
W A N D A B R Y D Ó W N f l .

Wspomnienie pośmiertne
o ś. p. Anton im Korczyńskim.
Not i c e nécrologique sur M . A . Korczyński.

Ś. p . p ro f . A n t o n i K o r c z y ń s k i urodził się w K r a k o w i e d n i a
4 k w i e t n i a 1879 r. P o ukończeniu g i m n a z j u m k l a s y c z n e g o w K r a k o w i e
w r. 1897 uda j e sie. d o K a r l s r u h e , g d z i e z a p i s u j e się n a Wydz ia ł C h e -
m i c z n o - T e c h n i c z n y t amte j s z e j P o l i t e c h n i k i i zos ta j e o d r a z u przyjęty d o
p r a c o w n i c h e m i c z n e j , pozostającej p o d k i e r u n k i e m p ro f . E n g l e r a .
W l a t a c h 1898/9 i 1899/1900 uczęszcza n a Pol i technikę w M o n a c h j u m ,
pracując k o l e j n o w p r a c o w n i a c h p r o f . M i l l e r a , M u t h m a n n a , R o h -
d e g o i S c h u l t z a . R o k 1900/01 spędza n a W y d z i a l e F i l o z o f i c z n y m
U n i w e r s y t e t u Jag ie l lońskiego, wykonywując pierwszą swą pracę samodzie lną
p o d k i e r u n k i e m prof . J . S c h r a m m a . W następnym r o k u , w l e c i e 1902
p r o m u j e się n a d o k t o r a f i l o zo f j i n a u n i w e r s y t e c i e w E r l a n g e n , n a p o d ­
s t a w i e d rug i e j swoje j p r a c y . Powróc iwszy d o k r a j u p r z e c h o d z i k u r s rzą­
d o w y c h chemików p r z y Zakładzie B a d a n i a Środków Spożywczych w K r a ­
k o w i e i zda je w j e s i e n i r. 1903 e g z a m i n d y p l o m o w y z t e go z a k r e s u , j a k
również e g z a m i n n a u c z y c i e l s k i z c h e m j i . N a krótko p r z e d t e m w e wrześniu

1903 r. o b e j m u j e s t a n o w i s k o n a u c z y c i e l a g i m n a z j u m w S t r y j u . W j e s i e n i
1904 r. o t r z y m u j e posadę n a u c z y c i e l a c h e m j i w S z k o l e R e a l n e j w K r a ­
k o w i e , gd z i e p o z o s t a j e aż d o r. 1906. O t r z y m a w s z y d w u l e t n i u r l o p , uda j e
się n a r o k d o L i p s k a , g d z i e p racu j e p o d k i e r u n k i e m H a n t z s c h a i p u ­
b l i k u j e jedną rozprawę wspólnie z H a n t z s c h e m , t r zy i n n e p o d w l a s n e m
n a z w i s k i e m . R o k 1908/9 spędza w p r a c o w n i pro f . E m i l a F i s c h e r a
w B e r l i , n i e ' w tym c z a s i e h a b i l i t u j e się n a W y d z i a l e F i l o z o f i c z n y m U n i ­
w e r s y t e t u Jag ie l lońskiego . Już w r. 1909/10 o b o k o d b y w a n i a własnych
wykładów, zastępuje z p o l e c e n i a Wydziału p r o f e s o r a z w y c z a j n e g o w z a ­
k r e s i e wykładów i ćwiczeń z c h e m j i f a r m a c e u t y c z n e j . W d a l s z y c h l a t a c h
swej działalności j a k o d o c e n t p r y w a t n y n i e r a z j eszcze , j a k n p . w r. 1913/14,
1916, 1917, 1918 o t r z y m u j e z l e c e n i e zastępowania k a t e d r y n i e o b s a d z o n e j .
W n i o s e k o u d z i e l e n i e m u tytułu p r o f e s o r a n a d z w y c z a j n e g o n i e doczekał
się załatwienia pr zez aus t r y j a ck i e m i n i s t e r s t w o , m i m o przynagleń ze s t r o n y
Wydziału; został d o p i e r o załatwiony p r z e z M i n i s t e r s t w o W . R. i O . P .

212 Wanda Brydówna

D n i a 1 k w i e t n i a 1919 r. A . K o r c z y ń s k i o b e j m u j e katedrę, c h e m j i o r ­
g a n i c z n e j w u n i w e r s y t e c i e Poznańskim, j a k o p r o f e s o r z w y c z a j n y i n a tern
s t a n o w i s k u p o z o s t a j e d o końca życia. D o o s t a t k a c z y n n y , u m i e r a w swo j e j
p r a c o w n i d n i a 7 k w i e t n i a 1929 r.

Działalność naukową rozpoczął ś. p . A n t o n i K o r c z y ń s k i
pracą o działaniu b r o m u n a dureń, p ięc iomety lobenzen i sześc iomety lo-
b e n z e n , w której n a p o d s t a w i e o t r z y m a n y c h wyn ików wykazał, że reguła
S c h r a m m a o wpływie światła s łonecznego n a b r o m o w a n i e łańcuchów
b o c z n y c h w b e n z e n i e z a w o d z i w p r z y p a d k u b r o m o w a n i a p o c h o d n y c h
b e n z e n u , k i l k a k r o t n i e m e t y l o w a n y c h .

Drugą z k o l e i pracą była r o z p r a w a d o k t o r s k a , o p u b l i k o w a n a wspólnie
z p ro f . L . M a r c h 1 e w s k i m i będąca c e n n y m p r z y c z y n k i e m w ser j i
badań t ego a u t o r a n a d izatyną.

