

Współczesna wiedza o polimerach. 2, Polimery naturalne i syntetyczne, otrzymywanie i zastosowania / Jan F. Rabek. – Wyd. nowe. – Warszawa, cop. 2017

Spis treści

1 BIOPOLIMERY	1
1.1. Klasyfikacja biopolimerów	1
1.2. Białka i peptydy	2
1.2.1. Dysocjacja białek (polipeptydów)	9
1.2.2. Wysalanie i denaturacja białek	11
1.2.3. Reakcje barwne białek	12
1.2.4. Rozdział białek	13
1.2.5. Synteza białek	15
1.2.6. Wybrane przykłady białek	16
1.2.6.1. Białka proste (proteiny) - glukagon, insulina	16
1.2.6.2. Białka złożone (proteidy)- kazeina	17
1.2.6.3. Białka pełniące rolę ochronną	17
1.2.6.4. Interferony	18
1.2.7. Białka strukturalne	18
1.2.7.1. Elastyna	18
1.2.7.2. α -Keratyna	20
1.2.7.3. Włosy	21
1.2.7.4. Fibroma - białko jedwabiu naturalnego	25
1.2.7.5. Białko nici pajęczej	26
1.2.7.6. Kolagen	27
1.2.7.7. Garbowanie skóry	28
1.2.7.8. Żelatyna	31
1.3. Biosynteza monomerów i polimerów	32
1.4. Kwasy nukleinowe	36
1.4.1. Krótka historia DNA	36
1.4.2. Budowa kwasów nukleinowych	37
1.4.3. Denaturacja DNA	42
1.4.4. Przekazywanie informacji genetycznej	43
1.4.5. Replikacja DNA	44
1.4.6. Transkrypcja	45
1.4.7. Translacja	45
1.4.8. Sekwencjonowanie DNA	46
1.4.9. Pozakomórkowa replikacja DNA	46
1.4.10. Projekt poznania genomu ludzkiego	47
1.4.11. Inżynieria genetyczna	48
1.5. Kauczuk naturalny	49
1.5.1. Krótka historia odkrycia kauczuku naturalnego	49
1.5.2. Skład oraz właściwości fizyczne i chemiczne lateksu	50

1.5.3. Otrzymywanie kauczuku z lateksu	51
1.5.4. Budowa chemiczna i fizyczna kauczuku naturalnego	52
1.5.5. Kauczuk naturalny gutaperka	53
1.5.6. Rośliny kauczukodajne	53
1.5.7. Wulkanizacja kauczuków	54
1.5.8. Biosynteza kauczuku naturalnego	57
1.6. Polisacharydy	57
1.6.1. Skrobia	58
1.6.2. Dekstryny	59
1.6.3. Dekstran	60
1.6.4. Glikogen	61
1.6.5. Celuloza	62
1.6.5.1. Fotosynteza polisacharydów	65
1.6.6. Hemiceluloza	66
1.6.7. Błonnik	67
1.6.8. Chityna i chitozan	68
1.6.9. Kwas hialuronowy	69
1.6.10. Heparyna	70
1.6.11. Agary	70
1.6.12. Pektyny	71
1.6.13. Alginiany	71
1.6.14. Guma arabska	72
1.7. Lignina	72
Zalecana literatura	74
2. POLIMERYZACJA RODNIKOWA	80
2.1. Rodzaje polimeryzacji	80
2.1.1. Monomery stosowane w polimeryzacji rodnikowej	82
2.2. Rodniki	89
2.2.1. Spektroskopia elektronowego rezonansu paramagnetycznego (ESR) w badaniach rodników	90
2.2.2. Znaczniki spinowe	98
2.2.3. Pułapki wolnych rodników	98
2.2.4. Identyfikacja rodników tlenowych	99
2.2.5. Techniki specjalne rezonansu elektronowo-jądrowego do badania rodników	100
2.3. Inicjowanie polimeryzacji rodnikowej	101
2.3.1. Inicjowanie fizyczne reakcji polimeryzacji	102
2.3.1.1. Polimeryzacja termiczna	102
2.3.1.2. Polimeryzacja promieniowaniem mikrofalowym	102
2.3.1.3. Polimeryzacja ultradźwiękami	102
2.3.1.4. Fotopolimeryzacja	103
2.3.1.5. Polimeryzacja radiacyjna	103
2.3.1.6. Polimeryzacja elektrochemiczna	104
2.4. Podstawy ogólnego opisu kinetycznego reakcji	106
2.5. Inicjatory reakcji polimeryzacji	108

