

Warszawa, dnia 19 lipca 2014 r.

dr hab. Włodzimierz Klonowski
Instytut Biocybernetyki i Inżynierii Biomedycznej
im. Macieja Nałęcza PAN
ul. Księcia Trojdena 4
02-109 Warszawa

Ocena osiągnięcia naukowego oraz ocena całokształtu
dorobku naukowego, dydaktycznego i organizacyjnego

dr Joanny Chwiej

w związku z procedurą nadania stopnia doktora habilitowanego
w dziedzinie **Nauki Biologiczne** w dyscyplinie **Biofizyka**

Centralna Komisja ds. Stopni i Tytułów za pośrednictwem Prodziekana Wydziału Biochemii, Biofizyki i Biotechnologii UJ, Prof. dr hab. Marty Dziedzickiej-Wasylewskiej (pismo z dnia 08 lipca 2014 r.) powierzyła mi rolę recenzenta całokształtu dorobku naukowego dr n. fizycznych Joanny Chwiej w związku z Jej wnioskiem o przyznanie stopnia naukowego doktora habilitowanego w dziedzinie Nauki Biologiczne w dyscyplinie Biofizyka.

Poniższą recenzję przygotowałem w oparciu o: (1) autoreferat zawierający omówienie cyklu publikacji stanowiących podstawę postępowania habilitacyjnego pod tytułem *„Wykorzystanie nowoczesnych metod spektroskopowych w badaniach nad patogenezą i przebiegiem epilepsji w pilokarpinowym modelu drgawek”* oraz omówienie wyników innych badań związanych z habilitacją i innych osiągnięć naukowych; (2) wykaz publikacji wraz z oświadczeniami współautorów; (3) wykaz osiągnięć naukowo-badawczych, dorobku dydaktycznego i popularyzatorskiego, informacji o współpracy międzynarodowej.

W mojej opinii przedstawiony dorobek upoważnia do stwierdzenia, że dr Joann Chwiej jest dobrze przygotowana do samodzielnej pracy i spełnia wszystkie kryteria stawiane przy ubieganiu się o stopień naukowy doktora habilitowanego.

1. Przebieg pracy zawodowej

Dr n. fizycznych Joanna Grażyna Chwiej ukończyła studia na Akademii Górniczo-Hutniczej w Krakowie na Wydziale Fizyki i Techniki Jądrowej na kierunku Fizyka Techniczna w specjalności Fizyka Medyczna i Dozymetria uzyskując w 2002 r. stopień mgr inż. fizyki technicznej. W latach 2002-2007 odbyła studia doktoranckie na Wydziale Fizyki i Informatyki Stosowanej AGH, gdzie w 2007 r. uzyskała stopień doktora nauk fizycznych za wyróżnioną rozprawę doktorską pt: "Promieniowanie synchrotronowe w badaniach składu pierwiastkowego oraz związków organicznych w komórkach nerwowych dla wybranych schorzeń neurodegeneracyjnych" wykonaną pod kierunkiem promotora Prof. dr hab. inż. Marka Lankosza; za rozprawę otrzymała także pierwszą nagrodę w konkursie Polskiego Towarzystwa Statystycznego na najlepszą pracę doktorską przygotowaną z użyciem STATISTICA. Od 2006 r. habilitantka zajmowała się na tymże Wydziale dydaktyką jako asystent naukowo dydaktyczny, a od 2008 r. jako adiunkt.

2. Ocena działalności naukowej

Dorobek naukowy według danych bibliometrycznych podanych przez Habilitantkę wg. stanu na dzień 17.02.2014, jest następujący:

Liczba publikacji w czasopismach z listy filadelfijskiej	19
W tym po doktoracie	11
Indeks Hirsha	9
Liczba cytowań artykułów	170
W tym bez autocytowań	144
Liczba cytowań/na publikację	8,95

Sumaryczny *impact factor* według listy *Journal Ciitation Reports* wynosi 56,014.

W chwili pisania tej recenzji (19 lipca 2014 r.) *Web of Science* pokazuje nieco zmienione dane, a mianowicie liczbę publikacji 24, liczbę cytowań 175 w tym bez autocytowań 101, liczba cytowań na publikację 7,79; indeks Hirscha bez zmian.

