyle E. A., 1987. Evolution of Anthropogenic Lead in the Ocean. Sixth International
Conference of Heavy Metals in the Environment. New Orleans, Proceedings Vol. 1. 9-11

Brown B. E., 1982. The form and function of metal-containing granules in invertebrate tissues.
Biol Rev 57: 621–667

Buckman H.C., Brady N.C., 1971. Gleba i jej właściwości. PWRiL, Warszawa

Chodak J., Grzesiuk W., Mirowski Z., 1984. Zarys gleboznawstwa i chemii rolnej PWN
Warszawa

Chudy S., Chudy E., 1979. Ekologiczne warunki rozwoju podregionu włocławskiego. PWN,
Warszawa

Cibulka J., Domažlická E., Kozák J. i in., 1991. The Movement of Lead, Cadmium and Mercury in
the Biosphere (in Czech). Academia, Praga. 428

Cieśliński G., Neilsen G. H., Hogue E. J., 1996. Effect of soil cadmium application and pH on
growth and cadmium accumulation in roots, leaves and fruit of strawberry plants. Plant
Soil 180: 267 - 276

Cloutier N. R., Clulow F. V., Lim T. P., Dave N. K., 1985. Metal (Cu, Ni, Fe, Co, Zn, Pb) and Ra-226
levels in Meadow Voles Microtus pennsylvanicus Living on Nickel and Uranium Mine
Tailings in Ontario, Canada: Environmental and Tissue Levels. Environ. Pollut. B, 10:
19-46

Dmowski K., Karolewski M. A., 1979. Cumulation of zinc, cadmium and lead in invertebrates
and in some vertebrates according to the degree of an area contamination. Ekol. pol.
27: 333-349

Dobrzański B., Zawadzki S. 1995. Gleboznawstwo, PWRiL, Warszawa

Drabent Z., Hryniewicz L., Radecka H., Radecki J., 1986. Działanie wybranych związków
nieorganicznych na glebę skażoną czteroetyloołowiem. Ac. Acad. Agricult. Tech. Ols.
43. 57-65

Ernst W., Joosse-van Damme E., 1989. Zanieczyszczenie środowiska substancjami
mineralnymi. Skutki biologiczne. Państwowe Wydawnictwo Rolnicze i Leśne, Warszawa

Ewers U., Schlipkter H-W., 1991. Lead. W.: Metals and Their Compounds in the Environment.
Ed. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge. 971-1014

Fotyma M., Mercik S. 1995. Chemia rolna, PWN, Warszawa

Frączek T., 1989. Metale toksyczne w żywności, sposoby profilaktyki. Lublin

Gadd G. M., 1991. Microbial biosorption of heavy metals and radionuclides for environmental
protection. W: Heavy Metals in the Environment. Red.: Farmer J. G., CEP Edinburgh.
403-411

Gish C. D., Christensen R. E., 1973. Cadmium, nickel, lead, zinc in earthworms from roadside
soil. Environ. Sci. Techn.7: 1060-1062

Görlach U., Candelone J. P., Boutron C., 1991. Changes in heavy metals concentrations in
Greenland snow during the past twenty three years. W: Heavy metals in the
environment. Red.: Farmer J. G., CEP Consl. Edinburgh. 74-78

Górny M., Grüm L. (red.). 1993. Methods in Soil Zoology. Elsevier, Amsterdam, London, N.York,
Tokyo, PWN-Polish Scientific Publishers, Warszawa, 459 ss

Hamilton E. I., 1987. The periodic table of thr elements: geochemical and biochemical
associations

Hanke J., Piotrowski J.K. 1980. Biochemiczne podstawy toksykologii, PZWL, Warszawa

Hapke H. J., 1991. Metal Accumulation in the Food Chain and Load of Feed and Food. W.:
Metals and Their Compounds in the Environment. Ed. E. Merian. VCH, Weinheim, New
York, Basel, Cambridge. 469-479

Henriques F. S., Fernandes J. C., 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260

Hopkin S. P., 1989. Ecophysiology of Metals in Terrestrial Invertebrates. Elsevier Applied
Science, London, New York

Hopkins W.G. 1995 Introduction to Plant Physiology. John Wiley&Sons, Inc.

Hughes R. D., Potter J. E., Weinstein L. H., 1981. Environ. Entomol., 10: 136-144.

IOŚ, 1995. Stan zanieczyszczenia atmosfery w Polsce w 1990 roku. Wydawnictwo IOŚ,
Warszawa

IZCh, Ochrona Środowiska, Raport 1997, Inowrocław

Jakubowski M., Skowroński T., 1991. Cadmium binding by some cyanobacteria and lake
sediments. W: Heavy metals in the environment. Red.: Farmer J. G., CEP Consl.
Edinbugh. 432-435

Jarvis S. C., Jones L. H. P., Hopper M. J., 1976. Cadmium Uptake from Solution by Plants and
its Transport from Roots to Shoots. Plant. Soil 44: 179-191

Jeantet A. Y., Ballan-Dufrançais C., Martoja R., 1977. Insect resistance to mineral pollution.
Importance of spherocrystal in ionic regulation. Rev Ecol Biol Sol, 14: 563-582

Keiffer C., Ungar I., 1997. The effect of density and salinity on shoot biomass and ion
accumulation in five inland halophytic species. Can. J. Bot. 75: 96 -107

Kędzierska J., Kędzierski W. 1997. Ekologiczna profilaktyka chorób uwarunkowanych przez
czynniki środowiskowe, Wyd. Med., Warszawa

Khan M, Ungar I., Showalters A., 2000. Effects of Salnity on Growth, Water Relations and Ion
Accumulation of the Subtropical Perennial Halophyte, Atriplex griffithi var. stocksii.
Annals of Botany 85: 225 – 232

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Kopcewicz J., Lewak. S., 2002. Fizjologia roślin. PWN, Warszawa. 618-621, 655-659

Korzeniowska J., Stanisławka- Glubiak E., Dębowski M.; 1997 Assesment of heavy metals
content of agricultural soil in lower silesia; Institute of soil science and Plant cultivation
– NRI Puławy.106 112

Kowalik P., 2001. Ochrona środowiska glebowego, Wydawnictwa Naukowe PWN, Warszawa

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa

Krzywiec P. 2006 Tektonika solna na Niżu Polskim — wnioski z interpretacji danych
sejsmicznych. Prz. Geol., 54: 303–304

Lamersdorf N. P., 1989. The Behavior of Lead and Cadmium in the Intensive Rooting Zone of
Acid Spruce Forest Soils. Toxicol. Environ. Chem. 18: 239-247

Laskowski R., Migula P., 2004. Ekotoksykologia. PWRiL, Warszawa. 108-113

Laxen P. D. H., 1985. Trace metal adsorption/desorption on hydrous ferric oxide under realistic
conditions. Water Res. 19. 1229-1236

Leńczkowska - Baranek J., 1991. Antropogeniczne wzbogacenie w metale ciężkie osadów
gónej Wisły. Krajowa konferencja "Geologiczne aspekty ochrony środowiska", AGH,
Kraków. 176-181

Li Y-M., Chaney R. L., Schneiter R. L., 1994. Effect of soil chloride level on cadmium
concentration in sunflower kernels. Plant Soil, 161: 303 - 308

Lis J, Piaseczna A., 2006. Metale ciężkie w glebach powiatu warszawskiego zachodniego,
Przegląd Geologiczny, vol 54, nr 2

Lis J., 1991. Atlas geochemiczny Warszawy. PIG, Warszawa

Lityński T., Jurkowska H.: Żyzność gleby i odżywianie się roślin, Wydawnictwa Naukowe PWN,
Warszawa 1982

Ma W., Edelman T., van Beersum I., Jans T., 1983. Uptake of cadmium, zinc, lead and copper by
earthworms near zinc-smelting complex: influence of pH and organic matter. Bull. Environ. Contam. Toxicol. 30, 424-427

Maciak F. 1999. Ochrona i rekultywacja środowiska. Wydaw. SGGW, Warszawa

Mańko P., 1998. Mobilność i fitotoksyczność metali ciężkich w glebach zasiarczonych. Praca
doktorska. IUNG Puławy (mat. niepubl.)

Martin M. H., Coughtrey P. J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and
Air. Appl. Sci. Pub., London, N.York. 475

McLaughlin M. J., Palmer L. T., Tiller K. G., 1994. Increased soil salinity causes elevated
cadmium contentration in field-grown potato tubers. J. Environ. Qual. 23: 1013 - 1018

Mhatre G.N., Chaphekar S. B. Rao, Patil M. R. i in., 1980. Effect of industrial pollution on the
Kalu river ecosystem. Environ. Pollut. Series A, 23(1): 67–78

Migula P., 1991. Straregie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Katedra Fizjologii Człowieka i Zwierząt Uniwersytet Śląski w Katowicach. 49-
60

Migula P., 1993. Mechanizmy umożliwiające adaptację zwierząt do środowisk
zanieczyszczonych matelami. W: Kiedy metale są szkodliwe? Fund. Ekol. Silesia.
Katowice. 112

Mocek A., Drzymała S., Maszner P. 1997. Geneza, analiza i klasyfikacja gleb, AR Poznań

Nabrzyski M., Gajewska R., 1982. Zawartość rtęci, kadmu i ołowiu w owocach, warzywach oraz
glebie. Roczn. PZH, 33: 121-130

Nriagau J. O., Pacyna J. M., 1988. Quantitative assessment of worldwide contamination of air,
water and soils by trace metals. Nature, 6169. 134-139

Nuorteva P., 1990. Metal Discribution Patterms and Forest Decline. University Helsinki Publ.,
11: 1-77

Pawłowicz I., 2004. Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny.
Post. Biol. Kom. 31: 191-209

Polański A., 1988. Podstawy geochemii. Wyd. Geol., Warszawa. 634

Pożaryski W., 1974. Budowa geologiczna Polski. IV- Tektonika, cz. 1, Wyd. Geol.. 478

Prasad M. N. V., 1997. Trace metals. W: Plant ecophysiology. Red.: Prasad M. N. V., J. Wiley,
Chichester, 207-249

Przeździecki L. 1976. Biologiczne przemiany substancji toksycznych, PWN, Warszawa

Raport Komisji Toksykologicznej, 1993. Ogólna ocena toksykologiczna zagrożeń ołowiem w
Polsce. Medycyna Pracy 5 Supl., 5-13

Roszak W., 1997. Ogólna uprawa roli i roślin, Wydawnictwa Naukowe PWN, Warszawa

Rozema J., Diggelen J., 1991. A comparative study of growth and photosynthesis of four
halophytes in response to salinity. Acta Ecologica 12: 673 – 681

Różański L. 1992. Przemiany pestycydów w organizmach żywych i środowisku, PWRiL,
Warszawa

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56.
111-119

Sawicka-Kapusta K., Świergosz R., Zajc K. P., Koczaska W., 1990. Ocena skażenia rejonu
olkuskiego na podstawie badań roślinnoci użytków rolnych. Zesz. Nauk. AGH 1368:
183-199

Seńczuk W. 1990. Toksykologia, PZWL, Warszawa

Sharma R. P., 1980. Soil-Plant-Animal Distribution of Cadmium in the Environment. In:
Cadmium in the Environment. Ed. J. O. Nriagau. Part I: Ecological Cycling. J.Wiley-Int.
Pub., N. York, Chichester, Brisbane, Toronto. 587-605

Siegel S. M., Siegel B. Z., Puerner N., Speitel T., 1975. Water and soil biotic relations in mercury
distribution. Water Air Soil Pollut. 4: 9–18

Sillanpää M., Jansson H., 1992. Status of cadmium, lead, cobalt and selenium in soils and
plants of thirty countries. FAO Soil Bull. 65, Rome. 195

Siuta J., 1978, Ochrona i rekultywacja gleb. PWRiL, Warszawa

Skłodowski P.,1979, Zagadnienia ochrony srodowiska glebowego. Wyd. Politechniki
Warszawskiej

Stigliani W. M., 1995. Global perspectives and risk assessment. W: Biogeodynamics of
Pollutants in Soils and Sediments. Red.: Salmons W., Stigliani W. M., Springer, Berlin.
331-343

Stoeppler M., 1991. Cadmium. W.: Metals and Their Compounds in the Environment. Ed. E.
Merian. VCH, Weinheim, N. York, Basel, Cambridge. 803-852

Szteke B., Jędrzejczak R., 1990. Ocena stopnia zanieczyszczenia kadmem i ołowiem żywności
w Polsce. W.: Szkodliwość zanieczyszczeń chemicznych dla człowieka i zwierząt.
PAN - MAB, Warszawa, Zesz. Nauk. 2: 77-92

Tarka R., 1992. Tectonics of some salt deposits in Poland based onmesostructural analysis. Pr.
Państw. Inst. Geol., 138
Terelak H., Stuszyński T., Piotrowska M., 1997. Heavy metals in agricultural soils in Poland.
Polish. J. Soil Sci. 30/2. 35-42

Turner D. R., 1987. Speciation and cycling of arsenic, cadmium, lead and mercury in natural
waters. W: Lead, mercury, cadmium, and arsenic in the environment. Red.:
Hutchinson T. C., Meema K. M., Wiley J., Chichester. 107-121

Turzański K.P., Wertz J., (red.), 1997. Raport o stanie środowiska w województwie krakowskim
w 1996 roku. Bibl. Monitoringu Środowiska. Kraków

Tymińska-Zawora K.: Wykorzystanie bioindykatorów roślinnych w opracowaniu zasad
rolniczej rekultywacji gleb zanieczyszczonych metalami ciężkimi (Zn, Pb, Cd),
Wydawnictwa AGH, Kraków 1995

Van Hook R. I., 1974. Cadmium, lead and zinc distributions between earthworms and soils:
Potentials for biological accumulation. Bull. Environ. Contam. Toxicol. 12: 509-512

Vermes L., 1987. Results of research work and status of regulation of heavy metal
contamination concerning sewage sludge land application in Hungary. Arch. Ochr.
Środ. 1-2: 21-32

von Burg R., Greenwood M., R., 1991. Mercury. W.: Metals and Their Compounds in the
Environment. Ed. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge. 803-852

Wojciechowska - Mazurek M., Karłowski K., Starska K. i in., 1998. Ocena zawartości ołowiu w
wybranych grupach produktów spożywczych. W.: Ołów w środowisku - problemy
ekologiczne i metodyczne. Red.: Kabata-Pendias A., Szteke B. PAN Kom. Nauk. Czł. I
Środ. Z. N. 21: 339-351

Wożniak L., 1996. Biogenne pierwiastki metaliczne i niektóre toksyczne metale ciężkie w
glebach i roślinach Bieszczadów. Zesz. Naukowe AR w Krakowie, ser. Rozpr. hab.,
216

Woźny A., Stroiński A., Gwóźdź E., 1990. Plant cell responses to cadmium. Uniw. AM, Poznań.
29

Zawadzki S. [red.], 1999. Gleboznawstwo. Podrecznik dla studentów. PWRiL, Warszawa

Zimny H., 2005: Ekologiczna ocena stanu środowiska – bioindykacja i biomonitoring. Agencja
Reklamowo- Wydawnicza A. Grzegorczyk, Warszawa

Żychowski J, Kolber M,. 2003. Zróżnicowanie składu chemicznego gleb na obszarze
zurbanizowanym w strefie progowej Karpat ;Narodowy Fundusz Ochrony środowiska
i Gospodarki Wodnej, Akademia Pedagogiczna, Kraków, s.240 – 249Acta
Poloniae.,1993: Toxikologia. t. 1 Kraków, 20, 25

Andrzejak R. Smolik R., 1996: Współczesne problemy ekspozycji na ołów ze szczególnym

uwzględnieniem sytuacji w Polsce Post. Hig. Med. Dośw. , 207

Andrzejewski R., Baranowski M., 1993: Stan Środowiska w Polsce PIOŚ Warszawa Antonowicz-Juchniewicz J., 2001: Środowiskowy i zawodowy wpływ metali ciężkich na

 rozwój zmian patologicznych w naczyniach krwionośnych AM Wrocław, 19-21,

 25, 91, 322-330, 509-516

Badura L., Piotrkowska-Seget Z., 2000: Heavy metals In the enviroment and their impet on

soil microorganisms, Chemia I Inżynieria Ekologiczna, 11: 1135-1268.

Barycka, I., Skudlarski, K., 1993: Podstawy chemii, Polit.Wrocł., Wrocław

Bereś, B., 1992: Zarys mineralogii i petrografii, Polit. Wrocł., Wrocław, 46-47

Berglund M., Akesson A., Bjellerup P., Vahter M., 2000: Metal-bone interactions. Toxicol. Lett.,
112-113, 219-225.

Bolewski, A., Manecki., 1993: Mineralogia szczegółowa, PAE, Warszawa

Borkowska M., Smulikowski K., 1973; Minerały skałotwórcze, PWN, Warszawa

Czaja S.1996: Antropogeniczne przeobrażenia sieci hydrograficznej w zlewni Rawy w latach

1881-1994. W: Kształtowanie Środowiska geograficznego i ochrona przyrody na

obszarach uprzemysłowionych i zurbanizowanych, Wbiłoś-WNoZ UŚ,

Katowice-Sosnowiec, 12-18

Chodkowski J. Drabarek S. 1992: Słownik chemii praktycznej Wydawnictwo Wiedza

 Powszechna

Choromański R., Głosek A., Suproniuk J., 1996: Almanach wiedzy powszechnej Warszawa

Czarnowska K.,1978: Zmiany zawartości metali ciężkich w glebach i roślinach z terenów

Warszawy jako wskaźnik antropogenizacji środowiska . Zesz. Nauk. SGGW-AR, Rozp.
Nauk., 1-71

Czerwiński W., 1976: Fizjologia roślin. PWN, Warszawa, 603

Czerwiński Z., Pracz J., 1990: Zawartość chromu, niklu i kadmu w powierzchniowej warstwie
gleby Wyd. SGGW-AR Warszawa, 80-86

Dłużniewska J., Nadolnik M.,: effect of Zinc ions on biological activity of plant pathogenic
fungi

Drzymała J., 2001. Chemiczne podstawy procesów geologicznych wykład z chemii
Politechnika Wrocławska

Dudka S., 1992: Ocena całkowitych zawartości pierwiastków głównych i śladowych w

 powierzchniowej warstwie gleb Polski, IUNG Puławy

Dulias R., Hibszer A.,1996: Geografia województwa katowickiego. Wyd. M. Rożak, Gdańsk, 103

Dutkiewicz T., Świątczak J., 1993: Ołów w środowisku w Polsce. Med. Pracy, 6, Supl..1, 53-75.

Dzięgielewska M., Kiepas-Kokot A., 2000: Effect of magnesium sulfate and sodium fluoride

 on biological activity of Steinernematidae biocornutum sp. n. (Tallosi, Petors & Ehlers
1995), Chemia I Inżynieria Ekologiczna, nr 10 s 977-1116.
Ernst W. H.O., Joosse-van Damme E. N. G. 1989: Zanieczyszczenie środowiska

 Substancjami mineralnymi. Skutki biologiczne, Państwowe wydawnictwo Rolnicze i

 Leśne Warszawa s 209-219

Freeman C.S. 1994. High-risk occuoations for women exposed to cadmium. J. Occup. Med.

 36/8, 902-905.

Gilz K. Woldendorp J. W. Distribution and nitrogen balans of N labelled nitrate applied

 on grass sold Proc. INTern. Grassl. Cong.8th

Głowniak B,. Kempa E., Winnicki T. 1985: Podstawy ochrony środowiska. PWN. Warszawa, 74-
82.
Grabowska M. Gumińska H.1987. Wpływ jonów ołowiu i kadmu na aktywność ATPaz z błon

 erytrocytów ludzkich. Fol. Med. Cracov. 28/1-2

Grabecki J. 1996 Monitoring biologiczny ołowiu w populacji śląskiej ze szczególnym

 uwzględnieniem dzieci szkół podstawowych. Med. Pracy, 6., 85-90

Gruszczyńska M. 1989: Wpływ ołowiu na układ wzrokowy. Klin. Oczna, 91., 76-78

Grykień S, 1982: Charakterystyka ekologicznych gospodarstw w Polsce UMK PTG Toruń

 1995 Henderson, P., Inorganic geochemistry, Pergamon, Oxford, GUS-Ochrona

 Środowiska 1994

Informacje i opracowania statystyczne, 1995: Ochrona środowiska GUS Warszawa

Jakubowski M. Trzcinka-Ochocka M. ,Raźniewska G. 1993: Monitoring biologiczny

 narażenia na ołów i kadm mieszkańców wybranych obszarów Polski, Instytut

 Medycyny Pracy w Łodzi.

Jakubowski M. 1993: Poziomy biologiczne ołowiu u mieszkańców Polski. Med. Pracy 6,

 supl. 1, 15-34.

Jakubowski M., Giżycki J. 1999: Kadm. Działanie toksyczne – zalecenia dotyczące

 profilaktyki medycznej. Instytut Medycyny Pracy, Łódź.

Jankowski A.T., 1997: Wpływ przemysłu i urbanizacji na zmiany odpływu Rawy. W:

 Antropogeniczne uwarunkowania zmian odpływu i reżimu rzek w różnych regionach

 Polski Dok. Geogr., PAN Warszawa, 51-63

Jankowski A.T. 1997: The influence of waters from hard-coal mines on the hydrochemical

 relations of Upper Silesia Coal Basin (USCB) rivers. Geographia Polonica, PAN,
 Warszawa, 51-64

Jaworska M., Effect of urban environment pollusion on Aphis fabe Scop

Jaworska m., Filipek-Mazur B., 2000: effect of environmental pollution of benreficial

 entomofauna of broad beans, Chemia I Inżynieria Ekologiczna nr 11, 1135-1268

Jaworska M., Gospodarek J., 2000: Changes in population of pesos and beneficials insects

 coused by soil contamination with heavy metal, Chemia I Inżynieria Ekologiczna

 nr 11, 1135-1268

Jurkiewicz-Karnkowska E.,2000: Can molluscs be bioindicators of heavy metal

 Contaminations of Zegrzyński Reservoir, Chemia I Inżynieria Ekologiczna nr 10

 977-1116

Katz S.A., Salam H., 1994: The biological and environmental chemistryof chromium. VCH

 Publishers INC. New York

Kempa E. 1983: Gospodarka odpadami miejskimi Warszawa

Kaji T., i.in. 1995: Severe damage of culturedvascular endothelial cell monolayer after

 simultaneous exposure to cadmium and lead. Arch. Environ Contam. Rexicol., 28,

 168-172.

Kimball J. W., 1979: Biologia PWN Warszawa s 655

Kozłowski S., 2002: Ekorozwój. Wyzwanie XXI wieku PWN Warszawa

Koop S.J., Barron J.T., Tow J.p. 1988: Cardiovas cular actions of lead and relationship to

 hypertension: a rteview. Environ. Health Perspect., 78, 91-99.

Klimiuk E., Łebkowska M. 2004: Biotechnologia w ochronie środowiska PWN Warszawa,

 19, 144-148

Kozak D., Chmiel B., Niećko J. 1999: Ochrona środowiska - podręcznik do ćwiczeń

 terenowych, chemiczne aspekty ochrony środowiska, Wydawnictwo Uniwersytetu

 Marii Curie-Skłodowskiej, Lublin

Krebs Ch.J. 2001: Ekologia PWN Warszawa, 240-241, 499-500, 520, 609

Lewiński W., 1996: Biologia Wydawnictwo Operon, 353

Łukasik I., 2003: Effect of heavy metals on the chlorophyll concentration In some plants

 around Steelworks KH „Huta Katowice”, Chemia I Inżynieria Ekologiczna nr 3

 199-333

Łukasik I., Palowski B., Ciepał R., 2002: Lead, Cadmium and Zinc Contens In Soi land In

 Leaves of Selected Tree and Shrub Species Grown in Urban Parks of Upper Silesia,

 Chemia I Inżynieria Ekologiczna nr 4 s 339-481

Marek K. 1996: Zagrożenie ołowiem w przemyśle polskim. Med. Pracy, 6.

Mierzwiński A. 1991: 1000 słów o ekologii i ochronie środowiska Wyd. Bellona Warszawa,

 64, 131,183

Minczewski J., Marczenko Z. 2001: Chemia analityczna PWN

Needelman H.L., Laudrigen P.J.; The health effects of low level exposure to lead. Ann. Rev.
Public. Health, 2, 277-298.

O Neill P., 1997 Chemia środowiska Wyd. Nauk. PWN, Warszawa, 32, 118-120, 240-241

Paluch J. i in. 2001Ochrona wód i gleb, Wydawnictwo AR Wrocław, Wrocław

Pyłka- Gutowska E., 2004: Ekologia z ochroną środowiska Wydawnictwo Oświata

 Warszawa, 44-45, 142-146

Raport o stanie środowiska w województwie wielkopolskim WIOŚ Poznań, 1998-1999, 79

Raport o stanie środowiska województwa kujawsko-pomorskiego w 2003 roku. Inspekcja

 Ochrony Środowiska. 2004 Bydgoszcz, 114-115

Rocznik statystyczny województwa Krakowskiego , 1999 WUS Kraków, 143

Rocznik statystyczny województwa dolnośląskiego, 2004 WUS Wrocław, 116

Rozporządzenie Ministra Ochrony Środowiska, z dnia 28 kwietnia 1998 roku
Rusiecki W, Kubikowski P. 1975: Toksykologia współczesna, PZWL, Warszawa

Sawicka-Kapusta K.W. 2002: Oddziaływanie hut cynku i stali na poziom metali ciężkich w

 tkankach, strukturę narządów wewnętrznych UJ Kraków

Serkies, J., Mineralogia, 1970: Politech. Wrocł., Wrocław

Seńczuk W. 1990; Podstawy toksykologii środowiska. PZWL Warszawa, 73, 310 581-596

Świątczak J., Cimander B. 1995 Kadm w środowisku. Med. Pracy, 3, Supl.4, 39-56.

Urbanek-Karłowska B., Wojciechowska-Mazurek M., Starska K. 1995: Ocena zawartości

 kadmu w wybranych grupach produktów spożywczych. . Med. Pracy, 3, Supl.4,

 57-69.

