

**Bibliografia publikacji pracowników
Instytutu Biochemii i Biofizyki PAN
z lat 1954-1998**

1.
KOZINSKI,AW; MIKULASZEK,E; OPARA,Z
The influence of virus growth on the destruction of inhibitors in tissue explantates in vitro.
Bull. Acad. Pol. Sci. Classe II 2, 177-180.
1954
2.
HELLER,J
Podstawowe reakcje w oddychaniu roślin i zwierząt.
Postępy Bioch. 2, 44-48.
1954
3.
REIFER,I
Przemiana asparaginy, glutaminy i glutationu.
Postępy Bioch. 2, 49-58.
1954
4.
HELLER,J
Biochemia a baza wyżywnieniowa.
Nauka Pol. 2, 159.
1954
5.
HELLER,J; STEBŁOWSKA,D
Biologicznie ważne ciała redukujące a metody oznaczania cukrów.
Acta Physiol. Pol. 5, 565-567.
1954
6.
HELLER,J
Występowanie diapauzy zimowej u motyla wilczomlecza.
Acta Physiol. Pol. 5, 577-578.
1954
7.
HELLER,J
O zależności szybkości rozwoju doraźnego od temperatury u motyla wilczomlecza.
Acta Physiol. Pol. 5, 578-580.
1954

8.

HELLER,J

Nietypowe formy zależności rozwoju od temperatury u motyla wilczomlecza.

Acta Physiol. Pol. 5, 580-582.

1954

9.

LASSOTA,Z

Kwas cytrynowy w hodowlach *Mycobacterium phlei*.

Acta Physiol. Pol. 5, 598-600.

1954

10.

SZAFRANSKI,P; SZARKOWSKA,L

Badania nad infiltracją drobnoustrojów.

Acta Physiol. Pol. 5, 604-605.

1954

11.

SZARKOWSKI,JW.

Wpływ kwasu octowego na powstawanie kwasu szczawiowego w przemianie *Mycobacterium phlei*.

Acta Physiol. Pol. 5, 607-608.

1954

12.

LASSOTA,Z; SZAFRANSKI,P; SZARKOWSKA,L; SZARKOWSKI,JW.

Bilans kaloryczny i materiałowy *Mycobacterium phlei*.

Acta Physiol. Pol. 5, 601-602.

1954

13.

SZARKOWSKA,L; SZAFRANSKI,P

Porównawcze badania nad wytwarzaniem kwasu jabłkowego przez różne szczepy *Mycobacterium*.

Acta Physiol. Pol. 5, 602-604.

1954

14.

GLEBICKI,T

Metabolizm fosforowy *Mycobacterii*.

Acta Physiol. Pol. 5, 605-607.

1954

15.

SHUGAR,D

Wpływ promieni ultrafioletowych na ribonukleazę.

Acta Physiol. Pol. 5, 633-634.

1954

16.
SYRUCZEK,E; SHUGAR,D
Kinetyka inaktywacji cieplnej ribonukleazy.
Acta Physiol. Pol. 5, 634-635.
1954
17.
LASSOTA,Z; SZAFRANSKI,P; SZARKOWSKA,L; SZARKOWSKI,J
The carbon metabolism of Mycobacterium.
Bull. Acad. Pol. Sci. Classe II 3, 11-14.
1955
18.
SZAFRANSKI,P; SZARKOWSKA,L
The infiltrating of Micro-organism.
Bull. Acad. Pol. Sci. Classe II 3, 51-53.
1955
19.
KOZINSKI,AW; OPARA,Z
Experiments with substrates of bacterial viruses. III.Haemagglutination of erothrocytes sensitised with antigen Vi. Bacteriophage elution by electrolyte-free liquids.
Bull. Acad. Pol. Sci. Classe II 3, 54-56.
1955
20.
KOZINSKI,AW; OPARA,Z
Experiments with substrates of bacterial viruses. III.Haemagglutination of erothrocytes sensitised with substrate in the presence of phage and antiphage serum.
Bull. Acad. Pol. Sci. Classe II 3, 83-88.
1955
21.
KOZINSKI,AW; OPARA,Z
Experiments with substrates of bacterial viruses. IV.The influence of temperature and specific antiphage serum and the phage haemagglutination reaction.
Bull. Acad. Pol. Sci. Classe II 3, 89-93.
1955
22.
KOZINSKI,AW; OPARA,Z
Investigations on substrates for bacterial viruses. V.Comparison of destruction of substrate by live phage and phage inactivated by ultraviolet rays.
Bull. Acad. Pol. Sci. Classe II 3, 123-126.
1955

23.

KOZINSKI,AW; OPARA,Z

Investigations on substrates for bacterial viruses. VI.Determination of temperature of inactivation of enzymatic activity, viability of phage and its ability to sensitize to passive haemagglutination.

Bull. Acad. Pol. Sci. Ser. Biol. II 3, 127-132.

1955

24.

HELLER,J; SZAFRANSKI,P

The pentose cycle in the metabolism of *Mycobacterium*.

Bull. Acad. Pol. Sci. Classe II 3, 291-294.

1955

25.

SZARKOWSKI,JW

Wpływ kwasu octowego na powstawanie kwasu szczawiowego w przemianie *Mycobacterium phlei*.

Acta Biochim. Pol. 2, 81-85.

1955

26.

LASSOTA,Z

Wytwarzanie i zużywanie kwasu cytrynowego przez *Mycobacterium phlei*.

Acta Biochim. Pol. 2, 149-154.

1955

27.

SZAFRANSKI,P; SZARKOWSKA,L

Infiltrowanie drobnoustrojów.

Acta Biochim. Pol. 2, 199-211.

1955

28.

LASSOTA,Z

Związki fosforowe samorzutnie labilne w kielkach fasoli.

Acta Biochim. Pol. 2, 223-225.

1955

29.

HELLER,J; SZAFRANSKI,P

Cykl pentozy cukrowców u *Mycobacterium phlei*.

Acta Biochim. Pol. 2, 435-442.

1955

30.

GRUZEWSKI,A; KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. II.Ilościowe zasady reakcji faga z krwinkami uczulonymi substratem.

Medycyna Doś. i Mikrobiol. 7, 97-103.

1955

32.

KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. III.Hemaglutynacja krwinek uczulonych substratem w obecności faga i surowicy przeciwfagowej.

Medycyna Doś. i Mikrobiol. 7, 297-304.

1955

33.

KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. IV.Wpływ temperatury i swoistej surowicy przeciwfagowej na odczyn hemaglutynacji fagowej.

Medycyna Doś. i Mikrobiol. 7, 305-309.

1955

34.

KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. V.Porównanie rozkładu substratu przez fag żywy i naświetlany promieniami ultrafioletowymi.

Medycyna Dos. i Mikrobiol. 7, 445-449.

1955

35.

KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. VI.Ustalenie temperatury inaktywacji aktywności enzymatycznej, żywotności faga i jego zdolności uczulania do hemaglutynacji biernej fagowej.

Medycyna Doś. i Mikrobiol. 7, 451-456.

1955

36.

REIFER,I; MOZEJKO,M

Mikrometoda ilościowego oznaczania lupaniny i oksylupaniny.

Roczniki Chemii 29, 1087-1094.

1955

37.

KLECZKOWSKI,K; KRAJEWSKA,E

Wpływ nieorganicznych bodźców chemicznych na wzrost i rozwój roślin.

Postępy Nauk Roln. 5, 83-89.

1955

38.

SHUGAR,D

Enzymy działające na kwasy nukleinowe (rybonukleaza i dezoksyrybonukleaza).

Postępy Bioch.1, 269-339.

1955

39.

SHUGAR,D

O potrzebie rozwinięcia prac biofizycznych w Polsce.

Kosmos, Seria A (Biologia) 4, 195-207.

1955

41.

HELLER,J

Metabolizm wirusów.

Zeszyty Problemowe Nauki Polskiej 7, 97-107.

1956

42.

KOZINSKI,AW

Badania nad substratami wirusowymi.

Zeszyty Problemowe Nauki Polskiej 7, 41-95.

1956

43.

HELLER,J

Utlenianie i fosforylacja.

Postępy Bioch. 2, 405-433.

1956

44.

REIFER,I

Przemiany pośrednie w procesie fotosyntezy.

Postępy Bioch. 2, 469-480.

1956

45.

KOZINSKI,AW; OPARA,Z

Experiments with substrates of bacterial viruses. VII.The influence of antiphage serum on the destruction of antigen Vi by phage lysates.

Bull. Acad. Pol. Sci. Classe II 4, 19-22.

1956

46.

KOZINSKI,AW; MIKULASZEK,E; OPARA,Z

The phenomenon of co-precipitation of lipids with bacterial antigens.

Bull. Acad. Pol. Sci. Classe II 4, 23-28.

1956

47.

GAJEWSKA,E; SHUGAR,D

The heat inactivation of ribonuclease in the presence of foreign proteins.

Bull. Acad. Pol. Sci. Classe II 4, 157-162.

1956

48.

SZAFRANSKI,P

Enzymes of the pentose cycle in *Mycobacterium tbc.* H37Rv.

Bull. Acad. Pol. Sci. Classe II 4, 207-210.

1956

49.

KOZINSKI,AW; PIETRZYKOWSKA,I

Synthesis of Bacteriocines (Magacines).

Bull. Acad. Pol. Sci. Classe II 4, 239-243.

1956

50.

KOZINSKI,AW; PIETRZYKOWSKA,I

Induction of Bacteriocine synthesis by means of UV-irradiated medium.

Bull. Acad. Pol. Sci. Classe II 4, 245-248.

1956

51.

KOZINSKI,AW; OPARA,Z; KRAFT,Z

Synthesis of the antigen Vi in the typhoid bacillus.

Bull. Acad. Pol. Sci. Classe II 4, 249-252.

1956

52.

MIKULASZEK,E; OPARA,Z; KOZINSKI,AW

On synthesis and properties of the antigen Vi-and albumin complex.

Bull. Acad. Pol. Sci. Classe II 4, 253-255.

1956

53.

KOZINSKI,AW; KUBINSKI,H; OPARA,Z; JASINSKA,S

Research on substrates for bacterial viruses. VIII.Properties of phages grown on bacteria containing or devoid of antigen Vi.

Bull. Acad. Pol. Sci. Classe II 4, 305-311.

1956

54.

HELLER,J; SZARKOWSKA,L

Investigations on quinone respiration of insects.

Bull. Acad. Pol. Sci. Classe II 4, 331-335.

1956

55.

HELLER,J

Pyrophosphates in the Hawk-moth, *C.euphorbiae*. I.Tentative fractionation of phosphorus P7.

Bull. Acad. Pol. Sci. Classe II 4, 341-344.

1956

56.

HELLER,J; PIECHOWSKA,M

Pyrophosphates in the Hawk-moth, *C.euphorbiae*. II.Transfer of pyrophosphates during copulation.

Bull. Acad. Pol. Sci. Classe II 4, 345-349.

1956

57.

SZARKOWSKI,JW.

Studies on the respiration of wheat seedlings.

Bull. Acad. Pol. Sci. Classe II 4, 371-374.

1956

58.

MOCHNACKA,I; SZAFRANSKI,P

Transketolase activity in nerve tissue of pigeons with vitamin B1 deficiency.

Bull. Acad. Pol. Sci. Classe II 4, 375-378.

1956

59.

GRUNDLAND,I; KWIEK,S; KRZYWICKA,H

Densite des groupements fonctionnels lebres de la substance bacterienne et resistance aux antibiotiques de *Mycobacterium tuberculosis*. Etude des proprietes electrocinetiques.

Bull. Acad. Pol. Sci. Classe II 4, 415-417.

1956

60.

REIFER,I; KLECZKOWSKA,D; SOLECKA,M

Badania nad wpływem jaryzacji na aktywność niektórych enzymów w pszenicach ozimych.

Acta Biochim. Pol. 3, 41-53.

1956

61.

REIFER,I; TOCZKO,K

Mikrometoda ilościowego oznaczania pięciu głównych alkaloidów opium.

Acta Biochim. Pol. 3, 381-400.

1956

62.

SZAFRANSKI,P

Enzymy cyklu pentozowego u *Mycobacterium* TBC. H37Rv.

Acta Biochim. Pol. 3, 423-431.

1956

63.

SZARKOWSKA,L

Reduktaza F-chininowa u motyla wilczomlecza *Celerio euphorbiae L.*

Acta Biochim.Pol. 3, 511-519.

1956

64.

MOCHNACKA,I; SZAFRANSKI,P

Aktywność transketolazy w tkance nerwowej gołębi z awitaminozą B₁.

Acta Biochim. Pol. 3, 539-545.

1956

65.

PIECHOWSKA,M

Pirofosforany podczas kopulacji u motyla wilczomlecza.

Acta Biochim. Pol. 3, 547-556.

1956

66.

KOCHANSKA,Z; SHUGAR,D

W sprawie dezaminacji puryn podczas kwaśnej hydrolizy kwasów nukleinowych.

Acta Biochim. Pol. 3, 591-594.

1956

67.

KOZINSKI,AW; MIKULASZEK,E; OPARA,Z

Zjawisko współprecypitacji antygenów bakteryjnych z lipidami.

Medycyna Doś. i Mikrobiol. 8, 103-108.

1956

68.

KOZINSKI,AW; OPARA,Z

Badania nad substratami dla wirusów bakteryjnych. VII. Wpływ surowicy przeciwfagowej na rozkład enzymu Vi przez lizaty fagowe.

Medycyna Doś. i Mikrobiol. 8, 73-77.

1956

69.

SHUGAR,D

Zastosowanie izotopów w biologii, medycynie i rolnictwie.

Zeszyty Problemowe "Kosmos" 6

1956

70.

SHUGAR,D; WIERZCHOWISKI,K; GAJEWSKA,E; KOCHANSKA; KOZINSKI,A; OPARA,
Z; BRZESKI,A.

Zastosowanie izotopów izotopów biologii.

Skrypt wydany przez Komitet Biochem. PAN i IBJ PAAN

1956

71.
SZAFRANSKI,P
Cykl pentozowy glikozy.
Postępy Bioch. 2, 327-342.
1956
72.
SZEMPLINSKA,E; SZENBERG,A; SHUGAR,D
Zastosowanie preparatów handlowych dezoksyrybonukleazy paciorkowcowej do celów histochemicznych.
Acta Biochim. Pol. 3, 607-612.
1956
73.
KORZYBSKI,T
Budowa i właściwości niektórych antybiotyków polipeptydowych i grzybobójczych antybiotyków o charakterze związków nienasyconych.
Postępy Bioch. 2, 435-447.
1956
74.
SZARKOWSKI, JW;
Aktywowanie tyrozinazy z ziaren żyta.
Acta Biochim.Polon. 4, 129-134.
1957
75.
KOZINSKI, AW; KUBINSKI, H; OPARA, Z; JASINSKA, Z
Research on substratem for bacterial viruses. Properties of phages grown on bacteria containing or devoid of antigen Vi
Acta Virologia 1, 12-19.
1957
77.
KORZYBSKI,T
Synoptyczny sposób przedstawiania wiadomości strukturalnych biochemii.
Acta Biochim. Pol. 44, 49-55.
1957
78.
KORZYBSKI,T
Aktynomycyny, własności i budowa.
Postępy Bioch. 3, 121-133.
1957
79.
KOZINSKI,AW; OPARA,Z; KRAFT,Z
Effect of antimetabolites on antigen Vi synthesis and variability in *S.typhi*.
Nature 179, 201.
1957

80.

KOZINSKI,A

Badania nad istotą lizogenii i bakteriocynogenii oraz zjawiskami podobnymi.

Postępy Hig. Med. Dośw. 11, 3-26.

1957

81.

HELLER,J; CHOJNACKI,T

Pyrophosphates in the Hawk-Moth, *C.euphorbiae*. III.Tracer Studies with ³²P.

Bull. Acad. Pol. Sci. Classe II 5, 277-279.

1957

82.

HELLER,J; PIECHOWSKA,M

Pirotefosforany w nasieniu zwierzęcym.

Acta Physiol. Pol. 8, 353-354.

1957

83.

HELLER,J; SZAFRANSKI,P; SZARKOWSKA,L; SZARKOWSKI,J

Bilans energetyczny wzrostu hodowli *Mycobacterium tuberculosis*. H 37 Rv.

Acta Biochim. Pol. 4, 33-39.

1957

84.

HELLER,J

Sprawozdanie z podróży naukowej do USA.

Postępy Bioch. 3, 353-398.

1957

85.

HELLER,J; SZARKOWSKA,L

Does the haemolymph of insects contain uric acid?

Bull. Acad. Pol. Sci. Classe II 5, 111-113.

1957

86.

HELLER,J; SZARKOWSKA,L

Reduktaza menadionowa motyla *Celerio euphorbiae*.

Acta Physiol. Pol. 8, 352-353.

1957

87.

JEZEWSKA,M

Kwasy nukleinowe w czasie metamorfozy jedwabnika dębowego (*Atheraea pernyi*).

Acta Physiol. Pol. 8, 361-362.

1957

88.

KLECZKOWSKI,K

Biosynthesis of citruline in bean seedlings.

Bull. Acad. Pol. Sci. Classe II 5, 83-87.

1957

89.

MANSKI,W; KOZDROJ,H

A mucoprotein with blood group activity.

Bull. Acad. Pol. Sci. Classe II 5, 357-363.

1957

90.

OPARA,Z

Wybrane zagadnienia z genetyki bakterii.

Postępy Higieny i Med. Dośw. 11, 235-252.

1957

91.

REIFER,I; KLECZKOWSKA,D

Badania nad biosyntezą alkaloidów w łubinie wąskolistnym.

Acta Biochim. Pol. 4, 135-144.

1957

92.

SHUGAR,D; WIERZCHOWSKI,KL

Reversible photolysis of pyrimidine derivatives including trials with nucleic acids.

Biochim. Biophys. Acta 23, 657-658.

1957

92a.

WIERZCHOWSKI, KL; SHUGAR, D

Die photolyse und die structur der nucleinsäurederivative.

Berichte Jahr. Kongr. Chem., Gessellschaft DDR, Leipzig 1956, 80-81

1956

93.

SZARKOWSKI,JW

Trypsin-induced cresolase activity of tyrosinase.

Bull. Acad. Pol. Sci. Classe II 5, 1-3.

1957

94.

TROJANOWSKI

Tyrozynaza owadzia w porównaniu z tyrozynaza roślinną.

Acta Physiol. Pol. 8, 553-554.

1957

95.
TROJANOWSKI,J; SZARKOWSKI,JW.
O zwiększaniu aktywności krezolazowej tyrozynazy owadziej przez trawienie trypsyna.
Acta Physiol. Pol. 8, 554.
1957
96.
WIERZCHOWSKI,KL; SHUGAR,D
Photochemistry of cytosine nucleosides and nucleotides.
Biochim. Biophys. Acta 25, 355-364.
1957
97.
HELLER,J; CHOJNACKI,T; PIECHOWSKA,M
Pyrophosphates in the Hawk-Moth, *C.euphorbiae*. IV. Transference of ³²P labelled pyrophosphate during copulation.
Bull. Acad. Pol. Sci. Classe II 6, 7-10.
1958
98.
HELLER,J; JEZEWSKA,M
Nucleic acids and other phosphorus fractions in the course of metamorphosis of the Chinese Tussur Moth (*Antheraea pernyi*).
Bull. Acad. Pol. Sci. Classe II 6, 3-17.
1958
99.
HELLER,J; JEZEWSKA,M
Comparison of total phosphorus and fractions during metamorphosis as between the Chinese Tussur Moth (*Antheraea pernyi*) and the Hawk-Moth (*Celerio euphorbiae*).
Bull. Acad. Pol. Sci. Classe II 6, 51-55.
1958
100.
KLECZKOWSKI,K
Biosynteza cytruliny w kielkach roślin motylkowych.
Acta Biochim. Pol. 5, 155-163.
1958
101.
HELLER,J; SZARKOWSKA,L
Menadione reductase in the moth *Celerio euphorbiae* and *Antheraea pernyi*.
Bull. Acad. Pol. Sci. Classe II 6, 451-454.
1958
- 102.HELLER,J;SKARZYNSKI,B.
Myśl ewolucyjna w naukach fizjologicznych. Wstęp. Problemy ewolucjonizmu. Tom III ,9-16.
Warszawa, PWRiL.
1958

103.

HELLER,J;

Idea rewolucji w fizjologii funkcji wegetatywnych.

”Problemy Ewolucjonizmu”, t.III, 124-147, PWRiL Warszawa 1958.

1958

104.

HELLER,J; MOZOŁOWSKI,W

Jakub K.Parnas. Działalność nauczycielska w latach 1916-1939.

Postępy Bioch. 4, 5-16.

1958

105.

MOCHNACKA,I;

Procesy wstępne glikogenoliny.

Postępy Bioch. 4, 67-87.

1958

106.

HELLER,J; PIECHOWSKA,M

Pyrophosphates in the Hawk-Moth (*Celerio euphorbiae*). V. Identification and interpretations.

Bull. Acad. Pol. Sci., Cl. II 6, 187-191.

1958

109.

KORZYBSKI,T;

Synteza penicyliny fenoksymetylowej (penicyliny V) i poprzedzające ją badania.

Postępy Bioch. 4, 143-157.

1958

110.

KOZINSKI,AW;

Zagadnienia rekombinacji u bakterii i wirusów.

Zeszyty Problemowe „Nauki Polskiej” 14, 23-29.

1958

111.

KOZINSKI,AW; PIETRZYKOWSKA,I;

Zależność między syntezą bakteriofagi po indukcji UV a syntezą beta-galaktozydazy.

Zeszyty Problemowe „Nauki Polskiej” 14, 79-90.

1958

112.

HELLER,J; PIECHOWSKA,M; CHOJNACKI,T;

Inorganic pyrophosphates in Hawk-Moth, *Celerio euphorbiae*.

Acta Biochim. Pol. 5, 343-354.

1958

113.
MANSKI,W; KOZDROJ,H;
Badania nad wielopostaciowością substancji grupowych krwi.
Acta Biochim. Pol. 5, 245-266.
1958
114.
OPARA,Z;
Badania nad kofaktorami transformacji u pneumokoków.
Zeszyty Problemowe „Nauki Polskiej” 14, 41-49.
1958
115.
OPARA,Z;
Badania nad warunkami wymian genetycznych u *E. coli*.
Postępy Bioch. 4, 213-221.
1958
116.
REIFER,I; SOLECKA,M;
Oksydazy końcowe kielków pszenicy.
Acta Biochim. Pol. 5, 277-293.
1958
117.
SHUGAR,D; GAJEWSKA,E;
Kinetics of heat inactivation of enzymem in light and heavy water.
J. Polym. Sci. 31, 281-290.
1958
118.
SHUGAR,D; WIERZCHOWSKI,KL;
Photochemistry of nucleic acids, nucleic acid derivatives and related compounds.
Postępy Bioch. 4, Suppl., 243-296.
1958
119.
SHUGAR,D; WIERZCHOWSKI,KL;
Structure and photochemical behaviour of nucleic acids and related components.
J. Polymer. Sci. 31, 269-280.
1958
120.
SHUGAR,D; SZENBERG,H; SIERAKOWSKA,H;
Quantitative histochemistry by means of radioactive indicators-alkaline phosphatase.
Exper. Cell Res. 13, 124-126.
1958

121.
SHUGAR,D; SIERAKOWSKA,H; SZENBERG,A;
Quantitative staining with radioactive indicators. Alkalic phosphatase.
Acta Biochim. Pol. 5, 27-46
1958
122.
TROJANOWSKI,I;
Częściowe oczyszczanie tyrozynazy z poczwarek *Sphinx pinastri*.
Acta Biochim. Pol. 5, 59-66.
1958
123.
KORZYBSKI,T;
A modified cylinder-plate method as a new means of detecting and assaying diffusible penicillinase in broth cultures of micro-organisms.
Bull. Acad. Pol. Sci., Cl II, 6, 47-50.
1958
124.
JANION,C; SZENBERG,A;
Die herkunft der fettsauren in der regenerierenden rattenleber.
Bull. Acad. Pol. Sci., Cl. II, 6, 63-65.
1958
125.
BITNY-SZLACHTO,S; SHUGAR,D;
Quantitative staining with radioactive indicators. Preparation of 35S-labelled thiazine dyes.
Bull. Acad. Pol. Sci., Cl. II, 6, 63-65.
1958
126.
GLEBICKI,T; OSTROWSKA-GLEBICKA,E;
Biosynthesis of cytrulline by acetone powder from *Mycobacterium phlei*.
Bull. Acad. Pol. Sci., Cl. II, 6, 183-186.
1958
127.
SHUGAR,D; WIERZCHOWSKI,KL;
Preparation in quantitative yield of nucleoside -2',3' – cyclic phosphates and some ribonucleotide isomers.
Bull. Acad. Pol. Sci., Cl. II, 6, 283-286.
1958
128.
HELLER,J; SZARKOWSKA,L;
Distribution of quinine reductase and polyphenol oxidase in the cells of the Hawk-Moth, *Celerio euphorbiae*.
Bull. Acad. Pol. Sci., Cl. II, 6, 413-416.
1958

129.
SHUGAR,D; WIERZCHOWSKI,KL;
Fotochemia kwasów nukleinowych i ich elementów składowych.
Postępy Bioch. 4, 187-197.
1958
130.
SZARKOWSKI,JW.;
Główne drogi przemiany oddechowej u roślin wyższych.
Postępy Bioch. 4, 333-346.
1958
131.
LASSOTA,Z;
Fosfataza roślin wyższych.
Postępy Bioch. 4, 347-354.
1958
132.
SHUGAR,D;
Applications of radioactive indicators to quantitative staining reactions.
Nukleonika 3, 94-110.
1958
133.
REIFER,I; BURACZEWSKA,L;
The ornithine cycle in pea seedlings.
Acta Biochim. Pol. 5, 361-371.
1958
134.
TOCZKO,K;
Mikrobiologiczny rozkład nikotyny.
Acta Biochim. Pol. 5, 373-379.
1958
135.
OPARA,Z;
Effect of chloromycetin on the transformations of streptomycin resistance in pneumococci.
Bull. Acad. Pol. Sci., Cl. II, 6, 471-474.
1958
140.
REIFER,I; TOCZKO,K;
O rozkładzie nikotyny w korzeniach machorki.
Acta Biochim. Pol. 5, 355-359.
1958

141.
HELLER,J; JEZEWSKA,MM;
The synthesis of uric acid in the Chinese Tussur Moth (*Autheraea pernyi*).
Bull. Acad. Pol. Sci. Ser. Biol. 7, 1-4.
1959
142.
HELLER,J; SZAFRANSKI,P; SULKOWSKI,E;
Actaivation of amino-acids in relation to the synthesis of silk proteins.
Nature 183, 397.
1959
143.
KLECZKOWSKI,K; REIFER,I;
The metabolism of ornithine in green pea, bean and wheat seedlings.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 53-56.
1959
144.
LASSOTA,Z;
Pyrophosphatase und adenosintriphosphatase der bohnenkeimlinge.
Acta Biochim. Polon. 6, 3-16.
1959
145.
REIFER,I; PRZEZDZIECKA,J; KLECZKOWSKA,D;
Chromatograficzna metoda ilościowego oznaczania alkaloidów łubinowych.
Acta Biochim. Polon. 6, 17-24.
1959
146.
REIFER,I; TOCZKO,K;
Colorimetric determination of carbamylaspartic acid.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 131-133.
1959
147.
REIFER,I; TOCZKO,K;
Nicotine synthesis in root cultures of *Nicotiana rustica*.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 135-137.
1959
148.
ADAMIEC,A; SHUGAR,D;
Products of thermal degradation of apurinic acid.
Die Naturwissenschaften H. 10, 356-357.
1959

149.
SZAFRANSKI,P; SULKOWSKI,E;
Activation of amino acids in various organs of the guinea pig.
Acta Biochim. Polon. 6, 133-141.
1959
150.
HELLER,J; SZAFRANSKI,P; SULKOWSKI,E;
Amino acids activation in relation to the synthesis of silk-protein.
Acta Biochim. Polon. 6, 165-170.
1959
151.
SZAFRANSKI,P; SULKOWSKI,E;
Incorporation of ^{14}C -amino acids and ^{32}P into soluble nucleoproteins from guinea-pig liver cytoplasm.
Acta Biochim. Polon. 6, 185-194.
1959
152.
BELZECKA,K; RACZYNSKA-BOJANOWSKA,K; HELLER,J;
Studies on transamination in insects. I. Aspartic-?-keto-glutaric transaminase in *Celerio Euphorbiae L.*
Acta Biochim. Polon. 6, 195-203.
1959
153.
REIFER,I; BURACZEWSKA,L;
Mikrometoda oznaczania ornityny.
Acta Biochim. Polon. 6, 219-226.
1959
154.
REIFER,I; BURACZEWSKA,L;
Enzymy i substraty cyklu ornitynowego w życicy trwałej (*Lolium perenne*).
Acta Biochim. Polon. 6, 227-233.
1959
155.
TRAMER,Z; SHUGAR,D;
Studium on phenolic hydroxyl binding in proteins.
Acta Biochim. Polon. 6, 235-251.
1959
156.
PIETRZYKOWSKA,I;
The role of protein synthesis in the production of the lysogenic phage after UV induction.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 177-182.
1959

157.
SZLACHTO,S; SHUGAR,D;
Quantitative staining with radioactive indicators-preparation of ¹⁴C-labelled cristal violet and methyl green.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 293-297.
1959
158.
LUKJANIEC,A; KEDZIERSKA,B;
The use of ion exchange resins for the adsorption and purification of antigen Vi from *Salmonella typhi*.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 299-304.
1959
159.
ELODI,P; SZYMCZYK,T;
Pyrophosphatase in the Hawk-Moth *Celerio euphorbiae*.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 337-340.
1959
160.
LUKJANIEC,A; KEDZIERSKA,B;
Tentative identification of the antigen Vi functional group combining irreversibly with ion exchangers.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 353-357.
1959
161.
SZARKOWSKA,L; POREMBSKA,Z;
Arginase in *Celerio euphorbiae*.
Acta Biochim. Polon. 6, 273-276.
1959
162.
ANGIELSKI,S; ROGULSKI,J; JANOWICZ,E; MADONSKA,L;
Aminoacyduria wywołana kwasem maleinowym. II. Wpływ diety.
Acta Biochim. Polon. 6, 295-305.
1959
163.
MOCHNACKA,I; PETRYSZYN,CZ;
Trehalose in *Celerio euphorbiana*.
Acta Biochim. Polon. 6, 307-311.
1959
164.
WIERZCHOWSKI,KL; SHUGAR,D;
Studies of reversible photolysis in oligo- and poly-urydylic acids.
Acta. Biochim Polon. 6, 313-334.
1959

165.
MICHALEK,H; SZARKOWSKA,L;
The quinone-amino acid complexes and polyphenolase.
Acta Biochim. Polon. 6, 399-409.
1959
166.
ANGIELSKI,S; ROGULSKI,J;
Aminoacyduria caused by maleic acid. III. The effect of sulphhydryl compounds.
Acta Biochim. Polon. 6, 411-415.
1959
167.
SHUGAR,D; ADAMIEC,A; SZTUMPF,E;
Role of peptide bond adsorption in protein photochemistry.
Acta Biochim. Polon. 6, 417-423.
1959
168.
ADAMIEC,A; SHUGAR,D;
Two procedures for following the kinetics of degradation of apurinic acid.
Acta Biochim. Polon. 6, 425-430.
1959
169.
OPARA-KUNINSKA,Z;
Investigations on bacterial transformations. I. Influence of centrifugation on the transformation ability ("Competence") of *Diplococcus pneumoniae* cells.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 433-437.
1959
170.
OPARA-KUBINSKA,Z;
Investigations on bacterial transformations. II. Influence of tween 80 on the transformation of streptomycin-resistance of pneumococci.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 439-443.
1959
172.
REIFER,I; NIZIOLEK,S;
A nephelometric microdetermination of lupine alkaloids.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 485-489.
1959
173.
PETRYSZYN,CZ; SZARKOWSKA,L;
Trehalase activity during metamorphosis of the Hawk-Moth *Celerio Euphorbiae* L.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 491-493.
1959

174.
PIETRZYKOWSKA,I;
Studies on the mechanism of UV induction of the lisogenic phage. I. Effect of versene.
Bull. Acad. Pol. Sci. Ser. Biol. 7, 507-512.
1959
175.
OPARA,Z;
Badania nad mechanizmem transformacji streptomycynooporności u pneumokoków.
Medycyna Dośw. i Mikrobiol. 11, 273-281.
1959
176.
LASSOTA,Z;
Fosfatazy i ich udział w metabolizmie tkankowym.
Post. Higieny i Medyc. Dośw. 13, 158-164.
1959
177.
HORNOWSKI,J; KEDZIERSKA,B;
Zachowanie się poziomu "Inhibitorów grypowych" w epidemii grypy wiosną 1957 r.
Lekarz Wojskowy Nr 2, 259-267.
1959
178.
SZAFRANSKI,P;
Zagadnienia biosyntezy białka.
Postępy Bioch. 5, 67-85.
1959
179.
SZAFRANSKI,P; SULKOWSKI,E; GOLASZEWSKI,T;
Cytoplasmic nucleopeptides in guinea pig liver.
Nature 184, 1940.
1959
180.
ANGIELSKI,S; ROGULSKI,J;
Significance of lactose in the diet in aminoaciduria caused by maleic acid.
Nature 184, 276.
1959
181.
SZAFRANSKI,P; BAGDASARIAN,M; TOMASZEWSKI,L;
Vitamin B¹² and the activation of amino acids.
Acta Biochim. Polon. 7, 3-9.
1960

182.
SZAFRANSKI,P; WEHR,H; SULKOWSKI,E
Comparative studies on proteins of microsomes and cytoplasmic soluble proteins deriving from guinea-pig liver.
Acta Biochim. Pol. 7, 11-19.
1960
183.
REIFER,I; BUCHOWICZ,J; TOCZKO,K
The synthesis of the pyrimidine ring from l-carbamylaspartic acid in excised blades of wheat seedlings.
Acta Biochim. Pol. 7, 29-38.
1960
184.
WIERZCHOWSKI,KL; SHUGAR,D
Further studies on the photochemistry of pyrimidines with special reference to 5- and 6-substituted derivatives in relation to photochemistry of T-even phages.
Acta Biochim. Pol. 7, 63-84.
1960
185.
BURACZEWSKI,S; KLECZKOWSKI,K; REIFER,I
Arginosuccinase in the green pea regrass and wheat.
Bull. Acad. Pol. Sci. Ser. Biol. 8, 93-95.
1960
186.
KLECZKOWSKI,K; KRETOWICZ,WL
Preaminovanje aminolislota ornitinovog cikla vprorostkach goroča i psenicy.
Biochimija 25, 164-167.
1960
187.
REIFER,I; MOZEJKO-TOCZKO,M
Zastosowanie Pseudomonas Lupanini do odgoryczania materiału łubinowego.
Rocz. Nauk Roln. 81-A-3, 711-717.
1960
188.
PIETRZYKOWSKA,I
Induction of the lysogenic phage by RNase.
Bull. Acad. Pol. Sci. Ser. Biol. 8, 223-226.
1960
189.
REIFER,I; KLECZKOWSKI,K
Enzymatische und Nichtenzymatische Citrullinsynthese.
Z. Naturforsch. 15b, 413-434.
1960

190.
SZARKOWSKA,L
Koenzym Q (ubichinon).
Postepy Biochem. 6, 323-340.
1960
191.
LASSOTA,Z
Fosforylacje fotosyntetyczne.
Postepy Bioch. 8, 145-162.
1960
192.
JANION,C; SHUGAR,D
Absorption spectra, structure and behaviour toward some enzymes of dihydropyrimidines and dihydro-oligonucleotides.
Acta Biochim. Pol. 7, 309-329.
1960
193.
WIERZCHOWSKI,KL; SHUGAR,D
Photochemistry of model oligo- and polynucleotides. II.Homopolymers of adenylic, guanylic and cytidylic acids and several heteropolymers.
Acta Biochim. Pol. 7, 377-399.
1960
- 193a.
WIERZCHOWSKI, KL; SHUGAR, D
Photochemistry of 4-aminopyrimidines.
In: Progress in Photobiology, Proc. 3rd Int. Con. Photobiology, Copenhagen 1960, Elsevier Amsterdam, 601-608.
1961
194.
NIEMIRO,R
Aminoacyduria wywolana kwasem maleinowym. IV.Ustalenie dawki trujacej maleinianu *in vivo i in vitro*.
Acta Biochim. Pol. 7, 95-103.
1960
195.
SZAFRANSKI,P; SULKOWSKI,E; GOLASZEWSKI,T; HELLER,J
Isolation and some characteristics of the cytoplasmic nucleopeptides from guinea-pig liver.
Acta Biochim. Pol. 7, 151-165.
1960

196.

HELLER,J; CHOJNACKI,T; PIECHOWSKA,MJ

On pyrophosphate in the Hawk-moth *Celeria euphorbiae*.

Acta Biochim. Pol. 7, 187-192.

1960

197.

TOCZKO,M; NIZIOLEK,S; RYSZKA,F; BRZESKI,W; REIFER,I

Biosynteza i przemiany alkaloidów w łubinie wąskolistnym. I. Zmiany składu alkaloidów we wczesnych stadiach rozwoju roślin.

Acta Biochim. Pol. 7, 203-213.

1960

198.

ROGULSKI,J

Grupy sulfhydrylowe tkanek szczurów po zatruciu kwasem maleinowym.

Acta Biochim. Pol. 7, 239-252.

1960

199.

ANGIELSKI,S; ROGULSKI,J; MADONSKA,L

Aminoacyduria wywołana kwasem maleinowym. V. Porównanie zatrucia kwasem maleinowym z zatruciem wywołanym: salyrganem, chlorkiem rtęci, jodooctanem kwasem malonowym i florydzyną.

Acta Biochim. Pol. 7, 269-284.

1960

200.

ANGIELSKI,S; ROGULSKI,J; MIKULSKI,P; POPINIGIS,J

Aminoacyduria wywołana kwasem maleinowym. VI. Azot α -aminowy i ketokwasy krwi.

Acta Biochim. Pol. 7, 285-293.

1960

201.

ANGIELSKI,S; ROGULSKI,J; BASCIAK,J

Aminoacyduria wywołana kwasem maleinowym. VII. Próby interpretacji wpływu diety i sposobu podania na obraz zatrucia.

Acta Biochim. Pol. 7, 295-307.

1960

202.

REIFER,I; MOZEJKO-TOCZKO,M

Mikrobiologiczna metoda ilościowego oznaczania lupaniny.

Acta Microbiol. Pol. 9, 151-155.

1960

203.
MOZEJKO-TOCZKO,M
Rozkład lupaniny przez *Pseudomonas Lupanini*.
Acta Microbiol. Pol. 9, 151-171.
1960
204.
KACZKOWSKI,J; MOZEJKO-TOCZKO,M
Bakterie rozkładające alkaloidy tropanowe.
Acta Microbiol. Pol. 9, 173-179.
1960
205.
HELLER,J; JEZEWSKA,MM
Phosphorus fractions in the course of metamorphosis of *Celerio euphorbiae*.
Bull. Acad. Pol. Sci. Ser. Biol. 8, 325-337.
1960
206.
BUCHOWICZ,J
Biosynteza nukleotydów pirymidynowych.
Postępy Bioch. 6, 301-321.
1960
207.
HELLER,J; SZARKOWSKA,L; MICHALEK,M
Ubiquinone (Coenzyme Q) in insects.
Nature 188, 491.
1960
208.
DROESE,J; STAWICKA,D; TOCZKO,M; NIZIOLEK,S; BRZESKI,W; REIFER,I
Biosynteza i przemiany alkaloidów w łubinie wąskolistnym. II. Biosynteza alkaloidów w izolowanych zarodkach i liścieniach.
Acta Biochim. Polon. 7, 459-468.
1960
209.
HELLER,J; JEZEWSKA,M
The uric acid riboside in *Sphingidae* moths.
Acta Biochim. Polon. 7, 469-473.
1960
210.
SIERAKOWSKA,H; SHUGAR,D
Investigations on histochemical localization of nuclease enzymes.
Acta Biochim. Polon. 7, 475-489.
1960

211.
SZER,W; SHUGAR,D
N-methylation of uridylic acid and preparation of oligonucleotides of 3-methyluridylic acid.
Acta Biochim. Polon. 7, 491-504.
1960
212.
SZARKOWSKA,L; MICHALEK,H
Ubiquinone in insects.
Bull. Acad. Pol. Sci. Ser. Biol. 8, 429-432.
1960
213.
MOCHNACKA,I
Prace IUB nad terminologią enzymów.
Postępy Bioch. 6, 243-247.
1960
214.
SZARKOWSKI,JW.
Oksydazy końcowe roślin wyższych.
Wiadomości Botaniczne 4, 67-82.
1960
215.
KOZDROJ,H
Biochemia mukopolisacharydów.
Postępy Higieny i Med. Dośw. 14, 123-144.
1960
216.
CHOJNACKI,T
Izotopy w badaniach nad biosyntezą fosfatydów.
Postępy Techniki Jądrowej 9, 1045-1051.
1960
- 216a.
JANION,C
Badania nad regeneracją prowadzone w Pracowni Cytochemii Instytutu Biochemii i Biofizyki
PAN.
Zeszyt Problemy Nauki Polskiej: Zagadnienia regeneracji, 87-90
1960
217.
WILKOSZEWSKA,I; KLECZKOWSKI,K; REIFER,I
Ornithine transcarbamylase in acetone powder extracts from pea seedlings.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 1-5.
1961

218.
SZAFRANSKI,P; BAGDASARIAN,M
Nukleopeptydy w biosyntezie białka.
Post. Bioch. 7, 49-62.
1961
219.
HELLER,J; SZARKOWSKA,L; PETRYSZYN,CZ
Reduction of coenzyme Q by succinic acid dyhydrogenase.
Nature 189, 539.
1961
220.
KLECZKOWSKI,K
Występowanie cyklu ornitynowego u roślin.
Post. Bioch. 7, 71-81.
1961
221.
ANGIELSKI,S; ROGULSKI,J
Wpływ homegenatu nerki na reakcję glutationu z kwasem maleinowym.
Acta Biochim. Polon. 8, 89-103.
1961
222.
BUCHOWICZ,J; REIFER,I
The conversion of orotic acid to pyrimidine derivatives in plant material.
Acta Biochim. Polon. 8, 25-34.
1961
223.
SZAFRANSKI,P; GOLASZEWSKI,T
Further characteristics of cytoplasmic nucleopeptides from the guinea pig liver.
Acta Biochim. Polon. 8, 65-70.
1961
224.
SZAFRANSKI,P; BAGDASARIAN,M
Possible role of nucleopeptides in protein biosynthesis.
Nature 190, 719-720.
1961
225.
HELLER,J
Instytut Biochemii i Biofizyki. Założenia, osiągnięcia i perspektywy.
Nauka Polska 9, 115-122. Polish Academy of Sciences, Institute of Biochemistry and Biophysics.
The Review of the Pol. Acad. Sci. 6, 53-59.
1961

226.
REIFER,I
Separation of lupin alkaloids by high voltage electrophoresis.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 157-160.
1961
227.
FOTYMA,MW; KLECZKOWSKI,K; REIFER,I
Synthesis of arginine in plant homogenates.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 61-64.
1961
228.
BRZESKI,W; TOCZKO,M
Stereochemical specificity of the enzymes of bacteria *Pseudomonas lupanini* induced with lupanine.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 161-165.
1961
229.
KOZDROJ,H
ABO-group active glycoproteins in human blood serum.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 201-202.
1961
230.
KOZDROJ,H
Glycoproteins of the ABO system with blood group activity in the body fluids.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 203-207.
1961
231.
SZARKOWSKI,JW; GOLASZEWSKI,T
RNS-gehalt der plastiden von grünen und etiolierten pflanzen.
Naturwiss. 48, 457-458.
1961
232.
KACZKOWSKI,J; REIFER,I
Nephelometric microdetermination of tropane alkaloids.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 247-250.
1961
233.
ANGIELSKI,S; ROGULSKI,J
Grupy sulfhydrylowe w wielokierunkowym uszkodzeniu kanalików nerkowych wywołanym kwasem maleinowym.
Post. Bioch. 7, 123-149.
1961

234.

OPARA-KUBINSKA,Z

Modyfikowanie struktury kwasu dezoksyrybonukleinowego u mikroorganizmów.

Post. Bioch. 7, 289-296.

1961

235.

CHOJNACKI,T; KORZYBSKI,T

The incorporation of ^{32}P -labelled phosphoric esters of glycerol, choline, ethanolamine and serine in to phospholipids of guinea pigs tissues *in vitro*.

Acta Biochim. Polon. 8, 157-165.

1961

236.

CHOJNACKI,T; PIECHOWSKA,MJ

Biosynteza fosfolipidów u owadów. I. Włączenie ^{32}P -fosfocholiny w fosfolipidy u *Celerio euphorbiae*.

Acta Biochim. Polon. 8, 157-165.

1961

237.

CHOJNACKI,T

Biosynteza fosfolipidów u owadów. II. Badania nad włączaniem ^{32}P -orlofosforanu u motyla *Celerio euphorbiae*.

Acta Biochim. Polon. 8, 167-175.

1961

238.

ANGIELSKI,S; ROGULSKI,J; BASCIAK,J

Aminoacyduria wywołana kwasem maleinowym. VIII. Wpływ progesteronu na obraz zatrucia kwasem maleinowym szczurów karmionych dietą galaktozową.

Acta Biochim. Polon. 8, 177-188.

1961

239.

WIERZCHOWSKI,KL; SHUGAR,D

Photochemistry of cytosine nucleosides. II.

Acta Biochim. Polon. 8, 219-234.

1961

240.

SZER,W; SHUGAR,D

The preparation and properties of high molecular weight polymers of N-methyluridylic acid.

Acta Biochim Polon. 8, 235-249.

1961

253.
DZULYNSKA,J; PIEKARSKA,Z; GAYZLER,R
Neuraminic acid and hexoses in proteins of some body-fluids.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 315-318.
1961
254.
SZAFRANSKI,P; WEHR,H
Uber den einbau ¹⁴C-markierter aminosauern in zellkernfraktionen aus
meerschweinchenleberzellen *in vitro*.
Experientia 17, 446-447.
1961
255.
SZAFRANSKI,P; WEHR,H; GOLASZEWSKI,T
Studies on protein synthesis in the cell nuclei.
Acta Biochim. Polon. 8, 279-288.
1961
256.
JANION,C; SHUGAR,D
Thymidine phosphorylase and other enzymes in regenerating rat liver.
Acta Biochim. Polon. 8, 337-344.
1961
257.
SZER,W; SHUGAR,D
Synthesis and physico-chemical and enzymatic properties of 5-bromo derivatives of uridine
phosphates and their polymers.
Acta Biochim. Polon. 8, 363-375.
1961
258.
BUCHOWICZ,J; REIFER,I; MAKOWSKI,J
Metabolism of ¹⁴C-L-carbamylaspartic acid to pyrimidine derivatives in excised wheat blades.
Acta Biochim. Polon. 8, 377-385.
1961
259.
JEZEWSKA,MM
Biosynteza i przemiany nukleotydów purynowych.
Post. Biochem. 7, 397-413.
1961
260.
SMIETANOWSKA,A; SHUGAR,D
Photochemistry of model oligo- and polynucleotides. V. properties of photodimers of uracil
and thymine.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 375-380.
1961

261.
SZARKOWSKI,JW; GOLASZEWSKI,T
Chromatographische untersuchung der RNS aus plastiden höherer pflanzen.
Naturwiss. 48, 622-623.
1961
262.
TRAMER,Z; SHUGAR,D
Urządzenie małego "otwartego" źródła kobaltowego do prac radio-biologicznych.
Nukleonika 6, 667-674.
1961
263.
WIEWIOROWSKI,M; REIFER,I
Biogenesis of lupin alkaloids. I. New aspects regarding the biosynthetic chain in *lupinus angustifolius* and *lupinus albus*.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 441-445.
1961
264.
TOCZKO,M; BRZESKI,W; DROESE,J
Microbial degradation of lupanine. III. Alkaloid intermediates.
Bull. Acad. Pol. Sci. Ser. Biol. 9, 447-451.
1961
265.
SIERAKOWSKA,H; SHUGAR,D
Gross histochemical localization of tissue nuclease enzymes.
Acta Biochim. Polon. 8, 427-436.
1961
266.
SZARKOWSKA,L; HELLER,J
Studies on coenzyme Q reduction.
Acta Biochim Polon. 8, 437-447.
1961
267.
BARSZCZ,D; SHUGAR,D
Radiation chemistry of nucleic acids and their derivatives. I. Some pyrimidines, dihydropyrimidines and hydrated pyrimidines.
Acta Biochim Polon. 8, 455-471.
1961
268.
SZER,W; SHUGAR,D
Chemical and enzymatic properties of methyl esters of some nucleoside-5-phosphates.
Biokhimija 26, 840-845.
1961

269.
WIERZCHOWSKI, KL; SHUGAR, D
Photochemistry of pyrimidine residues in oligonucleotides and in single- and double-stranded polynucleotides.
Progress in Photobiology, Proc. 3rd Int. Con. Photobiology, Copenhagen 1960, Elsevier
Amsterdam, 609-611.
1961
270.
WIERZCHOWSKI, KL; SHUGAR, D
Photochemistry of model oligo- and poly-nucleotides. IV. Hetero-oligonucleotides and high molecular weight twin stranded polymer chains.
J. of Photobiology and Photochemistry 1.
1961
272.
BRATEK, MD; WIEWIOROWSKI, M
Lupin alkaloids. Structure of the alkaloid "w-95" from *Lupines angustifolius* and cyclization of angustifoline to 13-epimethoxylupanine.
Bull. Acad. Pol. Sci. Ser. Chem. 9, 705-708.
1961
273.
WIEWIOROWSKI, M; WOLINSKA-MOCYDLARZ, J
Lupin alkaloids. Structure of alkaloids "b-109" and "n-⁴/₅" separated from *Lupinus albus*.
Chemistry of Δ^2 L-dehydro-4-keto-sparteine.
Bull. Acad. Pol. Sci. Ser. Chem. 9, 709-714.
1961
274.
WIEWIOROWSKI, M; BARTZ, J; WYSOCKA, W
Lupin alkaloids. On the composition of the high-boiling fraction of *Lupinus albus* alkaloids.
Bull. Acad. Pol. Sci. Ser. Chem. 9, 715-719.
1961
275.
LOVTRUP, S; SHUGAR, D
Utilization of pyrimidines and pyrimidine deoxynucleosides by *thermobacterium acidophilum* / *lactobacillus acidophilus*.
J. Bact. 82, 623-631.
1961
276.
ROGULSKI, J; ANGIELSKI, S; MIKULSKI, P; BASCIAK, J
Influence of maleate and N-ethylmaleimide on the synthesis of amino acids from α -ketoglutarate and ammonia in the liver and the kidney of rats.
Acta Biochim. Polon. 9, 27-40.
1962

277.

LASSOTA,Z; SZYMCZYK,T; HELLER,J

Endogenous respiration of *Mycobacterium phlei* at various temperatures.

Acta Biochim Polon. 9, 47-54.

1962

278.

BELZECKA,K; LASKOWSKA,T; MOCHNACKA,I

The tyrosine transamination and tyrosine content in *Celerio euphorbiae*.

Acta Biochim. Polon. 9,55-62.

1962

279.

BUCHOWICZ,J; REIFER,I

The synthesis of pyrimidine derivatives in plant material using [6-¹⁴C] orotic acid.

Acta Biochim. Polon. 9, 63-70.

1962

280.

CHOJNACKI,T

Biosynteza fosfolipidów.

Post. Bioch. 8, 119-134.

1962

281.

KOZDROJ,H

Multiforms of glycoproteins with ABO blood group activity in human serum.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 39-42.

1962

282.

MEISEL-MIKOLAJCZYK,F; MIKULASZEK,E

Studies on the antigenic structure of *Clostridium tetani*.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 57-60.

1962

283.

SZARKOWSKI,JW; GOLASZEWSKI,T; OMBACH,M

Die ribonukleaseaktivitat in plastiden.

Naturwiss 49, 135.

1962

284.

CHOJNACKI,T; KORZYBSKI,T

Biosynthesis of phospholipids in insects. III. The incorporation of [³²P] orthophosphate into phospholipids of *Arctia cilia* moths.

Acta Biochim Polon. 9, 95-110.

1962

285.

SZER,W; SHUGAR,D

A note on the stability of pyrimidine nucleoside cyclic phosphate methyl esters and the mode of action of ribonuclease.

Acta Biochim Polon. 9, 131-135.

1962

286.

REIFER,I; WIEWIORSKI,M; NIZIOLEK,S; STAWICKA,D; BRATEK,DM

Biogenesis of alkaloids. II. The interconversion of exogenous alkaloids in *Lupinus angustifolius*. Some experimental data on the hydroxylupanine esters fractions.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 161-166.

1962

287.

KAKOLEWSKA-BANIUK,A; TOCZKO,M; BRZESKI,W

Microbiol degradation of lupanine. IV. Exclusion of epihydroxylupanine as an intermediate.

Bull. Acad. Sci. Pol. Ser. Biol. 10, 167-170.

1962

288.

BUCHOWICZ,J

Heterogenność kwasów nukleinowych.

Post. Bioch. 8, 193-216.

1962

289.

KORZYBSKI,T

Podstawy klasyfikacji i terminologii enzymów według Sprawozdania Komisji Enzymów Międzynarodowej Unii Biochemicznej.

Post. Bioch. 8, 261-293.

1962

290.

BURZYNSKA,W; TOCZKO,M; BRZESKI,W; REIFER,I

Biosynteza i przemiany alkaloidów w łubinie wąskolistnym. III.

Acta Soc. Bot. Polon. 31, 399.

1962

291.

KORZYBSKI,T.

Lingwistyczne zagadnienie rodzaju (męski czy żeński) w terminologii potocznych nazw biochemicznych zakończonych na -in/a/ i -yn/a/.

Post. Biochem. 8, 383-401.

1962

292.
HELLER,J
Międzynarodowa Unia Biochemiczna.
Post. Biochem. 8, 141-145.
1962
293.
SZEMPLINSKA,H; SIERAKOWSKA,H; SHUGAR,D
Histochemical localization of hyaluronidase and amylase by the film-substrate technique.
Acta Biochim. Polon. 9, 239-244.
1962
294.
WIEWIOROWSKI,M; AUGUSTYNIAK,J
Studies on lupin proteins. V. C-terminal amino acids in conglutin β .
Acta Biochim Polon. 9, 261-270.
1962
295.
JANION,C; SHUGAR,D
Influence of γ -irradiation on liver regeneration in normal and starved rats.
Acta Biochim. Polon. 9, 271-280.
1962
296.
TRAMER,Z; SHUGAR,D
Deuteron and γ -irradiation of dried preparations of lysozyme and ribonuclease.
Acta Biochim. Polon. 9, 281-293.
1962
297.
KORZYBSKI,T
Identyfikacja polskich nazw enzymów według obowiązującej międzynarodowej systematyki.
Post. Hig. i Med. Dośw. 16, 559-583.
1962
298.
HELLER,J; MOCHNACKA,I; SZAFRANSKI,P; SZARKOWSKI,JW
W sprawie biologii molekularnej.
Kosmos A 9, 305-306.
1962
299.
HELLER,J; LASSOTA,Z
Instytut Biochemii i Biofizyki PAN.
Kosmos A 9, 463-470.
1962

300.
PAGOWSKA,J; DZULYNSKA,J
Wpływ leczenia na poziom kwasu sjałinowego w surowicy chorych na gościec przewlekły
postępujący.
Pol. Tyg. Lek. 7, 1659.
1962
301.
WIEWIOROWSKI,M; BRATEK,MD
Studies on the structure of a new group of lupin alkaloids.
Bull. Acad. Pol. Sci. Ser. Biol. 10, 349-355.
1962
302.
WIEWIOROWSKI,M; PODKOWINSKA,H
Biogenesis of lupin alkaloids occurrence of gramine in *Lupinus luteus*.
Bull. Acad. Pol. Sci. Ser. Biol. 10, 357-359.
1962
303.
ZMUDZKA,B; SZER,W; SHUGAR,D
Preparation and chemical and enzymic properties of phosphate esters of 1-β-D-
glucopyranosyl uracil and –thymine.
Acta Biochim. Polon. 9, 321-341.
1962
304.
ANGIELSKI,S; ROGULSKI,J
Effect of maleic acid on the kidney. I. Oxidation of krebs cycle intermediates by various
tissues of maleate-intoxi-cated rats.
Acta Biochim. Polon. 9, 357-365.
1962
305.
BELZECKA,K; LASKOWSKA,T; MOCHNACKA,I
Decarboxylation of tyrosine and DOPA in the tissues of *Celerio euphorbiae*.
Acta Biochim. Polon. 9, 381-384.
1962
306.
POREMBSKA,Z; HELLER,J
Studies on the ornithine cycle in the tissues of *Helix pomatia* during hibernation.
Acta Biochim. Polon. 9, 385-390.
1962
307.
DZULYNSKA,J; LUTOWICZ,J; KEDZIERSKA,B
Studies on serum glycoproteins in the blood of various species of mammals.
Acta Biochim. Polon. 9, 391-398.
1962

308.

WIEWIOROWSKI,M; AUGUSTYNIAKOWA,H

Occurrence of γ -L-glutamyl-L-tyrosine and γ -L-glutamyl-L-phenylalanine in seeds of *Lupinus angustifolius* and *Lupinus albus*.

Acta Biochim. Polon. 9, 399-409.

1962

309.

POGONOWSKA-GOLDHARD,J; MIKULASZEK,E

Immunochemical study of *Salmonella dahlem*. I. Methods of obtaining cell fractions.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 405-410.

1962

310.

MIKULASZEK,E; POGONOWSKA-GOLDHAR,J

Immunochemical study of *Salmonella dahlem*. II. Chemical analysis of cell fractions.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 411-415.

1962

311.

HELLER,J

V Międzynarodowy Kongres Biochemików, Moskwa, 10-16.VIII.1961 r.

Nauka Polska 10, 121-128.

1962

312.

MIKULASZEK,E; POGONOWSKA-GOLDHAR,J

Immunochemical study of *Salmonella dahlem*. III. Serological properties of isolated cell fractions.

Bull. Acad. Pol. Sci. Ser. Biol. 10, 525-530.

1962

313.

WIEWIOROWSKI,M; AUGUSTYNIAK,H

Glutamyl peptides from lupine seeds.

Life Sciences 1, 551-581.

1962

314.

SZTUMPF,E; SHUGAR,D

Photochemistry of model oligo- and polynucleotides. VI. Photodimerization and its reversal in thymine dinucleotide analogues.

Biochim. Biophys. 61, 555.

1962

315.
SZTUMPF,E; SHUGAR,D
Microscope cover glasses as filters in the near ultraviolet.
Photochem. Photobiol. 1, 337-338.
1962
316.
SHUGAR,D
Primary effects of ultraviolet radiation on nucleic acids.
Abhandl. der D.A.W. Berlin 1, 72.
1962
317.
WIERZCHOWSKI,KL
Homologia sekwencji kwasu dezoksyrybonukleinowego u bakteriofagów serii T.
Post. Mikrobiol. 1, 55.
1962
318.
SZER,W
Badania nad sztucznymi polimerami nukleotydów.
Post. Mikrobiol. 1, 145.
1962
319.
FIKUS,M; WIERZCHOWSKI,KL; SHUGAR,D
Photochemistry of cytosine nucleosides and nucleotides. III. Mono- and dimethylamino derivatives of cytosine and its nucleosides and nucleotides.
Photochem. Photobiol. 1, 325-336.
1962
320.
SHUGAR,D; SZER,W
Secondary structure in poly-ribothymidylic acid.
J. Mol. Biol. 5, 580-582.
1962
321.
ROGULSKI,J; ANGIELSKI,S
Effect of maleic acid on the kidney 11 Hydrogen donors in the reductive animatiom of a-ketoglutarate in rat kidney and liver.
Acta Biochim. Pol. 10, 1-8.
1963
322.
BARSZCZ,D; TRAMER,Z; SHUGAR,D
Bromination of thymine and photochemistry of 5-bromo-6-hydroxy hydrothymine analogues.
Acta Biochim. Pol. 10, 9-24.
1963

323.

BERENS,K; SHUGAR,D

Ultraviolet absorption spectra and structure of halogenated uracils and their glycosides.

Acta Biochim. Pol. 10, 25-48.

1963

324.

JEZEWSKA,MM; GORZKOWSKI,B; HELLER,J

Nitrogen compounds in snail *Helix pomatia* excretion.

Acta Biochim. Pol. 10, 55-65.

1963

325.

BUCHOWICZ,J; WASILEWSKA,LW; WITECKI,J; REIFER,I

The anabolic pathway of uracil in higher plants.

Acta Biochim. Pol. 10, 67-72.

1963

326.

SZER,W; SWIERKOWSKI,M; SHUGAR,D

Secondary structure of poly-uridylic and poly-ribothymidylic acids, their N-methylated analogues, and their 1:1 complexes with poly-A.

Acta Biochim. Pol. 10, 87-106.

1963

327.

MORAWSKA,G; KLECZKOWSKI,K; REIFER,T

The occurrence and activity of arginase in higher plants.

Acta Soc. Bot. Pol. 2, 191-198.

1963

328.

MIKULASZEK,E; POGONOWSKA-GOLDHAR,J; RDULTOWSKA,H; MULCZYK,M

Immunochemical studies on *Shigella sonnei*, Phase I and II, and form R I Chemical investigations.

Bull. Acad. Pol. Sci. Ser. Biol. 11, 71-80.

1963

329.

POGONOWSKA-GOLDHAR,J; MIKULASZEK,E; MULCZYK,H RDULTOWSKA AN-D
M

Immunochemical studies on *Shigella sonnei*, Phase I and II, and form R II Serological Testis.

Bull. Acad. Pol. Sci. Ser. Biol. 11, 77-80.

1963

330.

RDULTOWSKA,H; POGONOWSKA-GOLDHAR,J; MULCZYK,M; MIKULASZEK,E
Immunochemical studies of *Shigella sonnei*, Phase I and II, and form R III Inhibition reaction
with monosaccharides and common polysaccharides.

Bull. Acad. Pol. Sci. Ser. Biol. 11, 81-83.

1963

331.

SZARKOWSKI,JW; GOLASZEWSKI,R

Über die Riboinukleinsäure aus Plastiden etiolierrter Pflanzen.

Bull. Acad. Pol. Sci. Ser. Biol. 11, 123-124.

1963

332.

ROGULSKI,J; ANGIELSKI,S

Effect of maleic acid on the kidney III, Succinate as hydrogen donor in the reductive
amination in rat kidney.

Acta Biochim. Pol. 10, 125-132.

1963

333.

ROGULSKI,J; ANGIELSKI,S

Effect of maleic acid on the Kidney IV, Synthesis of amino acids in the kidney of maleate-
treated rats.

Acta Biochim. Pol. 10, 133-139.

1963

334.

REIFER,I; KLECZKOWSKI,K; KLIMOWICZ,E; ZIELINSKA,K

Ornithine carbamoyltransferase in higher plants.

Acta Biochim. Pol. 10, 151-156.

1963

335.

BUCHOWICZ,J; REIFER,I; GERIC,I

(¹⁴C) carbamoyl-β-alanine as precursor of pyrimidines in higher plants.

Acta Biochim. Pol. 10, 157-162.

1963

336.

SZER,W; SHUGAR,D

Preparation of poly-5-fluorouridylic acid and the properties of halogenated poly-uridylic acids
and their complexes with poly-adenylic acid.

Acta Biochim. Pol. 10, 219-231.

1963

337.
CHOJNACKI,T; KORZYBSKI,T
The transfer of the phosphoric ester of N,N-diethylaminoethanol from its cytidylyl derivative into phospholipids of rat and chicken tissue homogenates.
Acta Biochim. Pol. 10, 233-241.
1963
338.
TOCZKO,M; BRZESKI,W; KAKOLEWSKA-BANIUK,A
Microbial degradation of lupanine V Identification of 17-hydroxy-lupanine.
Bull. Acad. Pol. Sci. Ser. Biol. 1, 161-164.
1963
339.
MEISEL-MIKOLAJCZYK,F; MIKULASZEK,E
Immunochemical investigations on *Clostridium tetani* with particular attention to polysaccharides.
Bull. Acad. Pol. Sci. Ser. Biol. 11, 209-213.
1963
341.
PIECHOWSKA,M; SHUGAR,D
Fractionation of native and heat denatured transforming DNA by chloroform treatment.
Acta Biochim. Pol. 10, 263-277.
1963
342.
ZMUDZKA,B; LEPOUTRE,L; SHUGAR,D
Acid and enzymic hydrolysis products of the cyclic phosphate esters of 1-(β -D-glucopyranosyl) uracil.
Acta Biochim. Pol. 10, 287-292.
1963
343.
BUCHOWICZ,J
Incorporation of (2- 14 C) uracil into polynucleotides in homogenates of wheat seedlings.
Acta Biochim. Pol. 10, 301-307.
1963
344.
JEZEWSKA,M; GORZKOWSKI,B; HELLER,J
Seasonal changes in the excretion of nitrogen wastes in *Helix pomatia*.
Acta Biochim. Pol. 10, 309-314.
1963
345.
WIERZCHOWSKI,KL; SHUGAR,D; KATRITZKY,AR
Primary photoproduct of 2,6-dimethyl-4-aminopyrimidine.
J. Am. Chem. Soc. 8, 827-828.
1963

346.
WIERZCHOWSKI, KL; SHUGAR, D
Photochemistry of 4-aminopyrimidines: 2,6-dimethyl-4-aminopyrimidine.
Photochem. Photobiol. 2, 377-391.
1963
347.
HELLER, J; PIECHOWSKA, M
Pyrofosforany u *Sphingidae* - Pyrophosphate in *Sphingidae* moths.
Acta Biol. Cracov. 5, 291-295.
1963
348.
JEZEWSKA, FM
Biosynteza układu pterydynowego i flawinowego.
Postępy Bioch. 9, 497-504.
1963
349.
LASSOTA, Z
The action of γ -rays on eggs, larvae and pupae of *Bombyx mori*.
Acta Biochim. Pol. 10, 379-386.
1963
350.
SIERAKOWSKA, H; SZEMPLINSKA, H; SHUGAR, D
Intracellular localization of phosphodiesterase by a cytochemical method.
Acta Biochim. Pol. 10, 399-411.
1963
351.
REIFER, I; MORAWSKA, G
An arginase inhibitor from sunflower seeds (*Helianthus annuus*).
Acta Biochim. Pol. 10, 413-417.
1963
352.
GOLAMKIEWICZ, K; WIEWIOROWSKI, M
Chemical equilibrium between ornithine and its lactam, I Synthesis of β -amimopiperidon and preliminary information about its behaviour in aqueous solutions.
Acta Biochim. Pol. 10, 443-448.
1963
353.
CHOJNACKI, T; KORZYBSKI, T
On the specificity of cytidine coenzyme in the incorporation of phosphorylcholine into phospholipids by tissue homogenates of various animal species.
Acta Biochim. Pol. 10, 455-461.
1963

354.
SZARKOWSKA,L; DRABIKOWSKA,AK
The reduction of ubiquinone with glycerol-1-phosphate.
Life Sci. 7, 519-523.
1963
355.
REIFER,I; MORAWSKA,G
Urease inhibitor from poplar leaves (*Populus berolinensis*).
Bull. Acad. Pol. Sci. Ser. Biol. 11, 423-424.
1963
356.
REIFER,I; MORAWSKA,G
Ornithine carbamoyl transferase inhibitor from carrot leaves.
Bull. Acad. Pol. Sci. Ser. Biol. 11, 425-427.
1963
357.
PAKULA,R; CYBULSKA,J; WALCZAK,W
The effect of environmental factors on transformability of a *Streptococcus*.
Acta Microbiol. Pol. 12, 245-258.
1963
358.
SZAFRANSKI,P; KLITA,S
Specificity of the soluble RNA in the coding of the amino acids.
Life Sci. 11, 840-844.
1963
359.
SZAFRANSKI,P; LUTOWICZ,J; PUZYNSKA,AND L
The amino acid code and biosynthesis of the silk.
Life Sci. 11, 845-851.
1963
360.
SIERAKOWSKA,H; SHUGAR,D
Cytochemical localization of phosphodiesterase by the azo dye simultaneous coupling method.
Biochim. Biophys. Res. Commun. 11, 70-74.
1963
361.
POGONOWSKA,J; RDULTOWSKA,H; MIKULASZEK,E; MULCZYK,M
Immunochemical studies on *Shigella sonnei*, Phase I and II and form R IV 1 Investigations on the polysaccharide component of the somatic antigen. Bull.
Acad. Pol. Sci. Ser. Biol. 11, 465-467.
1963

362.

