


Prof. dr hab. Jędrzej Antosiewicz
Gdański Uniwersytet Medyczny
Wydział Nauk o Zdrowiu z Oddziałem Pielęgniarstwa i
Instytutem Medycyny Morskiej i Tropikalnej ul. Dębinki 1
80-211 Gdańsk
tel. (58) 3491450
fax. (58)3491456
email: jant@gumed.edu.pl

Recenzja rozprawy habilitacyjnej i dorobku dr Zenona Matuszaka

Dr Zenon Matuszak ukończył studia na Wydziale Fizyki Uniwersytetu Jagiellońskiego w 1979 r. Stopień doktora uzyskał w Instytucie Biologii Molekularnej w 1990 r. Opiekunem pracy magisterskiej i promotorem doktoratu był Profesor Stanisław Łukaszewicz. Prace: magisterska i doktorska Habilitanta dotyczyły badań nad własnościami układów donorowo-akceptorowych o znaczeniu biologicznym, w tym właściwości elektrowymiennych melanin. Zwraca uwagę bardzo wczesne zaangażowanie pana dr Zenona Matuszaka w badania naukowe. Jest autorem 23 opublikowanych prac naukowych i 3 prac przeglądowych. Do 1990 r. (data obrony pracy doktorskiej) ukazało się 5 publikacji Jego autorstwa (z tego jedna w czasopiśmie z listy filadelfijskiej), w tym 3 prace przeglądowe.

W latach 1995-1998 Habilitant odbył staż naukowy w Laboratorium Biofizyki Molekularnej, kierowanym przez dr Coliin Chingell w National Institute of Environmental Health Science, USA. W tym czasie Habilitant opublikował 4 prace eksperymentalne w renomowanych czasopismach naukowych, jedną w czasopiśmie o IF 3.74 i trzy prace w czasopismach o IF 6.081.

W USA Habilitant zajął się całkowicie nowym dla siebie zagadnieniem reakcji wolnorodnikowych, techniką pułapkowania spinowego oraz komputerową symulacją widm ESR. Ponadto, badał On również wpływ pól magnetycznych na wydajności reakcji wolnorodnikowych oraz własności antyoksydacyjne melatoniny i innych związków indolowych. Za niezwykle cenne w tych badaniach należy uznać wyznaczenie stałych szybkości reakcji melatoniny i innych indoli z rodnikami: wodorotlenowy, peroksyłowymi oraz tlenem singletowym. Bardzo interesujące ze względu na potencjalne zastosowania praktyczne są wyniki dotyczące mechanizmów utleniania związków przeciwnowotworowych, takich jak mitoxantron i duanomycyna przez reaktywne formy tlenu i azotu.

W skład habilitacji wchodzi cztery prace opublikowane w prestiżowych czasopismach międzynarodowych, o IF 0.947 – 6.081. W trzech pracach Habilitant jest pierwszym autorem, a w jednej drugim.

Do publikacji wchodzących w skład habilitacji dołączone są oświadczenia współautorów. Niestety w dostarczonej mi dokumentacji nie znalazłem oświadczeń dwóch współautorów pracy z Photchem. Photobiol. W pracy tej Dr Matuszak jest pierwszym autorem, ponadto Jego oświadczenie wskazuje że Jego udział w realizacji tej pracy był dominujący. Dane te sugerują, że uzasadnione jest użycie tej pracy jako części rozprawy habilitacyjnej, jednakże brak oświadczeń należy uznać za niedociągnięcie formalne.

Warto wspomnieć, że wyniki tych prac były już oceniane przez recenzentów poszczególnych czasopism, w których prace się ukazały. Prace te już zostały zauważone na świecie – jedna z nich cytowana była w sumie 186 razy, co należy uznać za duży sukces habilitanta. W pracy tej autorzy wykazują między innymi, iż melatonina bardzo efektywnie reaguje z rodnikiem wodorotlenowym oraz, że indolowe związki jak np. hydroksylowana pochodna melatoniny 6-hydroksymelatonina mogą silnie stymulować powstawanie rodnika wodorotlenowego.