Walczak M. 2000: Obszary chronione w Polsce Instytut Ochrony Środowiska Warszawa Wiąckowski S.K., 1998: Ekologia ogólna. Wyd. Branta. Bydgoszcz, 101-111, 319, 338

Wiąckowski S.K., Mężyk Z., 2000: Importance of metali elements In nature and human life,

 Chemia I Inżynieria Ekologiczna nr 10, 977-1116

Wiązek E., Mikołajczyk H., Gromiec J. 1995: Rola i zadania higieny pracy w ochronie

 zdrowia pracujących. Med. Pracy, 3, Supl.4,15-25.

Wrońska – Nofer T., Hałatek T. 1993; Neurotoksyczne działanie kadmu. Pol. Tyg. Lek. 18-19

Żmudzki J., Szkoda J. 1995: Zawartość kadmu w tkankach zwierząt i żywności pochodzenia

 zwierzęcego. Med. Pracy, 3, Supl., 4, 71-81.

Analiza skażeń gleb Regionu Pomorsko-Kujawskiego. Metale ciężkie i pierwiastki
śladowe,1993, OSCh-R Bydgoszcz

Ash C.D.J., Lee D.L. 1980 - Lead, cadmium, copper and iron in earthworms from roadside soil
- Environ. Pollut. A, 22: 59-68.
Atlas Hydrologiczny Polski, 1986, Wydawnictwa Geologiczne, Warszawa
Bagdziński S., 1997, Środowisko przyrodnicze w województwie włocławskim, WTN,
Włocławek

Beardsley A., Vagg M.J., Beckett P.H.T., Sansom B.F. 1978 - Use of the field vole (Microtus
agrestis) for monitoring potentially harmful elements in the environment - Environ.
Pollut. 16: 65-7
Beeby A. 1978 - Interaction of lead and calcium uptake by the woodlouse Porcellio scaber
(Isopoda, Porcellionidae) - Oecologia, 32: 255-262.
Bethea R.M., Bethea N.J. 1975 - Consequences of lead in the ambient environment: an analysis
- Residue Rev. 54: 55-77.
Boyden C.R. 1974 - Trace element content and body size in molluscs - Nature, 251: 311-314.
Burton R.F. 1972 - The storage of calcium and magnesium phosphates and of calcite in the
digestive glands of the Pulmonata (Gastropoda) - Comp.Biochem.Physiol. 43A: 655-663

Cloutier N.R., Clulow F.V., Lim T.P., Dave N.K. 1985 - Metal (Cu,Ni,Fe,Co,Zn,Pb) and Ra-226
levels in Meadow Voles Microtus pennsylvanicus Living on Nickel and Uranium Mine
Tailings in Ontario, Canada: Environmental and Tissue Levels - Environ. Pollut. B, 10:
19-46.
Colbourn P., Alloway B.J., Thornton I. 1975 - Arsenic and heavy metals in soils associated with
regional geochemical anomalies in south-west England - Sci. Total Environ. 4:359-363.
Cymerman R., Krzywicka I., 1990, Program kompleksowej ochrony gruntów przed
erozją w województwie toruńskim, ATR Olsztyn

Czarnowska K., Jopkiewicz K. 1978 - Heavy metals in earthworms as an index of soil
contamination - Pol. J. Soil Sci. 11: 57-62.
Dmowski K., Karolewski M.A. 1979 - Cumulation of zinc, cadmium and lead in invertebrates and
in some vertebrates according to the degree of an area contamination - Ekol. pol. 27, 2:
333-349.
Dojlido J.R., 1995, Chemia wód powierzchniowych, Wydawnictwo Ekonomia i Środowisko,
Białystok

Duczmal M., Ustawa o odpadach i akty wykonawcze, 1998, Prawo i Środowisko nr 4/16

Dudka S., Ocena całkowitych zawartości pierwiastków głównych i śladowych w
powierzchniowej warstwie gleb Polski, IUNG Puławy 1992 r.

Dudka S., Naturalne zawartości kadmu i cynku w glebach i wybranych roślinach
jednoliściennych Polski, IUNG Puławy 1991 r.

Dyduch, Falniowska A. 1999, Ostoje przyrody w Polsce, Inst. Ochr. Przyrody PAN Kraków

Ernst W., Bast-Cramer W.B. 1980 - The effect of lead contamination of soils and air on its
accumulation in pollen - Plant Soil 57: 491-496.
Fullmer C.S., Edelstein S., Wasserman R.H. 1985- Lead-binding properties of intestinal calcium-
binding proteins - J. Biol. Chem. 260: 6816-6819.

Galon R., (red), 1984, Województwo toruńskie. Przyroda, ludność, osadnictwo, gospodarka,
PWN Warszawa - Poznań - Toruń 1984

Gilbert O.L. 1991 - The Ecology of Urban Habitats - Chapman & Hall, London, N.York, Tokyo,
Melbourne, Madras, 369 pp.
Gilles F.E., Middleton S.G., Grau J.G. 1973 - Evidence for the accumulation of atmospheric lead
by insects in areas of high traffic density. Environ. Entomol. 2: 299-300.

Giziński A., Burak S., (red) Przyroda województwa toruńskiego, 1992, Urząd Wojewódzki Toruń

Greinert H., Ochrona gleb, WSI Zielona Góra 1992 r.

Hapke H.J. 1991 - Metal Accumulation in the Food Chain and Load of Feed and Food. W:.
Metals and Their Compounds in the Environment. Red. E.Merian - VCH, Weinheim,
N.York, Basel, Cambridge, pp.469-479.
Hayashi M. 1980 - Metal concentrations in the tissues of dogs living in an airport area - Bull.
Environ. Contam. Toxicol. 25: 246-251.
Helmke P.A., Robarge W.P., Korotev R.L., Schomberg P.J. 1979 - Effects of soil-applied
sewage sludges on concentrations of elements in earthworms - J. Environ. Qual. 8:
322-327.

Hermanowicz W., 1984, Chemia sanitarna, Arkady, Warszawa

Hopkin S.P. 1989. Ecophysiology of Metals in Terrestrial Invertebrates. Elsevier Appl. Sci. Pub.
Ltd., London, N.York, 366 pp.

Höll W., Hampp R. 1975 - Lead and plants - Residue Rev. 54: 79-111.
Huebers H.A. 1991 - Iron. W:. Metals and Their Compounds in the Environment. Red. E.Merian
- VCH, Weinheim, N.York, Basel, Cambridge, pp. 945-958.
Hutton M., Goodman G.T. 1980 - Metal contamination of Feral Pigeons Columba livia from the
London area. I. - Environ. Pollut. 22: 207-217.
Informacja o sytuacji społeczno-gospodarczej województw, 1999, GUS nr 4/98 Warszawa

Informacja sygnalna o sytuacji społeczno-gospodarczej województwa kujawsko-pomorskiego
w styczniu 1999 r., 1999, Urząd Statystyczny, Bydgoszcz

Ireland M.P. 1975a - Distribution of lead, zinc and calcium in Dendrobaena rubida (Oligochaeta)
living in soil contaminated by base metal mining in Wales - Comp. Biochem. Physiol.
B, 52: 551-555.
Ireland M.P. 1975b - The effect of the eartworms Dendrobaena rubida on the solubility of lead,
zinc and calcium in heavy metal contaminated soil in Wales - J. Soil Sci. 26: 313-318.
Ireland M.P. 1979 - Metal accumulation by the earthworms Lumbricus rubellus, Dendrobaena
veneta and Eiseniella tetraedra living in heavy metal polluted sites - Environ. Pollut.
13: 205-221.
Ireland M.P., Fischer E. 1978 - Effect of Pb on Fe tissue concentrations and delta-
aminolaevulinic acid dehydratase activity in Lumbricus terrestris - Acta Biol. Acad. Sci.
hun. 29: 395-400.
Ireland M.P., Richards K.S. 1977 - The occurence and localisation of heavy metals and
glycogen in the earthworms Lumbricus rubellus and Dendrobaena rubida from a heavy
metal site - Histochem. 51: 153-166.
Ireland M.P., Wooton R.J. 1976 - Variations in the levels of lead, zinc and calcium content in
Dendrobaena rubida (Oligochaeta) in a base metal mining area - Environ. Pollut. 10:
201-209.

Joosse E.N.G., Wulffraat K.J., Glas H.P. 1981 - Tolerance and acclimation to zinc of the isopod
Porcellio scaber - Latr. Int. Conf. Heavy Metals in the Environment, Amsterdam, pp.
425-428.
Kamiński P. 1997. Chemical Element Circulation in the Trophic Chains of Different Urban
Environments. Pol. J. Environ. Stud. 6, 2: 5-17.
Klasyfikacja jakości zwykłych wód podziemnych dla potrzeb monitoringu środowiska, 1993,
BMŚ, Warszawa

Kondracki J., 1980, Geografia fizyczna Polski, PWN Warszawa

Leonzio C., Massi A. 1989 - Metal biomonitoring in bird eggs: a critical experiment - Bull.
Environ. Contam. Toxicol. 43: 402-406.

Little P., Martin M.H. 1972 - A survey of zinc, lead and cadmium in soil and natural vegetation
around a smelting complex - Environ. Pollut. 3: 241-254.
Little P, Wiffen R.D. 1977. Emission and deposition of petrol engine exhaust Pb - Atmos.
Environ. 11: 437-447.
Lityński T., Jurkowska H., Żyzność gleby i odżywianie się roślin, PWN Warszawa 1982 r.

Marszelewski W., Burak Sz., Solarczyk A., 2000, Jeziora województwa kujawsko pomorskiego,
Kuj. Pom. Urząd Wojewódzki Bydgoszcz

Ma W.C. 1982. The Influence of Soil Properties and Worm-related Factors on the
Concentrations of Heavy Metals in Earthworms. Pedobiol. 24: 109-119.

Ma W.C., Edelman T., Beersum I., Jans T. 1983. Uptake of Cd, Zn, Pb and Cu by Earthworms
Near a Zinc-smelting Complex: Influence of Soil pH and Organic Matter. Bull. Environ.
Contam. Toxicol. 30: 424-427.

Marczak M., Biedroń J. 1976. Research into the content of zinc in the accumulation levels of
forest soils. Sylwan, 1: 31-40. (Polish).

Marczak M., Biedroń J. 1978. Distribution of content of zinc in the profiles of forests soils
exposed to industrial emissions. Sylwan, 4: 9-16. (Polish).

Martin M.H., Coughtrey P.J. 1975 - Preliminary observations on the levels of cadmium in a
contaminated environment - Chemosphere, 4: 155-160.
Martin M.H., Coughtrey P.J. 1976 - Comparisons between the levels of lead, zinc and cadmium
with a contaminated environment - Chemosphere, 5: 15-20.
Martin M.H., Coughtrey P.J. 1982 - Biological Monitoring of Heavy Metal Pollution. Land and
Air. Ed. K. Mellanby - Appl. Sci. Pub., London, N.York, 475 pp.
Merian E. (Ed.). 1991. Metals and Their Compounds in the Environment. VCH, Weinheim,
N.York, Basel, Cambridge, 1438 pp.

Mierau, G.W., Favara B.E. 1975 - Lead poisoning in road side populations of deer mice -
Environ. Pollut. 8:
Michna W. i inni, Materiały źródłowe do raportu pilotowego o zanieczyszczeniach i skażeniach
użytków rolnych, surowców żywnościowych w latach 1988-1992, MRiGŻ, KDMŻ i PR
PIOŚ Warszawa 1993 r.

Nielsen F. H. 1988. Nutritional Significance of the Ultratrace Elements. Nutr. Rev. 46: 337-341.

Podgórski Z., 1999, Region kujawsko-pomorski, WSiP Warszawa

Podstawy chemicznego zanieczyszczenia gleb - Metale ciężkie, siarka i WWA, 1995, BMŚ,
Warszawa

Podział Hydrograficzny Polski, 1983, IMGW, Warszawa

Popova L.V. 1972. Mikroelementy v sostavnyh castiah kostnogo mozga pri lejkozah-
Mikroelementy v biosfere, ANCCCP: 292-294.

Quarles H.D., Hanawalt R.B., Odum W.E. 1974 - Lead in small mammals, plants and soil at
varying distances from a highway. J. Appl. Ecol. 11: 937-949

Raport o stanie środowiska województwa kujawsko-pomorskiego w 2007 roku, 1999, WIOŚ
Bydgoszcz

Raport-Województwo bydgoskie. Krajobraz, dzieje, kultura, gospodarka, 1973, PWN Poznań

Raport-Województwo kujawsko-pomorskie. Diagnoza prospektywna, 2000, Zarz. Woj. Kuj.
Pom., Toruń

Raport-Województwo kujawsko-pomorskie w 1998 roku, 1999, Urząd Statyst., Bydgoszcz

Raport-Województwo włocławskie-monografia regionalna, 1982, Łódź-Włocławek

Raport-Województwo kujawsko-pomorskie. Podstawowe dane statystyczne w powiatach i
gminach za 1997 r., 1999, Urząd Statystyczny, Bydgoszcz

Raport-Województwo kujawsko-pomorskie. Podstawowe informacje, 1998, Wojewódzkie Biuro
Planowania Przestrzennego, Bydgoszcz, Toruń, Włocławek

Raport-Zanieczyszczenie atmosfery. Źródła oraz metodyka szacowania wielkości emisji
zanieczyszczeń, 1998, Centrum Informatyki Energetyki, Zakład Energometrii, Warszawa

Raport-Zanieczyszczenie powietrza w Polsce w latach 1996-1997, 1998, BMŚ, Warszawa

Raport-Wskazówki metodyczne dotyczące tworzenia regionalnych i lokalnych monitoringów
wód podziemnych, 1995, BMŚ, Warszawa

Raport-Wyniki monitoringu jakości zwykłych wód podziemnych w latach 1993-1998
województwo bydgoskie, toruńskie, włocławskie, 1993-1998, GIOŚ, Warszawa

Raport- Ocena stanu zanieczyszczenia gleb województwa bydgoskiego metalami ciężkimi i
siarką, 1997, BMŚ, Bydgoszcz

Raport-Ocena stanu zanieczyszczenia gleb województwa toruńskiego metalami ciężkimi i
siarką, 1998, BMŚ, Toruń

Raport-Ocena stanu zanieczyszczenia powietrza w województwie toruńskim (na podstawie
metody pasywnej), 1998, BMŚ, Toruń

Raport-Ochrona Środowiska, 1993 - 1998, GUS, Warszawa

Raport Liczby graniczne do wyceny zawartości makro i mikroelementów w glebach, Zalecenia
nawozowe cz. I, IUNG Puławy, 1990.

Raport-Stan środowiska w Polsce, 1998, Raport Państwowej Inspekcji Ochrony Środowiska,
Warszawa

Raport-Stan uszkodzenia lasów w Polsce w 1997 roku na podstawie badań monitoringowych,
1998, BMŚ, Warszawa

Raport-Strategia rozwoju województwa kujawsko-pomorskiego. Bilans otwarcia, 1999, Zarz.
Woj. Kuj.-Pom., Toruń

Raport-Strategia rozwoju województwa kujawsko-pomorskiego. Diagnoza prospektywna, 1999,
Zarz. Woj. Kuj. Pom., Toruń

Raport -Rolnicza przydatność gleb Polski. Województwo bydgoskie, 1972, IUNiG ,Puławy
Katalog wybranych fizycznych i chemicznych wskaźników zanieczyszczeń wód
podziemnych i metody ich oznaczania, 1995, BMŚ

Katalog zagrożeń województwa kujawsko-pomorskiego, 1999, Woj. Komenda Państw. Straży
Pożarnej w Toruniu

Rejewski M., Bielecki P1996, Rezerwaty przyrody województwa toruńskiego, Urząd
Wojewódzki, Toruń

Roszko L., 1973, Zagrożenie erozją gleb obszaru województwa bydgoskiego, ze szczególnym
uwzględnieniem doliny dolnej Wisły, Act.Univ.Nic.Cop., Geografia IX, z.31, Toruń

Sadurski A. (red.), 1999, Ochrona środowiska w budowie i eksploatacji autostrad; Materiały
konferencyjne, PZITS, PKE Toruń

Sawicka-Kapusta K. 1987 - Effect of metabolic rate on the rate of elimination of high and low
concentrations of cadmium and lead in the Bank Vole. Ekol. pol. 35: 399-430.

Scharenberg W. 1991 - Prefledging terns (Sterna paradisaea, Sterna Hirundo) as bioindicators
for organochlorine residues in the German Wadden Sea. Arch. Environ. Contam.
Toxicol. 21: 102-105.

Scheinberg I.H. 1991 - Copper. W:. Metals and Their Compounds in the Environment. Red.
E.Merian - VCH, Weinheim, N.York, Basel, Cambridge, pp. 893-908.
Scheuhammer A.M. 1987 - The chronic toxicity of aluminium, cadmium, mercury and
lead
in birds: A review. Environ. Pollut. 46: 263-295.

Schiele R. 1991 - Manganese. W: Metals and Their Compounds in the Environment. Red.
E.Merian - VCH, Weinheim, N.York, Basel, Cambridge, pp. 1035-1044.
Sharma R.P. 1980 - Soil-Plant-Animal Distribution of Cadmium in the Environment. W:
Cadmium in the Environment. Part I: Ecological Cycling. Red. J.O.Nriagu - J.Wiley-Int.
Pub., N.York, Chichester, Brisbane, Toronto, pp. 587-605.
Siegfried W.R., Frost P.G.M., Redelinghuys E.P., Van der Merwe R.P. 1972 - Lead
concentrations in the bones of city and country doves - South Afr. J. Sci. 68: 229-230.

Siuta J. i inni, Ochrona i rekultywacja gleb, PWRiL Warszawa 1978 r.

Siuta J., Gleba diagnozowanie stanu i zagrożenia, IOŚ Warszawa 1995

Smith W.H. 1972 - Lead and mercury burden of urban woody plants - Science, 176: 1237-1239.

Tansy M.G., Roth R.P. 1970 - Pigeons, a new role in air pollution - J. Air Pollut. Control. Assoc.
20: 307-309.
Terelak H., (red), 1996, Monitoring chemizmu gleb, IUNG - Puławy

Terelak H. i inni. 2007. Właściwości chemiczne gleb oraz zawartość metali ciężkich i siarki w
glebach i roślinach, IUNG Puławy 2006r.

Van Hook R.I. 1974 - Cadmium, lead and zinc distributions between earthworms and soils:
Potentials for biological accumulation - Bull. Environ. Contam. Toxicol. 12: 509-512.

Williamson P. 1979 - Comparison of metal levels in invertebrate detritivores and their natural
diets: concentration factors reassessed - Oecologia, 44: 75-79.
Williamson P., Evans P.R. 1972 - Lead: Levels in roadside invertebrates and small mammals -
Bull. Environ. Contam. Toxicol. 8: 280-288.
Witek T i inni, Waloryzacja rolniczej przestrzeni produkcyjnej Polski według gmin, suplement,
Puławy 1993 r.

Wright M.A., Stringer A. 1980 - Lead, zinc and cadmium content of earthworms from pasture in
the vicinity of an industrial smelting complex - Environ. Pollut. A, 23: 313-322.
Wysocka E., Województwo kujawsko-pomorskie na tle regionów w kraju, 1999, Przestrzeń nr 8,
WTN

Ammerman C.B., Fick K.P., Hansard S.L., Miller S.M., 1973. Toxicity of certain minerals to
domestic animals: a review. Univ. of Florida, Gainesville. 36 s.

Armstrong F.A.J., 1979. Effects of mercury compounds on fish. The Biogeochemistry of
Mercury in the Environment. Elsevier\North Holland Biomedical Press, Amsterdam. 657-
671 s.

Bogges W.R., Wixson B.G., 1977. Lead in the environment. NFS, Washington D.C. 272 ss.

Bolanowska W., Sapota A., 1975. Wiązanie ołowiu przez białka i frakcje subkomórkowe wątroby
i nerek szczura. Biomat. Chem. Toksykol. 8: 91-98.

Bolter E., Butz T., Arseneau J.F., 1975. Mobilization of heavy metals by organic acids in the
soils of a lead mining and smelting district. Trace Subst. Env. Health 9: 107-112 s.

Carty A.L., Malone S.F., 1979. The chemistry of mercury in biological systems. The
Biogeochemistry of Mercury in the Environment. Elsevier\North Holland Biomedical
Press, Amsterdam. 433-481.

Clarc P., Eichhorn G.L., 1974. A predictable modification of enzyme specifity. Biochemistry. 13:
5098-5102.

Clark T.P., 1973. Determination of trace elements levels in landfill leachate by ion-exchange, X-
ray spectrografy. Trace Subst. Env. Health 7: 401-408 s.

Creason J.P., Svendsgaard D., Bumgerner J., 1976. Maternal-fetal, tissue levels of 16 trace
elements in 8 selected continental United States communities. Trace Subst. Env.
Health. 10: 53-62 s.

Cumins J.E., Yatscoff R.W.,Ferris P.J., 1976 Methylmercury induced DNA damage and its
repair. Trace Subst. Env. Health. 10: 429-434 s.

Depta B., Kościelniak A., Rożen A., 1999. Food selection as a mechanizm of heavy metals
resistance in earthworms. Pendobiologia. 43: 608-614 s.

Dirven J.G.P.,Vries D.M., 1973. Botanische Zusammensetzung von Pferdeweiden. Z. Acker.
Pflanzenbau 137: 123-130 s.

Dutkiewicz T. 1974. Chemia toksykologiczna. PZWL, Warszawa. 682 s.

Einchhorn G.L., Berger N.A., Butzow J.J., 1973. Some effects of metal ions on the structure and
function of nucleic acides. Metal Ions in Biological Systems. 43-66. Plenum Press, New
York. 43-66 s.

Einchhorn G.L., Shin Y.A., 1968, interaction of metal ions with polynucleotides and related
compounds. Biopolymers. 5: 283-296 s.

Exon J.H., Patton N.M., Keller L.D., 1975 Hexamitiasis in cadium-exposed mice. Arch. Env.
Health. 30: 463-466 s.

Finley A.B., Stendell R.C., 1978. Survival and reproductive succes of black ducks fed methyl
mercury. Envir. Pollut. 16: 51-64 s.

Fleischer M., Sarofim A.F., Fassett D.W., i in., 1974. Environmental impact of cadmium. Env.
Health Perspectives 5: 253-323 s.

Gantcher H.E., Wagner P.A., Sunde M.L., Hoekstra U.W.G., 1972. Protective effects of selenium
against heavy metal toxicities. Trace Subst. Env. Health. 6: 247-258 s.

Groth D.H., Vignat L., Lowry L., 1972. Mutual antagonistic and synergistic effect if inorganic
selenium and mercury salts in chronic experiments. Trace Subst. Env. Health. 6: 187-
189 s.

Håkanson L., 1974. Mercury in some Swedish Lake sediments. Ambio. 3: 36-43 s.

Hamdy M.K., Prabhu N.V., 1979. Behaviour of mercury in biosystems. Bull. Envir. Contam.
Toxicol 21:170-178 s.

Harrison R.M., Perry R., Wellings R.A., 1975. Lead and cadmium in precipitation: their
contribution to pollution. J. Air. Pollut. Control. Ass. 25: 627-630 s.

Harrop-Griffiths H.1975.The sub-clinical effects of environmental stress. Trace Subst. Env.
Health. 9: 71-76 s.

Hopkin S.P., Hames C.A.C., 1994. Zinc, among a coctail of metal pollutants, is responsible for
the absence of the terrestrial Porcellio-scraber from the vicinity of a primary smelting
works. Ecotoxicology. 3: 68-78 s.

Howe R., Evans R.L., Ketteridge S.W., 1997. Copper-binding proteins in ectomycorrhizal fungi.
New Phytol. 135: 123-131 s.

Huckabee J.W., Elwood J.W., Hildebrand S.G., 1979. Accumulation of mercury in fresh water
biota. The Biogeochemistry of Mercury in the Environment. Elsevier\North Holland
Biomedical Press, Amsterdam. 277-303 s.

Janes J.M., McCall J.T., 1975. osteogenic sarkoma: Influence of trace metals in experimental
induction. Trace. Subst. Env. Health. 9: 433-439 s.

Klimiuk M., Łebkowska M., 2004. Biotechnologia w ochronie środowiska. PWN, Warszawa.
266s.

Koeman J.H., Peeters W.H.M., Koudstall-Hol C.H.M., 1973 Mercury-selenium correlations in
marine mammals. Nature. 245: 385-386 s.

Kurnatowska A., 2002. Ekologia - jej związki z różnymi dziedzinami wiedzy. Wydawnictwo
Naukowe PWN. Warszawa. 321 s..
Lakso J.U., Peoples S.A., 1975. Methylation of inorganic arsenic by mammals. J. agric. Food
Chem. 23: 674-676 s.

Laskowski R., Migula P. 2004. Ekotoksykologia. PWRiL, Warszawa. 108-113 s.

Löfroth G., 1972. The mercury problem: a review at midway. Trace Subst. Env. Health. 6: 63-70
s.

Maker H.S., Lehrer G.M., Sildes D.J., 1975. The effects of lead on mouse brain developement.
Env. Res. 10: 76-91 s.

Moore M.R., 1973. Plumbosolvency of waters. Nature. 243: 222-223 s.

NAS-NRC Panel of mercury., 1978. An Assessmnt of Mercury in the Environment.
Printing Publ. Office, Washington, D.C.,

Nordberg G.F., 1972. Cadmium metabolism and toxicity. Env. Phys. Biochem. 2: 7-36 s.

Olson K.W., Skogerboe R.K., 1972. Identification of soil lead compounds from automotive
sources. Impact of Men of Env. Contam. Caused by Lead. colordo State Univ., Fort
Collins, Colo. 251-262 s.

Postma J.F., Nugteren P. Van, Buckert-de Jong M.B., 1996. Increased cadmium excretion in
metal- adapted populations of midge Chironomus riparius (Diptera). Environ. Ttoxicol
Chem. 15: 322-339 s.

Raport WHO 1973. Trace elements in human nutrition. Techn. Rep. Ser. 532,64 s.