RDULTOWSKA,H; POGONOWSKA,J; MIKULASZEK,E; MULCZYK,M
Immunochemical studies on *Shigella sonnei*, Phase I and II and form R V Influence of
chemical agents on the serological activity of isolated cell fractions.
Bull. Acad. Pol. Sci. Ser. Biol. 11, 469-476.
1963

363.

MIKULASZEK,E; MERKEL,M; OSOWIECKI,H; ZAWADOWSKI,T
Colour reactions differentiating ribose from desoxyribose as well as ribonucleic acid from
desoxyribonucleic acid.
Bull. Acad. Pol. Sci. Ser. Biol. 11, 565-567.
1963

366.

ANGIELSKI,S
Działanie i przemiana kwasu maleinowego w nerce.
Acta Biol. et Med. Soc. Sci. Gedan. 7, 61-97.
1963

367.

SZER,W; SHUGAR,D
Ribonucleoside-2', 3'-cyclic phosphates.
Biochem. Prep. 10, 139.
1963

368.

WIEWIOROWSKI,M; BRATEK,MD; REIFER,I
Lupin alkaloids Structures of the five new natural acyloxylupanines.
Bull. Acad. Pol. Sci. Ser. Chim. 11, 629-636.
1963

369.

WIERZCHOWSKI,KL.
Kształt, wielkość i struktura drugorzędowa cząsteczek kwasów nukleowych w roztworach w
świecie ich właściwości fizykochemicznych.
Postępy Mikrobiol. 2, 311-360.
1963

370.

SZARKOWSKA,L.
Reakcje oksydoredukcyjne ubichinonu (koenzymu Q).
Postępy Bioch. 10, 77-91.
1964

371.

BUCHOWICZ,J.
Cykl reprodukcji kwasów nukleinowych i białek w komórce.
Postępy Biochem. 10, 119-131.
1964

372.
CHOJNACKI,T; KORZYBSKI,T; ANSELL,GB
The methylation of natural and unnatural analogues of ^{32}P -labelled phosphatidylethanolamine by brain and liver tissue.
Biochem. J. 90, 18P-19P.
1964
373.
CHOJNACKI,T
On the *in vitro* formation of phospholipids containing unnatural bases, via the cytidine mechanism.
Acta Biochim. Pol. 11, 11-23.
1964
374.
SZAFRANSKI,P; KLITA,S
Soluble ribonucleic acid and polymerization of amino acids.
Acta Biochim. Pol. 11, 61-69.
1964
375.
SZAFRANSKI,P; LUTOWICZ,J; PUZYNSKA,L
Ribonucleic acid from the silk gland of the silkworm and the amino acid code.
Acta Biochim. Pol. 11, 71-81.
1964
376.
BUCHOWICZ,J; REIFER,I
Anabolism of 2- ^{14}C -uracil in higher plants in presence of β -alanine.
Bull. Acad. Pol. Sci. Ser. Biol. 12, 63-66.
1964
377.
HELLER,J; MOCHNACKA,I
Przemiana materii.
Encyklopedia: Przyroda i Technika, 883-885.
1964
378.
WIEWIOROWSKI,M; WOLINSKA-MOCYDLARZ,J
Structure of the new lupine alkaloid, dehydro albine.
Bull. Acad. Pol. Sci. Ser. Biol. 12, 217-222.
1964
379.
WIEWIOROWSKI,M; WOLINSKA-MOCYDLARZ,J
Lupine alkaloids, The structure of N-methyl albine.
Bull. Acad. Pol. Sci. Ser. Biol. 12, 213-215.
1964

380.
SZARKOWSKA,L
Badania nad ubichinonem i jego funkcja biologiczna.
Monografie Biochemiczne P.T.Bioch. 4, 1-60.
1964
381.
KORZYBSKI,T
Działanie antybiotyków na poziomie molekularnym.
Postępy Mikrobiol. 3, 325-333.
1964
388.
MERKEL,M; MIKULASZEK,E
Immunochemical studies on cell wall insoluble residue prepared from *M. tuberculosis* and atypical strains of *Mycobaeteria*.
Bull. Acad. Pol. Sci. Ser. Biol. 12, 245-250.
1964
389.
DZULYNSKA,J; KRAJEWSKA,K; GILL,J
Serum glycoproteins in some species of non-domesticated mammals.
Acta Biochim. Pol. 11, 121-128.
1964
390.
DZULYNSKA,J; KRAJEWSKA,K
Serum glycoproteins in some species of birds.
Acta Biochim. Pol. 11, 129-134.
1964
391.
JEZEWSKA,MM; GORZKOWSKI,B; HELLER,J
Utilization of (1-¹⁴C) glycine in purine biosynthesis in *Helix pomatia*.
Acta Biochim. Pol. 11, 135-138.
1964
392.
ZALESKA,H; PAKULA,R
Biological effects of renaturation of mixtures of genetically different DNA's of *Bacillus subtilis*.
Acta Biochim. Pol. 11, 139-145.
1964
393.
SZAFRANSKI,P; PERZYNSKI,S; KRASICKA,B
Decomposition of ribonucleic acid from the liver microsomal fraction.
Acta Biochim. Pol. 11, 159-164.
1964

394.
PIETRZYKOWSKA,I; SHUGAR,D
Thermal reactivation of ultraviolet inactivated bacteriophages.
Acta Biochim. Pol. 11, 179-189.
1964
395.
CHOJNACKI,T; KORZYBSKI,T
On the use of ^{32}P -labelled cytidine diphosphate bases for the *in vitro* studies on the methylation of phospholipids with S-adenosylmethionine.
Acta Biochim. Pol. 11, 341-346.
1964
396.
GOLASZEWSKI,T
Badania nad rybonukleazami roślin.
Postępy Bioch. 10, 369-379.
1964
397.
JEZEWSKA,MM; POREMBSKA,Z; GORZKOWSKI,B
Wydalenie azotowe u zwierząt bezkręgowych.
Postępy Bioch. 10, 381-389.
1964
398.
MAZUS,B; REIFER,I
 ^{14}C -arginine as possible precursor of lupin alkaloids.
Bull. Acad. Pol. Sci. Ser. Biol. 12, 297-299.
1964
399.
BARSZCZ,D; SHUGAR,D
Influence of temperature on the stability of the acid and alkaline forms of polyriboadenylic acid.
Acta Biochim. Pol. 11, 481-496.
1964
400.
ZMUDZKA,B; SHUGAR,D
Preparation and chemical and enzymic properties of cyclic phosphates of D-glucopyranose and synthesis of derivatives of N-(D-glucopyranosyl) pyridine.
Acta Biochim. Pol. 11, 509-525.
1964
401.
GOLASZEWSKI,T; SZARKOWSKI,JW.
Carrot ribonucleases.
Acta Soc. Bot. Pol. 33, 749-758.
1964

402.
SZARKOWSKI,T; GOLASZEWSKI,J
Chloroplasty, ich rola w biosyntezie białek i metabolizmie tłuszczowców.
Postępy Biochem. 10, 491-501.
1964
403.
GOLASZEWSKI,T
O rybonkleazach roślin wyższych.
Kosmos A 13, 233-240.
1964
404.
FIKUS,M; WIERZCHOWSKI,KL; SHUGAR,D
Photochemical reversible transformation of 5-fluorouracil, 5-fluoro-polyurydylic acid and 5-fluorouracil analogues.
Biochem. & Biophys. Biochim. Biophys. Res. Commun. 16, 478-481.
1964
405.
REIFER,I; WIELGAT,B
Further studies on the urease inhibition from poplar leaves (*Populus berolinensis*).
Bull. Acad. Pol. Sci. Ser. Biol. II 11, 499-503.
1964
1964
- 405a.
SZER,W; OCHOA,S
Complexing ability and coding properties of synthetic polyribonucleotides.
J. Mol. Biol. 8, 823.
1965
406.
PIECHOWSKA,M; SHUGAR,D
Further observations on the fractionation of DNA by chloroform treatment.
Acta Biochim. Pol. 12, 12-21.
1965
407.
BAGDASARIAN,G; HULANICKA,D
Drogi biosyntezy wyższych nienasyconych kwasów tłuszczowych i ich ewolucja w świecie drobnoustrojów.
Postępy Bioch. 11, 179-194.
1965
408.
DZULYNSKA,J; KRAJEWSKA,K
Studies on the nature of sialic acid in seromucoids of some species of mammals.
Bull. Acad. Pol. Sci. Ser. Biol. 13, 61-66.
1965

409.
BAGDASARIAN,G; HULANICKA,D
Changes of mitochondrial glucose-6-phosphate dehydrogenase and 6-phospho-gluconate dehydrogenase during brain development.
Biochim. Biophys. Acta 99, 367-369.
1965
410.
KORZYBSKI,T
Ueber den Biochemischen Mechanismus der Antibiotikawirkung.
Wiss. Z. Karl-Marx-Univ. Leipz. 13, 1099-1102.
1965
411.
SZARKOWSKA,L; ERECINSKA,M
Energy-linked reduction of the mitochondrial nicotinamide-adenine dinucleotides by choline and sarcosine.
Acta Biochim. Pol. 12, 179-189.
1965
412.
MORAWSKA-MUSZYNSKA,G; REIFER,I
Preparation and properties of the arginase inhibitor from sunflower seeds.
Acta Biochim. Pol. 12, 187-194.
1965
413.
ZAWISZA-ZENKTELER,W; POGONOWSKA-GOLDHAR,J; MIKULASZEK,E
Immunochemical studies on *Shigella sonnei*, Phase I, II and Form R, VI Influence of various conditions of hydrolysis on the serological activity of cell fractions.
Bull. Acad. Pol. Sci. Ser. Biol. 13, 55-59.
1965
414.
KLECZKOWSKA,H; WIATEROWA,A; BAGDASARIAN,G
The cytochrome system of *Corynebacterium diphtheriae*.
Acta Microbiol. Pol. 14, 117-135.
1965
415.
KLECZKOWSKI,K
L-glutamine as donor of carbamoyl group nitrogen for the enzymic synthesis of citrulline in green pea seedlings.
Acta Biochim. Pol. 12, 243-249.
1965

416.
LASSOTA,Z
Uric acid in normal and γ -irradiated eggs of *Bombyx mori*.
Acta Biochim. Pol. 12, 271-278.
1965
417.
PIECHOWSKA,MJ
Effect of ionizing radiation on the endocrine system in insects.
Bull. Acad. Pol. Sci. Ser. Biol. 13, 139-144.
1965
418.
MAZUS,B; KLECZKOWSKI,K
Aspartate carbamoyl transferase in higher plants.
Bull. Acad. Pol. Sci. Ser. Biol. 13, 207-210.
1965
419.
SZER,W
Secondary structure of poly-5-methylcytidylic acid.
Biochim. Biophys. Res. Commun. 20, 182-186.
1965
420.
SWIERKOWSKI,W; SZER,W; SHUGAR,D
Some properties of poly-ribothymidylic acid, co-polymers of uridylic and ribothymidylic acids, and their 1:1 complexes with polyadenylic acid.
Biochem. Z. 342, 429-435.
1965
421.
SZAFRANSKI,P; KLITA,S
Kwasy nukleinowe i biosynteza białka.
Postępy Bioch. 11, 460-484.
1965
422.
KLECZKOWSKI,K
Drogi syntezy i rola metaboliczna karbamoilofosforanu.
Postępy Bioch. 11, 485-497.
1965
423.
GOLASZEWSKI,T
Związki białkowo-cukrowcowe moczu ludzkiego.
Postępy Bioch. 11, 509-520.
1965

424.
GRABAREK,J; REIFER,I; KLECZKOWSKI,K
A natural inhibitor of argininosuccinic acid from pea sprouts.
Bull. Acad. Pol. Sci. Ser. Biol. 13, 377-380.
1965
425.
WIELGAT,B; MORAWSKA-MUSZYNSKA,G; REIFER,I
Aktywność arginazy i zawartość arginazy w grochu i pszenicy.
Acta Soc. Bot. Pol. 34, 205-214.
1965
440.
ERECINSKA,M; SZARKOWSKA,L
The influence of energy on the reduction of ubiquinone in ox heart mitochondria.
Acta Biochim. Pol. 12, 291-297.
1965
441.
AUGUSTYNIAK,H; AUGUSTYNIAK,J
The nature of the basic compound formed from 2,5-diketopiperazine in acid medium.
Acta Biochim. Pol. 12, 307-317.
1965
442.
JANION,C; SHUGAR,D
Mutagenicity of hydroxylamine reaction with analogues of cytosine, 5(6)-substituted
cytosines and some 2-keto-4-ethoxypyrimidines.
Acta Biochim. Pol. 12, 337-335.
1965
443.
LASSOTA,Z
Oxygen uptake and ammonia release in normal and gamma-irradiated eggs of *Bombyx mori*.
Acta Biochim. Pol. 12, 369-377.
1965
444.
DRABIKOWSKA,AK; SZARKOWSKA,L
The reduction of ubiquinone in rat liver mitochondria associated with the oxidation of
choline.
Acta Biochim. Pol. 12, 387-394.
1965

445.
WIEWIOROWSKA-BRATEK,MD; WIEWIOROWSKI,M; REIFER,I;
GOLANKIEWICZ,K; NOWACKI,E; BOCZON,WI; DEZOR,M
Synthesis and degradation of alkaloids in lupin ontogenesis (*Lupinus angustifolius*).
Acta Biochim. Pol. 12, 395-412.
1965
447.
BAGDASARIAN,G; HULANICKA,D
G-6-P and 6-PG dehydrogenases during ontogenesis.
Prace i Materiały Naukowe Instytutu Matki i Dziecka 6, 149-153.
1965
448.
SZARKOWSKI,JW
Badania porównawcze nad kwasami rybonukleinowymi i rybonukleazami zielonych i
etiologicznych roślin wyższych.
Monografie Biochemiczne P.T.Bioch. 10, .
1965
449.
FIKUS,M; WIERZCHOWSKI,KL; SHUGAR,D
Photochemistry of 5-fluorouracil its nucleosides, nucleotides and of poly-FU.
Photochem. Photobiol. 4, 521-536
1965
450.
WIERZCHOWSKI,KL; LITONSKA,E; SHUGAR,D
Infrared and ultraviolet studies on the tautomeric equilibria in aqueous medium between
monoanionic species of uracil, 5-fluorouracil and other 2,4-diketopyrimidines.
J. Am. Chem. Soc. 87, 4621-4630
1965
- 450a.
PROCHOROW, J; TRAMER, KL; WIERZCHOWSKI, KL
Electronic absorption and emission spectra of carbonyl cyanide.
J. Mol. Spectroscopy 19 45-62
1966
451.
WIERZCHOWSKI,KL; SHUGAR,D
The ultraviolet absorption spectra of cyanoacetylacetone and its aza-analogues.
Spectrochim. Acta 21, 931-941
1965

452.
WIERZCHOWSKI,KL; SHUGAR,D
Infrared spectra of cyanoacetylacetone and the free enolate ions of acetylacetone and cyanoacetylacetone.
Spectrochim. Acta 21, 943-954
1965

453.
PIECHOWSKA,M; SHUGAR,D
Replacement of 5-methyluracil (thymine) by 5-ethyluracil in bacterial DNA.
Biochim. Biophys. Res. Commun. 18, 768.
1965

454.
JANION,C; SHUGAR,D
Reaction of hydroxylamine with 5-substituted cytosines.
Biochim. Biophys. Res. Commun. 18, 617.
1965

455.
KLOPOTOWSKI,T; WIATER,A
Synergism of aminotriazole and phosphate on the inhibition of yeast imidazole glycerol phosphate dehydratase.
Arch. Biochem. Biophys. 112, 562-566.
1965

456.
SIERAKOWSKA,H; ZAN-KOWALCZEWSKA,M; SHUGAR,D
Colorimetric estimation and cytochemical localization of alkaline ribonucleases with 7-naphthyl uridine-3-phosphate.
Biochim. Biophys. Res. Commun. 19, 138.
1965

457.
SHUGAR,D
The photochemistry of nucleic acids and its biological implications.
Rec. Progr. Photobiol. Oxford 37-57.
1965

458.
KLOPOTOWSKI,T
Podstawy enzymologii.
Enzymologia Kliniczna. Warszawa 6-24.
1965

459.

GOLANKIEWICZ,K; DEZOR,M; WIEWIOROWSKI,M

Further information on the behaviour of ornithine and β -aminopiperidon in aqueous solutions and some spectral data on β -aminopiperidon and its salts.

Acta Biochim. Pol. 13, 1-10.

1966

460.

FIKUS,M; SHUGAR,D

Alkaline transformations of the photohydrates of some 2,4-dike-topyrimidines and their glycosides.

Acta Biochim. Pol. 13, 39-56.

1966

461.

SZER,W

Effect of di- and polyamines on the thermal transition of synthetic polyribonucleotides.

Biochim. Biophys. Res. Commun. 22, 559-564.

1966

462.

RYBICKA,H; BUCHOWICZ,J; REIFER,I

C-2 precursors of the pyrimidine ring in wheat seedlings.

Bull. Acad. Pol. Sci. Ser. Biol. 14, 105-107.

1966

463.

ZAWISZA-ZENKTELER,W; MIKULASZEK,E

Immunochemical studies on *Salmonella typhimurium*. I. Fractionation of polysaccharides from typhoid bacilli with cetyltrimethylammonium bromide "Cetavlon".

Bull. Acad. Pol. Sci. Ser. Biol. 14, 109-115.

1966

464.

SZER,W

Ordered state of poly-uridylic acid above room temperature.

J. Mol. Biol. 16, 585-587.

1966

465.

AUGUSTYNIAK,H

Budowa i własności 2,5-dwuketopiperazyny.

Postępy Biochem. 12, 95-111.

1966

466.

JEZEWSKA,MM; SAWICKA,T

Wolne nukleotydy u zwierząt.

Postępy Bioch. 12, 113-126.

1966

467.
BANKOWSKA,E; DOBRZANSKI,WT; OSOWIECKI,H
Transformacje bakteryjne.
Postępy Bioch. 12, 189-223.
1966
468.
SZER,W; SHUGAR,D
The structure of poly-5-methylcytidylic acid and its twin-stranded complex with poly-inosinic acid.
J. Mol. Biol. 17, 171-187.
1966
469.
ZMUDZKA,B; SHUGAR,D
Phosphodiesterases active against glucose cyclic phosphates.
Biochim. Biophys. Res. Commun. 23, 170-175.
1966
487.
POREMBSKA,Z; GORZKOWSKI,B; JEZEWSKA,MM
Utilization of [¹⁴C]-orotate in the biosynthesis of pyrimidines in *Helix pomatia* and *Celerio euphorbiae*.
Acta Biochim. Pol. 13, 107-111.
1966
488.
KLOPOTOWSKI,T; BAGDASARIAN,G
Partial reversal by purine and pyrimidine bases of yeast growth inhibition produced by 3-amino-1,2,4-triazole.
Acta Biochim. Pol. 13, 153-163.
1966
489.
SZER,W; SHUGAR,D
Preparation and properties of some methyl-substituted cytosine ribosides and their intermediates, and poly-5-methylcytidylic acid.
Acta Biochim. Pol. 13, 177-192.
1966
490.
ZAWISZA-ZENKTELER,W; MIKULASZEK,E
Immunochemical studies on *Salmonella typhi*, II. Serological activity of cetavlon fractions from typhoid Bacilli.
Bull. Acad. Pol. Sci. Ser. Biol. 14, 154-157.
1966

491.
ERECINSKA,M
Ubiquinone in proline oxidation.
Acta Biochim. Pol. 13, 209-215.
1966
492.
ZAN-KOWALCZEWSKA,M; SIERAKOWSKA,H; SHUGAR,D
Synthesis of uridine-3'-naphthylphosphate and cytochemical localization of ribonuclease by the azo-dye coupling technique.
Acta Biochim. Pol. 13, 237-250.
1966
493.
SZER,W
Interaction of polyribothymidylic acid with metal ions and aliphatic amines.
Acta Biochim. Pol. 13, 251-266.
1966
494.
MAZUS,B; BUCHOWICZ,J
Dihydropyrimidinase- activity in pea plants.
Acta Biochim. Pol. 13, 267-273.
1966
495.
SENDECKI,W; PERZYNSKI,S; BAGDASARIAN,M
Properties of *Escherichia coli* ribosomes obtained by precipitation at low pH values.
Acta Biochim. Pol. 13, 275-283.
1966
496.
WIERZCHOWSKI,KL; SHUGAR,D
Infrared spectra of the aza-analogues of cyanoacetylacetone: β -amino-vinylketone and β -amino-vinylimine.
Rocz. Chem. 40, 793-808.
1966
497.
DABROWSKA,M; KLECZKOWSKI,K; REIFER,I
Aktywno ureazy w roślinach.
Acta Soc. Bot. Pol. 35, 257-264.
1966
498.
KLECZKOWSKI,K
Lysine carbamylating activity in higher plants.
Bull. Acad. Pol. Sci. Ser. Biol. 14, 281-283.
1966

500.

GRZELAK,K; LASSOTA,Z

The effect of γ -rays on the acetylcholine level in insects.

Bull. Acad. Pol. Sci. Ser. Biol. 14, 391-395.

1966

501.

HULANICKA,D; BAGDASARIAN,G

Prolonged penicillinase synthesis in *Bacillus cereus* after preinduction with penicillin.

Bull. Acad. Pol. Sci. Ser. Biol. 14, 461-465.

1966

502.

PASSENT,J

Chemiczne i fizyczne własności rybosomów.

Postępy Bioch. 12, 397-411.

1966

503.

GOLASZEWSKI,T; SZARKOWSKI,JW

Powstawanie i rozwój rybosomów.

Postępy Bioch. 12, 413-429.

1966

504.

ZAWISZA-ZENKTELER,W; MIKULASZEK,E

Immunochemical studies on *Salmonella typhi*, III. Fractionation of polysaccharides from typhoid Bacilli R forms with cetyltrimethylammonium bromide "Cetavlon".

Bull. Acad. Pol. Sci. Ser. Biol. 14, 599-602.

1966

505.

OMBACH,M; GOLASZEWSKI,T; SZARKOWSKI,JW.

Some properties of the ribonucleic acid from the postmitochondrial supernatant of green and etiolated rye leaves.

Bull. Acad. Pol. Sci. Ser. Biol. 14, 533-539.

1966

506.

DZULYNSKA,J; KRAJEWSKA,K; STARZYNSKI,W

Comparative studies on the nature of sialic acid in serum proteins of various species of animals.

Bull. Acad. Pol. Sci. Ser. Biol. 14, 527-532.

1966

507.

SAWICKA,T; HELLER,J

Reducing compounds in the haemolymph of *Helix pomatia* (Gastropoda).

Bull. Acad. Pol. Sci. Ser. Biol. 14, 731-735.

1966

509.
ERECINSKA,M; CHOJNACKI,T
Udział fosfolipidów w reakcjach łańcucha oddechowego.
Postępy Bioch. 12, 535-545.
1966
510.
PIETRZYKOWSKA,I; SHUGAR,D
Replacement of thymine by 5-ethyluracil in bacteriophage DNA.
Biochim. Biophys. Res. Commun. 25, 567-572.
1966
511.
KORZYBSKI,T; SWITALSKA,M
Informacja naukowa i jej usprawnienie z pozycji interesów średniej wielkości instytutu
naukowo-badawczego w dziedzinie nauk przyrodniczych.
In: Praca informacyjna w placowce naukowej. Warszawa, 91-100.
1966
512.
SHUGAR,D; FIKUS,M; TRAMER,Z; WIERZCHOWSKI,KL
Potentially reversible photochemical transformations in nucleic acids in relation to repair of
radiation damage.
In: Genetical aspects of radiosensitivity: Mechanisms of repair. Vienna, 131-142.
1966
513.
SZTUMPF-KULIKOWSKA,E; SHUGAR,D; BOAG,J
Kinetics of photodimerization of orotic acid in aqueous medium.
Photochem. Photobiol. 6, 41-54.
1967
514.
PIECHOWSKA,M; SHUGAR,D
Inhibitory and lethal effects of DNA on transformable streptococci.
Biochem. Biophys. Res. Comm. 26, 290-295.
1967
515.
SZER,W; NOWAK,L
Interaction of polyuridylic acid analogues with *Escherichia coli* ribosomes.
J. Mol. Biol. 24, 333-335.
1967
516.
KEDZIERSKA,B
Investigations on the nature of sialic acid in *Salmonella dahlem*.
Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 7-9.
1967

517.

ZAWISZA-ZENKTELER,W; MIKULASZEK,E

Immunochemical studies on *Salmonella typhi*. IV. Serological activity of cetavlon from typhoid bacilli R forms.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 11-16.

1967

519.

PERZYNSKI,S; SZAFRANSKI,P

The effect of soluble ribonucleic acid on the binding of rapidly ^{14}C -labelled ribonucleic acid to ribosomes.

Biochem. J. 103, 10.

1967

520.

LASSOTA,Z

Nucleic acids in normal and γ -rays irradiated aggs of *Bombyx mori*.

Acta Biochim. Polon. 14, 7-20.

1967

521.

ERECINSKA,M

The effect of far ultraviolet light on mitochondria.

Acta Biochim. Polon. 14, 21-29.

1967

522.

WASILEWSKA,LD; REIFER,I

Uracil and uridine as precursors of pyrimidine nucleotides in higher plants.

Acta Biochim. Polon. 14, 41-56.

1967

523.

WASILEWSKA,LD; REIFER,I

Comparison of anabolism of ^{14}C -labelled orotic acid, uracil and uridine in excised pea plants.

Acta Biochim. Polon. 14, 57-62.

1967

524.

WASILEWSKA,LD; REIFER,I

Synthesis of pyrimidine nucleotides from uracil and uridine in starved plants.

Acta Biochim. Polon. 14, 63-70.

1967

525.

JEZEWSKA,MM; GORZKOWSKI,B; SAWICKA,T

The structure of uric acid riboside and changes in its content in moths.

Acta Biochim Polon. 14, 71-75.

1967

526.

BUCHOWICZ,J; REIFER,I

Direct incorporation of (2-¹⁴C) uracil into polynucleotides in acetone-dried *Lupinus angustifolius*.

Acta Biochim Polon. 14, 77-81.

1967

527.

BOGUSLAWSKI,J; WALCZAK,W; KLOPOTOWSKI,T

Reversal by syrine and potentiation by glycine of the inhibitory effect of 1,2,4-triazole on growth of *Salmonella typhimurium*.

Acta Biochim. Polon. 14, 133-141.

1967

528.

CHOJNACKI,T; RADOMINSKA-PYREK,A; KORZYBSKI,T

On the features of cytosine ring required for the coenzymic function of cytidine nucleotides in biosynthesis of phospholipids.

Acta Biochim. Polon. 14, 151-156.

1967

529.

PIETRZYKOWSKA,I; SHUGAR,D

Studies on bacteriophage DNA containing 5-ethyluracil or 5-bromouracil in place of thymine.

Acta Biochim. Polon. 14, 169-181.

1967

530.

KEDRACKI,R; SZER,W

A note on the effect of spermine on degradation of pyrimidine polynucleotides by pancreatic ribonuclease.

Acta Biochim. Polon. 14, 163-168.

1967

531.

WIERZCHOWSKI,KL

Fotochemiczne przemiany kwasów nukleinowych.

Post. Biochem. 13, 127-160.

1967

532.

PIETRZYKOWSKA,I

Biologiczne skutki promieniowania UV u mikroorganizmów.

Post. Biochem. 13, 127-160.

1967

533.

SZARKOWSKI,JW; GOLASZEWSKI,T
Molekularna struktura chloroplastów a światło.
Post. Biochem. 13, 275-292.
1967

534.

MAZUS,B; BUCHOWICZ,J
Thermal separation of dihydroorotase and dihydropyrimidinase activities from a crude plant enzyme preparation.
Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 125-126.
1967

535.

ROGERS,GT; ULBRICHT,TL; SZER,W
Interaction of polyuridylic acid and spermine.
Biochem. Biophys. Res. Comm. 27, 372-377.
1967

536.

GRZELCZAK,Z; BUCHOWICZ,J
Pyrimidine and purine bases and nucleosides in wheat plants.
Acta Biochim. Polon. 14, 235-240.
1967

537.

DRABIKOWSKA,AK
The reduction of ubiquinone by sarcosine dehydrogenase system.
Acta Biochim. Polon. 14, 241-247.
1967

538.

RYBICKA,H; BUCHOWICZ,J; REIFER,I
(*Carbamoyl*-¹⁴C) citrulline in pyrimidine synthesis in wheat seedlings.
Acta Biochim. Polon. 14, 249-254.
1967

539.

PIECHOWSKA,M; SHUGAR,D
Influence of DNA on growth and viability of transformable group H streptococci.
Acta Biochim. Polon. 14, 277-291.
1967

540.

JANION,C; SCHUGAR,D
Reaction of amines with dihydrocytosine analogues and formation of aminoacid and peptidyl derivatives of dihydropyrimidines.
Acta Biochim. Polon. 14, 293-302.
1967

541.
KULIGOWSKA,E; ERECINSKA,M
The role of ubiquinone in dihydroorotate oxidation.
Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 187-190.
1967
542.
GOLASZEWSKI,T; SZARKOWSKI,JW; OMBACH,M
Rybonukleazy zielonych i etiolowanych liści żyta (*Secale cereale*).
Acta Soc. Bot. Polon. 36, 199-217.
1967
543.
KULIGOWSKA,E; ERECINSKA,M
The role of ubiquinone in *Pseudomonas fluorescens*.
Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 323-327.
1967
544.
KRAJEWSKA,E; SZER,W
Comparative studies of amino acid incorporation in a cell-free system from psychrophilic *Pseudomonas sp.* 412.
European J. Biochem. 2, 250-256.
1967
560.
PIECHOWSKA,M; SHUGAR,D
Streptococcal group H transforming system with reproducible high transformation yields.
Acta Biochim. Polon. 14, 349-360.
1967
561.
PERZYNSKI,S; SZAFRANSKI,P
Binding of a natural template to *Escherichia coli* ribosomes in the presence of soluble RNA.
Acta Biochim. Polon. 14, 361-368.
1967
562.
RABCZENKO,A; SZER,W
Secondary structure of poly-N₄,5-dimethylcytidylic acid and its copolymers with cytidylic acid.
Acta Biochim Polon. 14, 369-381.
1967
563.
CHOJNACKI,T; RADOMINSKA-PYREK,A; KORZYBSKI,T
The separation of cholinephosphate cytidyltransferase from ethanolaminephosphate cytidyltransferase of rat liver and brain by gel filtration on sephadex G-200.
Acta Biochim. Polon. 14, 383-388.
1967

564.

POGONOWSKA-GOLDHAR,J; KEDZIERSKA,B; MIKULASZEK,E
Immunochemical studies on *Salmonella* sero-group 48. I. N-acetylneuramic acid as immunodominant sugar.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 385-390.
1967

565.

DZULYNSKA,J; GIL,J; WALKOWIAK,H

Changes in the nature and level of sialic acid in calf serum in the postnatal period.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 461-464.
1967

566.

SAWICKA,T

Glucose-1-phosphate uridylyl transferase of *Helix pomatia*.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 521-525.
1967

567.

GOLASZEWSKI,T; SZARKOWSKI,JW; KLARKOWSKA,D; RYTEL,M

Ribosomes from green and etiolated rye leaves.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 531-537.
1967

568.

BAGDASARIAN,G; BRYDAK,L

Combined induction of penicillinase in *Bacillus cereus* by means of various inducers. I. Relative ability of various penicillin derivatives to induce extracellular penicillinase in *B. cereus*.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 583-589.
1967

569.

BRYDAK,L; BAGDASARIAN,G

Combined induction of penicillinase *Bacillus cereus* by means of various inducers. II. Simultaneous action of various penicillin derivatives on extracellular penicillinase formation in *B. cereus*.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 591-594.
1967

570.

PIECHOWSKA,M; SHUGAR,D

Evaluation of transformation frequencies in bacterial transforming systems.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 595-598.
1967

571.
MIKULASZEK,E; KEDZIERSKA,B; POGONOWSKA-GOLDHAR,J
Immunochemical studies on *Salmonella* sero-group 48. II. Disappearance of sialic acid during the S-R mutation.
Bull. Acad. Polon. Sci. Ser. Sci. Biol. 15, 665-668.
1967
572.
NOWAK,L; SZER,W
Synthetic polyribonucleotide attachment to bacterial ribosomes.
Acta Biochim. Polon. 14, 397-408.
1967
573.
SZAFRANSKI,P; PASSENT,J; GOCMAN,K
Translation processes in the *E. coli* cell-free system in the presence of natural messenger RNA's.
Acta Biochim. Polon. 14, 415-425.
1967
575.
PASSENT,J
The molecular weight of sericin.
Biochim. Biophys. Acta 147, 595-597.
1967
582.
KLECZKOWSKI,K
Aktywność syntetazy karbamoilofosforanu w roślinach.
Acta Soc. Bot. Polon. 36, 355-358.
1967
583.
KRUSZEWSKA,A; GAJEWSKI,W
Recombination within the Y locus in *Ascobolus immersus*.
Genet. Res. 9, 159-177.
1967
584.
PASZEWSKI,A
A study in simultaneous conversions in linked genes genes in *Ascobolus immersus*.
Genet. Res. 10, 121-126.
1967
585.
SWIETLINSKA,Z; ZUK,J; KORZEN,M; ZBRZESKA,J
The effect of diepoxybutane on chromosomes of *Vicia faba*.
Molec. Gen. Genetics 99, 322-332.
1967

588.

SHUGAR,D; SIERAKOWSKA,H

Mammalian nucleolytic enzymes and their localization.

Progr. Nucleic Acid Res. 7, 369-429, Academic Press, New York.

1967

589.

LEGOCKI,AB;

Synthesis and structure of a new sparteine lactam. Mechanism of dehydrogenation of tertiary cyclic amines by the Hg^{II}/EDTA complex.

Bull. Acad. Polon. Sci. Ser. Sci. Chim. 15, 385-391.

1967

590.

Synteza i własności soli anhydroniowej N-hydroksymetylo-dezoksyangustyfoliny (III).

Wiadomości Chem. 21, 337-338.

1967

591.

WIEWIOROWSKI,M; BRATEK-WIEWIOROWSKA,MD

Konformacja sparteiny i jej pochodnych.

Wiadomości Chem. 21, 421-422.

1967

593.

REIFER,I

Purification and kinetic properties of the urease inhibitor complex from poplar leaves (*Populus berolinensia*).

Acta Soc. Bot. Polon. 36, 725-734.

1967

594.

REIFER,I; MUSZYNSKA,G; BER,E

Natural inhibitors in higher plants.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 9-11.

1968

595.

TENCHEVA,T; ZAN-KOWALCZEWSKA,M

Histochemical localization of alkaline ribonuclease and phosphodiesterase I in central nervous system of the rat.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 1-4.

1968

596.

JEZEWSKA,MM

The presence of uric acid,xanthine and guanine in the haemolymph of the snail *Helix pomatia* (*Gastropoda*).

Bull. Acad. Pol. Sci. Ser. Biol. 16, 73-76.

1968

597.

JEZEWSKA,MM

Purine and pyrimidine compounds in the hermaphrodite gland of *Helix pomatia* (*Gastropoda*).

Bull. Acad. Pol. Sci. Ser. Biol. 16, 77-81.

1968

598.

WALKOWIAK,H; KEDZIERSKA,B; STARZYNSKI,W

Horizontal circular chromatography of sialic acids from serum of certain mammal species.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 97-99.

1968

599.

MUSZYNSKA,G; REIFER,I

Purification, properties and inhibition of plant arginase.

Acta Biochim. Polon. 15, 55-66.

1968

600.

KLECZKOWSKI,K; JASIOROWSKA,B; REIFER,I

Effect of some metal ions on citrulline-synthesizing activity and arsenolytic and phosphorylytic citrulline degradation in higher plants.

Acta Biochim Polon. 15, 89-98.

1968

601.

ZAGORSKA,L; BAGDASARIAN,M; SZAFRANSKI,P

Peptidic compounds in deproteinized extracts of ox liver.

Acta Biochim Polon. 15, 99-106.

1968

602.

JANION,C; SHUGAR,D

Studies on possible mechanisms of hydroxylamine mutagenesis.

Acta Biochim. Polon. 15, 107-121.

1968

603.

REIFER,I; AUGUSTYNIAK,H

Preliminary identification of the arginase inhibitor from sunflower seeds.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 16, 139-144.

1968

604.

BARSZCZ,D; SHUGAR,D

Complexes of poly-ribothymidylic acid with poly-adenylic acids and some properties of poly-deoxyriboadenylic acid.

European J. Biochem. 5, 91-100.

1968

605.

KORZYBSKI,T

Porównanie klasyfikacji i terminologii enzymów Międzynarodowej Unii Biochemicznej z poprzednią klasyfikacją i terminologią.

Post. Bioch. 14, 293-312.

1968

606.

JEZEWSKA,MM; SAWICKA,T

Purine and pyrimidine compounds in the albumen gland of *Helix pomatia* (Gastropoda) during hibernation and in the feeding periods.

Bull. Acad. Polon. Sci. Ser. Sci. Biol. 16, 197-201.

1968

607.

SAWICKA,T; CHOJNACKI,T

Formation of galactogen from glucose phosphates in albumen gland of *Helix pomatia*.

Comp. Biochem. Physiol. 26, 707-713.

1968

608.

JANION,C; SHUGAR,D

Preparation and properties of some 4-substituted analogues of cytosine and dihydrocytosine.

Acta Biochim. Pol. 15, 261-272.

1968

609.

KLECZKOWSKI,K; GRABAREK-BRALCZYK,J

Synthesis of arginine from carbamoyl aspartate and ornithine in preparations from wheat seedlings.

Acta Biochim. Pol. 15, 283-291.

1968

610.

CHOJNACKI,T; SAWICKA,T; KORZYBSKI,T

Metabolism of nucleoside diphosphate sugars. Separation of nucleoside diphosphate glucose pyrophosphorylases of *S.typhimurium* by gel filtration on Sephadex G-200.

Acta Biochim. Pol. 15, 293-298.

1968

611.

DRABIKOWSKA,AK

The effect of triton X-100 on respiratory chain of rat liver mitochondria.

Acta Biochim. Pol. 15, 299-306.

1968

612.
KLECZKOWSKI,K; DABROWSKA,M
Inhibition of urease by phenylurea and D-phenylalanine.
Bull. Acad. Pol. Sci. Ser. Biol. 16, 267-271.
1968
615.
DZULYNSKA,J; WALKOWIAK,H; SKUBISZEWSKI,B
Studies on the metabolism of serum glycoproteins during growth, pregnancy and lactation in cattle.
Bull. Acad. Pol. Sci. Ser. Biol. 16, 501-506.
1968
616.
MAZUS,B; BUCHOWICZ,J
Purification and properties of dihydro-orotase from pea plants.
Acta Biochim. Pol. 15, 317-325.
1968
617.
MAZUS,B; BUCHOWICZ,J
Dihydropyrimidinase of pea plants. Purification and properties.
Acta Biochim. Pol. 15, 327-337.
1968
618.
ZIMMER,C; SZER,W
Interaction of copper (II) ions with polycytidylic acid and its methylated derivatives.
Acta Biochim. Pol. 15, 339-354.
1968
619.
GRZELAK,K; LASSOTA,Z
Changes in acetylcholine level during diapause in normal and irradiated pupae.
Bull. Acad. Pol. Sci. Ser. Biol. 16, 331-335.
1968
620.
HELLER,J; MOCHNACKA,I; SZYMCZYK,T
Reduction by non-sugar compounds occurring in biological material.
Bull. Acad. Pol. Sci. Ser. Biol. 16, 401-405.
1968
621.
ERECINSKA,M; KULIGOWSKA,E
Ubiquinone and NADH oxidation in the isolated rat liver mitochondrial membranes.
Bull. Acad. Pol. Sci. Ser. Biol. 16, 467-471.
1968

622.

KULIGOWSKA,E; ERECINSKA,M

Ubiquinone formation in yeast cell under various growth conditions.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 491-495.

1968

623.

PIETRZYKOWSKA,I; SHUGAR,D

5-Ethyldeoxyuridine, a thymidine analog: photochemical transformation.

Science 161, 1248-1249.

1968

624.

KLECZKOWSKI,K; WIELGAT,B

Carbamoylation of putrescine in plant material.

Bull. Acad. Pol. Sci. Ser. Sci. Biol. 16, 521-526.

1968

625.

ZAWISZA-ZENKTELER,W; MIKULASZEK,E

Immunochemical studies on *Salmonella typhi*. V. The nucleic acids content of cetavlon fraction from typhoid bacilli S and R forms.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 535-538.

1968

626.

KEDZIERSKA,B; MIKULASZEK,E; POGONOWSKA-GOLDHAR,J

Immunochemical studies on *Salmonella* serogroup 48. III. N-acetylneuraminic acid as an immunodominant sugar in *S.dahlem*.

Bull. Acad. Pol. Sci. Ser. Biol. 16, 673-676.

1968

652.

SZAFRANSKI,P

Homologia naturalnych kwasów nukleinowych.

Postępy Mikrobiol. 7, 263-266.

1968

654.

ERECINSKA,M; KULIGOWSKA,E

ATP-ase activity of membrane fragments of *Streptococcus haemolyticus*.

Acta Microbiol. Pol. 17, 299-304.

1968

655.

WASILEWSKA,LD; REIFER,I

Uracil and uridine metabolism in vitro in higher plants.

Acta Soc. Bot. Pol. 37, 647-656.

1968

656.
WASILEWSKA,LD; REIFER,I
Some aspects of pyrimidine nucleotide synthesis in excised pea plants.
Acta Soc. Bot. Pol. 37, 637-645.
1968
657.
ZAGORSKA,L
Informacja genetyczna w rozwoju zarodkowym.
Postępy Bioch. 14, 537-549.
1968
658.
RYTEL,M; SZARKOWSKI,JW; GOLASZEWSKI,T
Przemiany kwasów nukleinowych w komórce i organellach u glonu *Acetabularia sp.*
Postępy Bioch. 14, 551-560.
1968
659.
PIECHOWSKA,M
Transformacja bakterii.
Postępy Bioch. 14, 561-580.
1968
660.
BIELAWSKA,H
Cytogenetic relationships between lowland and and montane species of the *Campanula rotundifolia* L. group.
Acta Soc. Bot. Pol. 37, 261-296.
1968
661.
GAJEWSKI,W; LITWINSKA,J
Methionine loci and their suppressors in *Aspergillus nidulans*.
Mol. Gen. Genet. 102, 210-220.
1968
662.
GAJEWSKI,W; PASZEWSKI,A; DAWIDOWICZ,A; DUDZINSKA,B
Postmeiotic segregation in locus '46' of *Ascobolus immersus*.
Genet. Res. 11, 311-317.
1968
663.
PIOTROWSKA,M
A new type of proline suppressors in *Aspergillus nidulans*.
Aspergillus News Letter 9, 18.
1968

664.

GOLASZEWSKI,T; RYTEL,M; SZARKOWSKI,JW.

Współzależności metaboliczne jądra i cytoplazmy w komórce glonu *Acetabularia sp.*

Monografie Biochemiczne P.T.Bioch. 18,
1968

667.

SZER,W; SHUGAR,D

N-alkylcytosines, (b) N-alkyl-1-methylcytosines, (c) 2',3'-O-isopropylidene-3-methyluridine.

In: Synthetic Procedures in Nucleic Acid Chemistry. (Series Eds: Zorbach,W; Tipson,RH.)
Interscience Press, New York, 58-62,433-435.

1968

675.

DRABIKOWSKA,AK

Biologiczne funkcje chinonów.

Postępy Bioch. 15, 65-81.

1969

676.

ERECINSKA,M; CHOJNACKI,T

Biosynteza i funkcje fosfolipidów bakteryjnych.

Postępy Bioch. 15, 83-100.

1969

677.

SAWICKA,T

Metabolizm nukleozydodwufosfocukrów.

Postępy Bioch. 15, 37-47.

1969

678.

SAWICKA,T; CHOJNACKI,T

Formation of uridine diphosphate sugars from ³²P-labeled hexose phosphates in human red blood cells.

Clin.Chim.Acta 23, 463-468.

1969

679.

BERENS,K; WIERZCHOWSKI,KL

Luminescence and tautomeric forms of thymine monoanions.

Photochem. Photobiol. 9, 433-438.

1969

680.

FIKUS,M; SHUGAR,D

Properties of poly-xanthylic acid and its reactions with potentially complementary homopolynucleotides.

Acta Biochim. Pol. 16, 55-82.

1969

681.

TRAMER,Z; WIERZCHOWSKI,KL; SHUGAR,D

Influence of polynucleotide secondary structure on thymine photodimerization.

Acta Biochim. Pol. 16, 83-107.

1969

682.

RADOMINSKA-PYREK,A

On the properties of ethanolaninephosphate cytidyl-transferases in animal tissues.

Acta Biochim. Pol. 16, 17-23.

1969

683.

LISEWSKI,R; WIERZCHOWSKI,KL

Photodimerization and van der Waals stacking of dimethylthymine in water solution.

Chem. Commun. 7, 348-349.

1969

684.

RYTEL,M; SZARKOWSKI,JW; GOLASZEWSKI,T

Distribution of RNA within rye leaf mitochondria.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 5-8.

1969

685.

RYTEL,M; SZARKOWSKI,JW; GOLASZEWSKI,T

Some features of mitochondrial ribonucleic acid from rye (*Secale cereale*) leaves.

Acta Soc. Bot. Pol. 38, 25-34.

1969

686.

KEDZIERSKA,B; POGONOWSKA-GOLDHAR,J; MIKULASZEK,J

Immunochemical studies on *Salmonella* serogroup 48. Chemical analysis of cell fractions.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 89-93.

1969

687.

LASSOTA,Z; GRZELAK,K

Changes in acetylcholine in normal and irradiated nondiapausing pupae.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 75-79.

1969

688.

SAWICKA,T

Biosynthesis of UDP-sugars from ³²P-labelled precursors in various biological materials.

Comp. Biochem. Physiol. 30, 561-567.

1969

689.

PERZYNSKI,S; CHOMCZYNSKI,P; SZAFRANSKI,P

Fidelity of polyuridylic acid translation in mixed systems derived from *Bacillus stearothermophilis* and *Escherichia coli*.

Biochemistry 114, 437-439.

1969

690.

ZMUDZKA,B; BOLLUM,FJ; SHUGAR,D

Polydeoxyribouridylic acid and its complexes with polyribo- and deoxyriboadenylic acids.

J. Mol. Biol. 46, 169-183.

1969

691.

HULANICKA,D; KLOPOTOWSKI,T; BAGDASARIAN,G

Inhibition of aminoimidazole ribotide biosynthesis in *Salmonella typhimurium* by aminotriazole.

Acta Biochim. Pol. 16, 127-133.

1969

692.

DRABIKOWSKA,AK

Subcellular distribution and function of ubiquinone in *Salmonella typhimurium*.

Acta Biochim. Pol. 16, 135-140.

1969

693.

GRABAREK-BRALCZYK,J; KLECZKOWSKI,K; REIFER,I

Synthesis of arginine from citrulline and aspartate in preparations from wheat sprouts.

Acta Biochim. Pol. 16, 151-161.

1969

694.

CHOJNACKI,T; PASZEWSKI,A; SAWICKA,A

The formation of UDP-glucose and UDP-galactose in wild type and mutants of *Aspergillus nidulans*.

Acta Biochim. Pol. 16, 185-191.

1969

695.

KULIKOWSKI,T; ZMUDZKA,B; SHUGAR,D

Preparation and properties of N⁴-alkyl analogues of 5-methyl-2'-deoxycytidine, their 5'mono and triphosphates, and N⁴-alkyl derivatives of 1,5-dimethylcytosine.

Acta Biochim. Pol. 16, 201-217.

1969

696.

JANION,C; SHUGAR,D

Mechanism of hydroxylamine mutagenesis: complexing properties of copolymers of hydroxycytidylic acid with cytidylic or uridylic acids.

Acta Biochim. Pol. 16, 219-233.

1969

697.

CHOJNACKI,T; SAWICKA,T

Nowa metoda w diagnostyce galaktozemii.

Pol. Tyg. Lek. 24, 625-626.

1969

698.

HULANICKA,D; BOGUSŁAWSKI,J; BAGDASARIAN,G

Carbon dioxide incorporation into the amino acid fraction of bacterial and plant extracts.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 359-362.

1969

699.

PASSENT,J

Działanie antybiotyków na biosyntezie białka.

Postępy Bioch. 15, 227-246.

1969

700.

SIERAKOWSKA,H

Rozmieszczenie specyficznych nukleaz i ich rola w metabolizmie kwasów nukleinowych.

Postępy Bioch. 15, 193-213.

1969

701.

ZMUDZKA,B; BOLLUM,FJ; SHUGAR,D

Poly-5-methyldeoxycytidylic acid and some alkylamino analogs.

Biochemistry 8, 3049-3059.

1969

702.

SWIERKOWSKI,M; SHUGAR,D

A nonmutagenic thymidine analog with antiviral activity. 5-Ethyldeoxyuridine.

J.Med.Chem. 12, 533-534.

1969

703.

SWIERKOWSKI,M; SHUGAR,D

A new thymine base analogue, 5-ethyluracil: 5-ethyluridine-5'-pyrophosphate and poly-5-ethyluridylic acid.

Acta Biochim. Pol. 16, 263-277.

1969

704.
GOLASZEWSKI,T; SZARKOWSKI,JW; RYTEL,M
Biochemia powstawania i rozwoju mitochondriów.
Postępy Bioch. 15, 323-338.
1969
705.
DRABIKOWSKA,AK
Biosynteza ubichinonu w tkankach zwierzęcych.
Postępy Bioch. 15, 397-410.
1969
706.
RYBICKA,H
Biosynthesis of purine derivatives in young wheat plants.
Acta Soc. Bot. Pol. 38, 475-482.
1969
707.
JEZEWSKA,MM
Końcowe produkty metabolizmu białkowego u brzuchonogów (*Gastropoda*).
Monografie Biochemiczne P.T.Bioch. 21, .
1969
708.
DZULYNSKA,J; POTEMKOWSKA,EA; WALKOWIAK,H; FABIJANSKA,I
Studies on serum in the fowl during the growing and laying periods.
Bull. Acad. Pol. Sci. Ser. Biol. 17, 523-529.
1969
709.
ZAWISZA-ZENKTELER,W; MIKULASZEK,E
Immunochemical studies on *Salmonella typhi*. VI. the sugar rations in Cetavlon fractions from typhoid bacilli S and R forms.
Bull. Acad. Pol. Sci. Ser. Biol. 17, 543-547.
1969
716.
GUTNICK,D; CALVO,JM; KLOPOTOWSKI,T; AMES,BN
Compounds which serve as the sole source of carbon or nitrogen for *Salmonella typhimurium* LT-2.
J. Bacteriol. 100, 215-219.
1969
730.
PASSENT,J; KLITA,S; SZAFRANSKI,P
Amino acid-binding proteins from the silk glands.
In: Protein Biosynthesis. (Series Eds: Szafranski,P; Klita,S; Maslowski,P.) Wydawnictwo Zeszytów Naukowych WSR, Olsztyn-Kortowo, 47-52.
1969

731.

JANION,C; SHUGAR,D

Studies on the mechanism of hydroxylamine mutagenesis.

In: Protein Biosynthesis. (Series Eds: Szafranski,P; Klita,S; Maslowski,P.) Wydawnictwo Zeszytów naukowych WSR, Olsztyn-Kortowo, 93-99.

1969

732.

BAGDASARIAN,G; BRYDAK,L

Combined induction of penicillinase in *Bacillus cereus* by means of various inducers. III.

Penicillinase induction in *Bacillus cereus* by a single inducer after preincubation with another inducer.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 645-649.

1969

733.

KORZYBSKI,T; KOWSZYK-GINDIFER,Z; KURYLOWICZ,W

Antibiotiki, proischozdenije, priroda i swojstwa.

PZWL, Warszawa. 1343 pages.

1969

734.

RADOMINSKA-PYREK,A; CHOJNACKI,T; KORZYBSKI,T

On the biosynthesis of phospholipids and other phosphoesters via cytidine mechanism.

Neuropatol. Pol. 7, 359-362.

1969

735.

RYTEL,M; GOLASZEWSKI,T; SZARKOWSKI,JW

Differential labelling of ribonucleic acid in subfractions of rye (*Secale cereale*) leaf mitochondria.

Bull. Acad. Pol. Sci. Ser. Biol. 17, 651.

1969

736.

CHOMCZYNSKI,P; PERZYNSKI,S; SZAFRANSKI,P

The role of a soluble fraction and ribosomes in the fidelity of poly U translation in bacterial cell-free systems.

Acta Biochim. Pol. 16, 379-387.

1969

737.

RADOMINSKA-PYREK,A; MATYSIAK,Z; CHOJNACKI,T

The biosynthesis of cytidine diphosphate esters in rat liver and *Neurospora crassa*.

Acta Biochim. Pol. 16, 357-363.

1969

738.

JEZEWSKA,MM

The nephridial excretion of guanine, xanthine and uric acid in slugs (*Limacidae*) and snails (*Helicidae*).

Acta Biochim. Pol. 16, 313-320.

1969

739.

PIOTROWSKA,M; SAWICKI,M; WEGLENSKI,P

Mutants of arginine-proline pathway in *Aspergillus nidulans*.

J. Gen. Microbiol. 55, 301-305.

1969

740.

ZABOROWSKA,D

Autosomal polymorphism in *Rumex thyrsiflorus*.

Acta Soc. Bot. Pol. 38, 115-124.

1969

741.

ZUK,J

The additional heterochromatic chromosome and its influence on sex chromosome pairing in *Rumex*.

Heredity 24, 69-74.

1969

742.

ZUK,J

Autoradiographic studies in *Rumex* with special reference to sex chromosomes.

Chromosomes Today 2, 183-188.

1969

743.

ZUK,J

Analysis of Y chromosome heterochromatin in *Rumex thyrsiflorus*.

Chromosoma 27, 338-353.

1969

745.

ERECINSKA,M; SIERAKOWSKA,H; SHUGAR,D

Intracellular localization of phosphodiesterases I and II in rat liver.

Eur. J. Biochem. 11, 465-471.

1969

746.

PIETRZYKOWSKA,I; SHUGAR,D

Diastereoisomers of uracil glycoside photohydrate.

Biochim. Biophys. Res. Commun. 37, 225-232.

1969

747.

ZMUDZKA,B; JANION,C; SHUGAR,D

Poly 2'-O-methylcytidylic acid and the role of the 2'-hydroxyl in polynucleotide structure.

Biochim. Biophys. Res. Commun. 37, 895-901.

1969

748.

JANION,C

Teorie mutagenezy chemicznej w świetle badań nad mutagenicznym działaniem hydroxylaminy.

Postępy Bioch. 15, 591-612.

1969

749.

PUTRAMENT,A

Ultraviolet can induce recombination in *Aspergillus nidulans*.

Gen. Pol. 10, 11-12.

1969

750.

GAJEWSKI,W; LITWINSKA,J

Lactose negative mutants of *Aspergillus nidulans*.

Aspergillus News Letter 10, 17-18.

1969

751.

PASZEWSKI,A; PRAZMO,W

The bearing of mutant and cross specificity on the pattern of intragenic recombination.

Genet. Res. 14, 33-43.

1969

752.

PUTRAMENT,A; LORENC,R

Mutanty oddechowe drożdży.

Postępy Bioch. 15, 247-265.

1969

755.

PUTRAMENT,A

Osmotic-remedial mutants in *Aspergillus nidulans*.

Aspergillus News Letter 10, 15.

1969

756.

BARTKOWIAK,E

Preliminary research on sex determination in *Rumex hastatulus*.

Gen. Pol. 10, 80.

1969

757.
PIOTROWSKA,M; WEGLENSKI,P
The genetic control of the arginine-proline in *Aspergillus nidulans*.
Gen. Pol. 10, 16.
1969
758.
ZUK,J
Fuction of Y chromosome in *Rumex thyrsiflorus*.
Gen. Pol. 10, 78.
1969
759.
ZABOROWSKA,D
Autosomal polymorphism in *Rumex thyrsiflorus*.
Gen. Pol. 10, 79.
1969
760.
SWIETLINSKA,Z
Chromosome aberrations induced by DEB in 5-AU-synchronized cells of *Vicia faba*.
Gen. Pol. 10, 56.
1969
761.
BIELAWSKA,H
Cytogenic relationships among five taxa of *Campanula rotundifolia* L. group.
Gen. Pol. 10, 71-74.
1969
762.
BARANOWSKA,H
Preliminary studies on intragenic recombination within 164 locus in the presence of outside markers in *Ascobolus immersus*.
Gen. Pol. 10, 17-18.
1969
775.
SWIERKOWSKI,M; SHUGAR,D
Poly-5-ethylurydilic acid, a polyuridylic acid analogue.
J. Mol. Biol. 47, 57-67.
1970
776.
PASZEWSKI,A
Gene conversion: observations on the DNA hybrid models.
Genet. Res. 15, 55-64.
1970

777.

BAGDASARIAN,M; CIESLA,Z; SENDECKI,W
Polyribosomes of the histidine operon in *Salmonella typhimurium*.
J. Mol. Biol. 48, 53-65.
1970

778.

JANION,C; ZMUDZKA,B; SHUGAR,D
The preparation of 2'-O-methylcytidine-5'-mono and pyrophosphate, and poly-2'-O-methylcytidylic acid.
Acta Biochim. Pol. 17, 31-40.
1970

779.

KRAJEWSKA,E
Układ biosyntezy białka u bakterii termo- i psychrofilnych.
Postępy Bioch. 16, 119-144.
1970

780.

MUSZYNSKA,G
Jony w katalizie enzymatycznej.
Postępy Bioch. 16, 67-88.
1970

781.

PASSENT,J; SZAFRANSKI,P
Non-enzymatic binding of amino acids from silkworm silk glands to soluble proteins from silk glands of silkworm, *Bombyx mori*.
J. Insect Physiol. 16, 715-724.
1970

782.

DRABIKOWSKA,AK; KRUSZEWSKA,A
Ubiquinone content in mitochondria of respiratory cytoplasmic mutants of *Neurospora crassa*.
Neurospora Newsletter 15, 4.
1970

783.

ZMUDZKA,B; SHUGAR,D
Role of the 2'-hydroxyl in polynucleotide conformation. Poly 2'-O-methyl-uridylic acid.
FEBS Lett. 8, 52-54.
1970

784.

BUCHOWICZ,J; LESNIEWSKA,A
Conversion of orotate to uridine by an acetone powder from wheat seedlings.
Phytochemistry 9, 1083-1085.
1970

795.
DRABIKOWSKA,AK
Electron transport system of *Salmonella typhimurium* cells.
Acta Biochim. Pol. 17, 89-98.
1970
796.
RYTEL,M; GOLASZEWSKI,T; SZARKOWSKI,JW.
Biosynthesis of ribonucleic acid in mitochondria of rye (*Secale cereale*) leaves *in vitro*.
Acta Biochim. Pol. 17, 111-120.
1970
797.
SAWICKA,T; CHOJNACKI,T
N-acetyl- α -D-hexosamine-1-phosphate uridylyl transferase of mammalian tissues.
Bull. Acad. Pol. Sci. Ser. Biol. 18, 125-129.
1970
798.
GRZELAK,K; LASSOTA,Z; WRONISZEWSKA,A
The activity of acetylcholinesterase during development of the moth, *Celerio euphorbiae*.
J. Insect Physiol. 16, 1405-1417.
1970
799.
LISEWSKI,R; WIERZCHOWSKI,KL
Solid state photochemistry of thymine, its N-methylated derivatives and orotic acids in KBr matrices.
Photochem. Photobiol. 11, 327-347.
1970
818.
BUCHOWICZ,J; LESNIEWSKA,A
Enzymatic ethanolysis of uridine 5'-monophosphate.
Biochim. Biophys. Acta 215, 198-199.
1970
819.
CHOJNACKI,T; SAWICKA,T; TOMASZEWSKI,L
Aktywność urydylotransferazy heksozo-1-fosforanowej w krwinkach czerwonych u dzieci, mierzona nową metodą z zastosowaniem radioaktywnego galaktozo-1-fosforanu.
Diagnostyka Laboratoryjna 6, 257-261.
1970
820.
ZUK,J
Function of Y chromosomes in *Rumex thirsiflorus*.
Theor. Appl. Genet. 40, 124-129.
1970

821.

ZUK,J

Y-chromosome hyperploidy in *Rumex*.

Theor. Appl. Genet. 40, 147-154.

1970

822.

JASIOROWSKA,B; KLECZKOWSKI,K

Lysine as substrate for ornithine carbamoyltransferase.

Bull. Acad. Pol. Sci. Ser. Biol. 18, 373-378.

1970

823.

PIECHOWSKA,MJ; SIENKIEWICZ,Z; BIELINSKA,M

Hormony metamorfozy owadów.

Postępy Bioch. 16, 449-481.

1970

828.

BARANOWSKA,H

Intragenic recombination pattern within the 164 locus of *Ascobolus immersus* in the presence of outside markers.

Genet. Res. 16, 185-206.

1970

829.

WALKOWIAK,H; SKUBISZEWSKI,B

Serum glycoproteins in cattle during growth and pregnancy.

Bull. Acad. Pol. Sci. Ser. Biol. 18, 533-538.

1970

830.

KONECKA,A; RYTKA,J

Drogi przemian metyloglioksalu w organizmach żywych.

Postępy Bioch. 16, 513-525.

1970

831.

MUSZYNSKA,G; REIFER,I

The arginase inhibitor from sunflower seeds: purification and inhibitory properties.

Acta Biochim. Pol. 17, 247-252.

1970

832.

KUSMIEREK,JT; SHUGAR,D

Hydrolysis of 5-cyano-, and decarboxylation of 5-carboxy-, uracils: a facile route to the synthesis of analogues of 1-cyclohexyluracil and cytosine.

Acta Biochim. Pol. 17, 259-266.

1970

833.

KAZIMIERCZUK,Z; SHUGAR,D

Intermediates in the synthesis of purinespteridines: N-Methylated 6-chlorouracils.

Acta Biochim. Pol. 17, 325-329.

1970

834.

WROBEL,A; RABCZENKO,A; SHUGAR,D

Conformation of acid forms of poly C: temperature and ionic strength dependence of protonation of cytidine and cytidine-5'-phosphate.

Acta Biochim. Pol. 17, 339-349.

1970

835.

PIETRZYKOWSKA,I; SHUGAR,D

Photochemistry of 5-ethyluracil and its glycosides.

Acta Biochim. Pol. 17, 361-384.

1970

836.

PASZEWSKI,A; CHOJNACKI,T; LITWINSKA,J; GAJEWSKI,W

Regulation of lactose utilization in *Aspergillus nidulans*.

Acta Biochim. Pol. 17, 385-391.

1970

837.

SMOLAR,N; WASILEWSKA,LD; KLECZKOWSKI,K

Amination of uridine phosphates in preparations from pea seedlings.

Bull. Acad. Pol. Sci. Ser. Biol. 18, 433-437.

1970

838.

REIFER,I; BER,E; KLECZKOWSKI,K

Inhibition of urease by "coinhibitor" isolated from poplar leaves (*Populus berolinensis*).

Bull. Acad. Pol. Sci. Ser. Biol. 18, 599-602.

1970

839.

CYBIS,J; PIOTROWSKA,M; WEGLENSKI,P

Control of ornithine-transcarbamylase formation in *Aspergillus nidulans*.

Bull. Acad. Pol. Sci. Ser. Biol. 18, 669-672.

1970

840.

WIELGAT,B; KLECZKOWSKI,K

Ornithine carbamoyltransferase from various sources, its localisation and molecular weight.

Bull. Acad. Pol. Sci. Ser. Biol. 18, 677-681.