Tylko w jednym przypadku dr J.Chwiej jest jedyną autorką, w 13 przypadkach jest pierwszą autorką.

Ponadto dr J.Chwiej jest autorką jednej i współautorką dwóch innych publikacji naukowych. Wygłosiła 8 referatów na międzynarodowych konferencjach, a także szereg komunikatów konferencyjnych. Była też współorganizatorką dwóch konferencji.

Habilitantka odbyła szereg krótkich staży naukowych w ośrodkach niemieckich, francuskich i włoskich.

Za swoją działalność naukową była kilkakrotnie nagradzana. Była dwukrotnie laureatką stypendium START Fundacji na rzecz Nauki Polskiej. Była także laureatką Nagrody im. Prof. Zbigniewa Engela dla młodych pracowników naukowo-dydaktycznych, członkiem Rady Młodych Naukowców przy MNiSW, otrzymała także stypendium MNiSW dla wybitnych młodych naukowców. W ramach Zespołu w którym pracowała była pięciokrotnie nagradzana Nagrodą Zespołową Rektora AGH.

Chociaż Habilitantka kierowała projektami badawczymi, realizowanymi we współpracy z Zakładem Neuroanatomii Instytutu Zoologii UJ oraz europejskimi ośrodkami synchrotronowymi HASYLAB, SOLEIL, ELETTRA i ANKA, w swoim dorobku nie wykazuje uczestnictwa w programach europejskich ani w innych programach międzynarodowych i krajowych, ani też w konsorcjach i sieciach badawczych. Habilitantka nie zgłaszała też wniosków patentowych ani nie wykonywała ekspertyz.

Kierunkiem dominującym w aktualnych zainteresowaniach naukowych dr J.Chwiej jest mikroobrazowanie tkanek z użyciem technik bazujących na promieniowaniu synchrotronowym dla potrzeb neurologii i neuropatologii, w szczególności w celu określenia roli metali w patogenezie i przebiegu epilepsji w pilokarpinowym modelu drgawek. Chociaż promieniowanie synchrotronowe od wielu lat stanowi ważne narzędzie badawcze, Habilitantka wszystkie pomiary musiała wykonywać w zagranicznych ośrodkach naukowych bo, aż wstyd powiedzieć, w Polsce nie ma dotychczas synchrotronu. Dopiero obecnie Narodowe Centrum Promieniowania Synchrotronowego SOLARIS buduje właśnie w Krakowie pierwszy w Polsce synchrotron, który ma służyć do badań multidyscyplinarnych m.in. w medycynie, biologii, chemii, fizyce, inżynierii materiałowej, a ma być uruchomiony w 2015 r.

3. Ocena przedstawionego osiągnięcia naukowego - cyklu publikacji

Do publikacji wchodzących w skład osiągnięcia naukowego (art. 16 ust. 2 Ustawy) Habilitantka podała pięć artykułów:

1. **Chwiej J**, Winiarski W, Ciarach M, Janeczko K, Lankosz M, Janeczko K, Rickers-Appel K, Setkowicz Z, 2008, The role of trace elements in the pathogenesis and progress of pilocarpine- induced epileptic seizures, *Journal of Biological Inorganic Chemistry*, 13, 1267-1274,

IF: 3,6; swój udział procentowy Habilitantka szacuje na 50%.

2. **Chwiej J**, Dulinska J, Janeczko K, Dumas P, Eichert D, Dudala J, Setkowicz Z, 2010, Synchrotron FTIR micro-spectroscopy study of the rat hippocampal formation after pilocarpine- evoked seizures, *Journal of Chemical Neuroanatomy*, 40, 140-147,

IF: 2,121; swój udział procentowy Habilitantka szacuje na 50%.

3. Dulinska J, Setkowicz Z, Janeczko K, Sandt C, Dumas P, Uram L, Gzielo-Jurek K, **Chwiej J**, 2012, Synchrotron radiation Fourier-transform infrared and Raman microspectroscopy study showing an increased frequency of creatine inclusions in the rat hippocampal formation following pilocarpine-induced seizures, *Analytical and Bioanalytical Chemistry*, 402, 2267-2274,

IF: 3,659; swój udział procentowy Habilitantka szacuje na 40%.