Rose R.W., Swain R., Whitten W.K., 1981. Cadmium toxicity and its effets on the testes of an
Australian Marsupial. Bull. Envir. Contam. Toxicol. 26: 233-236s.

Smith A.L., Green R.H.,Lutz A., 1975. Uptake of mercury by fresh water clams. J. Fish Res.
Board Canada. 32: 1297-1303 s.

Stevenson F.J., Ardakani M.S., 1972. Organic matter reactions involving micronutrients in soils.
Micronutrients in Agriculture. Soil. Sci. soc. Am. Madison, Wisconsin. 79-114 s.

Stoewsand G.S., Bache C.A., Lisk D.J., 1974. Dietary selenium protection of methylmercury
intoxication of Japanese Quail. Bull. Env. Contam. Toxic. 11: 152-156 s.

Suzuki T.,1979. Dose-effect and dose-response relationships of merkury and its derivatives.
The Biogeochemistry of Merkury In the Environment. Elsevier/North Holland Biomedical
Press, Amsterdam. 399-433 s.

Turski R., Baran S., 1976. Niektóre czynniki wpływające na zawartość mikroelementów w
roślinach w strefie oddziaływania huty cynku. Z. Probl. Post. Nauk. Roln. 179: 575-582 s.

Voors A.W., Shuman M.S., Gallagher P.N., 1972. Zinc and cadmium autopsy levels for
cardiovascular disease in geographical context. Trace Subst. Env. Health. 6: 215-222 s.

Walker C.H., Hopkin S.P., Sibly R.M., Peakall D.B., 2002. Podstawy ekotoksykologii.
Wydawnictwo Naukowe PWN, Warszawa. s.80-82, 225-234.

Walton J.R., 1973. Granules cointaining lead in isolated mitochondria. Nature. 243: 100-101 s.

Włostowski T., 1992. On metallothionein, cadmium, copper and zinc relationships in the liver
and kidney of adult rats. Comp. Biochem. Physiol. 103C: 35-41 s.

Aleksandrowicz J. Gumowska I 1991. Kuchnia i medycyna. Wydawnictwo Warta Warszawa
215ss.

Andrzejewski L., 1984, Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław

Bogusławska-Jaworska J. 2002. Choroby układu czerwonokrwinkowego. [W] Górnicki B., Dębiec B., Baszczyński J. Pediatria. Tom 2.Wydawnictwo Lekarskie PZWL, Warszawa, 772 ss.

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”.
Dokumentacja projektowa (niepubl.), ATR Bydgoszcz.
Bullock J., 1997. Fizjologia. Wydawnictwo medyczne. Wrocław 277 ss.

Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze XXXV (2): 139-150

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczniki Gleboznawcze XXXV (3 - 4): 87-105.

Figiel I., 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka (Passer
montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku miejskim. M.S.
Thesis, Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 43 ss.

Gill J., 1987. Zarys fizjologii porównawczej zwierząt. PWN, Warszawa, 278 ss

Goralach E., Mazur T., 2001. Chemia rolna. Wydawnictwo Naukowe PWN, Warszawa, 346ss.

Granner K., D.,1994. Biochemia Harpera. Wydawnictwo Lekarskie PZWL, Warszawa, 995 ss.

Helmke P.A., Robarge W.P., Korotev R.L., Schomberg P.J. 1979. Effects of soil-applied sewage
sludges on concentrations of elements in earthworms. J. Environ. Qual. 8: 322-327.

Henriques F.S., Fernandes J.C. 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260.

Inowrocławskie Zakłady Chemiczne, Ochrona Środowiska, Raport 1997, Inowrocław.
Ireland M.P. 1975b. Distribution of lead, zinc and calcium in Dendrobaena rubida (Oligochaeta)
living in soil contaminated by base metal mining in Wales. Comp. Biochem. Physiol. B,
52: 551-555.

Ireland M. P., Wooton R. J., 1976. Variations in the levels of lead, zinc and calcium content in
Dendrobaena rubida (Oligochatea) in a base metal mining area. Eviron. Pollut. 10: 201-
209. [W] Figiel I., 1994. Obieg wybranych pierwiastków w łańcuchu troficznym mazurka
(Passer montanus) w okresie lęgowym, w skażonym i nieskażonym środowisku
miejskim. M.S. Thesis, Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 43 ss.

Kagi. J. H., Kojami Y,1987: Metallothionein II, Birkhauser Verlag, Basel
Kamiński P., 1993. Wpływ środowiska miejskiego na rozwój ptaków synantropijnych.
Uniwersytet Warszawski, Filia w Białymstoku, Białystok, 36 ss.

Kędryna T., 2004. Chemia ogólna z elementami biochemii dla studentów kierunków
medycznych i przyrodniczych. ZAMKOR

Kokota F., Tatoń J. 2002. Choroby wewnętrzne. Wydawnictwo Lekarskie PZWL, Warszawa

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa

Kopcewicz J., Lewak S., 2002. Fizjologia roślin. Wydawnictwo Naukowe PWN, Warszawa, 806
ss

Konturek., 2002. Fizjologia człowieka. Układ trawienny i wydzielanie wewnętrzne t.6.
Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków, 373ss.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa
Krzymowski T., 1989. Fizjologia zwierząt. PWRiL, Warszawa, 647 ss.

Laskowski R., Migula P. Ekotoksykologia. PWRiL 2004. Warszawa

Malinowska A., 1999. Biochemia zwierząt. Wydawnictwo SGGW, Warszawa, 592 ss.

Martin M. H., Cughtrey P. J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York. [W] Figiel I., 1994. Obieg wybranych pierwiastków w
łańcuchu troficznym mazurka (Passer montanus) w okresie lęgowym, w skażonym i
nieskażonym środowisku miejskim. M.S. Thesis, Uniwersytet Warszawski, Filia w
Białymstoku, Białystok, 43 ss.

Migula P., 1991. Zarys fizjologii owadów. Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków,
403 ss

Musierowicz A., 1968. Gleboznawstwo ogólne. PWRiL, Warszawa, 543 ss

Naubauser E.F.1978: Pedagogika, 18,9-109

Niklewska A., Rytelewski J., Brzozowa D., 2000. Ocena wpływu Inowrocławskich
Zakładów
Chemicznych na grunty położone w dolinie Noteci. Biuletyn Naukowy 9: 195-203.

O’Neill P., 1998. Chemia środowiska. Wydawnictwo Naukowe PWN, Warszawa-Wrocław, 308 ss.

Petering D. H., Fowler B.A.1986: Environ, Heaith Persp. 65, 217 – 224

Prusinkiewicz Z., Bednarek R., 1999. Geografia gleb. Wydawnictwo Naukowe PWN, Warszawa,
287 ss.

Pyłka-Gutowska E. 1998.Ekologia z ochroną środowiska. Oświata, Warszawa, str. 118

Ruszkowska M., Wojcieska-Wykupajtys U., 1998. Mikroelementy - fizjologiczne i ekologiczne
aspekty zanieczyszczenia środowiska. Przegląd komunalny 7/1998

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb
zasolonych
na Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56:
111-119.
Spodaryk K. 1997, Metabolizm żelaza i jego udział w erytropoezie. [W] Dąbrowski Z., 2000. Fizjologia krwi. Wydawnictwo Naukowe PWN, Warszawa,

Stryer L., 1997. Biochemia. Wydawnictwo Naukowe PWN, Warszawa, 153-178 ss

Uziak S., 2003. Wpływ gleby na zdrowie zwierząt i ludzi. [W] Garścia E. Aura. 4/2003, 10-12 ss.

Woźny A., Przybył K. 2004 Komórki roślinne w warunkach stresu t.1, Wydawnictwo Naukowe
Uniwersytetu im. Adama Mickiewicza
Zawadzki S.,1999. Gleboznastwo. PWRiL, W-wa, 559 ss.

Anderson A., Nilsson K. O., 1974. Influence of lime and soil pH on Cd availability to plants.
Ambio, 3, 198-200.

Andruszczak E., Czuba R., 1984. Wstępna charakterystyka całkowitej zawartości makro- i
mikroelementów w glebach polskich. Rocz. glebozn., 25, 2, 61-76.

Andrzejewski L., 1984. Dolina Zgłowiączki – jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław.

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław.

Barczak T., 1992, Ocena stopnia spasożytowania populacji mszyc (Homoptera, Aphidodea)-
przegląd metod, Wiad. Entomol., T. 11, Nr 4, 299-233.

Barczak T., 1994, Naturalni wrogowie mszyc i ich znaczenie w ochronie roślin, Wiad. Entomol.,
T. 13, Nr 3, 141-151.

Barczak T., 1996, Rezerwuary i żywiciele alternatywni parazytoidów mszyc. Studium
metodyczno-dyskusyjne, Wiad. Entomol., T. 15, Nr 3, 181-187.

Barczak T., 2003, Stan poznania i kierunki badań nad parazytoidami (Hymenoptera parasitica)
mszyc w Polsce, Wiad. Entomol., T. 22, Nr 4, 221-240.

Barczak T., Kaczorowski G., Bennewicz J., Krasicka-Korczyńska E., 2000, Znaczenie
zarośli śródpolnych jako rezerwuarów naturalnych wrogów mszyc. Wydawnictwa
Uczelniane ATR, Bydgoszcz, 147 ss.

Beeby A., 1978, Oecologia, 32, 255-262.

Bem E. M, Tegegnework H., Piotrowski J.K. 1986. The choince of the optima mineralization
metod of biological samples for zinc and copper determination. Bronst Chem.
Toksykol. 19, 37 – 41.

Bignell D. E., 1984, Invertebrate-Microbial Interactions, Ed. Anderson J. M., Rayner A. D. M., Walton D., Cmbridge University Press, 205-227.

Boczek J., 1988. Nauka o szkodnikach roślin uprawnych. PWRiL, Warszawa, 51-57.

Borkowski J., Czuba R., 1974. Gleboznawcze podstawy nawożenia w terenach górzystych.
PWRiL, Warszawa.

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz.

Brown B. E., 1982, Biol. Rev., 57, 621-667.

Bryła J., 1981. Regulacja metabolizmu komórki. PWN, Warszawa, 596 ss.

Chodkowski J., Ed. 1976. Mały słownik chemiczny. Wiedza Powszechna, Warszawa, 608 ss.

Cichocka E., 1980. Mszyce roślin sadowniczych Polski. PWN, Warszawa.

Činčura F., Ferăkovă V., Măjovskŷ J., Šomšăk L., Zăborskŷ J., 1990. Pospolite rośliny
środkowej europy, PWRiL, Warszawa.

Creason J.P., Svendsgaard D., Bumgerner J., 1976. Maternal-fetal, tissue levels of 16 trace
elements in 8 selected continental United States communities. Trace Subst. Env.
Health. 10, 53-62.

Czarnowska K., 1972. Badania nad rozmieszczeniem Mn, Zn, Cu, Mo w glebach wytworzonych z
glin zwałowych. Rocz. glebozn., 23, 2.

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczniki Gleboznawcze XXXV (3-4), 87-105.

Czuba R., 1996. Nawożenie mineralne roślin uprawnych. Police, 24-49; 353-368.

Dobrzański B., Gliński J., 1970. Występowanie mikroskładników w glebach Bieszczadów. Rocz.
glebozn., 21, 2, 166-179.

Dobrzański B., Zawadzki S., 1993. Gleboznawstwo. PWRiL, Warszawa, 166-180.

Ewers U., Schlipköter H. W. 1991. Intake distribution and excretion of metals and metal
compounds. [W:] Ed. Merian E., Metals and their compounds in the environment (I),
VCH, Weinheim, 571-581.

Ewers U., Schlipköter H. W., 1991. Lead in: Metals and Their Compounds in the Environment.
Ed. Merian E., VCH, Weinheim, New York, Basel, Cambridge, 971-1014.

George S. G., 1983, Comp. Biochem. Physiol., 76C, 59-67.

George S. G., 1987, Heavy Metals in the Marine Environtment, Ed. Furness R. W., Rainbow P.
S., CRC Press Inc., Boca Raton, Florida, 123-142.

George S. G., Frazier J. M., 1982, Thal. Jugosl., 18, 203-219.

Godet J. D., 1997. Drzewa i krzewy, rozpoznawanie gatunków. MULTICO Oficyna Wydawnicza,
Warszawa, 28.

Gorlach E., Mazur T., 2002, Chemia rolna. Wydawnictwo Naukowe PWN, Warszawa 81-119; 248-
255.

Grabda E., 1985. Zoologia Bezkręgowców, PWN, Warszawa, T. I, II.

Grodzińska K., 1978, Moses as bioindicators of heavy metal pollution in Polish National Parks-
Water, Air and Soil Pollution, 9, 93-97.

Hamer D. H., 1986, Ann. Rev. Biochem., 55, 913-925.

Hapke H. J., 1991. Metal Accumulation in the Food Chain and Load of Feed and Food. W:.
Metals and Their Compounds in the Environment. Ed. Merian E., VCH, Weinheim,
N.York, Basel, Cambridge, 469-479.

Hopkin S. P., 1986, Proc. Third European Congr. Entomol., Ed. Velthuis H. H. W., Amsterdam,
Nederl. Entomol. Ver., 263-266.

Hopkin S. P., 1989, Ecophysiology of Metals in Terrestrial Invertebrates, Elsevier Applied
Science, London, New York.

Hughes R. D., Potter J. E., Weinstein L. H., (1981), Environ. Entomol., 10, 736-144.

Inowrocławskie Zakłady Chemiczne, Ochrona Środowiska, Raport 1997, Inowrocław.

Ireland M. P., 1975. Metal content of Dendrobaena rubida (Oligochaeta) in a base metal mining
area. Oikos, 26, 74-79.

Jaworska M., Filipek-Mazur B. 2000, Effect of environmental pollution of benreficial
entomofauna of broad beans, Chemia I Inżynieria Ekologiczna, 11, 1135-1268.

Kamiński P., 1995. The concentrations of calcium and heavy metals in soils, plants,
invertebrates and in ford and organ sof nestling Tree Sparrows (Passer montanus) in
urban environments. In: Nestling mortality of granivorous birds due to microorganisms
and toxic substances; a synthesis. Eds. Pinowski J., Kavanagh & Pinowska B., PWN-
Polish Scientific Publishers, Warszawa, 31-56.

Kamiński P., 1993. The Influence of Urban Environment on the Development of Synanthropic
Birds. University of Warsaw, Branch in Białystok, Białystok, 52 ss.

Knitter D., 2005, Wpływ zróżnicowanych warunków miejskich na strukturę populacyjną
fauny
epigenicznej. Praca magisterska. Katedra Zoologii ATR Bydgoszcz.

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Laskowski R., Migula P., 2004. Ekotoksykologia od komórki do ekosystemu. PWRiL, Warszawa.

Lityński T., Jurkowska H., 1982. Żyzność gleby i odżywianie się roślin. PWN, Warszawa.

Łabanowska B., 2005, Mszyce na roślinach jagodowych. Hasło Ogrodnicze, 03.
Łabanowski G., 2004, Mszyce-szkodniki roślin ozdobnych pod osłonami. Hasło Ogrodnicze, 08.

Martin M. H., Coughtrey P.J., 1982, Biological Monitoring of Heavy Metal Pollution: Land and
Air. Applied Science, London.

Merian E. (ed), 1991. Metals and Their Compounds in the Environment. VCH, Weinheim, New
York, Basel, Cambridge, 1438 ss.

Migaszewski Z. M., Gałuszka A., 2007. Podstawy geochemii środowiska. Wydawnictwo
Naukowo-Techniczne, Warszawa, 379-391;572-473.

Migula P., 1993. [Metale w środowisku; Adaptacje i uwarunkowania u zwierząt.], Mechanizmy
umożliwiające adaptacje zwierząt do środowisk zanieczyszczonych metalami. [W:] Migula P., 1993. Kiedy metale ciężkie są szkodliwe? Fund. Ekol. „SILESIA“, Katowice, 112 ss.

Migula P., Doleżych B., Kielan Z., Łaszczyca P., Howaniec M., 1990, Zagrożenia i stan
środowiska przyrodniczego rejonu śląsko-krakowskiego, red. Godzik S., SGGW-AR
Warszawa, 62, 108-129.

Mroczkowski M., Sawoniewicz J, Goljan, M. 1978. Klucze do oznaczania owadów Polski, Cz..
XVII, Pluskwiaki równoskrzydłe - Homoptera, Mszyce – Aphidodea (oprac.) H.
Szeligiewicz, 106 ss..

Nuorteva P., 1990, Metal Discribution Patterms and Forest Decline, University Helsinki Publ.,
11, 1-77.

Olson K.W., Skogerboe R.K., 1972. Identification of soil lead compounds from automotive
sources. Impact of Men of Env. Contam. Caused by Lead. colordo State Univ., Fort
Collins, Colo. 251-262.

Olszak R., 2004. Mszyce w szkółkach sadowniczych. Szkółkarstwo, 4.

Ozimek T., 1985. Heavy metal content in macrophytes from ponds supplied with post-sewage
water. Symp. Biol. Hung, 29, 41-50.

Petering D. H., Fowler B. A., (1986), Environ. Health Persp., 65, 217-224.

Piotrowska M., 1967. Rozmieszczenie pierwiastków śladowych w niektórych profilach gleb
wytworzonych z lessów Wyżyny Sandomiersko-Opatowskiej. Pam. puł., 30.

Pirc H., 2006. Drzewa od A do Z, KDC, Warszawa, 13-15; 138-139; 180-181.

Pondel H., Trelak H., Trelak T., Wilkos S., 1979. Właściwości chemiczne gleb Polski. Pam. puł.,
supl. do zesz. 71.

Prończuk J., 1982. Podstawy Ekologii Rolniczej. PWN, Warszawa, 47-126; 221- 256.

Przeździecki Z., 1980. Biologiczne skutki chemizacji środowiska. PWN, Warszawa, 18-19.

Richter G., 1975. Procesy metaboliczne u roślin. PWN, Warszawa, 340-147 ss.

Robertis E. D. P., Nowiński W. W., Saez F. A., 1974. Biologia komórki. PWN, Warszawa, 637 ss.

Roesjadi G., Fellingham G. W., 1987, Can. J. Fish. Aquat. Sci., 44, 680-684.

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56: 111-
119.

Sanders J. R., Adams T. M., 1987. The effects of pH and soil type on concentrations of zinc,
cooper and nickel extracted by calcium chloride from sewage sludge-treated soils.
Environ. Pollut. A, 43, 219-228.

Sandner H. (Ed), 1976. Entomologia a ochrona środowiska. Pol. Tow. Entomol., Komitet
Naukowy PAN ,,Człowiek i Środowisko”, PWN, Warszawa, 243-252.

Say P. J., Whitton B. A., 1981, Changes in flora dawn a stream showing a zinc Gradient,
Hydrobiologia, 76, 255-262.

Scheinberg I. H., 1991. Copper. W:. Metals and Their Compounds in the Environment. Ed. Merian E., VCH, Weinheim, N.York, Basel, Cambridge, 893-908.

Simkiss K., 1985, Experientia, 41, 1195-1197.

Stoeppler M., 1991 Analytical Chemistry of Metals and Metal Compound ze zbioru Metals and
Their Compounds in the Environment, Ed. Merian E., Vch Publishers, Inc., New York
(USA).

Stryer L., 2000. Biochemia. Wydawnictwo Naukowe PWN, Warszawa, 1132 ss.

Szelęgiewicz H., 1968. Mszyce Aphidodea. PWN, Warszawa, Katalog Fauny Polski, 12 (21),
Zeszyt 4. Warszawa, 316 ss.

Tyler G., 1976. Heavy metal pollution, phosphatase activity and mineralisation of organic
phosphorus in forest soils. Soil Biol. Biochem., 8, 327-332.

Viarengo A., 1989, CRC Critical Reviews in Aquatic Sciences, 1, 295-317.

Viarengo A., Moore M. N., Mancinelli G., Mazucotelli A., Pipe R. K., Farrar S. V.,1987, Mar. Biol., 94, 251-259.

Warnisk S. L., Bell H. L., 1969. The acute toxicity of some heavy metals to different species of
aquatic insects. J. Wat. Pollut. Control Fed., 41, 280-284.

Whitton B. A., Say P. J., 1975. Heavy metals. In. River Ecology. Ed. Whitton B. A., Oxford,
Blackwell, 268-311.

Wieser W., Klima J., 1969, Mikroskopie, 24, 1-9.

Wilkoń-Michalska J., 1971. Szata roślina Kujaw. Towarzystwo Naukowe w Toruniu. Toruń. 7-37,
62-64.

Wolf K., Van den Drink W. J., Colon F. J. (ed), 1988. Contaminated Soil. Kluwer Acad. Pub.,
Dordrecht, Boston, London, V. 1, 2, 1661 ss.

Woś A.1999, Klimat Polski, PWN, Warszawa.

Woźny A., Przybył K., 2004. Komórki roślinne w warunkach stresu, T. I, Komórki in vivo, 2.
Naukowe UAM, Poznań, 103-119.

Adamek D. 2003: Neuroprotekcja w urazach mózgu i rdzenia. Neuroprotekcja. XX Zimowa
Szkoła Instytutu Farmakologii PAN. Śmiałowska M. (red.). Mogilany, 107–125.

Ahrland S., Chatt J., Davies N.R. 1958: The Relative Affinities os Ligand Atoms for Acceptor
Molecules and Ions. Q. Rev. Chem. Soc. 12; 265.

Andrzejewski L. 1984: Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glacjale i
holocenie. Dokumentacja geograficzna. Wrocław, 3.

Atlas Hydrologiczny 1986: PPWK, Warszawa-Wrocław.

Baran S., Martyn W., Bojarski J. 1998: Wpływ wermikompostu z osadu ściekowego

i wpływu wapnia na migrację metali ciężkich do łańcuch troficznego. Zesz. Probl. Post.
Nauk Roln. 461, 111–120.

Barczak T. 1992: Metodyka: Ocena stopnia spasażytowania populacji mszyc (Homoptera,
Aphidodea) – przegląd metod, Wiad. Entomol. II, 4, Poznań, 229–234.

Barczak T. 1994: Naturalni wrogowie mszyc i ich znaczenie w ochronie roślin, Wiad. Entomol.
13, 3, Poznań, 141–152.

Barczak T. 1996: Metodyka: Rezerwuary i żywiciele alternatywni parazytoidów mszyc. Stadium
metodyczno-dyskusyjne, Wiad. Entomol., 15, 3, Poznań, 181–187.

Barczak T. 2003: Materiały metodyczne i przeglądowe: Stan poznania i kierunki badań nad
parazytoidami (Hymenoptera parasitica) mszyc w Polsce. Wiad. Entomol. 22(4): 221–
240.

Barczak T., Kaczorowski G., Bennewicz J., Krasicka-Korczyńska E. 2000: Znaczenie zarośli
śródpolnych jako rezerwuarów naturalnych wrogów mszyc. Wydawnictwo Uczelniane
Akademii Techniczno-Rolniczej. Bydgoszcz.

Barycka I., Skudlarski K. 1993: Podstawy chemii. Politechnika Wrocławska. Wrocław.

Baś M., Cywińska A., Sokołowska J., Krzyżowska M. 2004: Apoptoza-programowana śmierć
komórki, Część III. Rola apoptozy w procesach fizjologicznych i patologicznych. Życie
weterynaryjne. 79 (12), 671–675.

Bednarek W., Tkaczyk P., Dresler S. 2006: Zawartość metali ciężkich jako kryterium oceny
jakości bulw ziemniaka. Ann. UMCS. Lublin. LXI, E.

Bednarska E., Lenartowska M. 2000a: Rola Ca2+ w płciowym rozmnażaniu roślin
okrytonasiennych. Wiad. Bot. 44, 23–34.
Bednarska E., Lenartowska M. 2003: Mechanizmy samoniezgodności

u roślin kwiatowych. Kosmos. Problemy Nauk Biologicznych, Polskie Towarzystwo
Przyrodników im. Kopernika. 52, 4 (261): 425–443.
Bednarska E., Lenartowska M., 2000b: Rola wapniowego systemu przekazywania sygnałów w
regulacji wzrostu łagiewek pyłkowych. Post. Biol. Kom. 27, 467–479.

Bem E. M., Tegegnework H., Piotrowski J.K. 1986: The choince of the optima mineralization
metod of biological samples for zinc and copper determination. Bronst Chem.
Toksykol. 19 : 37 – 41.

Benham CD, Tsien RW 1987: A novel receptor-operated Ca2+-permeable channel activated by
ATP in smooth muscle. Nature 16-22;328(6127):275–8.

Bielański A. 2004: Podstawy chemii nieorganicznej. Wydawnictwo Naukowe PWN. Warszawa.
767–768.

Binder H., Kőhler G., Arnold K., Zschőring O. 2000: pH and Ca2+ dependent interaction of
Annexin V with phospholipids membranes: a combined study using Ñuorescence
techniques, microelectrophoresis and infrared spectroscopy. Phys. Chem. Chem.
Phys., 2, 4615–4623.

Biuletyn Agrotechniczny KWS 2003: Przygotowanie stanowiska pod buraki. 3/2003(4). 9.

Biziuk 2001: Chemia analityczna, Metody spektroskopowe. A. Jastrzębska (red.). Politechnika
Gdańska. Gdańsk. 2–8.

Borsuk S., Stachowiak M. 1994: Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz..

Breś W. 1999: EC – jak mierzyć, jak interpretować. Hasło ogrodnicze.
Brooks N. D., Grundy E. J., Lavigne N., Derry M. C., Restall CH., M., MacKenzie R., Waisman D.
M., Pryzdial E. L. G. 2002: Ca2+-Dependent, Phospholipid-Independent Binding of
Annexin 2 to Annexin 5, Biochemical Journal 367, 895–900.

Brzeziński M. 2004: Wpływ zakwaszenia gleby na zawartość glinu w roślinach. Ann. UMCS.
Lublin. vol. LIX, 3 sectio E.

Bulliński R., Błoniarz J., Moskwa R. 1987: Wpływ emisji Huty Szkła „Krosno” na zawartość
niektórych pierwiastków śladowych w wybranych warzywach i owocach. Bromat.
Chem. Toksykol. 20, 222.