1970

841.
HELLER,J; PIECHOWSKA,MJ
The effect of gamma irradiation on the development of the sex organs in *Celerio euphorbiae*
L. moth (*Lepidoptera*).
Bull. Acad. Pol. Sci. Ser. Biol. 18, 683-686.
1970
842.
PUTRAMENT,A; GUZEWSKA,J; PIENIAZEK,D
Further genetic characteristics of methionine mutants and their suppressors in *Aspergillus nidulans*.
Mol. Gen. Genet. 109, 209-218.
1970
843.
ZUK,J
Structure and function of sex chromosomes in *Rumex thirsiflorus*.
Acta Soc. Bot. Pol. 39, 539-564.
1970
844.
GOLASZEWSKI,T; SZARKOWSKI,JW.
Czy rzeczywiste prorybosomy bakteryjne?
Postępy Mikrobiol. 9, 327-336.
1970
845.
KORZYBSKI,T
Biologiczne działanie antybiotyków na poziomie molekularnym.
Postępy Mikrobiol. 9, 159-167.
1970
846.
PIENIAZEK,N; PASZEWSKI,A
The use of sodium selenate containing media for selecting mutants of *Aspergillus nidulans*.
Aspergillus News Letter 11, 12.
1970
847.
BOGUCKA,K; WOJTCZAK,L; ERECINSKA,M
Effect of amyl azide on respiration and oxidative phosphorylation in mitochondria.
Acta Biochim. Pol. 17, 239-246.
1970
855.
PUTRAMENT,A
Osmotic-remedial revertants of some *A.nidulans* mutants.
Aspergillus News Letter 11, 14.
1970

856.
CHOMCZYNSKI,P; SZAFRANSKI,P
Transitory ambiguity in polyuridylic acid translation with *Escherichia coli* ribosomes.
Biochem. J. 121, 159-160.
1970
857.
GAJEWSKI,W; LITWINSKA,J
Methionine loci and their suppressors in *Aspergillus nidulans*.
Gen. Pol. 10, 12.
1970
858.
ANSELL,GB; CHOJNACKI,T
CTP: Base phosphate cytidyltransferases.
In: Methods in Enzymology vol. 14, eds. Colowick,SP; Kaplan,NO. Academic Press, New York, 121-125.
1970
866.
SZAFRANSKI,P; PERZYNSKI,S; CHOMCZYNSKI,P; ZAGORSKA,L;
ZWIERZCHOWSKI,L
Misreading of polyuridylic acid in relation to structure of ribosomes.
Stud. Biophys. 21/22, 21-28.
1970
867.
BUCHOWICZ,J; LESNIEWSKA,A
Note on formation of alkyl phosphates in plant extracts.
Anal. Biochem. 38, 296-298.
1970
868.
KEDZIERSKA,B; MIKULASZEK,E
Chromatographic studies on cellular fractions derived from *Salmonella* strains: *S.ngozi* and *S.dahlem*.
Bull. Acad. Pol. Sci. Ser. Biol. 19, 43-48.
1971
869.
WALKOWIAK,H; REKLEWSKA,B; DZULYNSKA,J
Badania nad glikoproteidami surowicy krwi owiec w okresie wzrostu, ciąży i laktacji.
Acta Physiol. Pol. 22, 273-285.
1971
870.
KRAJEWSKA-GRYNKIEWICZ,K; WALCZAK,W; KLOPOTOWSKI,T
Mutants of *Salmonella typhimurium* able to utilize D-histidine as a source of L-histidine.
J. Bacteriol. 105, 28-37.
1971

871.
PIECHOWSKA,MJ; BIELINSKA,M
Amino acid composition of the spinning gland of the hawk moth *Celerio euphorbiae* L.
(*Lepidoptera*).
Bull. Acad. Pol. Sci. Ser. Biol. 19, 89-93.
1971
872.
GOLASZEWSKI,T; SZARKOWSKI,JW.
Uorganizowanie strukturalno-metaboliczne jądra komórkowego.
Postępy Bioch. 17, 163-179.
1971
873.
HULANICKA,D
Biosynteza cysteiny i jej regulacja w komórce bakteryjnej.
Postępy Bioch. 17, 27-42.
1971
874.
GRODZKA,Z; CHOJNACKI,T
Development changes in the activity of galactose-1-phosphate uridylyltransferase in the rat.
Acta Biochim. Pol. 18, 93-97.
1971
875.
PUTRAMENT,A; BARANOWSKA,H
Induction of intragenic mitotic recombination in yeast by hydroxylamine and its mutagenic
specificity.
Mol. Gen. Genet. 111, 89-96.
1971
876.
BILINSKI,T
Amino acid incorporation into cell fractions of yeast strains sensitive to antibiotics and
cytoplasmically resistant.
Bull. Acad. Pol. Sci. Ser. Biol. 19, 385-388.
1971
877.
DZULYNSKA,J; PUCEK,M; WALKOWIAK,H
Studies on serum glycoproteins in voles during the growth period.
Bull. Acad. Pol. Sci. Ser. Biol. 19, 101-105.
1971

878.

SIERAKOWSKA,H; SHUGAR,D

Phosphodiesterase II activity against nucleoside-3' phosphate esters and some 5'-0-substituted analogues; and an improved ribonuclease substrate, alfa-naphthyl 5'-0-methyluridine-3' phosphate.

Acta Biochim. Pol. 18, 143-152.

1971

879.

CHOMCZYNSKI,P; SZAFRANSKI,P

The effect of high salt concentration on fidelity of translation by *Escherichia coli* ribosomes.

Acta Biochim. Pol. 18, 163-170.

1971

880.

KOLE,R; SIERAKOWSKA,H

Alfa-naphthyl ribonucleoside-3' phosphate analogues for the cytochemical and colorimetric assay of ribonucleases.

Acta Biochim. Pol. 18, 187-191.

1971

881.

KULIKOWSKI,TD; SHUGAR,D

Cytosine and cytidine analogues: synthesis and properties of 5-ethylcytosine, 5-ethylcytidine and a number of their derivatives.

Acta Biochim. Pol. 18, 209-236.

1971

882.

HELLER,J; PIECHOWSKA,MJ

Changes in amylase activity during metamorphosis of hawk moth *Celerio euphorbiae* L.(*Lepidoptera*).

Bull. Acad. Pol. Sci. Ser. Biol. 19, 229-235.

1971

883.

PUTRAMENT,A; ROZBICKA,T; WOJCIECHOWSKA,K

The highly polarized recombination pattern within the meth A gene of *Aspergillus nidulans*.

Genet. Res. 17, 125-131.

1971

885.

KLITA,S

Rettikulum endoplazmatyczne a biosynteza białka.

Postępy Bioch. 17, 225-233.

1971

886.
SAWICKA,T; PIASEK,A
Heteropolisacharydy zwierzęcych błon komórkowych.
Postępy Bioch. 17, 275-289.
1971
887.
RYTEL,M; GOLASZEWSKI,T; SZARKOWSKI,JW.
Mitochondrial nucleoproteins in rye leaves.
Acta Soc. Bot. Pol. 40, 133-142.
1971
888.
WIELGAT,B; KLECZKOWSKI,K
Putrescine metabolism in pea seedlings.
Acta Soc. Bot. Pol. 40, 197-207.
1971
889.
TOMASZEWSKI,M; BUCHOWICZ,J
Hydrolytic alcoholic dephosphorylation of nucleotides by acid phosphatase in presence of ethanol.
Biochem. J. 124, 189-192.
1971
892.
BIELINSKA,M; PIECHOWSKA,MJ
The protein in haemolymph and in homogenates of eggs of the hawk-moth *Celerio euphorbiae* L. (*Lepidoptera*).
Bull. Acad. Pol. Sci. Ser. Biol. 7-8, 441-444.
1971
893.
SIWECKA,MA; SZARKOWSKI,JW.
The distribution of nucleolytic activity in organelles of rye embryos and seedlings (*Secale cereale*).
Bull. Acad. Pol. Sci. Ser. Biol. 19, 445-449.
1971
894.
ZAREBSKA,Z; SHUGAR,D
Chromatographic data on photochemical and radiation products of uracil and thymine derivatives.
Bull. Acad. Pol. Sci. Ser. Biol. 19, 459-466.
1971

895.

KOLE,R; SIERAKOWSKA,H; SHUGAR,D

A ribonuclease substrate resistant to phosphodiesterase II: 5'-0-benzyluridine-3(α -naphthylphosphate).

Biochim. Biophys. Res. Commun. 44, 1482-1487.

1971

896.

BERENS, K; SMAGOWICZ, J; WIERZCHOWSKI, KL

Excited electronic states of aminopyrimidines and of 2-aminopurine.

Proc. 1st Europ. Biophysics Congress, Baden 1971, XIV B/8 63-67

1971

897.

RADOMINSKA-PYREK,A; KRUSZEWSKA,A; MATYSIAK,Z; CHOJNACKI,T

Citidylyltransferases in cholineless mutant strains and in the wild type of *Neurospora crassa*.

Neurospora Newsl. 18, 3-4.

1971

898.

RABCZENKO,A; ZAKRZEWSKA,K; SHUGAR,D

Optical properties of nucleic acid derivatives in solid state.

Acta Phys. Pol. A39, 719-723.

1971

906.

GRZELAK,K; LASSOTA,Z; WRONISZEWSKA,A

Acetylcholinesterase in *Celerio euphorbiae* during pupal development with diapause.

J. Insect Physiol. 17, 1961-1968.

1971

907.

KRAJEWSKA,K; SHUGAR,D

Photochemical transformation of 5-alkyluracils and their nucleosides.

Science 173, 435-437.

1971

908.

LISEWSKI,R; WIERZCHOWSKI,KL

Photochemistry of 2,4-diketopyrimidines. Dimerization and stacking association of 1,3-dimethylthymine in aqueous solution.

Mol.Photochem. 3, 231-254.

1971

930.

WIATER,A; HULANICKA,D; KLOPOTOWSKI,T

Structural requirements for inhibition of yeast imidazoleglycerol phosphate dehydratase by triazole and anion inhibitors.

Acta Biochim. Pol. 18, 289-297.

1971

931.
WIATER,A; KRAJEWSKA-GRYNKIEWICZ,K; KLOPOTOWSKI,T
Histidine biosynthesis and its regulation in higher plants.
Acta Biochim. Pol. 18, 299-307.
1971
932.
WIATER,A; KLOPOTOWSKI,T; BAGDASARIAN,G
Synergistic inhibition of plant imidazoleglycerol phosphate dehydratase by aminotriazole and phosphate.
Acta Biochim. Pol. 18, 309-314.
1971
933.
ZMUDZKA,B; SHUGAR,D
Role of 2'-hydroxyl in polynucleotide conformation: poly 2'-O-methyluridylic acid.
Acta Biochim. Pol. 18, 321-337.
1971
934.
KLECZKOWSKI,K
Wykorzystanie mocznika przez organizmy nie zawierające ureazy.
Postępy Bioch. 17, 463-472.
1971
935.
LENARTOWICZ,E; KLITA,S
Bezpośrednia translacja DNA w układach bezkomórkowych.
Postępy Biochem. 17, 497-513.
1971
936.
KEMULA,W; GANKO,T; JANOWSKI,A
Infrared spectra of dithizone and some related compounds.
Bull. Acad. Pol. Sci. Ser. Biol. 19, 325-328.
1971
937.
KEMULA,W; GANKO,T
Structures of secondary metal dithizonates.
Chem. Commun., 1063-1064.
1971
938.
CHOJNACKI,T; JANKOWSKI,W; JANCZURA,E
Nucleoside diphosphate sugar pyrophosphorylases of *Shigella flexneri* and *Escherichia coli*.
Acta Biochim. Pol. 18, 347-351.
1971

939.

PERZYNSKI,S; SZAFRANSKI,P

Interactions of Escherichia coli ribosomes with natural and synthetic templates.

Acta Biochim. Pol. 18, 373-385.

1971

940.

RABCZENKO,A; SHUGAR,D

Studies on conformation of nucleosides, dinucleoside monophosphates and homopolynucleotides containing uracil and thymine base residues, and ribose, deoxyribose or 2'-O-methylribose.

Acta Biochim. Pol. 18, 387-402.

1971

941.

JANION,C; SHUGAR,D

Chemical mutagenesis: reaction of N-methylhydroxylamine with cytosine analogues.

Acta Biochim. Pol. 18, 403-411.

1971

942.

KUSMIEREK,JT; SHUGAR,D

Alkylation of cytosine glykosides in alkaline medium: a new route to the preparation of O'-alkylated nucleosides and nucleotides of cytosine and uracil.

Acta Biochim. Pol. 18, 413-418.

1971

943.

JANION,C

Biosynteza i rola rzadkich zasad w tRNA.

Postępy Bioch. 17, 631-650.

1971

944.

JANION,C

Mutageneza chemiczna.

In: Problemy Genetyki Medycznej. (:)

Panstw.Zakl.Wyd.Lek., Warszawa, 256-280.

1971

947.

BARTKOWIAK,E

Mechanizm of sex determination in *Rumex hastalutus* Baldw.

Theor. Appl. Genet. 41, 320-326.

1971

948.
SWIETLINSKA,Z
High frequency of chromosome aberrations induced by DEB with caffeine posttreatment in *Vicia faba* var. *minor*.
Mol. Gen. Genet. 112, 87-90.
1971
949.
SWIETLINSKA,Z; LOTOCKA-JAKUBOWSKA,B; ZUK,J
to-genetical relationships between *Rumex tuberosus*, *Rumex thirsiflorus* and *Rumex acetosa* and occurrence of polyploidy among their hybrids.
Theor. Appl. Genet. 41, 150-156.
1971
950.
PASZEWSKI,A; PRAZMO,W; JASZCZUK,E
Multiple recombinational events within the 84W locus of *Ascobolus immersus*.
Genet. Res. 18, 199-214.
1971
951.
PUTRAMENT,A
Recombination and chromosome structure in eukaryotes.
Genet. Res. 18, 85-95.
1971
953.
ZUK,J; BOLKHOWSKIKH,ZW
Further observations on the activity of Y chromosome heterochromatin in *Rumex thirsiflorus*.
Acta Soc. Bot. Pol. 40, 513-518.
1971
954.
MAKAREWICZ,A
Colourless facultative mutants of *Ascobolus immersus*.
Gen. Pol. 12, 157-165.
1971
955.
PUTRAMENT,A; ROZBICKA,T; NIESNER,K
Recombination between meth A alleles in *Aspergillus nidulans*.
Gen. Pol. 12, 167-168.
1971
956.
BIELAWSKA,H
Cytogenetic relationships among tetraploid representatives of *Campanula rotundifolia* L.
Gen. Pol. 12, 223-225.
1971

957.
SWIETLINSKA,Z
The pattern of DNA replication in barley chromosomes.
Gen. Pol. 12, 275-279.
1971
958.
ZUK,J
Superfemale, supermale and intersexual plants in *Rumex thyrsiflorus*.
Gen. Pol. 12, 293-298.
1971
959.
KERMEN,J;OLCZYK-MOSCICKA,C;ZAGORSKI,W.
Rozdz. VI :Oddychanie.
W: Ćwiczenia z mikrobiologii.Red.L.Bassalik-Chabielska.
Warszawa, PWN 188-258.
1971
960.
PSODA,A; SHUGAR,D
Spectral studies on tautomeric forms of inosine.
Biochim. Biophys. Acta 247, 507-513.
1971
961.
CHOJNACKI,T; MATYSIAK,Z
Direct counting of nucleotide ³²P adsorbed on charcoal using scintillation spectrometer.
Anal. Biochem. 44, 297-299.
1971
962.
REJMAN,E; BUCHOWICZ,J
The sequence of RNA, DNA and protein synthesis in the wheat grains during germination.
Phytochemistry 10, 2951-2957.
1971
963.
JANCZURA,E; BUCHOWICZ,J
Aktywność syntetaz nukleozydodwufosfocukrów w komórkach *Escherichia coli* i *Shigella flexneri*.
Medycyna Doświadczalna i Mikrobiologia 23, 297-302.
1971
972.
KLECZKOWSKI,K; BRALCZYK,J; TARANTOWICZ-MAREK,E
Utilization of urea by urease-free organisms *Torulopsis utilis*.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 465-470.
1972

973.
MAZUS,B; BUCHOWICZ,J
Activity of enzymes involved in pyrimidine metabolism in the germinating wheat grains.
Phytochemistry 11, 77-82.
1972
974.
KAZIMIERCZUK,Z; SHUGAR,D
Photochemical transformation of 6-chlorouracil and some alkylated analogues.
Biochim. Biophys. Acta 254, 157-166.
1972
975.
ZAREBSKA,Z; SHUGAR,D
Radio-products of thymine in presence of ethanol.
Int. J. Radiat. Biol. 21, 101-114.
1972
976.
ZAGORSKI,W; FILIPOWICZ,W; WODNAR,A; LEONOWICZ,A; ZAGORSKA,L;
SZAFRANSKI,P
The effect of magnesium-ion concentration on the translation of phage-f2 RNA in cell-free
system of *Escherichia coli*.
Eur. J. Biochem. 25, 315-322.
1972
977.
DARZYNKIEWICZ,E; KUSMIEREK,JT; SHUGAR,D
O'-methyl derivatives of arabinosylcytosine.
Biochim. Biophys. Res. Commun. 46, 1734-1741.
1972
978.
BARANKIEWICZ,J; JEZEWSKA,MM
Xanthine dehydrogenase in hepatopancreas of *Helix pomatia* (*Gastropoda*).
Bull. Acad. Pol. Sci. Ser. Biol. 20, 1-4.
1972
979.
JANKOWSKI,W; CHOJNACKI,T
Enzymatic formation of polyisoprenol phosphate sugars.
Acta Biochim. Pol. 19, 51-69.
1972
980.
RABCZENKO,A; SHUGAR,D
Hydrogen bonding scheme involving ribose 2'-hydroxyls in polyribouridylic acid.
Acta Biochim. Pol. 19, 89-91.
1972

981.
BARSZCZ,D; SHUGAR,D
Effects of ionizing radiations on polyriboadenylic acid and its constituents, and dependence of radiosensitivity on secondary structure.
Acta Biochim. Pol. 19, 25-42.
1972
982.
JANKOWSKI,W; CHOJNACKI,T
Formation of lipid-linked sugars in rat liver and brain microsomes.
260, 93-97.
1972
983.
GOLASZEWSKI,T; SIWECKA,MA; SZARKOWSKI,JW.
Podstawowe procesy biochemiczne podczas kiełkowania roślin.
Postępy Bioch. 18, 125-137.
1972
984.
MUSZYNSKA,G; SEVERINA,LO; LOBYREVA,A
Characteristics of arginases from plant, ureotelic and uricotelic organisms.
Acta Biochim. Pol. 19, 109-116.
1972
985.
JACHYMCZYK,WJ; SIELIWANOWICZ,B; ZALESKI,J
The influence of basic proteins on polysomes. The interaction of histones with rat liver polysomes.
Acta Biochim. Pol. 19, 117-123.
1972
986.
RYBICKA,H; KLOPOTOWSKI,T
Purine metabolism in wheat shoots treated with aminotriazole.
Acta Biochim. Pol. 19, 145-148.
1972
987.
ZMUDZKA,B; TICHY,M; SHUGAR,D
The structure of poly 2'-O-methylcytidylic acid and its complexes with polyinosinic acid.
Acta Biochim. Pol. 19, 149-160.
1972
988.
CIESLA,Z; BAGDASARIAN,M; SZCZURKIEWICZ,W; PRZYGONSKA,M;
KLOPOTOWSKI,T.
Defective cell division In thermosensitive mutants of *Salmonella typhimurium*.
Mol.Gen.Genet. 116, 107-125.
1972

989.
CIESLA,Z; BAGDASARIAN,M
Impaired DNA synthesis and envelope defect in a mutant of *Salmonella typhimurium*.
Mol. Gen. Genet. 116, 126-138.
1972
990.
PUTRAMENT,A
O chemicznych mutagenach i ich niebezpieczeństwie dla człowieka.
Farmacja Polska 6, 603-608.
1972
991.
RYBICKA,H
Effect of adenine on the synthesis of purine derivatives in wheat seedlings.
Acta Soc. Bot. Pol. 41, 283-288.
1972
992.
GAJEWSKI,W; LITWINSKA,J; PASZEWSKI,A; CHOJNACKI,T
Isolation and characterization of lactose non-utilizing mutants in *Aspergillus nidulans*.
Mol. Gen. Genet. 116, 99-106.
1972
993.
MAZUS,B; BUCHOWICZ,J
RNA polymerase activity in resting and germinating wheat seeds.
Phytochemistry 11, 2443-2446.
1972
994.
KULAKOWSKA,I; RABCZENKO,A; SHUGAR,D
Conformation of nucleosides: II. Dipole moments and conformation of nucleosides.
Biochim. Biophys. Res. Commun. 48, 65-69.
1972
995.
TOMASZEWSKI,M; BUCHOWICZ,J
Phosphate-catalysed alcoholysis of uridylate in absolute ethanol.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 279-281.
1972
996.
JEZEWSKA,MM
Purinotelism in slugs *Limacidae* and *Arionidae*.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 365-368.
1972

997.
BIELAWSKA,H
Cytogenic relationships among some palearctic and nearctic tetraploid taxa of the *Campanula rotundifolia* L. group.
Acta Soc. Bot. Pol. 41, 289-300.
1972
998.
TOMASZEWSKI,M; BUCHOWICZ,J
Alcoholysis of the endogenous phosphate esters in rats treated with large doses of ethanol.
Biochem. J. 129, 183-186.
1972
999.
REMIN,M; SHUGAR,D
Conformation of the exocyclic 5'-CH₂OH in nucleosides and nucleotides in aqueous solution from specific assignments of the H5' and H5'' signals in the NMR spectra.
Biochim. Biophys. Res. Commun. 48, 636-642
1972
1000.
SWIETLINSKA,Z
Chromosome aberrations induced by DEB in 5-aminouracil synchronised root meristems of *Vicia faba*.
Mutat. Res. 16, 41-47.
1972
1038.
BAGDASARIAN,M
Temperature sensitive initiation of DNA synthesis in mutant of *Salmonella typhimurium*.
Mol. Gen. Genet. 117, 129-142.
1972
1039.
KLECZKOWSKI,K; BRALCZYK,J; TARANTOWICZ-MAREK,E
ATP: urea amidolyase (ADP) in *Torulopsis utilis* cultivated on ammonium sulphate as the sole nitrogen source.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 547-550.
1972
1040.
GOLASZEWSKI,T; RYTEL,M; SZARKOWSKI,JW.
Nucleic acid metabolism in rye embryos at subcellular level.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 539-542.
1972

1041.
CZOCHRALSKA,B; SHUGAR,D
Photochemically reversible pyrimidine dimer product of electrochemical reduction of pyrimidone-2.
Biochim. Biophys. Acta 281, 1-10.
1972
1042.
WIATER,A; KLOPOTOWSKI,T
Mutations rendering *Salmonella typhimurium* resistant to 3-aminotriazole in the presence of histidine.
Acta Biochim. Pol. 19, 191-199.
1972
1043.
GOLASZEWSKI,T; RYTEL,M; SZARKOWSKI,JW.
DNA metabolism in germinating embryos of rye (*Secale cereale L.*).
Acta Biochim. Pol. 19, 201-205.
1972
1044.
KRAJEWSKA,E; SHUGAR,D
5,6-dihydro-5,6-cyclobutanyluracils and their nucleosides: intermediates in the photochemical dealkylation of 5-propyl- and 5-isopropyl uracils and their nucleosides.
Acta Biochim. Pol. 19, 207-226.
1972
1045.
HULANICKA,D; KLOPOTOWSKI,T
Mutants of *Salmonella typhimurium* resistant to triazole.
Acta Biochim. Pol. 19, 251-260.
1972
1046.
JANION,C
Hydroxylamine mutagenesis: ultraviolet absorption spectra and tautomeric forms of N⁴-hydroxy, N⁴-methoxy and N⁴-methyl,N⁴-hydroxy derivatives of cytosine, and 5- and 6-methylcytosines.
Acta Biochim. Pol. 19, 261-275
1972
1049.
SZYSZKO,M; LASSOTA,Z
RNA of silkworm eggs (*Bombyx mori L.*) in diapause and postdiapausal development.
Bull. Acad. Pol. Sci. Ser. Biol. 20, 615-619.
1972

1050.

LASSOTA,Z; GRZELAK,K; GRABCZEWSKA,E

Acetyl- β -methylcholine: the chief non-lipid choline derivative in *Lepidoptera*.

J. Insect Physiol. 18, 1169-1180.

1972

1051.

GIZIEWICZ,J; KUSMIEREK,JT; SHUGAR,D

5'-O-methyl derivatives of 1- β -arabinofuranosylcytosine and 1- β -D-arabinofuranosyluracil.

J. Med. Chem. 15, 839-840.

1972

1057.

GAJEWSKI,W

Genetyka ogólna i molekularna.

PWN, Warszawa. 514 pages.

1972

1058.

PUTRAMENT,A; BARANOWSKA,H; BILINSKI,T; PRAZMO,W

On the specificity of caffeine effects. Inhibition by caffeine of RNA and protein synthesis in yeast and *Escherichia coli*.

Mol. Gen. Genet. 118, 373-379.

1972

1059.

PASZEWSKI,A; PRAZMO,W

Rekombinacja wewnątrzgenowa u *Eukariota* w świetle badań nad grzybem *Ascobolus immersus*.

Postępy Hig. Med. Dośw. 26, 685-703.

1972

1060.

PUTRAMENT,A; BARANOWSKA,H

Indukowana mutagenami rekombinacja mitotyczna u grzybów.

Postępy Hig. Med. Dośw. 26, 707-717.

1972

1063.

TARANTOWICZ-MAREK,E; BRALCZYK,J; JANKOWSKI,J; KLECZKOWSKI,K

Mechanism of urea decomposition by urease-less *Torulopsis utilis*.

Acta Biochim. Pol. 19, 325-331.

1972

1064.

KAZIMIERCZUK,Z; LIPSKI,M; SHUGAR,D

Intermediates in the synthesis of purines and pteridines: selective hydrolysis of chloropyrimidines.

Acta Biochim. Pol. 19, 359-366.

1972

1065.

HULANICKA,D

Resistance to sulphate analogues in *Salmonella typhimurium*.

Acta Biochim. Pol. 19, 367-376.

1972

1066.

JANION,C

Interaction of polynucleotides: a hypothesis on reasons for the changes in the ultraviolet spectrum upon complex formation.

FEBS Lett. 27, 198-202.

1972

1067.

JANION,C; SHUGAR,D

Mechanizm mutagennego dejstvija gidroksilamina: dejstvie N-metil-gidroksilamina.

In: Molekuljarnye mehanizmy geneticeskich processov.

Nauka, Moskva, 113-117.

1972

1068.

FILIPOWICZ,W; WODNAR,A; SZAFRANSKI,P

Reaction of methoxyamine with phage f2 RNA and activity of modified messenger.

FEBS Lett. 23, 249-253.

1972

1069.

HULANICKA,D; KLOPOTOWSKI,T; SMITH,DA

The effect of triazole on cysteine biosynthesis in *Salmonella typhimurium*.

J. Gen. Microbiol. 72, 291-301.

1972

1070.

HULANICKA,D

Plazmidy nieprzenośne.

Postępy Hig. Med. Dośw. 26, 573-580

1972

1071.

RYBICKA,H

Purynowe prekursorzy kwasów nukleinowych w roślinach nasiennych.

Postępy Bioch. 18, 539-551.

1972

1072.

GOLASZEWSKI,T; SZARKOWSKI,JW.

Badania nad syntezą rybosomowych kwasów rybonukleinowych.

Postępy Bioch. 18, 553-567.

1972

1073.

WODNAR-FILIPOWICZ,A; PASSENT,J; LEONOWICZ,A
Wirusy bakteryjne zawierające kwas rybonukleinowy. I.Replikacja RNA.
Postępy Bioch. 18, 569-592.
1972

1074.

FILIPOWIOZ,W., ZAGÓRSKI, W.
Wirusy bakteryjne zawierające kwas rybonukleinowy II. RNA i jego translacja.
Post. Bioch. 18, 593-617
1972

1075.

CYBIS,J; PIOTROWSKA,M; WEGLENSKI,P
Genetic control of arginine pathways in *Aspergillus nidulans*. Common regulation of
anabolism and catabolism.
Mol. Gen. Genet. 118, 273-277.
1972

1076.

KOLE,R; SIERAKOWSKA,H; SHUGAR,D
A specific colorimetric and cytochemical substrate for ribonuclease T₂: adenosine-3'-(α -
naphthylphosphate).
Biochim. Biophys. Acta 289, 323-330.
1972

1079.

FILIPOWICZ,W; WODNAR,A; ZAGORSKA,L; SZAFRANSKI,P
f₂ RNA structure and peptide chain initiation: fMet-tRNA binding directed by methoxyamine
- modified unfolded or native-like f₂ RNAs.
Biochim. Biophys. Res. Commun. 49, 1272-1279.
1972

1080.

KULAKOWSKA,I; WIERZCHOWSKI,KL
Dipole moments of 2,4-diketopyrimidines. Part I. 1,3-dimethyluracil and some of its 5- and 6-
substituted derivatives.
Stud. Biophys. 34, 109-120.
1972

1081.

SHUGAR,D
Alkylated pyrimidine nucleosides and polynucleotides as potential antiviral agents.
In: Virus-Cell Interactions and Viral Antimetabolites. (Series Ed: Shugar,D.)
Academis Press, London, 193-207.
1972

1082.

DE CLERCQ,E; ZMUDZKA,B; SHUGAR,D

Antiviral activity of polynucleotides: role of 2'-hydroxyl and pyrimidine-5-methyl.

FEBS Lett. 24, 137-140.

1972

1083.

CZOCHRALSKA,B; SHUGAR,D

Mechanism of electrochemical reduction of 2-pyrimidone, cytosine and cytidine.

In: Biological Aspects of Electrochemistry.

Experientia Suppl. 18, 251-257.

1972

1084.

DRABIKOWSKA,AK; KRUSZEWSKA,A

Ubiquinone function in *Neurospora crassa*.

J. Bacteriol. 112, 1112-1117.

1972

1085.

JANKOWSKI,W; CHOJNACKI,T; JANCZURA,E

Formation of polyisoprenol phosphate glucose in *Shigella flexneri*.

J. Bacteriol. 112, 1420-1421.

1972

1086.

BARSZCZ,D

Działanie promieniowania jonizującego na kwasy nukleinowe.

Biuletyn Instytutu Hodowli i Aklimatyzacji Roslin 5/6, 237-245.

1972

1087.

JANION,C

Mechanizmy chemicznej mutagenezy.

Biuletyn Instytutu Hodowli i Aklimatyzacji Roslin 5/6, 229-235.

1972

1088.

CYBIS,J; PIOTROWSKA,M; WEGLENSKI,P

Genetic control of the arginine pathways in *Aspergillus nidulans*. Mutants blocked in arginine biosynthesis.

Acta Microbiol. Pol. 4, 163-169.

1972

1089.

RYTEL,M; GOLASZEWSKI,T; SZARKOWSKI,JW.

Mitochondrialne kwasy nukleinowe.

Kosmos A 21, 269-275.

1972

1095.

REJMAN,E; BUCHOWICZ,J

RNA synthesis during the germination of wheat seed.

Phytochemistry 12, 271-276.

1973

1096.

PIENIAZEK,NJ; STEPIEN,PP; PASZEWSKI,A

An *Aspergillus nidulans* mutant lacking cystathionine β -synthase: identity of L-serine sulphydrylase with cystathionine β -synthase and its distinctness from O-acetyl-L-serine sulphydrylase.

Biochim. Biophys. Acta 297, 37-47.

1973

1097.

SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J

Induction of chromosome aberrations by diepoxybutane and caffeine in root meristems and germinating seeds of *Vicia faba*.

Mutat. Res. 17, 199-205.

1973

1098.

ZUK,J; SWIETLINSKA,Z

Effect of caffeine on nucleic acids and protein synthesis in *Vicia faba*.

Mutat. Res. 17, 207-212.

1973

1099.

WIELGAT,B; KLECZKOWSKI,K

Comparative studies on ornithine carbamoyltransferase.

Acta Biochim. Pol. 20, 33-43.

1973

1100.

GIZIEWICZ,J; SHUGAR,D

Direct synthesis of the 2'-O-methyl analogues of 1- β -(D-arabinofuranosyl) cytosine and uracil and some related derivatives.

Acta Biochim. Pol. 20, 73-81.

1973

1101.

KAZIMIERCZUK,Z; PSODA,A; SHUGAR,D

Ultraviolet and infrared spectral studies on the structure and tautomeric forms of the 2-thiobarbituric acids and 2-thiobarbitals.

Acta Biochim. Pol. 20, 83-100.

1973

1102.
ZAGORSKA,L; SZAFRANSKI,P
Ribosomal binding site of fMET-tRNA in *Escherichia coli* system directed by phage f2 RNA.
Acta Biochim. Pol. 20, 101-111.
1973
1103.
PUTRAMENT,A; BARANOWSKA,H; PACHECKA,J
Mutagenic action of hydroxylamine and methoxyamine on yeast. I.Hydroxylamine.
Mol. Gen. Genet. 122, 61-72.
1973
1104.
PUTRAMENT,A; BARANOWSKA,H; PACHECKA,J
Mutagenic action of hydroxylamine and methoxyamine on yeast. II.Methoxyamine.
Mol. Gen. Genet. 122, 73-80.
1973
1105.
KUSMIEREK,JT; GIZIEWICZ,J; SHUGAR,D
Preparation of O'-alkyl derivatives of cytosine and uracil nucleosides.
Biochemistry 12, 194-200.
1973
1106.
LASSOTA,Z; OLSZANSKA,B; GRABCZEWSKA,E
Heterogeneity and labelling patterns of RNA from chicken embryos.
Acta Biochim. Pol. 20, 133-143.
1973
1107.
PASZEWSKI,A; GRABSKI,J
Studies on beta-cystathionase and O-acetylhomoserine sulfhydrylase as the enzymes of
alternative methionine biosynthetic pathways in *Aspergillus nidulans*.
Acta Biochim. Pol. 20, 159-168.
1973
1108.
KAZIMIERCZUK,Z; GIZIEWICZ,J; SHUGAR,D
Phytochemical transformation of N₁-methoxyadenine and N₁-methoxy-9-methyladenine.
Acta Biochim. Pol. 20, 169-179.
1973
1109.
BILINSKI,T; JACHYMCZYK,W
The influence of mitochondria on ribosomes. Cycloheximide resistance of ribosomes from
petite mutants of *Saccharomyces cerevisiae*.
Biochim. Biophys. Res. Commun. 52, 379-387.
1973

1110.
KULIKOWSKI,T; SHUGAR,D
Separation of anomic pyrimidine nucleosides by thin-layer chromatography.
J. Chromatogr. 79, 353-356.
1973
1111.
SIWECKA,MA; GOLASZEWSKI,T; SZARKOWSKI,JW
The decrease of ribosome bound ribonucleolytic activity during rye embryo germination.
Bull. Acad. Pol. Sci. Ser. Biol. 21, 171-175.
1973
1112.
JEZEWSKA,MM
Xanthine accumulation during hypoxanthine oxidation by milk xanthine oxidase.
Eur. J. Biochem. 36, 385-390.
1973
1113.
CHROBOCZEK,J
Ryfampina.
Postępy Biochem. 19, 299-305.
1973
1114.
RABCZENKO,A
Konformacja nukleozydów.
Postępy Biochem. 19, 195-232.
1973
1115.
PIETRZYKOWSKA,I
On the mechanism of bromouracil-induced mutagenesis.
Mutat. Res. 19, 1-9.
1973
1116.
BARANKIEWICZ,J; JEZEWSKA,MM
Purine-nucleoside: orthophosphate ribosyltransferase activity in the hepatopancreas of *Helix pomatia* (Gastropoda).
Comp. Biochem. Physiol. 46 B, 177-186.
1973
1117.
GRZELAK,K; BORUCKA-MANKIEWICZ,M; LASSOTA,Z
Choline and β -methylcholine acetylation in pupae of the moth, *Celerio euphorbiae*.
J. Insect Physiol. 19, 1511-1517.
1973

1139.

GOLASZEWSKI,T; RYTEL,M; SZARKOWSKI,JW

An extranuclear DNA fraction metabolically mobilized during the early stage of rye embryo germination.

Acta Biochim. Pol. 20, 217-221.

1973

1140.

JANION,C; SHUGAR,D

Preparation and properties of poly 2-aminopurine ribotidylic acid.

Acta Biochim. Pol. 20, 271-284.

1973

1141.

STEPIEN,E; LISEWSKI,R; WIERZCHOWSKI,KL

Cyclobutane dimers of 1-methylthymine: isolation identification and properties.

Acta Biochim. Pol. 20, 297-311.

1973

1142.

STEPIEN,E; LISEWSKI,R; WIERZCHOWSKI,KL

Photochemistry of 2,4-diketopyrimidines. Photodimerization, photohydration and stacking association of 1,3-dimethyluracil in aqueous solution.

Acta Biochim. Pol. 20, 313-324.

1973

1143.

BIELINSKA,M; PIECHOWSKA,MJ

Activity of adenosine 3',5'-cyclic monophosphate phosphodiesterase in tissues of adult locust *Schistocerca gregaria* L. (Orthoptera).

Bull. Acad. Pol. Sci. Ser. Biol. 21, 471-478.

1973

1144.

SAWICKA,T

Isolation and characterization of N-acetylgalactosaminyltransferase from human serum of blood group A₁

Bull. Acad. Pol. Sci. Ser. Biol. 21, 491-498.

1973

1145.

GOLASZEWSKI,T

Losy metaboliczne rybosomowych kwasów rybonukleinowych.

Postępy Biochem. 19, 393-422.

1973

1146.

PALAMARCZYK,G; CHOJNACKI,T

Biosynthesis of lipid-linked sugars in *Saccharomyces cerevisiae*.

FEBS Lett. 34, 201-203.

1973

1147.

ZUK,J; SWIETLINSKA,Z

Synergism between maleic hydrazide and caffeine in the induction of chromosome aberrations in *Vicia faba*.

Gen. Pol. 14, 173-177.

1973

1148.

CHROBOCZEK,J; PIETRZAK,M; ZAGORSKI,W

Specificity of formation of complexes between coat protein and bacteriophage f2 RNA.

J. Virol. 12, 230-240.

1973

1149.

KUSMIEREK,JT; KIELANOWSKA,M; SHUGAR,D

Preparation and stability of the helical form of poly 2'-O-ethyluridylic acid.

Biochim. Biophys. Res. Commun. 53, 406-412.

1973

1150.

DOBRZANSKA,M; TOMASZEWSKI,M; GRZELCZAK,Z; REJMAN,E; BUCHOWICZ,J

Cascade activation of genome transcription in wheat.

Nature 224, 507-509.

1973

1165.

BARTNIK,E; WEGLENSKI,P; PIOTROWSKA,M

Ammonium and glucose repression of the arginine catabolic enzymes in *Aspergillus nidulans*.

Mol. Gen. Genet. 126, 75-84.

1973

1166.

BIELAWSKA,H

Selffertilization in *Campanula rotundifolia L. s.l.* group.

Acta Soc. Bot. Pol. 42, 253-264.

1973

1167.

PUTRAMENT,A; BARANOWSKA,H

Mechanizmy mutagenезy u mikroorganizmów w świetle nowych danych.

Postępy Mikrobiol. 12, 143-172.

1973

1168.

KAZIMIERCZUK,Z; SHUGAR,D

Preparative photochemical synthesis of isoguanosine ribo- and deoxyribonucleosides and nucleotides, and isoguanosine-3',5'cyclic phosphate, anew cAMP analogue.

Acta Biochim. Pol. 20, 395-402.

1973

1169.

KUSMIEREK,JT; SHUGAR,D

Alkylation of cytidine-5'-phosphate: mechanism of alkylation, influence of O'-alkylation on susceptibility of pyrimidine nucleotides to some nucleolytic enzymes, and synthesis of 2'-O-alkyl polynucleotides.

Acta Biochim. Pol. 20, 365-381.

1973

1170.

SASAK,W; CHOJNACKI,T

Long-chain polyprenols of tropical and subtropical plants.

Acta Biochim. Pol. 20, 343-350.

1973

1171.

SIENKIEWICZ,Z; PIECHOWSKA,MJ

L-tyrosyl-O-acetyldopamine, a new dipeptide found in the haemolymph of caterpillar of *Celerio euphorbiae* L. (*Lepidoptera*).

Bull. Acad. Pol. Sci. Ser. Biol. 21, 797-802.

1973

1172.

PUTRAMENT,A; BARANOWSKA,H; PRAZMO,W

Induction by manganese of mitochondrial antibiotic resistance mutations in yeast.

Mol. Gen. Genet. 126, 357-366.

1973

1173.

BARANOWSKA,H; PACHECKA,J; PUTRAMENT,A

Mutagenic and recombinogenic of hydroxylamine on yeast.

Mutat. Res. 21, 23.

1973

1174.

BILINSKI,T; BARANOWSKA,H; PRAZMO,W; PUTRAMENT,A

The inhibition by caffeine of the synthesis of RNA and protein in yeast and *E.coli*.

Mutat. Res. 21, 24.

1973

1175.
SWIETLINSKA,Z; ZUK,J
Effect of caffeine on chromosome damage induced by chemical mutagens and ionizing radiation in *Vicia faba* and *Secale cereale*.
Mutat. Res. 21, 203.
1973
1176.
ZUK,J; SWIETLINSKA,Z
Struktura chromosomów i replikacja DNA u organizmów wyższych.
In: Ultrastruktura i funkcja komórki. (Series Eds: Kawiak,J; Osuchowska,Z; Przelecka,A.)
Panstwowe Wydawnictwo Naukowe, Warszawa, 47-57.
1973
1177.
RYBICKA,H; ENGELBRECHT,L
Zeatin in hemp fruits.
Prace Inst. Sadow. Ser.E. Nr 3, 399-403.
1973
1178.
MAZUS,B
RNA polymerase activity in isolated *Triticum aestivum* embryos during germination.
Phytochemistry 12, 2809-2813.
1973
1179.
BILINSKI,T; LITWINSKA,J; ZUK,J; GAJEWSKI,W
Synchronization of zygote production in *Saccharomyces cerevisiae*.
J. Gen. Microbiol. 79, 285-292.
1973
1180.
REMIN,M; SHUGAR,D
Conformational analysis of cytidine, 1-β-D-(arabinofuranosyl) cytosine and their O'-methyl derivatives by proton magnetic resonance spectroscopy.
J. Am. Chem. Soc. 95, 8146-8156.
1973
1181.
SMAGOWICZ,J; WIERZCHOWSKI,KL
Lowest excited states of 2-aminopurine.
J. Lumin. 8, 210-232.
1973

1193.
WILD,J; WALCZAK,W; KRAJEWSKA-GRYNKIEWICZ,K; KLOPOTOWSKI,T
D-amino acid dehydrogenase: The enzyme of the first step of D-histidine and D-methionine racemization in *Salmonella typhimurium*.
Mol. Gen. Genet. 128, 131-146.
1974
1194.
SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J
Effect of cycloheximide on protein and DNA synthesis and on the yields of chromosomal aberrations induced by DEB and ENU in *Vicia faba*.
Mutation Res. 22, 33-38.
1974
1195.
JANKOWSKI,W; MANKOWSKI,T; CHOJNACKI,T
Formation of polyprenol monophosphate glucose in *Shigella flexneri*.
Biochim. Biophys. Acta 337, 153-162.
1974
1196.
GRZELAK,K; SZYSZKO,M; LASSOTA,Z
RNA synthesis-dependent increase in acetylcholinesterase activity in diapausing pupae of *Celerio euphorbiae*.
J. Insect Physiol. 20, 143-151.
1974
1197.
RYBICKA,H; ENGELBRECHT,L
Zeatin in *Cannabis fruit*.
Phytochemistry 13, 282-284.
1974
1198.
OLSZANSKA,B; GRABCZEWSKA,E; LASSOTA,Z
Phenol extraction of heavy rapidly-labeled nuclear RNA from chick embryos.
Eur. J. Biochem. 42, 367-376.
1974
1199.
SWIETLINSKA,Z; ZUK,J
Effect of caffeine on chromosome damage induced by chemical mutagens and ionizing radiation in *Vicia faba* and *Secale cereale*.
Mutat. Res. 26, 89-97.
1974

1204.
WIELGAT,B; WASILEWSKA,LD; KLECZKOWSKI,K
Effect of growth substancesw on RNA synthesis during maize seed germination.
Acta Biochim. Pol. 21, 9-16.
1974
1205.
BILINSKI,T; LITWINSKA,J
The various binding affinities to Dowex 1 resin of some strains of *Saccharomyces cerevisiae*.
Bull. Acad. Pol. Sci. Ser. Biol. 22, 173-176.
1974
1206.
GOLASZEWSKI,T; RYTEL,M
Względna intensywność syntezy kwasów rybonukleinowych w komórce.
Postepy Biol. Komorki 1, 87-97.
1974
1207.
MATYSIAK,Z; RADOMINSKA-PYREK,A; CHOJNACKI,T
The cytidine mechanism of methylation pathway in the formation of N-methylated ethanolamine phosphoglycerides in *Neurospora crassa*.
Molec. Cell. Biochem. 3, 143-151.
1974
1208.
BILINSKI,T; JACHYMCZYK,WJ; KOTYLAK,Z
The depedence of cytosole protein biosynthesis resistance to cyclohexymide in yeast on changes in mitochondrial activity.
Mol. Gen. Genet. 129, 243-248.
1974
1209.
POPOWSKA,E; JANION,C
N⁴-hydroxycytidine - a new mutagen of base analogue type.
Biochim. Biophys. Res. Commun. 56, 459-466.
1974
1210.
ZAN-KOWALCZEWSKA,M; SIERAKOWSKA,H; BARDON,A; SHUGAR,D
Specificities of rat alkaline ribonucleases and cytochemical localization of pancreatic-like ribonucleases.
Biochim. Biophys. Acta 341, 138-156.
1974
1211.
KOLE,R; SIERAKOWSKA,H; SZEMPLINSKA,H; SHUGAR,D
Mung bean nuclease: Mode of action and specificity vs synthetic esters of 3'-nucleotides.
Nucleic Acids Res. 1, 699-706.
1974

1212.

BUCHOWICZ,J

Is the cytoplasm a site of nuclear DNA synthesis?

Nature 249, 350.

1974

1213.

KULIKOWSKI,T; SHUGAR,D

5-alkylpyrimidine nucleosides. Preparation and properties of 5-ethyl-2'-deoxycytidine and related nucleosides.

J.Med.Chem. 17, 269-273.

1974

1214.

RABCZENKO,A; JANKOWSKI,K; ZAKRZEWSKA,K

Conformation of nucleosides: circular dichroism study of solvent effect on the syn-anti conformational equilibrium of pyrimidine nucleosides.

Biochim. Biophys. Acta 353, 1-15.

1974

1215.

BILINSKI,T; JACHYMCZYK,W; LITWINSKA,J; ZUK,J; GAJEWSKI,W

Mutual inhibition of DNA synthesis in a- and α -cells of *Saccharomyces cerevisiae* during conjugation.

J. Gen. Microbiol. 82, 97-101.

1974

1217.

JEZEWSKA,MM

Effect of allopurinol (4-hydroxypyrazolo [3,4-d] pyrimidine) on xanthine accumulation by milk xanthine oxidase in vitro.

Eur. J. Biochem. 46, 361-365.

1974

1218.

WASILEWSKA,LD; KLECZKOWSKI,K

Phytohormone induced changes in the nuclear RNA population of plant protoplasts.

FEBS Lett. 44, 164-168.

1974

1219.

JACHYMCZYK,WJ; SIELIWANOWICZ,B; CHLEBOWICZ,E

Activation of preexisting messenger RNA in dry pea embryo axes.

Acta Biochim. Pol. 21, 137-143.

1974

1220.

KULIKOWSKI,TD; SHUGAR,D

Reaction of nucleosides with N-trimethylsilylimidazole: separation of TMS derivatives of anomeric pyrimidine nucleosides by gas-liquid chromatography.

Acta Biochim. Pol. 21, 169-186.

1974

1221.

PIETRZYKOWSKA,I; SHUGAR,D

Properties of diastereoisomeric photohydrates of uracil nucleosides.

Acta Biochim. Pol. 21, 187-197.

1974

1274.

PASZEWSKI,A; GRABSKI,J

Regulation of S-amino acids biosynthesis in *Aspergillus nidulans*.

Mol. Gen. Genet. 132, 307-320.

1974

1275.

JEZEWSKA,MM

Mechanizm działania i rola oksydoredukaz ksantynowych.

Postępy Biochem. 20, 259-279.

1974

1276.

SIWECKA,MA; SZARKOWSKI,JW

Changes in distribution of ribosomes during germination of rye (*Secale cereale L.*) embryos.

Cytobios 9, 217-225.

1974

1277.

KULAKOWSKA,I; GELLER,M; LESYNG,B; WIERZCHOWSKI,KL

Dipole moments of 2,4-diketopyrimidines. Part II. Uracil, thymine and their derivatives.

Biochim. Biophys. Acta 361, 119-130.

1974

1278.

KULAKOWSKA,I; RABCZENKO,A

Conformation of nucleosides. Dipole moments of pyrimidine nucleosides.

Biochim. Biophys. Acta 361, 131-139.

1974

1280.

KLITA,S

Replikacja DNA i transkrypcja informacji genetycznej.

In: Antybiotyki w badaniu procesów biochemicznych. (Series Ed: Raczynska-Bojanowska,K.)

Panstwowe Wydawnictwo Naukowe, Warszawa, 9-34.

1974

1281.

PERZYNSKI,S; ZAGORSKA,L; KLITA,S

Translacja informacji genetycznej.

In: Antybiotyki w badaniu procesow biochemicznych. (Series Ed: Raczynska-Bojanowska,K.)
Państwowe Wydawnictwo Naukowe, Warszawa, 35-72.

1974

1289.

WASILEWSKA,LD; CHERRY,JH

Polyribosome formation and RNA synthesis after breaking the dormancy of sugar beet root.

Acta Biochim. Pol. 21, 339-353.

1974

1290.

WIELGAT,B; KLECZKOWSKI,K

Effect of gibberelic acid and abscisic acid RNA synthesis in maize seeds scutellum.

Acta Biochim. Pol. 21, 437-443.

1974

1291.

DOBRZANSKA-WIERNIKOWSKA,M; BUCHOWICZ,J

Rapidly labelled very UMP-rich RNA in germinating wheat seeds.

Bull. Acad. Pol. Sci. Ser. Biol. 22, 663-665.

1974

1292.

KLECZKOWSKI,K; WASILEWSKA,LD; TARANTOWICZ-MAREK,E; BRALCZYK,J

Plant protoplasts. A novel system for the study of phytohormone effect on RNA synthesis.

Bull. Acad. Pol. Sci. Ser. Biol. 22, 813-817.

1974

1293.

KAZIMIERCZUK,Z; SHUGAR,D

Preparation of some N-methylated isoguanines via 6-methylthio-2-oxo-purines, and of 8-methylisoguanine.

Acta Biochim. Pol. 21, 455-463.

1974

1294.

GOLASZEWSKI,T; SZARKOWSKI,JW.

Apperance of thymidine kinase activity in growing rye seedlings.

Int. J. Biochem. 5, 597-599.

1974

1296.

PIETRZYKOWSKA,I

A possible common pathway for repair and mutagenesis induced by 5-bromouracil (BU) and UV-light.

Radiat. Res. 59, Absts, 261.

1974

1302.

SZAFRANSKI,P; FILIPOWICZ,W; WODNAR-FILIPOWICZ,A; ZAGORSKA,L
Struktura i funkcja RNA faga f2 jako matrycy w biosyntezie białek fagowych.
Folia Med. Cracov. 16, 141.
1974

1304.

SAMBORSKA-CIANIA,A; PIERZKALSKA,A; SWIETLINSKA,Z
Mitotic activity and chromosome aberrations in root tips of *Vicia faba* exposed to various concentrations of caffeine.
Gen. Pol. 15, 85-89.
1974

1305.

GOLASZEWSKI,T
II Konferencja Linderstroma-Langa. Espoo k/Helsinki, 27-30.VI.1993.
Postępy Biochem. 20, 77-79.
1974

1306.

SZAFRANSKI,P; FILIPOWICZ,W; WODNAR-FILIPOWICZ,A; ZAGORSKA,L
Phage f2 RNA structure in relation to synthesis of phage proteins.
In: Lipmann Symposium: Energy, Biosynthesis and Regulation in Molecular Biology. (Series Ed: Ricgter,D.) Walter de Gruyter Verlag, Berlin, 610-622.
1974

1307.

PLESIEWICZ,E; STEPIEN,E; WIERZCHOWSKI,KL
Stacking self-association of thiouridines.
Stud. Biophys. 48, 93-96.
1974

1308.

PACHECKA,J; LITWINSKA,J; BILINSKI,T
Hemoproteid formation in yeast. I.Isolation of catalase- and cytochrome-deficient mutants.
Mol. Gen. Genet. 134, 299-305.
1974

1309.

KULIKOWSKI,T; SHUGAR,D
Preparation and properties of poly(5-ethylcytidylic acid), poly(5-methylcytidylic acid) analogue.
Biochim. Biophys. Acta 374, 164-175.
1974

1311.

RYBICKA,H
Metabolism of hypoxanthine in wheat shoots.
Acta Soc. Bot. Pol. 43, 485-489.
1974

1312.
BIERZYNSKI,A; JASNY,J
High accuracy spectrofluorimeter for determination of relative quantum yields within a broad range of optical densities.
J. Photochem. 3, 431-439.
1974
1327.
SZAFRANSKI,P
Molekularne Podstawy Biosyntezy Bialka.
Zaklad Narodowy im.Ossolinskich, Wroclaw. 73 pages.
1974
1328.
SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J
Effect of caffeine and cycloheximide on chromosome abberations induced by ionizing radiation in *Vicia faba*.
Gen. Pol. 15, 223-230.
1974
1329.
GRZELCZAK,Z; BUCHOWICZ,J
Purine and pyrimidine bases and nucleosides of germinating *Triticum aestivum* seeds.
Phytochemistry 14, 329-331.
1975
1330.
BARANOWSKA,H; PRAZMO,W; PURTAMENT,A
A search for *Saccharomyces cerevisiae* mutants with an increased sensitivity to nitrous acid.
Acta Microbiol. Pol. Ser.A, 7, 25-32.
1975
1331.
RYTKA,J
Positive selection of general amino acid permease mutants in *Saccharomyces cerevisiae*.
J. Bacteriol. 121, 562-570.
1975
1332.
CIESLA,Z; MARDAROWICZ,K; KLOPOTOWSKI,T
Inhibition of DNA synthesis and cell division in *Salmonella typhimrium* by azide.
Mol. Gen. Genet. 135, 339-348.
1974
1333.
WILD,J; KLOPOTOWSKI,T
Insensitivity of D-amino acid dehydrogenase synthesis to catabolic repression in dadR mutants of *Salmonella typhimurium*.
Mol. Gen. Genet. 136, 63-73.
1975

1334.

ZAGORSKA,L; CHROBOCZEK,J; ZAGORSKI,W

Template activity of complexes formed between bacteriophage f2 and coat protein.

J. Virol. 15, 509-514.

1975

1335.

SZAFRANSKI,P; ZAGORSKI,W; FILIPOWICZ,W; WODNAR-FILIPOWICZ,A;
CHROBOCZEK,J

Regulatory elements in inhibition of phage f2 RNA translation.

Acta Biol.Med.Ger. 33, 885-897.

1975

1336.

JACHYMCZYK,W

Rola kompleksów mRNA z białkiem w regulacji procesu translacji.

Postępy Biochem. 21, 119-147.

1975

1337.

TOMASZEWSKI,M; BUCHOWICZ,J

Specific template activity of ribonucleoprotein particles isolated from germinating *Triticum aestivum* embryo.

Phytochemistry 14, 633-636.

1975

1338.

BIELINSKA,M; PIECHOWSKA,MJ

Changes in activity of phosphodiesterase of cyclic adenosine 3',5'-monophosphate and cyclic guanosine 3',5'-monophosphate during larval development of locust *Schistocerca gregaria* /Forsk./ /Orthoptera/.

Bull. Acad. Pol. Sci. Ser. Biol. 23, 1-5.

1975

1339.

WODNAR-FILIPOWICZ,A; FILIPOWICZ,W; SZAFRANSKI,P

Preparation and characteristics of the structure of methoxyaminemodified f2 RNA.

Acta Biochim. Pol. 22, 11-24.

1975

1340.

JANKOWSKI,W; MANKOWSKI,T; CHOJNACKI,T

Undecaprenol phosphate, the endogenous acceptor of glucose from UDPglucose in *Shigella flexneri*.

Acta Biochim. Pol. 22, 67-75.

1975

1341.
GIZIEWICZ,J; SHUGAR,D
Preparative enzymic synthesis of nucleoside-5'-phosphates.
Acta Biochim. Pol. 22, 87-98.
1975
1342.
PIECHOWSKA,M; SOLTYK,A; SHUGAR,D
Fate of heterologous deoxyribonucleic acid in *Bacillus subtilis*.
J. Bacteriol. 122, 610-622.
1975
1343.
PROBA,Z; WIERZCHOWSKI,KL
Synthesis and properties of some 2-, 4- and 5-aminopyrimidines. Effect of NH₂ and ortho-C methylation on protolytic equilibria and electronic absorption spectra.
Acta Biochim. Pol. 22, 131-142.
1975
1344.
DRABIKOWSKA,AK
Oxidation processes and ubiquinone localization in the branched respiratory system of mi-1 mutant of *Neurospora crassa*.
Acta Biochim. Pol. 22, 169-178.
1975
1345.
KRAJEWSKA,E; SHUGAR,D
Alkylated cytosine nucleosides: substrate and inhibitor properties in enzymatic deamination.
Acta Biochim. Pol. 22, 185-194.
1975
1346.
SZAFRANSKI,P; ZAGORSKI,W; CHROBOCZEK,J; ZAGORSKA,L
Otnosenie bielka oblocki k RNK bakteriofaga f2 v translacjonnom repressornom komplekse.
Molekularnaja Biologia 9, 78-85.
1975
1347.
ZUK,J; ZABOROWSKA,D; LITWINSKA,J; CHLEBOWICZ,E; BILINSKI,T
Macromolecular synthesis during conjugation in yeast.
Acta Microbiol. Pol. Ser.A 7, 67-75.
1975

1350

WIELGAT,B; WASILEWSKA,LD; KLECZKOWSKI,K

RNA synthesis in germinating maize seeds under hormonal control.

In: Plant Growth Substances 1973. Proceed. of the 8th Intern.Conference on Plant Growth Substances held in Tokyo, Japan, Aug. 26-Spt. 1, 1973. Hirokawa Publ.Comp., Tokyo, 593-598.

1974

1351.

WIERZCHOWSKI,KL

Działalność Instytutu Biochemii i Biofizyki Polskiej Akademii Nauk w ostatnim dziesięcioleciu.

Nauka Pol. R.23, Nr 4, 38-54.

1975

1352.

POPOWSKA,E; JANION,C

The metabolism of N4-hydroxycytidine - a mutagen for *Salmonella typhimurium*.

Nucleic Acids Res. 2, 1143-1152.

1975

1353.

MANKOWSKI,T; SASAK,W; CHOJNACKI,T

Hydrogenated polyprenol phosphates - exogenous lipid acceptors of glucose in rat liver microsomes.

Biochim. Biophys. Res. Commun. 65, 1292-1297.

1975

1354.

BAGDASARIAN,M; HRYNIEWICZ,M; ZDZIENICKA,M; BAGDASARIAN,M

Intergrative spresion of a dnaA mutation in *Salmonella typhimurium*.

Mol. Gen. Genet. 139, 213-231.

1975

1367.

TARANTOWICZ-MAREK,E; BRALCZYK,J; KLECZKOWSKI,K

The RNA synthesis in isolated maize seedlings nuclei. Effect of GA₃ and cAMP.

Bull. Acad. Pol. Sci. Ser. Biol. 23, 227-232.

1975

1368.

KOLANOWSKA,E; PIECHOWSKA,MJ

The effect of ecdysterone on ³H-uridine incorporation into fat body RNA in caterpillars of *Celerio euphorbiae* L. /Lepidoptera/.

Bull. Acad. Pol. Sci. Ser. Biol. 23, 239-242.

1975

1369.
LASSOTA,Z; OLSZANSKA,B; GRABCZEWSKA,E
Phenol-induced thermal aggregation of avian rRNA.
Bull. Acad. Pol. Sci. Ser. Biol. 23, 365-369.
1975
1370.
CHROBOCZEK,J; ZAGORSKI,W
Hexamer of bacteriophage f2 coat protein as a repressor of bacteriophage RNA polymerase synthesis.
J. Virol. 16, 228-236.
1975
1371.
PASZEWSKI,A; GRABSKI,J
Homolanthionine in fungi: accumulation in the methionine- requiring mutants of *Aspergillus nidulans*.
Acta Biochim. Pol. 22, 263-268.
1975
1372.
JANION,C; POPOWSKA,E
The reduction of N4-hydroxycytidine to cytidine by *Salmonella typhimurium* cells. III Symp. on Chemistry of Nucleic Acids Components, Liblice Castle, Czechoslovakia, October 8-12, 1975.
Nucleic Acids Res. Spec. Publ. 1, 159-163.
1975
1373.
HULANICKA,D
Biosynteza metioniny i jej regulacja w komórce bakteryjnej.
Postępy Mikrobiol. 14, 7-19.
1975
1374.
BARANKIEWICZ,J; JEZEWSKA,MM
Purine phosphoribosyltransferase in the hepatopancreas of *Helix pomatia* /Gastropoda/.
Comp. Biochem. Physiol. 52B, 239-244.
1975
1375.
PIETRZYKOWSKA,I; LEWANDOWSKA,K; SHUGAR,D
Liquid-holding recovery of bromouracil-induced lesions in DNA of *Escherichia coli* CR-34 and its possible relation to darkrepair mechanisms.
Mutat. Res. 30, 21-31.
1975

1376.

SMAGOWICZ,J; BERENS,K; WIERZCHOWSKI,KL

Unique properties of the lowest excited state of 4-dialkylaminopyrimidines.

In: Excited States of Biological Molecules. (Series Ed: Birks,JB.)

Wiley,J, London, 24-27.

1975

1376a.

WIERZCHOWSKI, KL; BERENS, K; SZABO, AG

Triplet-triplet absorption spectra of 2-aminopurine.

J. Luminescence 10, 331-343

1975

1377.

PUTRAMENT,A; BARANOWSKA,H; EJCHART,A; PRAZMO,W

Manganese mutagenesis in yeast. A practical application of manganese for the induction of mitochondrial antibiotic-resistant mutations.

J. Gen. Microbiol. 62, 265-270.

1975

1378.

PUTRAMENT,A; BARANOWSKA,H; EJCHART,A; PRAZMO,W

Manganese mutagenesis in yeast. IV. The effects of magnesium, protein synthesis inhibitors and hydroxyurea on Ant^R induction in mitochondrial DNA.

Mol. Gen. Genet. 140, 339-347.

1975

1379.

KULAKOWSKA,I; GELLER,M; LESYNG,B; BOLEWSKA,K; WIERZCHOWSKI,KL

Barrier to rotation and conformation of the NR₂ group in cytosine and its derivatives. Part II. Experimental and theoretical dipol moments of methylated cytosines.

Biochem. Biophys. Acta 407, 420-429.

1975

1380.

GRZELAK,K; SZYSZKO,M; LASSOTA,Z

Effect of hormones on acetylcholinesterase activity and RNA synthesis in diapausing *Celerio euphorbiae* pupae.

Insect Biochem. 5, 409-420.

1975

1381.

ZABOROWSKA,D; BILINSKI,T; SWIETLINSKA,Z; ZUK,J

Ultrastructural changes in zygote formation and autoradiographic study of DNA replication during conjugation in *Saccharomyces cerevisiae*.

Acta Microbiol. Pol. Ser.A 7, 161-167.

1975

1382.

GOLASZEWSKI,T; RYTEL,M; ROGOZINSKI,J; SZARKOWSKI,JW

Thymidine kinase activity in rye chloroplasts.

FEBS Lett. 58, 370-373.

1975

1384.

PASZEWSKI,A

Biosynteza aminokwasów siarkowych i jej regulacja u grzybów.

Postępy Mikrobiol. 14, 21-36.

1975

1385.

MOJICA,T

Transduction by phage P1CM clr-100 in *Salmonella typhimurium*.

Mol. Gen. Genet. 138, 113-126.

1975

1389.

RYBICKA,H; JANKIEWICZ,LS

Purine compounds in root exudate from apple trees.

Biochem. Physiol. Pflanz. 168, 327-332.

1975

1391.

BILINSKI,T; LITWINSKA,J; ZUK,J; GAJEWSKI,W

Synchronous zygote formation in yeasts.

In: Methods in Cell Biology. Series Ed: Prescott,DM.) Academic Press, New York, 89-96.

1975

1392.

BIELINSKA,M; PIECHOWSKA,MJ

Hydrolysis of cyclic guanosine 3' -5' -monophosphate in tissues of *Schistocerca gregaria* /Forsk./ /Orthoptera/.

Life Sci. 17, 1153-1158.

1975

1393.

BIELINSKA,M; PIECHOWSKA,MJ

Metabolism of exogenous cyclic adenosine 3' -5' monophosphate in tissues of the adult locust, *Schistocerca gregaria*.

Insect Biochem. 5, 647-651.

1975

1394.

JANKOWSKI,J; WIELGAT,B; KLECZKOWSKI,K

Gibberellin-affected methylation and synthesis of ribosomal RNA in isolated maize seed scutellum.

Plant Sci. Lett. 5, 347-350.

1975

1395.

PASZEWSKI,A; GRABSKI,J

Enzymic lesions in methionine mutants of *Aspergillus nidulans*: role and regulation of an alternative pathway for cysteine and methionine synthesis.

J. Bacteriol. 124, 893-904.

1975

1396.

PRAZMO,W; BALBIN,E; BARANOWSKA,H; EJCHART,A; PUTRAMENT,A

Manganese mutagenesis in yeast. II. Conditions of induction and characteristics of mitochondrial respiratory deficient *Saccharomyces cerevisiae* mutants induced with manganese and cobalt.

Genet. Res. 26, 21-29.

1975

1397.

TARANTOWICZ-MAREK,E; KLECZKOWSKI,K

Effect of cAMP on the pattern of RNA synthesis in protoplasts isolated from gibberelin - sensitive maize seedlings.