4. Kutorasinska J, Setkowicz Z, Janeczko K, Sandt C, Dumas P, **Chwiej J**, 2013, Differences in the hippocampal frequency of creatine inclusions between the acute and latent phases of pilocarpine model defined using synchrotron radiation-based FTIR microspectroscopy, *Analytical and Bioanalytical Chemistry*, 405, 7337-7345,

IF: 3,659; swój udział procentowy Habilitantka szacuje na 40%.

5. **Chwiej J**, Kutorasinska J, Janeczko K, Gzielo-Jurek K, Uram L, Appel K, Simon R, Setkowicz Z, 2012, Progress of elemental anomalies of hippocampal formation in the pilocarpine model of temporal lobe epilepsy - X-ray fluorescence microscopy study, *Analytical and Bioanalytical Chemistry*, 404, 3071-3080,

IF: 3,659; swój udział procentowy Habilitantka szacuje na 50%.

Dostarczone w dokumentacji dorobku oświadczenia współautorów potwierdzają wkład pracy dr Joanny Chwiej.

Publikacji wchodzące w skład osiągnięcia naukowego stanowią cykl badań na modelu zwierzęcym nad mechanizmami patogenezy epilepsji w różnych fazach stanu padaczkowego. Po raz pierwszy, dla pilokarpinowego modelu drgawek, przeprowadzona została topograficzna i ilościowa analiza zmian w wybranych strukturach mózgu ze zdolnością rozdzielczą sięgającą kilkunastu mikrometrów. Zastosowanie synchrotronowego źródła promieniowania podczerwonego oraz mikrospektroskopii podczerwieni z transformatą Fouriera (FTIR) pozwoliło na analizę zmian biochemicznych w tkance mózgowej z rozdzielczością ograniczoną jedynie zjawiskiem dyfrakcji.

Zastosowano także po raz pierwszy do badań epileptogenezy rentgenowską mikroskopię fluorescencyjną. Analiza wielopierwiastkowa wykazała, że nawet krótkotrwały napad drgawkowy może wywołać zmiany w hipokampalnej akumulacji metali.

Pokazano, że zmianom w akumulacji metali towarzyszą zmiany w akumulacji makromolekuł biologicznych, przede wszystkim białek i zmiany ich struktury.

Po raz pierwszy wykazana została obecność złogów kreatynowych w epileptycznej tkance nerwowej w formacji hipokampa, zarówno w fazie ostrej jak i w fazie stabilizacji po podaniu pilokarpiny.

Przeanalizowano także czasowy przebieg wywołanych drgawkami zmian w hipokampie. Przeanalizowano stężenia szeregu pierwiastków - wapnia, cynku, miedzi, potasu, siarki - w tkance hipokampa i wpływ tych pierwiastków na patogenezę padaczki.

Zastosowane procedury badawcze wnoszą istotny wkład w rozwój metodologii mikroobrazowania tkanek z użyciem technik bazujących na promieniowaniu synchrotronowym.

Przedstawiony cykl publikacji stanowi oryginalny wartościowy wkład w badania nad epileptogenezą. Syntetyczne podsumowanie cyklu prac z przedstawieniem dalszych perspektyw dowodzi dużego doświadczenia i dojrzałości Habilitantki w prowadzeniu badań naukowych.

4. Ocena działalności dydaktycznej

Dr Joanna Chwiej aktywnie uczestniczy w zajęciach dydaktycznych na kilku Wydziałach AGH na różnych poziomach nauczania. Prowadziła m.in. *Cwiczenia rachunkowe z Fizyki Ogólnej* dla studentów Wydziału Matematyki Stosowanej, Wydziału Elektrotechniki, Automatyki, Informatyki i Elektroniki, Wydziału Inżynierii Metali i Informatyki Przemysłowej, Wydziału Górnictwa i Geoinżynierii, Wydziału Geologii, Geofizyki i Ochrony Środowiska oraz Wydziału Fizyki i Informatyki Stosowanej (WFiS), a także specjalistyczne *Laboratoria z Radiochemii* oraz *Ćwiczenia z Zastosowań Promieniowania X* dla studentów WFiS. Obecnie prowadzi ćwiczenia rachunkowe do kursów *Mechanika i fizyka statystyczna* oraz *Elektromagnetyzm i optyka* dla studentów kierunku Fizyka Medyczna WFiS.

