

References

1. Gniotek K, and Krucińska I. The Basic Problem of textronics. *Fibers and Textiles in Eastern Europe* 2004; 12, 1(45): 13-16.
2. Frydrysiak M, Gniotek K and Ziegler S. Mathematical Model of Textronics Fabric with Heat Actuators. *Fibres and Textiles in Eastern Europe* 2007; 15, 5-6(64): 103-106.
3. Zięba J and Frydrysiak M. Textronics-Electrical and Electronic Textiles. Sensors for Breathing Frequency Measurement. *Fibers and Textiles in Eastern Europe* 2006; 14, 59: 43-48.
4. Pawlak R, Korzeniewska E, Frydrysiak M, Zięba J, Tešiorowski Ł, Gniotek K, Stempień Z and Tokarska M. Using Vacuum Deposition Technology for the Manufacturing of Electro-Conductive Layers on the Surface of Textiles. *Fibres and Textiles in Eastern Europe* 2012; 20 2(91): 68-72.
5. Skrzetuska E, Puchalski M and Krucińska I. Chemically Driven Printed Textile Sensors Based on Graphene and Carbon Nanotubes Sensors 2014; 9: 6816-16828.
6. Idzik M. Metal yarns and metallized. *Przegląd Włókienniczy + Techniki Włókienniczy* 2002; 11: 11-12.
7. Król I A, Redlich G, Obersztyn E, Fortuniak K, Maklewska E, Olejnik M and Bartczak A. The materials featuring electro-conductivity begging applied into highly specialised products. *Techniczne Wyroby Włókiennicze* 2010; 18: 12-18.
8. Saleno-Kochan R. Produkt innovation textile industry. *Zeszyty naukowe Uniwersytetu Ekonomicznego, Kraków* 2013; 906: 37-53.
9. Fejdyś M and Łandwajt M. Technical fibers strengthening composite materials. *Techniczne Wyroby Włókiennicze* 2010; 12: 12-22.
10. Krucińska I, Skrzetuska E and Urbaniak-Domagała W. Printed Textiles with Chemical Sensor Properties. *Fibres and Textiles in Eastern Europe* 2014; 106: 68-72.
11. Macierzyńska B and Błażewicz S. The influence of selected physical and chemical factors on the electrical properties of intercalated graphite fibers. *Inżynieria Materiałowa* 2002; 6: 723-729.
12. Hałaszczyk I and Filipowska B. Criteria for choice of electrically conductive fibers and yarns for protective clothing and the possibility of obtaining his type of products. *Przegląd Włókienniczy + Techniki Włókienniczy* 1999; 4: 13-14.
13. Antimicrobial Technologies for the Warfighter, US Army Natic Soldier Center Fact Sheet 2006.
14. Jowers K. *Silver fibers Help fabric fight disease, odor*, Army Times 2006.
15. Clin J. Survival of Enterococci and Staphylococci on Hospital Fabrics and Plastic. *Microbiol* 2000; 38: 724-726.
16. Okoniewski M. Electroconductives fibers. *Przegląd Włókienniczy* 1994; 1: 5-8.
17. Liu X, Chang H, Li Y, Huck W and Zheng Z. Polyelectrolyte-Bridged Metal/Cotton Hierarchical Structures for Highly Durable Conductive Yarns, *ACS Applied Materials and Interfaces* 2010; 2: 529–535.
18. Li D, Goodwin K and Yang C. Electroless copper deposition on aluminium-seeded ABS plastics. *Journal of Material Science* 2008; 43: 7121-7131.
19. Tang X, Bi Ch, Han Ch and Zhang B. A new palladium-free surface activation process for Ni electroless plating on ABS plastic. *Materail Letters* 2009; 63,: 840-842.
20. Lee C, Huang Y and Kuto L. Catalytic effect of Pd nanoparticles on electroless copper deposition. *Journal of Solid State Electrochemistry* 2007; 11: 639-646
21. Moraczewski K, Rytlewski P, Tracz A, Pietrzak Ł and Lenkiewicz M. Some effects of laser surfach modification of composite polyamide. *Techniczne Wyroby Włókiennicze* 2010; 315-322.

22. Kim G G, Kang J A, Kim J H, Kim S J, Lee N H and Kim S J. Metallization of polymer through a novel surface modification applying a photocatalytic reaction. *Surface Coating Technology* 2006; 201: 3761 – 3766.
23. Ziaja J, Koprowska J and Januszkiewicz J. Rusing Plasma Metallisation for Manufacture od Textile Screens Against Electromagnetic Fields. *Fibers and Textiles in Eastern Europe* 2008; 16, 5(70): 64-66.
24. Koprowska J, Doruchowska E, Reszka K and Szwagier A. Morphology and Electromagnetic Shelding Effectiveness of PP Nonwovens Modified with Metallic Layers. *Fibers and Textiles in Eastern Europe* 2015; 23; 5(113): 84-91
25. Niewiadomska I and Przybył K, Electroconductive yarns of stample fibers as a multifunctional product, *V Ogólnopolska Konferencja Naukowa „Nauka i Przemysł”*, Kraków 2010; 1: 78-85.
26. Niewiadomska I., Frydrysiak M., Up-cykling yarns from waste fibers on the electroconductivity properties, *Przetwórstwo Tworzyw* 2013; 156,: 630-635.
27. Dobrzański L A. *Podstawy nauki o materiałach i metaloznawstwo*. WNT, Warszawa 2002.
28. Dobrzański L A. *Kształtowanie struktury i własności powierzchni materiałów inżynierskich i biomedycznych*. WNT, Gliwice 2009.
29. Nowak I, Januszkiewicz Ł and Krucińska I. Production of electroconductive paths on textile substrates using PVD methods, *X Jubileuszowe Sympozjum El-tex* 2012; 12-13.
30. Urbaniak-Domagala W, Krucińska I, Cybula M and Wrzosek H. Deposition of a polypirrol insulating layers on copper monofilaments using a low – temperature plasma technique. *Materials Technology* 2009; 24: 24-28.
31. Lewandowski S and Drobin R. Prediction of Properties of Unknotted Spliced Ends of Yarns Using Multiple Regression and Artificial Neural Networks. Part II: Verification of Regression Models. *Fibers & Textiles in Eastern Europe* 2008; 16, 6(71): 20-27.
32. Horcas I, Fernandez R, Gomez-Rodriguez J, Colchero J, Gomez-Herrero J and Baro A M. WSXM: a software for scanning probe microscopy and a tool for nanotechnology. *Review of Scientific Instruments* 2007; 78: 013705.
33. Nanotec Electronica webpage www.nanotec.es
34. Zgłoszenie patentowe P. 403672, 2013
35. Reichelt K and Lutz H O. Hetero-epitaxial growth of vacuum evaporated silver and gold. *Journal of Crystal Growth* 1971; 10: 103-107.