Bullock J., Boyle J., Wang M. B. 2000: Fizjologia. Urban & Partner Wydawnictwo Medyczne.
Wrocław.
Burgoyner R. D., Giesow M. J. 1989: Cell Calcium 10, 1–10.

Campbell K. P., Myoung-Goo Kang 2003: Subunit of Voltage-activated Calcium Channels. J Biol
hem, 278(24): 21315–21318.

Carbone E., Swandulla D. 1989: Neuronal calcium channels: kinetics, blockade and modulation.
rog. Biophys. Mol. Biol. 54: 31−58.

Červenka M., Feràkovà V., Hàber M., Kresàkovà J., Paclovà L., Peciak V., Šomśàk L. 1993: Świat
oślin, skał i minerałów, przekład z j. słowackiego Siatkowska Ewa, Kaszak Adela, tytuł
ryginalny: Z našej prírody-rastliny, korniny, minerály, skameneliny. Oficyna
ydawnicza MULTICO. Warszawa. 400 ss.

Chodorowski Z., Kazmirowicz M. 1997: Nadciśnienie tętnicze u osób w podeszłym wieku. upa-Wojciechowska B, Rutkowski B (red.) Nadciśnienie tętnicze w codziennej praktyce. Makmed,
dańsk, 253–9.

Chohura P. 2005: Nawożenie roślin ogrodniczych żelazem. Hasło ogrodnicze.

Cichocka E. 1980: Mszyce roślin sadowniczych Polski. Państwowe Wydawnictwo Naukowe.
arszawa. 11–18.

Ciećko Z. 2001: Podstawy chemii rolnej. Wyższa Szkoła Agrobiznesu. Łomża.
Cieśla W., Dąbkowska-Naskręt H., 1984: Właściwości zasolonych gleb

 sąsiedztwie Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze
XXV (2): 139 –150.

Cieśliński G. 2005: Wapnowanie gleb w sadach. Hasło ogrodnicze 11/2005.
Cotton Albert F., Wilkinson G., Gaus Paul L. 2002: Chemia nieorganiczna: podstawy.
ydawnictwo Naukowe PWN. Warszawa. 327–333, 767–768.

Cox P. A. 2004: Krótkie wykłady, chemia nieorganiczna, tytuł oryginalny: Instant notes in
norganic chemistry. Wydawnictwo Naukowe PWN. Warszawa. 219–221.

Czarnowska K., Gworek B. 1994: Pierwiastki śladowe w warzywach liściowych i owocach z
ogrodów działkowych dzielnicy Warszawa-Mokotów. Roczn. Glebozn. XLV 1/2, 37–43.

Czerwiński Z. 1996: Zasolenie wód i gleb na terenie Kujaw. Roczniki
Gleboznawcze XLVII
(3-4): 131–143.

Czerwiński Z., Pracz J., Piątek A. 1984: Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze, Roczniki Gleboznawcze XXXV (3 - 4): 87–105 .

Dieter H. L., Brown A. M., Wilson D. L. 1984: Activation of Calcium Channels Biophys J., 45(1):
125–127.

Dieter P. 1984: Calmodulin and calmodulin-mediated processes in plants. Plant Cell Environ 7:
371–380.

Ditrich E. 1998: Absorpcyjna spektrometria atomowa. Wydawnictwo Naukowe PWN. Warszawa.
183 ss.

Dobrzański B. i Zawadzki S. 1981: Gleboznawstwo. Podręcznik dla studentów akademii
rolniczych. Państwowe Wydawnictwo Rolnicze i Leśne Warszawa. 614 ss..

Dong Z., Saikumar P., Weinberg J. M., Venkatachalam M. A. 2006: Calcium In Cell Injury and
Heath. Annu. Rev. Pathol. Mech. Dis. 1: 405–434.

Drǿbak B. K., Franklin-Tong V. E., Allan A. C., Watkins P. A. K. & Trewavas A. J. 1996: Plant Cell
8, 1305–1321.

Drzymała J. 2001: Chemiczne podstawy procesów geologicznych wykład z chemii Politechnika
Wrocławska. Wrocław.
Dudek M. 2005: Aktyna i białka wiążące aktynę,
Dzięgielewska M., Kiepas-Kokot A. 2000: Effect of magnesium sulfate and sodium fluoride on
biological activity of Steinernematidae biocornutum sp. n. (Tallosi, Petors & Ehlers
1995), Chemia I Inżynieria Ekologiczna, nr 10, 977-1116.

Ermak G., Davies KJ 2002: Calcium and oxidative stress: from cell signaling to cell death. Mol
Immunol., Feb;38(10):713–21.
Ernst H., Wilfried Els N. G., Joosse-Van Damme 1989: Zanieczyszczenie środowiska
substancjami mineralnymi, Skutki biologiczne, Państwowe Wydawnictwo Rolnicze i
Leśne, Warszawa, 64 – 65; 200.

Fleckenstein A., Hugenholtz PG, Lichtlen P., Van Der Giessen W., Becker AE, Nayler WG,
Hulsmann WC 1986: On a possible role for calcium antagonists in atherosclerosis. A
personal view, Eur Heart J. Jul;7(7):546–59.

Fotyma M., Mercik S. 1995: Chemia rolna. Wyd. Nauk. PWN, Warszawa. 365 ss.

Funk D., Bernays E. A. 2002: Geographic variation in host specificity reveals host range
evolution in Uroleucon ambrosiae aphids, Ecology (Ecology), vol. 82, Nr 3, 726-739 (1
p.3/4).

Ganong W. F. 1994: Fizjologia: podstawy fizjologii lekarskiej. Wydaw. Lekarskie PZWL.
Warszawa, 962 ss.

Godet J. D., 1997. Drzewa i krzewy, rozpoznawanie gatunków. MULTICO Oficyna Wydawnicza,
Warszawa, 28.

Gorlach E., Mazur T. 2002: Chemia rolna. Wyd. Nauk. PWN, Warszawa. 346 ss.

Gosden RG 1995: Oocyte development throughout life. In: Gametes: The oocyte, Grudzinskas

JG, Yovich JL (eds). Cambridge Reviews in Human Reproduction, Cambridge

University Press, Cambridge, 19–149.

Gosek S. 2006: Wpływ wapnowania na strukturę gleby – mechanizmy działania. Wiadomości
rolnicze Polska. źródło: http://www.wrp.pl/gazeta/25/str16.pdf.

Górny M., Grüm L. 1993: Methods in Soil Zoology. Elsevier, <?xml:namespace prefix = st1 ns =
"urn:schemas-microsoft-com:office:smarttags" />Amsterdam, London, N.York, Tokyo,
PWN-Polish Scientific Publishers, Warszawa, 459 ss.
Grabach J., Zdeb J. 2000: Mechanika oddychania–równanie konstytutywne mięśnia, „Metody
Komputerowe w Projektowaniu i Analizie Konstrukcji Hydrotechnicznych”, XII
Konferencja Naukowa–Korbielów’2000, 1–8.
Greer Frank R., Krebs Nancy F., 2006: Committee on nutrition. Optimizing Bone Health and
Calcium Intakes of Infants, Children, and Adolescents. Pediatrics 117, 578-585.

Grys R., Sady W. 1999: Czynniki ograniczające bioakumulację kadmu

w warzywach. Hasło ogrodnicze. 10/1999.
Grzelakowska-Sztabert B. 2005: Zależna od ubikwityny degradacja białek. Kosmos. Problemy
Nauk Biologicznych, Polskie Towarzystwo Przyrodników im. Kopernika, 54, 2–3 (267–
268): 133–148.

Hansen LK, Houchins JP, O’Leary JJ. 1991: Exp Cell Res 1991 Feb; 192(2): 587–96.

Heaney Robert P., Davies M., Barger-Lux M, Janet, PhD 2002; Calcium and Weight: Clinical
Studies, Creighton University. Journal of the American College of Nutrition. Omaha.
Nebraska. Vol. 21, No. 2, 152S–155S.

Heizmann CW, Hunziker W. 1991: Intracellular calcium-binding proteins: more sites than
insights. Trends Biochem Sci, Mar;16(3):98-03.
Highfield A. C. 2002: Żywienie żółwi lądowych.
Hinssen H., Small J.V., Sobieszek A. 1984: A Ca2+-dependent actin modulator from vertebrate
smooth muscle, Published by Elsevier Science Publishers B. V, Federation of European
Biochemical Societies Volume 166, number 1, 90 – 96.

Hławiczka S. 1998: Ocena emisji metali ciężkich do powietrza z obszaru Polski. Cz. II. Emisje w
latach 1980–1995. Arch. Ochr. rod. 24/4, 91–108.

Hofmann A., Proust J., Dorowski A., Schantz R., Huber R. 2000: Annexin 24 from Capsicum
annuum: x-ray structure and biochemical characterization. The Journal of Biological
Chemistry 275, 11, 8072–8082.

Jabłońska-Ceglarek R., Zaniewicz-Bajkowska A., Rosa R., Franczuk J. 2003: Nawożenie
organiczne i wapnowanie gleby a zawartość ołowiu w warzywach. Hortorum Cultus 2(1),
31-45.

Jacob J.P., Wilson H.R., Miles R.D., Butcher G. D., Mather F.B. 2000: Factors Affecting Egg
Production in Backyard Chicken Flocks. 1-9.
Jarociński B. 2007: Znaczenie odczynu gleby oraz dokładność pobierania prób gleby do analiz
chemicznych, MODR w Warszawie,
Jaworska M., Filipek-Mazur B. 2000: Effect of environmental pollution of benreficial
entomofauna of broad beans, Chemia I Inżynieria Ekologiczna nr 11, 1135-1268.

Jaworska M., Gospodarek J. 2000: Changes in population of pesos and beneficials insects
coused by soil contamination with heavy metal, Chemia I Inżynieria Ekologiczna, nr 11,
1135-1268.

Jones K. T 1998: Ca2+ oscillations in the activation of the egg and development of the embryo
in mammals. International Journal of Developmental Biology 42, 1–10.

Jones K. T 2005: Focus on Meiosis, Mammalian egg activation: from Ca2+ spiking to cell cycle
progression. Reproduction 130, 813–823.

Jost M, Weber K, Gerke V., Thiel C, 1992: Mapping of three unique Ca(2+)-binding sites in
human annexin II. Eur J Biochem., Aug 1;207(3):923–930.

Jost M., Weber K., Gerke V. 1994: Annexin II contains two types of Ca(2+)-binding sites
Biochem J., March 15; 298(Pt 3): 553–559.

Kagi J. H. R., Kojami Y. 1987: Metallothionein II, Birkhauser Verlag, Basel.

Kaniuczak J. 2004: Wpływ wapnowania i nawożenia mineralnego na zawartość kadmu w
bulwach ziemniaków uprawianych w zmianowaniu. Ann. UMCS. Lublin. 59, 3, 1355–
1361.

Kirichok Y., Navarro B., Clapham D. E. 2006: Whole-cell patch-clamp measurements of
spermatozoa reveal an alkaline-activated Ca2+ channel. Nature; 439, 737–740.

Kolditz L. 1994: Chemia nieorganiczna część 1. Lothar Kolditz (red). Wydawnictwo Naukowe
PWN. Warszawa, 323–330.

Kondracki J. 1980: Geografia fizyczna Polski. Wydawnictwo Naukowo. PWN, Warszawa 1980.

Kopcewicz J., Lewak S. 2005: Fizjologia roślin. Warszawa. Wydawnictwo Naukowe PWN, 44-62;
129-136; 264-271.

Kopcewicz J., Tretyn A., CymerskiM. 1992: Fitochrom i morfogeneza roślin. Wydawnictwo
Naukowe PWN, 9 –98.

Kopeć M., Szewczyk W .2006: Wpływ wprowadzenia dolistnego nawożenia mikroelementami
runi długotrwałego doświadczenia w Czarnym Potoku na zawartość wapnia. Ann.
UMCS, Lublin – Polonia, vol. LXI, sectio E.

Korabiewski B. 2004: Analityka laboratoryjna gruntów i wód, Uniwersytet Wrocławski. Instytut
Geografii Rozwoju Regionalnego, Zakład Geografii Fizycznej. Wrocław. 26-29.
Krebs Ch.J. 2001: Ekologia. Wydawnictwo Naukowe PWN. Warszawa. 850 ss.
Krygowski B. 1958: Krajobraz Wielkopolski i jego dzieje. PWN Warszawa 1958.
Krzymowski T. 1997: Fizjologia zwierząt. PWRL. Warszawa.
Książek J. 2004: Pobranie i akumulacja P, K, Mg i Ca przez odmiany bobiku

o zróżnicowanej budowie morfologicznej, Annales Universitatis Mariae Curie –
Skłodowska, Lublin – Polonia, vol. LIX, Nr 1 sectio E.

Kuźnicki J. 1988, Transport i funkcje jonów wapnia u Eucaryota. Kosmos. 37: 197–317.

Kuźnicki J., Kordowska J. 1992: Białka wiążące wapń jako markery stanów patologicznych.
Kosmos. 41: 105–121.

Langauer-Lewowicka H. 2005: Glin – zagrożenia środowiskowe. Aluminium-environmental
hazards. Medycyna Środowiskowa, 8 (1).
Legutowska H. 2005: Mikroorganizmy glebowe. Niewidzialni sprzymierzeńcy. Działkowiec nr
9(661) 56–57.

Lenart J. 2007: Rola wapnia w organizmie człowieka. źródło: http://artelis.pl/art-
266,7,19,Zdrowie_i_Uroda,Rola_wapnia_w_organizmie_czlowieka.html.

Leśniak W. 1989: Interakcja kalmoduliny z jej białkami docelowymi, Podst. Bioch., 35: 63 – 88.

Lityński T., Jurkowska H. 1982: Żyzność gleby i odżywianie się roślin. Wydawnictwo Naukowe
PWN. Warszawa.

Łabanowski G. 2004: Mszyce-szkodniki roślin ozdobnych pod osłonami. Hasło ogrodnicze
08/2004.
Łabędzka K., Grzanka A., Izdebska M. 2006: Mitochondrium a śmierć komórki. Mitochondria
and cell Heath. Postępy Hig Med. Dośw., 60: 439–446, 1732-2693.

Marschner H. 1995: Mineral nutrition of higher plants. 2nd edn. London: Academic Press.

Massonnet B., Leterme N., Simon J. CH., Weisser W. W. 2002: Characterization of microsatellite
loci in the aphid species Metopeurum fuscoviride (Homoptera, Aphididae), Molecular
Ecology Notes 2 (2), 127–129.

Mazurkiewicz E. 2002: Potencjał redoks w glebie jako wskaźnik chemiczno-rolniczy

w badaniach agrosystemu. Ann. UMCS. Lublin, vol. LVII, E.

Mercik M. 2002: Chemia rolna. Podstawy teoretyczne i praktyczne. Wydawnictwo SGGW.
Warszawa. 120–129.

Męczekalski B., Warenik-Szymankiewicz A. 2004: Rola komórki jajowej

w genetycznych uwarunkowaniach płodności i niepłodności. The role of oocyte in the
genetic determinations of fertility and infertility, IV Konferencja Sekcji Endokrynologii
Molekularnej PTE. Poznań.
Migula P. 1985: Prace Naukowe Uniw. Śląsk. 765, 1–115.

Migula P. 1991: Strategie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Biotechnologia 3–4 (13–14).

Migula P. 2002: Podstawy ekotoksykologii. Principles of ecotoxicology. Waker C. H., Hopkin S.
P., Sibly R. M., Peakall D. B. Migula (red.). Wydawnictwo Naukowe PWN. Warszawa.
262–266.

Misztal M., Ligęza S. 1995: Wpływ odczynu, wilgotności i czasu inkubacji na rozpuszczalność
metali ciężkich w glebie zanieczyszczonej przez hut_ cynku, Zesz. Probl. Post. Nauk
Roln. 418, 466–472.

Merian E. (Ed.). 1991: Metals and Their Compounds in the Environment. VCH. Weinheim.
N.York, Basel, Cambridge. 867 ss.

Mól R. 2003: Zapłodnienie in vitro u roślin kwiatowych, Kosmos, Problemy Nauk
Biologicznych, Polskie Towarzystwo Przyrodników im. Kopernika, 52, 4 (261): 459–467.

Mroczkowski M., Sawoniewicz J., Goljan M. 1978: Klucze do oznaczania owadów Polski, Cz..
XVII, Pluskwiaki równoskrzydłe - Homoptera, Mszyce – Aphidodea (oprac.) H.
Szeligiewicz, 106 ss..

Murray, Patrick T., Marke E. Wylam, Jason G. Umans 1997: Endotoxin Impairs Agonist-induced
Calcium Mobilization in Rat Mesangial Cells, Am. J. Respir. Crit. Care Med. 156, 6, 1846–
1854.

Musierowicz, A., Uggla, H. 1967: Gleboznawstwo leśne ogólne. PWRiL, Warszawa, 303.

Nalepa G. 2000: Sygnały – Kaspara w siateczce, Wiedza i Życie 3/2000.

Narodowy Program Wapnowania Gleb W Polsce 2006.

Neubauser E. F. 1978: Pedobiologia, 18, 9-109.

Newton DL, Klee C. B., Woodgett J., Cohen P., 1985: Selective effects of CAPP,-calmodulin on
its target proteins. Biochim Biophys Acta 845:533–539.

Newton SG, C. B. Klee S., Dianne L., Oldewurte Mary D., Krinks Marie H., Shiloachill J. 1984:
Agonist and Antagonist Properties of Calmodulin Fragments. The Journal of
Biologicacalhe Mistry, 259, 7, pp. 4419426.
Niklewska A., Rytelewski J., Brzozowa D., 2000: Ocena wpływu Inowrocławskich Zakładów
Chemicznych na grunty położone w dolinie Noteci. Biuletyn Naukowy 9: 195–203.

Nriagu J. 1989: Natural versus anthropogenic emissions of trace metals to the atmosphere.
[w:], Pacyna J., Ottar B. (red.): Control and Fate of Atmospheric Trace Metals. Kluwer
Publ. Dordrecht. 3–13.

Ostrowski M., Grzanka A., Izdebska M. 2005: Rola aktyny w chorobie Alzheimera, The role of
actin In Alzheimer’s disease, Postępy Hig Med Dośw. 59: 224 – 228.

Patrat C., Serres C., Jouannet P. 2000: The acrosome reaction in human spermatozoa. Biology
of the Cell 92, 255−266.

Pawlikowski M. 1993: Kryształy w organizmie człowieka, Kraków, Wydawnictwo

i Drukarnia „Secesja”, 18, 42, 46, 82, 112.

Pawłowicz I. 2004: Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny,
Postępy biologii komórki, Tom 31, NR 1, 191 – 209.

Pearson R.G. 1963: Hard and Soft Acids and Bases. J. A,. Chem. Soc. 85, 3533.

Petering D. H., Fowler B. A. 1986: Environ, Heaith Persp. 65, 217–224.

Pirc H., 2006. Drzewa od A do Z. KDC, Warszwa.

Pyłka- Gutowska E., 2004: Ekologia z ochroną środowiska Wydawnictwo Oświata

Raczyński P., Kubik P., Niemiec T. 2006: Zalecenia dotyczące suplementacji diety u kobiet
podczas planowania ciąży, w ciąży i w czasie karmienia piersią. Ginekologia
praktyczna, 4: 2–7.

Rajtar-Cynke G. 2002: Farmakologia. Wydawnictwo CZELEJ. Lublin. 172.

Raport Roczny 1997: Inowrocławskie Zakłady Chemiczne, Ochrona Środowiska.

Raport Roczny 2005: Soda Mątwy S.A.., Ochrona Środowiska.

Rauch G., Simon J. CH., Chaubet B., Haack L., Flatt T., Weisser W. W. 2002: The influence of
ant-attendance on aphid behaviour investigated with the electrical penetration graph
technique, Entomologia Experimentalis et Applicata 102: 13–20.
Ren D., Navarro B., Perez G., Jackson A. C., Hsu S., Shi Q., Tilly J. L., Clapham D. E. 2001: A
sperm ion channel required for sperm motility and male fertility. Nature 11, 413, 603–
609.

Rengel Z. 2004: Aluminium cycling in the soil-plant-animal-human continuum. Biometals.
17(6):669-89.

Rescher U., ZOBIACK N., GERKE V. 2000: Intact Ca(2+)-binding sites are required for targeting
of annexin 1 to endosomal membranes in living HeLa cells. Cell Sci., Nov;113, 3931-8.

Reynolds S. 1997: Uptake of ingested calcium during egg production in the Zebra Finch
(Taeniopygia guttata). The Auk, 114(4): 562–569.
Rupniewska Z., Bojarska-Junak A. 2004: Apoptoza: Przepuszczalność błony mitochondrialnej i
rola pełniona przez białka z rodziny Bcl-2, Postępy Hig Med. Dośw; 58: 538 – 547.

Rutkowski L. 2006: Klucz do oznaczania roślin naczyniowych Polski niżowej. Wyd. Nauk. PWN,
Warszawa, 720 ss.

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56: 111–
119.

Saling P.M. 1996: Fertilization: Mammalian gamete interactions: Reproductive endocrinology,
surgery, and technology. Philadelphia, New York. Lippincott - Raven, 403–421.

Sardet C., Prodon F., Dumollard R. 2002: Structure and function of the egg cortex from
oogenesis through fertilization. Dev Biol., 241: 1–23.

Scheuhammer A. M. 1996: Influence of reduced dietary calcium on the accumulation and
effects of lead, cadmium and aluminum in birds. Environmental Pollution, vol. 94, no. 3,
337–343.

Schwarzenbach G. 1961: The General, Selective and Specific Eormation of Complexes by Metal
Cations. Adv. “Inorg. Chem. Radiochem. 3, 257.

Sękara A. 2005: Metale ciężkie w środowisku. Hasło ogrodnicze. 06/2005.
Sobczuk A. Jabłoński E. 2005: Rola diety i wapnia w profilaktyce osteoporozy
pomenopauzalnej. Prz. Menopauz 2: 48–52.

Somlyo A. V., Walz B.1995: Ca2+ in visual transduction and adaptation invertebrates and
invertebrates. Calcium. 18. 253–255.

Sopkova J., Raguenes-Nicol C., Vincent M., Chevalier A., Lewit-Bently A., Russo-Marie F., Gallay J. 2002: Ca2+ and membrane binding to annexin 3 modulate the structure and dynamics
of its N terminus and domain III. Protein Science, 11:1613–1625.

Stanisz A. 2000: Analiza korelacji, Medycyna Praktyczna 2000/10.

Stankowski W. 1995: Geografia fizyczna z geologiczną. Wydawnictwa Szkolne i Ped. Warszawa.

Starska K. 1993: Glin w żywności. Rocz. PZH 44, 1, 55–63.

Stępniewska Z., Przywara G., Bennicelli R. P. 2004: Reakcja roślin w warunkach anaerobiozy.
Rozprawy i Monografie (7). Lublin. 32–34.

Stoepler M., 1991: Analytical Chemistry of Metals and Metal Compound, ze zbioru Metals and
Their Compounds in the Environment, edited by Ernest Merian. VCh Publishers, Inc.,
New York, NY (USA) oraz VCH Verlasaesellschaft mbH, Weinheim (Federal Republic of
Germany).

Stonard MD, Webb M. 1976.: Influence of dietary cadmium on the distribution of the essential
metals copper, zinc and iron in tissues of the rat. Chem Biol Interact Dec;15(4): 349-363.

Strzałkowska D. 1991: Rola aluminium w organizmie człowieka. Post. Hig. Med. Dośw, 45: 257-
281.

Szafer W., Zarzycki K., 1977: Szata roślinna Polski. Opracowanie zbiorowe, Tom I, Wydanie III,
PWN, Warszawa 1977, 309 -317.

Szafer Wł., Kulczyński St., Pawłowski B. 1986: Rośliny Polskie, .Państwowe Wydawnictwo
Naukowe, Warszawa. T. I 465 ss., T.II. 1119 ss.

Szelęgiewicz H. 1978: Klucze do oznaczania owadów Polski, Część XVII, Pluskwiaki
równoskrzydłe – Homoptera, Zeszyt 5a Mszyce-Aphidodea: Wstęp i Lachnidae.
Państwowe Wydawnictwo Naukowe Warszawa 1978, , 3 – 5, 20 – 23.

Szteke B. 1993: Glin w żywności. W: Chrom, nikiel i glin w środowisku-problemy ekologiczne i
metodyczne. Ossolineum. 197–203.

Graczyk A. 2004. Glin – nowa trucizna środowiska. PWN, Warszawa.
Śnieżko R., Chudzik B. 2003: Zalążek jako aktywny partner w procesie rozmnażania
generatywnego roślin kwiatowych. Kosmos. Problemy Nauk Biologicznych, Polskie
Towarzystwo Przyrodników im. Kopernika. 52, 4 (261): 445–457.

Taylor M., Simkiss K., Greaves G. N. 1986: Biochem. Soc. Trans., 14, 549 – 552.

Testa U. 2004: Apoptotic mechanisms In the control of erytropoiesis. Leukemia. 18: 1176–1199.

Thiel G., MacRobbie Eac, Blatt MR. 1992:. Membrane transport in stomatal guard cells: the
importance of voltage control. Journal of Membrane Biology 126, 1–18.

Tkaczyk P., Bednarek W. 2004: Wpływ wapnowania, nawożenia azotem i fosforem na
wysycenie kompleksu sorpcyjnego gleby kationami wymiennymi, Annales Universitatis
Mariae Curie – Skłodowska Lublin – Polonia, vol. LIX, Nr 4 SECTIO E.

Tretyn A. 1994: Wapń w komórkach eukariotycznych występowanie, transport

i komórkowy mechanizm działania. Wydawnictwo Naukowe PWN. Warszawa. 189 ss.

Tretyn A., Wiśniewska J., Jaworski K. 1997: Mechanizm działania fitochromu. Postępy Biologii
Komórki tom 25, nr 2.

Tsien RW, Ellinor PT, Horne WA 1991: Molecular diversity of voltage-dependent Ca2+ channels.
Trends Pharmacol Sci, 12(9):349–54.