D a l s z e p r a c e K o r c z y ń s k i e g o , w y k o n a n e również wspó ln ie
z p ro f . L . M a r c h l e w s k i m , dotyczyły badań n a d b a r w n i k i e m , z a ­
w a r t y m w k o r z e n i a c h D a t i s c a C a n n a b i n a . A u t o r z y m i e l i d o rozporzą­
d z e n i a próbki k o r z e n i a , pochodzące z P u n j a b ' u i znaleźli w n i m g l u k o -
z y d , nydrolizujący n a datiscetynę i c u k i e r , który p o s z c z egó ł owem z b a ­
d a n i u określili j a k o g lukozę. B a d a n i a n a d datiscetyną dowiodły, że z a w i e r a
o n a c z t e r y g r u p y O H , j es t i z o m e r y c z n a z luteoliną i f izetyną i j es t p r a w d o ­
p o d o b n i e pochodną f l a w o n u lub f l a w o n o l u .

P o t y c h p r a c a c h nastąpił o k r e s , w c z a s i e k tórego K o r c z y ń s k i
znajdował się p o d bezpośrednim wpływem H a n t z s c h a . Z t e go też
o k r e s u wzięły początek j e g o p r a c e n a d b a r w n e m i s o l a m i nitrofenolów,
jakoteż b a d a n i a n a d t w o r z e n i e m się so l i a n o r m a l n y c h .

W p r a c y og łoszone j wspóln ie z H a n t z s c h e m w r . 1909 n a d
n i t r o a n t r o n e m s t w i e r d z i l i a u t o r z y , że p o z a trwałym, b e z b a r w n y m n i t r o -
a n t r o n e m o w z o r z e :

C O C O

/ \ / \
/ C C H . , i nietrwałym, c z e r w o n y m a c i - n i t r o a n t r o n e m C , ; H , / C , ; H 4

, \ / \ /
C H C H
I II

N O , N O , H

i s t n i e j e t r z e c i a , j e s z c z e m n i e j trwała f o r m a żółta, n i t r o a n t r a n o l :

C — O H
/ \

C C H 4 / C C H , , izomeryzujący się s z y b k o w c z e r w o n y a c i - n i t r o a n t r o n .
\ /

C

I
N O ,

Wspomnienie pośmiertne o s', p. Antonim Korczyńskim 2 1 3

Szkarłatne kryształki a c i - n i t r o a n t r o n u zmieniają się n a świetle p o
p e w n y m c zas i e n a b e z b a r w n y n i t r o a n t r o n ; z m i a n a ta p o d wp ływem
światła łukowego o d b y w a się m o m e n t a l n i e . Z b a d a n o tu z a t e m c h a r a k t e ­
rystyczną wędrówkę a t o m u w o d o r u . M a p o d s t a w i e całkowic ie różnego
p o d wzg l ędem o p t y c z n y m z a c h o w a n i a się t y c h f o r m n i t r o a n t r o n u , o k a ­
zało się n i e z b i c i e , że różnicę tę powodują różne, c h e m i c z n i e ściśle o k r e ­
ślone t y p y związków i że zmianę b a r w y ni troantronów można wytłuma­
czyć t y l k o zmianą wiązań i izomeryzacją, a n i e w myśl t eo r j i a u k s o c h r o -
m o w e j .

S o l e a c i - n i t r o a n t r o n u istnieją częśc iowo j a k o żół te , częśc iowo zaś
j a k o c z e r w o n e i pomarańczowe , p o d o b n i e j a k s o l e ac i -n i tro fenolów,
które były również p r z e d m i o t e m badań K o r c z y ń s k i e g o . B a d a n i a
te poparły i rozszerzyły spostrzeżenia H a n t z s c h a , że s o l e pomarańczowe
ni t ro fenolów należy po jmować j a k o stały roz twór p o s t a c i żółtej i c ze r ­
w o n e j , o r a z że w o d a k r y s t a l i z a c y j n a n i e jes t p o w o d e m różnicy w b a r w i e .
W p r z y p a d k a c h zaś, g d y s o l e t e go s a m e g o f e n o l u różnią się barwą i z a ­
wartością w o d y k r y s t a l i z a c y j n e j z a r a z e m , należy s o b i e r zecz w t e n sposób
tłumaczyć, że w o d a k r y s t a l i z a c y j n a u t r w a l a tę f o rmę izomeryczną (żółtą,
l u b czerwoną) , która w d a n y c h w a r u n k a c h j es t nietrwała.

Z j a w i s k o tej c h r o m o i z o m e r j i s o l i n i t ro fenolów, j a k o też z j a w i s k a
z a o b s e r w o w a n e w d z i e d z i n i e t w o r z e n i a się s o l i a n o r m a l n y c h uważał
K o r c z y ń s k i j a k o d w i e s t r o n y t e go s a m e g o z a g a d n i e n i a . Badał o n
p r o d u k t y a d d y c j i a m o n j a k u d o f eno lów i kwasów o r g a n i c z n y c h , o r a z
c h l o r o w o d o r u i b e z w o d n i k a s i a r k a w e g o d o z a s a d o r g a n i c z n y c h . S z c z e ­
gó ln i e interesował go wpływ t. zw. podstawników u j e m n y c h , o b e c n y c h
w r d z e n i u b e n z e n o w y m , n a zdolność t w o r z e n i a się s o l i a n o r m a l n y c h .
Przeprowadzał doświadczenia w różnych t e m p e r a t u r a c h , zdobywając w t en
sposób w y n i k i porównawcze . Poddawał działaniu a m o n j a k u p o c h o d n e
j e d n o - , d w u - i t ró jpodstawionego f e n o l u , o ra z k w a s u b e n z o e s o w e g o , o b s e r ­
wując wpływ p o d s t a w i e n i a różnych p o z y c y j n a zdolność t w o r z e n i a się
s o l i a n o r m a l n y c h . D o r e a k c j i z c h l o r o w o d o r e m i b e z w o d n i k i e m s i a r k a w y m
używał p o c h o d n y c h a n i l i n y , s u b s t y t u o w a n y c h j e d n o - , d w u - i t ró jkrotnie
w różnych p o z y c j a c h , j a k o też k i l k u n a s t u a lkalo idów. W t en sposób
zbadał o k o ł o 200 związków i ustalił cały s z e r eg zależności pom i ędzy
naturą p o d s t a w n i k a i j e go po łożen iem w cząsteczce, a zdolnością t w o ­
r z e n i a s o l i a n o r m a l n y c h . S z c z egó ł owe o m a w i a n i e tych p r a c za ję łoby
z b y t w i e l e m i e j s c a , ograniczę się z a t e m d o p r z y t o c z e n i a wn iosków t y l k o
najogólnie jsze j n a t u r y .

