

Kraków, 6 sierpnia 2014 r.


UNIWERSYTET
JAGIELLOŃSKI
W KRAKOWIE

OCENA DOROBKU I OSIĄGNIĘCIA NAUKOWEGO

Dr JOANNY G. CHWIEJ

Droga zawodowa Habilitantki

Dr Joanna G. Chwiej jest absolwentem Akademii Górniczo-Hutniczej w Krakowie. Ukończyła tam kierunek Fizyka Techniczna (specjalność Fizyka Medyczna i Dozymetria) na Wydziale Fizyki i Techniki Jądrowej, gdzie uzyskała magisterium w roku 2002.

Bezpośrednio po uzyskaniu stopnia magistra podjęła studia doktoranckie na macierzystej uczelni na Wydziale Fizyki i Informatyki Stosowanej, zakończone uzyskaniem stopnia doktora fizyki po obronieniu pracy nt. „Promieniowanie synchrotronowe w badaniach składu pierwiastkowego oraz związków organicznych w komórkach nerwowych dla wybranych schorzeń neurodegeneracyjnych”. Prace prowadzono głównie w zagranicznych ośrodkach synchrotronowych a dotyczyły one głównie badań na tkance ludzkiej, co było możliwe dzięki współpracy z Zakładem Neuropatologii Instytutu Neurologii *Collegium Medicum* Uniwersytetu Jagiellońskiego. Rozprawa została wyróżniona przez Radę Wydziału Fizyki i Informatyki Stosowanej AGH a także uzyskała pierwszą nagrodę w konkursie na najlepszą pracę doktorską przygotowaną z zastosowaniem narzędzi statystyki i analizy danych zawartych w programach z grupy *STATISTICA*, co jest bardzo dużym osiągnięciem.

Jeszcze przed obroną Rozprawy Doktorskiej dr Chwiej podjęła pracę zawodową na macierzystym Wydziale, najpierw na stanowisku asystenta a potem – adiunkta.

Wydział
Biochemii, Biofizyki
i Biotechnologii

Zakład Biochemii Fizycznej
Prof. dr hab. Marta
Dziedzicka-Wasylewska

ul. Gronostajowa 7
30-387 Kraków
tel. +48(12) 664 61 22
fax +48(12) 664 69 02
email: marta.dziedzicka-
wasylewska@uj.edu.pl

Dorobek naukowy dr Joanny G. Chwiej

a. wskaźniki naukometryczne

Habilitantka opublikowała 8 prac będących wynikiem badań stanowiących podstawę doktoratu. Są to wartościowe artykuły opublikowane w czasopismach naukowych o zasięgu międzynarodowym o łącznym współczynniku oddziaływania (IF) >21. Po doktoracie dr Chwiej opublikowała dalsze prace, z których 5 wchodzi w skład ocenianego Osiągnięcia Naukowego.

Współczynnik Hirscha Habilitantki wynosi 9; liczba cytowań – 170.

Tzw. łączny *impact factor*, moim zdaniem parametr o niewielkim znaczeniu dla charakterystyki uczonego ale uwielbiany przez naukometrów, wynosi ponad 56.

Ponadto, Habilitantka brała udział w konferencjach naukowych, wygłaszała tam referaty (8) a także prezentowała swoje wyniki w formie posterów (27) i brała udział w organizacji sympozjów naukowych (2).

Odbyła też kilkanaście staży w międzynarodowych ośrodkach naukowych i akademickich.

Jej prace naukowe i dorobek były wielokrotnie nagradzane, m.in. stypendium START Fundacji na rzecz Nauki Polskiej (2009 i 2010), stypendium MNiSW dla wybitnych młodych naukowców (2012) czy też – kilkakrotnie – nagrodą Rektora Akademii Górniczo-Hutniczej.

Tak więc aktywność naukową Habilitantki, ocenianą naukometrycznie, należy uznać za ponadprzeciętną dla grupy uczonych przystępujących do habilitacji.

b. Charakterystyka osiągnięć naukowych

Podobnie bardzo wysoko należy ocenić dorobek naukowy dr Chwiej merytorycznie. Stanowi bowiem ten dorobek wspaniałą symbiozę fizyki i neurobiologii medycznej czyli skupienie się na zastosowaniu zaawansowanych technik fizycznych do rozwiązywania problemów związanych z patologią układu nerwowego. Już w trakcie wykonywania pracy doktorskiej i pracy pod kierunkiem prof. Lankosza dr Chwiej zajmowała się m.in. analizą skomplikowanych zagadnień związanych z rolą metali śladowych w

patogenezie choroby Parkinsona i stwardnienia zanikowego bocznego czyli chorób neurodegeneracyjnych o postępującym przebiegu. Badania wykonywano we współpracy z Zakładem Neuropatologii *Collegium Medicum* UJ, dzięki czemu możliwe było pozyskiwanie tkanek ludzkich i prowadzenie badań *post mortem*. Tematyka tych badań ukształtowała zainteresowania Habilitantki, co widać w całym późniejszym dorobku. Naturalnie Jej osobistym wkładem – zarówno w realizacji projektu doktorskiego jak i w późniejszym okresie – jest bardzo dobra znajomość narzędzi fizycznych (i metod analizy danych), takich jak rentgenowska mikroskopia fluorescencyjna, spektroskopia absorpcyjna promieniowania X w pobliżu krawędzi absorpcji oraz mikrospektroskopia promieniowania podczerwonego z transformatą Fouriera, połączona z możliwością korzystania z europejskich ośrodków synchrotronowych.