2.5.1. Termiczny rozpad inicjatorów	108
2.5.2. Fotoinicjatory	111
2.5.3. Inicjatory redoks	112
2.5.4. Inicjatory w laboratorium	114
2.5.5. Kinetyka rozkładu inicjatorów	115
2.5.6. Sprawność (wydajność) inicjatora	117
2.5.7. Efekt klatkowy	118
2.5.8. Mechanizm inicjowania reakcji polimeryzacji	119
2.6. Mechanizm i kinetyka wzrostu łańcucha	121
2.6.1. Czynniki wpływające na stałą szybkości wzrostu łańcucha	122
2.6.2. Reaktywność monomeru	122
2.6.3. Reaktywność rodników	124
2.6.4. Stereochemia propagacji	125
2.6.5. Samoprzyspieszenie polimeryzacji	126
2.6.6. Przeniesienie aktywności łańcucha	126
2.6.7. Telomeryzacja rodnikowa	128
2.6.8. Reakcje inhibicji polimeryzacji	129
2.6.9. Zakończenie łańcucha przez terminację	132
2.6.10. Wtórne reakcje rodników i makrodników z tlenem	134
2.6.11. Kinetyka polimeryzacji rodnikowej w środowisku beztlenowym	135
2.6.12. Kinetyczna długość łańcucha	136
2.6.13. Zależność średniego stopnia polimeryzacji od kinetyki polimeryzacji	137
2.6.14. Wpływ reakcji przeniesienia aktywności łańcucha na R_p i DP	138
2.6.15. Zestawienie stałych szybkości reakcji	139
2.6.16. Kinetyka fotoinicjowanej polimeryzacji w środowisku beztlenowym	139
2.6.17. Kinetyka polimeryzacji na drodze fotoindukowanego przeniesienia elektronu	140
2.6.18. Wyznaczanie ΔG_{el} za pomocą woltamperometrii cyklicznej	143
2.6.19. Fotoinicjowana polimeryzacja sieciująca	144
2.6.20. Polimeryzacja dwufotonowa	145
2.6.21. Efekt kontrakcji (skurczu) polimeryzacji	146
2.6.22. Energia aktywacji reakcji polimeryzacji	146
2.6.23. Termodynamika polimeryzacji rodnikowej	147
2.6.24. Wpływ ciśnienia i temperatury na reakcje polimeryzacji	149
2.6.25. Rola dyfuzji w inicjowaniu reakcji polimeryzacji w roztworze	151
2.6.26. Wpływ budowy rozpuszczalnika na przebieg polimeryzacji	152
2.6.27. Prowadzenie polimeryzacji rodnikowej w laboratorium	153
2.7. Metody przemysłowe prowadzenia polimeryzacji	154
2.7.1. Polimeryzacja ciśnieniowa w fazie gazowej	154
2.7.2. Polimeryzacja w fazie ciekłej	154
2.13. Polimeryzacja strąceniowa	155
2.7.4. Polimeryzacja w roztworze	156
2.7.5. Polimeryzacja roztworowo-strąceniowa	156
2.7.6. Polimeryzacja suspensyjna	157