Plant Sci. Lett. 5, 417-423.

1975

1398.

WILINSKA,L; PIECHOWSKA,MJ

Metabolism of free tyrosine in haemolymph and fat body of caterpillar of *Celerio euphorbiae* L. /Lepidoptera/.

Bull. Acad. Pol. Sci. Ser. Biol. 23, 735-738.

1975

1399.

ZUK,J; ZABOROWSKA,D; SWIETLINSKA,Z

Effect of caffeine on recovery from DEB-induced cell inactivation in UV-sensitive mutants of *Saccharomyces cerevisiae*.

Mutat. Res. 33, 173-178.

1975

1400.

DAVIES,DB; RABCZENKO,A

Assignment and conformational properties of the exocyclic 5'-hydroxymethyl group of nucleosides by NMR spectroscopy.

J. Chem. Soc. Perkin Trans. II, 1703-1711.

1975

1401.

SZKOPINSKA,A; ZAGORSKI,W; ZAGORSKA,L; SZAFRANSKI,P

Recognition of initiation codons in modified f2 RNA by *Escherichia coli* ribosomes.

Eur. J. Biochem. 60, 289-294.

1975

1402.

CHOJNACKI,T; JANKOWSKI,W; MANKOWSKI,T; SASAK,W
Preparative separation of naturally occurring mixtures of polyprenols on
hydroxyalkoxypropyl-Sephadex.
Anal. Biochem. 69, 114-119.
1975

1403.

KRAJEWSKA,E; SHUGAR,D
Pyrimidine nucleoside analogues as inducers of pyrimidine nucleoside catabolizing enzymes
in *Salmonella typhimurium*.
Mol. Biol. Rep. 2, 295-301.
1975

1404.

PLESIEWICZ,E; STEPIEN,E; BOLEWSKA,K; WIERZCHOWSKI,KL
Osmometric studies on self-association of pyrimidines in aqueous solutions: evidence for
involvement of hydrophobic interactions.
Biophys. Chem. 4, 131-141
1975

1405.

BARANKIEWICZ,J; JEZEWSKA,MM; CHOMCZYNSKI,P
Purine salvage in mammary glands of mice.
FEBS Lett. 60, 384-387.
1975

1406.

SOLTYK,A; SHUGAR,D; PIECHOWSKA,M
Heterologous DNA uptake and complexing with cellular constituents in competent *Bacillus subtilis*.
J. Bacteriol. 124, 1429-1439.
1975

1407.

CEGŁOWSKI,P; FUCHS,PG; SOLTYK,A
Competitive inhibition of transformation in group H *Streptococcus* strain *Challis* by
heterologous deoxyribonucleic acid.
J. Bacteriol. 124, 1621.
1975

1407a.

PIECHOWSKA,M; SOLTYK,A; SHUGAR,D
Fate of heterologous deoxyribonucleic acid in *Bacillus subtilis*.
J. Bacteriol. 122, 610-622.
1975

1415.
SASAK,W
Poliprenole - dlugolancuchowe cis/trans alkohole.
Kosmos 24, 25-30.
1976
1417.
LUKASZKIEWICZ,Z; PASZEWSKI,A
Hyper-repressible poperator-type mutant in sulphate permease gene *Aspergillus nidulans*.
Nature 259, 337-338.
1976
1418.
GOLASZEWSKI,T
Kinaza tymidynowa.
Postępy Bioch. 22, 27-52.
1976
1419.
DOBRZANSKA,M; BUCHOWICZ,J
High molecular weight UMP-rich RNA germinating wheat embryo.
Biochim. Biophys. Acta 432, 73-79.
1976
1420.
BARANKIEWICZ,J; JEZEWSKA,MM
Inosine-guanosine and adenosine phosphorylase activities in hepatopancreas of *Helix pomatia* /*Gastropoda*/.
Comp. Biochem. Physiol. 54B, 239-242.
1976
1421.
SASAK,W; MANKOWSKI,T; CHOJNACKI,T; DANIEWSKI,M
Polyprenols in *Juniperus communis* needles.
FEBS Lett. 64, 55-58.
1976
1422.
PLESIEWICZ,E; STEPIEN,E; BOLEWSKA,K; WIERZCHOWSKI,KL
Stacking self-association of pyrimidine nucleosides and cytosines: effects of methylation and thiolation.
Nucleic Acids Res. 3, 1295-1306.
1976
1423.
JANION,C
The synthesis and properties of N⁶-substituted 2-aminopurine derivatives.
Acta Biochim. Pol. 23, 57-68.
1976

1424.

RYTKA,J;SLEDZEWSKI,A;LITWINSKA,LITWINSKA,J;BILINSKI,T.

Haemoprotein formation in yeast.

II Isolation of catalase regulatory mutants.

Mol.Gen.Genet. 145 , 37-42.

1976

1425.

SZAFRANSKI,P; SZKOPINSKA,A; ZAGORSKI,W; ZAGORSKA,L

The role of *Escherichia coli* ribosomes in selection of initiation codons in unfolded by methoxyamination f2 phage RNA.

In: Ribosome and RNA metabolism II. Proseed. of the 2nd Intern Symposium of Ribosomes and Ribonucleic Acid Metabolism. Held at Smolenice Castle, September 15-19, 1975. (:) (Series Eds: Zelinka,J; Balan,J.)

Publ.House of the Slovak Academy of Sciences,

1976

1426.

BRODNIEWICZ-PROBA,T

Terminal deoxyribonucleotidyl transferase activity of germinating wheat embryo.

FEBS Lett. 65, 183-186.

1976

1427.

KOLE,R; SIERAKOWSKA,H; SHUGAR,D

Novel activity of potato nucleotide pyrophosphates.

Biochim. Biophys. Acta 438, 540-550.

1976

1428.

WASILEWSKA,LD; KLECZKOWSKI,K

Preferential stimulation of the plant mRNA synthesis by gibberrellic acid.

Eur. J. Biochem. 66, 405-412.

1976

1429.

JEZEWSKA,MM; BARANKIEWICZ,J

Adenosine aminohydrolase in the hepatopancreas of *Helix pomatia* /Gastropoda/.

Bull. Acad. Pol. Sci. Ser. Biol. 24, 253-257.

1976

1430.

MANKOWSKI,T; JANKOWSKI,W; CHOJNACKI,T; FRANKE,P

C55-dolichol: occurrence in pig liver and preparation by hydrogenation of plant undecaprenol.

Biochemistry 15, 2125-2130.

1976

1431.
BARDON,A; SIERAKOWSKA,H; SHUGAR,D
Human pancreatic-type ribonucleasewith activity against double-stranded ribonucleic acids.
Biochim. Biophys. Acta 438, 461-473
1976
1441.
KULIGOWSKA,E; KLARKOWSKA,D; SZARKOWSKI,JW.
Alkaline ribonuclease from rye germ cytosol.
Acta Biochim. Pol. 23, 115-126.
1976
1442.
FILIPOWICZ,W; WODNAR-FILIPOWICZ,A; SZAFRANSKI,P
Activity of methoxyamine-modified f2 RNA in initiation and elongation steps of protein
synthesis.
Acta Biochim. Pol. 23, 243-259.
1976
1443.
MAZUS,B; BRODNIEWICZ-PROBA,T
RNA polymerases I and II germinating wheat embryo.
Acta Biochim. Pol. 23, 261-267.
1976
1469.
RADOMINSKA-PYREK,A; STROSZNAJDER,J; DABROWIECKI,Z; CHOJNACKI,T;
HORROCKS,LH
Effect of free fatty acids on the enzymic synthesis of diacyl and ether types of choline and
ethanolamine phosphoglycerides.
J. Lipid Res. 17, 657-662.
1976
1470.
STEPIEN,E; WIERZCHOWSKI,KL
Photodimerization of 2,4-diketopyrimidines. Selection by photodimerization of isomeric
stacked complexes of N-methylthymines in aqueous solution.
Stud. Biophys. 58, 25-34.
1976
1471.
SAWICKA,T; BAGDASARIAN,M
Temperature-sensitive 14C-galactose uptake by division mutant of *Salmonella typhimurium*.
Bull. Acad. Pol. Sci. Ser. Biol. 24, 441-444.
1976

1472.

KRUSZEWSKA,A; SZCZESNIAK,B; GAJEWSKI,W

Effect of auxotrophic starvation on mitochondrial marker transmission in the *cdc8* mutant of *Saccharomyces cerevisiae*.

Mol. Gen. Genet. 148, 65-77.

1976

1473.

BIERZYNSKI,A; KOZLOWSKA,H; PROBA,Z; WIERZCHOWSKI,KL

Fluorescence studies of 9-[3-/thymine-1-yl/propyl]-2-aminopurine: the possibility of an intramolecular hydrogen bonding.

Stud. Biophys. 57, 47-51.

1976

1474.

SMAGOWICZ,J; WIERZCHOWSKI,KL

The phosphorescence of hindered aminopyrimidines.

J. Lumin. 14, 9-18.

1976

1475.

HULANICKA,MD; KREDICH,NM

A mutation affecting expression of the coding for serine transacetylase in *Salmonella typhimurium*.

Mol. Gen. Genet. 148, 143-148.

1976

1477.

JEZEWSKA,MM; BARANKIEWICZ,J

Pattern of purine nucleotide metabolism in hepatopancreas of *Helix pomatia* /Gastropoda/. Abstracts 2nd Intern.Symp. on Purine Metabolism in Man.

J. Clin. Chem. Clin. Biochem. 14, 299.

1976

1478.

MUSZYNSKA,G

Immobilization of rat liver arginase.

In: Protides of the biological fluids. 23rd Colloquium. (Series Ed: Peeters,H.) Pergamon Press, Oxford, 633-637.

1976

1479.

SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J

Survival and liquid holding recovery in UV-sensitive strains of *Saccharomyces cerevisiae* after treatment with chemical mutagens and radiation.

Acta Microbiol. Pol. 25, 295-305.

1976

1481.

MORZYCKA,E; SAWNOR-KORSZYNSKA,D; PASZEWSKI,A; GRABSKI,J;
RACZYNSKA-BOJANOWSKA,K

Methionine overproduction by *Saccharomycopsis lipolytica*.

Appl.Environ.Microbiol. 32, 125-130.

1976

1485.

PALAMARCZYK,G

Formation of lipid-bound N-acetylhexosamine derivatives in yeast particulate fractions.

Acta Biochim. Pol. 23, 357-367.

1976

1490.

SOLTYK,A; PIECHOWSKA,M; SHUGAR,D

Discrimination of competent *Bacillus subtilis* with respect to ribonucleic acid.

Mol. Gen. Genet. 148, 307-313.

1976

1491.

PASZEWSKI,A; GRABSKI,J

On sulfhydrylation of O-acetylserine and O-acetylhomoserine in homocysteine synthesis in yeast.

Acta Biochim. Pol. 23, 321-324.

1976

1492.

RUTKEWIC,NM; NOVAK,L; GAVRILOVA,LP

Besfaktornaja /"neenzymaticeskaja"/ translacija geteropolinucleotida.

Doklady Akademii Nauk SSSR 230, 1477-1480.

1976

1493.

SHUGAR,D; KUSMIEREK,JT; DARZYNKIEWICZ,E; REMIN,M; GIZIEWICZ,J

Preparation and properties of O'-alkyl nucleosides.

In: Synthesis, Structure and Chemistry of Transfer Ribonucleic Acids and Their Components.

Proceed. of the Intern.Conference. Held in Dymaczewo near Poznan on 13-17.09.1976.

Polish Academy of Sciences, Poznan, 115-133.

1976

1494.

FINANCSEK,I; KETYI,I; SASAK,W; JANKOWSKI,W; JANCZURA,E; CHOJNACKI,T

Phage-dependent changes in *Shigella flexner* type antigen synthesis.

Infec.Immun. 14, 1290-1292.

1976

1494a.

KUSMIEREK, JT; SINGER, B

Reaction of diazoalkanes with 1-substituted 2, 4-dioxypyrimidines.

Nucleic Acids Res. 3, 989-1000.

1976

1494b.

KUSMIEREK, JT; SINGER, B

Sites of alkylation of poly(U) by agents of varying carcinogenicity and stability of products.

Biochim. Biophys. Acta 442, 420-431.

1976

1509.

PUTRAMENT, A; BARANOWSKA, H; EJCHART, A; JACHYMCZYK, W

Manganese mutagenesis in yeast. VI. Mn^{2+} uptake, mitDNA replication and E^R induction.

Comparison with other divalent cations.

Mol. Gen. Genet. 151, 69-76.

1977

1510.

PIECHOWSKA, M; PIWNICKA, M; VENEMA, G

Some characteristics of endonuclease S1-sensitive LXA isolated from *Bacillus subtilis*.

In: Modern Trends in Bacterial Transformation and Transfection. Proceed. of the 3rd

Europ. Meeting on Bacterial Transformation and Transfection, Granada, Spain - August 31 -

September 3, 1976. (Series Eds: Portoles, A; Lopez, R; Espinoza, M.) 1977, 135-142

1977

1511.

RADOMINSKA-PYREK, A; STROSZNAJDER, J; DABROWIECKI, Z; GORACCI, G;

CHOJNACKI, T; HORROCKS, LA

Enzymic synthesis of other types of choline and ethanolamine phosphoglycerides by microsomal fractions from rat brain and liver.

J. Lipid Res. 18, 53-58.

1977

1512.

PIETRZYKOWSKA, I; KRYCH, M

Lethal and mutagenic VU-induced lesions in DNA and their repair.

Stud. Biophys. 61, 17-22.

1977

1513.

BARANOWSKA, E; EJCHART, A; PUTRAMENT, A

Manganese mutagenesis in yeast. V. On mutation and conversion induction in nuclear DNA.

Mutat. Res. 42, 343-347.

1977

1514.
SIWECKA,MA; GOLASZEWSKI,T; SZARKOWSKI,JW.
Association of ribonucleolytic activity with rye embryo ribosomes.
Bull. Acad. Pol. Sci. Ser. Biol. 25, 15-19.
1977
1515.
SASAK,E; MANKOWSKI,T; CHOJNACKI,T
Heterogeneity of C₅₅-phytyl from leaves of *Magnolia cambellii*.
Chem. Phys. Lipids 18, 199-204.
1977
1516.
GRZELCZAK,Z; BUCHOWICZ,J
A comparison of the activation of ribosomal RNA synthesis during germination of isolated and non-isolated embryos of *Triticum aestivum*.
Planta 134, 263-265.
1977
1517.
FILIPOWICZ,W
Inicjacja translacji mRNA u organizmów eukariotycznych.
Postepy Biochem. 23, 21-59.
1977
1518.
JACHYMCZYK,WJ; CHLEBOWICZ,E; SWIETLINSKA,Z; ZUK,J
Alkaline sucrose sedimentation studies of MMS-induced DNA single-strand breakage and rejoining in the wild type and in UV-sensitive mutants of *Saccharomyces cerevisiae*.
Mutat. Res. 43, 1-9.
1977
1519.
SAWNOR-KORSZYNSKA,D; MORZYCKA,E; ZABOROWSKA,D; RACZYNSKA-BOJANOWSKA,K
Compartmentation of the amino acid pool in *Saccharomyces lipolytica*.
Acta Biochim. Pol. 24, 75-85.
1977
1520.
JANION,C
On ability of *Salmonella typhimurium* cells to form deoxycytidine nucleotides.
Mol. Gen. Genet. 153, 179-183.
1977
1521.
PALAMARCZYK,G; JANCZURA,E
Lipid mediated glycosylation in yeast nuclear membranes.
FEBS Lett. 77, 169-172.
1977

1522.

NAIMSKI,P; CHROBOCZEK,J

Effect of rifampicin on the infectivity of RNA bacteriophage f2.

Eur. J. Biochem. 76, 419-423.

1977

1523.

BAGDASARIAN,M; IZAKOWSKA,M; BAGDASARIAN,M

Suppression of the dnaA phenotype by mutation in rpoB cistron of ribonucleic acid polymerase in *Salmonella typhimurium* and *Escherichia coli*.

J. Bacteriol. 130, 577-582.

1977

1524.

WASILEWSKA,LD; KLECZKOWSKI,K

Gibberellin-enhanced polyribosome formation in etiolated maize seedlings.

In: Plant Growth Regulators. Proceed. of the 2nd Intern.Symp. on Plant Growth Regulators, Sofia, October 21-24, 1975. (Series Eds: Kudrew,T; Ivanova,J; Karanov,E.)

Publ.House of Bulgarian Academy of Sciences, Sofia, 417-421.

1977

1525.

JEZEWSKA,MM; BARANKIEWICZ,J

Pattern of purine-nucleotide metabolism in hepatopancreas of *Helix pomatia* /Gastropoda/.

In: Advances in Experimental Medicine and Biology. (Series Eds: Muller,MM; Kaiser,E; Seegmiller,JE.)

Plenum Publ. Co., New York, 206-211.

1977

1526.

BARANKIEWICZ,J; JEZEWSKA,MM

Purine-nucleoside phosphorylase and adenosine aminohydrolase activities in fibroblasts with Lesch-Nyhan mutation.

In: Advances in Experimental Medicine and Biology. (Series Eds: Muller,M; Kaiser,E; Seegmiller,E.)

Plenum Publ. Co., New York, 391-397.

1977

1527.

CHLEBOWICZ,E; JACHYMCZY,W

Endonuclease for apurinic sites in yeast Comparison of the enzyme activity in the wild type and in rad mutants of *Saccharomyces cerevisiae* sensitive to MMS.

Mol. Gen. Genet. 154, 221-223.

1977

1528.

BIERZYNSKI,A; KOZLOWSKA,H; WIERZCHOWSKI,KL

Investigations on purine and pyrimidine bases stacking associations in aqueous solutions by the fluorescence quenching method. I. Autoassociation of 2-aminopurine.

Biophys. Chem. 6, 213-222.

1977

1529.

BIERZYNSKI,A; KOZLOWSKA,H; PROBA,Z; WIERZCHOWSKI,KL

Investigations on purine and pyrimidine bases stacking associations in aqueous solutions by the fluorescence quenching method. II. Heterassociation between 2-aminopurine and thymidine.

Biophys. Chem. 6, 223-230.

1977

1530.

BIERZYNSKI,A; KOZLOWSKA,H; PROBA,Z; WIERZCHOWSKI,KL

Investigations on purine and pyrimidine bases stacking associations in aqueous solutions by fluorescence quenching method. III. Intramolecular association of 9,9'-/1,3-propylene-bis-2-aminopurine.

Biophys. Chem. 6, 231-237.

1977

1531.

MANKOWSKI,T; SASAK,W; JANCZURA,E; CHOJNACKI,T

Specificity of polyprenol phosphates in the in vitro formation of lipid-linked sugars.

Arch. Biochem. Biophys. 181, 393-401.

1977

1532.

SASAK,W; CHOJNACKI,T

The identification of lipid acceptor and the biosynthesis of lipidlinked glucose in *Bacillus stearothermophilus*.

Arch. Biochem. Biophys. 181, 402-410.

1977

1552.

PIECHOWSKA,M

Jednołańcuchowe frakcje dwułańcuchowego DNA.

Postępy Bioch. 23, 139-156.

1977

1553.

ZAN-KOWALCZEWSKA,M; BRETNER,M; SIERAKOWSKA,H; SZCZESNA,E;

FILIPOWICZ,W; SHATKIN,AJ

Removal of 5'-terminal m⁷G from eukaryotic mRNAs by potato nucleotide pyrophosphates and its effect on translation.

Nucleic Acids Res. 4, 3065-3081.

1977

1554.

PUTRAMENT,A; POLAKOWSKA,A; BARANOWSKA,H; EJCHART,A
On homozygotization of mitochondrial mutations in *Saccharomyces cerevisiae*.
In: Genetics and Biogenesis of Chloroplasts and Mitochondria. (Series Eds: Bucher,T et al.)North Holland, Amsterdam, 415-419.
1977

1555.

PASZEWSKI,A; PRAZMO,W; LANDMAN-BALINSKA,M
Regulation of homocysteine metabolizing enzymes in *Aspergillus nidulans*.
Mol. Gen. Genet. 155, 109-112.
1977

1556.

MAZUS,B
Polimerazy RNA eukariotow ze szczegolnym uwzglednieniem polimeraz roslin wyzszych.
Postepy Bioch. 23, 347-377.
1977

1557.

WREDE,A; PERZYNSKI,S; KLITA,S; ZAGORSKA,L; SZAFRANSKI,P
The effect of modification of cytosines in *Escherichia coli* 16-S on reconstitution and function of 30-S ribosomes.
Eur. J. Biochem. 79, 519-523.
1977

1558.

KRAJEWSKA,E; DE CLERCQ,K; SHUGAR,D
Virus-induced kinase activities in primary rabbit kidney cells.
In: Translation on Natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)
Univ. of Agriculture, Poznan, 105-107.
1977

1559.

SZCZESNA,E; FILIPOWICZ,W
Use of mRNA, cellulose for purification of *Artemia salina* protein which recognizes cap of eukaryotic messenger RNA.
In: Translation of Natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)
Univ. of Agriculture, Poznan, 133-135.
1977

1560.

SZAFRANSKI,P; SZKOPINSKA,A; WREDE,A; KLITA,S; PERZYNSKI,S; NOWAK,L;
ZAGORSKA,L
Activity of methoxyaminated *Escherichia coli* ribosomes and f2 RNA in polypeptide synthesis.
In: Translation of natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)
Univ. of Agriculture, Poznan, 144-149.
1977

1561.

TOMASZEWSKI,M

Nonpolyadenylated plant mRNAs containing oligo/u/ stretches active in cell-free system.

In: Translation of Natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)

Univ. of Agriculture, Poznan, 250-252.

1977

1562.

ZAN-KOWALCZEWSKA,M; FILIPOWICZ,W; SZCZESNA,E; ORNOWICZ,M;

SIERAKOWSKA,H; SHUGAR,D

Removal of 5'-terminal m⁷G from eukaryotic mRNAs by potato nucleotide pyrophosphatase and its effect on translation.

In: Translation of Natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)

Univ. of Agriculture, Poznan, 268-272.

1977

1563.

ZAGORSKI,W

Translational control of grass mosaic virus RNA genome expression.

In: Translation of Natural and Synthetic Polynucleotides. (Series Ed: Legocki,AB.)

Univ. of Agriculture, Poznan, 299-304.

1977

1565.

SIERAKOWSKA,H; SHUGAR,D

Mammalian nucleolytic enzymes.

In: Progress in Nucleic Acid Research and Molecular Biology. (Series Ed: Coh,WE.)

Academic Press, New York, 59-130.

1977

1566.

KRUSZEWSKA,A; SZCZESNAK,B

Behaviour of *Saccharomyces cerevisiae* mutant resistant to Janus Green.

In: Genetics and Biogenesis of Chloroplast and Mitochondria. (Series Eds: Bucher,T et al.)

North Holland, Amsterdam, 479-480.

1977

1567.

EJCHART,A; BARANOWSKA,H; PUTRAMENT,A

Growth rates and aethidium bromide mutagenesis in *Saccharomyces cerevisiae* rad mutant.

Microb. Genet. Bull. 42, 8-10.

1977

1568.

SWIETLINSKA,Z; ZUK,J

Dziedzicznosc i zmienosc.

In: Świat Roślin. (Series Ed: Pronczuk,J.)

Panstwowe Wydawnictwo Naukowe, Warszawa, 124-144.

1977

1569.

SOLTYK,A; PIECHOWSKA,M; SHUGAR,D; DOSKOCIL,J

Discrimination of component *Bacillus subtilis* with respect to ribonucleic acids.

In: Modern Trends in Bacterial Transformation and Transfection. (Series Eds: Portoles,A; Lopez,R; Espinoza,ME.)

Elsevier/North Holland, Amsterdam, 163-170.

1977

1570.

PIETRZYKOWSKA,I; SHUGAR,D

The repair of ultraviolet-irradiated DNA.

In: Comprehensive Biochemistry Biological Information Transfer. (:) (Series Ed:

Neuberger,A.)Elsevier/North Holland, Amsterdam, 55-103.

1977

1571.

DUDYCZ,L; SHUGAR,D; DE CLERCQ,E; DESCAMPS,J

Synthesis and determination of antiviral activity of the 2'/3'-O-methyl derivatives of ribavirin /1-β-D-ribofurosyl-1,2,4-triazole-3-carboxamide/.

J.Med.Chem. 20, 1354.

1977

1573.

DRABIKOWSKA,AK

Dibromothymoquinone inhibition of cyanide-sensitive and insensitive respiration in MJ-1 mutant of *Neurospora*.

Life Sci. 21, 667-674.

1977

1574.

DRABIKOWSKA,AK

The respiratory chain of newly isolated *Methylomonas* P11.

Biochem. J. 168, 171-178.

1977

1575.

PLOCHOCKA,D; RABCZENKO,A; DAVIES,DB

Intramolecular hydrogen binding and molecular conformations of nucleosides. N/6/-dimethyl-2', 3'-isopropylidene adenosine.

Biochim. Biophys. Acta 476, 1-15.

1977

1577.

POPOWSKA,E; JANION,C

The N4-hydroxycytidine reduction system in toluenized cells of *Salmonella typhimurium*.

Acta Biochim. Pol. 24, 197-205.

1977

1578.

DUDYCZ,L; DARZYNKIEWICZ,E; SHUGAR,D

Kinetics of deamination of cytosine nucleosides with etherified sugar hydroxyls.

Acta Biochim. Pol. 24, 207-214.

1977

1579.

DARZYNKIEWICZ,E; EKIEL,I; DUDYCZ,L; RUDZINSKA,A; SHUGAR,D

Preparation of O'-Methyl derivatives of 9- β -D-xylofuranosyladenine.

Acta Biochim. Pol. 24, 215-224.

1977

1580.

GIZIEWICZ,J; SHUGAR,D

Preparation and properties of formycin analogues methylated on the pyrazolo ring nitrogen and or the ribose cis-hydroxyls.

Acta Biochim. Pol. 24, 231-246.

1977

1581.

CHOJNACKI,T

Polyprenols: Structure and involvement in glycoprotein synthesis.

Hoppe-Seyler's Z. Physiol. Chem. 358, 224.

1977

1583.

SZYSZKO,M; LASSOTA,Z

Polysomes in diapausing and developing embryos of *Bombyx mori*.

Insect. Biochem. 7, 469-475.

1977

1584.

PIENIAZEK,D; PIECHOWSKA,M; VENEMA,G

Characteristics of complex formed by a nonintegrated fraction of transforming DNA and *Bacillus subtilis* recipient cell constituents.

Mol. Gen. Genet. 156, 251-261.

1977

1585.

CHLEBOWICZ,Z; JACHYMCZYK,WJ

Endonuclease for apurinic sites in yeast. Comparison of the enzyme activity in the wild type and in rad mutants of *Saccharomyces cerevisiae* to MMS.

Mol. Gen. Genet. 154, 221-223.

1977

1586.

OSIECKA,R; SWIETLINSKA,Z

Potentiation by caffeine the Chromosome damage induced by chemicals during seed germination.

Gen. Pol. 18, 235-240.

1977

1587.

GRABCZEWSKA,E; OLSZANSKA,B; LASSOTA,Z

Precursors of cytoplasmic RNA in avian cell nucleus.

Acta Biochim. Pol. 24, 261-274.

1977

1588.

BORUCKA-MANKIEWICZ,M; SZARKOWSKI,JW.

Purification and some properties of a nuclease from rye germ nuclei.

Acta Biochim. Pol. 24, 289-299.

1977

1589.

KARBANOWSKA,H; WIATER,A; HULANICKA,D

Sulphate permease of *Escherichia coli* K12.

Acta Biochim. Pol. 24, 329-334.

1977

1590.

BIERZYNSKI,A; BOGUTA,G; BERENS,K; WIERZCHOWSKI,KL

Studies of the specific binding to DNA of diamidine-phenylindole (DAPI).

Stud. Biophys. 67, 57-58.

1978

1591.

STEPIEN,E; DANN,O; FIKUS,M; WIERZCHOWSKI,KL

Effect of specific substrate-bound inhibitors on restriction of the circular Col E1 DNA by Eco RI endonuclease.

Stud. Biophys. 67, 135-136.

1978

1592.

RABCZENKO,A; JANKOWSKI,K; DAVIES,DB

Stereochemistry of ribofuranose ring in nucleic acid.

Stud. Biophys. 67, 33-34.

1978

1611.

JANION,C

The efficiency and extent of mutagenic activity of some new mutagens of base-analogue type.

Mutat. Res. 56, 225-234.

1978

1612.
RYTKA,J; SLEDZIEWSKI,A; LUKASZEWICZ,J; BILINSKI,T
Haemoprotein formation in yeast. III. The role of carbon catabolite repression in the regulation of catalase A and T formation.
Mol. Gen. Genet. 160, 51-57.
1978
1613.
PIETRZYKOWSKA,I
Mechanizmy mutagenyzy indukowanej a procesy reperacji DNA.
Postępy Bioch. 24, 27-58.
1978
1614.
DRABIKOWSKA,AK
Oddychanie niewrazliwe na cyjanek.
Postępy Bioch. 24, 59-75.
1978
1615.
KRUSZEWSKA,A; SZCZESNIAK,B
Janus green resistance in *Saccharomyces cerevisiae*: interaction of nuclear and cytoplasmic factors.
Mol. Gen. Genet. 160, 171-181.
1978
1616.
PLESS,DD; PALAMARCZYK,G
Comparison of polyprenyl derivatives in yeast glycosyl transfer reactions.
Biochim. Biophys. Acta 529, 21-28.
1978
1617.
CHROBOCZEK,J
The host cell fraction that increases the infectivity of Bacteriophage *f2*.
Acta Biochim. Pol. 25, 37-47.
1978
1618.
DRABIKOWSKA,AK
Disappearance of the cyanide-intensitive pathway of oxidation in mitochondria of *Mi-1* mutant of *Neurospora crassa in vitro*.
Acta Biochim. Pol. 25, 71-80.
1978
1619.
ZAGORSKI,W
Translational regulation of expression of the Brome-Mosaic-Virus RNA genome in vitro.
Eur. J. Biochem. 86, 465-472.
1978

1620.

ZAGORSKI,W

Preparation and characteristics of wheat embryo cell-free extract active in the synthesis of high molecular weight viral polypeptides.

Anal. Biochem. 87, 316-333.

1978

1663.

BILINSKI,T; LUKASZEWICZ,J; SLEDZIEWSKI,A

Demonstration of anaerobic catalase synthesis in the ozi mutant of *Saccharomyces cerevisiae*.

Biochim. Biophys. Res. Commun. 83, 1225-1233.

1978

1664.

WILD,J; FILUTOWICZ,M; KLOPOTOWSKI,T

Utilization of D-amino acids by *dadR* mutants of *Salmonella typhimurium*.

Arch. Microbiol. 118, 71-77.

1978

1665.

BRALCZYK,J; WIELGAT,B; WASILEWSKA-DABROWSKA,LD; KLECZKOWSKI,K

Growth accelerating response of *Euglena gracilis* Z. to gibberelic acid.

Plant Sci. Lett. 12, 265-271.

1978

1666.

PUTRAMENT,A; BARANOWSKA,H; EJCHART,A; PRAZMO,W

Manganese mutagenesis in yeast.

In: Methods in Cell Biology. Vol.20 (Series Ed: Prescott,DM.)

Academic Press, New York, 25-34.

1978

1667.

BIELINSKA,M; PIECHOWSKA,MJ

β -ecdysone and cyclic AMP system in larvae *Drosophila melanogaster*.

Bull. Acad. Pol. Sci. Ser. Biol. 26 289-294.

1978

1668.

SZAFRANSKI,P

Bakteriofagi zawierajace kwas rybonukleinowy.

Kosmos 21, 361-366.

1978

1669.
RYCHLIK,W; ZAGORSKI,W
Protein synthesizing system from wheat germ. Efficient translation of synthetic and natural messages.
Acta Biochim. Pol. 25, 129-146.
1978
1670.
MUSZYNSKA,G
Modyfikacja czasteczek bialkowych jako narzedzie w badaniu struktury i funkcji bialek.
Postępy Bioch. 24, 347-371.
1978
1671.
BUCHOWICZ,J; KRASZEWSKA,E; EBERHARDT,J
Characterization of the early synthesized DNA in germinating *Triticum aestivum* embryos.
Phytochemistry 17 1481-1484.
1978
1672.
TARANTOWICZ-MAREK,E; KLECZKOWSKI,K
Effect of gibberellic acid on the content of cyclic 3',5'-adenosine monophosphate in dwarf maize shoots.
Plant Sci. Lett. 13, 121-124.
1978
1673.
JOZWIAK,W; WODNAR-FILIPOWICZ,A; FILIPOWICZ,W; KOSCIELAK,J
RNA w antygenie powierzchniowym wirusa zoltaczki B /HB_sAG/.
Acta Haematol. Pol. 9, 125-128.
1978
1674.
SHUGAR,D; PIETRZYKOWSKA,I; KULIKOWSKI,T
Molecular aspects of mutagenesis by preformed and chemically modified base analogues: 5-halogenouracils and hydroxylamine.
In: New Approaches to Genetics. Developments in Molecular Genetics. (Series Ed: Kent,PW.)
Oriel Press, Stocksfield, 141-156.
1978
1675.
MUSZYNSKA,G; BER,E
Circular dichroic properties of rat liver arginase.
Int. J. Biochem. 9, 757-759.
1978

1676.

KUSMIEREK, JT; SHUGAR, D

A new route to 2'(3') O-alkyl purine nucleosides.

Nucleic Acids Res. Spec. Publ. 4, 73-78.

1978

1677.

JAGURA, G; HULANICKA, D; KREDICH, NM

Analysis of merodiploids of the *cysB* region in *Salmonella typhimurium*.

Mol. Gen. Genet. 165, 31-38.

1978

1678.

WIATER, A; HULANICKA, D

The regulatory *cysK* mutant of *Salmonella typhimurium*.

Acta Biochim. Pol. 25, 281-287.

1978

1679.

TOMASZEWSKI, M

Translation of viral and wheat mRNA's in the presence of "cap" structure analogues.

Bull. Acad. Pol. Sci. Ser. Biol. 26, 425-429.

1978

1680.

KULIKOWSKI, T; SHUGAR, D

Methylation and tautomerism of 5-fluorocytosine nucleotides and their analogues.

Nucleic Acids Res. Spec. Publ. 4, 7-12.

1978

1684.

PAWLAK, A; ZAREMBA, JS; BARANKIEWICZ, J; ZDZIENIECKA, E; CZARTORYSKA, B

Effect of blood transfusion on activities of hypoxanthine-guanine phosphoribosyl-transferase /EC 2.4.2.8/ and adenine phosphoribosyl-transferase /EC 2.4.2.7/ in circulating red blood cells of patient with Lesch-Nyhan Syndrome.

Acta Med. Pol. 19, 331-347.

1978

1685.

BARANKIEWICZ, J; JEZEWSKA, MM

5'AMP degradation in the hepatopancreas of *Helix pomatia* /Gastropoda/.

Bull. Acad. Pol. Sci. Ser. Biol. 26, 581-588.

1978

1686.

SLEDZIEWSKA, E; HULANICKA, D

Method of isolation of cysteine constitutive mutants of the cysteine regulon in *Salmonella typhimurium*.

Mol. Gen. Genet. 165, 289-293.

1978

1687.

PROBA,Z; WIERZCHOWSKI,KL

Conformation of the dimethylamino group in benzene, pyridine, pyrimidine and cytosine derivatives. ¹³C chemical shift studies of *ortho*-methyl substitution effects.

J. Chem. Soc. Perkin Trans. II, 1119-1123.

1978

1690.

WASILEWSKA,LD

Regulacja syntezy RNA w tkankach roślinnych.

Monografie Biochemiczne P.T.Bioch. 31, 1-54.

1978

1691.

ZUK,J; ZABOROWSKA,D; SWIETLINSKA,Z

Comparison of sensitivity and LHR in rat mutants of *Saccharomyces cerevisiae* inactivated by UV and DEB.

Mol. Gen. Genet. 166, 91-96.

1978

1692.

SWIETLINSKA,Z; ZABOROWSKA,D; HALADUS,E; ZUK,J

Study of LHR in DEB-inactivated rad3 mutant of *Saccharomyces cerevisiae*.

Mol. Gen. Genet. 166, 97-102.

1978

1693.

BAGDASARIAN,MM; IZAKOWSKA,M; NATORFF,R; BAGDASARIAN,M

The function of RNA polymerase and *dnaA* in the initiation of chromosome replication in *Escherichia coli* and *Salmonella typhimurium*.

In: DNA Synthesis: present and future. (Series Eds: Molineux,I; Kohiyama,M.)

Plenum Publ. Corp., New York, 101-111.

1978

1694.

RYTKA,J

Genetyczna regulacja metabolizmu w drożdżach *Saccharomyces cerevisiae*.

Postępy Bioch. 24, 151-176.

1978

1696.

MUSZYNSKA,G

Identyfikacja grup reaktywnych enzymów.

Postępy Bioch. 24, 481-493.

1978

1697.

KULIKOWSKI,T; ZAWADZKI,Z; SHUGAR,D

Synthesis and antiherpetic properties of some 5-alkyl substituted pyrimidine nucleosides.

In: Antiviral Mechanisms in the Control of Neoplasia. (Ed: P.Chandra)

Plenum Publ. Co., New York, 511-522.

1978

1698.

KUSMIEREK,JT; SHUGAR,D

Nucleotides,nucleoside phosphate diesters and phosphonated nucleosides as antiviral and antineoplastic agents - and overview.

In: Antiviral Mechanisms in the Control of Neoplasia. (Series Ed: Chandra,P.)

Plenum Publ. Corp., New York, 481-498.

1978

1699.

KRAJEWSKA,E; DE CLERCQ,E; SHUGAR,D

Nucleoside-catabolizing activities in primary rabbit kidney cells and human skin fibroblasts.

Biochem. Pharmacol. 27, 1421-1426.

1978

1700.

GIZIEWICZ,J; SHUGAR,D

Nucleoside 5'-phosphates. Enzymic phosphorylation of nucleosides to the 5'-phosphates.

In: Nucleic Acid Chemistry. Improved and New Synthetic Procedures, Methods and Techniques. (Series Eds: Leroy,B; Townsed,B; Tipson,RS.)

John Wiley & Sons, Inc., New York, 955-961.

1978

1701.

SIERAKOWSKA,H; GAHAN,PB; DAWSON,AL.

The cytochemical localization of nucleotide pyrophosphatase activity in plant tissues using naphthyl esters of thymidine-5'-phosphate.

Histochem. J. 10, 679-693.

1978

1703.

PALAMARCZYK G.

Glikozylacje białek w układach eukariotycznych.

Post.Biochem. 24, 443-460

1978

1703a.

BARTNIK,E; PIOTROWSKA,M

Catabolite repression in *Aspergillus nidulans*; the role of glutamine synthetase.

Acta Microbiol. Pol. (1978) 27, 303-308

1978

1703b.

SIWECKA,MA; RYZEL,M; SZARKOWSKI,JW

Deoxyribonucleolytic activity associated with cytoplasmic ribosomes of rye embryos.

In: Ribosomes and Nucleic Acid Metabolism III. Proceed of the 3rd Intern. Symposium on Ribosomes and Nucleic Acid Metabolism. Held in Smolenice Castle, 19-23. 1978. (Eds: Zelinka,J; Balan,J) Publ.House of the Slovak Academy of Sciences, Bratislava, 315-32
1978

1704

SWIETLINSKA, Z., ZUK, J.

Cytotoxic effects of maleic hydrazide.

Mut. Res. 55, 15-30

1978

1705

FILIPOWICZ,W.

Functions of the 5' –terminal m⁷G cap in eukaryotic mRNA.

Febs Lett. 96, 1-11

1978

1706

WODNAR-FILIPOWICZ,A., SZCZESNA,E., ZAN-KOWALCZEWSKA,M.,

MUTHUKRISHANAN,S., SZYBIAK,U., LEGOCKI,A.B., FILIPOWICZ,W.

5' –terminal 7-methylguanosine and mRNA function. The effect of enzymatic decapping and cap analogs on translation of Tobacco-Mosaic-Virus RNA and globin mRNA *in vitro*.

Eur. J.Biochem. 92, 69-80

1978

1707.

RYTKA,J., PUTRAMENT,A,

Genetyka i biogeneza mitochondriów *Saccharomyces cerevisiae*. I. Podstawowe dane o strukturze mitochondriów i ich genetyce.

Postępy Mikrobiologii 17, 3-10

1978

1708.

KRUSZEWSKA,A., BARANOWSKA,H.

Genetyka i biogeneza mitochondriów *Saccharomyces cerevisiae*. II. Segregacja, transmisja i rekombinacja mitochondrialnych markerów.

Postępy Mikrobiologii 17, 11-27

1978

1709.

RYTKA,J.

Genetyka i biogeneza mitochondriów *Saccharomyces cerevisiae*. IV. Metody mapowania genomu mitochondrialnego.

Postępy Mikrobiologii 17, 43-60

1978

1710.

PUTRAMENT,A,

Genetyka i biogeneza mitochondriów *Saccharomyces cerevisiae*. V. Mutageneza w mitochondrialnym DNA.

Postępy Mikrobiologii 17, 61-71

1978

1711.

JANKOWSKI,J., KLECZKOWSKI,K.

Effect of gibberellic acid on the chromatin-bound RNA polymerase activity in maize shoots.

Bull.Acad.Polon.Sci. Sér. Sci. Biol. 26, 733-738

1978

1712

BER,E., MUSZYŃSKA,G., Čechová,D.

The lack of free SH groups on rat liver arginase.

Bull.Acad.Polon. Sci. Sér. Sci.Biol. 26, 665-669

1978

1720.

CHLEBOWICZ,E; JACHYMCZYK,WJ

Repair of MMS-induced DNA double strand breaks in haploid cells of *Saccharomyces cerevisiae*, which requires the presence of a duplicate genome.

Mol. Gen. Genet. 167, 279-286.

1979

1721.

RADOMINSKA-PYREK,A; CHOJNACKI,T; PYREK,JST

Fully unsaturated decaprenol from bovine pituitary glands.

Biochim. Biophys. Res. Commun. 86, 395-401.

1979

1722.

GAHAN,PB; SIERAKOWSKA,H; DAWSON,AL.

Nucleotide pyrophosphatase activity in dry and germinated seeds of *Triticum*, and its relationship to general acid phosphatase activity.

Planta 145, 159-166.

1979

1723.

KRYCH,M; PIETRZYKOWSKA,I; SZYSZKO,J; SHUGAR,D

Genetic evidence for the nature, and excision repair, of DNA lesions resulting from incorporation of 5-bromouracil.

Mol. Gen. Genet. 171, 135-143.

1979

1724.

JONCZYK,P; CIESLA,Z

DNA synthesis in UV-irradiated *E.coli* K-12 strains carrying *dnaA* mutations.

Mol. Gen. Genet. 171, 53-58.

1979

1725.

EJCHART,A; PUTRAMENT,A

Mitochondrial mutagenesis in *Saccharomyces cerevisiae*. I.Ultraviolet radiation.

Mutat. Res. 60, 173-180.

1979

1726.

BIERZYNSKI,A

Badanie równowag asocjacyjnych w stanie podstawowym przez pomiar wygaszania fluorescencji.

In: Zagadnienia Biofizyki Współczesnej, T. 3. (pod red. Wandy Leyko)

Państwowe Wydawnictwo Naukowe, Warszawa, 149-156.

1979

1727.

CIESLA,Z; FILUTOWICZ,M

Azide Mutagenesis in gram-negative bacteria. Reversion of the mutagenic effect by L-cystine.

Mutat. Res. 66, 301-305.

1979

1728.

KULIKOWSKI,T; ZAWADZKI,Z;SHUGAR,D

Synthesis and antiherpetic properties of some 5-alkyl substituted pyrimidine nucleoside.

In: Antiviral Mechanisms in the Control of Neoplasia. (Ed. P. Chandra)

Plenum Publ., New York, 511-522.

1979

1729.

MANDECKI,W; WILD,J

Expression of the lac operon in RNA polymerase mutants of *E.coli* K12.

Mol. Gen. Genet. 173, 339-343.

1979

1730.

DRABIKOWSKA,A; DUDYCZ,L; SHUGAR,D

Studies on the mechanism of antiviral action of 1-(β -D-ribofuranosyl)-1, 2,4-triazole-3-carboxamide (ribavirin).

J.Med.Chem. 22, 653-657.

1979

1731.

MORZYCKA,E; PASZEWSKI,A

Regulation of S-amino acids biosynthesis in *Saccharonycopsis lipolytica*.

Mol. Gen. Genet. 174, 33-38.

1979

1732.

POLAKOWSKA,R; PUTRAMENT,A

Mitochondrial mutagenesis in *Saccharomyces Cerevisiae*. II.Methyl methanesulphonate and diepoxybutane.

Mutat. Res. 61, 207-213.

1979

1733.

GRZELAK,K; SZCZESNA,E; LASSOTA,Z

Polyadenylated RNA in diapausing and developing embryos of *Bombyx mori*.

Insect Biochem. 9, 125-128.

1979

1734.

KAMINSKI,ZW; JEZEWSKA,MM

Intermediate dehydrogenase-oxidase form of xanthine oxidoreductase in rat liver.

Biochem. J. 181, 177-182.

1979

1735.

KULIKOWSKI,T; ZAWADZKI,Z; SHUGAR,D; DESCAMPS,J; DE CLERCQ,E

Synthesis and antiviral activities of arabinofuranosyl-5-ethylpyrimidie nucleosides. Selective antiherpes activity of 1-(β -D-arabinofuranosyl)-5-ethyluracil.

J.Med.Chem. 22, 647-653.

1979

1736.

JANION,C; KAJTANIAK,M

Mutagenesis induced in amber P22 phages by base analogues.

Mutat. Res. 62, 191-195.

1979

1737.

MUSZYNSKA,G; WOJTCZAK,M

Influence of immobilization on conformation of rat liver arginase.

Int. J. Biochem. 10, 665-668.

1979

1738.

GURANOWSKI,A; BARANKIEWICZ,J

Purine Salvage in cotyledons of germinating lupin seeds.

FEBS Lett. 104, 95-98.

1979

1739.

MORZYCKA,E; PASZEWSKI,A

Two pathways of cysteine biosynthesis in *Saccharomycopsis lipolytica*.

FEBS Lett. 101, 97-100.

1979

1740.

SZWACKA,M; CIESLA,Z; KLOPOTOWSKI,T

Azide-induced mutagenesis on gram-negative bacteria in *recA*-and *lexA*-independent.

Mutat. Res. 62, 221-225.

1979

1741.

PASZKOWSKI,J; KLECZKOWSKI,K

RNA synthesis in newly isolated and cultivated mesophyll protoplasts.

Acta Biochim. Pol. 26, 5-10.

1979

1742.

BARANKIEWICZ,J; KADLUBOWSKA,H; JEZEWSKA,MM

Adenine cycle in hepatopancreocytes of *Helix pomatia* (*Gastropoda*).

Acta Biochim. Pol. 26, 11-19.

1979

1743.

WIATER,A; HULANICKA,D

Properties of *cysK* mutants of *Escherichia coli* K12.

Acta Biochim. Pol. 26, 21-28.

1979

1744.

STEPIEN,E; FILUTOWICZ,M; FIKUS,M

Effect of temperature and 4,6'-diamidine-2-phenylindole on restriction of supercoiled Col E1

DNA by Eco RI endonuclease.

Acta Biochim. Pol. 26, 29-38.

1979

1745.

LITONSKA,E; PROBA,Z; KULAKOWSKA,I; WIERZCHOWSKI,KL

Conformation of the $N(CH_3)_2$ group in cytosine and in simple model pyrimidines, steric effects of *ortho*-methyl substitution on infrared spectra and molecular dipole moments.

Acta Biochim. Pol. 26, 39-54.

1979

1746.

PSODA,A; SHUGAR,D

Structure and tautomerism of the neutral and monoanionic forms of 2-thiouracil,2,4,-dithiouracil, their nucleosides and some related derivatives.

Acta Biochim. Pol. 26, 55-72.

1979

1747.

HRYNIEWICZ,M; BAGDASARIAN,MIROSLAWA; BAGDASARIAN,MICHAL
Integration of F factor and cryptic LT2 plasmid into a specific site of the *Salmonella typhimurium* chromosome.

Acta Biochim. Pol. 26, 73-81.

1979

1748.

LASSOTA,Z; MICHALIK,J; SZYSZKO,M; KROWCZYNSKA,A

Oligo(A) and double-stranded segments in polyadenylated and non-polyadenylated RNA from cytoplasm and nuclei of chick embryo.

Acta Biochim. Pol. 26, 83-96.

1979

1749.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW.

The presence of deoxyribonucleolytic activity in cytoplasmic ribosomes of rye (*Secale cereale L.*) germs.

Acta Biochim. Pol. 26, 97-101.

1979

1750.

BER,E; MUSZYNSKA,G

Chemical modification of rat liver arginase.

Acta Biochim. Pol. 26, 103-114.

1979

1751.

RYCHLIK,W; MATIC-ZABALA,M; ZAGORSKI,W

Isolation of wheat ribosomes free of high molecular weight inhibitors of the natural messenger translation.

Acta Biochim. Pol. 26, 115-123.

1979

1752.

RADOMINSKA-PYREK,A; CHOJNACKI,T; ZULCZYK,W

Acetyl esters of polyprenols: specificity of microsomal transacylase for polyprenols of different chain length and saturation.

Acta Biochim. Pol. 26, 125-134.

1979

1753.

KOZDROJ,H; KLOPOTOWSKI,T

The smoB mutation suppressing cell filamentation and ability to support the multiplication of phage P22 in *Salmonella typhimurium*.

Acta Biochim. Pol. 26, 135-143.

1979

1754.

KULIKOWSKI,T; SHUGAR,D

Methylation and tautomerism of 1-substituted 5-fluorocytosines.

Acta Biochim. Pol. 26, 145-160.

1979

1755.

LUKASZEWICZ,J; BILINSKI,T

Effect of anaerobiosis and glucose on the content of haem and its precursors in intact yeast cells.

Acta Biochim. Pol. 26, 161-169.

1979

1756.

JANION,C

On the different response of *Salmonella typhimurium* his G46 and TA1530 to mutagenic action of base analogues.

Acta Biochim. Pol. 26, 171-177.

1979

1757.

BUCHOWICZ,J

Sekwencje interweniuje - zagadkowy element budowy genu eukariotycznego.

Kosmos A 28, 387-394.

1979

1758.

BARANOWSKA,H; POLAKOWSKA,R; PUTRAMENT,A

Spontaneous and induced non-specific drug resistance in *Saccharomyces cerevisiae*.

Acta Microbiol. Pol. 28, 181-201.

1979

1759.

SAWICKA,T; GRZELAK-PUCZYNSKA,I; SAWICKI,W; BAGDASARIAN,M

Cell surface nucleotide pyrophosphatase and sugar phosphate phosphohydrolase activity: interspecies and cell type variations.

In: Glycoconjugates.Proceedings of the Fifth Intern. Symposium, Kiel, Federal Republic of Germany, September 1979. (Eds: Schauer,R; Boer,P; Buddecke,E; Kramer,MF; Vliegthart,KFG; Wiegandt,H)

Georg Thieme Publishers, Stuttgart, 244-245.

1979

1760.

FILIPOWICZ,W; HENNI,AL.

Binding of ribosomes to 5'-terminal sequences of eukaryotic messenger RNAs.

Proc. Nat. Acad. Sci. USA 76, 3111-3115.

1979

1772.
OSTROWSKI,J; HULANICKA,MD
Constitutive mutation in *cysJIIH* operon in *cysB* deletion strain of *Salmonella Typhimurium*.
Mol. Gen. Genet. 175, 145-149.
1979

1774.
PRZYKORSKA,A
Specyficzność roślinnych enzymów degradujących DNA.
Postępy Biochem. 25, 197-209.
1979

1775.
STASIAK,A; KLOPOTOWSKI,T
Four-stranded DNA structure and DNA base methylation in the mechanism of action of restriction endonucleases.
J. Theor. Biol. 80, 65-82.
1979

1777.
SIWECKA,MA., RYZEL,M; SZARKOWSKI,JW.
Deoxyribonucleolytic activity associated with cytoplasmic ribosomes of rye embryos.
In: *Ribosomes and Nucleic Acid Metabolism III. Proceed of the 3rd Intern. Symposium on Ribosomes and Nucleic Acid Metabolism. Held at Smolenice Castle 19-23, 1978.*
Ed. by J. Zelinka and J. Balan.
Bratislava Publ. House of the Slovak Academy of Sciences, 315-323.
1978

1780.
BARANKIEWICZ,J; ZWIERZCHOWSKI,L
Purine metabolism in mammary gland of mice.
Abstracts 3rd Intern. Symposium of Purine Metabolism in Man.
J. Clin. Chem. Clin. Biochem. 17, 194.
1979

1781.
JEZEWSKA,MM; KAMINSKI,ZW.
Xanthine dehydrogenase inhibition by NADH as a regulatory factor of purine metabolism.
Abstracts 3rd Intern. Symposium on Purine Metabolism in Man.
J. Clin. Chem. Clin. Biochem. 17, 416.
1979

1782.
FILUTOWICZ,M; CIESLA,Z; KLOPOTOWSKI,T
Interference of azide with cysteine biosynthesis in *Salmonella typhimurium*.
J. Gen. Microbiol. 113, 45-55.
1979

1797.

KUSMIEREK,J

Molekularne mechanizmy powstawania nowotworow.

Biologia w szkole 32, 4-12.

1979

1799.

WIELGAT,B; JANKOWSKI,JM; KLECZKOWSKI,K

Transcription-inhibiting factor in pea seedling chromatin.

Acta Biochim. Pol. 26, 423-430.

1979

1800.

EKIEL,I; SHUGAR,D

Solution conformations of the antimetabolite 9- β -D-xylafuranosyladenine and its 8-bromo analogue.

Acta Biochim. Pol. 26, 435-444.

1979

1801.

KRAJEWSKA-GRYNKIEWICZ,K; KLOPOTOWSKI,T

Altered linkage values in phage P22-mediated transduction caused by distant deletions or insertions in donor chromosomes.

Mol. Gen. Genet. 176, 87-93.

1979

1802.

SHUGAR,D

Some structural aspects of nucleoside antimetabolites, with particular reference to tautomerism and conformation.

In: Antimetabolites in Biochemistry, Biology and Medicine. (Eds: Skoda,J; Langen,P)

Pergamon Press, Oxford, 139-149.

1979

1803.

DUDYCZ,L; STOLARSKI,R; PLESS,R; SHUGAR,D

¹H Nmr study of the syn-anti dynamic equilibrium in adenine nucleosides and nucleotides with the aid of some synthetic model analogues with fixed conformations.

Z. Naturforsch. 34c, 359-373.

1979

1804.

DUDYCZ,L; SHUGAR,D

Susceptibility to various enzymes of the carbon-bridged (R) and (S) diastereoisomers of 8,5'-cycloadenosine and their 5'-phosphates.

FEBS Letters 107, 363-365.

1979

1805.

BARANOWSKA,H; PUTRAMENT,A

Mitochondrial mutagenesis in *Saccharomyces cerevisiae*. III. Nitrous acid.

Mutation Res. 63, 291-300.

1979

1806.

SZEMINSKA,J; ZIELENKIEWICZ,W; WIERZCHOWSKI,KL

Thermochemistry of aqueous solutions of alkylated nucleic acid bases. I.Apparent molar heat capacities of uracil, thymine and their derivatives.

Biophys. Chem. 10, 409-414.

1979

1807.

ZIELENKIEWICZ,A; PLESIEWICZ,E; WIERZCHOWSKI,KL

Thermochemistry of aqueous solutions of alkylated nucleic acid bases. II.Apparent molar relative enthalpies of dilution of solutions containing uracil and thymine derivatives.

Biophys. Chem. 10, 415-421.

1979

1808.

BALINSKA,M; PASZEWSKI,A

Betaine-homocysteine methyltransferase in the fungus *Aspergillus nidulans*.

Biochem. Biophys. Res. Commun. 91, 1095-1100.

1979

1809.

AYLING,PD; MOJICA-A,T; KLOPOTOWSKI,T

Methionine transport in *Salmonella typhimurium*: evidence for at least one low-affinity transport system.

J. Gen. Microbiol. 114, 227-246.

1979

1810.

CHLEBOWICZ,E; HALADUS,E

Ligase activity in rad6 mutant of *Saccharomyces cerevisiae* defective in DNA repair.

Studia Biophysica 76, 59-60.

1979

1811.

HALADUS,E; ZUK,J

Mitotic recombination in rad6-1 mutant of *Saccharomyces cerevisiae*.

Studia Biophysica 76, 61-62.

1979

1812.

KRYCH,M; PIETRZYKOWSKA,I

BU-induction of prophage and its relation to repair processes.

Studia Biophysica 76, 67-68.

1979

1814.

SAWICKA,T; GRZELAK-PUCZYNSKA,I; SAWICKI,W;BAGDASARIAN,M
Cell surface nucleotide pyrophosphatase and sugar phosphate phosphohydrolase activity:
interspecies and cell type variations.
Folia Histochem. Cytochem. 17, 327-334.
1979

1816.

WIELGAT,B; KAHL,G
Gibberellic acid activates chromatin-bound DNA-dependent RNA polymerase in wounded
potato tuber tissue.
Plant Physiology 64, 867-871.
1979

1817.

REMPOLA,B; FIKUS,K
Cloning of bacteriophage PM2 DNA in *Escherichia coli* K12.
Molec. Gen. Genet. 176, 433-438.
1979

1819.

WIERZCHOWSKI,KL
25 lat Dzialalnosci Instytutu Biochemii i Biofizyki Polskiej Akademii Nauk.
Kosmos A 28, 515-524.
1979

1820.

FIKUS,M
Jubileusz 25-lecia Instytutu Biochemii i Biofizyki Polskiej Akademii Nauk.
Kosmos A 28, 613-615.
1979

1827.

TEPLITSKY,AB; YANSON,IK; GLUKHOVA,OT; ZIELENKIEWICZ,A;
ZIELENKIEWICZ,W; WIERZCHOWSKI,KL
Thermochemistry of aqueous solutions of alkylated nucleic acid bases. III Enthalpies of
hydration of uracil, thymine and their derivatives.
Biophys. Chem. 11, 17-21.
1980

1828.

WODNAR-FILIPOWICZ,A; SKRZECZKOWSKI,LJ; FILIPOWICZ,W
Translation of potato virus X RNA into high molecular weight proteins.
FEBS Lett. 109, 151-155.
1980

1829.

BARANKIEWICZ,J; PASZKOWSKI,J

Purine metabolism in mesophyll protoplasts of tobacco *Nicotiana tabacum*/leaves.

Biochem. J. 186, 343-350.

1980

1830.

KULIGOWSKA,E; KLARKOWSKA,D; SZARKOWSKI,JW

An acid ribonuclease from rye germ cytosol.

Phytochemistry 19, 31-35.

1980

1831.

FILUTOWICZ,M

Requirement of DNA gyrase for the initiation of chromosome replication in *Escherichia coli* K-12.

Mol. Gen. Genet. 177, 301-309.

1980

1832.

SZCZESNA,E; FILIPOWICZ,W

Faithful and efficient translation of viral and cellular eukaryotic mRNAs in cell-free S-27 extract of *Saccharomyces cerevisiae*.

Biochim. Biophys. Res. Commun. 92, 563-569.

1980

1833.

SLEDZIEWSKA,E; JANION,C

Mutagenic specificity of N⁴-hydroxycytidine.

Mutat. Res. 70, 11-16.

1980

1834.

KAZIMIERCZUK,Z; DUDYCZ,L; STOLARSKI,R; SHUGAR,D

Preparation of 1- α -D-arabinofuranosylbenzimidazole and its 5, 6-dichloro derivative and the direct bromination of benzimidazole nucleosides.

Z. Naturforsch. 35c, 30-35.

1980

1835.

BUCHOWICZ,J

Genome activation during germination of the wheat embryo.

Stud. Biophys. 76, 165-166.

1979

1836.

SZAFRANSKI,P

Formation of initiation complexes in prokaryotic and eukaryotic protein synthesis.

Stud. Biophys. 76, 175-176.

1979

1837.

MANDECKI,W

A kinetic model for interaction of regulatory proteins and RNA polymerase with the control region of the lac operon of *Escherichia coli*.

J. Theor. Biol. 81, 105-122.

1979

1838.

MAZUS,B

Mechanizm transkrypcji u prokariotow i eukariotow.

Postepy Biochem. 25, 501-531.

1979

1839.

ZABOROWSKA,D; SWIETLINSKA,Z; HALADUS,E; ZUK,J

Energy requirement for liquid holding recovery from UV-and DEB-induced damage in rad mutants of *Saccharomyces cerevisiae*.

Acta Microbiol. Pol. 29, 5-19.

1980

1840.

CIESLA,Z; FILUTOWICZ,M; KLOPOTOWSKI,T

Involvement of the L-cysteine biosynthetic pathway in azide-induced mutagenesis in *Salmonella typhimurium*.

Mutat. Res. 70, 261-268.

1980

1841.

WIERZCHOWSKI,KL

Fizyka i chemia fizyczna a biologia molekularna.

Nauka Pol. 27, 75-79.

1979

1842.

SAWICKA,T

Aktywnosc nukleolityczna plazmolemy komorek ssakow.

Postepy Biol. Komorki 7, 1-17.

1980

1843.

SZAFRAŃSKI P.

Podstawowe procesy biosyntezy bialka.

W: Czlowiek i nauka.

Warszawa, Wiedza Powszechna ,174-199

1979

1845.
RYCHLIK,W; ZAGORSKI,W
Purification and characterization of adenosine-3', 5'-phosphate-independent protein kinase from wheat germ.
Eur. J. Biochem. 106, 653-659.
1980
1846.
KRUSZEWSKA,A; SZCZESNIAK,B
Construction of isomitochondrial and isonuclear strains for recombinational analysis of mitochondrial loci in *Saccharomyces cerevisiae*.
Genet. Res. 35, 225-229.
1980
1847.
MAZUS,B; SZURMAK,B; BUCHOWICZ,J
Phosphorylation *in vitro* and *in vivo* of the wheat embryo RNA polymerase II.
Acta Biochim. Pol. 27, 9-19.
1980
1848.
WIERZCHOWSKI,J; KUSMIEREK,J; GIZEWICZ,J; SALVI,D; SHUGAR,D
Analogues of formycins A and B: synthesis and some properties of methyl derivatives of 7-amino and 8-keto pyrazolo /4, 3-d/ pyrimidines.
Acta Biochim. Pol. 27, 35-56.
1980
1849.
PIOTROWSKA,M
Cross-pathway regulation of ornithine carbamoyltransferase synthesis in *Aspergillus nidulans*.
J. Gen. Microbiol. 166, 335-339.
1980
1850.
JANION,C
Possible role of repair processes in GC to AT transition induced by 2-aminopurine.
In: DNA-Recombination, Interaction and Repair. Proceedings of the FEBS Symposium on DNA Liblice 1979. (Eds: Zadrazil,S; Sponar,J)
Pergamon Press, Oxford, 531-534.
1980
1851.
JEZEWSKA,MM; KAMINSKI,ZW
Xanthine oxidoreductase inhibition by NADH as a regulatory factor of purine metabolism.
In: Advances in Experimental Medicine and Biology, vol. 122B, Purine Metabolism in Man-III, Part. B. (Ed: Rapado,A; Watts,RW; DeBruyn,HMM)
Plenum Publ. Co., 1980, 35-40.
1980

1852.

BAGDASARIAN,M; DARL,R; FILIPOWICZ,W; GEORGE,J

Suppression of induction of SOS functions in an Escherichia coli tif-1 mutant by plasmid R1001.

J. Bacteriol. 141, 464-469.

1980

1853.

STOLARSKI,R; DUDYCYZ,L; SHUGAR,D

NMR studies on the syn-anti dynamic equilibrium in purine nucleosides and nucleotides.

Eur. J. Biochem. 108, 111-121.

1980

1854.

CHROBOCZEK,J; PUCHKOVA,L; ZAGORSKI,W

Regulation of some mosaic virus gene expression by restriction of initiation of protein synthesis.

J. Virol. 34, 330-335.

1980

1855.

CHROBOCZEK,J; WITT,M; OSTROWKA,K; BASSUNER,R; PUCHEL,M; ZAGORSKI,W

Seed transmissibility of plant viruses may be modulated by competition between viral and cellular messengers. A proposal.

Plant Sci. Lett. 19, 263-270.

1980

1897.

ESPINOZA,M; LOPEZ,P; PIECHOWSKA,M; SHUGAR,D

Influence of bacteriophage PBS1 and ØW-14 deoxyribonucleic acids on homologous deoxyribonucleic acid uptake and transformation component *Bacillus subtilis*.

J. Bacteriol. 143, 50-58.

1980

1898.

CLERQ,EDE; KULIKOWSKI,T; SHUGAR,D

The 5'-monophosphates of 5-propyl- and 5-ethyl-2'-deoxyuridine do not inhibit the replication of deoxythymidine kinase deficient/TK- mutants of herpes simplex virus.

Biochem. Pharmacol. 29, 2883-2885.

1980

1900.

KRUSZEWSKA,A; SZCZESNIAK,B; CLAISSE,M

Recombinational analysis of *oxil* mutants and preliminary analysis of their translation products in *Saccharomyces cerevisiae*.

Curr. Genet. 2, 45-51.

1980

1901.

ZAGORSKA,L; SZKOPINSKA,A; KLITA,S; SZAFRANSKI,P

Effect of removal of 160 nucleotides from the 3'end of *Escherichia coli* 16S rRNA on the reconstitution and activity of 30S ribosomes.

Biochim. Biophys. Res. Commun. 95, 1152-1159.

1980

1902.

ZAGORSKI,W

Mechanizm biosyntezy bialka.

Biologia w szkole 33, 67-78.

1980

1903.

DOBRZANSKA,M; TOMASZEWSKI,M; BUCHOWICZ,J

Oligo/U/-and poly/U/-containing RNA of wheat embryo.

Biochim. Biophys. Acta 609, 425-434.

1980

1904.

ZAGORSKA,L; SZKOPINSKA,A; KLITA,S

Reconstitution of *Escherichia coli* 30S ribosomes using 16S rRNA deprived of 3'end.