Turkiewicz D. 2005: Wpływ kationów wapnia i magnezu na skuteczność usuwania
zanieczyszczeń w procesie koagulacji. Wrocław. 3–54.

Tyksiński W., Wróblewicz A., 2000: Zawartość kadmu i ołowiu w podłożach

i częściach jadalnych warzyw pochodzących z upraw produkcyjnych. Mat. Konf.
„Efektywność stosowania nawozów w uprawach ogrodniczych”. SGGW Warszawa,
131–133.

Wang C, Bhattacharyya MH. 1993: Effect of cadmium on bone calcium and 45Ca in nonpregnant
mice on a calcium-deficient diet: evidence of direct effect of cadmium on bone. Toxicol
Appl Pharmacol 120:228-239.

Weng X., Luecke H., Song J. S., Kang D. S., Kim S., Huber R.1993: Crystal structure of human
annexin I at 2.5 A resolution. Protein Science. 2, 3 448–458.

Wiąckowski S. K., 1998. Ekologia ogólna Branta. Bydgoszcz. 101–111, 319, 338.

Wielgosz E., Szember A. 2006: Występowanie naturalnych zespołów drobnoustrojów
glebowych w strefie przykorzeniowej roślin wykorzystywanych

w zagospodarowywaniu terenów przydomowych. Ann. UMCS. Lublin. LXI, E.

Wiland E., Żegało M., Kurpisz M. 2006: Topologia chromosomów w jądrze komórkowym.
Plemnik. Część 2, Toplogy of chromosomem In male gametes. Part 2. Postępy Hig Med.
Dośw.
60: 343–351.

Wilkoń-Michalska J. 1963: Halofity Kujaw. Studia Societatis Scientiarum Torunensis D,
Botanica 7: 3–122.

Wilkoń-Michalska J. 1971: Szata roślinna Kujaw. Towarzystwo Naukowe w Toruniu. Toruń. 7–
37, 62–64.

Wińska-Krysiak M. 2006: Białka transportujące wapń w roślinie. Acta Agrophysica, 7(3), 751–
762.

Wiśniewski E. 1999: Zaburzenia metabolizmu wapnia u koni. Zakład Chorób Koni Bydgoskiego
Oddziału Państwowego Instytutu Weterynaryjnego w Puławach. Polskie Towarzystwo
Nauk Weterynaryjnych, Sekcja Fizjologii i Patologii Konia, XXX JUBILEUSZOWA
KONFERENCJA poświęcona chorobom przemiany materii u koni.
Wiśniowska-Kielian B., Paździorko A. 2004: Ocena zawartości mikroelementów

w roślinności użytków zielonych w regionie górskim. Ann. UMCS. Lublin. vol. LIX, 3, E.

Właśniewski S. 2000: Wpływ czynników środowiskowych na fitoprzyswajalność metali ciężkich
w warunkach gleb lessowych regionu podkarpackiego. Zesz. Probl. Post. Nauk Rol.471,
1197–1206.

Wolles J. 1991: Artykuł napisany na podstawie wystąpienia Joela Wollesa, które zostało
zatytułowane: Nieżywi lekarze nie kłamią, źródło: http://www.tiens.org.pl.

Wojciechowski W. 2002: A monograph of the Palaearctic Pterocommatinae. Wydawnictwo
Uniwersytetu Śląskiego. Katowice, 124 ss.
Woźny A, Przybył K. 2004: Komórki roślinne w warunkach stresu Wydawnictwo Naukowe
Poznań, 165 -191.

Wrzesińska D. 2005: Badania nad występowaniem I szkodliwością mszycy burakowej (Aphis
fabae complex), zasiedlającej barszcz Sosnowskiego (Heracleum sosnowskyi Manden.),
Acta Sci. Pol., Agricultura 4(2), 113–118.

Yanagimachi R. 1988: Mammalian fertilization, W: Knobil E.i Neil J.: The physiology of
reproduction. Raven Press Ltd, New-York, 135-185.

Yanagimachi R. 1994: Mammalian fertilization. In: Knobil, E., Neill, J.D. (Eds.), The physiology
of reproduction. 2. Raven Press, New York. 189–317.

Yuasa K., Maeshima M. 2000: Purification, Properties, and Molecular Cloning of

a Novel Ca2+-Binding Protein in Radish Vacuoles. Plant Physiol. 124(3): 1069–1078.

Zalewska T. 2003: Modulacja procesów proteolitycznych jako cel oddziaływań neutrop
rotekcyjnych, Neuroprotekcja, XX Zimowa Szkoła Instytutu Farmakologii PAN, Mogilany
2003, pod redakcją Marii Śmiałowskiej: 51– 63.
Zmarlicki S. 2000, Mleko a osteoporoza, Żyjmy dłużej.

Zommer-Urbańska S., Topolewski P., Kuczyński I., Wojciech P. 1989: Badania zawartości fluoru
i ołowiu w wybranych warzywach
i owocach uprawianych w zasięgu emisji tych pierwiastków przez Hutę Szkła Gospodarczego
„Irena” w Inowrocławiu. Rocz. PZH XL, 3, 208–214.

Zych A. 2004: Metodyka zintegrowanej produkcji śliwek, Główny Inspektor Ochrony Roślin i
Nasiennictwa.

Alloway B.J., Ayres D.C.: Chemiczne podstawy zanieczyszczenia środowiska, PWN, Warszawa
1999, str. 86-108.

Bal J. et al.: Stimulation of conttraction of pregnant rat utero in vitro by non dechlorinated
mixtures of polychlotinated biphenyls, Environm. Health Persp., 2001, 109, 4, str. 275-
282.

Bednarek R., Prusinkiewicz Z. 1999. Geografia gleb. PWN, Warszawa, 287ss.
Berrow M. L., Burridge J. C.: Proceedings of International Conferences on Heavy Metals in the
Environment, Amsterdam 1981, CEP Consultants, Edinburgh., str. 202-205

Bertholf R. L.: Zinc (W:) Sigel H., Seiler H.G. (eds.) Handbook on Toxicity of Inorganic
Compounds, New York, Marcel Dekker Inc., 1988, str. 787-800.
Betarbet R., Sherer T. B. Mackenzie G., Garcia-Osuna M., Panov A. V., Greenamyre T. J.:
Chronic systemic pesticide exposure reproduces features of Parkinson’s disease, Nat.
Neurosci. 2000, 12, str. 1301-1306.
Białobok S.: Wpływ kwaśnych opadów atmosferycznych na drzewa i lasy, (red.) Białobok S.:
Życie drzew w skażonym środowisku, Nasze drzewa leśne, Monografie
popularnonaukowe, Tom 21, PWN, Warszawa-Poznań 1989, str.169-193 (a).

Białobok S.: Zagrożenie lasów w Polsce przez zanieczyszczenia powietrza, (red.) Białobok S.:
Życie drzew w skażonym środowisku, Nasze drzewa leśne, Monografie
popularnonaukowe, Tom 21, PWN, Warszawa-Poznań 1989, str. 9-48 (b).

Borkowski, Roszyk 1991 (W:) Kabata – Pendias A., Pendias H.: Biogeochemia pierwiastków
śladowych, PWN, Warszawa 1999, str. 23-288 – (ss397).

Bormann F. H.: The New England landscape: Air pollution stress and energy policy, Ambio
1982, 11 (4), str. 188-194.

Brzeziński J.: Toksykologia pestycydów, (red.) Seńczuk W.: Toksykologia, Podręcznik dla
studentów farmacji, PZWL, Warszawa, 1990.
Buczyńska A., Rolecki R., Tarkowski S.: Odpady przemysłowe i zagrożenia zdrowotne,
Medycyna Pracy 1992, 2, str. 179-190.
Cieśla W., Malarczyk P., Kędzior W.: Glin wymienny w glebach leśnych okolic zakładów
azotowych we Włocławku. Chrom, nikiel i glin w środowisku. Problemy ekologiczne i
metodyczne, Polska Akademia Nauk Komitet Naukowy przy Prezydium PAN „Człowiek i
środowisko” Zeszyty Naukowe 5 Ossolineum 1993, str. 205-210.
Chmielewski W.: Wieloletnie obserwacje fenologiczne drzew i skład chemiczny liści w ocenie
stopnia zanieczyszczenia środowiska miejskiego, (red.) Siwiecki R.: Reakcje
biologiczne drzew na zanieczyszczenia przemysłowe, T. 1., III Krajowe Sympozjum
Kórnik, 23-26 maja 1994, wyd. Sorus, Poznań 1996, str.53-59.

Denys A.: Zagrożenia dla ekosystemu związane ze współczesną cywilizacją, Lek. Wojsk.
2004;80(1), str. 52-56.

Dobrowolska A.: Odmiany roslin transgenicznych Bt a pestycydy – Aspekty środowiskowe i
zdrowotne, Kosmos 2002, 51 (1), str. 100.

Dojlido J.: Chemia wód powierzchniowych. Białystok, Wydawnictwo Ekonomia i Środowisko
1995.

Doleżych B., Mekail A., Migula P.: Oddziaływanie kadmu i selenu na wchłanianie glukozy, sodu
i wody oraz na całkowitą aktywność ATP-azową w jelicie szczura, (red.) Migula P.:
Physiological aspect of heavy metals toxicity, Acta Biologica Silesiana 1993, 23 (40),
str. 34?

Domańska I., Brzeski Z., Dąbski H.: Pestycydy, (red.) Bogdanik T.: Toksykologia kliniczna,
PZWL, Warszawa 1988, str. 498 – 516.

Epstein S. G.: Human exposure to aluminium, Environ Geochem Health 1990, 7, str. 275-282.

Fabiszewski J., Brej T., Bielecki K.: Fitoindykacja wpływu huty miedzi na środowisko
biologiczne. Ossolineum, Wrocław 1983, str. 109.

Falandysz J.: Polichlorowane bifenyle (PCBs) w środowisku: chemia, analiza, toksyczność,
stężenia i ocena ryzyka, Fundacja Rozwoju Uniwersytetu Gdańskiego, Gdańsk, 1999.

Fluckinger W., Braun S.: Perspectives of Reducing the Deleterious Effect of De-Icing Salt upon
Vegetation, Plant and Soil, 63, 1981, 527-529.

Gough L. P.: Understanding Our Fragile Environment. Lessons from Geochemical Studies. U.S.
Geol. Surv. Circ. 1993. 1105, s. 1-34.

Godzik S.: Oddziaływanie tlenków siarki na rośliny drzewiaste, (red.) Białobok S.: Życie drzew
w skażonym środowisku, Nasze drzewa leśne, Monografie popularnonaukowe, Tom 21,
PWN, Warszawa-Poznań 1989, str. 87-103.

Goyer R. A.: Toxic effects of metals (W:) Amdur M.O., Doull J., Klaassen C.D. (eds.) Casarett
and Doull’s Toxicology, The Basic Science of Poisons, New York, Pergamon Press
1991, str. 623-680.

Góralczyk K., Ludwicki J. K., Czaja K., Struciński P.: Monitoring of pesticides residues in food
in Poland, Roczn. Państw. Zakł. Hig. 1998, 49 (3), str. 31-39.

Greszta J., Panek E.: Wpływ metali ciężkich na drzewa, (red.) Białobok S.: Życie drzew w
skażonym środowisku, Nasze drzewa leśne, Monografie popularnonaukowe, Tom 21,
PWN, Warszawa-Poznań 1989, str.195-222.

Gryziak G., muszyński S.: Jak i dlaczego powstają anomalie rozwojowe u roślin?, Kosmos
2005, 54 (2-3), str 267 – 268.

Gustavsson P.: Mortality among workers at a municipal waste incinerator, Am. J. Ind. Med.,
1989,15, str. 245-253.

Hellner i Lövgren 1990 (W:) Kabata – Pendias A., Pendias H.: Biogeochemia pierwiastków
śladowych, PWN, Warszawa 1999, str. 23-288 – (ss397).

Hild S. A., et al.: Disruptio of spermatogenesis and Sertoli cell structure and function by the
indenopyridine CDB-4022 in rats, Biol. Reprod., 2001, 65, 6, str. 1771-1779.

Hłuszyk H., Stankiewicz A.: Podstawy ekologii, (red.) Czubaj A.: Biologia, Państwowe
Wydawnictwo Rolnicze i Leśne, Warszawa 1999, str. 702 – 714.

Hossaini A. et al.: In utero reproductive study in rats exposed to nonylphenol, Reprod. Toxicol.,
2001, 15, 6, str. 537-543.

International Agency for Research Cancer: Benzene, Monographs, Lyon 1982.

Isidorow W., Jaroszyńska J.: Chemiczne problemy ekologii, Wyd. Uniwersytetu w Białymstoku,
Białystok 1998, str. 70-187.

Jackson M. L., Huang P. M.: Aluminium of acids soils in the food chain and senility, Science
Total Environ 1983, 28, str. 269-276.

Jakubowski M.: Skutki zdrowotne narażenia ludzi na ołów, Medycyna Pracy, 1993, 6, str. 20-34.

Juda-Rezler K.: Oddziaływanie zanieczyszczeń powietrza na środowisko. Warszawa, Oficyna
Wyd. Polit. Warszawa 2000.

Kacperska A.: Reakcje roślin na abiotyczne czynniki stresowe, (red.) Kopcewicz J., Lewak S.:
Fizjologia roślin, Wyd. PWN, Warszawa 2002, str. 612 – 668.

Karolewski P.: Oddziaływanie tlenków azotu na rośliny drzewiaste, (red.) Białobok S.: Życie
drzew w skażonym środowisku, Nasze drzewa leśne, Monografie popularnonaukowe,
Tom 21, PWN, Warszawa-Poznań 1989, str.129-142.

Kimbrough R. D. et al.: Polychlorinated biphenyls, dibenzo-p-dioxins, and dibenzofurans and
birth weight and immune and thyroid function in children, Regul. Toxicol. Pharmacol.,
2001, 34, 1, str. 42-52.

Kluczyński B.: Wpływ związków fluoru na rośliny drzewiaste, (red.) Białobok S.: Życie drzew w
skażonym środowisku, Nasze drzewa leśne, Monografie popularnonaukowe, Tom 21,
PWN, Warszawa-Poznań 1989, str.105-128.

Kowalkowski A., Miazga S., Strykowski J,: Wyniki 20-letnich obserwacji nad względną
odpornością wybranych gatunków drzew i krzewów na trwałą imisję azotową. , (red.) Siwiecki R.: Reakcje biologiczne drzew na zanieczyszczenia przemysłowe, T. 1., III Krajowe
Sympozjum Kórnik, 23-26 maja 1994, wyd. Sorus, Poznań 1996, str.53-59.

Krechniak J.: Absorpcja, dystrybucja, biotransformacja i wydalanie trucizn, (red.) Seńczuk W.:
Toksykologia współczesna, Wyd. Lekarskie PZWL, Warszawa 2005, Wyd. I, str. 55-90.

Książek M., Idzikowska K., Przymusiński R.: Wpływ zanieczyszczeń na morfologię, anatomię i
ultrastrukturę drzew, (red.) Białobok S.: Życie drzew w skażonym środowisku, Nasze
drzewa leśne, Monografie popularnonaukowe, Tom 21, PWN, Warszawa-Poznań 1989,
str.257-271.

Langauer – Lewowicka H.: Neurotoksyczność rtęci metalicznej – trudności diagnostyczne,
Medycyna Pracy 2003 / 04, str. 377 – 382.

Langauer – Lewowicka H.: Glin – Zagrożenia Środowiskowe, Medycyna Środowiskowa 2005, 8
(1), str. 59-62.

Lantzy R. J., Mackenzie F. T.: 1979 Atmospheric trace metals: global cycles and assessment of
man’s impact. Geochim. Cosmochim. Acta, 43, str. 511 – 525.

Larcher W.: Physiological Plant Ecology, wyd. 3, Springer, Berlin – Hidelberg – New York, 1995,
str. 418.

Laskowski R., Migula P.: Ekotoksykologia – od komórki do ekosystemu, Państwowe
Wydawnictwo Rolnicze i Leśne, Warszawa 2004, str. 37-225 (ss 348).
Leivestad H., Muniz I. P.: Fish kill at low pH in Norwegian River, Nature, London 1976, str. 259,
391-392.
Lin P. H. et al.: Analysis of DNA adducts in rats exposed to pentachlorophenol,
Carcinogenesis, 2002, 23, 2, str. 365-369.
Łukasiewicz A.: Drzewa w środowisku miejsko-przemysłowym, (red.) Białobok S.: Życie drzew
w skażonym środowisku, Nasze drzewa leśne, Monografie popularnonaukowe, Tom 21,
PWN, Warszawa-Poznań 1989, str. 49-85.

Maetz J., Payan P., de Renzis G.: Controversial aspects of ionic uptake in freshwater animals,
In Perspectives in Experimental Biology, vol.1, Zoology (P.S.Davies ed.) Pergamon
Press, Oxford 1976, str. 77-92.

Maliszewska-Kordybach B.: Wielopierścieniowe węglowodory aromatyczne w środowisku
przyrodniczym, Wiad. Ekolog., 1986, 32, str. 47-66.

Masters M. T.: Vegetable teratology. An account of the principal deviations from the usual
construction of plants, The Ray Society, Londyn 1869.

Matkowski K.: Przemysł miedziowy jako główny czynnik antropopresji oraz program ochrony
ekosystemów leśnych w KGHM Lublin, , (red.) Siwiecki R.: Reakcje biologiczne drzew
na zanieczyszczenia przemysłowe, T. 1., III Krajowe Sympozjum Kórnik, 23-26 maja
1994, wyd. Sorus, Poznań 1996, str.53-59.

Mc Laughlin Al. G., Kazantis G., King E. et al.: Pulmonary fibrosis and encephalopathy
associated with the inhalation of aluminium dust, Br J Ind Med 1962, 19, str. 253-263.

Mudge M. R., Erickson R.L., Kleinkopf D.: Reconnaissance geology, geophysics and
geochemistry of the southeastern part of the Lewis and Clark Range, Montana, U. S.
Geol. Surv. Bull, 1968, 1252-E, 1-35.

Nasiadek M., Sapota A.: Toksyczne oddziaływanie pyłów i dymów glinu oraz jego związków na
drogi oddechowe pracowników, Medycyna Pracy 2004, 55, str. 495-500.

Nguen Phu Lich: Etude de l’aluminium, Ann. Fals. Exp. Chim. Tox. 1984, 824, 357-358.

Niedworok J.: Wpływ zanieczyszczenia środowiska na procesy rozrodu, Polski Merkuriusz
Lekarski, 2004, T. 16, 91, str. 90-92.

Nriagu J.O.: Global inventory of natural and anthropogenic emissions of trace metals to the
atmosphere, Nature,1979 , 2789, str. 409-411.

Ochmański W., Barabasz W.: Aluminium – occurrence and toxicity for organisms, Przegl. Lek.,
2000, 57 (11), str. 665-668.

Overrein L. N., Seip H. M., Tollan A.: Acid Precipitation: Effects on Forest and Fish, Final report
of the SNSF Project 1972-1980, Oslo Norway 1980, 175pp.

Przeździecki Z.: Biologiczne skutki chemizacji środowiska, PWN, Wyd. II, Warszawa 1984, str.
89-93, 137-143.

Przybylska A.: Zatrucia chemicznymi środkami ochrony roślin w 2002 roku, Przegl. Epidemiol.
2004, 58, str. 111-120.

Pyłka – Gutowska E.: Ekologia z ochroną środowiska, Wydawnictwo Oświata Warszawa, 2004,
str. 44-45, 142-146.

Pyszel A., Wróbel T., Szuba A., Andrzejak R.: Wpływ narażenia na metale, benzen, pestycydy i
tlenek etylenu na układ krwiotwórczy, medycyna Pracy, 2005, 56 (3), str. 249-255.

Rachwał L., Siwiecki R., Ratajczak M.: Wpływ ozonu atmosferycznego na wzrost i stopień
uszkodzenia roślin wskaźnikowych, (red.) Siwiecki R.: Reakcje biologiczne drzew na
zanieczyszczenia przemysłowe, T. 1., III Krajowe Sympozjum Kórnik, 23-26 maja 1994,
wyd. Sorus, Poznań 1996, str.53-59.

Różański H.: Skutki oddziaływania zanieczyszczeń ropopochodnych na środowisko
przyrodnicze, 2001.
Schaffer A. W. et al.: Increased blood cobalt and chromium after total hip replacement, J.
Toxicol. Clin. Toxicol. 1999, 37, 839-844.

Schmidt – Nielsen K.: Fizjologia zwierząt: adaptacja do środowiska, Wydawnictwo Naukowe
PWN, Warszawa 1992, str. 325-326.

Simoneit B.R.T., Fetzer J.: High molecular weight polycyclic aromatic hydrocarbons in
hydrothermal petroleums from the Gulf of California and Northeast Pacific Ocean. Org.
Geochem. 1996. 24 (10/11), 1065-1077.

Skrzypski J.: Hydrosfera – źródła i rodzaje zanieczyszczeń, sposoby jej ochrony, (Red.)
Kurnatowska A.: Ekologia – Jej związki z różnymi dziedzinami wiedzy – Wybrane
zagadnienia, PWN, Warszawa – Łódź 2002, 31-51.

Skrzypski J.: Litosfera – źródła i rodzaje zanieczyszczeń, sposoby jej ochrony, (Red.)
Kurnatowska A.: Ekologia – Jej związki z różnymi dziedzinami wiedzy – Wybrane
zagadnienia, PWN, Warszawa – Łódź 2002, 52-72.

Solomon E. P., Berg L. R., Martin D. W., Villee C. A.: Biologia, Oficyna Wydawnicza Multico,
Wyd. I (wg wydania amerykańskiego), Warszawa 1996, 1182 ss.

Stachurski A., Zimka J. R.: Obieg pierwiastków w ekosystemach lądowych, Kosmos –
Problemy Nauk Biologicznych, 2004, Tom 53, 1 (262), 96-98.

Starek A.: Ryzyko zdrowotne związane ze spalaniem odpadów komunalnych, Med. Pracy, 2005,
56 (1), 55-62.

Szczepański A.: Wpływ górnictwa na środowisko wodne. Przegląd Geologiczny, 2004, 52 (10),
968 – 971.

Szymański S.: Hodowla i uprawa lasu w regionach przemysłowych, (red.) Siwiecki R.: Reakcje
biologiczne drzew na zanieczyszczenia przemysłowe, T. 1., III Krajowe Sympozjum
Kórnik, 23-26 maja 1994, wyd. Sorus, Poznań 1996, 53-59.

Turner 1987 (W:) Kabata-Pendias A., Pendias H.: Biogeochemia pierwiastków śladowych,
PWN, Warszawa 1999, ss.397.

U.S. EPA: Chromium (VI). Integrated Risk Information System (IRIS). Environmental Criteria
and Assessment Office, Office of health and Environmental Assessment, Cincinnati, OH
1991.
U.S. EPA: Integrated Risk Information System (IRIS), Environmental Criteria and Assessment
Office, Office of Health and Environmental Assessment, Cincinnati, OH 1996.

Walker C. H., Hopkin S.P., Sibly R.M., Peakal D.B.: Podstawy ekotoksykologii, Warszawa, Wyd.
Nauk. PWN 2002.

Wiąckowski S.K., Mężyk Z., 2000: Importance of metal elements In nature and human life,
Chemia i Inżynieria Ekologiczna nr 10, 977-1116.

Zakrzewski S. F.: Podstawy toksykologii środowiska, PWN, Warszawa 2000, str. 37-220.

Zarzycki R.: Aeorosfera – źródła i rodzaje zanieczyszczeń, sposoby jej ochrony, (Red.) Kurnatowska A.: Ekologia – Jej związki z różnymi dziedzinami wiedzy – Wybrane zagadnienia.
PWN, Warszawa – Łódź 2002, 13-30.

Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław.

Bem E. M, Tegegnework H., Piotrowski J.K. 1986. The choince of the optima mineralization
metod of biological samples for zinc and copper determination. Bronst Chem.
Toksykol. 19 : 37-41.
Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz.

Ball A. S., Virdee S. R. 2005, Ekologia – krótkie wykłady. wyd. 2, Wydawnictwo Naukowe PWN,
Warszawa

Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze XXXV (2): 139-150.

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczniki Gleboznawcze XXXV (3 - 4): 87-105.

Ernst W., Joosse-van Damme E. N. G. 1989: Zanieczyszczenie Środowiska Substancjami
Mineralnymi. SkutkiBbiologiczne, Państwowe wydawnictwo Rolnicze i Leśne
Warszawa s 209-219

Huebers H., 1991, Iron. Houston, Texas, USA ze zbioru Metals and Their Compounds in the
Environment, edited by Ernest Merian. VCh Publishers,Inc., New York, NY (USA) oraz
VCH Verlasaesellschaft mbH, Weinheim (Federal Republic of Germany).
Janes J.M., McCall J.T., 1975. Osteogenic Sarkoma: Influence of trace metals in experimental
induction. Trace. Subst. Env. Health. 9: 433-439.
Kieffer Felix, 1991, Metals as Essential Trace Elements for Plants,Animals, and Humans, Bern,
Switzerland ze zbioru Metals and Their Compounds in the Environment, edited by Ernest Merian. VCh Publishers,Inc., New York, NY (USA) oraz VCH Verlasaesellschaft mbH,
Weinheim (Federal Republic of Germany).

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Kopcewicz J., Lewak. S., 2002. Fizjologia roślin. PWN, Warszawa 618-621, 655 - 659.
Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Lembicz M, 1996 Demograficzne skutki występowania pasożytniczego grzyba Epichloë typhina
w populacjach Puccinellia distans, Frag Flor. Geobot. Ser. Polonica 3 389-394, 1996

Lembicz M, Modification of the life cycle and reproductivity of Puccinellia distans under the
effect of parasite fungus Epichloë typhina, Frag. Flor. Geobot. Ann. 41, Part 2, 1996

Lembicz M., 1998. Life history of Puccinellia distans (L.) in the colonization of anthropogenic
habitats. Phytocenosis 10, pp. 34.