2.7.7. Polimeryzacja emulsyjna	158
2.7.8. Polimeryzacja metodą reaktywnego wyłaczania	160
2.7.9. Przemysłowe problemy prowadzenia polimeryzacji	161
Zalecana literatura	162
3. KONTROLOWANE REAKCJE POLIMERYZACJI RODNIKOWEJ	169
3.1. Pseudożyjąca polimeryzacja rodnikowa	169
3.1.1. Kontrolowana reakcja polimeryzacji rodnikowej z odwracalnym addycyjno-fragmentacyjnym pierścieniem łańcucha (RAFT) przy udziale „iniferterów”	169
3.1.2. Kontrolowana reakcja polimeryzacji rodnikowej przy udziale trwałego wolnego rodnika (SFRP)	171
3.1.3. Kontrolowana reakcja polimeryzacji rodnikowej z przeniesieniem atomu (ATRP)	173
3.2. Kontrolowana reakcja polimeryzacji rodnikowej metodą fotopulsacyjną	175
Zalecana literatura	175
4. BADANIE MECHANIZMU I KINETYKI POLIMERYZACJI	176
4.1. Badanie mechanizmu reakcji polimeryzacji	176
4.2. Badanie kinetyki reakcji polimeryzacji	176
4.2.1. Badanie spektroskopowe kinetyki reakcji dysocjacji inicjatora za pomocą stabilnych (trwałych) wolnych rodników	177
4.2.2. Stopień przereagowania (konwersji) monomeru	179
4.2.3. Pomiar dylatometryczne do badania kinetyki polimeryzacji	180
4.2.4. Metody wyznaczania stałych propagacji (k_p) i terminacji (k_t)	182
4.2.5. Metoda wirującej przesłony do badania kinetyki polimeryzacji	184
4.2.6. Pomiar szybkości polimeryzacji metodą różnicowej analizy kalorymetrycznej (DSC)	186
4.2.7. Pomiar szybkości polimeryzacji metodą spektroskopową w podczerwieni (IR)	188
4.2.8. Zastosowanie sond fluorescencyjnych do badania polimerów	189
Zalecana literatura	191
5. KOPOLIMERYZACJA	193
5.1. Kopolimeryzacja rodnikowa	193
5.1.1. Kinetyka kopolimeryzacji rodnikowej	193
5.1.2. Wpływ budowy rezonansowej rodników ko monomerów na szybkość kopolimeryzacji	195
5.1.3. Teoria Alfrey-Price'a	196
5.1.4. Wyznaczanie stałych szybkości reakcji kopolimeryzacji r_1 i r_2	198
5.1.5. Metoda Lewisa-Mayo	199
5.1.6. Metoda Finnemana-Rossa	200
5.1.7. Metoda najmniejszych kwadratów	200
Zalecana literatura	201

6. KOPOLIMERYZACJA SZCZEPIONA I BLOKOWA	202
6.1. Kopolimery blokowe	202
6.1.1. Elastomery termoplastyczne	205
6.1.2. Kopolimery blokowe polidenów z polistyrenem	207
6.2. Kopolimeryzacja szczepiona	208
6.2.1. Kopolimery szczotkowe	210
6.2.2. Kopolimery amfifilowe	211
6.2.3. Ilościowy opis kopolimeryzacji szczepionej	212
6.3. Interpolimery	213
Zalecana literatura	213
7. POLIMERYZACJA JONOWA	215
7.1. Jony i pary jonowe	215
7.2. Polimeryzacja kationowa	217
7.2.1. Inicjowanie polimeryzacji wobec mocnych kwasów protonowych Brönsteda	217
7.2.2. Inicjowanie polimeryzacji wobec kwasów Lewisa	218
7.2.3. Wzrost i zakończenie łańcucha w polimeryzacji kationowej	220
7.2.4. Kinetyka polimeryzacji kationowej	220
7.2.5. Kationowa polimeryzacja izobutyleny	221
7.3. Polimeryzacja anionowa	222
7.3.1. Polimeryzacja wobec alkalidów koronowych	228
7.3.2. Anionowa polimeryzacja z otwarciem pierścienia	228
7.3.3. Termodynamika polimeryzacji z otwarciem pierścienia	229
7.4. Polimeryzacja dwubiegunowa (zwitterjonowa)	230
7.5. Prowadzenie polimeryzacji żyjącej	231
Zalecana literatura	231
8. POLIMERYZACJA KOORDYNACYJNA I JONOWO-KOORDYNACYJNA	234
8.1. Polimeryzacja koordynacyjna	234
8.1.1. Katalizatory i mechanizm polimeryzacji koordynacyjnej	234
8.1.2. Katalizatory i mechanizm polimeryzacji jonowo-koordynacyjnej	238
8.1.3. Kopolimeryzacja alkenów wobec katalizatorów koordynacyjnych	241
8.1.4. Koordynacyjna polimeryzacja styrenu	241
8.1.5. Cyklopolimeryzacja di- i triolefin	242
8.1.6. Kopolimeryzacja etylenu z β -olefinami i cykloolefinami	242
8.1.7. Kopolimeryzacja etylenu z tlenkiem węgla	242
8.1.8. Prowadzenie polimeryzacji jonowo-koordynacyjnej w skali laboratoryjnej	243
8.1.9. Procesy przemysłowe oparte na polimeryzacji koordynacyjnej α -olefin	243
Zalecana literatura	244
9. SPECJALNE RODZAJE POLIMERYZACJI	246
9.1. Polimeryzacja metatetyczna z otwarciem pierścienia mono-	