Oprócz czterech oryginalnych prac badawczych, na habilitację składa się również obszerna monografia pt. „Rola wybranych układów redoksowych w biofizyce stresu oksydacyjnego komórki upigmentowanej”. W monografii tej Autor omawia kilka układów redoksowych związanych z funkcjonowaniem komórki upigmentowanej. Autor udowadnia między innymi, że podejście systemowe do procesów oksydacyjno-redukcyjnych jest niezbędne dla dalszego rozwoju nauki. Przykładem takiego systemowego podejścia Autora są badania własności antyoksydacyjnych melatoniny. Jak wspomniano wcześniej reaktywność melatoniny z rodnikiem wodorotlenowym jest bardzo wysoka, co pozwala na wysunięcie wniosku, że jest to bardzo dobry antyoksydant. Z kolei, jeżeli weźmie się pod uwagę jej stężenie w komórce i stężenie jej metabolitów, które czasami przejawiają właściwości prooksydacyjne, to wniosek końcowy nie jest już tak oczywisty. Wiele antyoksydantów jak i prooksydantów, jak słusznie zauważa habilitant wykazuje pośrednie właściwości antyoksydacyjne poprzez indukcję ekspresji genów kodujących białka o działaniu antyoksydacyjnym. Takie podejście do problemów reakcji oksydacyjno-redukcyjnych w bioukładach uważam za bardzo ciekawe i wpisujące się w najnowsze trendy badań w naukach biologicznych. Jest coraz więcej doniesień naukowych wskazujących, że specyficzne szlaki przekazywania sygnałów w komórce są w stanie regulować procesy np. powstawania

anionorodnika ponadtlenkowego, tlenku azotu czy też regulować poziom wolnego żelaza w komórce. Przykładowo, wzrost stężenia wolnego żelaza może prowadzić z jednej strony do spadku poziomu tlenku azotu, z drugiej strony do wzrostu generacji rodnika wodorotlenowego. Stan takiego układu po wprowadzeniu do niego nowego elementu np. melatoniny, która z jednej strony efektywnie reaguje z rodnikiem wodorotlenowym oraz ma zdolności chelatowania żelaza, z drugiej strony produkty jej metabolizmu mogą stymulować generację RFT i prawdopodobnie aktywować niektóre szlaki przekazywania sygnałów w komórce pozostaje trudny do przewidzenia. W większości przypadków bada się po prostu efekt końcowy, który bardzo często jest niejednoznaczny. Wnioski z takich badań często są zaskakujące dla samych badaczy, bo czasami okazuje się, że dany związek przejawia dobre właściwości antyoksydacyjne w badaniach modelowych, a w badaniach na liniach komórkowych czy żywym organizmie wykazuje działanie prooksydacyjne. W związku z tym, habilitant słusznie zauważa, że termin „antyoksydant” w potocznym sensie rozumiany jako „cechy związku”, w układach złożonych jest cechą systemową, ponieważ związek przejawia taki charakter w określonych warunkach. Przykładem mogą być niektóre naturalne związki o działaniu przeciwnowotworowym, które w układzie złożonym, jakim jest komórka, ujawniają cechy antyoksydacyjne w komórkach nienowotworowych, a cechy pro-oksydacyjne w komórkach nowotworowych. Można by rozwinąć tą myśl Habilitanta i zastanowić się czy jest antyoksydantem związek, który poprzez indukcję generacji wolnych rodników zwiększa potencjał antyoksydacyjny komórki. Antyoksydacyjne właściwości melatoniny są dosyć dobrze udokumentowane, między innymi dzięki już opublikowanym wynikom badań Habilitanta, a co jest szczegółowo opisane w rozdziale 4. . Takie systemowe spojrzenie Habilitant następnie poszerza o zagadnienia określone jako „podsystemy” w tym przypadku enzymy, które wykazują znaczną autonomię jako systemy redoksowe. W takim podsystemie elektrony wymieniane są nie tylko z otoczeniem, ale również w obrębie danej molekuly dochodzi do transferu elektronów. W tym przypadku peroksydaza została wybrana jako cząsteczka modelowa.

Szczegółowa analiza monografii habilitacyjnej wskazuje, niestety, że ma ona wiele mankamentów. Po pierwsze większość przedstawionych tam wyników jest już wcześniej opublikowana, przykładowo Rys. 4 przedstawia wyniki z pracy FRBM 23, 367-372, 1997. Takich przykładów jest znacznie więcej w tej monografii. Rozdziały od 1 do 4 nie zawierają żadnych oryginalnych wyników badań. Powielanie już opublikowanych wyników badań habilitanta w monografii habilitacyjnej wydaje się być zabiegiem pozbawionym głębszego sensu.