1. Budowę s o l i a n o r m a l n y c h można objaśnić j e d y n i e n a p o d s t a w i e

t e o r j i W e r n e r a .

2. L i c z b a związanych cząsteczek a m o n j a k u n i e zależy o d m o c y

214 Wanda Brydówna

k w a s u , j ak również l i c z b a związanych cząsteczek H C l , wzg lędnie S O ,
j es t niezależna o d zasadowości a m i n y .

3. Zdo lność t w o r z e n i a się s o l i a n o r m a l n y c h j es t funkcją obecnośc i
u j e m n y c h g r u p (jak c h l o r o w c e , N O , , O H , C O O H , S 0 3 H , C O , CS) w czą­
s teczce , j a k o też po zyc j i i c iężarów a t o m o w y c h t y c h g r u p .

4. N a p o d s t a w i e zdolności przyłączania a m o n j a k u w zależności o d
wpływu, w y w i e r a n e g o pr zez obecność p e w n y c h g r u p w r d z e n i u b e n z e n o ­
w y m , możnaby p r a w d o p o d o b n i e dokonać podziału n a g r u p y u j e m n e
i d o d a t n i e .

5. Z j a w i s k a w d z i e d z i n i e s o l i a n o r m a l n y c h , j a k i z j a w i s k a c h r o m o -
i z o m e r j i są w y p a d k o w e m i działania sił g rup aktywujących.

Mając n a u w a d z e f a k t , że obecność p e w n y c h podstawników w r d z e n i u
b e n z e n o w y m w y w i e r a wpływ n a t w o r z e n i e się s o l i a n o r m a l n y c h , zależnie
o d s w e g o położenia w cząsteczce, starał się K o r c z y ń s k i w p r a c y
swej z P i a s e c k i m w r. 1917 poznać r e a k c j e , w których o d z w i e r c i e d ­
lałby się wpływ t y c h g r u p . Wzią ł p o d uwagę częściową redukcję zw iązków
w i e l o n i t r o w y c h zapomocą s i a r c z k u a m o n o w e g o w r o z t w o r z e w o d n y m
i postanowił zbadać, c z y i s tn i e j e związek pomiędzy w y b o r e m g r u p y r e ­
d u k o w a n e j , a jej wp ływem n a w y t w o r z e n i e s o l i a n o r m a l n e j . P r z e p r o w a ­
d z o n e b a d a n i a wykazały i s t o t n i e , że t a k a zależność i s tn i e j e i że te g r u p y
n i t r o w e , które na j s i ln i e j potęgują zdolność w y t w a r z a n i a s o l i a n o r m a l n y c h ,
najłatwiej ulegają r e d u k c j i . U z y s k a n y c h n a d r o d z e tej r e d u k c j i mater jałów,
użył K o r c z y ń s k i d o z s y n t e t y z o w a n i a n i t r o c h r y z o i d y n y , 3 - a m i n o - ,
6 - d w u m e t y l a m i n o , l - n i t r o f e n a z y n y , 6 - n i t r o , 4 , 1 0 - f e n a n t r o l i n y , o ra z k w a s u d w u -
m e t y l o - a m i d o a z o n i t r o b e n z o e s o w e g o , który jest nitrową pochodną i n d y ­
k a t o r a , z w a n e g o czerwienią mety lową i , sądząc z k i l k u prób, n ie ustępuje
m u czułością.

D r u g i k i e r u n e k p r a c K o r c z y ń s k i e g o , który zajął g o n a
s z e r e g la t , to b a d a n i a n a d działaniem k a t a l i t y c z n e m s o l i n iektórych
m e t a l i p r z y r e a k c j a c h związków o r g a n i c z n y c h . P r a c e te dotyczyły g łównie
działania k a t a l i t y c z n e g o s o l i n i k l u .

