ARTICLES AND BOOKS (bold) by LUCJAN PIELA

L.Piela

“Chemistry facing its information processing mission”

Rep.Advan.Study Instit, Warsaw Technical University, 2(2012)

L.Piela

book: „Ideas of Quantum Chemistry”, 2nd edition
Amsterdam, Elsevier 2014 pp.1-1237
L.Piela „Idee chemii kwantowej”, Warszawa, PWN, 2011, II wyd. stron 1300

L.Piela

“O kilku osobliwościach w oddziaływaniach molekuł”

Wiad.Chem., 65, 2011, 11

L.Piela “From quantum theory to computational chemistry. A brief account of developments”, rozdział in Handbook of Computational Chemistry, J.Leszczynski (ed.),

Springer (2011), Vol. 1, pp.2-12.
L.Piela (ed.)

book: “Inspiracje na osi czasu”

Warszawa, 2011
L.Piela

“Challenging the Multiple Minima Problem: Example of Protein Folding”, in Practical Aspects of Computational Chemistry, J.Leszczyński, M.K.Shukla (eds.), Springer, 2009

L.Piela

“Schroedinger solution to the Morse oscillator”, Phys.Today 61(2008)8.

 L.Piela

book: „Ideas of Quantum Chemistry”

Amsterdam, Elsevier 2007 1-1086

E.Małolepsza, M.Boniecki, A.Koliński, L.Piela

„Theoretical Model of Prion Propagation: A Misfolded Protein Induces Misfolding”

Proc.National Acad.Sci. (USA), 102 2005 7835-7840
L.Piela

book: „Idee chemii kwantowej”

Warszawa, PWN 2003 1-1137

E. Małolepsza, L.Piela

„Hardness and HOMO-LUMO Gap Probed by the Helium Atom Pushing the Molecular Surface of the First-Row Hydride Molecules”

Collect.Czech.Chem.Commun. 68 2003 2344-2354

L.Piela

“Deformation Methods of Global Optimization in Chemistry and Physics”

in P.M.Pardalos and H.E.Romeijn (eds.), Handbook of Global Optimization, Vol.2, 461-488, 2002 Kluwer Academic Publishers

M.Orzechowski, P.Cieplak, L.Piela

„Theoretical Calculation of the Coiled-Coil Stability in Water in the Context of its Possible Use as a Molecular Rack”

 E. Małolepsza, L.Piela

„Pauli Hardness Study in the Methane, Ammonia, Water and Hydrogen Fluoride Molecules”

J.Phys.Chem. 107 2003 5356-5360

J.Comput.Chem. 23 2002 106-110

W.Grochala, A.Jagielska, K.Woźniak, A.Więckowska, R.Bilewicz, B.Korybut-

 Daszkiewicz, J.Bukowska, L.Piela

 “Neutral Ni (II) and Cr (II) Complexes of Tetraazatetraenemacrocycles”

 Complexes of Tetraazatetraenemacrocycles”

 J.Phys.Org.Chem. 14 2001 63-73
84.

A.Więckowska, R.Bilewicz, A.Misicka, M.Pietraszkiewicz, K.Bajdor, L.Piela

“A Novel Polynuclear Donor Complex Based on Helical Ppetides with Aligned Electroactive Moieties”

Chem.Phys.Letters 350 2001 447-452

. M.Pietraszkiewicz, A.Więckowska, R.Bilewicz, A.Misicka, L.Piela, K.Bajdor

“Ferrocene Modified Oligopeptide as Model Compound for Charge-Transfer Interactions with Organic Electron Acceptors”

Materials Science and Engineering C 18 2001 121-124

A.Jagielska, L.Piela

 “Electrostatically Driven Electronic Molecular Bistability: Ab Initio Calculation for a Model (LiF)n System”

J.Chem.Phys., 112 2000 2579-2585

A.Jagielska, R.Moszyński, L.Piela

 “A Large Structural Polarization by Intermolecular Forces. Ab Initio Theoretical

 Investigation of the H3N…BH2CN and H3N…B(CN)3 Interactions”

 Intern.J.Quantum Chem. 75 1999 177-185

A.Jagielska, R.Moszyński, L.Piela

 “Ab Initio Theoretical Study of Interactions in Borazane Molecule”

 J.Chem.Phys. 110 1999 947-954

A.Jagielska, L.Piela, L.Z.Stolarczyk

 “Mnemon – A Hypothetical Molecule with Bistable Electronic Ground State”