Od 2007 roku do chwili obecnej była opiekunką 5 prac inżynierskich i 17 magisterskich zrealizowanych na WFiS. Aktualnie jest opiekunem 3 prac magisterskich. Od 2011 roku jest promotorem pomocniczym w przewodzie doktorskim mgr inż. Justyny Kutorasińskiej. Od początku 2013 roku pełni ponadto funkcję opiekuna praktyk studenckich dla kierunku Fizyka Medyczna. Pełni też funkcję opiekunki naukowej 4 studentów na indywidualnym toku studiów drugiego stopnia.

5. Ocena osiągnięć organizacyjnych, popularyzatorskich i współpracy

Dr Joanna Chwiej uczestniczyła w wielu konferencjach naukowych międzynarodowych i krajowych. Wygłosiła 8 referatów na międzynarodowych konferencjach, a także szereg komunikatów konferencyjnych. Była też współorganizatorką dwóch konferencji.

Habilitantka odbyła w niemieckich, francuskich i włoskich ośrodkach naukowych szereg krótkich staży, w czasie których kierowała z sukcesem kilkunastoma przygotowanymi przez siebie i pozytywnie zaopiniowanymi przez międzynarodowe gremia specjalistów projektami badawczymi.

Za jedno ze swoich największych osiągnięć dydaktycznych Habilitantka uważa udział w powołaniu do życia Studenckiego Koła Naukowego Fizyków Medycznych „KERMA”, którego opiekunem jest od 2010 roku do chwili obecnej, w ramach którego była także opiekunem 5 studenckich projektów naukowych. Poprzez swoją działalność w Kole „KERMA” Habilitantka popularyzuje fizykę medyczną. W 2012 roku była jednym z finalistów konkursu popularyzatorskiego INTER Fundacji na rzecz Nauki Polskiej.

6. Podsumowanie

Chociaż dr n. fiz. Joanna Chwiej wystąpiła z wnioskiem o otwarcie procedury nadania stopnia doktora habilitowanego w dyscyplinie Biofizyka w dziedzinie Nauki Biologiczne, uważam, że ze swoim wykształceniem dr n. fiz. Joanna Chwiej powinna otrzymać stopień doktora habilitowanego w dyscyplinie Biofizyka w dziedzinie Nauki Fizyczne (Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 8 sierpnia 2011 r. w sprawie obszarów wiedzy, dziedzin nauki i sztuki oraz dyscyplin naukowych i artystycznych, Dz.U.2011.179.1065).

Reasumując stwierdzam, że dr n. fiz. Joanna Chwiej posiada znaczący i wartościowy dorobek naukowy. Dr Joanna Chwiej jest twórczym i doświadczonym pracownikiem nauki, a jej dotychczasowy rozwój naukowy zasługuje na wysoką ocenę i uznanie. Przedstawiony cykl publikacji wraz z jego omówieniem wskazuje na dojrzałość dr Joanny Chwiej w formułowaniu i rozwiązywaniu problemów w zakresie biofizyki. Wniosek o nadanie stopnia naukowego doktora habilitowanego w dyscyplinie Biofizyka uważam za w pełni uzasadniony. Po szczegółowym zapoznaniu się z cyklem publikacji wskazanych jako osiągnięcie naukowe, wynikające z art. 16 ust. 2 ustawy z dnia 14 marca 2003 r. o stopniach i tytule naukowym (Dz.U. nr 65, poz. 595 ze zm.) i oddzielnie przedstawionym dorobkiem naukowym, dydaktycznym, oraz aktywnością naukową stwierdzam, że dr Joanna Grażyna Chwiej spełnia wymogi stawiane kandydatom na stopień doktora habilitowanego i zwracam się o dopuszczenie dr Joanny Grażyny Chwiej do dalszych etapów postępowania promocyjnego w dyscyplinie Biofizyka.

/dr.hab. Włodzimierz Klonowski, prof. IBIB PAN/