Już w r. 1920 stwierdził m i a n o w i c i e , że s o l e k o b a l t u i n i k l u mogą
zastąpić s o l e m i e d z i p r z y o t r z y m y w a n i u nitrylów n a d r o d z e r e a k c j i S a n d -
m e y e r a , a w jakiś c za s p o t e m d o s t a r c z a s z e r e g u d o w o d ó w n a to , że c y j a ­
n e k n i k l a w y z a p e w n i a p r z y tej r e a k c j i l epsze wydajności o d c y j a n k u m i e ­
d z i a w e g o , k o b a l t n a t o m i a s t sp r z y j a w y t w a r z a n i u się r o d a n k u . W r. 1921
rozszerzył te b a d a n i a n a s z e r e g i n n y c h m e t a l i . Studjując m i a n o w i c i e
reakcję z a m i a n y r o d a n k u o i p - n i t r o b e n z e n o d w u a z o n o w e g o n a o r t o - , wzg lęd­
n i e p a r a - r o d a n o b e n z e n , stwierdził, że zamianę tę katalizują p o z a s o l a ­
m i m i e d z i , s o l e c h r o m u , m a n g a n u , żelaza, k o b a l t u , n i k l u , c y n k u , k a d m u f

c y n y , w o l f r a m u i u r a n u , a t o l i różnice i c h działania są z n a c z n e . N a j o d ­
p o w i e d n i e j s z y m k a t a l i z a t o r e m okazała się tu sól że lazowa.

Wspomnienie pośmiertne o ś. p. Antonim Korczyńskim 215

Drugą reakcją, n a której badał K o r c z y ń s k i k a t a l i t y c z n e działa­
n i e m e t a l i , była r e a k c j a pomiędzy t l e n k i e m węgla i c h l o r o w o d o r e m ,
a węg l owodorami a r o m a t y c z n e m i . P r z y tej sposobności stwierdził, że
k o b a l t , n i k i e l , że lazo, a n a w e t w o l f r a m objawiają w s w y c h s o l a c h p o d o ­
b n e własności k a t a l i t y c z n e d o m i e d z i .

Trzecią z k o l e i reakcją, która posłużyła K o r c z y ń s k i e m u d o
studjów n a d działaniem k a t a l i t y c z n e m m e t a l i była k o n d e n s a c j a i n d o l o -
w a feny lohydrazonów. Stwierdził, że n i e t y l k o so l e c h l o r o w c o w o - m i e d z i o -
w e katalizują reakcję z a m i a n y f eny lohydrazonów n a i n d o l e , l ecz , że w o -
gó l e d r o b n a ilość ch lorków różnych m e t a l i , j a k o też w o l n y c h m e t a l i , wy ­
wołuje ją. Dokładnie j zbadał działanie c h l o r k u n i k l a w e g o , z a s t o s o w a w ­
szy go d o s y n t e z y k i l k u p o c h o d n y c h i n d o l u , p r z y c z e m wydajność o k a ­
zała się l e p s z a , niż p r z y użyciu s t o s o w a n e g o p r z e z F i s c h e r a c h l o r k u
c y n k u , c zy też s p u t y k a n e g o u flrbusowa c h l o r k u m i e d z i a w e g o .

P o n a d t o w t r a k c i e s w y c h studjów n a d p o c h o d n e m i i n d o l u dokonał
K o r c z y ń s k i s y n t e z y k i l k u n a s t u n i e z n a n y c h dotąd związków t e go ty­
p u i znalazł w sprzęganiu z s o l a m i d w u a z o w e m i d o b r y środek d o o k r e ­
ślenia i l ośc iowego s t o s u n k u , w j a k i m powstają o b o k s i eb i e 2 - j e d n o p o d -
s t a w n e i 2 , 3 - d w u p o d s t a w n e a l k i l o - l ub a r y l o i n d o l e z f eny lohydrazonów
m i e s z a n y c h ke tonów.

W b r e w z a s a d o m c h r o n o l o g j i należy tu j e s z c z e wspomnieć o p r a c y ,
która ukazała się już p o śmierci p ro f . K o r c z y ń s k i e g o p . t. „ O z a ­
s t o s o w a n i u n i k l u p r z y niektórych r e a k c j a c h c h e m j i o r g a n i c z n e j " . W p r a c y
tej s t w i e r d z o n o , że n i k i e l w działaniu s w e m n a węg l owodo ry c h l o r o w c o ­
w a n e w łańcuchu b o c z n y m w y k a z u j e podob i eńs two d o m i e d z i . T a k ­
że c y j a n e k n i k l a w y może zastąpić c y j a n e k m i e d z i a w y w k a t a l i z o w a n i u
r eakc j i pomiędzy c h l o r o w c o w ę g l o w o d o r e m a r o m a t y c z n y m , a c y j a n k i e m
p o t a s o w y m . N i k i e l działa t a k s a m o j a k o przenośnik p r z y b r o m o w a n i u
b e n z e n u i n i t r o b e n z e n u w sposób p o d o b n y d o żelaza, j ak również p r z y
b r o m o w a n i u n a f t a l e n u .

P o z a w y m i e n i o n e m i tu p r a c a m i ogłosi ł K o r c z y ń s k i w i e l e o d e r ­
w a n y c h n i e j a k o przyczynków, potrącających t e m a t y , które miał z a m i a r
w przyszłości rozwinąć. Z a g a d n i e n i a te n i e doczekały się n i e s t e t y o b ­
s z e r n i e j s z e g o o p r a c o w a n i a , gdyż n a r a z i e stały t e m u n a p r z e s z k o d z i e złe
w a r u n k i t e c h n i c z n e j e go p r a c o w n i , zarówno b r a k m i e j s c a d l a u s t a w i e n i a
j a k i e j k o l w i e k większej a p a r a t u r y , j ak i b r a k funduszów n a z a k u p droż­
s z y c h materjałów. F\ g d y powstała moż l iwość lepsze j p o d t y m wzg l ędem
przyszłości, śmierć przerwała j e g o działalność naukową.