 Proc.1st Intern.Confer.on Rough Sets and Curr.Trends in Comp., Warsaw 1998

J.Pillardy , L.Piela

 “Multiple Elliptical-Gaussian-Density Annealing as a Tool for Finding the Most

 Stable Structures. Application to Lennard-Jones Atomic Clusters”

 Pol.J.Chem. 72 1998 1849-1857

L.Piela

 “Search for the Most Stable Structures on Potential Energy Surfaces”

 Collect.Czech.Chem.Commun. 63 1998 1368-1380

B.Jeziorski, L.Piela (eds.)

 book: Special issue of Polish Journal of Chemistry
 Pol.J.Chem. 72 (1998)

 J.Pillardy, L.Piela

 ”Smoothing Techniques of Global Optimization: Distance Scaling Method in

 Searches for Most Stable Lennard-Jones Atomic Clusters”

 J.Comp.Chem.18 (1997) 2040-2049

W.Nowaczek, L.Piela, L.Z.Stolarczyk

 ”Low-Energy Metastable Electronic States of Donor-Acceptor Oligomers”

Advan. Mater. Optics and Electron. 6 (1996) 301-306

J.M. Andre, G. Hardy, D.H. Mosley, L. Piela

 ”FSGO Hartree-Fock Instabilities of Hydrogen in External Electric Fields”

 in: Strategies and Applications in Quantum Chemistry, edited by Y.Ellinger and

 M.Defrancheschi, pp. 189-202, (Kluwer, Dordrecht, 1996)
J.Pillardy, L.Piela

"Molecular Dynamics on Deformed Energy Hypersurfaces"

J.Phys.Chem. 99 (1995) 11805-11812

L.Piela, K.Olszewski, J.Pillardy

 "On the Stability of Conformers"

 J.Mol.Struct.(Theochem) 308, 229-239 (1994)
K.Olszewski, L.Piela, H.A.Scheraga

 "Mean Field Theory as a Tool for Intermolecular Conformational Optimization.

 Test on Homopolypeptides Decaglycine and Icosalanine"

 J.Phys.Chem. 97, 260-266 (1993)

K.Olszewski, L.Piela, H.A.Scheraga

 "Mean Field Theory as a Tool for Intermolecular Conformational Optimization.

 Test on Melittin"

 J.Phys.Chem. 97, 267-270 (1993)

M.Bagiński, L.Piela

 "Theoretical Comparison of Conformational Properties of Molecules.

 Conformational Probability Maps and Similarity Index”

 J.Comput.Chem. 14, 314-328 (1993)

M.Bagiński, L.Piela, J.Skolnick

 "The Ethylene Group as a Peptide Bond Mimicking Unit. A Theoretical

 Conformational Analysis"

 J.Comput.Chem. 14, 296-313 (1993)
. J.Pillardy, K.A.Olszewski, L.Piela

 "Performance of the Shift Method of Global Minimization in Searches for

 Optimum Structures of Clusters of Lennard-Jones Atoms"

 J.Phys.Chem.96, 4337-4341 (1992)

. J.Pillardy, K.Olszewski, L.Piela

 "Theoretically Predicted Lowest-Energy Structures of Water Clusters"

 J.Mol.Struct. 270, 277-285 (1992)

K.Olszewski, L.Piela, H.A.Scheraga

 "Mean Field Theory as a Tool for Intramolecular Conformational Optimization. 1.

 Tests on Terminally-Blocked Alanine and Met-Enkephalin”

 J.Phys.Chem. 96, 4672-4676 (1992)

D.R.Ripoll, L.Piela, M.Vasquez, H.A.Scheraga

 "On the Multiple-Minima Problem in the Conformational Analysis of

 Polypeptides. V. Application of the Self-Consistent Electrostatic Field Method

 and the Electrostatically Driven Monte Carlo Method to Bovine Pancreatic

 Trypsin Inhibitor"

 Proteins 10, 188-198 (1991)

. J.Kostrowicki, L.Piela, B.J.Cherayil, H.A.Scheraga

 "Performance of the Diffusion Equation Method in Searches for Optimum

 Structures of Clusters of Lennard-Jones Atoms"

 J.Phys.Chem. 95, 4114-4119 (1991)

. J.Kostrowicki, L.Piela

 "Diffusion Equation Method of Global Minimization. Performance of the Method

 for Standard Test Functions"

 J.Opt.Theory and Appl. 69, 269-284 (1991)

K.Olszewski, M.Gutowski, L.Piela

 "Interpretation of the Hydrogen Bond Energy at the Hartree-Fock Level for Pairs

 of the HF, H2O and NH3 Molecules"

 J.Phys.Chem. 94 5710-5714 (1990)

L.Piela, J.Kostrowicki, H.A.Scheraga

 "On the Multiple-Minima Problem in the Conformational Analysis of Molecules.