In: Biological Implications of Protein Nucleic Acid Interactions Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19-23, 1980. (Ed: Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Amste

1980

1905.

SIWECKA,MW; RYTEL,M; SZARKOWSKI,J

Association of nuclease I with rye embryo ribosomes.

In: Biological Implications of Protein Nucleic Acid Interactions Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19-23, 1980. (Ed: Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Amste

1980

1906.

SZAFRANSKI,P; CHROBOCZEK,J; FILIPOWICZ,W; KLITA,S; KONARSKA,M;

RYCHLIK,W; SZCZESNA-SKORUPA,E; SZKOPINSKA,A; WODNAR-FILIPOWICZ,A;

ZAGORSKA,L; ZAGORSKI,W

Some aspects of initiation of protein syntjesis and its regulation.

In: Biological Implications of Protein Nucleic Acid Interactions Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19-23, 1980. (Ed: Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Amsterd

1980

1907.

TOMASZEWSKI,M

The effect of preparation conditions on the yield and template activity of RNA isolated from wheat germ.

In: Biological Implications of Protein Nucleic Acid Interactions, Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19-23, 1980. (Ed: Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Amterd

1980

1908.

CHROBOCZEK,J; ZAGORSKI,W

Restriction of initiation of protein synthesis may modulate the expression of brome mosaic virus genes.

In: Biological Implications of Protein-Nucleic Acid Interactions, Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19-23, 1980. (Ed: Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Amster

1980

1916.

KUSMIEREK,JT

Synthesis of O-alkylated nucleosides.

In: Biological Implications of Protein-Nucleic Acid Interactions, Proceed. of the Intern.

Conference held in Dymaczewo near Poznan /Poland/, May 19 -23, 1980. (Ed:

Augustyniak,J)

A. Mickiewicz University Press and Elsevier/North-Holland Inc., Poznan-Ams

1980

1917.

KREDICH,NM; HULANICKA,MD; HALLQUIST,SG

Synthesis of L-cysteine in *Salmonella typhimurium*.

In: Sulphur in Biology, Ciba Foundation Symposium 72 /new series/

Elsevier/North-Holland, Amsterdam, 87-99.

1980

1918.

LUDWICZAK,H; BARANKIEWICZ,J; JEZEWSKA,MM

Zespol Lesch-Nyhana - genetyczne zaburzenie przemiany purynowej.

Pediatr. Pol. 55, 507-510.

1980

1919.

PIETRZAK,L; TOMASZEWSKI,M; BUCHOWICZ,J

Resting state-specific protein synthesis in dry-stored wheat embryos.

Acta Physiol. Plant. 2, 267-271.

1980

1920.

BRODNIEWICZ-PROBA,T; BUCHOWICZ,J

Properties of terminal deoxynucleotidyltransferase isolated from wheat germ.

Biochem. J. 191, 139-145.

1980

1922.

PRZYKORSKA,A; SZARKOWSKI,JW

Action of single-strand specific nuclease from rye germ nuclei on native DNA.

In: DNA-Recombination, Interaction and Repair. Proceedings of the FEBS Symposium on DNA, Liblice, 1980. (Ed. Zadrazil,S and Sponar,J)

Pergamon Press, Oxford, 191-196.

1980

1923.

SMAGOWICZ,WJ; SZAFRANSKI,AP; WIERZCHOWSKI,KL

Mutual activation of *Escherichia coli* RNA polymerase substrate binding sites.

Stud. Biophys. 79, 131-132.

1980

1924.

WIERZCHOWSKI,KL

Hydrophobic hydration and interaction between alkylated nucleic acid bases.

Stud. Biophys. 79, 71-72.

1980

1924a.

BIERZYNSKI, A; MINC, J; WIERZCHOWSKI, KL

Fluorescence studies of intramolecular stacking in model dinucleotides.

In: Biomolecular structure, conformation, function and evolution. Vol.2: Physico-chemical and theoretical studies. (Ed: R.,Srinivasan) Pergamon Press, New York, 267-271.

1980

1926.

JANKOWSKI,JM; KLECZKOWSKI,K

Is protein kinase a subunit of RNA polymerase II, which is responsible for the specificity of transcription?

Biochim. Biophys. Res. Commun. 96, 1216-1223.

1980

1927.

PRZYKORSKA,A; SZARKOWSKI,JW

Single-strand specific nuclease from the nucleoplasm of rye germ nuclei.

Eur. J. Biochem. 108, 285-293.

1980

1928.

OLSZANSKA,B; LASSOTA,Z

Simple *in vitro* system for molecular studies of early development in the quail.

Br. Poult. Sci. 21, 395-403.

1980

1930.

KOLANOWSKA,E; PIECHOWSKA,MJ

Heat-shock protein synthesis patterns in salivary glands and fat body of *Drosophila melanogaster*.

Bull. Acad. Pol. Sci. Ser. Biol. 27, 993-997.

1980

1932.

HALADUS,E; ZUK,J

UV-induced mitotic recombination and its dependence on photoreactivation and liquid holding in the *rad6-1* mutant of *Saccharomyces cerevisiae*.

Mol. Gen. Genet. 180, 591-596.

1980

1933.

ZUK,J; SWIETLINSKA,Z; ZABOROWSKA,D; HALADUS,E; JACHYMCZYK,WJ

Relation between liquid-holding recovery, DNA repair, and mitotic recombination in the *rad3* mutant of *Saccharomyces cerevisiae* after treatment with diepoxybutane /DEB/.

Mol. Gen. Genet. 180, 597-603.

1980

1935.

ZAGORSKI,W

Oddziaływanie między białkami i kwasami nukleinowymi w cząsteczkach wirusów i rybosomach.

Zagadnienia Biofizyki Współczesnej 5, 259-280.

1980

1936.

BILINSKI,T; SLEDZIEWSKI,A; RYTKA,J

Hemoprotein formation in yeast. VI. Mutants with changed levels of catalase and of other heme enzymes under conditions of glucose repression.

Acta Microbiol. Pol. 29, 183-197.

1980

1937.

BILINSKI,T; LITWINSKA,J; SLEDZIEWSKI,A; RYTKA,J

Hemoprotein formation in yeast. VII. Genetic analysis of pleiotropic mutants affected in the response to glucose repression and anoxia.

Acta Microbiol. Pol. 29, 199-212.

1980

1938.

GAJEWSKI,W

Molekularne podstawy procesow zyciowych.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 15-39.

1980

1939.

CYBIS,J

Struktura komorki.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 40-66.

1980

1940.

RABCZENKO,A

Struktura biopolimerow.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 67-103.

1980

1941.

JACHYMCZYK,W

Replikacja DNA.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw, Wyd. Naukowe, Warszawa, 133-166.

1980

1942.

PUTRAMENT,A; JACHYMCZYK,W

Rekombinacja, reperacja DNA i mutageneza.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 167-216.

1980

1943.

BUCHOWICZ,J

Transkrypcja i jej rola w ekspresji genow.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 207-236.

1980

1944.

PASZEWSKI,A

Regulacja ekspresji genow.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 237-238.

1980

1945.

HULANICKA,D

Regulacja ekspresji genow u prokariotow.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 239-260.

1980

1946.

PASZEWSKI,A

Mechanizmy regulacji ekspresji genow u eukariotow.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 261-285.

1980

1947.

FILIPOWICZ,W

Translacja.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 286-325.

1980

1948.

ZAGORSKI,W

Wirusy.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 326-376.

1980

1949.

FILUTOWICZ,M

Plazmidy.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 377-405.

1980

1950.

RYTKA,J; BILINSKI,T

Dziedziczenie pozajadrowe.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 406-431.

1980

1951.

FIKUS,M

Rekombinacja DNA *in vitro*.

In: Biologia Molekularna. Informacja Genetyczna. (Ed: Lassota,Zofia) Panstw. Wyd. Naukowe, Warszawa, 432-462.

1980

1952.

SZAFRANSKI,S; KLITA,S

Comparison of the mechanism of action of cyclic 11, 12-erythromycin A carbonate and erythromycin A.

Acta Biochim. Pol. 27, 213-220.

1980

1953.

PIOTROWSKA,M; KRUSZEWSKA,A; PASZEWSKI,A

Effect of regulatory mutations of sulphur metabolism on the levels of cysteine- and homocysteine-synthesizing enzymes in *Neurospora crassa*.

Acta Biochim. Pol. 27, 395-403.

1980

1954.

CIESLA,Z; JONCZYK,P

The dnaA gene product is not required during stable chromosome replication in *Escherichia coli*.

Mol. Gen. Genet. 118, 617-620.

1980

1955.

STASIAK,A

Enzymy restrykcyjne. I. Mechanizmy działania systemów restrykcyjno-modyfikacyjnych typu II.

Postepy Biochem. 26, 343-367.

1980

1956.

STASIAK,A

Enzymy restrykcyjne. II Mechanizmy działania mechanizmów restrykcyjno-modyfikacyjnych typu I i III.

Postepy Biochem. 26, 369-387.

1980

1957.

KRASZEWSKA,E; BUCHOWICZ,J

Isolation of a single-stranded extrachromosomal DNA from germinating wheat embryos.

Mol. Biol. Rep. 6, 213-217.

1980

1958.

RYCHLIK,W; KUPIDLOWSKA,E; NOWAK,E; ZAGORSKI,W

Wheat germ protein kinase affects the translation of brome mosaic virus *in vitro*.

Biochemistry 19, 5249-5255.

1980

1978.

BIRNBAUM,GI; CYGLER,M; DUDYCZ,L; STOLARSKI,R; SHUGAR,D

Comparison of solid state and solution conformations of R and 5 epimers of 8,5' -
cycloadenosine and their relevance to some enzymatic reactions.

Biochemistry 20, 3294-3301.

1981

1979.

PSODA,A; KIERDASZUK,B; POHORILLE,A; GELLER,M; KUSMIEREK,JT;
SHUGAR,D

Interaction of the mutagenic base analogs 0⁶- methyl-guanine and N⁴ - hydroxycytosine with
potentially complementary bases.

Int. J. Quantum Chem. 20, 543-554.

1981

1980.

SHUGAR,D; SZCZEPANIAK,K

Tautomerism of pyrimidines and purines in the gas phase and in low-temperature matrices,
and some biological implications.

Int. J. Quantum Chem. 20, 573-585.

1981

1981.

JANION,C

Wykorzystanie genu *lacI* dla okreslenia specyficznosci mutacji.

Postepy Biochem. 26, 623-624.

1981

1983.

JAGURA-BURDZY,G; HULANICKA,D

Use of gene fusions to study expression of *cysB*, the regulatory gene of the cysteine regulon.

J. Bacteriol. 147, 744-751.

1981

1990.

TOMASZEWSKI,M; BUCHOWICZ,J

Rapid appearance of newly-synthesized poly(A)-containing RNA in the cytoplasm of
germinating wheat embryos.

Plant Sci. Lett. 23, 89-93.

1981

1992.

SLEDZIEWSKI,A; RYTKA,J; BILINSKI,T; HÖRTNER,H; RUIS,H

Posttranscriptional heme control of catalase synthesis in the yeast *Sacchsromyces cerevisiae*.

Curr. Genet. 4, 19-23.

1981

1993.

DANILOV,LL; CHOJNACKI,T

A simple procedure for preparing dolichyl monophosphate by the use of POCl_3 .

FEBS Lett. 131, 310-312.

1981

1998.

SHUGAR,D; PIETRZYKOWSKA,I; KUSMIEREK,J

Mechanisms of mutagenesis and DNA repair.

Postepy Mikrobiol. 20, 35-54.

1981

2019.

KONARSKA,M; FILIPOWICZ,W; DOMDEY,H; GROSS,HJ

Formation of a 2' - phosphomonoester, 3',5' - phosphodiester linkage by a novel RNA ligase in wheat germ.

Nature 293, 112-116.

1981

2028.

KAMINSKI,ZW; JEZEWSKA,MM

Effect of NADH on hypoxanthine hydroxylation by native NAD^+ - dependent xanthine oxidoreductase of rat liver, and the possible biological role of this effect.

Biochem. J. 200, 597-603.

1981

2029.

SZCZESNA-SKORUPA,E; FILIPOWICZ,W; PASZEWSKI,A

The cell-free protein synthesis system from the "Slime" mutant of *Neurospora crassa*.

Eur. J. Biochem. 121, 163-168.

1981

2032.

SAWICKA,T

Biosynteza glikokoniugatow plazmolemy kamerek ssakow.

Postepy Biochem. 27, 157-179.

1981

2034.

STASIAK,A; CAPUA,E DI; KOLLER,TH

Elongation of duplex DNA by *recA* protein.

J. Mol. Biol. 151, 557-564.

1981

2036.

NOWAK,J; PIECHOWSKA,MJ

Glutamate dehydrogenase activity during development of *Drosophila melanogaster*.

D I S 58, .

1981

2040.
WIELGAT,B; KLECZKOWSKI,K
Nonhistone chromosomal proteins from gibberellic acid treated maize and pea plants, and their effect on transcription *in vitro*.
Int. J. Biochem. 13, 1201-1203.
1981
2041.
FILUTOWICZ,M; JONCZYK,P
Essential role of the *gyrB* gene in the transcriptional event coupled to *dnaA*-dependent initiation of *Escherichia coli* chromosome replication.
Mol. Gen. Genet. 183, 134-138.
1981
2042.
OSTROWSKI,J; HULANICKA,D
Effect of DNA gyrase inhibitors on gene expression of the cysteine regulon.
Mol. Gen. Genet. 181, 363-366.
1981
2043.
KONARSKA,M; FILIPOWICZ,W; DOMDEY,H; GROSS,HJ
Binding of ribosomes to linear and circular forms of the 5'- terminal leader fragment of tobacco-mosaic-virus RNA.
Eur. J. Biochem. 114, 221-227.
1981
2044.
PUTRAMENT,A; KRUSZEWSKA,A; BARANOWSKA,H; EJCHART,A;
POLAKOWSKA,R; SZCZESNIAK,B
Mitochondrial mutagenesis in *Saccharomyces cerevisiae*. V. Frequencies of different mit mutants and loss of their *mit*⁺ alleles in *rho*⁻ clones.
Curr. Genet. 3, 57-63.
1981
2045.
WILD,J; KLOPOTOWSKI,T
D-amino acid dehydrogenase of *Escherichia coli* K12: positive selection of mutants defective in enzyme activity and localization of the structural gene.
Mol. Gen. Genet. 181, 373-378.
1981
2046.
JANION,C; MYSZKOWSKA,K
Mutagenic and inhibitory properties of some new purine analogs on *Salmonella typhimurium* TA1530.
Mutat. Res. 91, 193-197.
1981

2047.
BILINSKI,T; LITWINSKA,J; LUKASIEWICZ,J; RYTKA,J; SIMON,M; LABBE-BOIS,R
Characterization of two mutant strains of *Saccharomyces cerevisiae* deficient in
coproporphyrinogen III oxidase activity.
J. Gen. Microbiol. 122, 79-87.
1981
2048.
DUDYCZ,L; KOTLICKI,A; SHUGAR,D
Mechanism of methylation of nucleoside sugar hydroxyl groups by diazomethane in the
presence of stannous chloride.
Carbohydr. Res. 91, 31-37.
1981
2049.
KAZIMIERCZUK,Z; STOLARSKI,R; DUDYCZ,L; SHUGAR,D
Solution conformation of benzimidazole nucleosides with the aid of model analogues.
Z. Naturforsch. Sec. C 36, 126-134.
1981
2050.
LOPEZ,P; ESPINOZA,M; PIECHOWSKA,M; SHUGAR,D; WARREN,RAJ
ŘW-14 DNA inhibits transfection of *Bacillus subtilis* by SPP1 DNA.
J. Virol. 37, 559-563.
1981
2051.
POST,ML; HUBER,CP; BIRNBAUM,GI; SHUGAR,D
Crystal structures and conformations of 1- α -D-xylo-furanosylecytosine and its protonated
form/HCl salt/.
Can. J. Chem. 59, 238-245.
1981
2053.
WIELGAT,B; KLECZKOWSKI,K
Gibberellic acid-enhanced phosphorylation of pea chromatin proteins.
Plant Sci. Lett. 21, 381-388.
1981
2054.
NAIMSKI,P; FIKUS,M
Restriction of PM2 supercoiled DNA by *Hap* II endonuclease.
Acta Biochim. Pol. 28, 41-50.
1981
2055.
KROWCZYNSKA,A
Charakterystyczne sekwencje nukleotydowe w heterogennym jądrowym RNA.
Postepy Biochem. 27, 41-66.
1981

2056.

GRZELAK,K; SZCZESNA,E; KROWCZYNSKA,A; LASSOTTA,Z
Transcription in diapausing and developing pupae of *Celerio euphorbiae*.
Insect Biochem. 11, 67-72.
1981

2057.

BIERZYNSKI,A; MINC, J; WIERZCHOWSKI, KL.
Fluorescence studiem of intramolecular stacking In model dinucleotides.
In: Biomolecular structure ,conformation, function and evolution. Vol.2:Physico-chemical and
theoretical studies.Ed.R. Srinivasan. New York Pergamon Press s.267-271
1980

2058.

PLOCHOCKA,D; RABCZENKO,A
Intramolecular hydrogen bonding and molecular conformations of nucleosides: uridine
derivatives.
J. Chem. Soc. Perkin Trans. II, 82-89.
1981

2062.

OBOJSKA,K; DRABIKOWSIKA,AK
Studies on the mechanism of resistance of *Pseudomonas aeruginosa* to neomycin.
II. Correlation between neomycin resistance and hemoprotein concentration.
Acta Microbiol. Pol. 30, 123-131.
1981

2063.

KULIKOWSKI,T; ZAWADZKI,Z; SHUGAR,D., De Clercq E.
Pyrimidine arabinofuranosyl nucleosides with 5-substituted long, branched and unsaturated
chains: synthesis and antiherpes properties.
Nucleic Acids Res. 9, 103-106.
1981

2064.

POLAKOWSKA,R; PUTRAMENT,A
Mitochondrial mutagenesis in *Saccharomyces cerevisiae*. V. Ethyl methanesulfonate.
Mutat. Res. 84, 29-36.
1981

2068.

PUTRAMENT,A; EJCHART,A
Mitochondrial mutagenesis in *Saccharomyces cerevisiae*: the origin of mit- mutants.
Genet. Res. 38, 267-279.
1981

2069.

SHUGAR,D

Specificity and cytochemical localization of ribonucleases.

In: Science and Scientists. (Eds: Kageyama,M et al.)

Japan Sc.Soc.Press, Tokyo, 129-132.

1981

2070.

BIRNBAUM,GI; CYGLER,M; KUSMIEREK,JT; SHUGAR,D

Structure and conformation of the potent antiherpes agent 9-/2-hydroxyethoxymethyl/
guanine/acycloguanosine/.

Biochim. Biophys. Res. Comm. 103, 968-974.

1981

2075.

KRAJEWSKA,I; JANKOWSKI,W

Uptake and metabolism of polyprenols by animal cells cultured in vitro.

Biosci. Rep. 1, 893-902.

1981

2075a.

JANION,C; GLICKMAN,BW

N⁴-hydroxycytidine: a mutagen specific for AT to GC transition.

Mutation Res. 91, 193-197.

1981

2075b.

PIWNICKA,M., MACIEJKO,D., PIECHOWSKA, M.

Single-stranded fraction of deoxyribonucleic acid from *bacillus subtilis*.

J. Bacteriol. 147, 206-16

1981

2075c.

JEZEWSKA,MM

Przemiany związków pirymidynowych i purynowych i jej zaburzenia. In: Materiały do zajęć
seminaryjnych.

(Ed: Szymczyk,T) Warsz. Akad. Med., Warszawa, 201-303.

1981

2085.

ZAGORSKA,L; CHROBOCZEK,J; KLITA,S; SZAFRANSKI,P

Effect of secondary structure of messenger ribonucleic acid on the formation of initiation
complexes with prokaryotic and eukaryotic ribosomes.

Eur. J. Biochem. 122, 265-269.

1982

2086.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW

Effect of rye embryo ribosome nuclease on double-stranded RNA.

Phytochemistry 21, 273-275.

1982

2087.

KROWCZYNSKA,A; LASSOTA,Z

Double-stranded structures in nuclear and cytoplasmic RNA of rat liver.

Acta Biochim. Pol. 28, 351-365.

1982

2089.

KRAJEWSKA,E; SHUGAR,D

Pyrimidine ribonucleoside phosphorylase activity VS 5-and/or 6-substituted uracil and uridine analogues, including conformational aspects.

Biochem. Pharmacol. 31, 1097-1102.

1982

2090.

LOPEZ,F; ESPINOZA,M; PIECHOWSKA,M; SHUGAR,D; WARREN,RAJ

Uptake and fate of bacteriophage ϕ W-14 DNA in competent *Bacillus subtilis*.

J. Bacteriol. 149, 595-605.

1982

2091.

SHUGAR,D; STOLARSKI,R; DUDYCZ,L

Conformation of nucleosides and nucleotides, role in some enzymatic reactions, and relevance to design of antitumour and antiviral agents.

In: Herpesvirus: clinical, pharmacological and basic aspects. (Eds: Shiota,Hiroshi; Cheng,Yung-Chi; H.Prusoff,William)

Excerpta Medica, Amsterdam, 74-83.

1982

2092.

TEPLITSKY,AB; GLUKHOVA,OT; SUKHODUB,LF; YANSON,JK;

ZIELENKIEWICZ,A; ZIELENKIEWICZ,W; KOSINSKI,J; WIERZCHOWSKI,KL

Thermochemistry of aqueous solutions of alkylated nucleic acid bases.

Biophys. Chem. 15, 139-147.

1982

2093.

SUKHODUB,LF; YANSON,IK; SHELKOVSKI,VS; WIERZCHOWSKI,KL

Mass-spectrometric investigations on hydration of nucleic acid components in vacuum. I. Alkylated uracils.

Biophys. Chem. 15, 149-155.

1982

2094.
GRZELAK,K; SZCZESNA,B; SEHNAL,F
Stimulation of RNA transcription by juvenile hormone in degenerating silk glands.
Mol. Cell. Endocrinol. 26, 341-351.
1982
2095.
JANION,C
Influence of methionine on the mutation frequency in *Salmonella typhimurium*.
Mutat. Res. 94, 331-338.
1982
2096.
DI CAPUA,E; ENGEL,A; STASIAK,A; KOLLER,TH
Characterization of complexes between recA protein and duplex DNA by electron
microscopy.
J. Mol. Biol. 157, 87-103.
1982
2097.
EGYHAZI,E; OSSOINAK,A; TAYIP,U; KAZIMIERCZUK,Z; SHUGAR,D
Specific inhibition of hnRNA synthesis by 5,6-dichloro-1- β -D-ribofuranosylbenzimidazole,
Requirement of a free 3'-hydroxyl group, but not 2'- or 5'- hydroxyls.
Biochim. Biophys. Acta 697, 213-220.
1982
2098.
BIERZYNSKI,A; KIM,PS; BALDWIN,RL
A salt bridge stabilizes the helix formed by isolated C-peptide of RNase A.
Proc. Nat. Acad. Sci. USA 79, 2470-2474.
1982
2099.
KONARSKA,M; FILIPOWICZ,W; GROSS,HJ
RNA ligation via 2'-phosphomonoester, 3',5' phosphodiester linkage: Requirement of 2',3'-
cyclic phosphate termini and involvement of 5'-hydroxyl polynucleotide kinase.
Proc. Nat. Acad. Sci. USA 79, 1474-1478.
1982
2100.
GAJEWSKA,J; BIERZYNSKI,A; BOLEWSKA,K; WIERZCHOWSKI,KL; PETROV,AI;
SUKHORUKOV,BI
Fluorescence quenching and spin-label electron-spin resonance studies of stacking self-
association in aqueous solutions of 2-aminopurine riboside and its 5'-mono- and -
diphosphates.
Biophys. Chem. 15, 191-204.
1982

2101.
GRZESIUK,E; REMPOLA,B; FIKUS,M
Replication and expression of fragments of phage PM2 cloned in *Escherichia coli* K-12.
Acta Microbiol. Pol. 30, 307-318.
1982
2102.
SHUGAR,D
Ribonucleasi.
In: Estratto dal vol.IX della Enciclopedia della Chimica. (:)
Uses Edizioni Scientifiche, Firenze, 435-438.
1982
2103.
STELLWAG,EJ; PASZEWSKI,A; METZENBERG,RL
Changes in pools of acid-soluble phosphorus compounds induced by phosphorus starvation in
Neurospora.
Mol. Gen. Genet. 186, 355-363.
1982
2104.
PALAMARCZYK,G; BUTTERS,TD
Uptake of dolichol into cultured cells.
FEBS Lett. 143, 241-246.
1982
2105.
CIESLA,Z
Plasmid pKM101-mediated mutagenesis in *Escherichia coli* is inducible.
Mol. Gen. Genet. 186, 298-300.
1982
2106.
SCHEIT,KH; SMAGOWICZ,WJ
A minimal mechanism for abortive initiation of tranacription of T7 DNA.
Nucleic Acids Res. 9, 6845.
1982
2107.
ZAGORSKI,W; CHROBOCZEK,J; RYCHLIK,W
Wheat germ cell-free system for protein synthesis, A survey.
AbhdI. Akad. Wiss. DDR. Abt. Math. Naturwiss. Techn. 5, 15-30.
1982
2108.
WALERYCH,W; FABISZ-KIJOWSKA,A; CZAPARA,R; SZURMAK,B; MAZUS,B;
BUCHOWICZ,J
Isolation of an RNA polymerase II stimulatory protein from wheat germ chromatin.
Phytochemistry 21, 1495-1499.
1982

2109.
GURANOWSKI,A; PASZEWSKI,A
Metabolism of 5`-methylthioadenosine in *Aspergillus nidulans*. An alternative pathway for methionine synthesis via utilization of the nucleoside methylthio group.
Biochim. Biophys. Acta 717, 289-294.
1982
2110.
TOMASZEWSKI,M
Translation properties of a non-polyadenylated oligo/U/-containing RNA fraction from wheat embryos.
698, 35-39.
1982
2111.
SLEDZIEWSKA-GOJSKA,E; JANION,C
Effect of proofreading and d a m-instructed mismatch repair systems on N⁴-hydroxycytidine-induced mutagenesis.
Mol. Gen. Genet. 186, 411-418.
1982
2112.
JANION,C
Effect of bacterial host repair systems on the viability of hydroxyl amine and methyl methane sulfonate treated T4 and λ-bacteriophages.
Mol. Gen. Genet. 186, 419-426.
1982
2113.
WIATER,A; FILUTOWICZ,M; HULANICKA,D
A new class of mutants of the *cysB* regulatory gene for cysteine biosynthesis in *Salmonella typhimurium*.
J. Gen. Microbiol. 128, 1785-1790.
1982
2114.
FILUTOWICZ,M; WIATER,A; HULANICKA,D
Delayed inducibility of sulphite reductase in *cysM* mutants of *Salmonella typhimurium* under anaerobic conditions.
J. Gen. Microbiol. 128, 1791-1794.
1982
2115.
WILD,J; OBREPALSKA,B
Regulation of expression of the *dad A* gene encoding D-amino acid dehydrogenase in *Escherichia coli* : analysis of *dadA-lac* fusions and direction of *dadA* transcription.
Mol. Gen. Genet. 186, 405-410.
1982

2116.
STASIAK,A; DI CAPUA,E
The helicity of DNA in complexes with RecA protein.
Nature 299, 185-186.
1982
2117.
SHCHERBAKOVA,AM; FELDMAN,NL; KAMENTSEVA,IE
Electrophoretic patterns and thermostability of some proteins from heat-hardened wheat.
J. Therm. Biol. 7, 111-115.
1982
2118.
MC CORMIC,JP; KLITA,S; TERRY,J; SCHRODT,M; EISENSTARK,A
Formation by hydrogen peroxide or 254 nm radiation of a near UV chromophore from
peptide-bound cysteine, Research note.
Photochem. Photobiol. 366, 367-369.
1982
2119.
KAMINSKI,ZW; JEZEWSKA,M
Involvement of a single thiol group in the conversion in the NAD⁺-dependent activity of rat
liver xanthine oxidoreductase to the O₂-dependent activity.
Biochem. J. 207, 341-346
1982
2121.
SINGER,B; KUSMIEREK,JT
Chemical mutagenesis.
Ann.. Rev. Biochem. 51, 655-693.
1982
2122.
ZUK,J; SWIETLINSKA,Z; ZABOROWSKA,D
Liquidholding recovery/LHR/ in excision-defective *rad4* mutant of *Saccharomyces
cerevisiae* inactivated by ultraviolet/UV/ and diepoxybutane/DEB/.
Acta Microbiol. Pol. 31, 5-14.
1982
2123.
ZABOROWSKA,D; ZUK,J; SWIETLINSKA,Z
Abnormalities in cell division induced by diepoxybutane in *rad1-1* and *rad3* mutant of
Saccharomyces cerevisiae.
J. Gen. Microbiol. 128, 2133-2140.
1982

2124.

SZURMAK,B; CZAPARA,R; FABISZ-KIJOWSKA,A; WALERYCH,W
Am RNA polymerase stimulatory protein of wheat germ chromatin.
Bull. Acad. Pol. Sci. Ser. Biol. 29, 191-194.
1982

2125.

CHROBOCZEK,J; MADJAR,JJ; RYCHLIK,W; ZAGORSKI,W
Phosphorylation of wheat germ ribosomes *in vitro* by wheat germ protein kinase.
Acta Biochim. Pol. 29, 135-141.
1982

2128.

LOPEZ,P; ESPINOZA,M; WARREN,RAJ; PIECHOWSKA,M; SHUGAR,D
Competition by phage ϕ W-14 DNA of transforming DNA uptake, and its influence on
transformation and transfection in *Bacillus subtilis*.
In: Transformation 1980. (Ed: Polsinelli,M)
Cotswold Press, Oxford.
1982

2129.

BARSZCZ,D
Interferony.
Problemy 4, 21-26.
1982

2130.

MUSZYNSKA,G; WOJTCZAK,M
Is the seryl residue essential for catalytic activity of rat liver arginase?
Biochim. Biophys. Res. Commun. 107, 1167-1172.
1982

2131.

MORZYCKA,E; PASZEWSKI,A
Cysteine and homocysteine synthesis in *Saccharomycopsis lipolytica*, identification and
characterization of two cysteine synthases.
Acta Biochim. Pol. 29, 81-93.
1982

2132.

KONONOWICZ,H; KONONOWICZ,AK; WASILEWSKA-DABROWSKA,LD;
KLECZKOWSKI,K
Cytomorphological and biochemical changes in dwarf pea shoots induced by gibberellic acid.
Int. J. Biochem. 14, 421-428.
1982

2133.
MILLER,M; CZOCHRALSKA,B; SHUGAR,D
482-red-ox transformations of NAD⁺ model compounds.
Bioelectrochem., 9, 287-298.
1982
2134.
HALADUS,E; SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J
DNA replication in a diploid strain of *Saccharomyces cerevisise* homozygous for the r a d6-1
mutation.
J. Bacteriol. 152, 517-520.
1982
2135.
WASILEWSKA,LD; KLECZKOWSKI,K; ,NIEDENU; LIEBISCH,HW; SEMBDNER,G
Gibberellic acid as a factor stimulating transcriptional activity of dwarf maize genome.
Biochem. Physiol. Pflanz. 177, 729-737.
1982
2136.
NOWAK,J; PIECHOWSKA,MJ
Glutamate dehydrogenase activity during development of *Drosophila melanogaster*.
D I S 1982, 58.
1982
2137.
FIKUS,M
Inzynierowie zywych komorek.
Wiedza Powszechna, Warszawa. 212 pages.
1982
2138.
EKSTROM,T; CHOJNACKI,T
Dolihol distribution and biosynthesis in hepatocytes.
Acta Chem. Scand. B. 36, 411-412.
1982
2140.
EDSTROM,JE; SIERAKOWSKA,H; BURVALL,K
Dependence of balbiani ring induction in *Chironomus* salivary glands on inorganic phosphate.
Dev. Biol. 91, 131-137.
1982
2141.
THYBERG,J; SIERAKOWSKA,H; EDSTROM,JE; BURVALL,K; PIGON,A
Mitochondrial distribution and ATP levels in *Chironomus* salivary gland cells as related to
growth, metabolic activity, and atmospheric oxygen tension.
Dev. Biol. 90, 31-42.
1982

2142.

EGGENS,I; ERIKSSON,LC; CHOJNACKI,T; DALLNER,G

Lipid intermediates in glycosylation reactions in preneoplastic nodules of the liver.

Acta Chem. Scand. B. 36, 552-554.

1982

2143.

HÖRTNER,H; AMMERER,G; HARTTER,E; HAMILTON,B; RYTKA,J; BILINSKI,T;
RUIS,H

Regulation of synthesis of catalases and iso-1-cytochrome *c* in *Saccharomyces cerevisiae* by glucose, oxygen and heme.

Eur. J. Biochem. 128, 179-184.

1982

2144.

TOMASZEWSKI,M

Selective inhibition by arabinosylcytosine of oligo/U/-containing RNA synthesis in germinating wheat embryos.

Biol. Plant. 24, 326-330.

1982

2145.

HAKIMELAHI,GH; PROBA,Z; OGILVIE,KK

New catalysts and procedures for the dimethoxytritylation and selective silylation of ribonucleosides.

Can. J. Chem. 60, 1106-1113.

1982

2148.

HAKIMELAHI,GH; PROBA,ZA; OGILVIE K.K.

Nitrate ion as catalyst for selective silylations of nucleosides.

Tetrahedron Lett. 22, 4775-4778.

1982

2149.

OGILVIE,KK; NEMER,MJ; HAKIMELAHI,GH; PROBA,ZA; LUCAS,M

N-levulination of nucleosides.

Tetrahedron Lett. 23, 2615-2618.

1982

2150.

OGILVIE,KK; HAKIMELAHI,GH; PROBA,ZA; MC GEE,DPC

Silylated derivatives of arabinonucleosides.

Tetrahedron Lett. 23, 1997-2000.

1982

2151.

HAKIMELAHI,GH; PROBA,ZA; OGILVIE,KK
High yield selective 3'- silylation of ribonucleosides.
Tetrahedron Lett. 22, 5243-5246.
1982

2152.

BALZARINI,J; DE CLERCQ,E; MERTES,MP; SHUGAR,D; TORRENCE,PF
5-substituted 2'-deoxyuridines: correlation between inhibition of tumor cell growth and inhibition of thymidine kinase and thymidylate synthetase.
Biochem. Pharmacol. 31, 3673-3682.
1982

2153.

EKSTROM,T; CHOJNACKI,T; DALLNER,G
Enrichment of the intracellular dolichol pool in isolated liver cells.
J. Lipid Res. 23, 972-983.
1982

2154.

BARANKIEWICZ,J; GELFAND,EW; ISSEKUTZ,A; COHEN,A
Evidence for active purine nucleoside cycles in human mononuclear cells and cultured fibroblasts.
J. Biol. Chem. 257, 11597-11600.
1982

2155.

BIERZYNSKI,A; BALDWIN,RL
Local secondary structure in ribonuclease A denatured by guanidine HCl near 10 C.
J. Mol. Biol. 162, 173-186.
1982

2156.

KIM,PS; BIERZYNSKI,A; BALDWIN,RL
A competing salt-bridge suppresses helix formation by the isolated C-peptide carboxylate of ribonuclease A.
J. Mol. Biol. 162, 187-199.
1982

2157.

KIKUCHI,Y; TYC,K; FILIPOWICZ,W; SANGER,HL; GROSS,HJ
Circularization of linear viroid RNA via 2'-phosphomonoester, 3', 5'phosphodiester bonds by a novel typ of RNA ligase from wheat germ and *Chlamydomonas*.
Nucleic Acids Res. 10, 7521-7529.
1982

2163.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW

Nuclease I from rye embryo rbsomes.

In: Metabolism and enzymology of nucleic acids. Proceedings of the fourth international symposium on metabolism and enzymology of nucleic acids organized by the Institute of Molecular Biology, Slovak Academy of Sciences. Vol. 4. Proceedings of the fourth international symposium on metabolism and enzymology of nucleic acids organized by the Institute of Molecular Biology, Slovak Academy of Sciences, Bratislava, Czechoslovakia, Smolenice Castle, June 8-11, 1981. (Eds: J.Zelinka; J.Balan)

Publ.House of the Slovak Ac.Sci., Bratislava, 305-318

1981

2164.

KUSMIEREK,JT; SINGER,B

Chloroacetaldehyde-treated ribo- and deoxyribopolynucleotides. 1.Reaction products.

Biochemistry 21, 5717-5722.

1982

2165.

BARANOWSKA,H; SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J

Cdc and *pvt* mutants of *Saccharomyces cerevisiae* with increased sensitivity to diepoxybutane and ultraviolet.

Acta Microbiol. Pol. 31, 119-128.

1982

2165a.

SHUGAR,D

Viral encoded enzymes of nucleic acid metabolism and their role in the development of antiviral agents. In: Cell function and differentiation, Part C: Enzyme structure - mechanism, metabolic regulations and phosphorylation - dephosphorylation processes,

Proceedings of the Special FEBS Meeting on Cell Function and Differentiation, Athens, April 25-29 1982, FEBS Vol. 66. Vol. 102 C. (Ed: Progress in Clinical and Biological Research)

Alan R.Liss Inc., New York, 127-138.

1982

2166.

KIERDASZUK,B; STOLARSKI,R; SHUGAR,D

Hydroxylamine mutagenesis: observation of inverted Watson-Crick base-pairing between N⁴-methoxycytosine and adenine with the aid of natural-abundance high-resolution ¹⁵N NMR spectroscopy.

Eur. J. Biochem. 130, 559-564.

1983

2167.

CHOJNACKI,T; DALLNER,G

The uptake of dietary polyprenols and their modification to active dolichols by the rat liver.

J. Biol. Chem. 258, 916-922.

1983

2168.

SZYSZKO,J; PIETRZYKOWSKA,I; TWARDOWSKI,T; SHUGAR,D

Identification of uracil as a major lesion in *E. coli* DNA following the incorporation of 5-bromouracil and some of the accompanying effects.

Mutat. Res. 108, 13-27.

1983

2169.

MOWAT,MRA; JACHYMCZYK,WJ; HASTINGS,PJ; VON BORSTEL,RC

Repair of gamma-ray induced DNA strand breaks in the radiation-sensitive mutant *rad 18-2* of *Saccharomyces cerevisiae*.

Mol. Gen. Genet. 189, 256-262.

1983

2170.

BARANOWSKA,H; SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J

Liquid holding recovery in a DEB-inactivated *rad 3* strain of *Saccharomyces cerevisiae* carrying a thermosensitive *prt* mutation.

Mol. Gen. Genet. 189, 348-350.

1983

2171.

HERZYK,P; RABCZENKO,A

A new description of equilateral five-membered rings during pseudorotation.

J. Chem. Soc. Perkin Trans. II, 213-217.

1983

2172.

KAZIMIERCZUK,Z; STOLARSKI,R; DUDYCZ,L; SHUGAR,D

Synthesis of, and conformational studies on, 2-trifluoromethyl substituted benzimidazole ribofuranosides.

Nucleosides & Nucleotides 1, 275-287.

1983

2173.

FILIPOWICZ,W; SHATKIN,AJ

Origin of splice junction phosphate in tRNAs processed by HeLa cell extract.

Cell 32, 547-557.

1983

2174.

PRZYKORSKA,A

Zastosowanie enzymow nukleolitycznych do badania struktury chromatyny.

Postepy Biochem. 27, 339-352.

1983

2175.
ZABOROWSKA,D; SWIETLINSKA,Z; ZUK,J
Induction of mitotic recombination by UV and diepoxybutane and its enhancement by hydroxyurea in *Saccharomyces cerevisiae*.
Mutat. Res. 120, 21-26.
1983
2176.
LASSOTA,Z; KROWCZYNSKA,A
Intermolecular double-stranded structures in RNA from nuclear and cytoplasmic ribonucleoproteins of rat liver.
Molec. Cell. Biochem. 51, 55-60.
1983
2177.
ZAGORSKI,W; MORCH,MD; HAENNI,AL
Comparison of three different cell-free systems for turnip yellow mosaic virus RNA translation.
Biochimie 65, 127-133.
1983
2178.
TYC,K; KIKUCHI,YO; KONARSKA,M; FILIPOWICZ,W; GROSS,HJ
Ligation of endogenous tRNA 3'half molecules to their corresponding 5'halves via 2'-phosphomonoester, 3', 5'-phosphodiester bonds in extracts of *Chlamydomonas*.
EMBO J. 2, 605-610.
1983
2179.
POLACZEK,P; CIESLA,Z
Rifampicin-induced replication of the plasmid pBR322 in *Escherichia coli* strains carrying dnaA mutations.
Mol. Gen. Genet. 190, 326-330.
1983
2180.
MUSZYNSKA,G; DOBROWOLSKA,G; BER,E
Polypeptides from maize seedlings with protein kinase functions.
757, 316-323.
1983
2181.
SINGER,B; KUSMIEREK,JT; FRAENKEL-CONRAT,H
In vitro discrimination of replicases on carcinogen-modified polynucleotide templates.
Proc. Nat. Acad. Sci. USA 80, 969-972.
1983

2182.
SLEDZIEWSKA-GOJSKA,E; JANION,C
Do DNA repair systems affect N⁴-hydroxycytidine-induced mutagenesis.
Acta Biochim. Pol. 30, 149-157.
1983
2183.
FANGMAN,WL; HICE,RH; CHLEBOWICZ-SLEDZIEWSKA,E
ARS replication during the yeast S phase.
Cell 32, 831-838.
1983
2184.
BARANOWSKA,H; SZCZESNIAK,B; EJCHART,A; KRUSZEWSKA,A; CLAISSE,M
Recombinational analysis of *oxi2* mutants and preliminary analysis of their translation products in *Saccharomyces cerevisiae*.
Curr. Genet. 7, 225-233.
1983
2185.
EGGENS,I; CHOJNACKI,T; KENNE,L; DALLNER,G
Separation, quantitation and distribution of dolichol and dolichyl phosphate in rat and human tissues.
Biochim. Biophys. Acta 751, 355-368.
1983
2186.
KIERDASZUK,D; SHUGAR,D
Structure of the planar complex of N⁴-methoxycytosine with adenine and its relevance to the mechanism of hydroxylamine mutagenesis.
Biophys. Chem. 17, 285-295.
1983
2187.
PASZEWSKI,A
Immunoglobuliny - zmiany genetyczne zwiazane z ich powstawaniem i roznicowaniem.
Postepy Biochem. 28, 175-190.
1983
2188.
KIERDASZUK,B; STOLARSKI,R; SHUGAR,D
Base pairing-induced shift in tautomeric equilibrium of a promutagenic analogue, N⁶-methoxyadenosine.
FEBS Lett. 158, 128-130.
1983

2189.

KRASNOW,MA; STASIAK,A; SPENGLER,SJ; DEAN,F; KOLLER,T; COZZARELLI,NR
Determination of the absolute handedness of knots and catenanes of DNA.
Nature 304, 559-560.
1983

2190.

YENOFSKY,R; CEREGHINI,S; KROWCZYNSKA,A; BRAWERMAN,G
Regulation of mRNA utilization in mouse erythroleukemia cells induced to differentiate by exposure to dimethyl sulfoxide.
Mol. Cell. Biol. 3, 1197-1203.
1983

2191.

FABISZ-KIJOWSKA,A; DULLIN,P; CZAPARA,R; WALERYCH,W; SZURMAK,B;
BUCHOWICZ,T
Preferential stimulation of RNA polymerase II_B by a chromosomal protein from wheat germ.
Phytochemistry 22, 1707-1711.
1983

2192.

SMAGOWICZ,W; RUET,A; CAMIER,S; SENTENAC,A; FROMAGEOT,P
Stimulation of transcription of the yeast tRNA^{Tyr} gene in cell-free extracts by tyrosyl-tRNA synthetase.
Nature 304, 747-749.
1983

2193.

BEBENEK,K; JANION,C
Involvement of the mismatch repair system in base analogue-induced mutagenesis.
Mol. Gen. Genet. 191, 276-281.
1983

2194.

FILUTOWICZ,M; JONCZYK,P
The *gyrB* gene product functions in both initiation and chain polymerization of *Escherichia coli* chromosome replication: suppression of the initiation deficiency in *gyrB-ts* mutants by a class of *rpoB* mutations.
Mol. Gen. Genet. 191, 282-287.
1983

2195.

RYBICKA,H
Organiczne związki azotowe w soku placzu korzeni roślin okrytozalazkowych/Angiospermae/.
Wiad. Bot. 27, 99-110.
1983

2196.
KRASZEWSKA,E; BUCHOWICZ,J
Uptake and binding of cytoplasmic DNA by wheat embryo cell nuclei.
Mol. Biol. Rep. 9, 175-178.
1983
2197.
JAGURA-BURDZY,G; KREDICH,NM
Cloning and physical mapping of the *cysB* region of *Salmonella typhimurium*.
J. Bacteriol. 155, 578-585.
1983
2198.
KUSMIEREK,JT; SINGER,B
Chloroacetaldehyde-treated ribo- and deoxyribopolynucleotides, 2-Errors in transcription by different polymerases resulting from ethenocytosine and its hydrated intermediate.
Biochemistry 21, 5723-5728.
1983
2199.
SPEVAK,W; FESSL,F; RYTKA,J; TRACZYK,A; SKONECZNY,M; RUIS,H
Isolation of the catalase T structural gene of *Saccharomyces cerevisiae* by functional complementation.
Mol. Cell. Biol. 3, 1545-1551.
1983
2200.
PIETRZYKOWSKA,I; KRYCH,M; SHUGAR,D
Induction of SOS functions in *Escherichia coli* by lesions resulting from incorporation of 5-bromouracil into DNA.
Mutat. Res. 111, 119-133.
1983
2201.
KRAJEWSKA-GRYNKIEWICZ,K; KUSTU,S
Regulation of transcription of *glnA*, the structural gene encoding glutamine synthetase, in *glnA*, Mu *dl*/Ap^R, *lac*/fusion strains of *Salmonella typhimurium*.
Mol. Gen. Genet. 192, 187-197.
1983
2202.
SINGER,B; SAGI,J; KUSMIEREK,JT
Escherichia coli polymerase I can use O²-methyldeoxythymidine or O⁴-methyldeoxythymidine in place of deoxythymidine in primed poly/dA-dT/poly/dA-dT/synthesis.
Proc. Nat. Acad. Sci. USA 80, 4884-4488.
1983

2203.

STALKER,DM; FILUTOWICZ,M; HELINSKI,DR

Release of initiation control by a mutational alteration in the P6K protein required for plasmid DNA replication.

Proc. Nat. Acad. Sci. USA 80, 5500-5504.

1983

2204.

KLOPOTOWSKI,T

Organizacja procesów życiowych komórki.

In: Encyklopedia Fizyki współczesnej.

Panstwowe Wydawnictwo Naukowe, Warszawa, 707-713.

1983

2205.

WIERZCHOWSKI,KL

Przedmiot i problemy biofizyki molekularnej.

In: Encyklopedia Fizyki Współczesnej.

Panstwowe Wydawnictwo Naukowe, Warszawa, 695-707.

1983

2206.

CZURYLO,E; FIKUS,M

Kwasy nukleinowe.

In: Encyklopedia Fizyki Współczesnej.

Panstwowe Wydawnictwo Naukowe, Warszawa, 746-758.

1983

2207.

SMAGOWICZ,WJ

Delineation of the primary step of tRNA biosynthesis, Interaction of the yeast transcription factor with tRNA gene.

Cell, .

1983

2208.

ZUK,J; ZABOROWSKA,D; SWIETLINSKA,Z

Analysis of yeast DNA by alkaline filter elution.

Curr. Genet., 427-431.

1983

2209.

DI CAPUA,E; STASIAK,A; KOLLER,TH; BRAHMS,S; THOMAE,P; POHL,FM

Torsional stress induces left-handed helical stretches in DNA of natural base sequence: circular dichroism and antibody binding.

EMBO J. 2, 1531-1535.

1983

2210.
SZCZESNIAK,M; NOWAK,MJ; ROSTKOWSKA,H; SZCZEPANIAK,K; PERSON,WB;
SHUGAR,D
Matrix isolation studies of nucleic acid constituents. 1. Infrared spectra of uracil monomers.
J. Am. Chem. Soc. 105, 5969-5976.
1983

2211.
SHUGAR,D
Viral encoded enzymes of nucleic acid metabolism and their role in the development of
antiviral agents.
In: "Cell Function and differentiation, Part C: Enzyme structure - mechanism, metabolic
regulations and phosphorylation - dephosphorylation processes, Proceedings of the Special
FEBS Meeting on Cell Function and Differentiation, Athens, April 25-29 1982,
1983

2212.
COHEN,A; BARANKIEWICZ,J; LEDERMAN,HM; GELFAND,EW
Purine and pyrimidine metabolism in human T lymphocytes.
J. Biol. Chem. 258, 12334-12340.
1983

2213.
EDLUND,C; CHOJNACKI,T; DALLNER,G
Separation of dolichol and dolichyl-P in microsomal and lysosomal compartments of
hepatocytes.
Biochim. Biophys. Res. Commun. 115, 917-923.
1983

2214.
FILIPOWICZ,W; KONARSKA,M; GROSS,HJ; SHATKIN,AJ
RNA 3'-terminal phosphate cyclase activity and RNA ligation in HeLa cell extract.
Nucleic Acids Res. 11, 1405-1418.
1983

2215.
CHROBOCZEK,J; ZAGORSKI,W
Wirusologia molekularna.
Panstwowe Wydawnictwo Naukowe, Warszawa. 372 pages.
1983

2216.
WODNAR-FILIPOWICZ,A; HORECKER,BL
In vitro synthesis of thymosin₄ encoded by rat spleen mRNA.
Proc. Nat. Acad. Sci. USA 80, 1811-1815.
1983

2217.
OLSZANSKA,B; KLUDKIEWICZ,B
The effect of transcription inhibitors on early development of the avian embryo.
Cell Differ. 12, 115-120.
1983
2218.
GRZESIUK,E
Transcription of bacteriophage PM2
J. Gen. Virol. 64, 2295-2298.
1983
2219.
GRZELCZAK,ZF; LANE,BG
The growth-related 28-kilodalton protein in germinating wheat, Use of peptide mapping to identify cryptic forms in cell-free extracts and protein-synthesizing systems.
Can. J. Biochem. Cell Biol. 61, 1233-1243.
1983
2220.
FIKUS,M
Rekombinacja DNA *in vitro*.
In: Biochemia cz. 2. Materiały seminaryjne. (Ed: T.Szymczyk)
Warszawska Akademia Medyczna, Warszawa,
1983
2221.
JEZEWSKA,MM
Przemiana związków pirymidynowych i jej zaburzenia.
In: Biochemia cz. 1. Materiały seminaryjne. (Ed: T.Szymczyk)
Warszawska Akademia Medyczna, Warszawa, 145-171.
1983
2222.
KAMINSKI,ZW
Wzmacniacz wejściowy do precyzyjnego pH-metru.
Elektronika 24, 20-22.
1983
2223.
SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW
Ionic control of ribonucleolytic activities associated with rye embryo ribosomes.
Acta Physiol. Plant. 5, 105-111.
1983
2224.
OGILVIE,KK; HAKIMELAHI,GH; PROBA,ZA; USMAN,N
Conversion of ribonucleosides to protected 3'-deoxynucleosides.
Tetrahedron Lett. 24, 865-868.
1983

2225.

OGILVIE, KK; MC GEE, DPC; BOISVERT, SM; HAKIMELAHI, GH; PROBA, ZA

The preparation of protected arabinonucleosides.

Can. J. Chem. 61, 1204-1212.

1983

2225a.

BER, E; MUSZYNSKA, G; TARANTOWICZ-MAREK, E; DOBROWOLSKA, G

The use of heparin-sepharose for separation of various RNA polymerases and protein kinases.

In: Affinity Chromatography and Biological Recognition. (Eds: I.M. Chaiken; M. Wilchek;

I. Parikh) Academic Press, Orlando, 455-459.

1983

2225b.

SINGER, B; SAGLJ, J; KUSMIEREK, J

Escherichia coli polymerase I can use O²-methyldeoxythymidine or O⁴-

methyldeoxythymidine in place of deoxythymidine in primed poly/dA-dT/poly/dA-dT/synthesis.

Proc. Nat. Acad. Sci. USA 80, 4884-4888.

1983

2233.

DOMINSKI, Z; JACHYMCZYK, W

Repair of UV-irradiated plasmid DNA in a *Saccharomyces cerevisiae rad3* mutant deficient in excision-repair of pyrimidine dimers.

Mol. Gen. Genet. 193, 167-171.

1984

2245.

BER, E; MUSZYNSKA, G; TARANTOWICZ-MAREK, E; DOBROWOLSKA, G

The use of heparin-sepharose for separation of various RNA polymerases and protein kinases.

In: Affinity Chromatography and Biological Recognition. (Eds: I.M. Chaiken; M. Wilchek;

I. Parikh)

Orlando, Academic Press, 455-459.

1984

2246.

LASSOTA, P; STOLARSKI, R; SHUGAR, D

Conformation about the glycosidic bond and susceptibility to 5'-nucleotidase of 8-substituted analogues of 5'-GMP.

Z. Naturforsch. 39c, 55-63.

1984

2248.

CHOJNACKI, T; PALAMARCZYK, G; JANKOWSKI, W; KRAJEWSKA-RYCHLIK, I; SZKOPINSKA, A; VOGTMAN, T

The enzymic formation of dolichyl phosphate mannose from C-3 enantiomeric dolichyl phosphates.

Biochim. Biophys. Acta 793, 187-192.

1984

2249.

BOLEWSKA,K; ZIELENKIEWICZ,A; WIERZCHOWSKI,KL
Deoxydodecanucleotide heteroduplex d(TTTTATAATAAAA). D(TTTATTATAAAA)
containing the promoter Pribnow sequence TATAAT. I. Double-helix stability by UV-
spectrometry and calorimetry.
Nucleic Acids Res. 12, 3245-3256.
1984

2252.

PIETRZYKOWSKA,I; KRYCH,M; SHUGAR,D
Mutagenesis induced by 5-bromouracil and methyl methane sulfonate: Role of DNA
polymerase I.
Acta Biochim. Pol. 31, 65-75.
1984

2253.

BIELINSKA, A., WIATER, A., HULANICKA, D.
The effect of urea on the expression of the cysteine regulon.
Acta Biochim. Pol. 31, 77-82.
1984

2254.

WASILEWSKA,LD; BRALCZYK,J; MAZURKIEWICZ,J
Evidence for the selective replication of dwarf pea DNA evoked by exogenous gibberellin
application.
Acta Biochim. Pol. 31, 91-102.
1984

2255.

CHOJNACKI,T; VOGTMAN,T
The occurrence and seasonal distribution of C₅₀-C₆₀-polyprenole and of C₁₀₀- and similar long-
chain polyprenols in leaves of plants.
Acta Biochim. Pol. 31, 115-126.
1984

2256.

TOSHEVA-TOUNOVA,R; KRAJEWSKA-RYCHLIK,I; CHOJNACKI,T
Effect of ethionine on dolichyl phosphate-dependent transglycosylation reaction in rat liver.
Acta Biochim. Pol. 31, 127-137.
1984

2258.

JEZEWSKA,MM; KAMINSKI,ZW
Unusual hypoxanthine hydroxylation system in hepatopancreas of *Helix pomatia*
/gastropoda/.
Acta Biochim. Pol. 31, 161-172.
1984

2259.

JANION,C

Some problems of mutagenesis induced by base analogues.

Acta Biochim. Pol. 31, 183-192.

1984

2260.

BUCHOWICZ,J; KRASZEWSKA,E

A mechanism that couples DNA transposition to cell differentiation /hypothesis/.

Acta Biochim. Pol. 31, 193-198.

1984

2261.

SZAFRANSKI,P; ZAGORSKI,W; FILIPOWICZ,W

Studies on protein biosynthesis at the Institute of Biochemistry and Biophysics, Polish Academy of Sciences, initiated by professor J.Heller in 1956.

Acta Biochim. Pol., 9-16.

1984

2262.

POLACZEK,P; CIESLA,Z

Effect of altered efficiency of the RNAI and RNAII promoters on in vivo replication of ColE1-like plasmids in *Escherichia coli*.

Mol. Gen. Genet. 194, 227-231.

1984

2265.

SUKHODUB,LF; SHELKOVSKI,VS; WIERZCHOWSKI,KL

Mass-spectrometric investigations on hydration of nucleic acid components in vacuum. II. N-methylated adenines.

Biophys. Chem. 19, 191-200.

1984

2266.

BIELINSKA,M

Synthesis of heat shock proteins in *Drosophila Melanogaster* embryos.

Acta Biochim. Pol. 30, 355-361.

1984

2267.

TYC,K; KONARSKA,M; GROSS,HJ; FILIPOWICZ,W

Multiple ribosome binding to the 5'-terminal leader sequence of tobacco mosaic virus RNA, Assembly of an 80S ribosome mRNA complex at the AUU codon.

Eur. J. Biochem. 140, 503-511.

1984

2269.
ZAREBSKA,Z; JARZABEK-CHORZELSKA,M; RZESA,G; GLINSKI,W; PAWINSKA,M;
CHORZELSKI,T; JABLONSKA,S
Detection of DNA-psoralen photoadducts *in situ*.
Photochem. Photobiol. 39, 307-312.
1984
2270.
RYBICKA,
3-/p-Hydroxyphenyl/-propionic acid amide /Phloretamide/ in root exudate of *Malus*.
Biochem. Physiol. Pflanz. 179, 303-309.
1984
2271.
WIERZCHOWSKI,J; LASSOTA,P; SHUGAR,D
Continuous fluorimetric assay of 5'-nucleotidase with formycin 5'-phosphate as substrate and
its application to properties of substrates and inhibitors.
Biochim. Biophys. Acta 786, 170-178.
1984
2272.
STRUGALA,K; BUCHOWICZ,J
The use of ^3H /deoxyadenosine to measure the rate of DNA synthesis in germinating wheat
embryos.
Plant Sci. Lett. 34, 17-23.
1984
2273.
KAMINSKI,ZW; JEZEWSKA,MM
Xanthine: NAD^+ oxidoreductase in the liver of grass snake *Natrix natrix*.
Comp. Biochem. Physiol. 78B, 447-451.
1984
2274.
ZAN-KOWALCZEWSKA,M; BARTKIEWICZ,M; SIERAKOWSKA,H; SHUGAR,D
Purification and resolution of potato tuber cyclic nucleotide phosphodiesterase from
nucleotide pyrophosphatase.
Biochim. Biophys. Acta 788, 62-73.
1984
2276.
PASZEWSKI,A; PRAZMO,W; NADOLSKA,J; REGULSKI,M
Mutations affecting the sulphur assimilation pathway in *Aspergillus nidulans* : their effect on
sulphur amino acid metabolism.
J. Gen. Microbiol. 130, 1113-1121.
1984

2278.

JANION,C

Enzymy naprawiające modyfikowane zasady w DNA: DNA-glikozylazy, DNA-transmetylaza 0⁶-metyloguaniny.

Postepy Biochem. 29, 299-319.

1984

2279.

ZAREBSKA,Z; JARZABEK-CHORZELSKA,M; CHORZELSKI,T; JABLONSKA,S

Immune serum against anti-DNA-8-methoxypsoralen photoadduct.

Z. Naturforsch. 39c 136-140.

1984

2280.

BARTKIEWICZ,M; SIERAKOWSKA,H; SHUGAR,D

Nucleotide pyrophosphatase from potato tubers, Purification and properties.

Eur. J. Biochem. 143, 419-426.

1984

2282.

RODE,W; KULIKOWSKI,T; KEDZIERSKA,B; JASTREBOFF,M; KEDZIERSKA, B.,
SHUGAR,D

Inhibition of mammalian tumour thymidylate synthetase by 5-alkylated 2'-deoxyuridine 5'-phosphates.

Biochem. Pharmacol. 33, 2699-2705.

1984

2288.

GLINSKI,W; BARSZCZ,D; JANCZURA,E; ZAREBSKA,Z; JABLONSKA,S

Neutral proteinases and other neutrophil enzymes in psoriasis, and their relation to disease activity.

Br. J. Dermatol. 111, 147-154.

1984

2289.

ZIELENKIEWICZ,A; ZIELENKIEWICZ,W; SUKHODUB,LF; GLUKHOVA,OT;
TEPLITSKY,AB; WIERZCHOWSKI,KL

Thermochemistry of aqueous solutions of alkylated nucleic acid bases, V. Enthalpies of hydration of N-methylatedenines.

J. Solution Chem., 757-765

1984

2290.

WIERZCHOWSKI,KL; ZIELENKIEWICZ,A; MILLER,PS

Calorimetric study of 2U:1A three-stranded complexes formed between poly U and adenine dinucleotides: APA and diastereoisomers of nonionic dideoxyribonucleotide methyl phosphonate.

Biopolymers 23, 2361-2372.

1984

2291.

KLECZKOWSKI,K

Inaktywacja i stabilizacja enzymow.

In: Elementy enzymologii. (Eds: Witwicki,J; Ardelt,W)

Panstw. Wydawn. Nauk., Warszawa, 63-76.

1984

2292.

PALAMARCZYK,G

Chemiczne metody badania grup czynnych enzymow.

In: Elementy enzymologii. (Eds: Witwicki,J; Ardelt,W)

Panstw. Wydawn. Nauk., Warszawa, 153-182.

1984

2293.

MUSZYNSKA,G; ZAWISTOWSKA,U

Spektralne badania konformacji enzymow.

In: Elementy enzymologii. (Eds: J.Witwicki; W.Ardelt)

Panstwowe Wydawnictwo Naukowe, Warszawa, 183-224.

1984

2298.

OLSZANSKA,B; SZOLAJSKA,E; LASSOTA,Z

Effect of spatial position of uterine quail blastoderms cultured *in vitro* on bilateras symmetry formation, Rapid communication.

Roux's Arch. Dev. Biol. 193, 108-110.

1984

2300.

WIORKIEWICZ-KUCZERA,J

Metody pola sil. Zastosowania w badaniach konformacji ukladow biologicznych.

In: Zagadnienia Biofizyki wspolczesnej. Vol. 9. (Ed: W.Leyko)

Panstwowe Wydawnictwo Naukowe, Warszawa, 55-124.

1984

2301.

KRAJEWSKA-RYCHLIK,I

Uptake and metabolism of lipid intermediates of protein glycosylation by animal cells cultured *in vitro*.

Postepy Biol. Komorki 11, 269-270.

1984

2302.

KULIKOWSKI,T; ZAWADZKI,Z; DESCAMPS, J., DeCLERCQ,E; SHUGAR,D

5-substituted arabinofuranosyluracil nucleosides: synthesis and antiviral properties.

Acta Biochim. Pol. 31, 341-356.

1984

2303.
ZAREBSKA,Z
Fotobiologia DNA w obecności psoralenu.
Zesz. Probl. Post. Nauk Roln. 271, 105-121.
1984
2304.
ZIELENKIEWICZ,P; RABCZENKO,A
Protein-protein recognition: Method for finding complementary surfaces of interacting proteins.
J. Theor. Biol. 111, 17-30.
1984
2305.
LECKA-CZERNIK,B; SWIETLINSKA,Z; ZABOROWSKA,D; ZUK,J
Analysis of replication of DEB-alkylated DNA in yeast: bypass replication in a *rad3* mutant of *Saccharomyces cerevisiae*.
Mutat. Res. 132, 161-169.
1984
2306.
BIRNBAUM,GI; LASSOTA,P; SHUGAR,D
8-chloroguanosine: solid-state and solution conformations and their biological implications.
Biochemistry 23, 5048-5053.
1984
2314.
KAMINSKI,ZW; JEZEWSKA,MM
Xanthine NAD⁺ oxidoreductase in the liver of the teleostean fish *Cyprinus carpio*.
Comp. Biochem. Physiol. 80B, 371-375.
1985
2315.
DRABIKOWSKA,AK; HALEC,L; SHUGAR,D
Purification and properties of adenosine kinase from rat liver: Separation from deoxyadenosine kinase activity.
Z. Naturforsch. 40c, 34-41.
1985
2316.
WILD,J; HENNIG,J; LOBOCKA,M; WALCZAK,W; KLOPOTOWSKI,T
Identification of the *dadX* gene coding for the predominant isozyme of alanine aminotransferase in *Escherichia coli* K12.
Mol. Gen. Genet. 198, 315-323.
1985

2319.

SHUGAR,D

Antiviral agents-some current developments.

Pure and Appl. Chemistry 57, 423-440.

1985

2320.

MEAD,DA; SZCZESNA-SKORUPA,E; KEMPER,B

Single stranded DNA SP6 promoter plasmids for engineering mutant RNAs and proteins: synthesis of a 'stretched' preproparathyroid hormone.

Nucleic Acids Res. 13, 1103-1118.

1985

2323.

BOGUTA,M; PUTRAMENT,A

Geny globinowe czlowieka: ich budowa i uklad w chromosomach.

Postepy Biochem. 30, 27-52.

1985

2325.

WIERZCHOWSKI,J; SIERAKOWSKA,H; SHUGAR,D

Continuous fluorimetric assay of nucleotide pyrophosphatase, Kinetics, inhibitors, and extension to dinucleoside oligophosphatases.

Biochim. Biophys. Acta 828, 109-115.

1985

2327.

FIKUS,M; GRZESIUK,E; MARSZALEK,P; ROZYCKI,S; ZIEILINSKI,J

Elektrofuzja *Neurospora crassa* slime cells.

FEMS Microbiol. Lett. 27, 123-127.

1985

2328.

PIETRZYKOWSKA,I; KRYCH,M; SHUGAR,D

Involvement of DNA lesions and SOS functions in 5-bromouracilinduced mutagenesis /MTR 04011/.

Mutat. Res. 149, 287-296.

1985

2332.

VALTERSON,C; VAN DUYN,G; VERKLEIJ,AJ; CHOJNACKI,T; DE KRUIJF,FB;

DALLNER,G

The influence of dolichol, dolichol esters, and dolichyl phosphate on phospholipid polymorphism and fluidity in model membranes.