W r. 1922 ogłosił t e d y K o r c z y ń s k i pracę p . t. „ O wrażliwości
n a światło niektórych ure tanów" , w której badał n a s z e r e gu p o d s t a w i o ­
n y c h f e n o l i , w j a k i m s t o p n i u u j e m n e g r u p y utrudniają t w o r z e n i e się u r e ­
tanów o g ó l n e g o w z o r u : R . O . C O . N (C G H 5) , , o t r z y m y w a n y c h działaniem

2 1 6 Wanda ßrydowna

c h l o r k u d w u f e n y l o m o c z n i k a na p o d s t a w i o n e f e n o l e . Równocześn ie n a
przykładzie k i l k u n a s t u sporządzonych w t y m c e l u uretanów, z których
większość rozkładała się p o d wpływem światła, ustalił wpływ n a t u r y i p o ­
zyc j i p o d s t a w n i k a n a szybkość t e go rozkładu.

W p r a c y , og łoszonej w r. 1924 p . t. „ O niektórych h e t e r o c y k l o -
w y c h p o c h o d n y c h p o d s t a w i o n y c h o -amino feno lów" zajmował się K o r ­
c z y ń s k i u t l e n i a n i e m . zapomocą c h l o r a n i l u c h l o r o w c o w y c h i n i t r o w y c h
p o c h o d n y c h o - a m i n o f e n o l u , o t r z y m a n y c h n a d r o d z e e l e k t r o l i t y c z n e j re ­
d u k c j i o d p o w i e d n i c h nitrofenolów. Wyodrębn i ł p r z y t e m k i l k a p o d s t a w i o ­
n y c h amino fenoksazonów, których p o w s t a w a n i e tłumaczy następującym
w z o r e m :

H , N

H O

H a l tta

+

H H

H a l

+
I O I

(H . H a l) (H . H a l) (H , H a l) (H . H a l)

+ H , H a l + 2 H , , 0 .

W inne j p r a c y z r. 1924 p. t. „ O niektórych p o c h o d n y c h k w a s u
a z o t o w o d o r o w e g o " za jmu je się K o r c z y ń s k i b a d a n i e m r e a k c j i p om i ę ­
d z y a z y d k i e m s o d o w y m , a c h i n o n a m i w o l n e m i , o ra z p o d s t a w i o n e m i
c h l o r a m i . Z badań t y c h okazało się, że z g o d n i e z teorją T h i e l e g o
reagują te c h i n o n y , które posiadają wolną grupę C H w p o z y c j i o r t o d o
k a r b o n i l u , że r e a k c j a n i e z a c h o d z i t e d y u a n t r a c h i n o n u i f e n a n t r e n c h i n o n u .
O i l e j e d n a k z c h l o r o w c o - p o d s t a w n y c h ch inonów powstały a z y d k i p r z e z
zastąpienie m n i e j s z e j lub większej l i c z b y ch lo rowców grupą N n , o t y l e
z w o l n y c h ch inonów o t r z y m a n o a n t r a n i l e . W y t w o r z o n o p r z y t e m k i l k a
azydków w c e lu z b a d a n i a wpływu p o d s t a w n i k a H 3 n a barwę związku
m a c i e r z y s t e g o , s t w i e r d z o n o j e d n a k , że wpływ t en j es t bezładny.

Przechodzę o b e c n i e d o badań K o r c z y ń s k i e g o n a d f l u o r e n e m .
Usiłowania sprzężenia dwóch cząsteczek f l u o r e n u w p o z y c j i 2 n i e powiodły
się, n a t o m i a s t z dużą łatwością następuje o w o sprzężenie w p o z y c j i 9.
P r z y tej sposobności dokona ł K o r c z y ń s k i s y n t e z y k i l k u c i e k a w y c h
p o c h o d n y c h f l u o r e n u , stanowiących c e n n y p r z y c z y n e k d o p o z n a n i a tej
k l a s y związków.

P o d o b n y m p r z y c z y n k i e m jest p r a c a o s y n t e z i e k e t ono f eno l ów m e ­
todą H o e s c h a . B a d a n o tu reakcję H o e s c h a z f e n o l e m , e t e r a m i fe-
n o l o w e m i , d w u o k s y b e n z e n a m i i t ró joksybenzenami . Pò za t em d o k o n a n o
s y n t e z y j e d n e g o z i zomerów m a k l u r y n y i k i l k u i zomerów m a k l u r y n y czę­
śc iowo m e t y l o w a n e j .

P o d k o n i e c życia podjął K o r c z y ń s k i wspó ln ie z F I a t a u e m
b a d a n i a n a d składem p o l s k i e j t e r p e n t y n y — z t e go z a k r e s u j e d n a k t y l k o

Wspomnienie pośmiertne o ś. p. Antonim Korczyńskim 217

j e d n a d r o b n a p r a c a została og łoszona, d a l s z e zaś b a d a n i a pozostały n i e ­
wykończone .

D l a uzupełnienia t ego pob i e żnego s p r a w o z d a n i a z działalności n a u ­
k o w e j ś. p. A n t o n i e g o K o r c z y ń s k i e g o należy podkreśl ić j e g o
s t a r a n i a oko ł o wypełnienia l u k , istniejących w d z i e d z i n i e p o l s k i c h p o d ­
ręczników. B r a k i te wyłaniają się n a każdym k r o k u i stwarzają o g r o m n e
trudności d l a studjującej młodzieży. T o też ś. p. K o r c z y ń s k i wydał
k i l k a d r o b n y c h podręczników, mających n a c e l u ułatwienie p r a c y p r e p a -
r a t y w n o - a n a l i t y c z n e j s t u d e n t a c h e m i k a , l ub f a r m a c e u t y . N a s p e c j a l n e
u z n a n i e zasługuje o b s z e r n i e j s z e s t u d j u m , w y d a n e w r. 1911 p . t. „ M e t o d y
ścisłego i l ośc iowego o z n a c z a n i a a lka lo idów" , w k tó rem a u t o r zebrał m e ­
t o d y i lośc iowych oznaczeń z r o z m a i t y c h , często mało dostępnych c z a s o ­
p i s m , o r a z każdą m e t o d ę zaopatrzył uwagą, p r z e z k o g o została p o d d a n a
k o n t r o l i i j a k i e w nie j p o c z y n i o n o z m i a n y . W o b e c t e go , że odnośna
l i t e r a t u r a jes t n a d z w y c z a j r o z p r o s z o n a , podręcznik t en n i e j e d n e m u oddał
c e n n e usługi.

