
250 Laureaci nagród

[6] Cohomology of Coxeter groups with group ring coefficients. II, Algebr.
Geom. Topol. 6 (2006), 1289–1318 (electronic).

[7] Simplicial nonpositive curvature, Publ. Math. Inst. Hautes Études Sci. 104
(2006), 1–85.

[8] The l2-cohomology of hyperplane complements, Groups Geom. Dyn. 1
(2007), no. 3, 301–309.

[9] Weighted L2-cohomology of Coxeter groups, Geom. Topol. 11 (2007),
47–138.

[10] Filling invariants of systolic complexes and groups, Geom. Topol. 11 (2007),
727–758.

[11] Commensurability and QI classification of free products of finitely generated
abelian groups, Proc. Amer. Math. Soc. 137 (2009), no. 3, 811–813.

[12] Infinite groups with fixed point properties, Geom. Topol. 13 (2009), no. 3,
1229–1263.

[13] Non-positively curved developments of billiards, J. Topol. 3 (2010), no. 1,
63–80.

Grzegorz Karch
laureat nagrody im. Wacława Sierpińskiego

W roku 2008 nagrodę naukową im. Wacława Sierpiń-
skiego Wydziału III Polskiej Akademii Nauk (przyzna-
waną młodym uczonym poniżej 40 roku życia) otrzymał
doktor habilitowany Grzegorz Karch z Wydziału Ma-
tematyki i Informatyki Uniwersytetu Wrocławskiego.
Uroczystość wręczenia nagrody odbyła się 5 grudnia
2008 roku w Pałacu Kultury i Nauki w Warszawie,
w obecności władz PAN (z Michałem Kleiberem na

czele) i wielu członków Wydziału III PAN.
Nagrodzone zostały osiągnięcia naukowe opublikowane w cyklu ośmiu

prac [1–8], ze szczególnym uwzględnieniem pracy [3].
Grzegorz Karch studiował na kierunku „matematyka” na Uniwersy-

tecie Wrocławskim w latach 1989–1993. Stopień naukowy doktora nauk
matematycznych uzyskał w 1995 roku pod kierunkiem Piotra Bilera,
a w 2001 roku uzyskał stopień doktora habilitowanego. Od 2006 roku
jest zatrudniony na Uniwersytecie Wrocławskim na stanowisku profesora
nadzwyczajnego.

Z ważniejszych wyróżnień, które otrzymał, warto wymienić: stypen-
dium Fundacji na Rzecz Nauki Polskiej (1999), dwie nagrody Polskiego

c© 2010 Polskie Towarzystwo Matematyczne


Laureaci nagród 251

Towarzystwa Matematycznego (1996 – dla młodych matematyków, 2005 –
im. Stanisława Zaremby, za prace z równań różniczkowych cząstkowych).

Prowadził badania naukowe w Université de Paris 7 (2001), Centre
National de la Recherche Scientifique, Université de Picardie w Amiens
we Francji (2002), Université de Marne-la-Vallée (2003), Université
de Paris-Dauphine (2007) (zaproszenia łącznie na 6 miesięcy) oraz na
specjalnym stanowisku badawczym w Instytucie Matematycznym PAN
(2002–2003).

Od roku 1995 uczestniczy w zespole Piotra Bilera w realizacji kolej-
nych projektów badawczych KBN i MNSzW.

Zgłoszone do nagrody prace dotyczą nieliniowych równań różnicz-
kowych cząstkowych i zostały opublikowane w bardzo dobrych czasopi-
smach matematycznych ogólnych (patrz [2, 4, 6–8]) i specjalistycznych,
poświęconych równaniom różniczkowym i hydrodynamice (patrz [1,3,5]).

Publikacje te dotyczą najczęściej zagadnień asymptotyki w czasie
i przestrzeni nieliniowych równań typu ewolucyjnego. Prace te charaktery-
zuje subtelność i optymalność wyników oraz nagromadzenie trudnych ele-
mentów technicznych w dowodach. Należy podkreślić, że Grzegorz Karch
opublikował już wcześniej wiele prac wspólnie ze znakomitymi matematy-
kami z zagranicy, jak na przykład Jean Dolbeault (Paris-Dauphine), Phi-
lippe Laurençot (Tuluza), Marco Cannone (Paris-Est), Wojbor A. Woy-
czyński (Case Western Reserve University, Cleveland). Wielokrotnie
przebywał w wyżej wymienionych ośrodkach na ich zaproszenie i w ra-
mach bilateralnych projektów badawczych (POLONIUM, PAN-NSF).

Publikacje naukowe Grzegorza Karcha łączy tematyka – asymptotyka
rozwiązań równań ewolucji w fizyce matematycznej – a także metody,
nawiązujące do analizy nieliniowej (topologiczne) i analizy harmonicznej
(subtelne oszacowania np. półgrup operatorów). Metody, które często
były wypracowane w jego pracach można stosować w pozornie bardzo
odległych problemach: od układu równań Naviera–Stokesa w hydrody-
namice, poprzez modele motywowane stochastyką (równania z dyfuzją
opisaną operatorami Lévy’ego), aż do modeli w biologii (chemotaksja).
Dzięki swojej uniwersalności prace te są cytowane imponującą jak na
młodego badacza ilość razy (ponad 294 razy przez 168 autorów, według
bazy MathSciNet). Szczególne zainteresowanie środowiska matematycz-
nego zdobyły dwie niedawne prace dotyczące równań hydrodynamiki:
[3] i wcześniejsza [9] (cytowane już 22 razy). Prace te zawierają war-
tościowe wyniki i nowe spojrzenie na szereg bardzo trudnych aspek-
tów równań Naviera–Stokesa, ściśle związanych z problemem regular-


252 Laureaci nagród

ności ich rozwiązań, postawionym przez Ch. Feffermana w słynnym już
Problemie Milenijnym.