Opublikowane w tym okresie prace wskazują, że dr Chwiej już wtedy stała się bardzo kompetentnym badaczem, który znakomicie radzi sobie z aplikacją technik fizycznych do badania zagadnień z zakresu neurobiologii medycznej; doświadczenie to procentowało w dalszych latach Jej kariery naukowej

Po okresie realizacji badań prowadzonych w ramach doktoratu dr Chwiej nawiązała kontakt z Zakładem Neuroanatomii Instytutu Zoologii na Wydziale Biologii i Nauk o Ziemi UJ. Kontynuowała badania zmian pierwiastkowych i biochemicznych tkanki nerwowej, ale tym razem – w większości – stosując modele zwierzęce, takie jak mechaniczne uszkodzenie mózgu oraz drgawki wywołane elektrowstrząsami. Prace te prowadzone były zaawansowanymi metodami fizycznymi z wykorzystaniem promieniowania synchrotronowego w uznanych ośrodkach europejskich i nagradzane były wielokrotnie.

Rozwój tych technik oraz nowe doświadczenia w tym zakresie pozwoliły Habilitantce na zastosowanie ich w szerszym zakresie, tj. do zaawansowanych badań nad patogenезą i przebiegiem padaczki w modelu zwierzęcym.

Jak pisze dr Chwiej w swoim Autoreferacie: „...Całokształt (...) działalności w okresie po uzyskaniu stopnia doktora został wyróżniony w 2011

roku powołaniem na członka Rady Młodych Naukowców, która jest organem pomocniczym Ministra Nauki i Szkolnictwa Wyższego, reprezentującym młodych naukowców”. Zamiast dodatkowej oceny tego dorobku pozostaje tylko podpisać się pod tymi słowami.

Dorobek dydaktyczny i organizacyjny

Dr Chwiej prowadziła i nadal prowadzi zajęcia laboratoryjne oraz ćwiczenia rachunkowe i specjalistyczne ze studentami wielu kierunków studiów na Akademii Górniczo-Hutniczej. Ponadto, jest promotorem 5 prac inżynierskich i ok. 20 magisterskich; jest też opiekunem praktyk studenckich dla kierunku Fizyka Medyczna; została też promotorem pomocniczym w przewodzie doktorskim.

Za swoje największe osiągnięcie dydaktyczne dr Chwiej uważa udział w powołaniu Studenckiego Koła Naukowego Fizyków Medycznych, którego opiekunem jest od roku 2010. Wykorzystuje tę rolę do popularyzacji fizyki medycznej wśród studentów, zachęcania ich do rozwoju naukowego i pracy badawczej a także propaguje współpracę interdyscyplinarną – co jest tym bardziej wiarygodne, że sama jest doskonałym przykładem sukcesu na tym właśnie polu.

Praca dr Chwiej w Kole Naukowym jest nie tylko wielkim osiągnięciem dydaktycznym ale także organizacyjnym. Do Jej osiągnięć organizacyjnych zaliczyłabym także zdobycie 14 tzw. grantów pomiarowych, dzięki którym Habilitantka mogła prowadzić swoje badania naukowe w europejskich ośrodkach synchrotronowych.

Ocena Osiągnięcia Naukowego

Osiągnięcie Naukowe dr Joanny Chwiej nosi tytuł „Wykorzystanie nowoczesnych metod spektroskopowych w badaniach nad patogenezą i

przebiegiem epilepsji w pilokarpinowym modelu drgawek”. Oparte jest na 5 pracach doświadczalnych. Wszystkie one zostały opublikowane w czasopiśmie o uznanej międzynarodowej renomie, takich jak: *Journal of Biological Inorganic Chemistry*, *Journal of Chemical Neuroanatomy* czy *Analytical and Bioanalytical Chemistry*.

Autoreferat jest napisany bardzo pięknie, jasno i zwięźle przedstawia medyczny i neurobiologiczny kontekst badań, opisuje i komentuje wyniki uzyskane w poszczególnych pracach, niekiedy ilustrując je przejrzystymi rycinami. Tematyka oscyluje wokół zagadnień dotyczących użyteczności technik wykorzystujących promieniowanie synchrotronowe w badaniach nad epileptogenezą, metodologii obrazowania tkanki nerwowej z użyciem technik bazujących na tym promieniowaniu, roli metali czy określonych zmian biochemicznych w przebiegu procesu padaczkowego w pilokarpinowym modelu drgawek a także procesów zaangażowanych w powstawanie zmian neurodegeneracyjnych w hipokampie.