Krótki s z k i c nakreślony tu p r z e z e m n i e n i e miałby właśc iwego wy ­
r a z u , g d y b y m n i e skreśliła, p r z y n a j m n i e j w k i l k u r y s a c h , s y l w e t k i ś. p .
p r o f . A n t o n i e g o K o r c z y ń s k i e g o j a k o człowieka i n a u c z y c i e l a .
Była to na tu ra n i e z m i e r n i e b o g a t a , indywidualność w y b i t n a , wywierająca
o g r o m n y wpływ n a s w o j e o t o c z e n i e . J e g o w y s o c e u c z u c i o w a n a t u r a
przejawiała się w t e rn , że żywo reagował n a w s z e l k i e przeżycia s w e g o
o t o c z e n i a , c o go czyniło b l i s k i m i dos t ępnym d l a każdego . R u c h l i w y ,
żywy umysł J e g o rozumiał życie i n i e tracił z n i e m k o n t a k t u . S p i e s z o n o
d o N i e g o w w i e l u s p r a w a c h z prośbą o radę, a O n , s z c z e r z e życzl iwy
i p o m o c n y w s z y s t k i m , d l a każdego umiał m i m o nawału różnorodnych
zajęć znaleźć parę c h w i l c z a s u , darząc każdego s z c z e r e m z a i n t e r e s o ­
w a n i e m .

N i e uchylał się p r z y t e m o d żadnych obow i ą zków — n i e szczędził
swej energ j i i siły d l a s p r a w ogó ln i e j s zego z n a c z e n i a . Z a j e g o to inicjatywą
powstał p r o j e k t b u d o w y g m a c h u c h e m j i U n i w e r s y t e t u Poznańsk iego . P r z e z
s z e r e g l a t z niestrudzoną energją zabiegał o f u n d u s z e d l a wykończenia
tej b u d o w y , a w przeddzień n i e m a l c h w i l i , w której d a n e m b y M u było ujrzeć
r e zu l t a t t y c h , częstokroć przechodzących J e g o siły, zmagań, p r z e d w c z e s n a
śmierć przerwała p a s m o J e g o d n i .

Był p r z y j a c i e l e m i n a j t r o s k l i w s z y m o p i e k u n e m d l a studjującej mło­
dzieży. W c z a s i e swego dz ies ięc io le tn iego p o b y t u w U n i w e r s y t e c i e P o ­
znańskim był k u r a t o r e m s t u d e n c k i e g o Koła Chemików i bronił s t a l e i n ­
teresów młodz ieży , j a k o o d d a n y je j całą duszą r z e c z n i k . T o też młodz ież
garnęła się d o N i e g o z miłością i z a u f a n i e m , a t e n s e r d e c z n y s t o s u n e k
ułatwiał M u o g r o m n i e z a d a n i e , j a k o n a u c z y c i e l o w i .

J a k o n a u c z y c i e l był b o w i e m wymagający o d s i e b i e i d r u g i c h . P r a w -

218 Wanda Brydówna

d z i w y t e n m i s t r z słowa dawał wykład treściwy, j a sny , zajmujący, wyg ło ­
s z o n y p ięknym, jędrnym i n a d z w y c z a j p o p r a w n y m jeżykiem. Skupiał koło
s i e b i e z awsz e l i c z n e g r o n o uczniów i wspó łpracowników, którzy, s t a w i a ­
jąc p o d J e g o k i e r u n k i e m p i e r w s z e k r o k i n a d r o d z e badań n a u k o w y c h ,
pełnemi garściami c z e r p a l i j e go w iedzę i doświadczenie . S a m , o b d a r z o n y
niezwykłym p o l o t e m umysłu i r z a d k o spotykaną pamięcią, umiał zapalać
i n n y c h d o p r a c y n a u k o w e j i wytwarzał dokoła s i eb i e a tmos ferę c z y n n e g o
z a i n t e r e s o w a n i a t e m a t a m i n a u k o w e m i . T y l k o u r o k i e m o s o b i s t e g o o d d z i a ­
ływania Zmar łego można wytłumaczyć t e n d z i w n y napozór fakt , że p r a ­
c o w n i a J e g o , mieszcząca się w s u t e r e n a c h poznańsk iego z a m k u , a urą­
gająca e l e m e n t a r n y m w y m a g a n i o m h i g j e n y i f a t a l n i e uposażona m a t e r j a l -
n i e , ściągała pr zez s z e r eg lat w i e l u młodych adeptów p r a c y n a u k o w e j ,
którzy n i e r a z z p o w o d u b r a k u m i e j s c a d e c y d o w a l i się nawe t n a długie
c z e k a n i e , b y l e b y t y l k o pracować w k o n t a k c i e z ś. p. p r o f . K o r c z y ń s k i m .