Grzegorz Karch jest też jednym z głównych twórców teorii nieli-
niowych równań pseudoróżniczkowych typu parabolicznego z dyfuzją
Lévy’ego. Od dziesięciu lat należy do grona najaktywniejszych badaczy
tych zagadnień.

Grzegorz Karch jest zapraszany z wykładami na konferencje i do
prestiżowych ośrodków badawczych. W ostatnich trzech latach uczest-
niczył między innymi w konferencjach Parabolic Problems (Helsinki
2005), w Universidad Autonoma de Madrid (2006), w École Polytech-
nique Féderale de Lausanne (2006), Institute of Applied Physics and
Computational Mathematics (Pekin 2006, 2007), Banff (International
Research Station for Mathematical Innovation and Discovery 2008).

Laureat był organizatorem konferencji naukowych (m.in. dwie duże
międzynarodowe konferencje w latach 2003 i 2005: Nonlocal elliptic and
parabolic problems, Self-Similar Solutions in Nonlinear PDE w Centrum
Banacha w Będlewie, ze sprawozdaniami opublikowanymi w Banach
Center Publications, tomy 66 i 74), i przez dwie kadencje pełnił funkcję
prodziekana Wydziału Matematyki i Informatyki do spraw studenckich.
Ponadto jest redaktorem czasopisma Colloquium Mathematicum.

Wypromował jednego doktora (rozprawa dotyczyła metod analitycz-
nych w teorii stochastycznych równań różniczkowych) i jest opiekunem
jednej doktorantki przygotowującej rozprawę dotyczącą asymptotycznej
stabilności rozwiązań z osobliwościami dla nieliniowego równania ciepła.

Grzegorz Karch jest wybitnym specjalistą w teorii równań różnicz-
kowych cząstkowych, o bardzo szerokich horyzontach naukowych i nie-
zwykle różnorodnym dorobku. Jest też osobą cenioną i lubianą przez
studentów i współpracowników za świetne wykłady, gotowość do dzielenia
się wiedzą i wysokie standardy intelektualne.

Piotr Biler (Wrocław)

Lista nagrodzonych publikacji

[1] The 8π-problem for radially symmetric solutions of a chemotaxis model in
a disc, Topol. Methods Nonlinear Anal. 27 (2006), no. 1, 133–147 (współ-
autorzy: P. Biler, P. Laurençot, T. Nadzieja).

[2] The 8π-problem for radially symmetric solutions of a chemotaxis model in
the plane, Math. Methods Appl. Sci. 29 (2006), no. 13, 1563–1583 (współ-
autorzy: P. Biler, P. Laurençot, T. Nadzieja).

[3] About the regularized Navier–Stokes equations, J. Math. Fluid Mech. 7
(2005), no. 1, 1–28 (współautor: M. Cannone).


Laureaci nagród 253

[4] On the validity of the Picard algorithm for nonlinear parabolic equations,
Proc. Roy. Soc. Edinburgh Sect. A 135 (2005), no. 5, 947–958 (współautor:
M. Cannone).

[5] Large time behaviour of solutions to nonhomogeneous diffusion equations,
Self-similar solutions of nonlinear PDE, Banach Center Publ., vol. 74, Polish
Acad. Sci., Warsaw, 2006, 133–147 (współautor: J. Dolbeault).

[6] Self-similarity in viscous Boussinesq equations, Proc. Amer. Math. Soc. 136
(2008), no. 3, 879–888 (współautor: N. Prioux).

[7] Fractal Hamilton–Jacobi–KPZ equations, Trans. Amer. Math. Soc. 360
(2008), no. 5, 2423–2442 (współautor: W. A. Woyczyński).

[8] On convergence of solutions of fractal Burgers equation toward rarefaction
waves, SIAM J. Math. Anal. 39 (2008), no. 5, 1536–1549 (współautorzy: C.
Miao, X. Xu).

Pozostałe cytowane prace

[9] M. Cannone, G. Karch, Smooth or singular solutions to the Navier–Stokes
system?, J. Differential Equations 197 (2004), no. 2, 247–274.

Piotr Przytycki
laureat nagrody PTM dla młodych matematyków

Piotr Przytycki urodził się w roku 1981 w Warszawie.
W latach 1995–1999 uczęszczał do XIV LO im. Stanisła-
wa Staszica w Warszawie. W tym okresie był trzykrotnie
laureatem Olimpiady Matematycznej, zaś w roku 1998
uczestniczył w Międzynarodowej Olimpiadzie Matema-
tycznej w Taipei na Tajwanie. W latach 1999–2004 od-
był studia magisterskie na Uniwersytecie Warszawskim,
zaś w latach 2004–2008 studia doktoranckie, początko-

wo na Uniwersytecie Warszawskim, a od roku 2006 we wrocławskim
oddziale IM PAN. W styczniu 2008 roku obronił z wyróżnieniem rozpra-
wę doktorską Twierdzenie o punkcie stałym dla niedodatniej krzywizny
symplicjalnej, napisaną pod moim kierunkiem. Obecnie Piotr Przytycki
jest adiunktem w Instytucie Matematycznym PAN. Odbył liczne staże
w czołowych europejskich ośrodkach badawczych (Institut des Hautes
Etudes Scientifiques w Paryżu, Max Planck Institute w Bonn, Instytut
Erwina Schrödingera w Wiedniu, Instytut Hausdorffa w Bonn). Niedawno
uzyskał stypendium Kolumb Fundacji Nauki Polskiej na 10-miesięczny
pobyt w roku 2011 na Uniwersytecie w Urbana-Champaign (USA).

c© 2010 Polskie Towarzystwo Matematyczne