J. Biol. Chem. 260, 2742-2751.

1985

2334.
WIORKIEWICZ-KUCZERA,J; RABCZENKO,A
Pseudorotation of the ribofuranose ring, A theoretical study and a comparison with nuclear magnetic resonance results.
J. Chem. Soc. Perkin Trans. II, 789-797.
1985
2335.
FILIPOWICZ,W; STRUGALA,K; KONARSKA,M; SHATKIN,AJ
Cyclization of RNA 3'-terminal phosphate by cyclase from HeLa cells proceeds via formation of N³/pp⁵/A activated intermediate.
Proc. Nat. Acad. Sci. USA 82, 1316-1320.
1985
2337.
CHOJNACKI,T
The structure and function of polyprenols and dolichols.
In: Seventh School on Biophysics of Membrane Transport, Poland, May 4-13. School Proceedings, 65-71.
1985
2338.
BARANOWSKA,H; ZABOROWSKA,D; ZUK,J
Exposure of *cdc8* homozygous diploids of *Saccharomyces cerevisiae* to nonpermissive temperature leads to an increase in mitotic conversion frequencies.
Curr. Genet. 9, 447-452.
1985
2339.
DRAMINSKI,M; ZGIT-WROBLEWSKA,A; DRABIKOWSKA,A; SHUGAR,D
Acyclonucleoside inhibitors of uridine phosphorylase.
Nucleosides & Nucleotides 4, 293-294.
1985
2340.
ZOLADEK,T; BOGUTA,M; PUTRAMENT,A
Nuclear suppressors of mitochondrial mutation *oxi1-V25 Saccharomyces cerevisiae*.
Curr. Genet. 9, 427-433.
1985
2341.
BIRNBAUM,GI; STOLARSKI,R; KAZIMIERCZUK,Z; SHUGAR,D
Solid state and solution conformations of 1- β -D-2'3'-secoribouranosyl/-5,6-dichlorobenzimidazole, an acyclonnucleoside analogue.
Can. J. Chem. 63, 1215-1221.
1985

2342.

COHEN,G; FESSL,F; TRACZYK,A; RYTKA,J; RUIS,H

Isolation of the catalase A gene of *Saccharomyces cerevisiae* by complementation of the *cta1* mutation.

Mol. Gen. Genet. 200, 74-79.

1985

2344.

SZKOPINSKA,A; PALAMARCZYK,G; CHOJNACKI,T

Dolichols and enzymatic formation of dolichyl phosphate sugars in the thymus of mice on neoplastic transformation.

Acta Biochim. Pol. 32, 63-70.

1985

2346.

FILIPOWICZ,W

Geny podzielone i składanie RNA.

Kosmos 34, 41-66.

1985

2347.

BOGUTA,M; PUTRAMENT,A

Specyfika genomów mitochondrialnych, Kod genetyczny nie jest uniwersalny.

Kosmos 34, 67-88.

1985

2348.

PASZEWSKI,A

Molekularne podstawy regulacji ekspresji genów.

Kosmos 34, 89-112.

1985

2349.

POLACZEK,P

Regulacja syntezy DNA plazmidów.

Kosmos 34, 117-123.

1985

2350.

JACHYMCZYK,W

Naprawa DNA.

Kosmos 34, 125-143.

1985

2351.

FIKUS,M

Praktyczne zastosowanie metod rekombinacji DNA *in vitro*.

Kosmos 34, 155-170.

1985

2352.

CYBIS,J

Transformacja u grzybow.

Kosmos 34, 179-194.

1985

2353.

PUTRAMENT,A

Co ma sekwencjonowanie DNA do pochodzenia czlowieka.

Kosmos 34, 221-225.

1985

2354.

BARTKIEWICZ,M; GRZYBOWSKA,E; SIERAKOWSKA,H; SHUGAR,D

Reassociable dimer subunit of potato nucleotide pyrophosphatase: specificity and stability.

Biochim. Biophys. Acta 830, 313-319.

1985

2355.

CYBIS,J; JERZMANOWSKI,A; STARON,K

Z biologii za pan brat. Podstawy biologii molekularnej.

Iskry, Warszawa, 338 pages.

1985

2356.

WASILEWSKA,LD; BRALCZYK,J; MAZURKIEWICZ,J

Modulation of genetic expression in plants by gibberellic acid.

In: Plant Growth Regulators. Proc. of 3-th Intern. Symp. on Plant Growth Regulators. (Eds: D.Lolov; E.Karanov; Z.Iliev)

Publishing House of Bulgarian Academy of Sciences, Sofia, 92-107.

1985

2357.

JANION,C

Impressions from the XV-th International Congress of Genetics India, New Delhi, December 12-21, 1983.

Gen. Pol. 25, 465-468.

1985

2358.

GLINSKI,W; BARSZCZ,D; JABLONSKA,S; ZAREBSKA,Z; TIGALONOWA,M;

JANCZURA,E

Leukopheresis for treatment of psoriasis: Is therapeutical benefit related to reduced activities of neutral proteinases of polymorphonuclear leukocytes?

Arch. Dermatol. Res. 278, 6-12.

1985

2359.

LÖW,P; PETERSON,E; MIZUNO,M; TAKIGAWA,M; CHOJNACKI,T; DALLNER,G
Reaction of optically active S-and R-forms of dolichyl phosphates with activated sugars.
Biochim. Biophys. Res. Commun. 130, 460-466.
1985

2360.

KRAJEWSKA-RYCHLIK,I
Metabolism of exogenous polyisoprenoids by animal cells cultured *in vitro*.
Acta Biochim. Pol. 32, 211-224.
1985

2361.

BZOWSKA,A; LASSOTA,P; SHUGAR,D
Phosphorylation of cofomycin and 2'-deoxycoformycin and substrate and inhibitor properties
of the nucleosides and nucleotides in several enzyme systems.
Z. Naturforsch. 40c, 710-714.
1985

2362.

ZIELENKIEWICZ,P; RABCZENKO,A
Searching for interacting surfaces of protein - the improved method.
J. Theor. Biol. 116, 607-612.
1985

2364.

FILIPOWICZ,W; KONARSKA,M; TYC,K; STRUGALA,K; KIKUCHI,Y; GROSS,HJ;
SHATKIN,AJ
RNA ligation pathways in plant and animal cell extracts and their role in tRNA processing.
In: "Molecular Form and Function of the Plant Genome" Ed. by Lous van Vloten-Doting,Gert
S.P.Groot, T.C.Hall.
Life Sci. Ser. A 83, 505-516.
1985

2366.

KAZIMIERCZUK,Z; STOLARSKI,R; SHUGAR,D
Stereospecific synthesis by the sodium salt glycosylation method of halogeno benzimidazole
2'-deoxyribose analogues of the inhibitor of hnRNA synthesis, 5,6-dichloro-1- β -D-
ribofuranosyl/benzimidazole/DRB/.
Z. Naturforsch. 40c, 715-720.
1985

2367.

MUSZYNSKA,G; BER,E; DOBROWOLSKA,G
Affinity chromatography on heparin-sepharose and casein-sepharose for the purification and
separation of DNA-dependent RNA polymerases and protein kinases.
In: Affinity chromatography, a practical approach. (Eds: Dean,PDG; Johson,WS;
Middle,FA), . (125-131)
1985

2381.
KRUSZEWSKA,A; SZCZESNIAK,B
Functional nuclear suppressor of mitochondrial *oxi2* mutations in yeast.
Curr. Genet. 10, 87-93.
1985
2382.
BEBENEK,K; JANION,C
Ability of base analogs to induce the SOS response: effect of a *dam* mutation and mismatch repair system.
Mol. Gen. Genet. 201, 519-529.
1985
2383.
KURLANDZKA,A; RYTKA,J
Mutants of *Saccharomyces cerevisiae* partially defective in the last steps of the haem biosynthetic pathway: isolation and genetical characterization.
J. Gen. Microbiol. 131, 2909-2918.
1985
2384.
CZOCHRALSKA,B; WRONA,M; SHUGAR,D
Electrochemically reduced photoreversible products of pyrimidine and purine analogues.
Top. Curr. Chem. 30, 133-181.
1986
2385.
KRAJEWSKA-GRYNKIEWICZ,K; KUSTU,S
Evidence that nitrogen regulatory gene *ntrC* of *Salmonella typhimurium* transcribed from *glnA* promoter as well as from the separate *ntr* promoter.
Mol. Gen. Genet. 193, 135-142.
1986
2386.
SHUGAR,D; KIERDASZUK,B
New light on tautomerism of purines and pyrimidines and its biological and genetic implications.
Proc. Int. Symp. Biomol. Struct. Interactions Suppl. Suppl. 8.
J. Biosci. 8, 657-668.
1986
2389.
HULANICKA,D
Anty-sense RNA, nowy mechanizm regulujacy ekspresje genow.
Postepy Biochem. 31, 585-587.
1986

2392.
TRACZYK,A; BILINSKI,T; LITWINSKA,J; SKONECZNY,M; RYTKA,J
Catalase T deficient mutants of *Saccharomyces cerevisiae*.
Acta Microbiol. Pol. 34, 231-241.
1986
2393.
WIORKIEWICZ-KUCZERA,J; RABCZENKO,A
Conformational analysis of deoxyribofuranose ring: a theoretical study.
J. Chem. Soc. Perkin Trans. II, 437-442.
1986
2394.
RYBICKA H.
3-(p-hydroxyphenyl)-propionic amid amide (phloretamide) In fruits of *Malus*.
Biochem.Physiol.Pflanzen 181, 131-134
1986
2396.
SZAFRANSKI,PII; SMAGOWICZ,WJ; WIERZCHOWSKI,KL
Substrate selection by RNA polymerase from *E. coli*. The role of ribose and 5'-triphosphate fragments, and nucleotides interaction.
Acta Biochim. Pol. 32, 329-349.
1985
2397.
ZANDOMENI,R; ZANDOMENI,MC; SHUGAR,D; WEINMANN,R
Casein kinase type II is involved in the inhibition by 5,6-dichloro-1- β -D-ribofuranosylbenzimidazole of specific RNA polymerase II transcription.
J. Biol. Chem. 261, 3414-3419.
1986
2398.
DOBROWOLSKA,G; BER,E; MUSZYNSKA,G
Separation and purification of maize casein kinases by affinity chromatography.
J. Chromatogr. 376, 421-427.
1986
2399.
JANION,C
Molekularne podstawy mutacji.
Kosmos 4, 549-567.
1985
2400.
WIORKIEWICZ-KUCZERA,J; RABCZENKO,A
Calculation of average values for C-C bond lengths and C-C-C bond angles. PCILO conformation study of n-butane with the newly found and other molecular geometries.
J. Mol. Struct. 137, 31-41.
1986

2401.
EJCHART,A; OLESKI,P; WROBLEWSKI,K
Extended inversion-recovery method for spin-lattice relaxation measurements, A key to accurate T1 determination.
J. Magn. Reson. 68, 207-216.
1986
2402.
WIELGAT,B; KLECZKOWSKI,K
Protein-synthesizing activity of maize-shoot chromatin, I-Conditions and component requirements.
Plant Physiol. 81, 404-407.
1986
2403.
JASINSKA,B; KLECZKOWSKI,K; MICHALAK,W
Influence of β -lactoglobulin on milk alkaline phosphatase activity toward the main milk caseins.
J. Dairy Sci. 68, 2172-2175.
1986
2404.
LASSOTA,P; KAZIMIERCZUK,Z; ZAN-KOWALCZEWSKA,M; SHUGAR,D
2', 3'-seco pyrimidine nucleosides and nucleotides, including structural analogues of 3': 5'-cyclic CMP and UMP, and their behaviour in several enzyme systems.
Biochim. Biophys. Res. Commun. 137, 453-460.
1986
2405.
HULANICKA,D
Rekombinant RNA i jego replikacja.
Postepy Biochem. 31, 589-591.
1986
2406.
STOLARSKI,R; KAZIMIERCZUK,Z; LASSOTA,P; SHUGAR,D
Acyclo nucleosides and nucleotides: synthesis, conformation and other properties, and behaviour in some enzyme systems, of 2', 3'-seco purine nucleosides, nucleotides and 3':5'-cyclic phosphates, analogues of cAMP and cGMP.
Z. Naturforsch. 41c, 758-770.
1986
2408.
GRZESIUK,E
Rekombinacja integracyjna bakteriofaga lambda.
Postepy Mikrobiol. 24, 137-152.
1986

2409.

PATHAK,MA; ZAREBSKA,Z; MIHM,MC; JARZABEK-CHORZELSKA,M;
CHORZELSKI,T; JABLONSKA,S

Detection of DNA-psoralen photoadducts in mammalian skin.

J. Invest. Dermatol. 86, 308-315.

1986

2410.

MORCH,MD; DRUGEON,G; ZAGORSKI,WW; HAENNI,AL

The synthesis of high-molecular-weight proteins in the wheat germ translation system.

Methods Enzymol. 118, 154-166.

1986

2411.

RODE,W; KULIKOWSKI,T; KEDZIERSKA,B; SHUGAR,D

Inhibition of mammalian tumour thymidylate synthetase by 2'-deoxyuridine 5'-phosphate analogues.

Drugs Exptl. Clin. Res. 12, 545-549.

1986

2412.

BIELINSKA,A; HULANICKA,D

Effect of DNA gyrase inhibitors and urea on the expression of *cysB*, the regulatory gene of the cysteine regulon.

J. Gen. Microbiol. 132, 2571-2576.

1986

2414.

BOGUTA,M; ZOLADEK,T; PUTRAMENT,A

Nuclear suppressors of the mitochondrial *oxi1-V25* in *Saccharomyces cerevisiae*.

Genetic analysis of the suppressors: Absence of complementation between non-allelic mutants.

J. Gen. Microbiol. 132, 2087-2097.

1986

2416.

REMPOLA,B; DEMKOWICZ-DOBRZANSKI,K; FIKUS,M

Genotoxicity assessment of low-molecular weight interferon inducers by the SOS chromotest.

Mutat. Res. 172, 47-50.

1986

2419.

BIELINSKA,A; HULANICKA,D

Regulation of the *cysB* gene expression in *Escherichia coli*.

Acta Biochim. Pol. 33, 133-137.

1986

2420.

KLOPOTOWSKI,T

Inżynieria genetyczna.

Biuletyn Informacyjny I. Biul. Inf. Inst. Przem. Farmaceut. 2, 77-120.

1984

2421.

PLOCHOCKA,D; KOSINSKI,J; RABCZENKO,A

Formation of the local secondary structure of proteins: local sequence environment.

Acta Biochim. Pol. 33, 109-118.

1986

2423.

NIEDBALSKI,W; ZWIERZCHOWSKI,L; WASILEWSKA,LD

DNA polymerases of rabbit mammary gland: partial purification, characterization and changes in DNA polymerase activities as a function of physiological state.

Int. J. Biochem. 18, 637-647.

1986

2424.

WASILEWSKA,LD; BRALCZYK,J (1985): Molecular interactions DNA:RNA in hormonal control of plant genome expression. In: Selfregulation of Plant Metabolism, II Intern. Symp.

Bulgaria, Varna, October 28-November 2.

1985

2425.

RODE,W; KEDZIERSKA,B; KULIKOWSKI,T; SHUGAR,D

Thymidylate synthase interaction with analogues of 5-fluoro-2'-deoxyuridine-5'-phosphate with modified phosphate groups.

In: Chemistry and Biology of Pteridines. (Eds: Cooper,BA; Whitehead,VM)

Walter de Gruyter and Co, Berlin, 667-670.

1986

2426.

BUCHOLC,M; BUCHOWICZ,J (1985): Extensive DNA repair in early wheat embryos. In: Selfregulation of Plant Metabolism, II Intern. Symp. Bulgaria, Varna, October 28-November 2, Varna, 204-208.

1985

2427.

MANDECKI,W; KRAJEWSKA-GRYNKIEWICZ,K; KLOPOTOWSKI,T

A quantitative model for nonrandom generalized transduction, applied to the phage P22-*Salmonella typhimurium* system.

Genetics 114, 633-657.

1986

2429.
BIERZYNSKI,A; DADLEZ,M; SOBOCINSKA,M; KUPRYSZEWSKI,G
Conformational study of two synthetic peptides with sequence analogies to the N-terminal fragment of RNase A.
Biophys. Chem. 25, 127-134.
1986
2430.
NOWAK,J; PIECHOWSKA,MJ
Kinetic analysis of glutamate dehydrogenase from *D. melanogaster* larvae.
D I S 63, 104-107.
1986
2431.
NOWAK,J; PIECHOWSKA,MJ
Effect of environmental factors on glutamate dehydrogenase activity in *D. melanogaster* larvae.
D I S 63, 102-104.
1986
2432.
HERZYK,P; RABCZENKO,A
A general geometrical model for pseudorotation simulation in five-membered rings.
J. Chem. Soc. Perkin Trans. II, 1925-1930.
1986
2433.
JANAS,T; KUCZERA,J; CHOJNACKI,T; KRAJEWSKA-RYCHLIK,I
Properties of lecithin-dodecaprenol macrovesicular bilayer membranes.
Chem. Phys. Lipids 39, 347-355.
1986
2438.
PIOTROWSKA,M; PASZEWSKI,A.
Propargylglycine as a fungal inhibitor: effect of sulphur amino acid metabolism.
J. Gen. Microbiol. 132, 2753-2760.
1986
2450.
MALESZKA,R; DMOCHOWSKI,A; ZABOROWSKA,D; CYBIS,J; WEGLENSKI,P
Intracellular localization of *Aspergillus nidulans* ornithine carbamoyltransferase in native host cells and in *Saccharomyces cerevisiae* cells harbouring its cloned structural gene.
Acta Biochim. Pol. 33, 211-227.
1986
2451.
SAWICKA,T.
Membrane bound nucleolytic activity of corn root cells.
Phytochemistry 26, 59-63.
1987

2452.

RODE,W; KULIKOWSKI,T; KEDZIERSKA,B; SHUGAR,D

Studies on the interaction with thymidylate synthase of analogues of 2'-deoxyuridine-5'-phosphate and 5-fluoro-2'-deoxyuridine-5'-phosphate with modified phosphate groups.

Biochem. Pharmacol. 36, 203-210.

1987

2453.

WIORKIEWICZ-KUCZERA,J

Opis energetyczny i geometryczny konformacji pierścienia furanozowego.

Zagadnienia Biofizyki Współczesnej 12, 147-162.

1987

2454.

MARCINIAK,B; BUCHOLC,M; BUCHOWICZ,J

Early DNA synthesis during the germination of wheat embryos.

Phytochemistry 26, 331-334.

1987

2455.

BARANOWSKA,H; ZABOROWSKA,D; ZUK,J

Decreased uv mutagenesis in an excision-deficient mutant of yeast.

Mutagenesis 2, 1-6.

1987

2456.

PALAMARCZYK,G

Processing of glycoproteins and their transfer to the plasma membrane. 8th School on Biophysics of Membrane Transport. School Proceedings, Poland, May 4-13, 1986.

Bioph. Membr. Transp. 2, 48-61.

1987

2457.

SZULC,B; SZULC,Z; INGLOT,AD; INGLOT,O; MLOCHOWSKI,J; FIKUS,M; ALBIN,M

Choline and halogen derivatives of CMA /9-oxo-10-acridine acetic acids/ as tools for monitoring the interaction of the interferon inducers via a specific receptor.

Antiviral Res. 7, 109-117.

1987

2458.

WISNIEWSKI,JR; MUSZYNSKA-PYTEL,M.; GRZELAK,K; KOCHMAN,M

Biosynthesis and degeneration of juvenile hormone in corpora allata and imaginal wing discs of *Galleria mellonella* /L./

Insect Biochem. 17,249-254

2459.

DRABIKOWSKA,AK; LISSOWSKA,L; DRAMINSKI,M; ZGIT-WROBLEWSKA,A;
SHUGAR,D

Acyclonucleoside analogues consisting of 5-and 5,6-substituted uracils and different acyclic chains: Inhibitory properties vs purified E. coli uridine phosphorylas.

Z. Naturforsch. 42c, 288-296.

1987

2461.

SHUGAR,D

Book Reviews: Advances in Enzymology and Related Areas of Molecular Biology, vol-58, ed:Alton Meister.

FEBS Lett. 210, 104.

1987

2462.

LASSOTA,P; KUSMIEREK,JT; STOLARSKI,R; SHUGAR,D

Pyrimidine homoribonucleosides: synthesis, solution conformation, and some biological properties.

Z. Naturforsch. 42c, 589-598.

1987

2464.

ZUK,J; ZABOROWSKA,D

Alkaline elution of yeast DNA: a simple method of detection of DNA single-strand breaks.

Mutagenesis 2, 229-234.

1987

2467.

FIKUS,M; GOLAS,T; INGLOT,AD; SZULC,B; SZULC,Z

N,N-diethylaminoalkoxy-4,7-phenanthrolines and 1,8-diazafluorene derivatives, a novel class of potential interferon inducers and antiviral agents: interactions with nucleic acids *in vitro* and cellular activities.

Chem. Biol. Interact. 62, 25-43.

1987

2468.

FIKUS,M; MARSZALEK,P; ROZYCKI,S; ZIBLINSKI,J

Dielectrophoresis and electrofusion of *Neurospora crassa* slime.

Stud. Biophys. 119, 73-76.

1987

2469.

PALAMARCZYK,G; SZKOPINSKA,A; NOWAK,L

Enzymic phosphorylation of dolichol in yeast system.

Chem. Scr. 27, 55-56.

1987

2472.

MIESZCZAK,M; ZAGORSKI,W

mim3 and *nam3* omnipotent suppressor genes similarly affect the polypeptide composition of yeast mitoribosomes.

Biochimie 69, 531-537.

1987

2473.

JANION,C; BEBENEK,K; PLEWAKO,S

Are *Escherichia coli dam⁻* as compared to *dam⁺* hypermutable by base analogs?

Acta Biochim. Pol. 34, 184-193.

1987

2474.

JANION,C

Mutageneza.

In: Biologia Molekularna, Infomacja Genetyczna. (Ed: Lassota,Zofia)

Panstw. Wyd. Naukowe, Warszawa, 463-487.

1987

2475.

ZAGORSKI,W; WELNICKI,M; SKRZECZKOWSKI,J

Wiroidy - najprostsze patogeny.

Kosmos 36, 247-263.

1987

2477.

ZIELENKIEWICZ,A; ZIELENKIEWICZ,W; SUKHODUB,LF; GLUKHOVA,O T;

WIERZCHOWSKI,KL

Thermochemistry of aqueous solutions of alkylated nucleic acid bases. VI. Enthalpies of hydration of 2-alkyl-9-methyladenines.

Acta Biochim. Pol. 34, 157-164.

1987

2478.

ZIELENKIEWICZ,P; RABCZENKO,A

Prediction of the β Bp crystallin dimer structure by the complementary surfaces /CS/ method.

Acta Biochim. Pol. 34, 87-91.

1987

2479.

ZAREBSKA,Z; PATHAK,MA; JARZABEK-CHORZELSKA,M; WOLSKA,H;

CHORZELSKI,T; JABLONSKA,S

Repair of UV-damaged DNA in mammalian skin followed by the immunohistochemical method.

Acta Biochim. Pol. 34, 93-102.

1987

2480.

BOJARSKA,E; PAWLICKI,K; CZOCHRALSKA,B

Electrochemical study of the reduction of toyocamycin and sangivamycin in aqueous media.

Acta Biochim. Pol. 34, 135-144.

1987

2483.

GAJEWSKI,W.

1-Molekularne podstawy procesow zyciowych. 12.Transpozony i inne ruchome elementy genetyczne.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 21-46, 434-462.

1987

2484.

CYBIS,J.

Struktura komorki.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 47-86.

1987

2485.

RABCZENKO,A.

Struktura biopolimerow.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 81-121.

1987

2486.

JACHYMCZYK,W.

Replikacja DNA.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 170-224.

1987

2487.

BUCHOWICZ,J.

Transkrypcja i jej rola w ekspresji genow.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 225-266.

1987

2488.

HULANICKA,D.

Regulacja ekspresji genow u prokariotow.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 267-303.

1987

2489.

PASZEWSKI,A.

Mechanizmy regulacji ekspresji genow u eukariontow.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie zmienione)

Panstw. Wyd. Naukowe, Warszawa, 304-346.

1987

2490.

PUTRAMENT,A.

Rekombinacja.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie) Panstw. Wyd. Naukowe, Warszawa, 411-433.

1987

2491.

PIETRZYKOWSKA,I.

Mechanizmy naprawy DNA.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie) Panstw. Wyd. Naukowe, Warszawa, 488-515.

1987

2492.

ZAGORSKI,W.

Wirusy, wiroidy, priony.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Z; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 516-575.

1987

2493.

RYTKA,J; BARTNIK,E.

Dziedziczenie pozajadrowe.

In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)

Panstw. Wyd. Naukowe, Warszawa, 636-661.

1987

2494.
FIKUS,M.
Rekombinacja DNA *in vitro*.
In: Biologia Molekularna, Informacja Genetyczna. (Eds: Lassota,Zofia; zmienione,Wydanie drugie)
Panstw. Wyd. Naukowe, Warszawa, 662-702.
1987
2495.
RZYMKIEWICZ,DM
Thermodependence of the tyrosine transaminating activity in mitochondria of *Drosophila melanogaster*.
Comp. Biochem. Physiol. 88B, 289-292.
1987
2496.
LEWANDOWSKA,M; PASZEWSKI,A
Regulation of sulphur amino acids metabolic enzymes in *Cephalosporium acremonium* strains differing in antibiotic production.
Acta Microbiol. Pol. 36, 40-51.
1987
2497.
JAGURA-BURDZY,G; HULANICKA,G.
Cloning of *cysB* mutant alleles of *S. typhimurium*.
Acta Biochim. Pol. 34, 35-44.
1987
2505.
BOBROWSKI,K; DZIERZKOWSKA,G; GRODKOWSKI,J; STUGLIK,Z; ZAGORSKI,ZP;
MC LAUGHLIN,WL.
A pulse radiolysis study of the leucocyanide of malachite green dye in organic solvents.
J. Phys. Chem. 89, 4358-4366.
1985
2506.
SMOLINSKA,U
Mitochondrial mutagenesis in yeast: mutagenic specificity of EMS and the effects of *RAD9* and *REV3* gene products.
Mutat. Res. 179, 167-174.
1987
2508.
CHOJNACKI,T; SWIEZEWSKA,E; VOGTMAN,T.
Polyprenols from plants - structural analogues of mammalian dolichols.
Chem. Scr. 27, 209-214.
1987

2511.

ZAN-KOWALCZEWSKA,M; CIESLA,JM; SIERAKOWSKA,H; SHUGAR,D.

Potato tuber cyclic-nucleotide phosphodiesterase: selective inactivation of activity vs nucleoside cyclic 3',5'-phosphates and properties of the native and selectively inactivated enzyme.

Biochemistry 26, 1194-1200.

1987

2513.

BIERZYNSKI,A.

The alfa-helical conformation of short natural polypeptide chains in water salution.

Comm.Mol.Cell Biophys.

1987

2514.

WIERZCHOWSKI,KL

Slowo wstepne. Wybrane zagadnienia wspolczesnej biotechnologii i biotechniki.

Kosmos 36, 171-176.

1987

2515.

SZAFRANSKI,P.,II.

Perspektywy szczepionki przeciw malarii.

Wybrane zagadnienia wspolczesnej biotechnologii i biotechniki.

Kosmos 36, 189-199.

1987

2516.

BIRNBAUM,GI; SHUGAR,D

Biologically active nucleosides and nucleotides.

In: Topics in Nucleic Acid Structure. Part 3. (Ed: Neidle,Stephen)

Cancer Res. Compaign Biomolecular Structure Unit, Institute of Cancer Research, Sutton, Surrey, UK, .

1987

2517.

WILD,J.

Fuzje genow w badaniach regulacji ekspresji i w analizie bialek, Zastosowanie fuzji lac.

Postepy Biochem. 32, 421-443.

1987

2518.

WILD,J; ZAKRZEWSKA,B; WALCZAK,W; KLOPOTOWSKI,T

Two distinct types of mutations conferring to *Escherichia coli* K12 capability of D-tryptophan utilization.

Acta Microbiol. Pol. 36, 17-28.

1987

2520.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW.

Ribosomal nuclease with activity towards double-stranded RNA.

In: 6th International Symposium on Metabolism and Enzymology of Nucleic Acids Including Gene Manipulations, Smolenice Castle, June 7-11, 1987. (:),, 361-370.

1987

2529.

BOGUTA,M; MIESZCZAK,M; ZAGORSKI,W.

Nuclear omnipotent suppressors of premature termination codons in mitochondrial genes affect the 37S mitoribosomal subunit.

Curr. Genet. 13, 129-135.

1988

2530.

SIRKO,AE; ZATYKA,M; HULANICKA,MD.

Identification of the *Escherichia coli* *cysM* gene encoding O-acetylserine sulphydrylase B by cloning with mini-Mu-*lac* containing a plasmid replicon.

J. Gen. Microbiol. 133, 2719-2725.

1987

2531.

KRASZEWSKA,E; MARCINIAK,B; BUCHOWICZ,J.

A reverse transcriptase-like activity of wheat *Triticum aestivum*/ embryo microsomal fraction.

Biochem. J. 248, 309-312.

1987

2532.

DRABIKOWSKA,AK; LISSOWSKA,L; VERES,Z; SHUGAR,D.

Inhibitor properties of some 5-substituted uracil acyclonucleosides, and 2,2'-anhydrouridines versus uridine phosphorylase from *E. coli* and mammalian sources.

Biochem. Pharmacol. 36, 4125-4128.

1987

2533.

PALAMARCZYK,G.

Heterogenosc struktury reszt cukrowych N-glikoprotein jako wynik procesow kotranslacyjnych.

Postepy Biochem. 33, 297-307.

1987

2537.

WIELGAT,B; KLOS,B; KLECZKOWSKI,K

Gibberellic acid-mediated protein synthesis and poly/ADP-ribosyl/ation in maize shoot chromatin.

J. Plant Physiol. 131, 325-332.

1987

2538.
KUSMIEREK, JT; CZOCHRALSKA, B; JOHANSSON, NG; SHUGAR, D
Preparative electrochemical reduction of 2-amino-6-chloropurine and synthesis of 6-deoxyacyclovir, a fluorescent substrate of xanthine oxidase and a prodrug of acyclovir.
Acta Chem. Scand. B41, 701-707.
1988
2540.
DOBZRZANSKA, M; KROCZYNSKA, B; TOMASZEWSKI, M
Hybridization properties of non-polyadenylated oligo/U/-containing RNA from germinating wheat embryos.
Int. J. Biochem. 19, 1205-1210.
1987
2541.
SZULC, Z; FIKUS, M; MLOCHOWSKI, J; PALUS, J
/N,N-diethylamino/alkoxy derivatives of phenanthrolines as DNA binding agents.
Monatsh. Chem. 119, 263-276.
1988
2542.
DOMINSKI, Z; JACHYMCZYK, WJ
Repair of UV-irradiated plasmid DNA in mutants of *Saccharomyces cerevisiae* and *Escherichia coli* deficient in repair of pyrimidine dimers.
Acta Biochim. Pol. 34, 461-476.
1988
2543.
BOBROWSKI, K; WIERZCHOWSKI, KL; HOLCMAN, J; CIURAK, M
Intramolecular charge transfer between tryptophan and tyrosine in peptides with bridging prolines.
Stud. Biophys. 122, 23-28.
1988
2544.
WASILEWSKA, LD; BRALCZLYK, J; SZCZEGIELNIAK, J
The role of gibberellin in regulation of dwarf plants development.
Plant Sci. 53, 11-19.
1988
2545.
FIKUS, M
Ludzkie interferony i ich geny. Zesz. Nauk. Uniw. Jagiellonsk.
Pr. Biol. Molek., Molek. Podst. Zjawisk Fotobiol. 16, 27-36.
1988

2546.
ZIELENKIEWICZ,P; RABCZENKO,A.
Methods of molecular modelling of protein-protein interactions.
Biophys. Chem. 29, 219-224.
1988
2547.
NADOLSKA-LUTYK,J; PASZEWSKI,A
A new gene controlling sulphite reductase in *Aspergillus nidulans*.
Genet. Res. Camb. 51, 1-3.
1988
2549.
STOLARSKI,R; LASSOTA,P; KAZIMIERCZUK,Z; SHUGAR,D.
Solution conformations of some acyclo nucleoside and nucleotide analogues of antiviral acyclonucleosides, and their substrate/inhibitor properties in several enzyme systems.
Z. Naturforsch. 43c, 231-242.
1988
2550.
RZYMKIEWICZ,DM; PIECHOWSKA,MJ.
Studies on the nature of tyrosine aminotransferase activity from mitochondria of *Drosophila melanogaster* larvae.
Comp. Biochem. Physiol. 90B, 291-295.
1988
2551.
SKONECZNY,M; CHELSTOWSKA,A; RYTKA,J.
Study of the coinduction by fatty acids of catalase A and acyl-CoA oxidase in standard and mutant *Saccharomyces cerevisiae* strains.
Eur. J. Biochem. 174, 297-302.
1988
2553.
BARANOWSKA,H; ZABOROWSKA,D; ZUK,J
Induced recombination and reversion of *CDC8* gene in relation to the cell cycle of yeast.
Curr. Genet. 13, 455-460.
1988
2554.
GRZELAK,K; COUBLE,P; GAREL,A; KLUDKIEWICZ,B; ALROUZ,H
Low molecular weight silk proteins in *Galleria mellonella*.
Insect Biochem. 18, 223-228.
1988
2555.
SHUGAR,D
Dinucleoside oligophosphates-signal molecules.
Biochem. Pharmacol. 37, 1787-1788.
1988

2556.

RZYMKIEWICZ,DM.

Mitochondrial tyrosine transaminating activity during development of *Drosophila melanogaster*.

D I S 66, 120.

1987

2557.

RZYMKIEWICZ,DM; PIECHOWSKA,MJ

Effect of starvation of tyrosine transaminating activity in mitochondria of *Drosophila melanogaster* larvae.

D I S 66, 121.

1987

2558.

RZYMKIEWICZ,DM; PIECHOWSKA,MJ

Influence of environmental temperature on the rate of tyrosine transamination in mitochondria of *Drosophila melanogaster* larvae.

D I S 66, 122-123.

1988

2559.

KURLANDZKA,A; ZOLADEK,T; RYTKA,J; LABBE-BOIS,R; URBAN-GRIMAL,D

The effects *in vivo* of mutationally modified uroporphyrinogen decarboxylase in different hem12 mutants of baker's yeast *Saccharomyces cerevisiae*.

Biochem. J. 253, 109-116.

1988

2560.

BARSZCZ,D; ZAREBSKA,Z; GLINSKA-FERENZ,M; JABLONSKA,S;

TIGALONOWA,M; GLINSKI,W

Alpha₁-proteinase inhibitor in psoriasis: reduced activity in symptom-free patients and during flare.

Arch. Dermatol. Res. 280, 198-206.

1988

2561.

SIRKO,AE; HULANICKA,DM

Cloning of *cysE* of *Escherichia coli* with a mini-Mu-lac containing a plasmid replicon.

Acta Biochim. Pol. 35, 51-55.

1988

2562.

PLOCHOCKA,D; ZIELENKIEWICZ,P; RABCZENKO,A

Hydrophobic microdomains as structural invariant regions in proteins.

Prot. Pept. Lett. 2, 115-118.

1988

2563.

JUNG,M; ZAGORSKI,W

Genom HIV /HTLV-III, LAV/ -ludzkiego wirusa braku odpornosci immunologicznej.

Postepy Biochem. 33, 399-424.

1987

2564.

ZAREBSKA,Z

Zjawisko erytemy: mechanizm naprawy fotouszkodzonego DNA w skorze ssakow.

Zesz. Nauk. Uniw. Jagiellonsk. Pr. Biol. Molek., Molek. Podst. Zjawisk Fotobiol.17, 151-160.

1988

2565.

ZAREBSKA,Z

Wprowadzenie do fotoimmunologii.

Zesz. Nauk. Uniw. Jagiellonsk. Pr. Biol. Molek., Molek. Podst. Zjawisk Fotobiol.17, 201-210.

1988

2566.

PIETRZYKOWSKA,I

Molekularne mechanizmy naprawy uszkodzen fotochemicznych DNA u bakterii.

Zesz. Nauk. Uniw. Jagiellonsk. Pr. Biol. Molek., Molek. Podst. Zjawisk Fotobiol.17, 137-150.

1988

2567.

FIKUS,M

Biotechnologia XX wieku - zarys ogolny metod i ich zastosowan przemyslowych.

In: Wszecznica PAN. Najnowsze Osiagniecia Nauki. Problemy Biotechnologii. (:)

Ossolineum, 47-60.

1988

2568.

BOGUTA,G; BIERZYNSKI,A

Conformational properties of Ca²⁺-binding segments of proteins from the troponin C superfamily.

Biophys. Chem. 31, 133-137.

1988

2569.

DADLEZ,M; BIERZYNSKI,A; GODZIK,A; SOBOCINSKA,M; KUPRYSZEWSKI,G

Conformational role of His-12 in C-peptide of ribonuclease A.

Biophys. Chem. 31, 175-181.

1988

2570.

KRUSZEWSKA,A.

Struktura i funkcja mitochondrialnego genomu *Saccharomyces cerevisiae*.

Postepy Mikrobiol. 26, 155-187.

1987

2571.
KRUSZEWSKA,A.
Supresory mutacji mitochondrialnych u *Saccharomyces cerevisiae*. I. Supresory funkcjonalne mutacji *mit*.
Postepy Mikrobiol. 26, 295-322.
1987
2572.
KOZLOWSKI,M; ZAGORSKI,W
Stable preparation of yeast mitochondria and mitoplasts synthesizing specific polypeptides.
Anal. Biochem. 172, 382-391.
1988
2573.
LEWANDOWSKA,M; PASZEWSKI,A
Sulphate and methionine as sulphur sources for cysteine and cephalosporin C synthesis in *Cephalosporium acremonium*.
Acta Microbiol. Pol. 37, 17-26.
1988
2574.
CYBIS,J; NATORFF,R; LEWANDOWSKA,I; PRAZMO,W; PASZEWSKI,A
Mutations affecting cysteine synthesis in *Aspergillus nidulans*: characterization and chromosome mapping.
Genet. Res. 51, 85-88.
1988
2575.
KULIGOWSKA,E; KLARKOWSKA,D; SZARKOWSKI,JW.
Purification and properties of endonuclease from wheat chloroplasts, specific for single-stranded DNA.
Phytochemistry 27, 1215-1279.
1988
2576.
ZIELENKIEWICZ,P; PLOCHOCKA,D; RABCZENKO,A
The formation of protein secondary structure, Its connection with amino acid sequence.
Biophys. Chem. 31, 139-142.
1988
2577.
SEHNAL,F; BARONIO,P; MICHALIK,J; KLUDKIEWICZ,B
Preliminary studies on *in situ* and *in vitro* synthesis of RNA and protein in posterior silk glands of *Galleria mellonella*.
Sericologia 27, 643-653.
1987

2578.

MUSZYNSKA-PYTEL,M; SZOLAJSKA,E; WISNIEWSKI, JR

Reaction of *Galleria mellonella* cerebral neuroendocrine system to chilling stress and juvenile hormone.

In: Endocrinological Frontiers in Physiological Insect Ecology. (Eds: F. Sehnal; A. Zabza)

Technical University Press, Wrocław, .

1988

2579.

HRYNIEWICZ,M; PALUCHA,A; HULANICKA, MD

Construction of *cys:lac* gene fusions in *Escherichia coli* and their use in the isolation of constitutive *cysBc* mutants.

J. Gen. Microbiol. 134, 763-769.

1988

2580.

DZIK, JM; KULIKOWSKI, T; ZIELINSKI, Z; CIESLA, J; RODE, W; SHUGAR, D

Interaction of 5-fluoro-4-thio-2'-deoxyuridine 5'-phosphate with mammalian tumour thymidylate synthase: role of the pyrimidine N³-H dissociation.

Biochim. Biophys. Res. Commun. 149, 1200-1207.

1988

2581.

KRUSZEWSKA, A; BOGUTA, M.

Struktura i funkcja mitochondrialnych genomów.

Postepy Biol. Komorki 15, 327-346.

1988

2582.

CHOJNACKI, T; DALLNER, G

Review article. The biological role of dolichol.

Biochem. J. 251, 1-9.

1988

2583.

SZKOPINSKA, A; NOWAK, L; SWIERZEWSKA, E; PALAMARCZYK, G

CTP-dependent lipid kinases of yeast.

Arch. Biochem. Biophys. 266, 124-131.

1988

2584.

DZIK, JM; BRETNER, M; KULIKOWSKI, T; CIESLA, J; CIESLA, JM; RODE, W;
SHUGAR, D

Interaction of the 5'-phosphates of the anti-HIV agents, 3'-azido-3'-deoxythymidine and 3'-azido-2', 3'-dideoxyuridine, with thymidylate synthase.

Biochim. Biophys. Res. Commun. 155, 1418-1423.

1988

2585.

JONCZYK,P; FIJALKOWSKA,I; CIESLA,Z

Overproduction of the ϵ subunit of DNA polymerase III counteracts the SOS mutagenic response of *Escherichia coli*.

Proc. Nat. Acad. Sci. USA 85

1988

2586.

ZUK,J; BARANOWSKA,H; ZABOROWSKA,D

Evidence that the single *CDC8* gene which encodes thymidylate kinase is involved in DNA replication, recombination and mutation in yeast.

Curr. Genet. 14, 303-309.

1988

2586a.

BOGUTA,G;STEPKOWSKI,D;BIERZYNSKI,A.

theoretical estimation of the calcium-binding constants for proteins from the troponin C superfamily based on a secondary structure prediction method I.Estimation procedure.

J.Theor.Biol. 135, 41-61.

1988

2586b.

BOGUTA,G;STEPKOWSKI,D;BIERZYNSKI,A.

Theoretical estimation of the calcium-binding constants for proteins from the troponin C superfamily based on a secondary structure prediction method II.Applications.

J.Theor.Biol. 135, 63-73.

1988

2593.

JANION,C; PLEWAKO,S; BEBENEK,K; SLEDZIEWSKA-GOJSKA,E

Influence of *dam* and mismatch repair system on mutagenic and SOS-inducing activity of methyl methanesulfonate in *Escherichia coli*.

Mutat. Res. 210, 15-22.

1989

2594.

FIKUS,M

Autor haseł polskich, ich odpowiedników w języku angielskim i definicji.

In: Słowniczek wybranych terminów z zakresu biotechnologii z ich odpowiednikami w języku angielskim i rosyjskim.

Centralna Biblioteka Rolnicza, Warszawa.

1988

2595.

FIKUS,M

Cells in a periodic electric field, Ananalysis of deformation.

Stud. Biophys. 127, 37-44.

1989

2596.
FIJALKOWSKA,I; JONCZYK,P; CIESLA,Z
Conditional lethality of the *recA441* and *rec A730* mutants of *Escherichia coli* deficient in DNA polymerase I.
Mutat. Res. 217, 117-122.
1989
2598.
SWIEZEWSKA,E; CHOJNACKI,T
Long-chain polyprenols in gymnosperm plants.
Acta Biochim. Pol. 35, 134-147.
1988
2600.
STOYKOVA,L; TOSEHEVA,R; SZKOPINSKA,A; NOWAK,L; PALAMARCZYK,G
CTP-dependent phosphorylating activities in the liver of some poikilothermic vertebrates.
Compt. Rend. Acad. Bulg. Sci. 42, 67-70.
1989
2601.
MIESZCZAK,M; KOZLOWSKI,M; ZAGORSKI,W
Protein composition of *Saccharomyces cerevisiae* mitochondrial ribosomes.
Acta Biochim. Pol. 35, 105-118.
1988
2603.
BUCHOLC,M; BUCHOWICZ,J
Replicative repair, and a third type of nuclear DNA synthesis in germinating wheat embryos.
Acta Physiol. Plant. 11, 13-18.
1989
2604.
FABISIEWICZ,A; PIECHOWSKA,M
Changes of sensitivity to heat shock during logarithmic growth of *Bacillus subtilis*.
Acta Biochim. Pol. 35, 207-217.
1989
2606.
SLEDZIEWSKA-GOJSKA,E; JANION,C
Alternative pathways of methyl methanesulfonate-induced mutagenesis in *Escherichia coli*.
Mol. Gen. Genet. 216, 126-131.
1989
2607.
HERZYK,P; RABCZENKO,A
Simulation of the interconversion path between stable conformations of the furanose ring: methyl- β -D-2-deoxyribofuranoside and simpler ribose and deoxyribose analogues.
J. Chem. Soc. Perkin Trans. II, 209-216.
1989

2608.
BOGUTA,M
Supresja z udziałem rybosomow na przykladzie *Escherichia coli* i *Saccharomyces cerevisiae*.
Postepy Mikrobiol. 27, 21-34.
1988

2610.
NADOLSKA-LUTYK,J; BALINSKA,M; PASZEWSKI,A
Interrelated regulation of sulphur-containing amino acid biosynthetic enzymes and folate-
metabolizing enzymes in *Aspergillus nidulans*.
Eur. J. Biochem. 181, 231-235.
1989

2611.
FABISIEWICZ,A; PIECHOWSKA,M
Heat-shock proteins in membrane vesicles of *Bacillus subtilis*.
Acta Biochim. Pol.35, 367-376.
1989

2612.
WELNICKI,M; SKRZECZKOWSKI,J; SOLTYSKA,A; JONCZYK,P; MARKIEWICZ,W;
KIERZEK,R; IMIOLCZYK,B; ZAGORSKI,W
Characterization of synthetic DNA probe detecting potato spindle tuber viroid.
J. Virol. Methods 24, 141-152.
1989

2613.
PAWLOWSKI,P; FIKUS,M
Bioelectrorheological model of the cell. 1. Analysis of stresses and deformations.
J. Theor. Biol. 137, 321-337.
1989

2614.
FIKUS,M; PAWLOWSKI,P
Bioelectrorheological model of the cell. 2. Analysis of creep and its experimental verification.
J. Theor. Biol. 137, 365-373.
1989

2615.
BOBROWSKI,K; HOLCMAN,J; WIERZCHOWSKI,KL
Temperature dependence of intramolecular electron transfer as a probe for predenaturational
changes in lysozyme.
Free Rad. Res. Comms. 6, 235-241.
1989

2615a.
TRETAK, SM; MITKEVICH, VV; SUKHORUKOV, LF; WIERZCHOWSKI, KL
Structure of 8-ethyl-9-methyladenine dihydrate.
Acta Cryst. C (1989) 45 1961-1964
1989

2616.

LOZINSKI,T; MARKIEWICZ,WT; WYRZYKIEWICZ,TK; WIERZCHOWSKI,KL
Effect of the sequence-dependent structure of the 17 bp AT spacer on the strenght of
consensus-like *E. coli* promoters *in vivo*.

Nucleic Acids Res. 17, 3855-3863.

1989

2620.

BOBROWSKI,K; HOLCMAN,J

Formation and stability of intramolecular three-electron S.N, S.S and S.O bonds in one-
electron-oxidized simple methionine peptides, Pulse radiolysis study.

J. Phys. Chem. 93, 6381-6387.

1989

2622.

MUSZYNSKA,G.

Metal chelate affinity chromatography in enzyme purification,action and regulation.

In: UCLA Symposia on Molecular and Cell Biology. V.Protein recognition of immobilized
ligands 80, 279

1989

2623.

LECKA-CZERNIK,B; ZUK,J

Liquid holding recovery in yeast *rad3* mutant after trea treatment with diepoxybutane: effect
on mutations, recombinations and molecular weight of DNA.

Acta Microbiol. Pol. 37, 249-259.

1989

2631.

PAWLOWICZ,JM.

Identification and quantification of prostaglandins in Antarctic krill *Euphausia superba*
Dana.

Polar Biol. 9, 295-298.

1989

2635.

GLINSKI,W; PIEROZYNSKA-DUBOWSKA,M; BARSZCZ,D; GLINSKA-FERENZ,M;
ZAREBSKA,Z

Zaburzenia układu proteinyazy - inhibitory proteinyaz w patogenazie chorób skóry.

Przegl. Dermatol. 76, 4-14.

1989

2636.

KRUSZEWSKA,A.

Supresory mutacji mitochondrialnych u *Saccharomyces cerevisiae*. II.Supresory zwiazane ze
zmianami w mitorybosomach.

Postepy Mikrobiol. 27, 3-19.

1989

2637.

BZOWSKA,A; SHUGAR,D

Properties of 5'-AMP deaminase and its inhibitors with the aid of a continuous fluorimetric assay with formycin-5'-phosphate as substrate.

Z. Naturforsch. 44c, 581-589.

1989

2638.

STOYKOVA,L; TOSHEVA,R; PALAMARCZYK,G; SZKOPINSKA,A; NOWAK,L

Charakterization of dolichol phosphokinase from chicken liver and hematoma Mc29.

Compt. Rend. Acad. Bulg. Sci. 41, 123-126.

1988

2639.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW.

Purification and characterization of nuclease I associated with rye germ ribosomes.

Acta Biochim. Pol. 36, 45-62.

1989

2640.

PRZYKORSKA,A; KULIGOWSKA,E; GERHART,E; WAGNER,H; SZARKOWSKI,JW;
NORDSTOM,K

Two plant nucleases as tools for structural analysis of RNA.

Phytochemistry 28, 1585-1588.

1989

2642.

FIKUS,M

Biotechnologia.

Wiedza Powszechna, Warszawa, p. 218

1989

2643.

WIERZCHOWSKI,KL; LEGOCKI,AB; FIKUS,M; PASZEWSKI,A; KLECZKOWSKI,K

Propozycje dotyczace strategii i metod sterowania rozwojem biotechnologii po 1990 r.

Biotechnologia-Przegląd Informacyjny 1, 3-9.

1989

2644.

SKRZECZKOWSKI,J; ZAGORSKI,W; WELNICKI,M

Sonda polinukleotydowa do wykrywania wiroida wrzecionowatosci bulw ziemniaka, sposób jej otrzymywania, zestaw diagnostyczny.

(Zgłoszenie patentowe P-280261; pp.11)

1989

2645.

SIWECKA,MA; RYTEL,M; SZARKOWSKI,JW

Ribosomal nuclease with activity towards double-stranded RNA.

In: Metabolism and Enzymology of Nucleic Acids Including Gene Manipulations. (Ed: Balan,Jan Zelenka and Jozef)

Plenum Press, New York, 245-250.

1988

2647.

TOSHEVA,R; JANKOWSKI,W; STOYKOVA,L; CHOJNACKI,T

Separation and quantitative determination of dolichol in turkey - poult liver and hemocytoblastoma induced by avian myelocytomatosis virus strain Mo 31.

Compt. Rend. Acad. Bulg. Sci. 41, 105-108.

1988

2648.

TOSHEVA,R; JANKOWSKI,W; STOYKOVA,L; CHOJNACKI,T

Separation and quantitative determination of dolichol in ehioken liver and virus-induced hepatoma Mc 29.

Compt. Rend. Acad. Bulg. Sci. 41, 133-136.

1989

2648a.

TOSHEVA,R; JANKOWSKI,W; STOYKOVA,L; CHOJNACKI,T

Dolichols in the liver of poikilothermic vertebrates.

Compt. Rend. Acad. Bulg. Sci. 42, 101-104.

1989

2649.

JANKOWSKI,W;TOSHEVA,R;STROYKOVA,L;CHOJNACKI,T.

Dolichols in the liver of poikilothermic vertebrates.

Compt. Rend. Acad. Bulg. Sci. 42, 101-104.

1989

2651.

PUTRAMENT,A

Regulacja funkcji genów.

In: Biologia w szkole. Z zagadnien wspolczesnej biologii 42, 131-138.

1989

2652.

FIKUS,M

Inżynieria genetyczna - osiągnięcia, obawy, nadzieje.

Biologia w szkole. Z zagadnien wspolczesnej biologii 42, 139-146.

1989

2653.

JEZEWSKA,MM; KAMINSKI,ZW; ZAKRZEWSKA,B

Mammalian xanthine oxidoreductase - a unique enzyme among hypoxanthine - hydroxylating enzymes in vertebrates.

In: Purine and Pyrimidine Metabolism in Man - IV. Adv.Exp.Med.Biol. Vol. 253B. (Eds: K.Mikanagi; K.Nioshioka; W.N.Kelley)

Plenum Press, New York, 185-192.

1989

2654.

ZAKRZEWSKA,B; JEZEWSKA,MM

Comparison of xanthine: NAD⁺ oxidoreductase from liver of toad *Bufo viridis* and other vertebrates.

Comp. Biochem. Physiol. 94B, 361-365.

1989

2655.

KRUSZEWSKA, J; MESSNER, R; KUBICEK, CP; PALAMARCZYK, G

O-glycosylation of proteins by membrane fraction of *Trichoderma reesei* QM 9414.

J. Gen. Microbiol. (1989) 135 301-307

1989

2665.

JANKOWSKI,W; SZKOPINSKA,A; KULA-SWIEZEWSKA,E

Subcellular compartmentation of dolichol taken up by mouse leukemia cells.

Acta Biochim. Pol. 36, 93-103.

1990

2666.

SWIEZEWSKA,E; CHOJNACKI,T

The occurrence of unique, long-chain polyprenols in the leaves of *Potentilla species*.

Acta Biochim. Pol. 36, 143-158.

1989

2667.

SZAFRANSKI,P

Podjednostkowa szczepionka przeciw malarii.

Biotechnologia 2, 35-41.

1989

2668.

GLINSKI,W; BARSZCZ,D; GLINSKA-FERENZ,M; ZAREBSKA,Z; JABLONSKA,S

Two subpopulations of patients with early and late onset of psoriasis differ regarding alfa1-proteinase inhibitor activity.

Acta Dermato-Venereol. Suppl. 146, 9-12.

1989

2669.
ZIELINSKI,JJ; MARSZALEK,P; FIKUS,M
A new method for the investigation of cellular dielectrophoresis.
Z. Naturforsch. 44c, 845-848.
1989
2670.
ZEKANOWSKI,C
Wiroidy - infekcyjne czasteczki RNA.
Biotechnologia 3-4 /5-6/, 40-48.
1990
2671.
FIKUS,M
Elektrotransformacja, elektrotransfekcja, elektrofuzja: nowe metody modyfikacji genetycznej mikroorganizmow i komorek eukariotycznych.
Biotechnologia 3-4/5-6/, 76-80.
1990
2672.
KULIK,J
Aspekty ekonomiczne biotechnologii w Europie.
Biotechnologia 3-4/5-6/, 105-107.
1989
2675.
MARSZALEK,P; ZIELINSKI,JJ; FIKUS,M
Experimental verification of a theoretical treatment of the mechanism of dielectrophoresis.
Bioelectrochem. Bioenerg. 22, 289-298.
1990
2676.
BZOWSKA,A; KULIKOWSKA,E; SHUGAR,D
Properties of purine nucleoside phosphorylase /PNP/ of mammalian and bacterial origin.
Z. Naturforsch. 45c, 59-70.
1990
2679.
JANAS,T; KUCZERA,J; CHOJNACKI,T
Voltammetric analysis of polyisoprenoid-containing bilayer lipid membranes.
Chem. Phys. Lipids 51, 227-238.
1989
2680.
JANAS,T; KUCZERA,J; CHOJNACKI,T
Voltage - dependent behaviour of dolichyl phosphate-phosphatidylcholine bilayer lipid membranes.
Chem. Phys. Lipids 52, 151-155.
1990

2681.
STOLARSKI,R; CIESLA,JM; SHUGAR,D
Monophosphates and cyclic phosphates of some antiviral acyclonucleo-sides: synthesis, conformation and substrate/inhibitor properties in some enzyme systems.
Z. Naturforsch. 45c, 293-299.
1990
2682.
CZOCHRALSKA,B; BOJARSKA,E; PAWLICKI,K; SHUGAR,D
Photochemical and enzymatic redox transformations of reduced forms of coenzyme NADP+.
Photochem. Photobiol. 51, 401-410.
1990
2683.
BOBROWSKI,K; WIERZCHOWSKI,KL; HOLCMAN,J; CIURAK,M
Intramolecular electron transfer in peptides containing methionine, tryptophan and tyrosine. A pulse radiolysis study.
Int. J. Radiat. Biol. 57, 919-932.
1990
2684.
ZABOROWSKA,D; ZUK,J
The effect of DNA replication on mutation of the *Saccharomyces cerevisiae* CDCB gene.
Curr. Genet. 17, 275-280.
1990
2685.
CIESLA,Z; JONCZYK,P; FIJALKOWSKA,I
Effect of enhanced synthesis of the epsilon subunit of DNA polymerase III on spontaneous and UV-induced mutagenesis of the *Escherichia coli* glyU gene.
Mol. Gen. Genet. 221, 251-255.
1990
2686.
MUSZYNSKA,G
Rozdział fosfoprotein na unieruchomionych jonach żelazowych.
Postepy Biochem. 35, 303-393.
1989
2687.
DOBROWOLSKA,G
Struktura i właściwości kinaz kazeinowych.
Postepy Biochem. 35, 231-244.
1989
2688.
JANKOWSKI,WJ; CHOJNACKI,T
Dolichols in liver of antarctic vertebrates.
Bull. Acad. Pol. Sci. 36, 208-214.
1988

2689.

JANKOWSKI,WJ; PALAMARCZYK,G; KRAJEWSKA,I; VOGTMAN,T
Specificity of cellular processes and enzymes towards polyisoprenoids of different structure.
Chem. Phys. Lipids 51, 249-259.
1989

2690.

HRYNIEWICZ,M; SIRKO,A; HULANICKA,D
Identification and mapping of the sulphate permease promoter region in *Escherichia coli*.
Acta Biochim. Pol. 39, 353-363.
1990

2691.

STOLARSKI,R; LASSOTA,P; SHUGAR,D
Syn-Anti dynamic equilibrium in purine 2'deoynucleosides and nucleotides by ¹H and ¹³C
NMR spectroscopy.
Biochem./LifeSci.Adv./ 7, 305-308.
1988

2695.

JANION,C; GRZESIUK,E
Effect of umuC on EMS-induced mutagenesis in *Escherichia coli* deficient in mismatch repair.
In: Mutation and the Environment. Part A: Basic Mechanisms. Progress in Clinical and Biol.
Res. Vol. 340A. (Eds: Mortimer L.Mendelson; R.J.Albertini)
Wiley-Liss, Inc., 145-153.
1990

2698.

ZIELINSKI,Z; DZIK,JM; RODE,W; KULIKOWSKI,T; BRETNER,M; KIERDASZUK,B;
SHUGAR,D
Interaction of N⁴-hydroxy-dCMP and N⁴-hydroxy-5-FdCMP with L1210 thymidylate
synthase differing in sensitivity towards 5-dUMP inhibition.
In: Chemistry and Biology of pteridines. Pteridines and Folic Acid Derivatives. 9th
Intern.Symp. on Pteridines and Folic Derv.Chem.Biol.Clinical Aspects. Zurich, Switzerland,
Sept. 3-8, 1989. (Eds: H.Ch.Curtius; S.Ghisla; N.Blau),817-820.
1990

2699.

DRABIKOWSKA,AK; WOZNIAK,G
Modification of uridine phosphorylase from *Escherichia coli* by diethyl pyrocarbonate.
Evidence for a histidine residue in the active site of the enzyme.
Biochem. J. 270, 319-323.
1990

2700.

ZAKRZEWSKA,B; JEZEWSKA,MM
Comparison of xanthine: NAD⁺ oxidoreductase from liver of two uricotelic species: hen
Gallus gallus and snake *Natrix natrix*.
Comp. Biochem. Physiol. 97B, 135-139.
1990

2701.
ZAKRZEWSKA,B; JEZEWSKA,MM
Xanthine: NAD⁺ oxidoreductase from embryo liver of hen *Gallus gallus*.
Comp. Biochem. Physiol. 97B, 141-143.
1990
2702.
TREMBACZ,H; JEZEWSKA,MM
The route of non-enzymic and enzymic breakdown of 5-phosphoribosyl 1-pyrophosphate to ribose-1-phosphate.
Biochem. J. 271, 621-625.
1990
2703.
JEZEWSKA,MM
Divergency of structure and function of vertebrate xanthine: NAD⁺ oxidoreductase /minireview/.
Acta Biochim. Pol. 37, 331-334.
1990
2704.
SZKOPINSKA,A
Factors affecting oxygen-induced changes in the activity of CTP-dependent lipid kinases in yeast.
Acta Biochim. Pol. 37, 81-84.
1990
2705.
KWIATKOWSKI,BA; WASILEWSKA,LD
Plastid DNA restriction fragment size variation in the dwarf and tall pea plants.
Acta Physiol. Plant. 11, 317-327.
1990
2706.
BRALCZYK,J; WASILEWSKA,LD
Analysis of plant poly(A)⁻ mRNA translation products synthesized in a cell-free wheat germ system.
Acta Physiol. Plant. 12, 159-166.
1990
2707.
SIRKO,A; HRYNIEWICZ,M; HULANICKA,D; BOCK,A
Sulfate and thiosulfate transport in *Escherichia coli* K12: nucleotide sequence and expression of the *cysTWAM* gene cluster.
J. Bacteriol. 172, 3351-3357.
1990

2708.

HRYNIEWICZ,M; SIRKO,A; PALUCHA,A; BOCK,A; HULANICKA,D
Sulfate and tiosulfate transport in *Escherichia coli* K12: identification of a gene encoding a novel protein involved in thiosulfate binding.
J. Bacteriol. 172, 3358-3366.
1990

2712.

PIOTROWSKA,M; PASZEWSKI,A
A yeast with unusual sulphur amino acid metabolism.
J. Gen. Microbiol. 136, 2283-2286.
1990

2713.

BIERZYNSKI,A.
Deprotonation of Glu9 destabilizes the α -helix in C-peptide of RNaseA.
Int. J. Pept. Protein Res. 32, 256-261.
1990

2715.

WIELGAT,B; BORKOWSKA,M; KLOS,B; TOKARCZYK,G
Ca²⁺-calmodulin dependent phosphorylation of chromatin-bound proteins in maize shoots.
In: Molecular Aspects of Hormonal Regulation of Plant Development, Proc.Symp.39 and Coll.30 and 31 of the 14th Biochem.Congress, Prague, Czechoslovakia,10-15 July, 1988".
(Eds: Kutacek,M; Elliott,MC; Machackova), Prague, . (203-211)
1990

2717.

KRAWCZYNSKA,W; KLUDKIEWICZ,B
Polyadenylated RNA during DAPI-arrested regeneration of Tetrahymena cilia.
Molec. Cell. Biochem. 92, 53-60.
1990

2719.

BARANOWSKA,H; ZABOROWSKA,D; JACHYMCZYK,WJ; ZUK,J
Role of the COC8 gene in the repair of single strand breaks in DNA of the yeast *Saccharomyces cerevisiae*.
Curr. Genet. 18, 175-179.
1990

2720.

DZIK,JM; ZIELINSKI,Z; RODE,W; KULIKOWSKI,T; BRETNER,M; KIERDASZUK,B;
SHUGAR,D
Mechanism of thymidylate synthase inhibition by N⁴-hydroxy-dCMP.
In: Chemistry and Biology of Pteridines 1989. Walter de Gruyter and Co., Berlin, New York,
Printed in Germany, 821-824.
1990

2722.

FELCZAK,K; POZNANSKI,J; KULIKOWSKI,T

Novel synthesis and solution conformations of antitumor agent 5-fluoro-6-fluoromethyluridine and its analogues.

Collect. Czech. Chem. Commun. 55, 29-32.

1990

2723.

BRETNER,M; KULIKOWSKI,T; DZIK,JM; RODE,W; SHUGAR,D

Synthesis of a new inhibitor of thymidylate synthase, 5-fluoro-2-thio-2'-deoxyuridine-5'-phosphate.

Collect. Czech. Chem. Commun. 55, 109-112.

1990

2724.

FELCZAK,K; KULIKOWSKI,T; SHUGAR,D

Selective synthesis of 4-thio derivatives of 6-alkyl-pyrimidine ribonucleosides with the aid of the p-nitrophenylethyl group.

Collect. Czech. Chem. Commun. 55, 81-84.

1990

2725.

RODE,W; ZIELINSKI,Z; DZIK,JM; KULIKOWSKI,T; BRETNER,M; KIERDASZUK,B; CIESLA,J; SHUGAR,D

Mechanism of inhibition of mammalian tumor and other thymidylate synthases by N^4 -hydroxy-dCMP, N^4 -hydroxy-5-fluoro-dCMP, and related analogues.

Biochemistry 29, 9881-9889.

1990

2726.

BZOWSKA,A; KULIKOWSKA,E; SHUGAR,D

Comparison of acid- and enzyme-catalysed cleavage of the glycosidic bond of N⁷-substituted guanosines.

Nucleosides & Nucleotides 9, 439-440.

1990

2727.

ZEKANOWSKI,C; WELNICKI,M; SKRZECZKOWSKI,J; ZAGORSKI,W

Detection of potato spindle tuber viroid /PSTV/ in dormant potato tubers by concatameric cDNA probe.

J. Virol. Methods 30, 127-130.

1990

2738.

LUBINSKA,VK; MUSZYNSKA,G

Use of metal chelate affinity chromatography for removal of zinc ions from alkaline phosphatase from *Escherichia coli*.

J. Chromatogr. 522, 171-177.

1990

2739.
SWIEZEWSKA,E; CHOJNACKI,T
Long-chain polyprenols from *Potentilla aurea*.
Phytochemistry 30, 267-270.
1991
2740.
WESOLOWSKI,TA; BOGUTA,G; BIERZYNSKI,A
Organization of polar groups of 9 kd calbindin around Ca²⁺ ions bound to the protein: a microdielectric study.
Protein Eng. 4, 121-124.
1991
2742.
TOMASZEWSKI,M; DOBRZANSKA,M; GOZDZICKA-JOZEFIAK,A; MATERNY,M;
BUCHOWICZ,J
Detection of a DNA segment that occurs in wheat embryo but not in wheat endosperm cell nuclei.
Plant Sci. 73, 175-179.
1991
2743.
WELNICKI,M; SKRZECZKOWSKI,JL; ZAGORSKI,W; SKRZECZKOWSKA,S;
KOWALSKA-NOORDAM,A; WAS,M; MARCZEWSKI,W
Detection of Potato Spindle Tuber Viroid by molecular hybridization and bioassay. A large-scale comparison.
Potato Res. 33, 497-503.
1990
2747.
DADLEZ,M; GORAL,J; BIERZYNSKI,A
Luminescence of peptide-bound terbium ions, Determination of binding constants.
FEBS Lett. 282, 143-146.
1991
2748.
KRUSZEWSKA,J; PALAMARCZYK,G; KUBICEK,CP
Mannosyl-phospho-dolichol synthase from *Trichoderma reesei* is activated by protein kinase dependent phosphorylation in vitro.
FEMS Microbiol. Lett. 80, 81-86.
1991
2749.
PAWLOWSKI,P; FIKUS,M
Shear deformation of the spherical shell acted on by an external alternating electric field: possible applications to cell deformation experiments.
Z. Naturforsch. 46c, 487-494.
1991

2750.