i dicyklicznych monomerów	246
9.2. Polimeryzacja transferowa	247
9.3. Stereoregularna polimeryzacja chiralna	248
9.4. Polimeryzacja utleniająca	249
9.5. Polimeryzacja inkluzyjna	251
9.6. Kontrolowana reakcja polimeryzacji rodnikowej na matrycach polimerowych	252
9.7. Polimeryzacja matrycowa multimonomerów	253
9.8. Polimeryzacja interkalacyjna	253
9.9. Polimeryzacja w fazie stałej	254
9.10. Polimeryzacja typu „popcorn”	255
Zalecana literatura	255
10. POLIMERYZACJA STOPNIOWA (POLIKONDENSACJA)	257
10.1. Rodzaje polimeryzacji stopniowej	257
10.1.1. Polimeryzacja stopniowa usieciowująca	260
10.1.2. Kinetyka polimeryzacji stopniowej równowagowej	261
10.1.3. Liczbowo średni stopień polimeryzacji stopniowej	264
10.1.4. Polimeryzacja stopniowa na granicy faz	266
10.1.5. Polimeryzacja addycyjna	266
Zalecana literatura	268
11. POLIMERY NIEORGANICZNE I ORGANOMETALICZNE	270
11.1. Polimery nieorganiczne	270
11.1.1. Krzemiany	271
11.1.2. Sita molekularne	275
11.1.3. Nanonapełniacze nieorganiczne	277
11.1.4. Poliedryczne oligosilseskwioksany	278
11.1.5. Cement Portlandzki	279
11.2. Polimery nieorganiczno-organiczne i organometaliczne	280
11.2.1. Polimery krzemooorganiczne	281
11.2.1.1. Polisilany	281
11.2.1.2. Polisiloksany	282
11.2.1.3. Oleje silikonowe	283
11.2.1.4. Poliedryczne oligosilseskwioksany	283
11.2.1.5. Polikarboranosiloksany	284
11.2.2. Polifosfazeny	285
11.2.3. Poliborazeny	287
11.3. Polimery metaloorganiczne	288
11.3.1. Polimery koordynacyjne	289
Zalecana literatura	292
12. POLIMERY WĘGLOWE	295
12.1. Grafit	295
12.2. Grafen	297
12.3. Diament	300

12.4. Węglik krzemu	302
12.5. Węgiel w stanie szklistym	302
12.6. Włókna węglowe	303
12.7. Fulereny i nanorurki	307
12.7.1. Polimery zawierające struktury fulerenowe	311
12.7.2. Nanorurki węglowe	312
12.7.3. Modyfikacja polimerów węglowych	316
12.8. Polimery plazmowe	317
12.9. Węgiel kamienny	319
12.9.1. Inne rodzaje węgla	322
Zalecana literatura	324
13. POLIMERY TERMOSTABILNE	327
13.1. Charakterystyka polimerów termostabilnych	327
13.1.1. Budowa polimerów termostabilnych	327
13.1.2. Poliaryleny	328
13.1.3. Polisiarczki	330
13.1.4. Polisulfony	331
13.1.5. Łańcuchowe polimery heterocykliczne	332
13.1.6. Polimery drabinkowe	334
13.1.7. Spiropolimery	335
Zalecana literatura	335
14. POLIMERY SUPRAMOLEKULARNE	337
14.1. Chemia supramolekularna	337
14.2. Rodzaje polimerów supramolekularnych	339
14.2.1. Polimery dendrymerowe	339
14.2.2. Polimery rozpoznania supramolekularnego	343
14.2.3. Supramolekularne sieci polimerowe z molekularnym odwzorowaniem	345
14.2.4. Molekularne wdrukowanie	345
14.2.5. Polimery katenanowe	347
14.2.6. Polimery kaliksarenowe	347
14.2.7. Polimery rotaksanowe	348
14.2.8. Tunelowe kompleksy inkluzyjne	348
14.2.9. Koronowe polimery inkluzyjne	348
14.2.10. Cyklodekstryny	349
Zalecana literatura	351
15. NANOWARSTWY POLIMEROWE I NANOPOLIMERYZACJA	355
15.1. Nanomateriały polimerowe	355
15.2. Układy dyspersyjne nanocząsteczek	356
15.2.1. Formowanie błonek nanometrowych za pomocą nośników	356
15.2.2. Formowanie błonek nanometrowych za pomocą wagi Langmuira -Blodgetta	360
15.2.3. Nanopolimeryzacja	361