Lepp N. W. 1981, Effects of Heavy Metal Pollution on Plants, 2 Volumes, Applied Publishers,
London

Marcum K. B., 2004Use of Saline and Non-potable Water in the Turfgrass Industry: Constraints
and Developments, Kenneth B. Marcum, Department of Applied Biological Sciences,
East College, Arizona State
Niklewska A., Rytelewski J., Brzozowa D., 2000. Ocena wpływu Inowrocławskich Zakładów
Chemicznych na grunty położone w dolinie Noteci. Biuletyn Naukowy 9: 195-203.

Ohnesorge F. K. i Wilhelm M, 1991, Zinc. Dusseldorf, ze zbioru Metals and Their Compounds in
the Environment, edited by Ernest Merian. VCh Publishers,Inc., New York, NY (USA)
oraz VCH Verlasaesellschaft mbH, Weinheim (Federal Republic of Germany).

Olson B. H. i Panigrahi 1991, Bacteria, Fungi, and Blue – Green Alga. California, USA,
Berhampur, India, ze zbioru Metals and Their Compounds in the Environment, edited by
Ernest Merian. VCh Publishers,Inc., New York, NY (USA) oraz VCH Verlasaesellschaft
mbH, Weinheim (Federal Republic of Germany).

Pawłowicz I., 2004. Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny.
Post. Biol. Kom. 31: 191-209

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Acad. Agr. Ac Technicae Olstenensis, Agricultura 56: 111-
119.

Stanisz A., 1998. Przystępny kurs statystyki. Kraków 1998, pp. 362.

Schmitt W. H., Sticher H. 1991. Heavy metal Compounds in the Soil. Zurich, Switzerland, ze
zbioru Metals and Their Compounds in the Environment, edited by Ernest Merian. VCh Publishers,Inc., New York, NY (USA) oraz VCH Verlasaesellschaft mbH, Weinheim (Federal
Republic of Germany).

Stoepler M., 1991. Analytical Chemistry of Metals and Metal Compound ze zbioru Metals and
Their Compounds in the Environment, edited by Ernest Merian. VCh Publishers,Inc.,
New York, NY (USA) oraz VCH Verlasaesellschaft mbH, Weinheim (Federal Republic of
Germany).

Trangmar, B.B., 1985, Yost, R.S., and Uehara, G. (), Application of Geostatistics to Spatial
Studies of Soil Properties. Adv. Agron. 38, 45 – 94, ze zbioru Metals and Their
Compounds in the Environment, edited by Ernest Merian. VCh Publishers,Inc., New
York, NY (USA) oraz VCH Verlasaesellschaft mbH, Weinheim (Federal Republic of
Germany). Str. 1025-1034

Wopereis, M.C. 1988, Gascuel – Odoux C., Bourrrie G., and Soignet G., , Spatial Variability of
Heavy Metals in Soil on a One – hectare Scale,. Soil Sci. 146, 113 – 118 ze zbioru Metals
and Their Compounds in the Environment, edited by Ernest Merian. VCh
Publishers,Inc., New York, NY (USA) oraz VCH Verlasaesellschaft mbH, Weinheim
(Federal Republic of Germany). Str. 1025 – 1034

Woś A.1999, Klimat Polski, PWN

Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław. 1-84.

Amzallag G., Lerner H., 1995. Physiological Adaptation of Plants to Environmental Stresses. W:
Handbook of Plant and Copy Physiology. Red. Pessarkali M., New York, Marcel Decker.
557-576.

Andrews S. M., Johnson M. S., Cooke J. A., 1989. Distribution of Trace Element Pollutants in a
Contaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 1.
Lead. Environ. Pollut. 58: 73-85.

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław.

Badura L., 1995. Metale w glebach - stan zagrożenia na przykładzie województwa katowickiego.
Ekologiczne problemy Śąska. GTPN, Katowice. 56-66.

Barczak T., Kaczorowski G., Bennewicz J., Krasicka-Korczyńska E., 2000. Znaczenie zarośli
śródpolnych jako rezerwuarów naturalnych wrogów mszyc. Wydawnictwo Uczelniane
ATR, Bydgoszcz, 147 ss.

Beckert W. F., Moghissi A..A., Au F. H. i in., 1974. Formation of methylmercury in a terrestrial
environment. Nature, 249 (458): 674-675.

Berrow M.L., Burridge J.C. 1991. Uptake distribution and effects of metal compounds on plants.
W: Metals and their compounds in the environment. Merian E. VCH, Weinheim. 399-407.

Beyersmann D., 1991. The Sagnificance of interactions in metal essentiality and toxicity. W:
Metals and their compounds in the environment (I). Merian E. (red.). VCH, Weinheim.
492-505.
Bezak-Mazur E., 2001. Elementy toksykologii środowiskowej. Wyd. Politechniki
Świętokrzyskiej, Kielce. 9-65.

Bignell D. E., Anderson J., Rayner A. D. M., Walton D., 1984. Invertebrate-Microbial
Interactions. Cmbridge University. 205-227.

Bolton K. A., Thorose E., 1997. The effect of soil organic matter on cadmium bioavailability in
barley. 4th Intern. Conf. "Biogeochem. Trace Elements", 23-26. 07. 1997, Berkeley, CA.
103-104.

Borkiewicz J., 2006. Srebrzyste zagrożenie. Nowa strategia unijna ograniczająca
zanieczyszczenia rtęcią.

Borkowski B., 1993. Problematyka obciążeń metalami ciężkimi surowców roślinnych i ich
przetworów. Poznań. 8-26.

Borovec Z., Pivnicka K., Fuksa J. K., 1998. Mercury in sediments and fish in Czech rivers: a
review. W: Acta Universitatis Carolinae Environmentalica 1: 7-40.

Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa, ATR Bydgoszcz (mat. niepubl.).

Boszke L., 1999. Rtęć w warstwie powierzchniowej osadów dennych Zatoki Puckiej. W: Bromatologia i Chemia Toksykologiczna 32, 1: 69-74.

Bowen H., 1979. Environmental chemistry of the elements. Academic Press, London. 333 ss.

Boyle E. A., 1987. Evolution of Anthropogenic Lead in the Ocean. Sixth International
Conference of Heavy Metals in the Environment. New Orleans, Proceedings Vol. 1. 9-11.

Brown B. E., 1982. The form and function of metal-containing granules in invertebrate tissues.
Biol Rev 57: 621–667.

Brüggemann L., Matschullat J., 1997. Zur Biogeochemie und Bilanzierung von Schwermetallen
in der Ostsee. 267-290.

Brundin N. H., Ek J. L., Selinus O. C., 1987. Biogeochemical studies of plants from stream
banks in northen Sweden. J. Geochem. Explor. 27. 157-188.

Buliński R., Marzec Z., 1981. Badania zawartości niektórych pierwiastków śladowych w
produktach spożywczych krajowego pochodzenia.

Burton D. T., Turley S. D., Fisher D. J. i in., 2006. Bioaccumulation of Total Mercury and
Monomethylmercury in the Earthworm Eisenia Fetida. W: Water, Air, & Soil Pollution,
Volume 170: 37-54.

Chudy S., Chudy E., 1979. Ekologiczne warunki rozwoju podregionu włocławskiego. PWN,
Warszawa.

Cibulka J., Domažlická E., Kozák J. i in., 1991. The Movement of Lead, Cadmium and Mercury in
the Biosphere (in Czech). Academia, Praga. 428 ss.

Cichocka E., 1980. Mszyce roślin sadowniczych Polski. PWN, Warszawa. 85-92.

Cieśliński G., Neilsen G. H., Hogue E. J., 1996. Effect of soil cadmium application and pH on
growth and cadmium accumulation in roots, leaves and fruit of strawberry plants. Plant
Soil 180: 267-276.

Cloutier N. R., Clulow F. V., Lim T. P., Dave N. K., 1985. Metal (Cu, Ni, Fe, Co, Zn, Pb) and Ra-226
levels in Meadow Voles Microtus pennsylvanicus Living on Nickel and Uranium Mine
Tailings in Ontario, Canada: Environmental and Tissue Levels. Environ. Pollut. B, 10:
19-46.

Czarnowska K., Jopkiewicz K., 1978. Heavy metals in earthworms as an index of soil
contamination. Pol. J. Soil Sci. 11: 57-62.

Dalenberg J. W., van Driel W., 1990. Contribution of atmospheric deposition to heavy-metal
concentration in field crops. Netherlands J. Agric. Sci. 38: 367-379.

Dąbrowski J., 1992. Źródła i ocena skażeń rtęcią zbóż i pasz. W: Rtęć w środowisku - problemy
ekologiczne i metodyczne. Komitet "Człowiek i Środowisko", Red.: Kabata- Pendias A., Żmudzki J., Ossolineum, Wrocław. 27-40.

Dittrich M. 1998. Absorpcyjna spektrometria atomowa. PWN, Warszawa. 183 ss.

Dmowski K., Karolewski M. A., 1979. Cumulation of zinc, cadmium and lead in invertebrates
and in some vertebrates according to the degree of an area contamination. Ekol. pol.
27: 333-349.

Drabent Z., Hryniewicz L., Radecka H., Radecki J., 1986. Działanie wybranych związków
nieorganicznych na glebę skażoną czteroetyloołowiem. Ac. Acad. Agricult. Tech. Ols.
43. 57-65.

Ernst W., van Damme J., E., 1989. Zanieczyszczenie środowiska substancjami mineralnymi.
Skutki biologiczne. Państwowe Wydawnictwo Rolnicze i Leśne, Warszawa. 319 ss.

Ewers U., Brockhaus A., Winneke G., Freier I., Jermann E., Krämer U., 1982. Lead in Deciduous
Teeth of Children Living in a Non-ferrous Smelter Area and a Rural Area of the FRG. Int.
Arch. Occup. Environ. Health 50, 139-151.

Ewers U., Schlipkter H-W., 1991. Lead. W.: Metals and Their Compounds in the Environment.
Ed. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge. 971-1014.

Fic M., 1987. Adsorption und Desorptions Verhalten von Cadmium, Chromium und Zink an
ausgewählten Boden und Sanden. Ph. D. Thesis, Christian - Albrecht - Universität. 99
ss.

Frączek T., 1989. Metale toksyczne w żywności, sposoby profilaktyki. Lublin.

Gadd G. M., 1991. Microbial biosorption of heavy metals and radionuclides for environmental
protection. W: Heavy Metals in the Environment. Red.: Farmer J. G., CEP Edinburgh.
403-411.

Garścia E., Sadowska-Janusz D., 1986. Ocena wielkości emisji zanieczyszczeń gazowych oraz
metali ciężkich i alkalicznych z Huty im. Lenina i Cementowni Nowa Huta. Sozologia i
Sozotechnika, 21. 9-19.

Gay D. D., 1976. Methylmercury: Formation in plant tissues. U.S. EPA, Las Vegas, Nevada.

George S. G., 1987. Heavy Metals in the Marine Environtment. CRC Press Inc., Boca Raton,
Florida. 123-142.

Gish C. D., Christensen R. E., 1973. Cadmium, nickel, lead, zinc in earthworms from roadside
soil. Environ. Sci. Techn.7: 1060-1062.

Glenn E., Pfister R., Brown J., Thomson T., O’Leary J., 1996. Na and K accumulation and salt
tolerance of Atriplex canescenes (Chenopodiaceae) genotypes. American Journal of
Botany 83 (8): 997-1005.

Górny M., Grüm L., 1993. Methods in Soil Zoology. Elsevier, Amsterdam, London, N. York,
Tokyo, PWN, Warszawa. 459 ss.

Görlach U., Candelone J. P., Boutron C., 1991. Changes in heavy metals concentrations in
Greenland snow during the past twenty three years. W: Heavy metals in the
environment. Red.: Farmer J. G., CEP Consl. Edinburgh. 74-78.

Greenway H., Munns R., 1980. Mechanisms of salt tolerance in nonhalophytes. Ann. Rev. Plant
Physiol. 31:149-190.

Haines T. A., Komov V. T., Jagoe C.H., 1994. Mercury concentration in perch (Perca fluviatalis)
as influences by lacustrine physical and chemical factors in Russia. W: Mercury
Pollution: Integration and Synthesis, Lewis Publishers, CRC Press, Boca Raton, FL.
397-407.

Hamilton E. I., 1987. The periodic table of the elements: geochemical and biochemical
associations.

Hapke H. J., 1991. Metal Accumulation in the Food Chain and Load of Feed and Food. W.:
Metals and Their Compounds in the Environment. Ed. E. Merian. VCH, Weinheim, New
York, Basel, Cambridge. 469-479.

Helios-Rybicka E., 1991. Akumulacja i mobilizacja metali ciężkich w osadach środowiska
wodnego: osady datowane jako wskaźnik chronologiczny. Krajowa konferencja
"Geologiczne aspekty ochrony środowiska", AGH, Kraków. 17-24.

Helios-Rybicka E., Strzebońska M., Protasowicki M., Poprawski L., 1998. Distribution and fate
of heavy metals in the flood 1997. Sediments of upper Odra river in Poland. 1. Intern.
Odra Res. Conf. Abstracts, 16-19. 06. 1998, Kraków. 62-63.

Henriques F. S., Fernandes J. C., 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260.

Hopkin S. P., 1989. Ecophysiology of Metals in Terrestrial Invertebrates. Elsevier Applied
Science, London, New York. 366 ss.

Hughes R. D., Potter J. E., Weinstein L. H., 1981. Environ. Entomol., 10: 136-144.

IOŚ, 1995. Stan zanieczyszczenia atmosfery w Polsce w 1990 roku. Wydawnictwo IOŚ,
Warszawa.

Ireland M. P., 1979. Metal accumulation by the earthworms Lumbricus rubellus, Dendrobaena
veneta and Eiseniella tetraedra living in heavy metal polluted sites. Environ. Pollut. 13:
205-221.

Ireland M. P., Richards K. S., 1977. The occurence and localisation of heavy metals and
glycogen in the earthworms Lumbricus rubellus and Dendrobaena rubida from a heavy
metal site. Histochem. 51: 153-166.

IZCh, Ochrona Środowiska, Raport 1997, Inowrocław.

Jakubowski M., Skowroński T., 1991. Cadmium binding by some cyanobacteria and lake
sediments. W: Heavy metals in the environment. Red.: Farmer J. G., CEP Consl.
Edinbugh. 432-435.

Jarvis S. C., Jones L. H. P., Hopper M. J., 1976. Cadmium Uptake from Solution by Plants and
its Transport from Roots to Shoots. Plant. Soil 44: 179-191.

Jeantet A. Y., Ballan-Dufrançais C., Martoja R., 1977. Insect resistance to mineral pollution.
Importance of spherocrystal in ionic regulation. Rev Ecol Biol Sol, 14: 563-582.

Johansson K. L., Lindqvist O., Timm B., 1988. Occurrence and turnover of mercury in the
environment. Nat. Swedish Env. Prot. Board, Solna Report 3524. 37.

Kabata-Pendias A., Piotrowska M., 1999. Impact of Zn and Pb smelter flue dust on Cd, Zn and
Pb speciation in soil and thair availabiity to crop plants. Bull. Acad. Serbe Sci. Arts.

Kamiński P., 1997. Metals in the trophic levels of urban environments. IE PAN, Dziekanów
Leśny. 56 ss.

Keiffer C., Ungar I., 1997. The effect of density and salinity on shoot biomass and ion
accumulation in five inland halophytic species. Can. J. Bot. 75: 96 -107.

Khan M, Ungar I., Showalters A., 2000. Effects of Salnity on Growth, Water Relations and Ion
Accumulation of the Subtropical Perennial Halophyte, Atriplex griffithi var. stocksii.
Annals of Botany 85: 225- 232.

Kitano Y., 1992. Water chemistry. W.: Encyclopedia of earth system science. Red.: Nierenberg
W. A., Academic Press, San Diego, t. 4. 449-470.

Kloke A., 1985. Noxious gases and heavy metals burden soils and plants in allotments. Garden
und Umwelt, 37: 1-26.

Komisja Wspólnot Europejskich, Strategia wspólnoty w zakresie rtęci, COM 2005 końcowy,
Bruksela 2005.

Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Kopcewicz J., Lewak. S., 2002. Fizjologia roślin. PWN, Warszawa. 618-621, 655-659.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Książek M., Woźny A., 1990. Lead movement in Polar adventitious roots. Biologia Plantarum,
Praha, 32: 54-57.

Kucharzewska K., Borkowski J., Kucharzewski A., 1991. Zawartość metali ciężkich w namułach
i madach rzecznych Odry. Krajowa konferencja "Geologiczne aspekty ochrony
środowiska", AGH, Kraków. 172-176.

Lamersdorf N. P., 1989. The Behavior of Lead and Cadmium in the Intensive Rooting Zone of
Acid Spruce Forest Soils. Toxicol. Environ. Chem. 18: 239-247.

Laskowski R., Migula P., 2004. Ekotoksykologia. PWRiL, Warszawa. 108-113.

Laxen P. D. H., 1985. Trace metal adsorption/desorption on hydrous ferric oxide under realistic
conditions. Water Res. 19. 1229-1236.

Leńczkowska-Baranek J., 1991. Antropogeniczne wzbogacenie w metale ciężkie osadów gónej
Wisły. Krajowa konferencja "Geologiczne aspekty ochrony środowiska", AGH, Kraków.
176-181.

Li Y-M., Chaney R. L., Schneiter R. L., 1994. Effect of soil chloride level on cadmium
concentration in sunflower kernels. Plant Soil, 161: 303-308.

Lindberg S. E., 1987. Emission and deposition of atmospheric mercury vapor. W: Cadmium and
arsenic in the envirnoment. Red.: Hutchinson T. C., Meema K. M., Wiley J., Chichester.
89-106.

Lindqvist O., Rodhe H., 1985. Atmospheric mercury - a review. Tellus, 37 B. 136-159.

Lis J., 1991. Atlas geochemiczny Warszawy. PIG, Warszawa.

Livett E. A., 1992. Heavy metal pollution of the atmosphere. W: Encyclopedia of earth system
science. Red.: Nierenberg W. A., Academic Press Inc., San Diego, t. 2: 507-518.

Łabanowski G., 2004. Mszyce-szkodniki roślin ozdobnych pod osłonami. Hasło Ogrodnicze, 08.

Ma W. C., 1982. The Influence of Soil Properties and Worm-related Factors on the
Concentrations of Heavy Metals in Earthworms. Pedobiol. 24: 109-119.

Ma W., Edelman T., van Beersum I., Jans T., 1983. Uptake of cadmium, zinc, lead and copper by
earthworms near zinc-smelting complex: influence of pH and organic matter. Bull.
Environ. Contam. Toxicol. 30, 424-427.

Mańko P., 1998. Mobilność i fitotoksyczność metali ciężkich w glebach zasiarczonych. Praca
doktorska. IUNG Puławy (mat. niepubl.).

Marchwińska E., Kucharski R., 1984. Zawartość mikroelementów w wybranych ważywach w
zależności od poziomu zanieczyszczenia powietrza. Z. Probl. Post. Nauk Roln., 242:
659-665.

Martin M. H., Coughtrey P. J., 1982. Biological Monitoring of Heavy Metal Pollution. Land and
Air. Appl. Sci. Pub., London, N.York. 475 ss.

McLaughlin M. J., Palmer L. T., Tiller K. G., 1994. Increased soil salinity causes elevated
cadmium contentration in field-grown potato tubers. J. Environ. Qual. 23: 1013-1018.

Merian E. (Ed.)., 1991. Metals and Their Compounds in the Environment. VCH, Weinheim,
N.York, Basel, Cambridge. 1438 ss.

Mhatre G.N., Chaphekar S. B. Rao, Patil M. R. i in., 1980. Effect of industrial pollution on the
Kalu river ecosystem. Environ. Pollut. Series A, 23(1): 67-78.

Michalczyk Z., 1996. Źródła województwa lubelskiego. Wydajność i parametry fizykochemiczne
w 1996 roku. Zakład Hydrografii UMCS, Lublin.

Migula P., 1991. Straregie adaptacji bezkręgowców do środowisk zanieczyszczonych metalami
ciężkimi. Kat. Fizjol. Człowieka i Zwierząt Uniw. Śląski w Katowicach. 49-60.

Migula P., 1993. Kiedy metale są szkodliwe? Fund. Ekol. Silesia. Katowice. 112 ss.

Mitra S., 1986. Mercury in the ecosystem. Trans. Tech. Publ., Switzerland. 327.

Mrówczyński M., Pruszyński G., Wachowiak H., 2006. Mszyce. W: Świat zbóż. Biuletyn
informacyjny KFPZ. Red.: Dziendziel J. Nr 3, czerwiec 2006. 24-25.

Munns R., Termaat A., 1986. Whole – plant Responses to Salinity. Aust. J. Plant Physiol. 13:
143-160.

Nabrzyski M., Gajewska R., 1982. Zawartość rtęci, kadmu i ołowiu w owocach, warzywach oraz
glebie. Roczn. PZH, 33: 121-130.

Nriagau J. O., Pacyna J. M., 1988. Quantitative assessment of worldwide contamination of air,
water and soils by trace metals. Nature, 6169. 134-139.

Nriagu J. O., 1989. The History of Leaded Gasoline. Seventh International Conference on Heavy Metals in the Environment, Geneva. Proceedings, Vol. 2. 361-365.

Nuorteva P., 1990. Metal Discribution Patterms and Forest Decline. University Helsinki Publ.,
11: 1-77.

Ohi G., Seki H., Akiyama K., Yagyo H., 1974. The pigeon, a sensor of lead pollution. Bull.
Environ. Contam. Toxicol. 12: 92-98.

Oliver R., Thomas M., Cornaby A. i in., 1987. Mercury pulmonary emboli following intravenous
self-injection. Br. J. Dis. Chest 81. 76 ss.

Pawłowicz I., 2004. Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny.
Post. Biol. Kom. 31: 191-209.

Pecul M., 1999. Historia zapisana w torfie. W: Wiedza i życie. 3/1999.

Petering D. H, Fowler B. A., 1986. Discussion summary: roles of metallothionein and related
proteins in metal metabolism and toxicity: Problem and perspectives. Environ. Health
Persp. 65: 217-224.

Pezeshki S., 2001. Welland plant responsem to soil flooding. Environmental and Experimental
Botany 46: 299-312.

Polański A., 1988. Podstawy geochemii. Wyd. Geol., Warszawa. 634 ss.

Pożaryski W., 1974. Budowa geologiczna Polski. IV- Tektonika, cz. 1, Wyd. Geol.. 478 ss.

Prasad M. N. V., 1997. Trace metals. W: Plant ecophysiology. Red.: Prasad M. N. V., J. Wiley,
Chichester, 207-249.

Radecka I., Wesołowski M., 2006.Oszacowanie skażenia rtęcią podziemnych części roślin
leczniczych. W: Współczesna fitoterapia - działania niepożądane i interakcje. Vol. 52, No
3 2006. 39.

Raport Komisji Toksykologicznej, 1993. Ogólna ocena toksykologiczna zagrożeń ołowiem w Polsce. Medycyna Pracy 5 Supl., 5-13.

Rauta C., Carstea S., Mihailescu A., 1987. Influence of some pollutants on agricultural soil in Romania. Arch. Ochr. Środ. 1-2: 33-37.

Rostański K., 1960. Zielnik roślin naczyniowych Śląska. Rośliny ruderalne cz.1. i 2.: 1-7.

Roszak W., 1991. Kształtowanie się składu chemicznego płytkich wód podziemnych w
pradolinie Odry w rejonie Wrocławia. Wyd. Uniw. Wrocł., Wrocław. 174 ss.

Rozema J., Diggelen J., 1991. A comparative study of growth and photosynthesis of four
halophytes in response to salinity. Acta Ecologica 12: 673-681.

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56.: 111-
119.

Saager R., 1987. Encyclopedia of Metalic Raw Materials (in German). 73-77.

Salomons W., Förstner U., 1984. Metals in the hydrocycle. Springer-Verlag, Berlin. 349 ss.

Sawicka-Kapusta K., Świergosz R., Zajc K. P., Koczaska W., 1990. Ocena skażenia rejonu
olkuskiego na podstawie badań roślinnoci użytków rolnych. Zesz. Nauk. AGH 1368:
183-199.

Seńczuk W., 1999. Toksykologia: podręcznik dla studentów, lekarzy i farmaceutów. PZWL,
Warszawa. 887 ss.
Sharma R. P., 1980. Soil-Plant-Animal Distribution of Cadmium in the Environment. In:
Cadmium in the Environment. Ed. J. O. Nriagu. Part I: Ecological Cycling. J.Wiley-Int.
Pub., N. York, Chichester, Brisbane, Toronto. 587-605.

Shotyk W., 1996. Peat bogs reveal history of atmospheric deposition of lead and other metals.
EOS. 77. 507 ss.

Siegel S. M., Siegel B. Z., Puerner N., Speitel T., 1975. Water and soil biotic relations in mercury
distribution. Water Air Soil Pollut. 4: 9-18.

Sillanpää M., Jansson H., 1992. Status of cadmium, lead, cobalt and selenium in soils and
plants of thirty countries. FAO Soil Bull. 65, Rome. 195 ss.

Stanisz A., 1998. Przystępny kurs statystyki. Kraków 1998. 362 ss.

Stigliani W. M., 1995. Global perspectives and risk assessment. W: Biogeodynamics of
Pollutants in Soils and Sediments. Red.: Salmons W., Stigliani W. M., Springer, Berlin.
331-343.

Stoeppler M., 1991. Cadmium. W: Metals and Their Compounds in the Environment. Ed. E.
Merian. VCH, Weinheim, N. York, Basel, Cambridge. 803-852.

Szelęgiewicz H., Goljan A., Mroczkowski M., Sawoniewicz J., 1978. Klucze do oznaczania
owadów Polski. Pol. Tow. Entomol., Nr 110, PWN, Warszawa.

Szprengier-Juszkiewicz T., 1988. Ocena dziennego spożycia rtęci z żywnością w Polsce.
Bromat. Chem. Toksykol. 21 (3): 226-232.

Szteke B., Jędrzejczak R., 1990. Ocena stopnia zanieczyszczenia kadmem i ołowiem żywności
w Polsce. W.: Szkodliwość zanieczyszczeń chemicznych dla człowieka i zwierząt. PAN -
MAB, Warszawa, Zesz. Nauk. 2: 77-92.