 Deformation of the Potential Energy Hypersurface by the Diffusion Equation

 Method"

 J.Phys.Chem. 93, 3339-3346 (1989)

L.Piela

 "Problem minimum globalnego w analizie konformacyjnej cząsteczek"

 Wiad.Chem. 43, 639-649 (1989)

R.A.Wheeler, LPiela, R.Hoffmann

 "A Reciprocal Space Approach to the Orbitals of Truncated Crystals"

 J.Am.Chem.Soc.110, 7302-7315 (1988)

M.Gutowski, L.Piela

 "Interpretation of the Hartree-Fock Interaction Energy between Closed-Shell

 Systems"

 Mol.Phys. 64, 337-355 (1988)

. J.-M.Andr(, J.Delhalle, J.G.Fripiat, G.Hennico, L.Piela

 "Calculations of Molecuar Polarizabilities from Electric-Field-Variant Atomic

 Orbitals:An Analysis of the Problem and its Application to the Hydrogen

 Molecule and to the Alkane Series"

 Intern.J.Quantum Chem. S 22, 665-678 (1988)

J.-M.Andr(, J.Delhalle, J.G.Fripiat, G.Hennico, J.-L.Calais, L.Piela

 "On the Restricted Hartree-Fock Description of Oligomer Chains with Expected

 Metallic Character"

 J.Mol.Struct.(Theochem) 179, 393-406 (1988)

R.A.Wheeler, L.Piela, R.Hoffmann

 "Cluster, Surface and Interface Chemistry: A Novel Crystal Orbital Approach to

 Dangling and Non-dangling Bonds"

 in : Proc.Conference on Cluster, Surface and Interface Chem., Harvard Univ.(1987)

S.Talluri, G.T.Montelone, G.Duyne, L.Piela, J.Clardy, H. A.Scheraga

 "Conformational Properties of 2,4-Methanoproline (2-Carboxy-2,4-

 Methanopyrrolidine) in Peptides: Evidence for 2,4-Metha-nopyrrolidine

 Asymmetry Based on Solid State X-Ray Crysta-llography, 1H-NMR in Aqueous

 Solution and CNDO/2 Conformational Energy Calculations"

 J.Am.Chem.Soc. 109, 4473-4477 (1987)
L.Piela, H.A.Scheraga

 "On the Multiple Minima Problem in the Conformational Analysis of

 Polypeptides.I. Backbone Degrees of Freedom for a Perturbed (-Helix"

 Biopolymers 26, S33-S58 (1987)

L.Piela, G.N(methy, H.A.Scheraga

 "Proline-Induced Constraints in (-Helices"

 Biopolymers 26, 1587-1600 (1987)

L.Piela, G.N(methy, H.A.Scheraga

 "Conformational Constraints of Amino Acid Side Chains in (-Helices"

 Biopolymers 26, 1273-1286 (1987)

L.Piela, G.N(methy, H.A.Scheraga

 "Conformational Properties of 2,4-Methanoproline (2-Carboxy-2,4-

 Methanopyrrolidine) in Peptides: Theoretical Conformational Energy Analysis of

 Restrictions of the Polypeptide Chain Conformation"

 J.Am.Chem.Soc. 109, 4477-4485 (1987)

. M.Gutowski, F.B.Duineveldt, G.Chałasiński, L.Piela

 "Proper Correction for the Basis Set Superposition Error in SCF Calculations of

 Intermolecular Interactions"

 Mol.Phys. 61, 233-248 (1987)

L.Piela

 "Trends in Quantum Theory of Polymers"

 Pol.J.Chem. 60, 331-345 (1986)
M.Gutowski, F.B.Duijneveldt, G.Chałasiński, L.Piela

 "Does the Boys and Bernardi Function Counterpoise Actually Overcorrect the

 Basis Set Superposition Error?"