T o też śmierć J e g o odczul iśmy j a k o n iepowetowaną stratę. Odszedł
o d n a s na j l eps zy n a s z O p i e k u n , P r z y j a c i e l i D o r a d c a . Z N i m r a z e m t w o ­
rzyliśmy n i e j a k o rodzinę, zespoloną węzłami wspólnej p r a c y i z a i n t e r e s o ­
wań. Był n a m s z c z y t n y m przykładem poświęcenia, pracowitośc i i wy ­
t r w a n i a n a s t a n o w i s k u , n i e w miarę sił, a l e p o n a d siły, naprzekór całej
tej ciężkiej i s za re j rzeczywistości , którą stwarzały s p e c j a l n i e t r u d n e w a ­
r u n k i J e g o p r a c y .

Śmierć j e go p o z o s t a n i e d l a nas o k r u t n y m i b o l e s n y m c i o s e m , a l e
w s p o m n i e n i e J e g o wytrwałej i o f i a rne j działalności z a c h o w a m y j a k d r o ­
g o w s k a z p r z e z całe życ ie .

Cześć J e g o pamięc i !

Poznań. Un iwe r sy t e t .
Zakład C h e m j i O r g a n i c z n e j .

Spis prac naukowych

ś. p. Prof. A N T O N I E G O KORCZYŃSKIEGO.

1. O działaniu b r o m u na d u r o l , pięciometylobenzol i sześciometylobenzol . Ro zp r . fikad.
U m i e j . 1902, 14; to s a m o : B e r . 35 , 868,(1902).

2. S t u d i e n über l sa t in . I n a u g u r a l d i s s e r t a t i o n (E r l a n g e n 1902). (To s a m o wspólnie
z L . M a r c h l e w s k i m : R o z p r . fik. U m i e j . 1902; B e r . 35, 4331 (1902).

3. Podręcznik c h e m j i n i e o r g a n i c z n e j d la k l . V szkół r e a l n y c h (Kraków 1904).
4. K i l k a słów o c e l a c h i z a d a n i a c h współczesnej c h e m j i o r g a n i c z n e j (S p r a w o z d a n i e

D y r e k c j i 11 Szkoły Rea lne j w K r a k o w i e r. 1906).
5. Wspólnie z L. M a r c h l e w s k i m : S t u d i e s o n D a t i s c a C a n n a b i n a r oo t c o l o u r i n g

mat t e r s . Część 1 (Rozpr . fikad. U m i e j . 1906, 95).
6. Część II t e go s a m e g o (Rozpr . fikad. U m i e j . 1907).
7. Über A d d i t i o n v o n Ch l o rwasse r s t o f f a n e in i g e o r g a n i s c h e B a s e n u n d fizoverbin-

d u n g e n . B e r . 41, 4379 (1908).

Wspomnienie pośmiertne o ś. p. Antonim Korczyńskim 219

8. Über c h r o m o - i s o m e r e Sa l z e v o n o - N i t r o p h e n o l e n . B e r . 42, 167 (1909).
9. Wspólnie z fl. H a n t z s c h e m : Über N l t r o a n t h r o n B e r . 42, 1216 (1909).

10. O s o l a c h a n o r m a l n y c h . Część 1 (Rozpr . flkad. U m i e j . 1908, 633).
11. O s o l a c h a n o r m a l n y c h . Część II (Tamże 1909, 610; t o s a m o : J o u r n . C h i m . P h y s .

|7, 575 (1909)].
12. O związku między barwą, a budową chemiczną połączeń o r g a n i c z n y c h . (K o s m o s ,

Lwów 35, 106 (1909)].
13. Über A d d i t i o n v o n C h l o r w a s s e r s t o f f be i t ie fer T e m p e r a t u r a n s u b s t i t u i e r t e A n i l i n e .

(Rozpr . flkad, U m i e j . 1910, 91).
14. O niektórych prawidłowościach w dz i ed z in i e s o l i nitrofenolów. K o s m o s , Lwów, 35,

461 (1910).
15. M e t o d y ścisłego i lościowego o z n a c z a n i a alkaloidów. (Kraków 1911, nakładem Tow.

U n l t a s) .
16. M e t h o d e n der e x a k t e n q u a n t i t a t i v e n B e s t i m m u n g der fllkaloide (B e r l i n 1913, n a ­

kładem f i rmy Bornträger) .
17. Wspólnie z S t . P i a s e c k i m : O r e d u k c j i niektórych n i t r o w y c h p o c h o d n y c h

b e n z o l u zapomocą s i a r c z k u a m o n o w e g o . R o z p r . flkad. U m i e j . 1917, 83.
18. Wspólnie z M . G ł ę b o c k ą : O związkach m o l e k u l a r n y c h b e z w o d n i k a s i a r k a w e g o

z a m i n a m i . Ro zp r . flkad. U m i e j . (1919); to s a m o : G a z z . c h i m . Ital. 50, 378 (1920).
19. Wspólnie z M r o z i ń s k l m i V i e l a u e m : N o w e c z y n n i k i k a t a l i t y c z n e d l a r o z ­

kładu związków d w u a z o w y c h . R o c z n i k i e h e m . 1, 140 (1921) i C o m p t . r e n d . 171, 182
(1920) .

20. K u r s p r e p a r a t y k i o r g a n i c z n e j i n i e o r g a n i c z n e j (Książnica P o l s k a 1920).
21. Spostrzeżenia n a d działaniem k a t a l i t y c z n e m so l i niektórych m e t a l i p r z y r e a k c j a c h

związków o r g a n i c z n y c h . R o c z n i k i e h e m . 1, 316 (1921), to s a m o : B u l l . S o c . c h i m [4]
29 , 283 (1921).