15.2.4. Samoorganizujące się monowarstwy na powierzchni złota	363
Zalecana literatura	364
16. POLIMERY JONOWE	366
16.1. Polimery z wiązaniami jonowymi	366
16.1.1. Polielektrolity	367
16.1.2. Polielektrolity amfoteryczne	370
16.1.3. Stałe polimerowe elektrolity	371
16.1.4. Polisole	373
16.1.5. Jonity	374
16.1.5.1. Jonity nieorganiczne	378
16.1.5.2. Jonity organiczne	378
16.1.5.3. Wymiana jonowa na kolumnie	380
16.1.5.4. Oznaczanie pojemności wymiennej	383
16.1.5.5. Oznaczanie pęcznienia jonitów	383
16.1.6. Zmiękczenie wody	384
16.1.6.1. Dealkalizacja wody	385
16.1.7. Jonity jako katalizatory	385
16.1.8. Jonomery	386
16.1.9. Mieszanki jonomerowe	391
16.1.10. Polijoneny	391
Zalecana literatura	392
17. MEMBRANY POLIMEROWE	395
17.1. Podstawowe pojęcia i zjawiska membranowe	395
17.2. Właściwości i zastosowania membran	397
17.2.1. Membrany porowate	400
17.2.2. Pomiar wielkości porów w membranach	402
17.2.3. Membrany kompozytowe	403
17.2.4. Odsalanie wody morskiej	404
17.2.5. Membrany jonowymienne w procesach separacji	405
17.2.6. Membrany do separacji gazów	407
17.2.7. Membrany w ogniwach paliwowych	409
Zalecana literatura	410
18. SPECYFICZNE POLIMERY DO ZASTOSOWAŃ SPECJALNYCH	411
18.1. Ciekłe kryształy i polimery ciekłokrystaliczne (LCP)	411
18.1.1. Polimery liotropowe	415
18.1.2. Polimery termotropowe	416
18.1.3. Ciekłokrystaliczne anizotropowe sieci polimerowe	418
18.1.4. Usieciowane polimery ciekłokrystaliczne	418
18.1.5. Metody badania LCP	419
18.1.6. Zastosowanie kryształów nematycznych w optoelektronice	419
18.1.7. Dynamiczne rozpraszanie światła przez LCP	420
18.1.8. Ekrany LCD	421
18.1.9. Ferromagnetyczne polimery ciekłokrystaliczne	424

18.1.10. Tekstury homeotropowe	424
18.1.11. Elementy elektrooptyczne z wykorzystaniem LCP	424
18.1.12. Zastosowania termograficzne LCP	425
18.1.13. LCP w strukturach biologicznych	425
18.2. Polimery półprzewodzące	426
18.2.1. Poliacetylen	429
18.2.2. Polianilina	430
18.2.3. Polipirol	431
18.2.4. Politiofen	432
18.2.5. Polimery półprzewodzące o strukturze 2D	433
18.2.6. Mechanizmy przewodzenia polimerów półprzewodzących	434
18.2.7. Proces domieszkowania	435
18.2.8. Zastosowanie polimerów półprzewodzących	437
18.2.9. Polimerowe kompozyty i kompleksy przewodzące	437
18.3. Ciecze elektroreologiczne	439
18.4. Polimery paramagnetyczne	441
18.5. Elektrety i piezopolimery	444
18.6. Polimery elektrostrykcyjne	447
18.7. Polimery magnetoreologiczne i magnetostrykcyjne	448
18.8. Polimery fotoprzewodzące	449
18.8.1. Podstawy kserografii	451
18.8.2. Polimery elektroluminescencyjne	452
18.8.3. Polimery o nieliniowych właściwościach optycznych	456
18.8.4. Fotorezysty polimerowe	458
18.8.5. Płyty kompaktowe	460
18.8.6. Stereolitografia	461
18.9. Inteligentne polimery	463
18.9.1. Polimery wykazujące pamięć kształtu	464
18.9.2. Polimery wrażliwe na zmianę pH	466
18.9.3. Polimery samogrupujące się	467
18.9.4. Polimery samonaprawiające się	468
18.9.5. Inteligentne polimery fotochromowe	469
18.9.6. Nowe kierunki zastosowań polimerów w mikroelektronice i elektronice molekularnej	473
Zalecana literatura	476
19. POLIMERY W MEDYCYNIE	483
19.1. Biomateriały polimerowe	483
19.2. Modyfikacja polimerów do celów medycznych	486
19.3. Polimery w stomatologii	489
19.4. Polimery w chirurgii	491
19.4.1. Polimery do rekonstrukcji ścięgien, stawów i kości	491
19.4.2. Polimerowe cementy kostne	492
19.4.3. Implanty polimerowe	492
19.4.4. Polimerowe implanty wstrzykiwalne	494
19.4.5. Syntetyczne nici chirurgiczne	495