 Chem.Phys.Lett. 129, 325-328 (1986)

L.Z.Stolarczyk, L.Piela

 "Hypothetical Memory Effects in Some Donor-Acceptor Complexes"

 Materials Science 10, 263-266 (1984)

L.Piela, J.-L.Br(das, J.-M.Andr(
 "Cancellation of Low Order Electric Moments of the Unit Cell: An Efficient Way

 of Calculating Crystal Field Effects in Hartree-Fock Computations on Periodic

 Systems"

 J.Chem.Phys. 78, 295-300 (1983)

M.Gutowski, M.Kąkol, L.Piela

 "Importance of Exchange Effects in the Deformation of Interacting Ions"

 Int.J.Quantum Chem. 23, 1843-1853 (1983)
J.-L.Br(das, B.Th(mans, J.-M.Andr(, L.Piela

 "Theoretical Studies of Localization Phenomena in Excited States of Polyene

 Chains"

 Bull.Soc.Chim.Belg. 92, 1-8 (1983)

. J.-M.Andr(, J.-L.Br(das, B.Th(mans, L.Piela

 "Exchange, Correlation and Band Gaps in Conjugated Linear Chains"

 Int.J.Quantum Chem. 23, 1065-1073 (1983)

L.Z.Stolarczyk, L.Piela

 "Direct Calculation of Lattice Sums. A Method to Account for the Crystal Field

 Effects"

 Int.J.Quantum Chem. 22, 911-927 (1982)

. L.Piela, L.Z.Stolarczyk

 "On the Relativity of Short-and Long-Range Effects in Calculations for Periodic

 Systems"

 Chem.Phys.Letters 86, 195-198 (1982)

L.Piela

 "Paolo Arrighini - Intermolecular Forces and Their Evaluation by Perturbation

 Theory"

 Pol.J.Chem. 7-9, 1205-1206 (1982)

L.Piela, J.-M.Andr(, J.G.Fripiat, J.Delhalle

 "On the Behaviour of Exchange in Restricted Hartree-Fock-Roothaan Calculations

 for Periodic Polymers"

 Chem.Phys.Letters 77, 143-150 (1981)
M.Gutowski, M.Kąkol, J.Andzelm, L.Piela

 "Approximate Exchange and Electrostatic Interaction Energies of Deformed Ions"

 Int.J.Quantum Chem. 19, 401-411 (1981)

. J.Delhalle, J.-M.André, L.Piela, L.Z.Stolarczyk

 "Potential Use of the Unit Cell Arbitrary Concept to Evaluate Long-Range

 Interactions in Quantum Mechanical Studies of Model Polymers"

 Int.J.Quantum Chem. S15, 217 (1981)

L.Piela, J.-M.André, J.-L.Brédas, J.Delhalle

 "Long-Range Interactions in Periodic Helices. A Method for Accurate Calculation

 at the Hartree-Fock Level"

 Int.J.Quantum Chem. S14, 405-418 (1980)

L.Piela

 "Multipole Expansion Technique as a Tool for Solving the Long-Range Problems

 in Polymers"

 Lecture Notes in Physics 113, 104-120 (1980)

J.Delhalle, L.Piela, J.-L.Br(das, J.-M.Andr(‚

 "Multipole Expansion in Tight-Binding Hartree-Fock Calculations for Infinite

 Model Polymers"

 Phys.Rev. B22, 6254-67 (1980)

. J.Delhalle, J.G.Fripiat, L.Piela

 "On the Use of Laplace Transform to Evaluate One-Dimensional Lattice

 Summations in Quantum Calculations of Model Polymers"

 Int.J.Quantum Chem. S14, 431-442 (1980)

J.-M.Andr(, J.-L.Br(das, J.Delhalle, Y.Kalenov, L.Piela, J.-L.Calais

 "AMO in Linear Chains of Hydrogen Atoms Revisited"

 Int.J.Quantum Chem. S14, 419-429 (1980)
L.Z.Stolarczyk, L.Piela

 "Invariance Properties of the Multipole Expansion with Respect to the Choice of

 the Coordinate System"

 Int.J.Quantum Chem. 15, 701-711 (1979)

L.Piela, J.Andzelm

 "Madelung and Dispersion Contributions to the Binding Energy of an Ion on the

 Unrelaxed (100) and (110) Faces of the NaCl-Type Crystal"

 Surf.Sci. 84, 179-189 (1979)

. J.Golka, E.Pavlidou, L.Piela

 "Far-Infrared Absorption in Highly Doped Semiconductors"