Opublikowane prace oceniam bardzo wysoko. Nie wydaje mi się jednak zasadne omawianie osiągnięć każdej z nich, zwłaszcza że są to prace zbiorowe i ewidentnie wiele osób przyczyniło się do ich powstania. Habilitantka dołączyła stosowne oświadczenia współautorów, z których jasno wynika ich udział w każdej z tych prac. Należy jednak podkreślić, że chociaż nierzadko w pracach zbiorowych trudno jest oddzielić autentyczne osiągnięcie habilitanta od wspólnego wysiłku wszystkich współautorów prac – to w tym akurat przypadku jasne jest, że bez doświadczeń przeprowadzonych przez dr Chwiej czy Jej udziału intelektualnego w powstawaniu koncepcji tych badań, wykonania doświadczeń biofizycznych, analizy danych, pisania manuskryptów a przede wszystkim bez Jej wielkiej zdolności pozyskiwania funduszy na przeprowadzenie eksperymentów – pewnie by one w ogóle nie powstały. Zastosowano bowiem nowoczesne metody spektroskopowe pozwalające na analizę bardzo subtelnych zmian biomolekularnych z ogromną rozdzielczością.

Należy zatem podkreślić to nowatorskie podejście do zagadnień z zakresu neurobiologii medycznej oraz fantastyczną zdolność Habilitantki do zainspirowania i zachęcania neurobiologów do współpracy z fizykami i pracy z

zastosowaniem zaawansowanych technik opartych na promieniowaniu synchrotronowym.

Pilokarpinowy zwierzęcy model epileptogenezy jest uznany przez społeczność neurobiologów i bardzo interesujący gdyż dobrze modeluje patologię u ludzi. Pozwala on bowiem prześledzić wszystkie etapy epileptogenezy – od wczesnych napadów drgawkowych bezpośrednio po podaniu pilokarpiny, poprzez tzw. okres utajenia (faza „cicha”) aż do spontanicznie nawracającej aktywności drgawkowej w fazie późnej po podaniu leku. Zastosowanie tego właśnie modelu jest bardzo cenne, gdyż można porównać mierzone parametry w różnych stadiach eksperymentu.

Ważne wyniki dotyczą m.in. topograficznej i ilościowej analizy zmian występowania wielu pierwiastków w formacji hipokampa w ostrej fazie napadu padaczkowego a także towarzyszących im zmian w zakresie gromadzenia się i struktury głównych makromolekuł biologicznych. Porównywano też te zmiany w innych fazach epileptogenezy.

Na pewno też bardzo ważnym osiągnięciem wszystkich tych prac jest optymalizacja procedur przygotowania materiału biologicznego do tego typu oznaczeń, doboru materiałów referencyjnych, metodyki właściwego pomiaru próbek i wzorców – wszystko to jest nowatorskim wkładem dr Chwiej do arsenału technik związanych z mikroobrazowaniem tkanek, w szczególności tkanki mózgowej.

Uwagi ogólne

Autoreferat prezentujący wszystkie aspekty działalności dr Chwiej, w tym tzw. Osiągnięcie Naukowe może być uznany za wzorcowy, zarówno pod względem merytorycznym, jak i formalnym. Zwraca uwagę położenie nacisku na jasność tłumaczenia założeń i interpretację wyników poszczególnych eksperymentów. Co prawda, czasem się myli kreatyna z keratyną, ale uznajmy to za błąd edytora tekstu... Wydaje mi się też, że *mossy fibers* w formacji hipokampa lepiej nazywać „włókna mszyste” niż „mszate” ...

Ponadto, zwracam uwagę na czytelne przedstawienie publikacji stanowiących dorobek przed doktoratem i po doktoracie a także prac wchodzących w skład Osiągnięcia Naukowego z jasnym opisem udziału Habilitantki w każdej z nich oraz na czytelny i uporządkowany sposób wykazania udziału współautorów prac stanowiących „osiągnięcie naukowe”.

Podsumowanie i wniosek końcowy

Zarówno przedstawione do oceny Osiągnięcie Naukowe oparte na pięciu publikacjach jak i pozostały dorobek naukowy Habilitantki, Jej aktywność organizacyjna i dydaktyczna i ogólne wrażenie, jakie wywarły na mnie przedstawione publikacje w pełni upoważniają mnie do przedstawienia Wysokiej Radzie Wydziału Biochemii, Biofizyki i Biotechnologii UJ wniosku o nadanie doktor Joannie G. Chwiej stopnia naukowego doktora habilitowanego i o wyróżnienie Jej pracy.

KIEROWNIK
Zakładu Biochemii Fizycznej
Wydziału Biochemii, Biofizyki i Biotechnologii UJ


Prof. dr hab. Marta Dziedzicka-Wasylewska