Tansy M. G., Roth R. P., 1970. Pigeons, a new role in air pollution. J. Air Pollut. Control. Assoc.
20: 307-309.

Terelak H., Stuszyński T., Piotrowska M., 1997. Heavy metals in agricultural soils in Poland.
Polish. J. Soil Sci. 30/2. 35-42.

Tremblay A., Lucotte M., 1997. Accumulation of total mercury and methyl mercury in insect
larvae of hydroelectric reservoirs. Can. J. Fish. Aquat. Sci./J. can. sci. halieut. aquat.
54(4): 832-841.

Tukendorf A., 1993. Fitochelatyny - roślinne peptydy wiążące metale ciężkie. Post. Biochemii
39: 60-67.

Turner D. R., 1987. Speciation and cycling of arsenic, cadmium, lead and mercury in natural
waters. W: Lead, mercury, cadmium, and arsenic in the environment. Red.: Hutchinson
T. C., Meema K. M., Wiley J., Chichester. 107-121.

Van Hook R. I., 1974. Cadmium, lead and zinc distributions between earthworms and soils:
Potentials for biological accumulation. Bull. Environ. Contam. Toxicol. 12: 509-512.

Vermes L., 1987. Results of research work and status of regulation of heavy metal
contamination concerning sewage sludge land application in Hungary. Arch. Ochr.
Środ. 1
-2: 21-32.

von Burg R., Greenwood M., R., 1991. Mercury. W: Metals and Their Compounds in the
Environment. Ed. E. Merian. VCH, Weinheim, N. York, Basel, Cambridge. 803-852.

Warwick N., Bailey P., 1997. The effect of increasing salinity on growth and ion content of three
non - halophytic wetland macrophytes. Aquatic Botany 58: 73-88.

Weis P., Weis J., 1991. The development toxicity of metals and metaloids in fish. W: Metal
ecotoxicology, concepts & applications. Red.: Newman M. C., Lewis Publ., Chelsea.
145-169.

Weyers B., Gluck E., Stoeppler M., 1985. Environmental monitoring of heavy metals with birds
as pollution integrating biomonitors. III. Fate and content of trace metals in Blackbirds
food, organs and feathers for a highly polluted and a control area. W: Heavy metals in
the Environment, Ateny. 718-720.

Williamson. P., 1979. Opposite effects of age and weight on cadmium concentrations of a
gastropod mollusc. Ambio 8: 30-31.

Wojciechowska-Mazurek M., Karłowski K., Starska K. i in., 1998. Ocena zawartości ołowiu w
wybranych grupach produktów spożywczych. W: Ołów w środowisku - problemy
ekologiczne i metodyczne. Red.: Kabata-Pendias A., Szteke B. PAN Kom. Nauk. Czł. I
Środ. Z. N. 21: 339-351.

Woźny A., Stroiński A., Gwóźdź E., 1990. Plant cell responses to cadmium. Uniw. AM, Poznań.
29 ss.

Yin Y., Allen H. E., Huang C. P., Sanders P. F., 1997. Adsorption/desorption isotherms of Hg (II)
by soil. Soil Sci., 162. 35-45.

Yin Y., Allen H., Li Y., 1996. Adsorption of mercury (II) by soil: effect of pH, chloride, and
organic matter. J. Environ. Qual. 25. 837-844.

Zimny H., 2005: Ekologiczna ocena stanu środowiska – bioindykacja i biomonitoring. Agencja
Reklamowo - Wydawnicza A. Grzegorczyk, Warszawa.

Żmudzki J., Juszkiewicz T., Szkoda J., 1991. Stężenia pierwiastków śladowych w tkankach
bydła w Polsce. Medycyna Weterynaryjna 47: 413-416.

Żmudzki J., Juszkiewicz T., Szkoda J., 1992. Pierwiastki śladowe w tkankach świń w Polsce.
Medycyna Weterynaryjna 48: 353-355.

Abramski K., Sobolewski J., 1977. Ochrona środowiska przed skażeniem ściekami przemysłu
sodowego w zbiornikach. Gospodarka wodna 4: 107-110.
Amzallag G., Lerner H.,1995. Physiological Adaptation of Plants to Environmental Stresses.
Handbook of Plant and Copy Physiology.

Andrzejewski L., 1984. Dolina Zgłowiączki - jej geneza oraz rozwój w późnym glaciale i
holocenie. Dokumentacja geograficzna, 3. Wrocław.

Atlas Hydrologiczny, 1986. PPWK, Warszawa-Wrocław
Borsuk S., Stachowiak M., 1994. Rezerwat solniskowy „Solnisko Janikowskie”. Dokumentacja
projektowa (niepubl.), ATR Bydgoszcz.
Cieśla W., Dąbkowska-Naskręt H., 1984. Właściwości zasolonych gleb w sąsiedztwie
Janikowskich Zakładów Sodowych na Kujawach. Roczniki Gleboznawcze XXXV (2):
139-150.

Chudy S., Chudy E., 1979. Ekologiczne warunki rozwoju podregionu włocławskiego. PWN,
Warszawa.

Czerwiński Z., 1996. Zasolenie wód i gleb na terenie Kujaw. Roczniki Gleboznawcze XLVII (3 -
4): 131-143.

Czerwiński Z., Pracz J., Piątek A., 1984. Wpływ odpadów z Janikowskich Zakładów Sodowych
na tereny rolnicze. Roczniki Gleboznawcze XXXV (3 - 4): 87-105.

Glenn E., Pfister R., Brown J., Thomson T., O’Leary J., 1996. Na and K accumulation and salt
tolerance of Atriplex canescenes (Chenopodiaceae) genotypes. Am. J. Bot. 83 (8): 997 –
1005.

Greenway H., 1980. Munns R. Mechanisms of salt tolerance in nonhalophytes. Ann. Rev. Plant
Physiol. 31:149-190.

Keiffer C., Ungar I., 1997. The effect of density and salinity on shoot biomass and ion
accumulation in five inland halophytic species. Can. J. Bot. 75: 96 -107.

Khan M, Ungar I., Showalters A., 2000. Effects of Salnity on Growth, Water Relations and Ion
Accumulation of the Subtropical Perennial Halophyte, Atriplex griffithi var. stocksii.
Annals of Botany 85: 225 – 232.
Kondracki J., 1980. Geografia fizyczna Polski. PWN, Warszawa.

Kopcewicz J., Lewak. S., 2002. Fizjologia roślin. PWN, Warszawa. 618-621, 655-659.

Krygowski B., 1958. Krajobraz Wielkopolski i jego dzieje. PWN. Warszawa.

Lerner H., Plant responsem to environmental stresses. New York Basel.

Munns R., Termaat A., 1986. Whole – plant Responses to Salinity. Aust. J. Plant Physiol. 13:
143 – 160.

Niklewska A., Rytelewski J., Brzozowa D., 2000. Ocena wpływu Inowrocławskich Zakładów
Chemicznych na grunty położone w dolinie Noteci. Biuletyn Naukowy 9: 195-203.

Pawłowicz I., 2004. Fizjologiczna i molekularna odpowiedź rośliny na stres dehydratacyjny.
Post. Biol. Kom. 31: 191-209.

Pezeshki S., 2001. Wetland plant responsem to soil flooding. Environmental and Experimental
Botany 46: 299 – 312.

Rozema J., Diggelen J., 1991. A comparative study of growth and photosynthesis of four
halophytes in response to salinity. Acta Ecologica 12: 673 – 681.

Rytelewski J., Niklewska A., Przedwojski R., 1993. Przyczyny powstawania gleb zasolonych na
Kujawach. Acta Academiae Agriculture Ac Technicae Olstenensis, Agricultura 56: 111-
119.

Stanisz A., 1998. Przystępny kurs statystyki. Kraków 1998, pp. 362.
Warwick N., Bailey P., 1997. The effect of increasing salinity on growth and ion content of three
non – halophytic wetland macrophytes. Aquatic Botany 58: 73 – 88.

Warwick N., Bailey P., 1998. The effect of exposure to NaCl on leaf demography and growth for
two non – halophytic wetland macrophytes, Potamogeton tricarinatus and Triglochin
procera. Aquatic botany 62: 19 – 31.

Xxxxxxxxxxxxxxxxxxxxxx

Xxxxxxxxxxxxxxxxxxxxxx
Adams F. 1971. Ionic concentrations and activities in soil solutions. Soil Sci. Soc. Am. Proc. 35:
20-426.

Alloway B.J., Thornton I., Smart G.A., Sherlock J.C., Quinn M.J. 1988. Metal availability. Sci.
otal Environ. 75, 1: 41-69.

Alloway B.J., Jackson A.P., Morgan H. 1990. The accumulation of cadmium by vegetables
rown on soils contaminated from a variety of sources. Sci. Total Environ. 91: 223-236.

Anderson A., Nilsson K.O. 1972. Enrichment of trace elements from sewage sludge fertilizr in
oils and plants. Ambio 1: 176-179.

Anderson A., Nilsson K.O. 1974. Influence of lime and soil pH on Cd availability to plants.
mbio 3: 198-200.

Andrews S.M., Johnson M.S., Cooke J.A. 1989a. Distribution of Trace Element Pollutants in a
ontaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 1.
ead. Environ. Pollut. 58: 73-85.

Andrews S.M., Johnson M.S., Cooke J.A. 1989b. Distribution of Trace Element Pollutants in a
ontaminated Grassland Ecosystem Established on Metalliferous Fluorspar Tailings. 2.
inc. Environ. Pollut. 59: 241-252.

Ash C.D.J., Lee D.L. 1980. Lead, cadmium, copper and iron in earthworms from roadside soil.
nviron. Pollut. A, 22: 59-68.

Asnani M.V. 1984. Comparative study on growth and metabolic functions of the liver of House
Sparrow and House Swift during post-hatching period. Pavo, 22, 1-2: 45-52.

Bauman V.K. 1968. Calcium and phosphorus metabolism and regulations in birds. Zinathe,
iga, 237 pp.

Beardsley A., Vagg M.J., Beckett P.H.T., Sansom B.F.1978. Use of the field vole (Microtus
grestis) for monitoring potentially harmful elements in the environment. Environ. Pollut.
6: 65-71.

Becker H., Conrad B., Sperverslage H. 1989. Chloroorganische verbindungen und
chvermetalle in weiblichen silbermöwen und ihren eier mit beckaunter legevolge. Die
ögelwarte 35: 1-10.

Beeby A. 1978. Interaction of lead and calcium uptake by the woodlouse Porcellio scaber
Isopoda, Porcellionidae). Oecologia, 32: 255-262.

Bell D.J., Freeman B.M. 1971. Physiology and Biochemistry of the Domestic Fowl. Acad. Press,
ondon., N.York, v.1, 426 pp.

Bem E.M., Tegegnework H., Piotrowski J.K. 1986. The choice of the optimal mineralization
ethod of biological samples for zinc and copper determination. Bromat. Chem.
oksykol. 19: 37-41.

Bethea R.M., Bethea N.J. 1975. Consequences of lead in the ambient environment: an analysis.
esidue Rev. 54: 55-77.

Bevington P.B. 1969. Data reduction and error analysis in the physical sciences. McGraw-Hill
nc., N.York, 192 pp.

Beyer W.N., Spann J.W., Silco L., Franson J.C. 1988. Lead Poisoning in Six Captive Avian
pecies. Arch. Environ. Contam. Toxicol. 17: 121-130.

Białecka Z. 1979. Changes in the contents of fat and nutrients (N, P, K, Ca) in the breeding
cycle of the Great Tit (Parus major L.). M.S. Thesis Jagiell. Univ., 15 pp. (Polish).

Bibby C. 1975. Observations on the moult of the Tree Sparrow. Ring. Migr. 1: 148-157.

Bieszczad-Kosch M. 1979. Variations in elemental composition (Ca, K, N, P, Mg) during
postnatal development of the Great Tit (Parus major L.). M.S. Thesis Jagiell. Univ., 16
pp. (Polish).

Bilby L.W., Widdowson E.M. 1971. Chemical composition of growth in nestling blackbirds and
thrushes. Br. J. Nutr. 25: 127-134.

Bird D.W., O'Dell B.L., Savage J.E. 1963. Copper defficiency in laying hens. Poult. Sci. 42: 1256.

Blalock H.M. 1977. Social statistics. PWN-Polish Scientific Publishers, Warszawa, 512 pp.
(Polish).

Bogges W.R., Wixson B.G. 1977. Lead in the environment. Nat.Sci. Found., Washington, 272 pp.

Boyden C.R. 1974. Trace element content and body size in molluscs. Nature, 251: 311-314.

Bund C.F. 1965. Changes in the Soil Fauna Caused by the Application of Insecticides. Bull.
Zool. Agr. Bachic. 7: 186-189.

Burger J., Gochfeld M. 1988. Metals in Tern Eggs in a New Jersey Estuary: a decade of change.
Environ. Monit. Assess. 11: 127-135.

Burger J., Gochfeld M. 1991. Cadmium and Lead in Common Terns (Aves: Sterna hirundo):
Relationship between levels in parents and eggs. Environ. Monit. Assess. 16: 253-258.

Burton R.F. 1972. The storage of calcium and magnesium phosphates and of calcite in the
digestive glands of the Pulmonata (Gastropoda). Comp. Biochem. Physiol. 43A: 655-
663.

Butcher J.W., Snider R., Snider R.J. 1971. Bioecology of edaphic Collembola and Acarina. Ann.
Rev. Ent. 16: 249-288.

Cain B.W., Pafford E.A. 1981. Effects of dietary nickel on survival and growth of mallard
ducklings. Arch. Environ. Contam. Toxicol. 10: 737-745.

Cary-Slechta D.A., Weiss B., Cox C. 1983. Delayed behavioral toxicity of lead with increasing
exposure concentration. Toxicol. Appl. Pharm. 71: 342-352.

Catalogus Faunae Poloniae (Katalog Fauny Polski). Inst. Zool. PAN., Warszawa, Cz. XIV, XVII,
XXI, XXII, XXIII, XXV, XXVI, XXVIII, XXIX, XXX, XXXIII.

Causton D.R. 1969. A computer program for fitting the Richards function. Biometrics 25: 401-
409.

Cloutier N.R., Clulow F.V., Lim T.P., Dave N.K. 1985. Metal (Cu, Ni, Fe, Co, Zn, Pb) and Ra-226
levels in Meadow Voles Microtus pennsylvanicus Living on Nickel and Uranium Mine
Tailings in Ontario, Canada: Environmental and Tissue Levels. Environ. Pollut. B, 10:
19-46.

Colbourn P., Alloway B.J., Thornton I. 1975. Arsenic and heavy metals in soils associated with
regional geochemical anomalies in south-west England. Sci. Total Environ. 4: 359-363.

Cosson R.P., Amiard J.C., Amiard-Triquet C. 1988a. Trace Elements in Little Egrets and
Flamingos of Camargue, France. Ecotoxicol. Environ. Safety, 15: 107-116.

Cosson R.P., Amiard-Triquet C., Amiard J.C. 1988b. Utilisation des plumes dans la recherche
des sources de contamination des oiseaux par les elements traces: Cd, Cu, Hg, Pb, Se
et Zn chez les flamants de Camargue, France. Water, Air and Soil Pollut. 42: 103-115.

Czarnowska K., Jopkiewicz K. 1978. Heavy metals in earthworms as an index of soil
contamination. Pol. J. Soil Sci. 11: 57-62.

Davies B.E., Lear J.M. 1984. Heavy metal uptake by radish in relation to soil fertility and
chemical extractability of metals. [In:] Being Alive on Land. Eds.: N.S. Margaris, M.A. Farragitaki, W.Oechel & W.Junk, Holland, 389 pp.

Davis R.D., Beckett P.H.T., Wollan E. 1978. Critical levels of twenty potentially toxic elements in
young spring barley. Plant. Soil 49: 395-409.

DeMent S.H., Chisolm J.J., Eckhaus M.A., Strandberg J.D. 1987. Toxic lead exposure in the
urban rock dove. J. Wildl. Dis. 23: 273-278.

Denayer-DeSmet S. 1970. 'Consideration sur l'accumulation du zinc par les plantes poussant
sur sols calaminaires. Bull. Inst. Sci. Nat. Belg. 46: 1-13.

Dieter M.P., Finley M.T. 1979. Delta-aminolevulinic acid dehydratase enzyme activity in blood,
brain and liver of lead-dosed ducks. Environ. Res. 19: 127-135.

Dmowski K., Karolewski M.A. 1979. Cumulation of zinc, cadmium and lead in invertebrates and
in some vertebrates according to the degree of an area contamination. Ekol. pol. 27:
333-349.

Duggan M.J., Williams S. 1977. Lead-in-dust in city streets. Sci. Total Environ. 7: 91-97.

Dyer M.I., Pinowski J., Pinowska B. 1977. Population dynamics. [In:] Granivorous Birds in
Ecosystems. Eds.: J.Pinowski & S.C.Kendeigh, Cambridge Univ. Press, Cambridge, pp.
53-105.

Elvehjem C.A., Kemmerer A.R., Hart E.B. 1929. The effect of the diet of the hen on the iron and
copper content of the egg. J. Biol. Chem. 85: 89-96.

Ernst W., Bast-Cramer W.B. 1980. The effect of lead contamination of soils and air on its
accumulation in pollen. Plant. Soil 57: 491-496.

Ewers U., Schlipköter H-W. 1991. Lead. [In:] Metals and Their Compounds in the Environment.
Ed. E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 971-1014.

Faber A., Niezgoda J. 1982. Contamination of soils and plants in a vicinity of zinc and lead
smelter. Roczn. Gleb. 33: 93-112.

Faragó S. 1991. Metabolism of macro- and microelements in captive Bustard chicks (Otis tarda
L., 1758). Aquila, 98: 73-81.

Fergusson J.E. 1990. The Heavy Elements: Chemistry, Environmental Impact and Health
Effects. Pergamon Press, Oxford, N.York, Beijing, Frankfurt, Sao Paulo, Sydney, Tokyo,
Toronto, 614 pp.

Filipowicz B., Więckowski W. 1986. Biochemistry. PWN-Polish Scientific Publishers, Warszawa,
v. I, 479 pp, v. II, 618 pp. (Polish).

Fimreite N. 1979. Accumulation and effects of mercury on birds. [In:] The biogeochemistry of
mercury in the environment. Ed.: J.O.Nriagu, Elsevier N.Holland Biomed. Press,
Amsterdam, pp. 601-627.

Finley M.T., Stendell R.C. 1978. Survival and reproductive success of black ducks fed methyl
mercury. Environ. Pollut. 16: 51-64.

Frieden E. 1974. The evolution of metals as essential elements. Adv. Exp. Med. 48: 1-32.

Fullmer C.S., Edelstein S., Wasserman R.H. 1985. Lead-binding properties of intestinal calcium-
binding proteins. J. Biol. Chem. 260: 6816-6819.

Garcia F., Sánchez J., Planas J. 1986. Influence of laying on iron metabolism in quail. Br. Poult.
Sci. 27: 582-592.

Getz L.L., Best L.B., Prather M. 1977. Lead in urban and rural song birds. Environ. Pollut. 12:
235-238.

Gilbert O.L. 1991. The Ecology of Urban Habitats. Chapman & Hall, London, N.York, Tokyo,
Melbourne, Madras, 369 pp.

Gilles F.E., Middleton S.G., Grau J.G. 1973. Evidence for the accumulation of atmospheric lead
by insects in areas of high traffic density. Environ. Entomol. 2: 299-300.

Gish C.D., Christensen R.E. 1973. Cadmium, nickel, lead, zinc in earthworms from roadside
soil. Environ. Sci. Techn.7: 1060-1062.

Gochfeld M., Burger J. 1988. Effects of lead on growth and feeding behaviour of young
Common Tern (Sterna hirundo). Arch. Environ. Contam. Toxicol. 17: 513-517.

Goodman G.T. 1974. How do chemical substances affect the environment? Proc. Roy. Soc.
Lond. 185: 127-148.

Goodman G.T., Roberts T.M. 1971. Plants and Soil as Indicators of Metal in the Air. Nature
(Lond.) 231: 287-292.

Gorzelski W., Pinowski J., Kamiński P., Kruszewicz A.G. 1995. Lipid and protein contents and
heavy metals in relation to survival of nestling House Sparrows (Passer domesticus)
and Tree Sparrows (Passer montanus). [In:] Nestling mortality of granivorous birds due
to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski, B.P.Kavanagh &
B.Pinowska. PWN- Polish Scientific Publishers, Warszawa, pp. 203-222.

Górny M., Grüm L. (Eds.). 1993. Methods in Soil Zoology. Elsevier, Amsterdam, London,
N.York, Tokyo, PWN-Polish Scientific Publishers, Warszawa, 459 pp.

Graczyk R. 1970. The nesting density of Tree Sparrow (Passer montanus (L.)) populations in
different biotopes in Poland. Int. Stud. on Sparrows, 4: 83-87.

Grue C.E., O'Shea T.J., Hoffman D.J. 1984. Lead concentrations and reproduction in highway-
nesting Barn Swallow. Condor 86: 383-389.

Grue C.E., Hoffman D.J., Beyer W.N., Franson L.P. 1986. Lead concentrations and reproductive
success in European Starlings Sturnus vulgaris nesting within highway roadside
verges. Environ. Pollut. A, 42: 157-182.

Haarakangas H., Hyvarinen H., Ojanen M. 1974. Seasonal variations and the effects of nestling
and moulting on liver mineral content in the house sparrow (Passer domesticus L.).
Comp. Biochem. Physiol. 47A: 153-163.

Haartman L. 1967. Clutch-size in the Pied Flycatcher. Proc. XIV Int. Orn. Congr., pp. 155-164.

Hagen J., Hagen E., Ostbye E., Skar H.J. 1976. Some chemical elements in the body of the
Meadow Pipit, Anthus pratensis L. N. J. Zool. 24: 279-289.

Hannon S.J. 1979. Plasma calcium as an indicator of reproductive condition in female blue
grouse. Can. J. Zool. 57: 463-465.

Hapke H.J. 1991a. Metal Accumulation in the Food Chain and Load of Feed and Food. [In:]
Metals and Their Compounds in the Environment. Ed.: E.Merian. VCH, Weinheim,
N.York, Basel, Cambridge, pp. 469-479.

Hapke H.J. 1991b. Effects of metals on Domestic Animals. [In:] Metals and Their Compounds in
the Environment. Ed.: E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 531-546.

Hayashi M. 1980. Metal concentrations in the tissues of dogs living in an airport area. Bull.
Environ. Contam. Toxicol. 25: 246-251.

Helmke P.A., Robarge W.P., Korotev R.L., Schomberg P.J. 1979. Effects of soil-applied sewage
sludges on concentrations of elements in earthworms. J. Environ. Qual. 8: 322-327.

Henriques F.S., Fernandes J.C. 1991. Metal uptake and distribution in rush (Juncus
conglomeratus L.) plants growing in pyrites mine tailings at Lousal, Portugal. Sci. Total
Environ. 102: 253-260.

Hepple P. 1973. Lead in the Environment. Appl. Sci. Pub. Ltd., Barking, Essex, 82 pp.

Hoffman D.J., Franson J.C., Pattee O.H., Bunck C.M., Anderson A. 1985. Survival, Growth and
Accumulation of Ingested Lead in Nestling American Kestrels (Falco sparverius). Arch.
Environ. Contam. Toxicol. 14: 89-94.

Honda K., Min B.Y., Tatsukawa R. 1985. Heavy Metal Distribution in Organs and Tissues of the
Eastern Great White Egret Egretta alba modesta. Bull. Environ. Contam. Toxicol. 35:
781-789.

Honda K., Min B.Y., Tatsukawa R. 1986. Distribution of Heavy Metals and Their Age-related
Changes in the Eastern Great White Egret, Egretta alba modesta, in Korea. Arch.
Environ. Contam. Toxicol. 15: 185-197.

Hopkin S.P. 1989. Ecophysiology of Metals in Terrestrial Invertebrates. Elsevier Appl. Sci. Pub.
Ltd., London, N.York, 366 pp.

Höll W., Hampp R. 1975. Lead and plants. Residue Rev. 54: 79-111.

Huebers H.A. 1991. Iron. [In:] Metals and Their Compounds in the Environment. Ed.: E.Merian.
VCH, Weinheim, N.York, Basel, Cambridge, pp. 945-958.

Huisingh D. 1974. Heavy metal implications for agriculture. Ann. Rev. Phytopath. 12: 375-388.

Hutchinson T.C., Whitby L.M. 1973. A study of airborne contamination of vegetation and soils
by heavy metals from the Sudbury, Ontario, copper-nickel smelters. Trace Subst. Environ.
Health 7: 179-189.

Hutton M., Goodman G.T. 1980. Metal contamination of Feral Pigeons Columba livia from the
London area: I - Tissue accumulation of lead, cadmium and zinc. Environ. Pollut. A, 22:
207-217.

Indykiewicz P. 1993. The influence of food deficiency on the course of growth, development
and mortality of House Sparrow (Passer domesticus L.) nestlings. Manuscript, Inst.
Ecol. PAS, Dziekanów Leœny, 118 pp. (Polish).

Ireland M.P. 1975a. Distribution of lead, zinc and calcium in Dendrobaena rubida (Oligochaeta)
living in soil contaminated by base metal mining in Wales. Comp. Biochem. Physiol. B,
52: 551-555.

Ireland M.P. 1975b. The effect of the eartworms Dendrobaena rubida on the solubility of lead,
zinc and calcium in heavy metal contaminated soil in Wales. J. Soil Sci. 26: 313-318.

Ireland M.P., Fischer E. 1978. Effect of Pb on Fe tissue concentrations and delta-
aminolaevulinic acid dehydratase activity in Lumbricus terrestris. Acta Biol. Acad. Sci.
Hun. 29: 395-400.

Jones L.H.P. 1957. The relative content of manganese in plants. Plant & Soil 8: 328-336.

Jones L.H.P., Clement C.R., Hopper M.J. 1973. Lead uptake from solution by perennial ryegrass
and its transport from roots to shoots. Plant & Soil 38: 403-414.