 Proceed. of XIV International Conference on the Physics

 of Semiconductors (Edinburgh 1978),

 Inst.Phys.Conf.Series 43, 953-956 (1979)

. L.Piela, J.Delhalle

 "An Efficient Procedure to Evaluate Long-Range Coulombic Interactions within

 the Framework of the LCAO-CO Method for Infinite Polymers"

 Int.J.Quantum Chem. 13, 605-617 (1978)

L.Piela, J.Delhalle

 "Developpement multipolaire de l'operateur d'interaction Coulombienne et

 d(pendence du choix du syst(me d'axes"

 Ann.Soc.Sci.Bruxelles 92, 42-52 (1978)

J.Andzelm, L.Piela

 "Ab Initio Calculation of Cohesion Energy, Density and Compressibility of the

 NaF Crystal"

 J.Phys.C: Solid State Phys. 11, 2695-2701 (1978)

J.Golka, L.Piela

 "Interaction between Shallow Hydrogenic Donors: Three Impurity Molecules in

 Semiconductors"

 Solid State Commun. 21, 691-693 (1977)
. J.Andzelm, L.Piela

 "Ab Initio Calculation of Cohesion Energy, Density and Compressibility of the LiF

 Crystal"

 J.Phys.C: Solid State Phys. 10, 2269-2283 (1977)

B.Jeziorski, M.Bulski, L.Piela

 "First-Order Perturbation Treatment of the Short-Range Repulsion in a System of

 Many Closed-Shell Atoms or Molecules"

 Int.J.Quantum Chem. 10, 281-297 (1976)

L.Z.Stolarczyk, L.Piela

 "Electronic Valence Band Calculation for the Molecular Hydrogen Crystal"

 J.Physics C:Solid State Phys. 8, 3779-3787 (1975)

L.Piela

 "Symmetry- Adapted Perturbation Theory Analysis of Band Structure for a Linear

 H2 Crystal"

 J.Physics C:Solid State Phys. 8, 2606-2614 (1975)

L.Piela

 "The Usefulness of Deformed Molecular Orbitals in Calculations for Crystal"

 Acta Physica Polon. A47, 329-334 (1975)

E.Lipczyńska-Kochany, L.Piela

 "Theoretical Investigation of Intramolecular Hydrogen Bond in 2-Nitroethanol by

 the CNDO/2 Method"

 Bull.Pol.Acad.Sci. 23, 895-900 (1975)

L.Piela, L.Pietronero, R.Resta

 "Electron Band Structure of Solid Methane. Inclusion of Intermolecular Self-

 Consistency in Calculations"

 Phys.Rev. B9, 5332-5333 (1974)

. L.Piela, L.Pietronero, R.Resta

 "Electron Band Structure of Solid Methane. Ab Initio Calculations"

 Phys.Rev. B7, 5321-5329 (1973)
L.Piela

 "Ab Initio SCF LCAO MO Study of the HOH..Cl Hydrogen Bond"

 Chem.Phys.Letters 19, 134-136 (1973)

L.Piela

 "On the Hydrogen Bonding between Water and Ammonia Molecules"

 Chem.Phys.Letters 15, 199-202 (1972)

L.Piela, B.Jeziorski

 "Perturbation Theory of Intermolecular Forces in the Small Overlap Region. Part

 II"

 Acta Phys.Polon. A42, 185-197 (1972)

B.Jeziorski, L.Piela

 "Perturbation Theory of Intermolecular Forces in the Small Overlap Region. Part

 I"

 Acta Phys.Polon. A42, 177-184 (1972)

. L.Piela

 "Peturbational Calculation of the Exchange Forces in the Two Lowest States of the

 Hydrogen Molecule"

 Int.J.Quantum Chem. 5, 85-99 (1971)

G.Chałasiński, W.Kołos, B.Petelenz, L.Piela

 "Gaussian Orbitals in the Calculation of the Second-Order Correction in the

 Interaction Energy of Two Hydrogen Atoms"

 Chem.Phys.Letters 12, 233-235 (1971)
L.Piela

 “On the Usefulness of Approximate Exchange Integrals in Calculation of the Long-

 Range Forces”

 Chem.Phys.Letters 7, 591-592 (1970)

L.Piela

 “Long-Range Interactions in the Ground and Two Excited States of theHeH+

 Molecule” Int.J.Quantum Chem. 3, 945-968 (1969)

