
Komitet Krystalografii PAN
Polskie Towarzystwo Krystalograficzne
i
Instytut Niskich Temperatur i Badań Strukturalnych PAN

zapraszają na

Warsztaty Naukowe PTK
„Krystalografia elektronowa w praktyce”
22 czerwca 2016 r. (środa)

58 Konwersatorium Krystalograficzne
23-24 czerwca 2016 r. (czwartek, piątek)

oraz

uroczyste wręczenie Nagrody
i Walne Zebranie Sprawozdawczo-Wyborcze
Polskiego Towarzystwa Krystalograficznego
24 czerwca 2016 r. (piątek)

które odbędą się w Instytucie Niskich Temperatur i Badań Strukturalnych PAN
we Wrocławiu przy ul. Okólnej 2.

Tematyka Konwersatorium obejmuje badania podstawowe i stosowane dotyczące idealnej
i realnej struktury kryształów prowadzone za pomocą promieniowania rentgenowskiego
uzyskiwanego zarówno tradycyjnymi metodami jak i w synchrotronach, badania przy użyciu
neutronów i elektronów, zagadnienia symetrii, przemian fazowych i wzrostu kryształów,
nowe metody badawcze i obliczeniowe oraz wszelkie inne aspekty krystalografii.
Konwersatorium stanowi coroczne miejsce spotkań oraz forum wymiany poglądów
wszystkich polskich krystalografów.

Program Konwersatorium przewiduje 2 dni obrad zawierających referaty i 2 sesje plakatowe
(czwartek i piątek).

Konwersatorium rozpocznie się od wręczenia nagród laureatom II Ogólnopolskiej Olimpia
dy Krystalograficznej, której finał odbędzie się 22 VI 2016 r.

Warsztaty Polskiego Towarzystwa Krystalograficznego odbędą się we środę w godz. 10:00 -
16:30. Wstępny program Warsztatów znaleźć można na stronie 3 niniejszej informacji.
Zgłoszenia na Warsztaty za pomocą internetowego systemu konferencyjnego.

W piątek o godz 15:10 odbędzie się uroczyste wręczenie Nagrody Polskiego Towarzystwa
Krystalograficznego za wybitne osiągnięcia w dziedzinie krystalografii. Będzie to pierwsza
edycja nagrody przyznawanej przez Kapitułę powoływaną przez Zarząd Towarzystwa. Po
uroczystości przewidziany jest wykład Laureata.

Walne Zebranie Sprawozdawczo-Wyborcze Polskiego Towarzystwa Krystalograficznego
odbędzie się w piątek w godz. 16:00 – 17:30.

Zamknięte posiedzenie plenarne Komitetu Krystalografii PAN odbędzie się w piątek, 24 VI,
o godz. 12:00.

Koszty udziału w Konwersatorium i Warsztatach PTK (przejazd, zakwaterowanie, diety)
ponosi instytucja delegująca. Tradycyjnie nie ma opłaty konferencyjnej (wpisowego).

Termin nadsyłania zgłoszeń i streszczeń komunikatów (wyłącznie przy pomocy interneto

wego systemu konferencyjnego): 3 czerwca 2016 r.

Internetowa witryna Konwersatorium i Warsztatów: http://intibs.pl/kk2016/

E-mailowy adres do korespondencji: konwersatorium@int.pan.wroc.pl

Zapraszamy!
Komitet Organizacyjny

Warsztaty Naukowe PTK „Krystalografia elektronowa w praktyce”,
 INTiBS PAN we Wrocławiu, 22 VI 2016

Warsztaty przeznaczone są dla osób nie mających doświadczenia w badaniach
elektronomikroskopowych, chcących zapoznać się z możliwościami, które daje
wysokorozdzielcza mikroskopia elektronowa i dyfrakcja elektronów w badaniach
krystalograficznych. Warsztaty mogą być szczególnie przydatne badaczom materiałów
polikrystalicznych (w tym nanomateriałów), których nie daje się uzyskać w postaci
monokrystalicznej, a ich rentgenowskie badania dyfrakcyjne nie dają zadowalającej
odpowiedzi co do szczegółów struktury krystalicznej.

W ramach warsztatów zostaną zaprezentowane praktyczne działania mające na celu
uzyskanie możliwie najszerszej informacji krystalograficznej dotyczącej badanych próbek
mikro/nano-krystalicznych: począwszy od identyfikacji fazowej, poprzez orientację i defekty
strukturalne krystalitów, kończąc na pełnej analizie strukturalnej. Omówione zostaną
stosowane do tego celu programy obliczeniowe, a na przykładach zaprezentowane zostaną
kolejne kroki analizy obrazów dyfrakcyjnych i obrazów mikroskopowych o wysokiej
rozdzielczości.

Wstępny plan Warsztatów

10:00 – 11:30
Prof. dr hab. Danuta Stróż, dr Krystian Prusik i dr Maciej Zubko, Instytut Nauki o Materiałach,
Wydział Informatyki i Nauki o Materiałach Uniwersytetu Śląskiego
„Wysokorozdzielcza mikroskopia elektronowa i analiza strukturalna w oparciu o dane dyfrakcyjne
otrzymane przy pomocy metody precesji wiązki elektronowej”

11:30 – 12:00 Przerwa na kawę

12:00 – 13:30
Prof. dr hab. Danuta Stróż, dr Krystian Prusik i dr Maciej Zubko, Instytut Nauki o Materiałach,
Wydział Informatyki i Nauki o Materiałach Uniwersytetu Śląskiego - kontynuacja

13:30 – 14:15 Przerwa obiadowa

14:15 – 15:15
Prof. dr hab. Leszek Kępiński i dr Małgorzata Małecka, Instytut Niskich Temperatur i Badań
Strukturalnych PAN we Wrocławiu
„Wykorzystanie mikroskopii wysokorozdzielczej i dyfrakcji elektronów do wyznaczania struktury
złożonych tlenków. Symulacje obrazów wysokorozdzielczych i obrazów dyfrakcyjnych”

15:15 – 16:30
Demonstracja działania transmisyjnego mikroskopu elektronowego Philips CM-20 (200 kV, 0.24 nm) w
Oddziale Chemii Nanomateriałów i Katalizy INTiBS PAN (dla osób zainteresowanych)