22. Wspólnie z W. M r o z i ń s k i m : O k a t a l i z a t o r a c h p r zy r e a k c j i pomiędzy t l e n k i e m
węgla i c h l o r o w o d o r e m , a węglowodorami a r o m a t y c z n e m i . R o c z n i k i e h e m . 1, 324
(1921) ; to s a m o : B u l i . S o c . c h i m . [4] 29, 459 (1921).

23. Podręcznik do ana l i z y e l e m e n t a r n e j . (Książnica P o l s k a 1922).
24. Wspólnie z fl. K n l a t ó w n ą i F . K a m i ń s k i m : S tud ja n a d p o w s t a w a n i e m r o ­

danków n a d rodze r e akc j i dwuazowe j . R o c z n i k i c h e m . 2, 271 (1922); to s a m o :
B u l i . S o c . c h i m . |4] 31, 1179 (1922).

25. Wspólnie z S t . G r z y b o w s k i m : O wrażliwości n a światło niektórych uretanów.
R o c z n i k i c h e m . 2, 279 (1922); to s a m o : Gaz z . c h i m . i ta l . 53, 94 (1923).

26. S y n t e z a c h e m i c z n a w p r a c o w n i c h e m i c z n e j i w p r z y r o d z i e . (W y d a w n . Powsz . W y k i .
U n i w . Poznań 1923).

27. Wspólnie z S t . O b a r s k i m : O niektórych h e t e r o c y k l o w y c h p o c h o d n y c h p o d -
» s t a w i o n y c h o-aminofenolów. R o c z n i k i c h e m . 4, 169 (1924); to s a m o : B u l i . S o c .

c h i m . [4] 33, 18 (1923).
28. Wspólnie z M . G l ę b o c ką: O przyłączaniu c h l o r o w o d o r u p r z e z niektóre z a s a d y

o r g a n i c z n e w n i sk i e j t e m p e r a t u r z e . P r a c e K o m . M a t . P r z y r . T. P. N . w P o z n a n i u
1, 23 (1922).

29. N a u k a , a przemysł c h e m i c z n y (odczy t wygł. n a n a d z . posiedź. P. T. C h e m . Oddział
P o z n . 1922).

30. Wspólnie z S t . N a m y s ł o w s k i m : O niektórych p o c h o d n y c h k w a s u a z o t o w o d o -
r o w e g o . R o c z n i k i c h e m . 4, 155 (1924), to s a m o B u l i . S o c . c h i m . [4] 35, 1186 (1924).

31. Wspólnie z L . K i e r z k i e m : O k a t a l i z a t o r a c h d la s y n t e z y indolów podług F i ­
s c h e r a (R o c z n i k i c h e m . 5, 23 (1925); to s a m o Gaz z . c h i m . itał. 55 , 361 (1925).

.32. Wspólnie z W. B r y d ó w n ą : S y n t e z a 6 -n i t ro -4 ,10- f enant ro l iny (P r a c e K o m . M a t .
P r z y r . T. P. N . w P o z n . 2, 73 (1925); to s a m o B u l i . S o c . c h i m . [4] 37, 1483 (1925).

220 Wanda Brydówna

33. W s p o m n i e n i e pośmiertne o ś . p. S t e f a n i e N i e m e n t o w s k i m . (odczyt wyg i ,
n a posiedź. O d d z . P o z n . P. T. C h . 1925).

34. Ćwiczenia w s yn t e z i e l o t n y c h t r u c i z n b o j o w y c h . (Nakt . H e r o d a , , W a r s z a w a 1926).
35. O wo jn i e c h e m i c z n e j . (Odczy t Poznań 1926).
36. Wspólnie z W . B r y d ó w n a i L. K i e r z k l e m : O k o n d e n s a c j i i ndo l owe j f eny lo ­

hydrazonów (R o c z n i k i C h e m . 7 ,112 (1927); t o s a m o : G a z z . c h i m . i t a l 56, 903 (1926).
37. Wspólnie z B . F a n d r i c h e m : O o t r z y m y w a n i u nitrylów zapomocą r eakc j i dwu-

azowe j (R o c z n i k i c h e m . 7, 110 (1927); to s a m o : C o m p t . r e n d . 183, 421 (1926).
38. Wspólnie z G . K a r ł o w s k ą i L . K l e r z k i e m : O p e w n y c h p o c h o d n y c h f l u o r e n u .

R o z p r . flkad. U m i e j . 1926, 373; t o s a m o ; B u l l . S o c . c h i m . [4] 41 , 65 (1927); to s a m o :
R o c z n i k i C h e m . 7, 124 (1927).

39. S u r le iodo-2-fluorène (B u l l . S o c . c h i m . [4] 43 , 346 (1928).
40. Wspólnie z J . F l a t a u e m : S t u d j a wstępne n a d składem p o l s k i e j t e r p e n t y n y .

R o c z n i k i c h e m . 7, 246 (1927).
41 . Wspólnie 7 fl. N o w a k o w s k i m : P r z y c z y n e k do znajomości s y n t e z y k e t o n o -

fenolów {metodą H o e s c h a (R o c z n i k i C h e m . 8, 254 (1928); t o s a m o : B u l i . S o c .
c h i m . [4] 43, 329 (1928).

42. Wspólnie z fl. R e i n h o l t z e m i E . S c h m i d t e m : O z a s t o s o w a n i u n i k l u
p r zy niektórych r e a k c j a c h c h e m j i o r g a n i c z n e j . R o c z n i k i C h e m . 9, 731 (1929).

	Image - 0023
	Image - 0024
	Image - 0025
	Image - 0026
	Image - 0027
	Image - 0028
	Image - 0029
	Image - 0030
	Image - 0031
	Image - 0032