W.Kołos, L.Piela

 “Teoria wiązania wodorowego” (Hydrogen Bonding Theory) w książce:

 “Wiązanie wodorowe” (Hydrogen Bond)

 P.W.N., Warszawa (1966)

W.Kołos, L.Piela

 “On the Stretching Vibration Frequencies of the Water Molecule Bound with Ions”

 Roczniki Chem. 40, 713-714 (1966)

SELECTED OTHER PUBLICATIONS
1. L.Piela

 Delta 3, 16 (1975)

 2. L.Piela

 Delta 7, 3 (1975)

 3. L.Piela

 Delta 9, 6 (1975)

4. L.Piela

 “Wykorzystanie wskaźnika impact factor”

 Orbital, 2 1994 3-13

5. L.Piela

 “Jak mierzyć osiągnięcia placówek naukowych?”

 Orbital, 4 1995 171-179

6. L.Piela

 “Lista 40 pracowników WCh UW z dorobkiem o najwyższym olczynnikiem wpływu”

 Orbital, 5 1995 222-224

7. L.Piela

 “Członek Honorowy PTCh Profesor Jean-Marie Andre – doktorem honoris causa

 Uniwersytetu Warszawskiego”

 Orbital, 5 1995 224-225

8. L.Piela

 “System reform na Wydziale Chemii Uniwersytetu Warszawskiego”

 Orbital, 2 1996 68-74

9. L.Piela

 “Dziesięć publikacji 1994 z Wydziału Chemii UW o najwyższym współczynniku

 oddziaływania”

 Orbital 4, 1996 179-182

10. L.Piela

 “Uwagi o projekcie prof.L.Pawłowskiego”

 Orbital, 4 1996 182-183

11. B.Jeziorski, L.Piela, K.Szalewicz

„Włodzimierz Kołos”

Physics Today 50, 1997, 108.
12. L.Piela

„Wspomnienie o Włodzimierzu Kołosie”

Postępy Fizyki 48, 1997, 1

 L.Piela

 “Blask sławy – tanio”

 Orbital, 3 1997 147-148

12. L.Piela

 “Czy trzeba i czy można porównywać poziom naukowy instytucji z różnych

 dziedzin?”

 Orbital, 4 1997 187-195

 13. L.Piela

 “Dlaczego nie zrobił PAN tabeli?”

 Orbital, 6 1997 316-319

14. L.Piela

 “Management in Science – A Case Study”

 Proc.VII Annual Meeting of the European Assoc. Deans of Science

 Wrocław 1997

 15. L.Piela

 “Wspomnienie o Włodzimierzu Kołosie”

 Postępy Fizyki, 48 1997 1-4

16. L.Piela

 “Roald Hoffmann”

 Orbital, 3 1998

17. L.Piela

 “Roald Hoffmann w Polsce”

 Orbital, 5 1998 263

 18. L.Piela

 “Zamiast lamentu nad szkolnictwem”

 Orbital, 1 1999 10-18

 19. L.Piela

 “John A.Pople – Nagroda Nobla 1998”

 Orbital, 1 1999 19-21

 20. L.Piela

„Po pierwsze, nie szkodzić”

Forum Akademickie, 2001, 27-28

L.Piela

„Dziwny jest ten świat”

Orbital 2004

21. L.Piela

„Osiągnięcia chemików”

Księga Jubil. I Liceum, Rzeszów, 2008

22. L.Piela

„Czas, rytmy chemiczne i przyszłość chemii”

w książce „Czas i przestrzeń”, witryna UW http://www.czasiprzestrzen.wuw.pl
L.Piela

„Podstawy podstaw”

Orbital 2010

L.Piela

„Newtonowska dynamika biurokracji”

Orbital 2010

L.Piela

„Profesor Andrzej Sadlej”

Orbital 2010

L.Piela i inni

„Misja Uniwersytetu – aspekt dzisiejszy”

Uniwersytet Warszawski, 2011, 36

L.Piela

„Mozart chemii”

Uniwersytet Warszawski, 54, 2011

L.Piela
„Społeczeństwo oparte na wiedzy”

Uniwersytet Warszawski, 55, 2011, 36

L.Marks, L.Piela

„Walka z klimatem”

Uniwersytet Warszawski, 56, 2012, 52

L.Piela

„Quantum scimus gutta est or wonders of quantum chemistry”

article in 2012