EJCHART,A

Czasy relaksacji jądrowej w badaniach dynamiki czasteczek organicznych.

Wiad. Chem. 43, 819-828.

1989

2751.

LOZINSKI,T; ADRYCH-ROZEK,K; MARKIEWICZ,WT; WIERZCHOWSKI,KL

Effect of DNA bending in various regions of a consensus-like *Escherichia coli* promoter on its strength *in vivo* and structure of the open complex *in vitro*.

Nucleic Acids Res. 19, 2947-2953.

1991

2753.

BOBROWSKI,K; SCHOENICH,CH; HOLCMAN,J; ASMUS,KD

OH radical induced decarboxylation of methionine-containing peptides, Influence of peptide sequence and met charge.

J. Chem. Soc. Perkin Trans. 2, 353-362.

1991

2754.

JANION,C

Naprawa niedopasowanych par zasad w DNA kierowana przez gen *dam*.

Kosmos 39, 191-205.

1991

2755.

JANION,C

Base-pairing models to account for the mutagenicity and specificity of the purine analog 2-amino-*N*⁶-hydroxyadenine.

Mutat. Res. 253, 17-20.

1991

2757.

LECKA-CZERNIK,B; ZUK,J

The *CDC8* gene product is required for transformation with episomal and integrative plasmids in *Saccharomyces cerevisiae*.

Curr. Genet. 20, 265-267.

1991

2758.

JANKOWSKI,WJ; CHOJNACKI,T; OLSSON,JM; BARTKOWIAK-BRODA,I

Zawartosc dolicholi w nasionach roznym odmian rzepaku (*Brassica napus*).

In: Zeszyty problemowe. Instytut Hodowli i Aklimatyzacji Roslin. Radzikow 1990. Rosliny Oleiste. Wyniki Badan za rok 1989. Vol. 1. Instytut Hodowli i Aklimatyzacji Roslin., Radzikow, 75-86.

1990

2759.

BOBROWSKI,K; SCHONEICH,CH; HOLCMAN,J; ASMUS,KD

OH radical induced decarboxylation of γ -glutamylmethionine and *S*-alkylglutathione derivatives: Evidence for two different pathways involving *C*- and *N*-terminal decarboxylation.

J. Chem. Soc. Perkin Trans. 2, 975-980.

1991

2760.

HOLCMAN,J; BOBROWSKI,K; SCHONEICH,CH; ASMUS,KD

OH-induced oxidation of cyclo-Met-Met. A search for complexed OH-radical.

Radiat. Phys. Chem. 37, 473-478.

1991

2761.

VESTERMAN,B; BOBROWSKI,K; BETINS,J; NIKIFOROVICH,GV;

WIERZCHOWSKI,KL

Conformational interpretation of intramolecular electron transfer in Met⁵-enkephalins between Tyr and Met(S:Br) radical.

Biochim. Biophys. Acta 1079, 39-42.

1991

2762.

SHUGAR,D; KIERDASZUK,B; STOLARSKI,R

Brief methodological survey of the photochemistry of nucleic acid constituents and analogues, and some biological applications, including photo-affinity labeling.

In: Photobiology. (Ed: Riklis,E)

Plenum Press, New York, 115-133.

1991

2763.

MARCINKOWSKA,J; KLOS,B; SHCHERBAKOVA,A

Ascochitine production by fungi responsible for *Ascochyta* diseases of pea.

J. Phytopathol. 131, 253-258.

1991

2766.

MALIN,R; ZIELENKIEWICZ,P; SAENGER,W

Structurally conserved water molecules in ribonuclease T 1.

J. Biol. Chem. 266, 4848-4852.

1991

2768.

MROCZKOWSKA,MM; KUSMIEREK,JT

Miscoding potential of *N*²,3-ethenoguanine studied in *Escherichia coli* DNA-dependent RNA polymerase *in vitro* system and possible role of this adduct in vinyl chloride-induced mutagenesis.

Mutagenesis 6, 385-390.

1991

2769.

RATAJ-GURANOWSKA,M; PASZEWSKI,A; WALKOWIAK,I
Fusarium oxysporum forms heterokaryons with *Fusarium redolens*.
J. Phytopathol. 132, 294-302.
1991

2771.

PIETRZYKOWSKA,I; FELCZAK,M
Considerations on the mechanisms of UV-induced mutagenesis.
In: Light in Biology and Medicine. Vol. 2. (Ed: Douglas,RH et al) Plenum Press, New York,
485-494.
1991

2772.

BARANOWSKA,H; ZUK,J
Mutation in the *CDC8* gene is *RAD6* dependent in *Saccharomyces cerevisiae*.
Bull Pol. Acad. Sci. Biol. Sci. 39, 147-152.
1991

2773.

WIERZCHOWSKI,KL
Dipole moments and related data.
In: Landolt-Börnsten Numerical Data and Functional Relationships in Science and
Technology. New Series. Ed. by in Chief: O.Medelung Group VII: Biophysics, vol.1. Nucleic
Acids, subvol. d, Physical data II. Theoretical Investigations. . (Ed: W.Saenger)
Springer-Verlag, Berlin, 295-307
1991

2774.

SHUGAR,D; PSODA,A
Tautomerism of purines and pyrimidines, their nucleosides and various analogues.
In: Landolt-Börnsten Numerical Data and Functional Relationships in Science and
Technology. New Series. Ed. by in Chief: O.Medelung Group VII: Biophysics, vol.1. Nucleic
Acids, subvol. d, Physical Data II. Theoretical Investigations. (Ed: W.Saenger)
Springer-Verlag, Berlin, 308-348
1991

2775.

GLEMAREC,C; BESIDSKY,Y; CHATTOPADHYAYA,J; KUSMIEREK,J; LAHTI,M;
OIVANEN,M; LONNBERG,H
 $N^2,3$ -ethenoguanosine and IA-Metamorphosine: ^{15}N NMR spectroscopy and elucidation of
physico-chemical properties by kinetic and equilibrium measurements.
Tetrahedron 47, 6689-6704.
1991

2776.

SINGER,B; KUSMIEREK,JT; FOLKMAN,W; CHAVEZ,F; DOSANJH,MK
Evidence for the mutagenic potential of the vinyl chloride induced adduct,*N*²,3-etheno-
deoxyguanosine, using a site-directed kinetic assay.
Carcinogenesis 12, 745-747.
1991

2777.

KLUDKIEWICZ,B; GRZELAK,K; SZOLAJSKA,E; MICHALIK,J
Hormonal regulation of protein synthesis in the silk gland of *Galleria mellonella*.
Acta Biochim. Pol. 38, 53-59.
1991

2780.

SZAFRANSKI,P; SMAGOWICZ,WJ
Role of metal ions in the assembly and decay of the transcription initiation complex on tRNA
gene in yeast extracts.
FEBS Lett. 293, 42-44.
1991

2782.

DMOCHOWSKA,A; BOGUTA,M; GARGOURI,A; WROBEL,K; SZCZESNIAK,B;
KRUSZEWSKA,A
Antagonistic effects of two closely linked nuclear mutations(*NAM 9* and *SNT1*) on
mitochondrial mit⁻ mutants in yeast: molecular cloning and sequencing of the *NAM9*
suppressor gene.
In: Genetics of Respiratory Enzymes in Yeast. (Ed: Lachowicz,TM)
University Press, Wroclaw, . (385; "University; Press")
1991

2783.

GLINSKI,W; JARZABEK-CHORZELSKA,M; BARSZCZ,D; KULIGOWSKI,M;
PIEROZYNSKA-DUBOWSKA,M; GLINSKA-FERENZ,M
The role of skin and inflammatory cell neutral proteinases in psoriasis.
In: Dermatology in Europe. Proceedings of the 1st Congress of the European Academy of
Dermatology and Venerology. (Ed: E.Panconesi)
Blackwell Scietific Publications, Oxford, 291-298.
1991

2784.

PAWLOWSKI,P; DUSZYK,M; DOROSZEWSKI,J
Intercellular adhesion force measured by the flow method.
In: Hemorheologie et Agregation Erythrocytaire. Theorie et Applications Qliniques. Septime
Congres International de Biorheologie, Nancy, Juin 1989. Vol. 3. (Eds: Stoltz,JF; Copley,AL;
Donner,M)
Technique Documentation-Lavoisier, Nancy, 3-6.
1991

2785.
PRZYKORSKA,A; NALASKOWSKA,M; KULIGOWSKA,E; SZARKOWSKI,JW;
BARCISZEWSKI,J
Application of a nuclease from rye nucleus for structural studies of plant ribonucleic acids.
Phytochemistry 30, 1749-1752.
1991
2786.
KLECZKOWSKI,K; KLOS,B; KWIATKOWSKI,B
Radioimmunologiczna metoda oznaczania kwasu abscyzynowego w materiale roslinnym.
Hodowla Rosl. Aklim. Nasienn. 34, 67-75.
1991
2788.
JANKOWSKI,WJ; CHOJNACKI,T
Long chain polyisoprenoid alcohols in leaves of *Capparis* species.
Acta Biochim. Pol. 38, 265-276.
1991
2795.
DOBROWOLSKA,G; MUSZYNSKA,G; SHUGAR,D
Benzimidazole nucleoside analogues as inhibitors of plant (maize seedling) casein kinases.
Biochim. Biophys. Acta 1080, 221-226.
1991
2796.
BARANOWSKA,H; ZUK,J
Chemical mutagenesis and DNA synthesis in *cdc8*, a DNA replication mutant of
Saccharomyces cerevisiae.
Curr. Genet. 20, 471-474.
1991
2797.
PLOCHOCKA,D; RABCZENKO,A
Minireview: Modelling of structure and function of proteins and nucleic acids.
Acta Biochim. Pol. 38, 281-293.
1991
2798.
KAWCZYNSKI,W; CZOCHRALSKA,B; SHUGAR,D
Electrochemical reduction of azido nucleosides, Mechanism and synthetic and analytical
applications.
Bioelectrochem. Bioenerg. 26, 441-455.
1991

2799.

SLEDZIEWSKA-GOJSKA,E; GRZESIUK,E; PLACHTA,A; JANION,C

Mutagenesis of *Escherichia coli*: a method for determining mutagenic specificity by analysis of tRNA suppressors.

Mutagenesis 7, 41-46.

1992

2801.

SHUGAR,D

Phosphorylating enzymes involved in activation of chemotherapeutic nucleosides and nucleotides.

In: Molecular Aspects of Chemotherapy. Proceedings of Third Intern. Symp. on Molecular Aspects of Chemotherapy, Gdansk, Poland, June 19-21, 1991. (Eds: Shugar,David; Rode,Wojciech; Borowski,Edward)

Springer-Verlag and Polish Scientific Publishers PWN, 239-270

1992

2802.

BOGUTA,M; DMOCHOWSKA,A; BORSUK,P; WROBEL,K; GARGOURI,A;

LAZOWSKA,J; SLONIMSKI,PP; SZCZESNIAK,B; KRUSZEWSKA,A

NAM9 nuclear suppressor of mitochondrial ochre mutations in *Saccharomyces cerevisiae* codes for a protein homologous to S4 ribosomal proteins from chloroplasts, bacteria and eucaryotes.

Mol. Cell. Biol. 12, 402-412.

1992

2803.

SZOLAJSKA,E

Hydrolytic degradation of juvenile hormones in haemolymph and corpora allata of *Galleria mellonella* (L).

Acta Biochim. Pol. 38, 321-333.

1991

2804.

MICHALIK,J

Insect juvenile hormone, synthesis, degradation and interaction on the cell and tissue level.

Postepy Biochem. 37, 172-178.

1991

2805.

BARANOWSKA,H; ZUK,J

Decreased chemical mutagenesis in *cdc8*, a DNA replication mutant of *Saccharomyces cerevisiae*.

Acta Microbiol. Pol. 40, 5-10.

1991

2806.

GLINSKI,W; BARSZCZ,D

Luszczyce. VIII - Immunologia łuszczycy: serynowe proteinazy łuszczycy - znaczenie diagnostyczne i rokownicze (Psoriasis. VIII. The immunology of psoriasis, Serine proteinases in psoriasis - their role in diagnosis and prognosis).

In: Postępy w Dermatologii, part I. (Eds: Jabłonska,S; Maciejowska,E)

Centrum Medyczne Kształcenia Podyplomowego, Warszawa, 124-141

1990

2807.

ZAKRZEWSKA,B; KAMINSKI,ZW

Involvement of histidine residues in catalytic activity of xanthine dehydrogenase from hen liver.

Int. J. Biochem. 24, 487-491.

1992

2808.

DOBRZANSKA,M; SZURMAK,B

A moderately repeated DNA sequence of wheat and rye genomes.

Plant Mol. Biol. 18, 603-605.

1992

2811.

BZOWSKA,A; KULIKOWSKA,E; SHUGAR,D

Formycins A and B and some analogues: selective inhibitors of bacterial (*Escherichia coli*) purine nucleoside phosphorylase.

Biochim. Biophys. Acta 1120, 239-247.

1992

2813.

SAFRANSKI,P

On the evolution of the bacterial major sigma factors.

J. Mol. Evol. 34, 465-467.

1992

2814.

MICHALIK,J; SZOLAJSKA,E; LASSOTA,Z

Brain factor from *Galleria mellonella* (Lepidoptera) stimulating silk gland activity.

Experientia 48, 762-765.

1992

2815.

GAREY,JR; LABBE-BOIS,R; CHELSTOWSKA,A; RYTKA,J; HARRISON,L;

KUSHNER,J; LABBE,P

Uroporphyrinogen decarboxylase in *Saccharomyces cerevisiae* HEM12 gene sequence and evidence for two conserved glycines essential for enzymatic activity.

Eur. J. Biochem. 205, 1011-1016.

1992

2819.

PLACHTA,A; JANION,C

Is the tRNA ochre suppressor *supX* derived from *gltT*?

Acta Biochim. Pol. 39, 265-269.

1992

2820.

SIENKO,M; STEPIEN,PP; PASZEWSKI,A

Generation of genetic recombinants in *Trichosporon cutaneum* by spontaneous segregation of protoplast fusants.

J. Gen. Microbiol. 138, 1409-1412.

1992

2821.

ZATYKA,M; SIRKO,A; JAGURA-BURDZY,G; HRYNIEWICZ,M; HULANICKA,MD

Cysteine regulon of *Enterobacteriaceae*.

Postepy Biochem. 38, 46-48.

1992

2822.

JANION,C

DNA repair enzymes: UvrABC-endonuclease of *Escherichia coli*.

Postepy Biochem. 38, 55-58.

1992

2823.

GRZESIUK,E

SOS system: Mutagenic response to DNA damage.

Post. Biochemistry 38, 59-63.

1992

2824.

CHACHULSKA,AM

Ribozymes--catalytical RNA molecules.

Postepy Biochem. 39, 64-74.

1992

2827.

SIWECKA,MA

Rybozomy - perspektywy i ostatnie osiagniecia w badaniach i zastosowaniach (Ribozymes - perspectives and recent advances in studies and applications).

Biotechnologia-Przegląd Informacyjny 3, 74-76.

1992

2828.

SZKOPINSKA,A; SWIEZEWSKA,E; CHOJNACKI,T

On the specificity of dolichol kinase and DolPMan synthase towards isoprenoid alcohols of different chain length in rat liver microsomal membrane.

Int. J. Biochem. 24, 1151-1157.

1992

2829.

POZNANSKI,J; PAWLOWSKI,P; FIKUS,M

Bioelectrorheological model of the cell. 3 Viscoelastic shear deformation of the membrane.

Biophys. J. 61, 612-620.

1992

2831.

FABISIEWICZ,A; JANION,C

Effect of heat shock on expression of proteins not involved in the heat-shock regulon.

Eur. J. Biochem. 209, 549-553.

1992

2832.

SWIEZEWSKA,E; CHOJNACKI,T; JANKOWSKI,WJ; SINGH,AK; OLSSON,J

The occurrence of long chain polyprenols in leaves of plants of *Rosaceae* family and their isolation by time-extended liquid chromatography.

Biochem.Cell Biol. 70, 448-454.

1992

2833.

JANKOWSKI,W; STROSZNAJDER,J

Uptake and subcellular distribution of intraventricularly injected (1 -³H) dolichol in rat brain.

Acta Biochim. Pol. 39, 215-222.

1992

2836.

PASZEWSKI,A; BUN-ICHIRO,ONO

Biosynthesis of sulphur amino acids in *Saccharomyces cerevisiae*: regulatory roles of methionine and S-adenosylmethionine reassessed.

Curr. Genet. 22, 273-275.

1992

2837.

BUCHOLC,M; BUCHOWICZ,J

Synthesis of extrachromosomal DNA and telomere related sequences in germinating wheat embryos.

Seed Sci. Res. 2, 141-146.

1992

2838.

BALINSKA,M; NATORFF,R; PASZEWSKI,A

Regulation of folate metabolizing enzymes in fungus *Aspergillus nidulans*.

In: Proc. Sixth Int. Conference on Pteridines and Related Biogenic Amines and Folates. (Eds:

Blau,N; Curtis,H Ch; Levine,R; Yim,J)

Hanrim Publishing Co., Seoul-Korea, .

1992

2839.

SADOWSKA,J

Ribonuclease P - an example of catalytical RNA activity.

Postepy Biochem. 38, 112-122.

1992

2845.

MUSZYNSKA-PYTEL,M; SZOLAJSKA,E; PSZCZOLKOWSKI,MA; MICHALIK,J;
MIKOLAJCZYK,P

In vitro bioassay for the brain allatotropic hormone of *Galleria mellonella* (Lepidoptera).

Folia Biol. 39, 1-4.

1991

2846.

SZAFRANSKI,P; SMAGOWICZ,WJ

Relative affinities of nucleotide substrates for the yeast tRNA gene transcription complex.

Z. Naturforsch. 47c, 321-323.

1992

2851.

BOBROWSKI, K; HOLCMAN J; CIURAK, M; WIERZCHOWSKI, KL

Pulse radiolysis studies of intramolecular electron transfer in model peptides and proteins. II. Met(S:Br) → TyrO[•] radical transformation in H-Tyr-(Pro)_n-Met-OH series (n = 0-3) of peptides.

Int. J. Radiation Biol. (1992) 62 507-516

1992

2852.

BOBROWSKI, K; HOLCMAN J; CIURAK, M; WIERZCHOWSKI, KL

Pulse radiolysis studies of intramolecular electron transfer in model peptides and proteins. 5. TrpN[•] → TyrO[•] radical transformation in H-Trp-(Pro)_n-Tyr-OH series of peptides.

J. Phys. Chem. (1992) 96 10036-10043

1992

2861.

KLECZKOWSKI,K; KLOS,H; WIELGAT,B

Radioimmunological method of zeatin riboside and indole-3-acetic acid determination in plant tissue.

Hodowla Rosl. Aklim. Nasienn. 36, 65-71.

1992

2862.

CHELSTOWSKA,A; ZOLADEK,T; GAREY,J; KUDHNRT,J; RYTKA,J; LABBE-BOIS,R
Jdentification of amino acid changes affecting yeast uroporphyrinogen decarboxylase activity by sequence analysis of *hem 12* mutant alleles.

Biochem. J. 288, 753-757.

1992

2863.
BOBROWSKI,K; MARCINIAK,B; HUG,GL
4-carboxybenzophenone-sensitized photooxidation of sulfur-containing amino acids.
Nanosecond laser flash photolysis and pulse radiolysis studies.
J. Am. Chem. Soc. 114, 10279-10288.
1992
2864.
SWIEZEWSKA,E; DALLNER,G; ANDERSSON,B; ERNSTER,L
Biosynthesis of ubiquinone and plastoquinone in the endoplasmic reticulum-Golgi membranes
of spinach leaves.
J. Biol. Chem. 268, 1494-1499.
1993
2865.
FOILES,PG; MIGLIETTA,LM; NISHIKAWA,A; KUSMIEREK,JT; SINGER,H;
CHUNG,F-L
Development of monoclonal antibodies specific for 1,*N*²-ethenodeoxyguanosine and *N*²,3-
ethenodeoxyguanosine and their use for quantitation of adducts in G12 cells exposed to
chloroacetaldehyde.
Carcinogenesis 14, 113-116.
1993
2866.
KROCZYNSKA,B; LOBANOV,AN; SAMARINA,OP
P element-flanked inserts at the yellow locus of *Drosophila melanogaster* strains.
Mol. Biol. Rep. 17, 115-121.
1993
2867.
OLOFSSON,S; SJOBLOM,I; HELLSTRANS,K; SHUGAR,D; CLAIRMONT,C;
HIRSCHBERG,C
5-propyl-2-deoxyuridine induced interference with glycosylation in herpes simplex virus
infected cells, Nature of PdV-induced modifications of N-linked glycans.
Arch. Virol. 128, 241-256.
1993
2868.
ZIELENKIEWICZ,P; SAENGER,W
Residue solvent accessibilities in the unfolded polypeptide chain.
Biophys. J. 63, 1483-1486.
1992
2869.
FELCZAK, K; BRETNER, M; KULIKOWSKI, T; SHUGAR, D
High-yield regioselective thiation of biologically important pyrimidinones,
dihydropyrimidinones and their ribo, 2'-deoxyribo and 2',3'-dideoxyribo nucleosides.
Nucleosides & Nucleotides (1993) 12 245-261
1993

2870.
MROCZKOWSKA, MM; KUSMIEREK, JT
The effect of neighboring bases on miscoding properties of N², 3-ethenoguanine.
Z. Naturforsch. (1993) 48 63-67
1993
2871.
TREMBACZ, H; JEZEWSKA, MM
Specific adenosine phosphorylase from hepatopancreas of gastropod *Helix pomatia*.
Comp. Biochem. Physiol. (1993) 104 481-487
1993
2872.
POZNANSKI, J; EJCHART, A; WIERZCHOWSKI, KL; CIURAK, M
¹H- and ¹³C-NMR Investigations on *cis-trans* isomerization of proline peptide bonds in H-
Trp-(Pro)_n-Tyr-OH peptides.
Biopolymers (1993) 33 781-795
1993
2873.
SLEDZIEWSKA-GOJSKA, E
The level of GC - AT transitions induced by MMS is not affected by the adaptive response in
Escherichia coli K12.
Mutat. Res. 294, 1-8.
1993
2875.
CIESLA, JM; STOLARSKI, R; SHUGAR, D
Cyclic phosphates of some antiviral acyclonucleosides: relationship between conformation
and substrate/inhibitor properties in some enzyme systems.
Acta Biochim. Pol. (1993) 40 251-260
1993
2876.
KAWCZYNSKI, W; CZOCHRALSKA, B; SHUGAR, D
Electrochemical reduction products of azido nucleosides, including Zidovudine (AZT):
mechanisms and relevance to their intracellular metabolism.
Acta Biochim. Pol. (1993) 40 213-223
1993
2877.
GRYNKIEWICZ, G; ACHMATOWICZ, O; HENNIG, J; INDULSKI, J; KLESSIG, DF
Synthesis and characterization of the salicylic acid β-D-gluco-pyranoside.
Pol. J. Chem. (1993) 67 1251-1254
1993

2878.

SZURMAK, B; DOBRZANSKA, M

A large DNA repeat of the dispersion pattern common to wheat and rye genomes.

Plant Mol. Biol. (1993) 21 919-921

1993

2879.

REMPOLA, B

Trypsin inhibitor gene cloned and expressed in *Saccharomyces cerevisiae*.

Acta Biochim. Pol. (1993) 40 8-11

1993

2880.

TOPCZEWSKA, J; BOLEWSKA, K

Cloning and expression of the hEGF gene in *Saccharomyces cerevisiae*.

Acta Biochim. Pol. (1993) 40 4-7

1993

2881.

ROSTKOWSKA, H; NOWAK, MJ; LAPINSKI, L; BRETNER, M; KULIKOWSKI, T; LES, A; ADAMOWICZ, L

Infrared spectra of 2-thiocytosine and 5-fluoro-2-thiocytosine; experimental and *ab initio* studies.

Spectrochim. Acta (1993) 49 551-565

1993

2882.

ROSTKOWSKA, H; NOWAK, MJ; LAPINSKI, L; BRETNER, M; KULIKOWSKI, T; LES, A; ADAMOWICZ, L

Theoretical and matrix-isolation experimental studies on 2-thiocytosine and 5-fluoro-2-thiocytosine.

Biochim. Biophys. Acta (1993) 1172 239-246

1993

2884.

MROCZKOWSKA, MM; KOLASA, IK; KUSMIEREK, JT

Chloroacetaldehyde-induced mutagenesis in *Escherichia coli*: specificity of mutations and modulation by induction of the adaptive response to alkylating agents.

Mutagenesis (1993) 8 341-348

1993

2885.

GRZELAK, K; KLUDKIEWICZ, B; LASSOTA, Z

The effect of 20-hydroxyecdysone on expression of genes coding or low molecular weight silk proteins of *Galleria mellonella*.

Insect Biochem. Molec. Biol. (1993) 23 211-216

1993

2890.

SUSZEK, W; BARANOWSKA, H; ZUK, J; JACHYMCZYK, WJ
DNA polymerase III is required for DNA repair in *Saccharomyces cerevisiae*.
Curr. Genet. (1993) 24 200-204
1993

2891.

GRZESIUK, E; JANION, C
Some aspects of EMS-induced mutagenesis in *Escherichia coli*.
Mutat. Res. (1993) 297 313-321
1993

2893.

PAWLOWSKI, P; FIKUS, M
Bioelectrorheological model of the cell. 4. Analysis of the extensile deformation of cellular membrane in alternating electric field.
Biophys. J. (1993) 65 535-540
1993

2894.

PAWLOWSKI, P; SZUTOWICZ, I; MARSZALEK, P; FIKUS, M
Bioelectrorheological model of the cell. 5. Electrodestruction of cellular membrane in alternating electric field.
Biophys. J. (1993) 65 541-549
1993

2895.

BZOWSKA, A; KULIKOWSKA, E; SHUGAR, D
Linear free energy relationships for N(7)-substituted guanosines as substrates of calf spleen purine nucleoside phosphorylase. Possible role of N(7)-protonation as an intermediary in phosphorylation.
Z. Naturforsch. (1993) 49 803-811
1993

2898.

TUDEK, B
Oxidation of purines - the origin of spontaneous mutations.
Postepy Biochem. (1993) 39 91-99
1993

2899.

RYTKA, J; PALAMARCZYK, G
Yeast-model of eucaryotic organism in molecular biology.
Postepy Biochem. 39, 152-155.
1993

2900.
GRZYBOWSKA, EA; MIGDALSKI, A; ZAGULSKI, M
Sequencing of the genome of yeast *Saccharomyces cerevisiae*. Aims, strategies, results.
Postepy Biochem. (1993) 39 156-164
1993
2901.
SMACZYNSKA, I; SKONECZNY, M
Function and biogenesis of peroxisomes in yeast *Saccharomyces cerevisiae*.
Postepy Biochem. (1993) 39 165-173
1993
2902.
CHELSTOWSKA, A; RYTKA, J
Heme biosynthesis in yeast *Saccharomyces cerevisiae*.
Postepy Biochem. (1993) 39 173-185
1993
2903.
SZKOPINSKA, A
Yeast mutants as a tool in the investigations of common biosynthetic pathway of dolichols,
sterols and ubiquinones.
Postepy Biochem. 39, 185-191
1993
2904.
PALAMARCZYK, G; KRUSZEWSKA, J
Genetic regulation of N-glycosylation in yeast.
Postepy Biochem. (1993) 39 192-199
1993
2907.
NATORFF, R; BALINSKA, M; PASZEWSKI, A
At least four regulatory genes control sulphur metabolite repression in *Aspergillus nidulans*.
Mol. Gen. Genet. (1993) 238 185-192
1993
2908.
BALINSKA, M; NATORFF, R; PASZEWSKI, A
Regulation of folate metabolizing enzymes in fungus *Aspergillus nidulans*.
Pteridines (1993) 4 56-59
1993
2910.
PIOTROWSKA, M
Candida valida - a yeast lacking the reverse transsulphuration pathway.
Acta Microbiol. Pol. (1993) 42 35-39
1993

2911.
BRZYWCZY, J; YAMAGATA, S; PASZEWSKI, A
Comparative studies on 0-acetylhomoserine sulfhydrylase: physiological role and characterization of the *Aspergillus nidulans* enzyme.
Acta Biochim. Pol. (1993) 40 421-428
1993
2912.
LEWANDOWSKA, I; SIKORA, E; SZABLEWSKA, I; BALINSKA, M; PASZEWSKI, A
Metabolism of folate glutamates in *Aspergillus nidulans*.
In: Chemistry and Biology of Pteridines and Folates. s. J.E.Ayling, M.Gopal Nair and Ch.M.Baugh, Plenum Press N.Y., London 1993 675 - 677
1993
2913.
PASZEWSKI, A
Sulfur amino acid metabolism and its regulation in fungi: studies with *Aspergillus nidulans*.
Minireview.
Acta Biochim. Pol. (1993) 40 445-449
1993
2914.
KLUDKIEWICZ, B; GRZELAK, K
Silk proteins of *B.mori* - description, biosynthesis and regulation of gene expression.
Postepy Biochem. (1993) 39 105-111
1993
2921.
TOPCZEWSKA, J
Ekspresja heterologicznych genow w *Saccharomyces cerevisiae*.
Biotechnologia (1993) 3 184-195
1993
2922.
REMPOLA, B
Secretion of heterologous proteins by *S. cerevisiae*.
Postepy Biochem. (1993) 39 111-117
1993
2924.
SZKOPINSKA, A; RYTKA, J; KARST, F; PALAMARCZYK, G
The deficiency of sterol biosynthesis in *Saccharomyces cerevisiae* affects the synthesis of glycosyl derivatives of dolichyl phosphates.
FEMS Microbiol. Lett. (1993) 112 325-328
1993

2932.

ZEKANOWSKI, C

Redagowanie RNA.

Postepy Biochem. (1993) 38 156-163

1993

2950.

BRETNER, M; KULIKOWSKI, T; DZIK, JM; BALINSKA, M; RODE, W; SHUGAR, D
2-thio derivatives of dUrd and 5-fluoro-dUrd and their 5'-monophosphates: synthesis,
interaction with tumor thymidylate synthase, and *in vitro* antitumor activity.

J. Med. Chem. 36, 3611-3617.

1993

2951.

BOBROWSKI K., MARCINIAK B.

The kinetics of the acid-base equilibrium of 4-carboxybenzophenone ketyl radical. A pulse
radiolysis study.

Radiat. Phys. Chem. 1994 43 361-364

1993

2952.

MARCINIAK, B; BOBROWSKI, K; HUG, GL

Quenching of triplet states of aromatic ketones by sulfur-containing amino acids in solution.
Evidence for electron transfer.

J. Phys. Chem. 97, 11937-11943.

1993

2953.

MICHALIK, J

Neuropeptydy owadów i perspektywy ich praktycznego zastosowania do kontroli populacji
szkodników owadzich.

Kosmos 42, 583-597.

1993

2955.

BRZYWCZY, J; PASZEWSKI, A

Role of O-acetylhomoserine sulfhydrylase in sulfur amino acid synthesis in various yeasts.

Yeast 9, 1335-1342.

1993

2957.

MROCZKOWSKA-SLUPSKA M.M., KUSMIEREK J.T.

Molecular basis of mutagenic activity of vinyl chloride. (in Polish)

Adv. Biochem. 1994 40 31-39

1994

2958.

KULIKOWSKI T.

Structure-activity relationships and conformational features of antiherpetic pyrimidine and purine nucleoside analogues.

A review.

Pharm. World Sci. 1994 16 127-138

1994

2959.

WOLINOWSKA,R

Genetyka czynników wirulencji paciorkowców ropotwórczych i enterokoków. I. Regulon wirulencji paciorkowców grupy A. Genetics of virulence factors of *Streptococcus pyogenes* and enterococci. I. A virulence regulon in *Streptococcus pyogenes*.

Postepy Mikrobiol. 32, 179-196.

1993

2960.

WOLINOWSKA,R

Genetyka czynników wirulencji paciorkowców ropotwórczych i enterokoków. II. Inne geny kodujące czynniki wirulencji paciorkowców ropotwórczych i enterokoków. Genetics of virulence factors of *Streptococcus pyogenes* and enterococci.

Postepy Mikrobiol. 32, 197-220.

1993

2961.

SHUGAR D., BOROWSKI E., eds. of symp.

Molecular Aspects of Chemotherapy. Spec. Issue

In: Pharmacol. Ther. 1993 60 149-387

The J. of The Intern. Encyclopedia of Pharmacology and Therapeutics.

Proc. of 4th Int. Symp. on Mol. Aspects of Chemotherapy.

Gdańsk, Poland, June 23-25, 1993

1993

2972.

WOLINOWSKA,R

Genetyka czynników wirulencji paciorkowców jamy ustnej.

Postepy Mikrobiol. 32, 253-270.

1993

2973.

HULANICKA D., PALUCHA A., ZAGORSKI W.

Nonconventional strategies of plant protection against virol infection. (in Polish)

Adv. Biochem. 1994 40 91-96

1994

2974.

PALUCHA A., SADOWY E., KUJAWA A., JUSZCZUK M., ZAGORSKI W.,
HULANICKA D.

Nucleotide sequence of RNA a Polish isolate of potato leafroll luteovirus.

Acta Biochem. Polon. 1994 41 405-414

1994

2975.

ZABOROWSKA D., BARANOWSKA H., ZUK J.

Role of the DNA polymerase III in mutagenesis in the yeast *Saccharomyces cerevisiae*.

Bulletin Polish Acad. Sci. 1994 42 25-30

1994

2976.

ZIELENKIEWICZ W., ZIELENKIEWICZ A., WIERZCHOWSKI K.L.

Thermochemistry of alkylated uracils in aqueous solutions. Enthalpies of hydration of 3-alkyluracils.

Pure and Appl. Chem. 1994 66 503-507

1994

2977.

BIRNBAUM K.B., STOLARSKI R., SHUGAR D.

Structure and conformation of the cyclic phosphate of Ganciclovir, a broad-spectrum antiviral agent.

Biochim. Biophys. Acta 1994 1200 55-63

1994

2978.

NOWICKA A., KANABUS M., SLEDZIEWSKA-GOJSKA E., CIESLA Z.

Different UmuC requirements for generation of different kinds of UV-induced mutations in *Escherichia coli*.

Mol. Gen. Genet 1994 243 584-592

1994

2979.

ZAREBSKA Z.

Cell membrane, a target for PUVA therapy. Invited Review.

J. Photochem. Photobiol. B: Biol. 1994 23 101-109

1994

2982.

TREMBACZ H., JEZEWSKA M.M.

Adenosine phosphorylase and other enzyme of purine salvage in Pulmonata snails and their Trematoda parasites.

Comp. Biochem. Physiol. 1994 107B 135-139

1994

2985.

SMACZYNSKA I., SKONECZNY M., KURLANDZKA A.

Studies on the effect of an heterologous fatty acid-binding protein on acyl-CoA oxidase induction in *Saccharomyces cerevisiae*.

Biochem. J. 1994 301 615-620

1994

2987.

BORYS E., MROCZKOWSKA-SLUPSKA M.M., KUSMIEREK J.T.

The induction of adaptive response to alkylating agents in *Escherichia coli* reduces the frequency of specific C → T mutations in chloroacetaldehyde-treated M13 *glyU* phage.

Mutagenesis 1994 9 407-410

1994

2988.

GRZELAK K.

Ecdysteroids in insects: biosynthesis, metabolism and function. (in Polish)

Adv.Biochem. 1994 40 181-190

1994

2989.

BORKOWSKA M., KLECZKOWSKI K., KLOS B., JAKUBIEC J., WIELGAT B.

Transformation of diploid potato with an *Agrobacterium tumefaciens* binary vector system: I. Methodological approach.

Acta Physiol. Plant. 1994 16 225-230

1994

2990.

AWAN M.F.M.

Ontogenic variation of nodulation, nitrogen fixation and nitrogen assimilation in lentil (*Lens culinaris* Medic). I. Soil characteristics, nodulation and plant yield.

Acta Physiol. Plant. 1994 16 163-169

1994

2992.

SWIEZEWSKA E., SASAK W., MANKOWSKI T., JANKOWSKI W.,

VOGTMAN T., KRAJEWSKA I., HERTEL J., SKOCZYLAS E., CHOJNACKI T.

The search for plant polyprenols. Minireview.

Acta Biochim. Polon. 1994 41 221-260

1994

2993.

KRUSZEWSKA J., KUBICEK CH.P., PALAMARCZYK G.

Modulation of mannosylphosphodolichol synthase and dolichol kinase activity in *Trichoderma*, related to protein secretion.

Acta Biochim. Polon. 1994 41 331-337

1994

2994.

BRZYWCZY J., PASZEWSKI A.

Sulfur amino acid metabolism in *Schizosaccharomyces pombe*: occurrence of two O-acetylhomoserine sulfhydrylases and the lack of the reverse transsulfuration pathway.

FEMS Microbiol. Lett. 1994 121 171-174

1994

2995.

PASZEWSKI A., BRZYWCZY J., NATORFF R

Sulphur metabolism.

In: "Aspergillus: 50 years on " v. edited by S.D. Martinelli and J.R. Kinghorn Progress in Industrial Microbiology, Elsevier 1994 29 299-319

1994

2996.

BUCHOLC M., BUCHOWICZ J.

A minichromosome-like structure in wheat embryos.

Plant Mol. Biol. Rep. 1994 12 204-208

1994

2997.

DZIK J.M., ZIELINSKI Z., CIESLA J., RODE W., BRETNER M., KULIKOWSKI T., SHUGAR D.

Interaction with 2(4)-thio-5-fluoro-dUMP of thymidylate synthases with differing sensitivities to 5-fluoro-dUMP.

In: Chemistry and Biology of Pteridines and Folates ed. J.E. Ayling et al. Plenum Press N.Y. 1993 617-620

1993

2998.

MONKO M., KULIGOWSKA E., SZARKOWSKI J.W.

A single-strand-specific nuclease from a fraction of wheat chloroplast stromal protein.

Phytochemistry 1994 37 301-305

1994

2999.

JANAS T., CHOJNACKI T., SWIEZEWSKA E., JANAS T.

The effect of undecaprenol on bilayer lipid membranes.

Acta Biochim. Polon. 1994 41 351-358

1994

3002.

WELNICKI M., ZEKANOWSKI C., ZAGORSKI W.

Digoxigenin-labelled molecular probe for the simultaneous detection of three potato pathogens: potato spindle tuber viroid (PSTVd), potato virus Y (PVY), and potato leafroll virus (PLRV).

Acta Bioch. Polon. 1994 41 473-475

1994

3004.

LOBOCKA M., HENNIG J., WILD J., KLOPOTOWSKI T.

Organization and expression of the *Escherichia coli* K-12 *dad* operon encoding the smaller subunit of D-Amino acid dehydrogenase and the catabolic alanine racemase.

J. Bacteriol. 1994 176 1500-1510

1994

3005.

ZIELENKIEWICZ W., ZIELENKIEWICZ A., WIERZCHOWSKI K.L.

Apparent molar heat capacities of some alkyl derivatives of 2-aminopurine, adenine and guanine in dilute aqueous solution at 25°C.

Termochimica Acta 1994 237 49-53

1994

3006.

GRZESIUK E., JANION C.

The frequency of MMS-induced, *umuDC*-dependent, mutations declines during starvation in *Escherichia coli*.

Mol. Gen. Genet. 1994 245 486-492

1994

3007.

MURAWSKI M., SZCZESNIAK B., ZOLADEK T., HOPPER A.K, MARTIN N.C.,
BOGUTA M.

Mutation altering the subcellular localization of the MOD5 protein in yeast.

Acta Biochim. Polon. 1994 41 441-448

1994

3008.

JANKOWSKI W.J., SWIEZEWSKA E., SASAK W., CHOJNACKI T.

Occurrence of polyprenols and dolichols in plants.

J. Plant Physiol. 1994 143 448-452

1994

3011.

KUSMIEREK J.T.

Environment, pesticides and cancer. (in Polish)

Knowledge and Life December 1994 .17-22

1994

3013.

SHUGAR D.

Protein kinases-enticing targets for antiviral agents.

Int.Antiviral News 1995 3 4-6

1995

3014.

ANDERSSON M., ERICSSON J., APPELKVIST E-L., SCHEDIN S.,
CHOJNACKI T. DALLNER G.

Modulations in hepatic branch-point enzymes involved in isoprenoid biosynthesis upon dietary and drug treatments of rats.

Biochim.Biophys.Acta 1994 1214 79-87
1994

3015.

ZIELENKIEWICZ W., ZIELENKIEWICZ A., WIERZCHOWSKI K.L.

Thermochemistry of aqueous solutions of alkylated nucleic acid bases. IX. Enthalpies of hydration of 9-methyl-8-alkyladenines and 6,9-dimethyl-8-alkyladenines.

J.Solution Chem. 1994 23 1125-1131
1994

3016.

SKOCZYLAS E., SWIEZEWSKA E., CHOJNACKI T., TANAKA Y.

Long-chain rubber-like polyisoprenoid alcohols in leaves of *Lumnitzera racemosa*.

Plant Physiol.Biochem. 1994 32 825-829
1994

3017.

WOLUCKA B.A., MCNEIL M.R., DE HOFFMANN E., CHOJNACKI T.,
BRENNAN P.J.

Recognition of the lipid intermediate for arabinogalactan / arabinomannan biosynthesis and its relation to the mode action of ethambutol on mycobacteria.

J.Biol.Chem. 1994 269 23328-23335
1994

3018.

JANKOWSKI W.J., STOLYHWO A.

Unusual fatty acid composition of cuticular lipids from leaves of *Oenothera*.

J.Plant Physiol. 1995 145 215-220
1995

3020.

SLEDZIEWSKA-GOJSKA E.

Inactivation of *O*⁶-methylguanine-DNA methyltransferase *in vivo* by SN2 alkylating agents.

Mutation Res. 1995 336 61-67
1995

3021.

SAWICKA T., KACPERSKA A.

Soluble and cell wall -associated β -galactosidases from cold-grown winter rape (*Brassica napus* L., var. *oleifera* L.) leaves.

J.Plant Physiol. 1995 145 357-362
1995

3022.

SHUGAR D.

Development of inhibitors of protein kinases CKI and CKII and some related aspects, including donor and acceptor specificities and viral protein kinases.

Cell. Mol. Biol. Res. 1994 40 411-419

1994

3023.

SHIPTON C.A., PARMRYD I., SWIEZEWSKA E., ANDERSSON B., DALLNER G.

Isoprenylation of plant proteins *in vivo*. Isoprenylated proteins are abundant in the mitochondria and nuclei of spinach.

J.Biol.Chem. 1995 270 566-572

1995

3024.

THELIN A., RUNQUIST M., ERICSSON J., SWIEZEWSKA E., DALLNER G.

Age- dependent changes in rat liver prenyltransferases.

Mech.Ageing Dev. 1994 76 165-176

1994

3025.

OSOWSKA-ROGERS S., SWIEZEWSKA E., ANDERSSON B., DALLNER G.

The endoplasmic reticulum-Golgi system is a major site of plastoquinone synthesis in spinach leaves.

Biochem.Biophys.Res.Comm. 1994 205 714-721

1994

3026.

LESZCZYNSKA K., BOLHUIS A., LEENHOUTS K., VENEMA G., CEGLOWSKI P.

Cloning and molecular analysis of the dihydrofolate reductase gene from *Lactococcus lactis*.

Appl.Environ.Microbiol. 1995 61 561-566

1995

3027.

BUCHOLC M., BUCHOWICZ J.

An extrachromosomal fragment of telomeric DNA in wheat.

Plant Mol.Biol. 1995 27 435-439

1995

3028.

GRZELAK K.

Control of expression of silk protein genes .

Comp.Biochem.Physiol. 1995 110B 671-681

1995

3029.

REMPOLA B., WILUSZ T., MARKIEWICZ W., FIKUS M.

Synthesis, cloning and expression in *Escherichia coli* of the gene coding for the trypsin inhibitor from *Cucurbita pepo*.

Acta Biochim.Polon. 1995 42 109-114

1995

3030.

SZYSZKA R., GRANKOWSKI N., FELCZAK K., SHUGAR D.

Halogenated benzimidazoles and benzotriazoles as selective inhibitors of protein kinases CK I and CK II from *Saccharomyces cerevisiae* and other sources.

Biochem.Biophys.Res.Comm. 1995 208 418-424

1995

3031.

KAMIENSKA-TRELA K., WOJCIK J.

Applications of spin-spin coupling constants.

Nuclear Magnetic Resonance 1995 24 162-208

1995

3032.

SWIEZEWSKA E..

Prenylation of proteins. (in Polish)

Adv..Biochem. 1995 41 51-58

1995

3033.

MORZYCKI J.W., LOTOWSKI Z., SIERGIEJCZYK L., LIPKOWSKI J.,

TABASZEWSKA A., WOJCIK J.

Structure of 3 β -hydroxy-16-oxo-24-nor-17-azachol-5-eno-23-nitrile and its 20S epimer.

Steroids 1995 60 195-203

1995

3034.

KANABUS M., NOWICKA A., SLEDZIEWSKA-GOJSKA E., JONCZYK P.,

CIESLA Z.

The antimutagenic effect of a truncated ϵ subunit of DNA polymerase III in *Escherichia coli* cells irradiated with UV light.

Mol. Gen. Genet. 1995 247 216-221

1995

3035.

ZOLADEK T., CHELSTOWSKA A., LABBE-BOIS R., RYTKA J.

Isolation and characterization of extragenic mutations affecting the expression of the uroporphyrinogen decarboxylase gene (*HEM12*) in *Saccharomyces cerevisiae*.

Mol. Gen. Genet. 1995 247 471-481

1995

3037.

TORDO V.M.-J., CHACHULSKA A.M., FAKHFAKH H., LE ROMANCER M.,
ROBAGLIA C., ASTIER-MANIFACIER S.

Sequence polymorphism in the 5' NTR and in the P1 coding region of potato virus Y genomic
RNA.

J. Gen. Virol. 1995 76 939-949
1995

3038.

WIERZCHOWSKI K.L., MAJCHER K., POZNANSKI J.

CD investigations on conformation of H-X-(Pro)_n-Y-OH (X=Trp, Tyr; Y=Tyr, Met); models
for intramolecular long range electron transfer.

Acta Biochim. Polon. 1995 42 259-268
1995

3039.

LENERT U., HAPLOVA J., MAGDOLEN P., FARCAS V., PALAMARCZYK G.

Evidence for the involvement of a 66 kDa membrane protein in the synthesis of
sterolglucoside in *Saccharomyces cerevisiae*.

Acta Biochim. Polon. 1995 42 269-274
1995

3040.

KRAWIEC K., KIERDASZUK B., SHUGAR D.

5'-substituted 2'-deoxycytidines as non-substrate inhibitors of human deoxycytidine kinase.

Nucleosides and Nucleotides 1995 14 495-499
1995

3041.

BZOWSKA A., POGOSJAN L., ANANIEV A.V., KULIKOWSKA E., SHUGAR D.

Substrate /inhibitor properties of tumour purine nucleoside phosphorylase.

Nucleosides and Nucleotides 1995 14 517-520
1995

3042.

POOPEIKO N.E., POZNANSKI J., DRABIKOWSKA A., BALZARINI J.,

DE CLERCQ E., MIKHAILOPULO I.A., SHUGAR D., KULIKOWSKI T.

Synthesis, solution conformation and biological properties of 2',3'-dideoxy-3'-fluoro-D-
erythro- pentofuranosides of 2-thiouracil and 2-thiothymine.

Nucleosides and Nucleotides 1995 14 657-660
1995

3043.

BRETNER M., BALINSKA M., KRAWIEC K., KIERDASZUK B., SHUGAR D.,

KULIKOWSKI T.

Synthesis and biological activity of 5-fluoro-2-thiocytosine nucleosides.

Nucleosides and Nucleotides 1995 14 657-660
1995

3044.

MACIEJEWSKA U., AWAN M.F.M., KLOS B., WIELGAT B.

Pathogenesis related proteins in cell suspension culture of potato in response to elicitors from *Phytophthora infestans*.

In: "Environmental Biotic Factors in Integrated Plant Disease Control" 3rd Conf.

Europ.Found.for Plant Pathology. ed: M. Mańka Poznań 1995 373 - 378

1995

3045.

AWAN M.F.M., ZARZYCKA H., SZCZERBAKOWA A., WIELGAT B.,
KLECZKOWSKI K.

Response of potato tissues to *Phytophthora infestans*.

In: "Environmental Biotic Factors in Integrated Plant Disease Control" 3rd Conf.

Europ.Found.for Plant Pathology. ed: M. Mańka Poznań 1995 167-173

1995

3046.

CHLEBICKA L., WIECZOREK Z., STOLARSKI R., STEPINSKI J.,
DARZYNKIEWICZ E., SHUGAR D.

Synthesis and properties of mRNA 5'-cap analogues with 7-methylguanine replaced by benzimidazole or 3-methylbenzimidazole.

Nucleosides and Nucleotides 1995 14 771-775

1995

3047.

AWAN M.F.M.

Ontogenic variation of nodulation, nitrogen fixation and nitrogen assimilation in Lentil (*Lens culinaris* Medic).. II.Nitrogenase, nitrate reductase and glutamine synthetase activities.

Acta Physiol.Plant. 1994 16 255-262

1994

3048.

PRZYKORSKA A.

Influence of modified nucleosides on tRNA structure as probed by two plant nucleases.

Biochimie 1995 77 109-112

1995

3049.

TORDO V. M-J., CHACHULSKA A.M., FAKHFAKH H., LE ROMANCER M.
ROBAGLIA C., ASTIER-MANIFACIER S.

Polymorphisme de séquence dans la région 5' non-codante et P1 de l'ARN de PVY.

Ann. du Tabac-Seita-Bergerac-Sect. 2-27 1995 59-64

1995

3050.

KLECZKOWSKI K., SCHELL J.

Phytohormone conjugates: nature and function.

Crit.Rev.Plant Sci. 1995 14 283-298

1995

3052.

KURLANDZKA A., RYTKA J., GROMADKA R., MURAWSKI M.

IX Yeast Mapping Reports. A new essential gene located on *Saccharomyces cerevisiae* chromosome IX

Yeast 1995 11 885-890

1995

3053.

BIRNBAUM K.B., STOLARSKI R., SHUGAR D.

Solid state and solution structure and conformation of the antiviral acyclonucleoside 9-[4-hydroxy-2-(hydroxymethyl)-butyl] guanine.

Nucleosides and nucleotides 1995 14 1359-1377

1995

3054.

ZIELENKIEWICZ P., PLOCHOCKA D.

Abundant PLPP sequence has the same conformation in unrelated proteins.

Protein Peptide Lett. 1995 2 299-304

1995

3055.

BEBENEK A., PIETRZYKOWSKA I.

A new mutation in *Escherichia coli* K12, *isfA*, which is responsible for inhibition of SOS functions.

Mol.Gen.Genet. 1995 248 103-113

1995

3057.

DABROWSKA R., GRAZIEWICZ M.A

The cytoskeleton of muscle cells. (in Polish)

Adv. Biochem. 1995 41 165-173

1995

3058.

TREMBACZ H., JEZEWSKA M.M.

Specific enzyme synthesizing adenosine from adenine and ribose-1-phosphate in invertebrates.

In: Purine and Pyrimidine Metabolism in Man VIII, edited by A.Sahota and M. Taylor, Plenum Press, N.Y., 1995 509-512

1995

3059.

ZAGULSKI M., BABINSKA B., GROMADKA R., MIGDALSKI A., RYTKA J.,

SULICKA J., HERBERT C.J.

The sequence of 24.3 kb from chromosome X reveals five complete open reading frames, all of which correspond to new genes, and a tandem insertion of a Ty1 transposon.

Yeast 1995 11 1179-1186

1995

3060.

CIESLA J., GOLOS B., DZIK J.M. PAWELCZAK K., KEMPNY M., MAKOWSKI M., BRETNER M., KULIKOWSKI T., MACHNICKA B., RZESZOTARSKA B., RODE W. Thymidylate synthases from *Hymenolepis diminuta* and regenerating rat liver: purification, properties, and inhibition by substrate and cofactor analogues. *Biochim.Biophys.Acta* 1995 1249 127-136
1995

3061.

FELCZAK K., BRETNER M., BALINSKA M., GOLOS B., DZIK J.M., RODE W., KULIKOWSKI T. Synthesis and antitumour properties of 2-thio-5-chloro-nucleosides. *Nucleosides and Nucleotides* 1995 14 653-656
1995

3062.

DZIKOWSKA A., LE CAER J.P., JONCZYK P., WEGLENSKI P. Purification of arginase from *Aspergillus nidulans*. *Acta Biochim. Polon.* 1994 41 467-471
1994

3064.

ZIELENKIEWICZ W., ZIELENKIEWICZ P., LAPSHOV P.V. Evaluation of thermodynamic functions relative to cavity formation in aqueous solutions. Comparison of the results calculated from Scaled Particle Theory and Sinanoglu's theory for 2-alkyl-9-methyladenines. *J.Thermal.Anal.* 1995 45 775-779
1995

3066.

SIRKO A., ZATYKA M., SADOWY E., HULANICKA D. Sulfate and thiosulfate transport in *Escherichia coli* K-12: Evidence for a functional overlapping of sulfate and thiosulfate-binding proteins. *J.Bacteriol.* 1995 177 4134-4136
1995

3067.

BORKOWSKA M., KLECZKOWSKI K., PAWELCZAK A., WIELGAT B. Transformation of diploid potato with an *Agrobacterium tumefaciens* binary vector system: II. Stability of transformation in tubers, micropropagated and greenhouse grown plants. *Acta Physiol. Plant.* 1995 17 275-280
1995

3068.

KERN I., CEGLOWSKI P. Secretion of streptokinase fusion proteins from *Escherichia coli* cells through the hemolysin transporter. *Gene* 1995 163 53-57
1995

3070.

BOGUS M., SZOLAJSKA E.

Starvation effects on the endocrine control of metamorphosis in the small wax moth, *Galleria mellonella* (Lepidoptera: Pyralidae)

Entomol. Gener. 1995 19 225-237

1995

3072.

YAMAGATA S., PASZEWSKI A.

Behavior of *Aspergillus nidulans* O-acetyl-L-homoserine sulfhydrylase on a lysine-Sepharose column.

Bull. Faculty Gener.Educ. Gifu Univ., 1995 31 247-253

1995

3076.

STEPIEN P.P., KOKOT L., LESKI T., BARTNIK E.,

The *suvs3* nuclear gene product is required for the in vivo processing of the yeast mitochondrial 21S rRNA transcripts containing the r1 intron.

Curr.Genet. 1995 27 234--238

1995

3077.

DMOCHOWSKA A., GOLIK P., STEPIEN P.P.

The novel nuclear gene *DSS-1* of *Saccharomyces cerevisiae* is necessary for mitochondrial biogenesis.

Curr. Genet. 1995 28 108-112

1995

3078.

GABRYSZUK J., PRZYKORSKA A., MONKO M., KULIGOWSKA E.,

STURCHLER CH., KROL A., DIRHEIMER G. SZARKOWSKI J.W., KEITH G.

Native bovine selenocysteine tRNA^{Sec} secondary structure as probed by two plant single-strand-specific nucleases.

Gene 1995 161 259-263

1995

3079.

GABRYSZUK J., KEITH G., MONKO M., KULIGOWSKA E., DIRHEIMER

G. SZARKOWSKI J.W., PRZYKORSKA A.

Structural specificity of nuclease from wheat chloroplasts stroma.

Nucleic Acids Symp. Series 1995 33 115-119

1995

3080.

GOLIK P., SZCZEPANEK T., BARTNIK E., STEPIEN P.P. LAZOWSKA J.

The *S.cerevisiae* nuclear gene *SUV3* encoding a putative RNA helicase is necessary for the stability of mitochondrial transcripts containing multiple introns.

Curr.Genet. 1995 28 217-224

1995

3081.

SZKOPINSKA A., RYTKA J., PALAMARCZYK G.

Cis-prenyl transferase activity in different ergosterol mutants of *Saccharomyces cerevisiae*.

Proc. of the Symposium on Complex Carbohydrates, Roorkee Univ. India

ed. Agrawal, V.P. Muzaffarna Nov. 1995 (Soc. of Biosciences)

1995

3082.

DMOCHOWSKA A., KONOPINSKA A., KRZYMOWSKA M.,

SZCZESNIAK B., BOGUTA M.

The *NAM 9-1* suppressor mutation in a nuclear gene encoding ribosomal mitochondrial protein of *Saccharomyces cerevisiae*.

Gene 1995 162 81-85

1995

3084.

KIERZEK A., PLOCHOCKA D., ZIELENKIEWICZ P.

Letters to the Editor.

The molecular recognition theory and bispecific antibodies and protein folding.

Nature Medicine 1995 1 2-3

1995

3085.

LIPKOWSKI J., LUBORADZKI R., STEFANIAK L., WOJCIK J.

X-ray diffraction study of some indolinones.

J.Chem.Cryst. 1995 25 299-308

1995

3086.

STEPINSKI J., BRETNER M., JANKOWSKA M., FELCZAK K., STOLARSKI R.,

WIECZOREK Z., CAI A.-L., RHOADS R.E., TEMERIUZ A., HABER D.,

DARZYNKIEWICZ E.

Synthesis and properties of P¹, P²-, P¹, P³ - and P¹, P⁴, - dinucleoside di-, tri - and tetraphosphate mRNA 5'-cap analogues.

Nucleosides Nucleotides 1995 14 717-721

1995

3087.

KWIATKOWSKI B.A., ZIELINSKA-KWIATKOWSKA A.G., MIGDALSKI A.,

KLECZKOWSKI L.A., WASILEWSKA L.D.

Cloning of two cDNAs encoding calnexin-like and calreticulin-like proteins from maize (*Zea mays*) leaves: identification of potential calcium-binding domains

Gene 1995 165 151-167

1995

3088.

IWANICKA-NOWICKA R., HRYNIEWICZ M.M.

A new gene, *cbl*, encoding a member of the LysR family of transcriptional regulators belongs to *Escherichia coli* *cys* regulon.

Gene 1995 165 11-17

1995

3089.

JACHYMCZYK W.

DNA Replication. (in Polish)

in "Molecular Genetics" Edited by Piotr WĘgleński..

Wydawnictwo Naukowe PWN Warszawa 1995 59-105

1995

3090.

ZAGORSKI-OSTOJA W.

Genetic code and protein biosynthesis. (in Polish)

in "Molecular Genetics" Edited by Piotr WĘgleński..

Wydawnictwo Naukowe PWN Warszawa 1995 134-152

1995

3091.

WEGLENSKI P., FIKUS M.

Recombination and cloning..(in Polish)

in "Molecular Genetics" Edited by Piotr WĘgleński..

Wydawnictwo Naukowe PWN Warszawa 1995 156-190

1995

3092.

FIKUS M.

Biotechnological brave new world. (in Polish).

in "Molecular Genetics" Edited by Piotr WĘgleński..

Wydawnictwo Naukowe PWN Warszawa 1995 438-472

1995

3093.

KRAWIEC K. KIERDASZUK B., ERIKSSON S., MUNCH-PETERSEN B., SHUGAR D.

Nucleoside triphosphate donors for nucleoside kinases: donor properties of UTP with human deoxycytidine kinase.

Biochem. Biophys.Res.Com. 1995 216 42-48

1995

3094.

EDITORS: G.PALAMARCZYK, J.RYTKA, M.SKONECZNY.

GENETIC ENGINEERING AND MOLECULAR BIOLOGY. METHODS.

(A Laboratory Manual) (in Polish)

Institute of Biochemistry and Biophysics PAS Techgen

Warszawa 1995 p.VII,164.

1995

3094.

ZOLADEK T., VADUVA G., HUNTER L.A., BOGUTA M., GO B.D.,
MARTIN N.C., HOPPER A.K.

Mutations altering the mitochondrial-cytoplasmic distribution of Mod5p implicate the actin cytoskeleton and mRNA 3' ends and/or protein synthesis in mitochondrial delivery.

Mol.Cell.Biol. 1995 15 6884-6894
1995

3095.

BARANOWSKA H., POLICINSKA Z., JACHYMCZYK W.J.

Effects of the *CDC2* gene on adaptive mutation in the yeast *Saccharomyces cerevisiae*.

Curr.Genet. 1995 28 521-525
1995

3096.

BOLEWSKA K., KROWARSCH D., OTLEWSKI J., JAROSZEWSKI L.,
BIERZYNSKI A

Synthesis, cloning and expression in *Escherichia coli* of a gene coding for the Met8→Leu CMTII - a representative of the squash inhibitors of serine proteinases.

FEBS Lett. 1995 377 172-174
1995

3097.

CEGLOWSKI P.

Consequences of generation of various plasmid DNA molecular forms in *Bacillus subtilis* cells. (in Polish)

Adv.. Mikrobiol. 1995 34 121-141
1995

3098.

SHUGAR D.

Protein kinase inhibitors - potential chemotherapeutic agents.

Acata Biochim.Polon. 1995 42 405-418
1995

3099.

TROJANEK J., EK P., SCOBLE J., MUSZYNSKA G., ENGSSTROM L

Phosphorylation of plant proteins and the identification of protein tyrosine kinase activity in maize seedlings.

Eur. J. Biochem. 1996 235 338-344
1996

3100.

SKONECZNY M., RYTKA J.

Saccharomyces cerevisiae as a model organism for studying function and biogenesis of peroxisomes.

Acta Microbiol. Polon. 1995 44 209-218
1995

3101.

BARDOWSKI J.

A role of molecular biology in the dairy industry.

Dairy Review 1995 (11) 315-318

1995

3102.

HECHT K., ZHANG S., KLOPOTOWSKI T., AMES G.F.-L.

D-Histidine utilization in *Salmonella typhimurium* is controlled by the leucine-responsive regulatory protein (Lrp).

J. Bacteriol. 1996 11 315-318

1996

3103.

BEBENEK A., PIETRZYKOWSKA I.

The *isfA* mutation inhibits mutator activity and processing of UmuD protein in *Escherichia coli* *recA730* strains.

Mol.Gen.Genet. (1996) 250, 674-680

1996

3104.

KONOPINSKA A., SZCZESNIAK B., BOGUTA M.

XV Yeast sequencing reports. gene of

Nucleotide sequence of the GDS1 gene of *Saccharomyces cerevisiae*.

Yeast 1995 11 1513-1518

1995

3105.

BOBROWSKI K., SCHÖNEICH CH.

Decarboxylation mechanism of the N-terminal glutamyl moiety in g-glutamic acid and methionine containing peptides.

Radiat.Phys.Chem. (1996) 47, 507-510

1996

3106.

GRZESIUK E., JANION C.

MMS-induced mutagenesis and DNA repair in *Escherichia coli* *dnaQ49*: Contribution of UmuD' to DNA repair.

Mutation Res. (1996) 362, 147-154

1996

3107.

GORA A., ZAGORSKI W.

Wiroid wrzecionowatości bulw ziemniaka - struktura a patogenność.

Kosmos (1995) 44, 535-545

1995

3108.

JANION C.

Mechanism of action of methyl methanesulfonate on *Escherichia coli*: mutagenesis, DNA damage and repair.

Post. Biochem. (Adv. Biochem.) (1995) 41, suppl. 308-315

1995

3109.

PAWLOWSKI P., SZUTOWICZ I., ROZYCKI S., ZIELINSKI J., FIKUS M.

Bioelectrorheological model of the cell. VI. Experimental verification of the rheological model of cytoplasmic membrane.

Biophys. J. (1996) 70, 1024-1026

1996

3110.

TOPCZEWSKA J., REMPOLA B., FIKUS M.

Expression of small synthetic genes coding for hEGF, human epidermal growth factor, and CPTI II, serine proteinase inhibitor from Cucurbitacea, cloned in a novel expression/secretion vector in *Saccharomyces cerevisiae*.

Acta Biochim.Polon. (1996) 43, 255-264

1996

3111.

LOZINSKI T., WIERZCHOWSKI K.L.

Effect of reversed orientation and length of $A_n \cdot T_n$ DNA bending sequences in the -35 and spacer domains of a consensus-like *Escherichia coli* promoter on its strength *in vivo* and gross structure of the open complex *in vitro*.

Acta Biochim.Polon. (1996) 43, 265-280

1996

3112.

DZIK J.M., BRETNER M., KULIKOWSKI T., GOLOS B., JARMULA A.,

POZNANSKI J., RODE W., SHUGAR D.

Synthesis and interactions with thymidylate synthase of 2,4-dithio analogues of UMP and 5-fluoro-dUMP.

Biochim.Biophys.Acta (1996) 1293, 1-8

1996

3113.

STOLARSKI R., SITEK A., STEPINSKI J., JANKOWSKA M., OKSMAN P.,

TEMERIUZ A., DARZYNKIEWICZ E., LÖNNBERG H., SHUGAR D.

$^1\text{H-NMR}$ studies on association of mRNA cap-analogues with tryptophan-containing peptides.

Biochim.Biophys.Acta (1996) 1293, 97-105

1996

3114.

FELCZAK K., DRABIKOWSKA A.K. VILPO J.A., KULIKOWSKI T.,
SHUGAR D.

6-substituted and 5,6-disubstituted derivatives of uridine: stereoselective synthesis, interaction with uridine phosphorylase, and *in vitro* antitumor activity.

J.Med.Chem. (1996) 39, 1720-1728

1996

3115.

WEGRZYN A., WEGRZYN G., TAYLOR K.

Disassembly of the coliphage λ replication complex due to heat shock induction of the *groE* operon.

Virology (1996) 217, 594-597

1996

3116.

WEGRZYN A., WEGRZYN G., TAYLOR K.

Disassembly of the coliphage λ replication complex due to heat shock induction of the *groE* operon.

Virology (1996) 217, 594-597

1996

3117.

FIKUS M.M., REMPOLA B.

Secretion of proteins by *Escherichia coli* and its application in production of recombinant proteins.

Post. Biochem. (Adv. Biochem.) (1995) 41, 313-317

1996

3118.