Podsumowując, przedstawiona do recenzji monografia jest raczej rodzajem pracy przeglądowej na temat układów redokсовых w komórce upigmentowanej. Jest to bardzo szczegółowe i cenne zestawienie i dyskusja informacji pochodzących z najnowszych danych literaturowych oraz badań własnych Autora. Jednak forma tej pracy znacznie odbiega od oryginalnych prac badawczych, a bardziej przypomina pracę przeglądową, dodatkowo przedstawia zbyt dużo wyników już opublikowanych (wystarczyło się na nie powołać). Monografia jest zbyt obszerna, zawiera niemal 300 stron maszynopisu, z tego oryginalne wyniki stanowią zaledwie jej znikomą część. Dodatkowo, zwracam uwagę na fakt, że monografia ta jest przedstawiona w języku polskim, co znacznie ogranicza jej zasięg. Ponieważ jej tematyka nie dotyczy zagadnień lokalnych lecz problematyki, którą zajmują się badacze na całym świecie, jej wkład w rozwój tej konkretnej dyscypliny naukowej jest bardzo ograniczony, wręcz minimalny. Mimo, iż cytowane w niej prace oryginalne Habilitanta zostały opublikowane w uznanych międzynarodowych czasopismach naukowych, to one – a nie monografia habilitacyjna – stanowią istotny wkład do nauki. Wielką zatem szkoda, że światowej rangi badacz, jakim jest niewątpliwie dr Matuszak, poświęcił tak dużo czasu i energii na przygotowanie monografii habilitacyjnej, która ze swej natury będzie miała znikomy wpływ na rozwój nauki, pomimo tego, iż napisana jest bardzo ciekawie.

Powyższy warunek „znacznego wkładu” Autora w rozwój dyscypliny naukowej jest formalnym wymogiem w stosunku do rozpraw habilitacyjnych, zapisanym w Ustawie z dn. 14 marca 2003 r. o stopniach naukowych i tytule naukowym oraz o stopniach i tytule w zakresie sztuki (art. 17 ust. 1).

O ile chodzi o dorobek dr Matuszaka, który nie wchodzi w skład habilitacji, jak już wspominałem wyżej, jest on bardzo dobry. Po odjęciu od 23 prac eksperymentalnych 6 (2 były opublikowane przed uzyskaniem stopnia doktora lub z nim związane, 4 weszły w skład habilitacji) po zostaje 17 prac. Większość z nich jest opublikowana w renomowanych czasopismach o IF od 0.947 do 6.081 i dotyczą zagadnień układów redokсовых. W sumie wszystkie prace habilitanta były cytowane ponad 370 razy, w tym około 200 przypada na prace wchodzące w skład habilitacji. Sumaryczny współczynnik wpływu IF wynosi 35, a dla prac opublikowanych po uzyskaniu stopnia doktora 32.36.

Chciałbym nadmienić, że oryginalne prace pana dr Matuszaka, które stanowią część Jego rozprawy habilitacyjnej oraz wymienione w dorobku naukowym są wartościowe i niewątpliwie stanowią istotny wkład w zrozumienie antyoksydacyjnych właściwości

melaniny, melatoniny czy mechanizmów stresu oksydacyjnego indukowanego przez terapię fotodynamiczną.

Dorobek dydaktyczny nie podlega ocenie w przewodzie habilitacyjnym, jednakże wartym jest podkreślenie dużego zaangażowanie dr Matuszaka na tym polu. Jako pracownik uczelni pan dr Matuszak prowadził wiele różnych zajęć, w tym przygotował i prowadził wykład z antyoksydacyjnych właściwości melaniny i problematyki komórki upigmentowanej, biofizyki radiacyjnej, modelowania procesów biologicznych, bioelektrochemii. Prowadził też zajęcia laboratoryjne z zakresu dozymetrii promieniowania niejonizującego i wiele innych.

Podsumowując, uważam, że dr Matuszak ma znaczny dorobek naukowy, a jego prace są znane i cytowane w literaturze światowej. Dorobek naukowy i rozprawa habilitacyjna spełniają warunki określone w art. 16 i 17 Ustawy z dnia 14 marca 2003 o stopniach naukowych i tytule naukowym. Dlatego też, pomimo zastrzeżeń do monografii habilitacyjnej, wnoszę do Rady Wydziału Biochemii, Biofizyki i Biotechnologii Uniwersytetu Jagiellońskiego o dopuszczenie dr Matuszaka do dalszych etapów przewodu habilitacyjnego.

Gdańsk, dn. 23.01.2012