19.4.6. Protezy naczyń krwionośnych z polimerów	495
19.4.7. Sztuczna skóra	496
19.4.8. Polimery w chirurgii serca	497
19.5. Zastosowanie polimerów do wyrobu soczewek kontaktowych	498
19.6. Zastosowanie polimerów jako środków krwiozastępczych	499
19.7. Zastosowanie absorbentów polimerowych w hemoperfuzji	500
19.8. Zastosowanie membran polimerowych w hemodializie	500
19.9. Kleje medyczne	501
19.10. Materiały opatrunkowe	502
19.11. Zastosowanie polimerów w farmacji	502
19.11.1. Polimery rozpuszczalne w wodzie do celów medycznych	502
19.11.2. Kontrolowane uwalnianie leków	504
19.11.3. Hydrożele jako nośniki leków	511
19.11.4. Makrosystemy rezerwuarowe naklejane na skórę	512
19.11.5. Polimerowe nośniki leków	512
19.11.6. Polimery biocydowe	516
19.11.7. Materiały magnetyczne powlekane polimerami do zastosowań biomedycznych	517
19.12. Polimery biodegradowalne w medycynie	518
Zalecana literatura	520

20. METODY PRZETWÓRSTWA POLIMERÓW (WYBRANE ZAGADNIENIA) 524

20.1. Etapy przetwórstwa tworzyw	524
20.2. Środki pomocnicze w przetwórstwie	524
20.2.1. Środki smarujące i antyprzyczepne	525
20.2.2. Mieszanie składników	525
20.2.3. Otrzymywanie tłoczyw	527
20.2.4. Otrzymywanie impregnatu	527
20.3. Prasowanie	529
20.4. Wytłaczanie	530
20.4.1. Wytłaczanie przez rozdmuch	531
20.4.2. Rozciąganie folii	533
20.5. Termoformowanie	534
20.6. Wtryskiwanie	534
20.7. Reaktywny wtrysk i wytłaczanie reaktywne	535
Zalecana literatura	536

LITERATURA UZUPEŁNIAJĄCA 539

1. Biopolimery	539
2. Polimeryzacja rodnikowa	542
3. Kontrolowane reakcje polimeryzacji rodnikowej	543
4. Badanie mechanizmu i kinetyki polimeryzacji	543
5. Kopolimeryzacja	544
6. Kopolimeryzacja blokowa i szczepiona	544
7. Polimeryzacja jonowa	545

8. Polimeryzacja koordynacyjna i jonowo-koordynacyjna	545
9. Specjalne rodzaje polimeryzacji	546
10. Polimeryzacja stopniowa (polikondensacja)	546
11. Polimery nieorganiczne i organometaliczne	547
12. Polimery węglowe	549
13. Polimery terrriostabilne	550
14. Polimery supramolekularne	551
15. Nanowarstwy polimerowe i nanopolimeryzacja	552
16. Polimery jonowe	553
17. Membrany polimerowe	554
18. Specyficzne polimery do specjalnych zastosowań	555
Ciekłe kryształy i polimery	555
Polimery półprzewodzące	556
Polimery fotoaktywne	557
Nowe kierunki zastosowań polimerów w mikroelektronice i elektronice molekularnej	558
Inteligentne polimery	559
19. Polimery w medycynie	560
20. Metody przetwórstwa polimerów	564

INDEKS **568**

DOROBEK NAUKOWY PROF. JANA RABKA **586**

oprac. BPK