SHUGAR D.

The NTP phosphate donor in kinase reactions: Is ATP a monopolist?

Acta Biochim. Polon. (1996) 43, 9-24

1996

3119.

CAFFIERI S., ZAREBSKA Z., DALL'ACQUA F.

Psoralen photosensitization: damages to nucleic acid and membrane lipid components.

Acta Biochim. Polon. 241-246

1996

3120.

DOMINSKI Z., KOLE R.

Effects of exon sequences on splicing of model pre-mRNA substrates *in vitro*.

Acta Biochim. Polon. 161-174

1996

3121.

BUKOWSKA A.M., KUSMIEREK J.T.

Miscoding properties of isoguanine (2-oxoadenine) studied in an AMV reverse transcriptase *in vitro* system.

Acta Biochim. Polon. 247-254

1996

3122.

JANKOWSKI W., DEBICKI M., WOLOSZYN B.W.

Stwierdzenie występowania w wątrobie nietoperzy nietypowej dla ssaków mieszaniny dolicholi.

in: Aktualne problemy ochrony nietoperzy w Polsce. Mat. z IX Ogólnopolskiej Konf.

Chiropterologicznej. Kraków 25-26 listopada 1995 red. B.W. Wołoszyn 57-67

Publ. Centrum Informacji Chiropterologicznej. ISEZ PAN Kraków

1995

3123.

JONCZYK P., NOWICKA A.

Specific *in vivo* protein-protein interactions between *Escherichia coli* SOS mutagenesis proteins.

J.Bacteriol. 1996 178 2580-2585

1996

3124.

PAWLOWSKI K., BIERZYNSKI A., GODZIK A.

Structural diversity in a family of homologous proteins.

J.Mol.Biol. (1996) 258 349-366

1996

3125.

GALIBERT F., ALEXANDRAKI D., BAUR A., BOLES E., CHALWATZIS N., CHUAT J.C., COSTER F., CZIEPLUCH C., DE HAAN M. DOMDEY H., DURAND P., ENTIAN K.D., GATIUS M., GOFFEAU A., GRIVELL L.A., HENNEMANN A., HERBERT C.J., HEUMANN K., HILGER F., HOLLENBERG, C.P., HUANG M.E., JACQ C., JAUNIAUX J.C., KATSOULOU C., KIRCHRATH L., KLEINE K., KORDES E., KÖTTER P., LIEBL S., LOUIS E.J., MANUS V., MEWES H.W., MIOGSA T., OBERMAIER B., PEREA J., POHL T., PORTETELLE D., PUJOL A., PURNELLE B., RAMEZANI RAD M., RASMUSSEN S.W. ROSE M., ROSSAU R., SCHAFF-GERSTENSCHLÄGER I., SMITS P.H.M., SCARCEZ T., SORIANO N., TOVAN D., TZERMIA M., VAN BROEKHOVEN A., VANDENBOL M., WEDLER H., VON WETTSTEIN D., WAMBUTT R., ZAGULSKI M., ZÖLLNER and KARPFFINGER-HARTL L.

Complete nucleotide sequence of *Saccharomyces cerevisiae* chromosome X.

EMBO J. (1996) 15, 2031-2049

1996

3126.

GORA M., GRZYBOWSKA E., RYTKA J., LABBE-BOIS R.

Probing the active-site residues in *Saccharomyces cerevisiae* ferrochelatase by directed mutagenesis.

J.Biol. Chem. (1996) 271, 11810-11816

1996

3127.

SKOCZYLAS E., SWIEZEWSKA E.,

Protein farnesyltransferase in plants.

Biochimie (1996) 78, 139-143

1996

3128.

GROMADKA R., GORA M., ZIELENKIEWICZ U., SLONIMSKI P.P., RYTKA J.

III Yeast Sequencing Reports.

Subtelomeric duplications in *Saccharomyces cerevisiae* chromosomes III and XI:

Topology, arrangements, corrections of sequence and strain-specific polymorphism.

Yeast (1996) 12, 583-591

1996

3129.

SKONECZNY M., RYTKA J.

Maintenance of the peroxisomal compartment in glucose-repressed and anaerobically grown *Saccharomyces cerevisiae* cells.

Biochimie (1996) 78, 95-102

1996

3130.

GORA A., CHACINSKA A., RYTKA J., LABBE-BOIS R.

Isolation and functional characterization of mutant ferrochelatases in *Saccharomyces cerevisiae*.

Biochimie (1996) 78, 144-152

1996

3131.

WOJCIK A., GRZESIUK E., TUDEK B., JANION C.

Conformation of plasmid DNA from *Escherichia coli* deficient in the repair systems protecting DNA from 8-oxyguanine lesions.

Biochimie (1996) 78, 85-89

1996

3132.

SZKOPINSKA A., KARST F., PALAMARCZYK G.

Products of *S.cerevisiae* cis-prenyltransferase activity *in vitro*.

Biochimie (1996) 78, 111-116

1996

3133.

JANKOWSKI J.M., CANNON P.D. VAN DER HOORN F., WASILEWSKA L.D.,
WONG N.C.W., DIXON G.H.

Regulation of protamine gene expression in an *in vitro* homologous system.

Acta Biochim.Polon. (1996) 43, 369-378

1996

3134.

KRUSZEWSKA J.S., PERLINSKA-LENART U., PALAMARCZYK G.

Solubilization and one-step purification of mannosylphosphodolichol synthase from
Trichoderma reesei.

Acta Biochim. Polon. (1996) 43, 397-402

1996

3135.

GROMADKA R., KANIAK A., SLONIMSKI P.P., RYTKA J.

A novel cross-phylum family of proteins comprises a KRR1 (YCLO59c) gene which is
essential for viability of *Saccharomyces cerevisiae* cells.

Gene (1996) 171, 27-32

1996

3136.

KAMIENSKA-TRELA K., WOJCIK J.

Applications of spin-spin couplings.

Magn.Reson.Chem. (1996) 25, 177-228

1996

3137.

WIERZCHOWSKI J., WIELGUS-KUTROWSKA B., SHUGAR D.

Fluorescence emission properties of 8-azapurines and their nucleosides, and application to the
kinetics of the reverse synthetic reaction of purine nucleoside phosphorylase.

Biochim. Biophys. Acta (1996) 1290, 9-17

1996

3138.

BZOWSKA A., KULIKOWSKA E., POOPEIKO N.E., SHUGAR D.

Kinetics of phosphorolysis of 3- (β -D-ribofuranosyl) adenine and 3-(β -D-ribofuranosyl)
hypoxanthine, non-conventional substrates of purine-nucleoside phosphorylase.

Eur. J.Biochem. (1996) 239, 229-234

1996

3139.

SZYSZKA R., BOGUSZEWSKA A., SHUGAR D., GRANKOWSKI N.

Halogenated benzimidazole inhibitors of phosphorylation, *in vitro* and *in vivo*, of the surface
acidic proteins of the yeast ribosomal 60S subunit by endogenous protein kinases CK-II and
PK60S.

Acta Biochim.Polon. (1996) 43, 389-396

1996

3140.

PASZEWSKI A.,BALINSKA M.K.

Regulation of folate metabolism in fungi: *Aspergillus nidulans* as a experimental model.

Post. Biochem. (Adv. Biochem.) (1996) 42, 129-132

1996

3141.

FIJALKOWSKA I.J.,SCHAAPER R.M.

Mutants in the Exo I motif of *Escherichia coli dna Q*: Defective proofreading and inviability due to error catastrophe.

Proc. Natl. Acad. Sci. USA (1996) 93, 2856-2861

1996

3142.

POOPEIKO N.E., DRABIKOWSKA A.K.,POZNANSKI J., SHUGAR D.,
KULIKOWSKI T.

Synthesis, conformation and biological properties of 2', 3'-dideoxy- 3'-fluoro-5-chloro-4-thiouridine, potential anti-HIV agent.

10 th Symposium on the Chemistry of Nucleic Acid Components. September 1st-7st

1996 Třešť Castle Czech Republic., Collect. Czech.Chem. Commun. (1996) 61 , S16-S19

1996

3143.

SLEDZIEWSKA-GOJSKA E.

Repair of O⁶-methylguanine-DNA.

Post.Biochem. (Adv.Biochem).42 , 21-30

1996

3144.

SADOWY E., ZAGORSKI W., HULANICKA D.

Infections of cDNA clones of plant viruses.

Biotechnologia (1996) 34 , 60-68

1996

3145.

STANKIEWICZ M., REMPOLA B., FIKUS M.

3'noncoding sequences of the *CTA 1* gene enhance expression of the recombinant serine protease inhibitor, CPTI II, in *Saccharomyces cerevisiae*.

Acta Biochim.Polon. (1996) 43 , 525-530

1996

3146.

PRYMAKOWSKA-BOSAK M., PRZEWLOKA M.R., IWKIEWICZ J.,
EGIERSZDORFF S., KURAO M., CHAUBET N., GIGOT C., SPIKER S.,
JERZMANOWSKI A.

Histone H1 overexpressed to high level in tobacco affects certain developmental programs but has limited effect on basal cellular functions.

Proc. Natl. Acad. Sci. USA (1996) 93, 10250-10255

1996

3147.

ONO B.-I., KIJIMA K., ISHII N., KAWATO T., MATSUDA A., PASZEWSKI A., SHINODA S.

Regulation of sulphate assimilation in *Saccharomyces cerevisiae*.

Yeast (1996) 12 , 1153-1162

1996

3148.

LEWANDOWSKA I., BALINSKA M., NATORFF R., PASZEWSKI A.

Regulation of folate-dependent enzyme levels in *Aspergillus nidulans*: studies with regulatory mutants.

Biochim. Biophys Acta (1996) 1290, 89-94

1996

3149.

BURZYNSKA B., TOPCZEWSKI J.

Genotyping of *Bison bonasus* κ -casein gene following DNA sequence amplification.

Animal Genetics (1996) 26 , 335-336

1996

3150.

LAPINSKI L., PRUSINOWSKA D., NOWAK M.J., BRETNER M., FELCZAK K., MAES G., ADAMOWICZ M.

Infrared spectra of 6-azathiouracils: an experimental matrix isolation and theoretical ab initio SCF/ 6-311 G study.

Spectrochimica Acta Part A (1996) 52 , 645-659

1996

3151.

CALIKOWSKI T.T.

Chromatin complexes in regulation of gene expression during development.

Post. Biochem. (Adv. Biochem.) (1996) 42 , 238-243

1996

3152.

BOGUTA M.

Nuclear control of mitochondrial functions in *Saccharomyces cerevisiae*.

Post. Biochem. (Adv. Biochem.) (1996) 42 , 259-268

1996

3153.

PLOCHOCKA D., WELNICKI M., ZIELENKIEWICZ P., ZAGORSKI-OSTOJA W

Three-dimensional model of the potyviral genome-linked protein.

Proc. Natl. Acad. Sci. USA (1996) 93 , 12150-12154

1996

3155.

BRODZIK R., HENNIG J.

Effect of DNA methylation on transient expression of PR-s genes in tobacco protoplasts.

Genet.Pol. (1996) , 37A , 105-109

1997

3156.

HUG G.L., MARCINIAK B., BOBROWSKI K.

Acid-base equilibria involved in secondary reactions following the 4-carboxybenzophenone sensitized photooxidation of methionylglycine in aqueous

solution.Spectral and time resolution of the decaying (S[•]. N)⁺ radical cation.

J.Phys. Chem. (1996), 100, 14914-14921

1996

3157.

WOLUCKA B.A., ROZENBERG R., DE HOFFMAN E., CHOJNACKI T.

Desorption chemical ionization tandem mass spectrometry of polyprenol and dolichyl phosphates.

J.Am. Soc.Mass Spectrom. (1996) 7 , 958-964

1996

3158.

KROCZYNSKA B., ZHOU R., WOOD C.,MIERNYK J.A.,

AtJ1,a mitochondrial homologue of the *Escherichia coli* DnaJ protein.

Plant Mol. Biol. (1996) 31 , 619-629

1996

3159.

GORA A., CANDRESSE T., ZAGORSKI W.

Use of intramolecular chimeras to map molecular determinants of symptom severity of potato spindle tuber viroid (PSTVd).

Arch. Virol. (1996) 141 , 2045-2055

1996

3162.

PRZYKORSKA A.

Analiza przestrzennej struktury kwasów rybonukleinowych za pomocą nukleaz pochodzenia roślinnego.

Ed: Fundacja . Rozwój SGGW. Warszawa (1996) .59s.

1996

3163.

CHACHULSKA A.M., ZAGORSKI W.

Analiza sekwencyjna genomów izolatów wirusa Y ziemniaka.

in: "Wybrane zagadnienia biotechnologii roślin" Materiały dla studentów biotechnologii pod red. K.Wypijewskiego. Referaty wygłoszone w ramach

Otwartych Seminariów Instytutu Biologii Molekularnej i Biotechnologii UAM

Poznań 16 luty - 1 czerwca (1995) 71-83

1995

3164.

BUCHOWICZ J.

Minichromosomy roślinne.

W: "Wybrane zagadnienia biotechnologii roślin" Materiały dla studentów biotechnologii pod red. K. Wypijewskiego. Referaty wygłoszone w ramach

Otwartych Seminariów Instytutu Biologii Molekularnej i Biotechnologii UAM

Poznań 16 luty - 1 czerwca (1995) 149-158

1995

3165.

KUCHARSKI R., BARTNIK E.

TBP - struktura, funkcje oraz interakcje z innymi czynnikami transkrypcyjnymi.

Post.Biol.Komórki (1996) 23 , 67-80.

1996

3166.

WEGRZYN A., TAYLOR K., WEGRZYN G.

The *cbpA* chaperone gene function compensates for *dnaJ* in λ plasmid replication during amino acid starvation of *Escherichia coli*.

J.Bacteriol. (1996) 178 , 5847-5849

1996

3167.

WEGRZYN G., WEGRZYN A., PANKIEWICZ A., TAYLOR K.

Allele specificity of the *Escherichia coli* *dnaA* gene function in the replication of plasmids derived from phage λ .

Mol.Gen.Genet. (1996) 252, 580-586

1996

3168.

SZALEWSKA-PALASZ A., WEGRZYN A., OBUCHOWSKI M., PAWLOWSKI R.

BIELAWSKI K., THOMAS M.S., WEGRZYN G.

Drastically decreased transcription from CII-activated promoters is responsible for impaired lysogenization of the *Escherichia coli* *rpoA341* mutant by bacteriophage λ .

FEMS Microbiol. Lett. (1996) 144, 21-27

1996

3170.

DADLEZ M., KIM P.S.

Rapid formation of the native 14 -38 disulfide bond in the early stages of BPTI folding

Biochemistry (1996) 35, 16153-16164

1996

3171.

BARDOWSKI J.

Biologia molekularna w produkcji zdrowej żywności

Przemysł Spożywczy (Dairy Review) (1996) 50, 41-43

1996

3172.

THIRD SURVEY OF RESEARCH.

Abstracts of the Workshop on: Genes and their products in basic research and biotechnology
Institute of Biochemistry and Biophysics PAS, Warszawa, November 28-30 1996
1996

3173.

WEGLENSKA A., JACOB B., SIRKO A.

Transcription pattern of *Escherichia coli ihf B (him D)* gene expression.
Gene (1996) 181 , 85-88
1996

3174.

GRAZIEWICZ M., WINK D.A., LAVAL F.

Nitric oxide inhibits DNA ligase activity: potential mechanisms for NO-mediated DNA damage.
Carcinogenesis (1996) 17, 2501-2505
1996

3175.

DRABIKOWSKA A,K.

Uridine phosphorylase from *Hymenolepis diminuta* (Cestoda): Kinetics and inhibition by pyrimidine nucleoside analogs.
Acta Biochim.Polon. (1996) 43, 733-742
1996

3176.

KULCITSKY V., HERTEL J., SKOCZYLAS E., SWIEZEWSKA E., CHOJNACKI T

The occurrence of long-chain polyprenols in leaves of plants of *Combretaceae* family
Acta Biochim.Polon. (1996) 43, 707-712
1996

3177.

SWIEZEWSKA E., CHOJNACKI T.

Polyprenols in leaves of fruit-trees of *Rosaceae* family.
Acta Biochim.Polon. (1996) 43, 701-706
1996

3178.

KLUDKIEWICZ B., GODLEWSKI J., GRZELAK K., CYMBOROWSKI B., LASSOTA Z.

Influence of low temperature on the synthesis of some *Galleria mellonella* proteins.
Acta Biochim.Polon. (1996) 43, 639-644
1996

3179.

TOMASZEWSKI R., JERZMANOWSKI A.

The AT-rich flanks of the oocyte-type 5S RNA gene of *Xenopus laevis* act as a strong local signal for histone H1-mediated chromatin reorganization *in vitro*.
Nucleic Acids Res.(1997) 25 ,458 - 465
1997

3180.

GAVRYUSHOV S., ZIELENKIEWICZ P.

Multivalent ion distribution around a cylindrical polyion: Contribution of polarization effects due to difference between dielectric properties of the macro molecule's interior and the aqueous solvent.

J.Phys. Chem. B (1997) 101, 792 - 797

1997

3181.

GORA-SOCHACKA A., KIERZEK A., CANDRESSE TH., ZAGORSKI W.

The genetic stability of potato spindle tuber viroid (PSTVd) molecular variants

RNA (1997) 3 , 68-74

1997

3182.

WIELGUS-KUTROWSKA B., KULIKOWSKA E., WIERZCHOWSKI J., BZOWSKA A., SHUGAR D.

Nicotinamide riboside, an unusual, non typical ,substrate of purified purine -nucleoside phosphorylases.

Eur.J.Biochem. (1997) 243, 408 - 414

1997

3183.

SWIEZEWSKA E., SZYMANSKA M., SKORUPINSKA K., CHOJNACKI T.

The occurrence of long chain polyprenols in leaves of plants.

In: Physiology,Biochemistry and Molecular Biology of Plant Lipids Eds:J.P.Williams, M.U.Khan and N. W. Lem. Kluwer Acad.Publishers. Toronto 1996 pp.192-194

1996

3184.

WOJCIK J.,GORAL J., PAWLOWSKI K., BIERZYNSKI A.

Isolated calcium-binding loops of EF-hand proteins can dimerized to form a native-like structure.

Biochemistry (1997) 36, 680 - 687

1997

3185.

POKORSKI M., WALSKI M., MATYSIAK Z.

A phospholipase C inhibitor impedes the hypoxic ventilatory response in the cat.

In: Frontiers in Arterial Chemoreception. Eds, P.Zapata, C.Eyzaguirre,and W.Torrance . Adv. Exp. Med. Biol. (1996) 410 , 397-403

1996

3186.

STROKOVSKAYA L., ZIEMNICKA J., MICHALIK J.

Genetic variability of four natural isolates of the *Stilpnotia salicis* multiple -enveloped nuclear polyhedrosis virus.

Acta Biochim.Polon. (1996) 43 , 633-638

1996

3187.

MICHALIK J., CHOJNICKA B., CYMBOROWSKI B

Vitellogenesis in virgin and mated females of the mealworm beetle, *Tenebrio molitor*.

Acta Biochim.Polon. (1996) 43 623-632

1996

3188.

MIECZKOWSKI P.A., FIKUS M.U., CIESLA Z.

Characterization of a novel DNA damage-inducible gene of *Saccharomyces cerevisiae*, *DIN 7*, which is a structural homolog of the *RAD2* and *RAD27* DNA repair genes.

Mol.Gen.Genet. (1997) 253, 655-665

1997

3189.

SLEDZIEWSKA-GOJSKA E., TORZEWSKA D.

Different repair of *O*⁶-methylguanine occurring in DNA modified by MMS *in vivo* or *in vitro*.

Mutation Res. (1997) 383 , 31-37

1997

3190.

DADLEZ M.

Hydrophobic interactions accelerate early stages of the folding of BPT I.

Biochemistry (1997) 36 , 2788-2797

1997

3191.

BIRNBAUM K.B., KIERDASZUK B., SHUGAR D.

Cristal structure of 1,3,5-trimethyl-N⁴-hydroxy-cytosine, and its relevance to the mechanism of hydroxylamine mutagenesis.

Nucleosides Nucleotides (1996) 15 , 1805-1819

1996

3194.

SIRKO A., WEGLENSKA A., HRYNIEWICZ M., HULANICKA D.M.

Characterization of the *Escherichia coli* gene encoding a new member of short-chain dehydrogenase / reductase (SDR) family.

Acta Biochim Polon. (1997) 44 , 153-158

1997

3195.

BOGUTA M., CZERSKA K., ZOLADEK T.

Mutation in a new gene *MAFI* affects tRNA suppressor efficiency in *Saccharomyces cerevisiae*.

Gene (1997) 185 , 291-296

1997

3196.

JUSZCZUK M., ZAGORSKI-OSTOJA W., HULANICKA D.M.

Studies on the translation mechanism of subgenomic RNA of potato leafroll virus.

Acta Biochim.Polon. (1997) 44, 69-78

1997

3197.

BUCHOWICZ J.

Nuclear extrachromosomal DNA of higher plants.

Acta Biochim.Polon. (1997) 44, 13-20

1997

3198.

SZURMAK B., BUCHOWICZ J.

Autonomous replication of a wheat DNA sequence in isolated wheat nuclei.

Acta Biochim.Polon. (1997) 44, 79-82

1997

3199.

PRZEWLOKA M.R., JERZMANOWSKI A.

Improved method of total histone isolation from *Arabidopsis thaliana*.

Biol.Plant. (1997) 39, 299-302

1997

3200.

Editorial

Professor David Shugar awarded Honory Doctorate from the University of Warsaw

Adv.Biochem. (1997) 43, 2-4

1997

3201.

WOJCIK A., JANION C.

Mutation induction and mutation frequency decline in halogen light-irradiated

Escherichia coli K-12 AB1157 strains.

Mutation Res. (1997) 390, 85-92

1997

3202.

SIWECKA M.A.

Purification and some properties of a novel dsRNA degrading nuclease bound to rye germ ribosomes.

Acta Biochim.Polon. (1997) 44, 61-68

1997

3203.

KIERDASZUK B., MODRAK-WOJCIK A., SHUGAR D.

Binding of phosphate and sulfate anions of purine nucleoside phosphorylase from

Escherichia coli: ligand-dependent quenching of enzyme intrinsic fluorescence.

Biophys.Chem. (1997) 63, 107-118

1997

3204.

KUCHARSKI R., BARTNIK E.

The TBP gene from *Aspergillus nidulans* - structure and expression in *Saccharomyces cerevisiae*.

Microbiology (1997) 143 , 1263-1270

1997

3205.

IWANCZAK F., PYTRUS T., KASZUBSKA-POLKOWSKA I., TREMBACZ H.

Zespół Lescha-Nyhana u 5-letniego chłopca . (Lesch-Nyhan syndrom in a 5-year-old boy) .

Ped.Pol. (1997) 72, 183-185

1997

3206.

HALAS A., BARANOWSKA H., POLICINSKA Z., JACHYMCZYK W.

Involvement of the *REV3* gene in the methylated base-excision repair system .Co-operation of two DNA polymerases , δ and Rev3p, in the repair of MMS-induced lesions in the DNA of *Saccharomyces cerevisiae*.

Curr.Genet. (1997) 31, 292-301

1997

3207.

BOBROWSKI, K; HOLCMAN J; POZNANSKI, J; WIERZCHOWSKI, KL

Pulse radiolysis studies of intramolecular electron transfer in model peptides and proteins. 7.

Trp[•]→TyrO[•] radical transformation in hen egg-white lysozyme. Effects of pH, temperature, Trp62 oxidation and inhibitor binding.

Biophys. Chem. (1997) 63 153-166

1997

3208.

CHACHULSKA A.M., CHRZANOWSKA M., ROBAGLIA C., ZAGORSKI W

Tobacco vein necrosis determinants are unlikely to be located within the 5' and 3' terminal sequences of the potato virus Y genome.

Arch.Virol. (1997) 142 , 765-779

1997

3209.

DOBRZANSKA M., KRYSIAK C., KRASZEWSKA E.

Transient and stable transformation of wheat with DNA preparations delivered by a biolistic method.

Acta Physiol.Plant. (1997) 19 , 277-284

1997

3210.

SHUGAR D.

Biophysics Department of the University of Warsaw and development of molecular biology.

Post.Fizyki (1997) 48, 139-143

1997

3211.
TOBIASZ A., ZOLADEK T.
The ubiquitin conjugation system and its role in the yeast Saccharomyces cerevisiae.
Adv.Biochem. (1997) 43, 91-97
1997
3212.
KAMIENSKA-TRELA K., WOJCIK J.
Applications of spin-spin couplings (Invited review).
Nucl.Magn.Reson. (1997) 26, 173-226
1997
3213.
KRZYMOWSKA M., HENNIG J
Simple and rapid technique to detect PVY presence in some *Solanaceae* plants.
Acta Physiol.Plant. (1997) 19, 95-99
1997
3214.
PAWLOWSKI K., JAROSZEWSKI L., BIERZYNSKI A., GODZIK A.
Multiple model approach - dealing with alignment ambiguities in protein modeling
In: Pacific Symp.on Biocomputing 1997. Eds:R.B.Altman, A.K.Dunker,L.Hunter
T.E.Klein. World Scientific pp.328-339
1997
3215.
BOLEWSKA K., KOZLOWSKA H.,GOCH G.,MIKOLAJEK B.,BIERZYNSKI A.
Molecular cloning and expression in *Escherichia coli* of a gene coding for bovine
S100A1 protein and its Glu32→Gln and Glu73→Gln mutants.
Acta Biochim.Polon. (1997) 44, 275-284
1997
3216.
PLESNAR Z., MALANOWSKI S., LOTOWSKI Z., MORZYCKI J.W., FRELEK J.,
WOJCIK J.
Stereospecific association of C-20 epimers of 3 β -hydroxy-16-oxo-24-nor-17-azachol-
5-eno-23-nitrile.
Z.Naturforsch. (1997) 52b, 749-756
1997
3218.
KIERZEK A.M., WOLF W.M., ZIELENKIEWICZ P.
Stimulations of nucleation and early growth stages of protein crystals.
Biophys.J. (1997) 73, 571-580
1997

3219.

ZOLADEK T., NGUYEN BICH NHI, JAGIELLO I., GRACZYK A., RYTKA J.
Diamino acid derivatives of porphyrins penetrate into yeast cells, induce photodamage, but have no mutagenic effect.
Photochem. Photobiol. (1997) 66, 253-259
1997

3220.

AWAN M.F.M., MACIEJEWSKA U., KLECZKOWSKI K., WIELGAT B.
Differential responses of potato cell suspensions to a culture filtrate of *Phytophthora infestans*.
Z.Naturforsch. (1997) 52c, 333-338
1997

3221.

FIJALKOWSKA I.J., JONCZYK P.
Coordination of the leading and lagging DNA strand synthesis.
Post.Biochem. (1997) 43, 98-104
1997

3222.

DANIKIEWICZ W., OLEJNIK M., WOJCIK J., TYRLIK S.K., NALEWAJKO B.
Methyleneglucoses -- transition metal catalyzed synthesis from formaline and glucose; importance of heterobimetallic catalyst.
J. Mol.Cat.A:Chem. (1997) 123 , 25-33
1997

3223.

BARROWSKI J., LEWICKA K.
Nowoczesne metody identyfikacji i różnicowania starterów mleczarskich
Przegląd Mleczarski (1997) 9 , 300-302
1997

3224.

GORA-SOCHACKA A., PAWLOWICZ J., CANDRESSE TH., ZAGORSKI W.
Structure of the pathogenicity domain and disease symptoms induced by potato spindle tuber viroid (PSTVd).
Bull.Pol.Acad.Sci. (1996) 44 , 273-277
1996

3225.

DZIK J.M., ZIELINSKI Z., JARMULA A., MICHALSKI R., RODE W., LES A., BRETNER M., FELCZAK K., KULIKOWSKI T.
Interactions of thymidylate synthase with 5-hydroxy-dUMP and 5-hydroxymethyl-dUMP, and their 4-thio analogues.
In: Chemistry and Biology of Pteridines and Folates 1997, Proc.11th Intern. Symp. on Pteridines and Folates , Berchtesgaden, Germany, June 15-20,1997, pp.415-418 Eds: Wolfgang Pfeleiderer, Hartmut Rokos
1997

3226.

GOLOS B., DZIK J.M., RODE W., JANKOWSKA J., KRASZEWSKI A., STAWINSKI J., SHUGAR D.

Interaction of thymidylate synthase with the 5'-thiophosphates and 5'-H-phosphonates of 2'-deoxyuridine, thymidine and 5-fluoro-2'-deoxyuridine.

In: Chemistry and Biology of Pteridines and Folates 1997, Proc.11th Intern. Symp. on Pteridines and Folates, Berchtesgaden, Germany, June 15-20,1997, pp. 423-426 Eds: Wolfgang Pfeleiderer, Hartmut Rokos
1997

3227.

ZOLADEK T., NGUYEN BICH NHI, RYTKA J.

Saccharomyces cerevisiae mutants defective in heme biosynthesis as a tool for studying the mechanism of phototoxicity of porphyrins.

Photochem.Photobiol. (1996) 64, 957-962
1996

3228.

CHACHULSKA A.M., FAKHFAKH H., ROBAGLIA CH., GRANIER F., ZAGORSKI W., VILAINE F.

Synthesis of full-length potyvirus cDNA copies suitable for the analysis of genome polymorphism.

J. Virol.Methods (1997) 67, 189-197
1997

3229.

MICHALIK J.

Bakulowirusy - alternatywne do chemicznych pestycydy.

Pestycydy (1996) 3, 23-30
1996

3230.

JANION C.

Mutacje dynamiczne.

Kosmos (1997) 46, 213-220
1997

3231.

SYLLER J., MARCZEWSKI W., PAWLOWICZ J

Transmission by aphids of potato spindle tuber viroid encapsidated by potato leafroll luteovirus particles.

Eur.J.Plant Patol. (1997) 103, 285-289
1997

3232.

LEWANDOWSKA I., BALINSKA M., PASZEWSKI A.

Identification of new regulatory genes controlling synthesis of folate-dependent enzymes in *Aspergillus nidulans*.

Microbiology (1997) 143, 3273-3278
1997

3233.

TOPCZEWSKI J., SIENKO M., PASZEWSKI A.

Cloning and characterization of the *Aspergillus nidulans cysB* gene encoding cysteine synthase.

Curr.Genet. (1997) 31 , 348-356

1997

3235.

BOGUTA M., CHACINSKA A., MURAWSKI M., SZCZESNIAK B.

Expression of the yeast *NAM9* gene coding for mitochondrial ribosomal protein.

Acta Biochim Polon. (1997) 44 , 251-258

1997

3236.

BRETNER M., FELCZAK K., DZIK J.M., GOLOS B., RODE W., DRABIKOWSKA A., POZNANSKI J., KRAWIEC K., PIASEK A., SHUGAR D., KULIKOWSKI T.

Thiated pyrimidine deoxynucleoside analogues, potential chemotherapeutic agents, and substrates / inhibitors in various enzyme systems.

Nucleosides Nucleotides (1997) 16 , 1295-1299

1997

3237.

DADLEZ M.

Disulfide bonds in protein folding studies :friends or foes?

Acta Biochim.Polon. (1997) 44 , 433-452

1997

3240.

PAWLOWSKI P., POZNANSKA A., FIKUS M.

Bioelectrorheological model of the cell. 7.Cellular deformation in the presence of cytochalasin B.

Biorheology (1997) 34 , 171-193

1997

3242.

WALINSKA K., JANAS T., CHOJNACKI T., SWIEZEWSKA E., JANAS T.

Properties of lipid bilayers modified by long-chain polyprenols.

Cell.Mol.Biol.Lett. (1997) 2 , 89-100

1997

3243.

BIERZYNSKI A., PAWLOWSKI K

Helix-coil transition theories.Are they correct?

Acta Biochim.Polon. (1997) 44, 423-432

1997

3244.

FIKUS M.M.

Metody: Rekombinacja DNA *in vitro*.

W: Biotechnologia Zwierząt s.18-59 PWN 1997
1997

3245.

TOCZYŁOWSKA B., ZGUKOV I., DEBICKI G.

High resolution ^1H NMR spectroscopy of human cerebrospinal-fluid: a preliminary study.

Med. Sci.Monit. (1997) 3 , 404-409
1997

3246.

KIERZEK A., ZIELENKIEWICZ P.

Energy minimization of globular proteins with solvent effects included.

Comparison of empirical solvation energy terms and explicit water treatment.

Acta Biochim. Polon. (1997) 44 , 549-556
1997

3247.

OBUCHOWSKI M., WGRZYN A., SZALEWSKA -PALASZ A., THOMAS M.S.,
WGRZYN G.,

An RNA polymerase a subunit mutant impairs N-dependent transcriptional antitermination in *Escherichia coli* .

Mol.Microbiol.(1997) 23 , 211-222
1997

3248.

OBUCHOWSKI M., GILADI H., KOPY S., SZALEWSKA -PALASZ A.,
WGRZYN A., OPPENHEIM A.B., THOMAS M.S., WGRZYN G.

Impaired lysogenisation of the *Escherichia coli rpoA341* mutant by bacteriophage λ is due to the inability of CII to act as a transcriptional activator.

Mol.Gen. Genet. (1997) 254 , 304-311
1997

3249.

WGRZYN G., WGRZYN A.

Aktywacja transkrypcji w komórkach *Escherichia coli*.

Post.Biol.Kom. (1997) 24 (Supl.8), 53-68
1997

3250.

CHACHULSKA A.M., CHRZANOWSKA M., FLIS B., KRZYMOWSKA M.,
LIPSKA-DWUZNIAK A, ROBAGLIA CH., ZAGORSKI W.

Potato and tobacco cultivars transformation towards potato virus Y resistance.

Biotechnologia (1997) 4 , 1-7
1997

3251.
CHRZANOWSKA M., DOROSZEWSKA T., CHACHULSKA A.
Charakterystyka szczepów wirusa Y występującego w Polsce w uprawach tytoniu i ziemniaka.
Prog.Plant Protect./Postępy w Ochronie Roślin (1997) 37 , 326
1997
3252.
PALUCHA A., CHRZANOWSKA M., ZAGORSKI W., HULANICKA D.
Otrzymywanie transgenicznego ziemniaka odpornego na infekcje wirusem liściozwoju ziemniaka.
Biotechnologia (1997) 4 , 38-47
1997
3253.
BOBROWSKI K., POZNANSKI J., WIERZCHOWSKI K.L.
Long range electron transfer between proline-bridged aromatic amino acids.
In: Photochemistry and Radiation Chemistry .Eds.D.G.Nocera, J.F.Wishart, American Chemical Society. pp. 131-143
1997
3254.
WIERZCHOWSKI K.L.
Intramolecular electron transfer between tryptophan radical and tyrosine in oligoproline-bridged model peptides and egg-white lysozyme.
Acta Biochim.Polon. (1997) 44 , 627- 644
1997
3255.
WEGRZYN A., WEGRZYN G., HERMAN A., TAYLOR K.
Protein inheritance:λ plasmid replication perpetuated by the heritable replication complex.
Genes to Cells (1996) 1, 953-963
1996
3256.
TAYLOR K., WEGRZYN G., WEGRZYN A., SZALEWSKA -PALASZ A.,
HERMAN A., OBUCHOWSKI M., SRUTKOWSKA S., KONOPA G.
Escherichia coli initiator protein DnaA, cell-cycle and control of λ plasmid replication.
Bull Pol.Ac.:Biol. (1966) 44, 225-230
1996
3261.
SHUGAR D., BOROWSKI E. EDS. OF SYMP
Molecular Aspects of Chemotherapy.
Proc. of 6th Intern. Symp. on Mol.Aspects of Chemotherapy ,Gdańsk ,Poland,
July 9-12, 1997
Pharmacol.Ther. (1997) 76 , 1-242 Special Issue
1997

3262.

GAVRYUSHOV S., ZIELENKIEWICZ P.

Electrostatic potential and free energy of proteins: A comparison of the Poisson - Boltzmann and the Bogolyubov-Born-Green-Yvon equations.

J.Phys.Chem.B (1997) 101 , 10903-10909

1997

3263.

BARTNIK E.

The human mitochondrial genome - mutations, polymorphisms and diseases.

Post. Biol. Kom. (1997) 24 , supl. 69-75

1997

3264.

KNOESTER M., HENNIG J., VAN LOON L.C., BOL J.F., LINTHORST H.J.M.

Isolation and characterization of tobacco cDNA encoding an ETR1 homolog.

(Accession No.AF022727)

Plant Physiol.(1997) 115 , 1731- 1733

1997

3265.

OTLEWSKI J., APOSTOLUK W., BUCZEK O., CHOLAWSKA L., GRZESIAK A.,
KOSCIELSKA K., KROKOSZYNSKA I., KROWARSCH D., STACHOWIAK D.,
DADLEZ M.

Structural and energetic aspects of protein inhibitor-serine proteinase recognition.

In: Trends in Protein Research. Polish - Japanese Seminar Poznań, 18-19

November,1997 eds: Andrzej B.Legocki and Kenji Soda Sci. Publisher OWN Poznań
1997 49 - 58

1997

3266.

BIERZYNSKI A.

α -helix formation as an early step of protein folding: A critical examination of the helix-coil transition theories

In: Trends in Protein Research. Polish - Japanese Seminar Poznań, 18-19

November,1997 eds: Andrzej B.Legocki and Kenji Soda Sci. Publisher OWN Poznań
1997 107-110

1997

3267.

PRYMAKOWSKA-BOSAK M., TOMASZEWSKI R., PRZEWLOKA M.,
SLUSARCZYK J., DLUZNIEWSKA J., CHAUBET N., GIGOT C., SPIKER S.,
KURAS M., JERZMANOWSKI A.

Histone H1 - a well known protein with the unknown function.

In: Trends in Protein Research. Polish - Japanese Seminar Poznań, 18-19

November,1997 eds: Andrzej B.Legocki and Kenji Soda Sci. Publisher OWN Poznań
1997 27 - 30

1997

3268. LINDBLOM S., EK P., MUSZYNSKA G., EK B., SZCZEGIELNIAK J.,
ENGSTRÖM L.
Phosphorylation of sucrose synthase from maize seedlings.
Acta Biochim.Polon. (1997) 44 809-818
1997
3269.
KROKOSZYNSKA,I. ,DADLEZ, M., OTLEWSKI ,J.
Structure of single-disulfide variants of bovine pancreatic trypsin inhibitor (BPTI) as probed
by their binding to bovin b- trypsin.
J.Mol.Biol. (1998) 275 , 503-513
1998
3270.
HULANICKA D., ZAGORSKI-OSTOJA W., PALUCHA A.
Non-conventional strategies to protect plants against viral infections. (in Polish)
Zeszyty Naukowe Akademii Rolniczej 1997, Kraków
1997
3271.
KAZIMIERCZAK B., HERTEL J., SWIEZEWSKA E., CHOJNACKI T.,
MARCZEWSKI A
On the specific pattern of long chain polyprenols in green needles of *Pinus mugo*
Turra.
Acta Biochim.Polon. (1997) 44 , 803-808
1997
3273.
MICHALIK,J., SZOLAJSKA, E., LOMBARSKA-SLIWINSKA,D., ROSINKI,G.,
KONOPINSKA,D.
Hypertrehalosaemic insect peptide periplanetic CC-2 and its analogues : Synthesis
and biological evaluation.
Eur. J. Entomol. (1998) 95 , 1-7
1998
3274.
KRZYMOWSKA,M., TALARCZYK,A., HENNIG,J
Is tobacco response to TMV infection modulated by catalase activity?
Acta Physiol.Plant.(1997) 19, 577-579
1997
3275.
DOROSZEWSKA,T., CHACHULSKA,A.
Transformacja tytoniu uprawnego (*N.tabacum*) w kierunku odporności na PVY.
VIII Ogólnopolska Konferencja Polskiej Sekcji IAPTC i Sekcji Kultur Tkanek
Roślinnych Polskiego Tow.Botanicznego ,Kraków, 25-27 sierpnia 1997
Zeszyty Naukowe Akademii Rolniczej w Krakowie. Sesja Naukowa zeszyt 50 (1997)
469-474
1997

3276.

MALEWICZ,M., STEPIEN,P.P.

Metabolizm RNA w mitochondriach drożdży *Saccharomyces cerevisiae*.

Kosmos (1997) 46, 65-70

1997

3277.

KAWALEC,M., BORSUK,P., PIECHULA,S., STEPIEN,P.P.

A novel restriction endonuclease UnbI, a neoschizomer of Sau 961 from an unidentified psychrofilic bacterium from Antarctica is inhibited by phosphate ions.

Acta Biochim.Polon. (1997) 44, 849-852

1997

3278.

NATORFF,R., PIOTROWSKA,M., PASZEWSKI ,A.

The *Aspergillus nidulans* sulphur regulatory gene sconB encodes a protein with WD40 repeats and an F-box.

Mol. Gen. Genet. (1998) 257, 255-263

1998

3279.

POKORSKI,M., MATYSIAK, Z.

Fatty acid acylation of dopamine in the carotid body.

Medical Hypotheses (1998) 50, 131-133

1998

3280.

EJCHART,A., SIEDLECKA,M., STICHT,H., BIERZYNSKI,A.

NMR studies of secondary structure in calcium binding hexadecapeptide.

Bull.Pol.Ac.:Sci.Chem. (1998) 46 , 1-8

1998

3281.

MICHALIK J., ZIMNICKA J.

Bakulowirusy i ich rekombinanty jako naturalne pestycydy.

Progress in Plant Protection / Postępy w ochronie Roślin .(1997) 37, 311-316

1997

3282.

GRZESIUK,E., JANION,C.

Mutation frequency decline in MMS-treated *Escherichia coli* K12 *mutS* strains.

Mutagenesis (1998) 13, 127-132

1998

3283.

SIENKO,M., TOPCZEWSKI,J., PASZEWSKI,A.

Structure and regulation of *cysD* , the homocysteine synthase gene of *Aspergillus nidulans*.

Curr.Genet. (1998) 33, 136-144

1998

3284.

KRAWIEC,K., KIERDASZUK,B., KALINICHENKO,E.N., MIKHAILOPULO,I.A.
SHUGAR,D.

Unusual nucleoside triphosphate donors for nucleoside kinases: 3'- Deoxyadenosine-2'-
triphosphate and 2'-deoxyadenosine-3' -triphosphate.

Acta Biochim.Polon. (1998) 45, 87-94

1998

3285.

JONCZYK,P., NOWICKA,A., FIJALKOWSKA,I.J., SCHAAPER,R.M., CIESLA,Z.

In vivo protein interactions within the Escherichia coli DNA polymerase III core.

J.Bacteriol. (1998) 180, 1563-1566

1998

3286.

FELCZAK,K., GOLOS, B., DZIK, J.M., RODE,W., BRETNER,M., SHUGAR,D.,
KULIKOWSKI,T.

Acyclic analogues of 5-fluoro-dUMP and 5-fluoro-2' -deoxyuridine: Synthesis and inhibition
of thymidylate synthase and tumour cell growth.

Acta Biochim.Polon. (1998) 45, 75-82

1998

3287.

BRZESKI,J., GRZYCUK,T., LIPKOWSKI,A.W., RUDNICKI,W., LESYNG,B.,
JERZMANOWSKI,A.

Binding of SPXK-and APXK-peptide motifs to AT-rich DNA. Experimental
and theoretical studies.

Acta Biochim.Polon. (1998) 45, 221-231

1998

3289.

KUCHARCZYK,R., ZAGULSKI,M., RYTKA,J., HERBERT,CH.J.

The yeast gene *YJRO25c* encodes a 3-hydroxyanthranilic acid dioxygenase and is involved in
nicotinic acid biosynthesis.

FEBS Lett. (1998) 424, 127-130

1998

3290.

WEGRZYN,A., HERMAN-ANTOSIEWICZ,A., TAYLOR,K., WEGRZYN,G.

Molecular mechanism of heat shock-provoked disassembly of the coliphage λ replication
complex.

J.Bacteriol. (1998) 180, 2475-2483

1998

3291.

SIRKO,A., WEGLENSKA,A., HULANICKA,D.

Integration host factor positively regulates *cysJIIH* transcription.

Mol.Gen.Genet. (1998) 258, 174-177

1998

3292.

SZALEWSKA-PALASZ,A., WEGRZYN,A., BLASZCZAK,A., TAYLOR,K.,
WEGRZYN,G.

DnaA-stimulated transcriptional activation of ori λ :*Escherichia coli* RNA polymerase β
subunit as a transcriptional activator contact site.

Proc.Natl.Acad. Sci. USA (1998) 95, 4241-4246

1998

3293.

TUDEK,B., VAN ZEELAND,A.A., KUSMIEREK,J.T., LAVAL,J.

Activity of *Escherichia coli* DNA-glycosylases on DNA damaged by methylating and
ethylating agents and influence of 3-substituted adenine derivatives.

Mutation Res. (1998) 407, 169-176

1998

3295.

PALUCHA,A., ZAGORSKI,W., CHRZANOWSKA,M., HULANICKA,D.

An antisense coat protein gene confers immunity to potato leafroll virus in a genetically
engineered potato.

Eur.J.Plant Pathology (1998) 104, 287-293

1998

3296.

JARMULA,A., ANULEWICZ,R., LES,A., CYRANSKI,M.K., ADAMOWICZ,L.,
BRETNER,M., FELCZAK,K., KULIKOWSKI,T., KRYGOWSKI,T.M., RODE,W.

Crystal structures of 5-fluoro-dUrd and its 2 and/or 4-thio analogues:models of
substituted dUMP pyrimidine ring interacting with thymidylate synthase.

Biochim.Biophys.Acta (1998) 1382, 277-286

1998

3297.

BRODZIK,R., HENNIG,J

Adenine methylation at GATC sequences regulates activity of tobacco PR-1 and PR- 2
promoters in electroporated protoplasts.

Plant Physiol.Biochem. (1998) 36, 401-406

1998

3298.

RAYA,R., BARDOWSKI,J., ANDERSEN,P.S., EHRLICH, S.D., CHOPIN,A.

Multiple transcriptional control of the *Lactococcus lactis trp* operon.

J.Bacteriol. (1998) 180, 3174-3180

1998

3299.

BENTINGER,M., GRUNLER,J., PETERSON,E., SWIEZEWSKA,E., DALLNER,G.

Phosphorylation of farnesol in rat liver microsomes:properties of farnesol kinase and
farnesyl phosphate kinase.

Arch.Biochem.Biophys. (1998) 353, 191-198

1998

3300.

KAMIENSKA-TRELA,K., WOJCIK,J.

Applications of spin-spin couplings.

Nucl.Magn.Reson. (1998) 27, 143-198

1998

3301.

KRUSZEWSKA,J.S., SALOHEIMO,M., PENTTILA,M.,PALAMARCZYK,G.

Isolation of a *Trichoderma reesei* cDNA encoding GTP: α -D-mannose-1-phosphate guanyltransferase involved in early steps of protein glycosylation.

Curr.Genet. (1998) 33, 445-450.

1998

3302.

NIEDZWIECKA-KORNAS, A., KIERDASZUK,B., STOLARSKI ,R., SHUGAR,D.

Tautomerism, acid-base properties and conformation of methylated analogues of the promutagenic N^4 -hydroxycytosine.

Biophys.Chem. (1998) 71, 87-98

1998

3303.

FELCZAK,K., BRETNER,M., DZIK,J.M., GOLOS,B., ZIELINSKI,Z., RODE,W., KULIKOWSKI,T.

N^4 -hydroxy-5-halogeno-2'-deoxycytidines and their 5'-mono-phosphates as inhibitors of thymidylate synthase and *in vitro* antileukemic agents.

In: Purine and Pyrimidine Metabolism in Man IX edited by Griesmacher et al. Plenum Press, Press,New York,1998.

Adv.Exper.Med.Biol. (1998) 431, 617-621

1998

3304.

POLANOWSKA,J., KROKOSZYNSKA,I., CZAPINSKA,H., WATOREK,W.,

DADLEZ,M.,OTLEWSKI,J.

Specificity of human cathepsin G.

Biochim.Biophys.Acta (1998) 1386, 189-198

1998

3305.

CHECHLACZ,M., MICHALIK,J., CYMBOROWSKI,B.

Suboptimal temperature-dependent changes in the brain development and activity in *Galleria mellonella* larvae.

Archiv.Insect Biochem.Physiol. (1998) 38, 66-73

1998

3306.

GRZESIUK,E.

The role of mutation frequency decline and SOS repair systems in methyl methanesulfonate mutagenesis.

Acta Biochim.Polon. (1998) 45, 523-533

1998

3307.

TREMBACZ,H., JEZEWSKA,M.M.

Adenine nucleoside phosphorylases in trematode *Fasciola hepatica*,the mammalian parasite.

In:Purine and Pyrimidine Metabolism in Man IX.Edited by Andrea Griesmacher,Peter Chiba,and Mathias M.Müller, Plenum Press,New York,1998

Adv.Exp.Med.Biol. (1998) 431, 137 711-717

1998

3308.

PIERZYNOWSKA,J., GRZESIUK,E.

Antimutagenic effects of ellagic acid ,rutin and psoralen against aflatoxin B1.

J.Anim.Feed Sci. (1998) 7, 277-283

1998

3309.

FIJALKOWSKA,I.J.,JONCZYK,P., MALISZEWSKA-TKACZYK,M.,

BIALOSKORSKA,M.,SCHAAPER,R.M.

Unequal fidelity of leading strand and lagging strand DNA replication on *Escherichia coli* chromosome.

Proc.Natl.Acad.Sci.USA (1998) 95, 10020-10025

1998

3309a.

RADMAN,M.

Commentary DNA replication: One strand may be more equal.

Proc.Natl.Acad.Sci.USA (1998) 95, 9718-9719

1998

3311.

KIERDASZUK,B., KRAWIEC,K., KAZIMIERCZUK,Z., JACOBSSON,U.,

JOHANSSON,N.G., MUNCH-PETERSEN,B., ERIKSSON,S., SHUGAR,D.

Substrate/inhibitor specificities of human deoxycytidine kinase (dCK) and thymidine kinases (TK1 and TK2).

In:Purine and Pyrimidine Metabolism in Man IX.Eds A.Griesmacher et al.Plenum Press,New York ,1998.

Adv.Exper.Med.Biol. (1998) 431, 120 623-627

1998

3312.

KULIKOWSKA,E., BZOWSKA,A., HOLY,A., MAGNOWSKA,L., SHUGAR,D.

Antiviral acyclic nucleoside phosphonate analogues inhibitors of purine nucleoside phosphorylase.

In:Purine and Pyrimidine Metabolism in Man IX.Eds A.Griesmacher et al.Plenum Press,New York ,1998.

Adv.Exper.Med.Biol. (1998) 431, 120 747-752

1998

3313.
POPOWSKA,E., SULEK,A., KUBALSKA,J., PRONICKA,E., JEZEWSKA,M., TREMBACZ,H., GORYLUK-KOZAKIEWICZ,B., KRAJEWSKA-WALASEK,M.
Different mutations in Polish patients with HPRT deficiency-the Lesch-Nyhan and Kelley-Seegmiller syndromes.
J.Appl.Genet. (1998) 39, 103-111
1998
3314.
FABISIEWICZ,A., JANION,C.
DNA mutagenesis and repair in UV-irradiated *E.coli* K-12 under condition of mutation frequency decline.
Mutat. Res. (1998) 402, 59-66
1998
3315.
EJCHART,A., ZIMNIAK,A., OSZCZAPOWICZ, I., SZATYLOWICZ,H.
Comparative ¹³C relaxation study of R and S isomers of the 1-acetoxyethyl ester of cefuroxime.Influence of C – H bond lengths on relaxation data consistency.
Magn.Res.Chem. (1998) 36, 559-564
1998
3316.
HOWARD,S.T., KRYGOWSKI,T.M., CIESIELSKI,A., WISIOROWSKI,M.
Angular group-induced bond alteration.II.The magnitude and the nature of the effect and its application to polynuclear benzenoid systems.
Tetrahedron (1998) 54, 3533-3548
1998
3317.
KRYGOWSKI,T.M., CYRANSKI, M., CIESIELSKI,A., SWIRSKA,B., LESZCZYNSKI,P.
Separation of the energetic and geometric contributions to aromaticity.2.Analysis of the aromatic character of benzene rings in their various topological environments in the benzenoid hydrocarbons.Crystal and molecular structure of coronene.
J.Chem.Inf.Comput.Sci. (1998) 36, 1135-1141
1998
3318.
PRZEWLOCKI,G., LIPECKA,J., EDELMAN,A., PRZYKORSKA,A.
New sequence-specific human ribonuclease.purification and properties.
Nucleic Acids Res. (1998) 26, 4047-4055
1998
3319.
BAKTERIE FERMENTACJI MLEKOWEJ. Klasyfikacja, metabolizm, genetyka, wykorzystanie. Praca zbiorowa pod redakcją Z.Libudzisz, P.Walczaka, J.Bardowskiego.
Politechnika Łódzka, Monografie, Łódź 1998 215 s.
1998

3320.

BARDOWSKI, J.

Biologia molekularna w poznawaniu i ulepszaniu bakterii fermentacji mlekowej.

Politechnika Łódzka, Monografie, Łódź 1998 215 s.

1998

3321.

GRABOWSKA, D., KARST, F., SZKOPINSKA, A.

Effect of squalene synthase gene disruption on synthesis of polyprenols in *Saccharomyces cerevisiae*.

FEBS Lett. (1998) 434, 406-408

1998

3322.

PALAMARCZYK, G., MARAS, M., CONTRERAS, R., KRUSZEWSKA, J.

Protein secretion and glycosylation in *Trichoderma*.

In: *Trichoderma and Gliocladium* vol.1 Edited by Ch. P. Kubicek and G.E. Harman

121-138

1998

3323.

FIKUS, M.

Genetic revolution - the reflections of a biologist.

Dialogue and Universalism (1998) 9, 41-46

1998

3324.

FIKUS, M.

Żelatyna i priony - ocena zagrożeń.

Biotechnologia (1998) 3, (42), 9-13

1998

3325.

EJCHART, A., GRYFF-KELLER, A.

On spin-spin coupling constants of trimethylsilylated jodoacetylene.

Chem. Eur. J. (1998) 4, 2072

1998

3326.

BORYS, E., KUSMIEREK, J. T.

Endogenous and exogenous DNA lesions recognized by *N*-alkylpurine-DNA glycosylases.

Acta Biochim. Polon. (1998) 45, 579-586

1998

3327.

TALJANSKI-ZYGMUNT, W., GRZESIUK, E., ZABIELSKI, R., PIERZYNOWSKI, S. G.

Is the use of antimicrobial drugs in agriculture risky for human health?

J. Anim. Feed Sci. (1998) 7, 289-295

1998

3328.

ZAGULSKI,M., HERBERT,CH.J., RYTKA,J.
Sequencing and functional analysis of the yeast genome.
Acta Biochim.Polon. (1998) 45, 627-643
1998

3329.

BUKOWSKA-MACIEJEWSKA,M., KUSMIEREK,J.T.
Template-directed base pairing of 2-chloro-2'-deoxyadenosine catalysed by AMV reverse transcriptase.
Acta Biochim.Polon. (1998) 45, 587-593
1998

3330.

WANKE,M., CHOJNACKI,T., SWIEZEWSKA,E.
The diversity of polyprenol pattern in leaves of fruit trees belonging to *Rosaceae* and *Coornaceae*.
Acta Biochim.Polon. (1998) 45, 811-818
1998

3331.

GENES AND THEIR PRODUCTS IN BASIC RESEARCH AND BIOTECHNOLOGY.
Abstracts of the 2nd Workshop .Warsaw ,November 25-28, 1998
Polish Academy of Sciences Institute of Biochemistry and Biophysics.
1998

3332.

KOSTELIDOU,K., JAGURA-BURDZY,G., THOMAS,CH.M.
Mutational analysis of the global regulator KorA of broad-host-range plasmid RK2.
J.Mol.Biol. (1998) 281, 453-463
1998

3333.

KURLANDZKA,A., RYTKA,J., ROZALSKA,B., WYSOCKA M.
Saccharomyces cerevisiae IRR1 protein is indirectly involved in colony formation.
Yeast (1999) 15, 23-33
1999

3334.

DZIEMBOWSKI,A., MALEWICZ,M., MINCZUK,M., GOLIK,P., DMOCHOWSKA,A., STEPIEN,P.P.
The yeast nuclear gene *DSSI*, which codes for a putative RNase II, is necessary for the function of the mitochondrial degradosome in processing and turnover of RNA.
Mol.Gen.Genet. (1998) 260, 108-114
1998

3335.

WEGIERSKI,T., DMOCHOWSKA,A., JABLONOWSKA,A., DZIEMBOWSKI,A.,
BARTNIK,E., STEPIEN,P..P.

Yeast nuclear PET127 gene can suppress deletions of the SUV3 or DSS1 genes: An indication of a functional interaction between 3' and 5' ends of mitochondrial mRNAs.

Acta Biochim.Polon. (1998) 45 , 935 - 940

1998

3336.

KRASZEWSKA,E., DOBRZANSKA,M., TUDEK,B.

Tobacco BY-2 cells excise both 3-methyladenine and 7-methylguanine from methylated DNA.

Mutat.Res. (1998) 409, 91-95

1998

3337.

RESEARCH REPORT

Polish Academy of Sciences Institute of Biochemistry and Biophysics 1996 - 1997

Warszawa 1998 154s.

1998

3338.

WEGRZYN,A., WEGRZYN,G

Random inheritance of the replication complex by one of two daughter λ plasmid copies after a replication round in *Escherichia coli*.

Biochem.Biophys.Res.Comm, (1998) 246 634-639

1998

3339.

GABIG,M., OBUCHOWSKI,M., CIESIELSKA,A., LATALA,B., WEGRZYN,A.
THOMAS,M.S., WEGRZYN,G.

The *Escherichia coli* RNA polymerase α subunit and transcriptional activation by bacteriophage λ CII protein.

Acta Biochim.Polon. (1998) 45 , 271-280

1998

3340.

GABIG,M., OBUCHOWSKI,M., WEGRZYN,A., SZALEWSKA-PALASZ,A.,
THOMAS,M.S., WEGRZYN,G

Excess production of phage λ delayed early proteins under conditions supporting high *Escherichia coli* growth rates.

Microbiology (1998) 144, 2217-2224

1998

3341.

HERMAN-ANTOSIEWICZ,A., WEGRZYN,A., TAYLOR,K., WEGRZYN,G.

DnaA-mediated regulation of phage λ -derived replicons in the absence of p_R and Cro function.

Virology (1998) 249, 98-107

1998

3342.

SZALEWSKA-PALASZ,A., LEMIESZEK,E., PANKIEWICZ,A., WEGRZYN,A.,
HELINSKI,D.R., WEGRZYN,G.

Escherichia coli dnaA gene function and bacteriophage λ replication.

FEMS Microbiol. Lett. (1998) 167, 27-32

1998

3343.

SADOWY,E., PLUTA,K., GRONENBORN,B., HULANICKA,D.

Infectious transcripts from cloned cDNA of potato leafroll luteovirus.

Acta Biochim.Polon. (1998) 45, 611-619

1998

3344.

MAGLOTT,E.J., DEO,S.S., PRZYKORSKA,A., GLICK,G.D.

Conformational transitions of an unmodified tRNA: Implications for RNA folding.

Biochemistry (1998) 37, 16349 - 16359

1998

3345.

FIKUS,M.

Metody rekombinacji DNA *in vitro*. (Inżynieria genetyczna)

W:" Biotechnologia Zwierząt " praca zbiorowa pod red.:L Zwierzchowskiego, K.Jaszczaka, ,
J.A.Modlińskiego, Warszawa 1997 Wydawn.Nauk.PWN s.18 - 59

1998

3346.

KRZYMOWSKA,M.

Roślinne geny odporności i ich rola podczas infekcji.

Post.Biochem. (1998) 44 , 318- 325

1998

3347.

ZIELENKIEWICZ,A., WSZELAKA-RYLIK,M., POZNANSKI,J.,

ZIELENKIEWICZ,W.

Thermochemistry of aqueous solutions of alkylated nucleic acid bases. X. Enthalpies of hydration of cytosine and some methylated, hydroxy and methoxy derivatives of cytosine.

J.Sol.Chem. (1998) 27, 235 - 244

1998

3348.

ZIELENKIEWICZ,W., POZNANSKI,J.

Partial molar volumes of hydrophobic compounds – insight into the solvation shell? PartI

J.Sol.Chem. (1998) 27, 245 - 254

1998

3349.

ZIELENKIEWICZ,W., POZNANSKI,J.,ZIELENKIEWICZ,A.

Partial molar volumes of alkylated uracils – insight into the solvation shell? Part II

J.Sol.Chem. (1998) 27 543

1998

3350.

TOMASZEWSKI,R., MOGIELNICKA,E., JERZMANOWSKI,A

Both the 5S rRNA gene and the AT-rich flanks of *Xenopus laevis* oocyte-type 5S rDNA repeat are required for histone H1-dependent repression of transcription of pol III-type genes in *in vitro* reconstituted chromatin.

Nucleic Acid Res. (1998) 26, 5596 - 5601

1998

3351.

BORKOWSKA,M., KRZYMOWSKA,M., TALARCZYK,A., AWAN,M.F.M.,

YAKOVLEVA,L., KLECZKOWSKI,K., WIELGAT,B.

Transgenic potato plants expressing soybean 1,3- β -endoglucanase gene exhibit an increased resistance to *Phytophthora infestans*.

Zeitschif fur Naturfors. (1998) 53c, 1012-1016

1998

3352.

TALARCZYK,A., HENNIG,J.

Characterization of cDNA encoding a glucan endo-1,3- β -glucosidase from potato.

The Electronic Plant Gene Register. PGR 98-173 (Accession No.AJ 0099 32).

Plant Physiol..(1998) 118, 711-712

1998

3353.

SIZOVA,O.V., MALTSEV,S.D., SHIBAEV,V.N., JANKOWSKI,W.,

CHOJNACKI,T., ZELINSKY,N.D.

Dolichyl sulfate and H-phosphonate: Enzymic reactions with activated sugars.

Acta Biochim.Polon. (1998) 45, 1021-1030

1998

3354.

BYKOWSKI,T., SIRKO,A.

Selected phenotypes of *ihf* mutants of *Escherichia coli*.

Biochimie (1998) 80 , 1-15

1998

3355.

SIRKO,A.

Białko IHF jako regulator metabolizmu *Escherichia coli*.

Post.Biochem. (1998) 44 , 345 -354

1998

3356.

WEGRZYN,A., SZALEWSKA-PALASZ,A., BLASZCZAK,A., LIBEREK,K.,
WEGRZYN,G.

Differential inhibition of transcription from σ^{70} - and σ^{32} -dependent promoters by rifampicin.
FEBS Lett. (1998) 440, 172-174
1998

3357.

JANKOWSKA,J., SOBKOWSKA,A., CIESLAK,J., SOBKOWSKI,M., KRASZEWSKI,A.,
STAWINSKI,J., SHUGAR,D.

Nucleoside *H*-phosphonates. 18. Synthesis of unprotected nucleoside
5'-*H*-phosphonates and nucleoside 5'-*H*-phosphonothioates and their conversion into
the 5'-phosphorothioate and 5'-phosphorodithioate monoesters.
J.Org.Chem. (1998) 63, 8150-8156
1998

3358.

SCHEDIN,S., NILSSON,M., CHOJNACKI,T., DALLNER,G.

Alterations in the biosynthesis of cholesterol, dolichol and dolichyl-P in the genetic
cholesterol homeostasis disorder, Niemann-Pick type C disease.
Biochim.Biophys.Acta (1998) 1394 , 177 - 186
1998

3359.

GAVRYUSHOV,S., ZIELENKIEWICZ,P.

Electrostatic potential of B-DNA:Effect of interionic correlations.
Biophys.J. (1998) 75 , 2732-2742
1998

3360.

BOGUTA,M.

Współdziałanie genomu mitochondrialnego i genomu jądrowego.Funkcja specyficznych
genów jądrowych w procesie translacji mitochondrialnej u *Saccharomyces cerevisiae*.
in: Biologia Molekularna Mitochondriów. Wydawnictwo Naukowe UAM pod redakcją
H.Augustyniak i M.Oczkowskiego, Poznań 1998 s.11 - 22
1998

3361.

RYTKA, J

Drożdże *Saccharomyces cerevisiae* modelowym organizmem eukariotycznym w badaniu
biosyntezy hemu.
W: Biologia Molekularna Mitochondriów. Wydawnictwo Naukowe UAM pod redakcją
H.Augustyniak i M.Oczkowskiego, Poznań 1998 s.23 - 32
1998

3362.

ZAREBSKA,Z., WASZKOWSKA,E., CAFFIERI,S., DALL'ACQUA,F.

Photoreactions of psoralen with lecithins.
J.Photochem.Photobiol.B: Biology (1998) 45, 122-130.
1998

3363.

WANKE, M., SWIEZEWSKA, E., DALLNER, G.

Subcellular localization and sorting of plastoquinone and ubiquinone in spinach cells.

in Adv. Plant Lipid Res. Eds.: J. Sanchez, E. Cerda-Olmedo, E. Martinez-Force, Universidad de Sevilla, Sevilla, 1998, pp. 450-453

1998

3364.

DMOCHOWSKA, A., STANKIEWICZ, P., GOLIK, P., STEPIEN, P.P., BOCIAN, E., HANSMANN, I., BARTNIK, E.

Assignment of SUPV3L1 to human chromosome band 10q22.1 by in situ hybridization.

Cytogenet .Cell. Genet. (1998) 83, 84-85

1998

3365.

PASZEWSKI, A.

Manipulacje genetyczne - problem granic etycznych.

W: Granice poznania a bariery etyczne. Polska Akademia Nauk. Papiieski Wydział Teologiczny. Wydawca: Osrodek Wydawnictw Naukowych , Poznań 1998

1998

3366.

MUSIELAK, M., POKORSKI, M., ELWICH, S., NOWAKOWSKA, A., WALSKI, M., MATYSIAK, Z.

Phenylmethylsulfonyl fluoride anabolishes the hypoxic ventilatory response.

Curr.Pneumol. (1998) 2, 201

1998

3367.

BIRNBAUM, K.B., SHUGAR, D., FELCZAK, K.

1-(β -D-ribofuranosyl) - 6-propylcytosine.

Acta Cryst. (1998) , 54C 1959-1961

1998