Jones P.J., Ward P. 1976. The level of reserve protein as the proximate factor controlling the
timing of breeding and clutch-size in the Red-billed Quelea, Quelea quelea. Ibis 118:
547-574.

Joosse E.N.G., Wulffraat K.J., Glas H.P. 1981. Tolerance and acclimation to zinc of the isopod
Porcellio scaber. Latr. Int.Conf.Heavy Metals in the Environment, Amsterdam, pp. 425-
428.

Kaufman L. 1926. Whole body growth and growth of internal organs in Pigeons. Pam. Inst.
Nauk Gosp.Wiejsk. w Puławach, 7A: 92-123. (Polish).

Kaufman L. 1962. "Metamorphosis" in pigeons. Acta Biol. Cracov., Ser. Zool. 5: 317-326.

Keller T. 1974. Über die Filterwirkung von Hecken für verkehrsbedingte straubförmige Luft
verunreinigungen, insbesondere Bleiverbindungen. Schweiz. Zeit. Forst. J. Forestier
Suisse, 125: 719-735.

Keskpaik J.E., Davydov A.F. 1967. Development of chemical thermoregulation in the
ontogenesis of altricial birds. [In:] Physiology of Birds, Valgus, Tallin, pp. 139-147.
(Russian, English summary).

Khan M.A.Q., Bederka J.P., Jr. (Eds.). 1974. Survival in Toxic Environments. Acad. Press, Inc.,
N.York, San Francisco, London, 553 pp.

Kienholz E.W., Sunde M.L., Hoekstra W.G. 1964. Influence on dietary zinc, calcium and vitamin
D for hens on zinc content of tissues and eggs and on bone composition. Poult. Sci. 43:
667-675.

King K.A., Custer T.W., Quinn J.S. 1991. Effects of Mercury, Selenium, and Organochlorine
Contaminants on Reproduction of Forster's Terns and Black Skimmers Nesting in a
Contaminated Texas Bay. Arch. Environ. Contam. Toxicol. 20: 32-40.

Kluijver H.N. 1933. Bijdrage tot de biologie en de oecologie van den Spreeuw (Sturnus vulgaris
vulgaris L.) gedurende zijn voortplantingstijd. Versl. Meded. Plantenziektek. Dienst, 69:
1-145.

Kobayashi J. 1973. Effect of cadmium on calcium metabolism of rats. Trace Subst. Environ.
Health 7: 295-304.

Kopischke E.D. 1966. Selection of calcium and magnesium bearing grit by pheasants in
Minnesota. J. Wildl. Mgmt. 30: 276-279.

Kostelecka-Myrcha A., Pinowski J., Tomek T. 1970. Changes of respiratory function of the
blood of nestling Tree Sparrows (Passer m.montanus L.) during their development.
Bull. Acad. Pol. Sci. Cl. II, 18: 717-722.

Kuo S., Jellum E.J., Baker A.S. 1985. Effects of soil type, liming and sludge application on zinc
and cadmium availability to Swiss chard. Soil Sci. 139: 122-130.

Le Riche H.H. 1968. Metal contamination of soil in the Woburn market-garden experiment
resulting from the application of sewage sludge. J. Agr. Sci. Cam. 71: 205-208.

Leonzio C., Massi A. 1989. Metal Biomonitoring in Bird Eggs: a critical experiment. Bull.
Environ. Contam. Toxicol. 43: 402-406.

Lexmond T.M. 1980. The effect of soil pH on copper toxicity to forage maize grown under field
conditions. Neth. J. Agr. Sci. 28: 164-183.

Lilja C. 1981. Postnatal growth and organ development in the goose (Anser anser). Growth, 45:
329-341.

Lilja C. 1982a. Postnatal growth and organ development in the quail (Coturnix coturnix
japonica). Growth, 46: 88-99.

Lilja C. 1982b. Postnatal growth and organ development in the fieldfare and the jackdaw
(Turdus pilaris and Corvus monedula). Growth, 46: 367-387.

Lilja C. 1983. A comparative study of postnatal growth and organ development in some species
of birds. Growth, 47: 317-339.

Little P., Martin M.H. 1972. A survey of zinc, lead and cadmium in soil and natural vegetation
around a smelting complex. Environ. Pollut. 3: 241-254.

Little P., Martin M.H. 1974. Biological monitoring of heavy metal pollutants. Environ. Pollut. 6:
1-19.

Little P., Wiffen R.D. 1977. Emission and deposition of petrol engine exhaust Pb. Atmos.
Environ. 11: 437-447.

Ma W.C. 1982. The Influence of Soil Properties and Worm-related Factors on the
Concentrations of Heavy Metals in Earthworms. Pedobiol. 24: 109-119.

Ma W.C., Edelman T., Beersum I., Jans T. 1983. Uptake of Cd, Zn, Pb and Cu by Earthworms
Near a Zinc-smelting Complex: Influence of Soil pH and Organic Matter. Bull. Environ.
Contam. Toxicol. 30: 424-427.

Mañkovska B. 1977. The content of Pb, Cd and Cu in forest trees caused by the traffic of motor
vehicles. Biologia (Bratisl.) 32: 477-489.

Marczak M., Biedroñ J. 1976. Research into the content of zinc in the accumulation levels of
forest soils. Sylwan, 1: 31-40. (Polish).

Marczak M., Biedroñ J. 1978. Distribution of content of zinc in the profiles of forests soils
exposed to industrial emissions. Sylwan, 4: 9-16. (Polish).

Martin M.H., Coughtrey P.J. 1975. Preliminary observations on the levels of cadmium in a
contaminated environment. Chemosphere 4: 155-160.

Martin M.H., Coughtrey P.J. 1976. Comparisons between the levels of lead, zinc and cadmium
with a contaminated environment. Chemosphere 5: 15-20.

Martin M.H., Coughtrey P.J. 1982. Biological Monitoring of Heavy Metal Pollution. Land and Air.
Appl. Sci. Pub., London, N.York, 475 pp.

Martin W.E., Nickerson P.R. 1973. Mercury, lead, cadmium, and arsenic residues in starlings.
Pestic. Monit. J. 7: 67-72.

Merian E. (Ed.). 1991. Metals and Their Compounds in the Environment. VCH, Weinheim,
N.York, Basel, Cambridge, 1438 pp.

Mierau, G.W., Favara B.E. 1975. Lead poisoning in road side populations of deer mice. Environ.
Pollut. 8: 55-64.

Nielsen F.H. 1988. Nutritional Significance of the Ultratrace Elemnats. Nutr. Rev. 46: 337-341.

Noskov G.A., Ravkin J.S., Solovieva N.V., Jovchenko N.P., Kotov A.A., Nechaev V.A., Zonov
G.B., Shchegolev V.I., Skrylkov L.I., Vahrushev A.A., Shvecov A.N. 1981. Habitat. [In:]
Tree Sparrow, Passer montanus L. Ed.: G.A.Noskov, Izd. Lenin. Univ., Leningrad, 1981,
pp. 94-109. (Russian).

Nriagu J.O. (Ed.). 1976. Environmental Biogeochemistry. Ann Arbor Sci. Pub. Inc., Michigan,
v.1, v.2, 815 pp.

Nriagu J.O. 1978. The Biogeochemistry of Lead in the Environment. Elsevier N.Holland Biomed.
Press,
Amsterdam, 397 pp.

Nriagu J.O. 1990. Food Contamination with Cadmium in the Environment. [In:] Food
Contamination from Environmental Sources. Eds.: J.O. Nriagu & M.S. Simmons. J.
Wiley & Sons, Inc., N.York, Chichester, Brisbane, Toronto, Singapore, pp. 59-84.

Nyholm N.E.I. 1990. Bio-indication of heavy metal pollution in the terrestrial environment, by
means of insectivorous birds. Proc. Int. Symp. Ecotox., Munchen, pp. 213-228.

Nyholm N.E.I. 1993. Heavy metal tissue levels, impact on breeding and nestling development in
natural populations of Pied Flycatcher (Aves) in the pollution gradient from a smelter.
[In:] Ecotoxicology of Soil Organisms. Eds.: H. Eijsackers, F.Heinbach & M.Donker.
Lewis Pub., Chelsea, pp. 1-16.

O'Connor R.J. 1975. Growth and Metabolism in Nestling Passerines. Symp. Zool. Soc. Lond. 35.
[In:] Avian Physiology. Ed.: M.Peaker. Acad. Press, Inc., London, Bristol, pp. 277-306.

Ohi G., Seki H., Akiyama K., Yagyo H. 1974. The pigeon, a sensor of lead pollution. Bull.
Environ. Contam. Toxicol. 12: 92-98.

Ohnesorge F.K., Wilhelm M. 1991. Zinc. [In:] Metals and Their Compounds in the Environment.
Ed.: E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 1309-1342.

Ojanen M., Haarakangas H., Hyvarinen H. 1975. Seasonal changes in bone mineral content and
alkaline phosphatase activity in the house sparrow (Passer domesticus L.). Comp.
Biochem. Physiol. 50A: 581-585.

Ojanen M., Orell M., Väisänen R.A. 1979. Role of heredity in egg size variation in the Great Tit
Parus major and the Pied Flycatcher Ficedula hypoleuca. Ornis Scand. 10: 22-28.

Osborn D. 1978. Toxic and essential heavy metals in birds. Inst. Terr.Ecol., Nat. Environ. Res.
Counc., Ann. Rep., pp. 53-56.

Osborn D. 1979. Seasonal changes in the fat, protein and metal content of the liver of the
Starling, Sturnus vulgaris. Environ. Pollut. 19: 145-155.

Pattee O.H. 1984. Eggshell thickness and reproduction in American Kestrels exposed to
chronic dietary lead. Arch. Environ. Contam. Toxicol. 13: 29-34.

Pattee O.H., Hennes S.K. 1983. Bald Eagles and waterfowl: The lead shot connection. Trans.
N.Am. Wildl. Nat. Res. Conf. 48: 230-237.

Petering H.G. 1974. Trace Element Metabolism in Animals. Univ. Park Press, Baltimore, 612 pp.

Piearce T.G. 1972. The calcium relations of selected Lumbricidae. J. Anim. Ecol. 41: 167-188.

Pinowska B. 1975. Food of female House Sparrows (Passer domesticus L.) in relation to stages
of the nesting cycle. Pol. Ecol. Stud. 1: 211-225.

Pinowska B. 1976. The effect of body composition of female House Sparrows, Passer
domesticus (L.), on the clutch size and the number of broods (Preliminary report). Ed.:
J.Pinowski, Int. Stud. on Sparrows. INTECOL, 9, 2: 55-71.

Pinowska B. 1979. The effect of energy and building resources of females on the production of
House Sparrow (Passer domesticus (L.)) populations. Ekol. pol. 27: 363-396.

Pinowska B., Kraœnicki K. 1985a. Changes in the content of magnesium, copper, calcium,
nitrogen and phosphorus in female House Sparrows during the breeding cycle. Ardea
73: 175-182.

Pinowska B., Kraœnicki K. 1985b. Quantity of gastroliths and magnesium and calcium contents
in the body of females House Sparrows during their egg-laying period. Zesz. Nauk. Filii
UW 48, Biol. 10: 125-130.

Pinowska B., Kraśnicki K., Pinowski J. 1981. Estimation of the degree of contamination of
granivorous birds with heavy metals in agricultural and industrial landscape. Ekol. pol.
29, 1: 137-149.

Pinowski J. 1965. Dispersal of young Tree Sparrows (Passer m. montanus L.). Bull. Acad. Pol.
Sci. Cl. II. Ser. Sci. Biol. 13: 509-514.

Pinowski J. 1967. Die Auswahl des brutbiotopes beim Feldsperling (Passer m. montanus L.).
Ekol. pol. A,15,1: 1-30.

Pinowski J. 1971. Dispersal, habitat preferences and the regulation of population numbers in
Tree Sparrows, Passer m. montanus (L.). Ed.: J.Pinowski, Int. Stud. on Sparrows.
INTECOL, 5, 1: 21-39.

Pinowski J., Pinowska B., Kraśnicki K., Tomek T. 1983. Chemical composition of growth in
nestling Rooks Corvus frugilegus. Ornis Scand. 14: 289-298.

Pinowski J., Romanowski J., Barkowska M., Sawicka-Kapusta K., Kamiński P., Kruszewicz A.G.
1993. Lead and cadmium in relation to body weight and mortality of the House Sparrow
Passer domesticus and Tree Sparrow Passer montanus nestlings. Acta orn. 28,1: 63-68.

Pinowski J., Sawicka-Kapusta K., Barkowska M., Romanowski J., Pinowska B., Kamiński P.
1995a. Heavy metals in nestlings of Passer spp. in urban and suburban environments.
Arch. Ochr. Środ. 2: 73-82.

Pinowski J., Romanowski J., Barkowska M., Sawicka-Kapusta K., Kamiński P., Kruszewicz A.G.
1995b. The effects of heavy metals on the development and mortality of House Sparrow
(Passer domesticus) and Tree Sparrow (Passer montanus) nestlings. [In:] Nestling
mortality of granivorous birds due to microorganisms and toxic substances: synthesis.
Eds.: J.Pinowski, B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers,
Warszawa, pp. 161-180.

Pinowski J., Łukowski A., Szczepanowski R., Haman A., Kamiński P. 1995c. Accumulation of
organochlorine insecticides and polychlorinated biphenyls in egg and nestling (Passer
spp.) and their possible effects on health. [In:] Nestling mortality of granivorous birds
due to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski,
B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers, Warszawa, pp. 223-250.

Popova L.V. 1972. Mikroelementy v sostavnyh castiah kostnogo mozga pri lejkozah.
Mikroelementy v biosfere, Moskva, ANCCCP: 292-294.

Quarles H.D., Hanawalt R.B., Odum W.E. 1974. Lead in small mammals, plants and soil at
varying distances from a highway. J. Appl. Ecol. 11: 937-949.

Ratcliffe D.A. 1967. Decrease in eggshell weight in certain birds of prey. Nature 215: 208-210

Rauta C., Carstea S., Mihailescu A. 1987. Influence of some pollutants on agricultural soil in
Romania. Arch. Ochr. Œrod. 1-2: 33-37.

Richards B.N. 1979. Introduction to soil ecology. PWN, Warszawa, 326 pp. (Polish).

Richards F.J. 1959. A flexible Growth Function for Empirical Use. J. Exp. Botany: 290-300.

Ricklefs R.E. 1967. A graphical method of fitting equations to growth curves. Ecology 48: 978-
983.

Ricklefs R.E. 1968. Patterns of growth in birds. Ibis 110: 419-451.

Riordan J.F., Vallee B.L. 1974. The functional roles of metals in metalloenzymes. Adv. Exp.
Med. Biol. 48: 33-58.

Roberts R.D., Johnson M.S. 1978. Dispersal of heavy metals from abandoned mine workings
and their transference through terrestrial food chains. Environ. Pollut. 16: 293-310.

Romanowski J., Pinowski J., Sawicka-Kapusta K., Włostowski T. 1991. The effect of heavy
metals upon development and mortality of Passer domesticus and Passer montanus
nestlings. Preliminary report. [In:] Nestling mortality of granivorous birds due to
microorganisms and toxic substances. Eds.: J. Pinowski, B.P.Kavanagh & W.Górski.
PWN-Polish Scientific Publishers, Warszawa, pp. 197-204.

Romanowski J., Pinowski J., Barkowska M., Kamiński P. 1995. Age-related changes in the
concentrations of calcium and heavy metals in House Sparrow (Passer domesticus)
and Tree Sparrow (Passer montanus) nestlings. [In:] Nestling mortality of granivorous
birds due to microorganisms and toxic substances: synthesis. Eds.: J.Pinowski,
B.P.Kavanagh & B.Pinowska. PWN-Polish Scientific Publishers, Warszawa, pp. 139-160.

Rosen J.F. 1983. The metabolism of lead in isolated bone cell populations: Interactions
between lead and calcium. Toxicol. Appl. Pharmacol. 71: 101-112.

Rudd R.L., Pimentel D. 1974. Impact of Chemical Pollutants on the Biology of Organisms. [In:]
Survival in Toxic Environments. Eds.: M.A.Q.Khan & J.P.Bederka, Jr. Acad. Press Inc.,
N.York, San Francisco, London, pp. 1-121.

Sanders J.R., Adams T.M. 1987. The effects of pH and soil type on concentrations of zinc,
copper and nickel extracted by calcium chloride from sewage sludge-treated soils.
Environ. Pollut. A, 43: 219-228.

Sawicka-Kapusta K. 1990a. Plant reaction to sulfur dioxide and heavy metals pollution in the
environment - bioindication. Wiad. Ekol. 36: 95-109.

Sawicka-Kapusta K. 1990b. Assessment of the environmental pollution around a steelworks
with use of indicator plants. Arch. Ochr. Środ. 1-2: 79-99.

Sawicka-Kapusta K., Świergosz R., Zając K.P., Koczańska W. 1990. Evaluation of the pollution
of the Olkusz region on the basis of research on the vegetation of agricultural land.
Zesz. Nauk. AGH, 1368: 183-199. (Polish).

Sawicka-Kapusta K., Pinowski J., Barkowska M., Romanowski J., Kamiński P. 1995. The
oncentration of heavy metals (Cd, Fe, Pb and Zn) in the livers of House Sparrow (Passer
omesticus) and Tree Sparrow (Passer montanus) nestlings from parks and suburban
areas of Warsaw. [In:] Nestling mortality of granivorous birds due to microorganisms
and toxic substances: synthesis. Eds.: J.Pinowski, B.P.Kavanagh & B.Pinowska. PWN-
Polish Scientific Publishers, Warszawa, pp. 117-138.

Savage J.E. 1968. Trace minerals and avian reproduction. Fed. Proc. 27: 927-931.

Schäffer A., Kägi J.H.R. 1991. Metalothioneins. [In:] Metals and Their Compounds in the
Environment. Ed. E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 523-529.

Scheinberg I.H. 1991. Copper. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 893-908.

Schiele R. 1991. Manganese. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 1035-1044.

Schrauzer G.N. 1991. Cobalt. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 879-892.

Schubert J. 1973. Heavy metals - toxicity and environmental pollution. Adv. Exp. Med. Biol. 47:
239-297.

Sharma R.P. 1980. Soil-Plant-Animal Distribution of Cadmium in the Environment. [In:]
Cadmium in the Environment. Ed.: J.O.Nriagu. Part I: Ecological Cycling. J.Wiley-Int.
Pub., N.York, Chichester, Brisbane, Toronto, pp. 587-605.

Shurakov A.I., Sokolova T.I. 1975. Growth dynamics of some organs in embryonic and nestling
development of the Rook. Kat. Zool. Perms. Gos. Ped. Inst. 146: 17-28. (Russian,
English summary).

Siegfried W.R., Frost P.G.M., Redelinghuys E.P., Van der Merwe R.P. 1972. Lead concentrations
in the bones of city and country doves. South Afr. J. Sci. 68: 229-230.

Simkiss K. 1975. Calcium and avian reproduction. Symp. Zool. Soc. Lond. 35. [In:] Avian
Physiology. Ed.: M.Peaker. Acad. Press, Inc., London, Bristol, pp. 307-337.

Smith W.H. 1972. Lead and mercury burden of urban woody plants - Science, 176: 1237-1239.

Sokołowski J. 1972. The birds of Poland. PWN-Polish Scientific Publishers, Warszawa, v. 1, 339
pp. (Polish).

Stenström T., Vahter M. 1974. Cadmium and lead in Swedish commercial fertilizers. Ambio 3:
91-92.

Stickel W.H. 1975. Some effects of pollutants in terrestrial ecosystems. In: Ecological
Toxicology Research. Eds.: A.D. Mcintyre & C.F.Mills, Plenum Press, N.York, pp. 25-74.

Stoeppler M. 1991. Cadmium. [In:] Metals and Their Compounds in the Environment. Ed.:
E.Merian. VCH, Weinheim, N.York, Basel, Cambridge, pp. 803-852.

Stuart S.M., Ketelsen S.M., Weaver C.M., Erdman J.W. 1986. Bioavailability of zinc to rats as
affected by protein source and previous dietary intake. J.Nutr. 116: 1423-1431.

Summers-Smith J.D. 1989. The Sparrows. A study of the genus Passer. T. & A. Poyser, Calton,
London, 342 pp.

Tansy M.G., Roth R.P. 1970. Pigeons, a new role in air pollution. J.Air Pollut.Control.Assoc. 20:
307-309.

Tataruch F., Lidauer R. 1984. Die Amsel (Turdus merula L.) als Bioindikator f›r die
Umweltbelastung mit Blei, Cadmium und Quecksilber. Ökol.Vögel 6: 185-194.

Thornton I. 1988. Metal content of soils and dusts. Sci.Total. Environ. 75: 21-39.

Thornton I., Webb J.S. 1975. Trace elements in soils and surface waters contaminated by past
metalliferous mining in parts of England. Trace Subst. Environ. Health 9: 77-88.

Turski R., Baran S. 1976. Contents of Pb, Zn, Cu, Mn, B and Sr in various types of soil in the
area around a zinc works. Zesz. Prob. Post. Nauk Roln. 179: 607-625. (Polish).

Tyler G. 1976. Heavy metal pollution, phosphatase activity and mineralisation of organic
phosphorus in forest soils. Soil Biol. Biochem. 8: 327-332.

Van Hook R.I. 1974. Cadmium, lead and zinc distributions between earthworms and soils:
Potentials for biological accumulation. Bull. Environ. Contam. Toxicol. 12: 509-512.

Van Noordwijk A.J., Keizer L.C.P., Van Balen J.H., Scharloo W. 1981a. Genetic variation in egg
dimensions in natural populations of Great Tit. Genetica 55: 221-232.

Van Noordwijk A.J., Van Balen J.H., Scharloo W. 1981b. Genetic variation in the timing of
reproduction in the Great Tit. Oecologia (Berl.) 49: 158-166.

Van Noordwijk A.J., Van Balen J.H., Scharloo W. 1981c. Genetic and environmental variation in
clutch size of the Great Tit. Neth. J. Zool. 31: 342-372.

Vermes L. 1987. Results of research work and status of regulation of heavy metal
contamination concerning sewage sludge land application in Hungary. Arch. Ochr.
Środ.1-2: 21-32.

Volesky B. 1990. Biosorption of Heavy Metals. CRC Press, Boca Raton, Ann Arbor, Boston, 396
pp.

Weyers B., Glück E., Stoeppler M. 1985. Environmental monitoring of heavy metals with birds
as pollution integrating biomonitors. III. Fate and content of trace metals in Blackbirds
food, organs and feathers for a highly polluted and a control area. Int. Conf. "Heavy
metals in the Environment", Athens, Sept. 1985, v.1: 718-720.

Williams C.H., David D.J. 1973. The effect of superphosphate on the cadmium content of soils
and plants. Austr. J. Soil. Res. 11: 43-56.

Williamson P. 1979. Comparison of metal levels in invertebrate detritivores and their natural
diets: concentration factors reassessed. Oecologia, 44: 75-79.

Williamson P., Evans P.R. 1972. Lead: Levels in roadside invertebrates and small mammals.
Bull. Environ. Contam. Toxicol. 8: 280-288.

Wolf K., Van den Brink W.J., Colon F.J. (Eds.). 1988. Contaminated Soil. Kluwer Acad. Pub.,
Dordrecht, Boston, London, v.1, 2, 1661 pp.

Wood J.M. 1974. Biological cycles for toxic elements in the environment. Science 183: 1049-
1052.

Wright M.A., Stringer A. 1980. Lead, zinc and cadmium content of earthworms from pasture in
the vicinity of an industrial smelting complex. Environ. Pollut. A, 23: 313-322.

Zherebtsov P.J., Filatov G.V. 1959. Calcium metabolism in the ontogenesis of birds.
Zootekhnika, Izvestija TSCHA, 4: 134-154. (Russian, English summary).

Czasopisma – do wyboru:

(przedmiot:
Ekologia i ochrona środowiska)

- Journal of Ecology

- Journal of Applied Ecology

- Oikos

- Ecological Monographs

- Oecologia

- Journal of Animal Ecology

- Polish Journal of Environmental Studies

- Ekologia Polska

- Polish Ecological Studies

- Journal of Wildlife Management

- Journal of Environmental Monitoring

- Journal of Environmental Contamination and Toxicology

- Environmental Pollution

- Ecotoxicology and Environmental Safety

- Archiwum Ochrony Środowiska

- Environmental Toxicology and Chemistry

- Archives of Environmental Contamination and Toxicology

- Water, Air and Soil Pollution

- Science of the Total Environment

- Xenobiotica

- Biometals

- Environmental Monitoring and Assessment

- Functional Ecology

- Environmental Research

- Environmental Toxicology and Chemistry

- Journal of Applied Ecology

- Polish Journal of Environmental Studies

Czasopisma – do wyboru:

(przedmiot:

Metody biotechnologiczne w ochronie środowiska)

- Applied Microbiology and Biotechnology

- Biotechnology and Bioengineering

- Enzyme and Microbial Biotechnology

- Journal of Biotechnology

- Journal of Chemical Technology and Biotechnology

- Journal of Fermentation and Bioengineering

- Advances in Applied Microbiology

- Biotechnologia: Przegląd Informacyjny

- Biotechnology

- Biotechnology Advances

- Biotechnology Techniques

- Critical Reviews in Biotechnology

- Swiss Biotech

- Trends in Biotechnology

- Applied Microbiology and Biotechnology

- Biotechnology and Bioengineering

- Pharmaceutical Biotechnology

- Biotechnology Letters

- Enzyme and Microbial Biotechnology

- Journal of Biotechnology

- Journal of Chemical Technology and Biotechnology

- Journal of Fermentation and Bioengineering

- Journal of Industrial Microbiology

- Advances in Applied Microbiology

- Biotechnologia: Przegląd Informacyjny

- Biotechnology

- Biotechnology Advances

- Biotechnology Techniques

- Critical Reviews in Biotechnology

- International Industrial Biotechnology

- Progress in Industrial Microbiology

- Swiss Biotech

- Trends in Biotechnology

xxxxxxxxxxxxxxxxxxxxxxxxx

[image: image1.png]

PAGE
2

