

Prof. dr hab. Andrzej Jerzmanowski
Wydział Biologii Uniwersytetu Warszawskiego i
Instytut Biochemii i Biofizyki PAN
w Warszawie

**Ocena dorobku oraz najważniejszych osiągnięć naukowych
Dr Marii Rapały-Kozik, pt. „Biosynteza witaminy B₁ (tiaminy) w roślinach
i jej udział w odpowiedzi na stres abiotyczny”**

I. Ocena dorobku naukowego i działalności dydaktyczno-organizacyjnej

Dr Maria Rapała-Kozik ukończyła studia w 1985 r. na Wydziale Chemii Uniwersytetu Jagiellońskiego (UJ) w Krakowie. Po odbyciu rocznego stażu zawodowego, rozpoczęła w 1986 r. pracę zawodową w Zakładzie Biochemii Zwierząt Instytutu Biologii Molekularnej Wydziału Biologii i Nauk o Ziemi (od 2002 r. Wydziału Biotechnologii) Uniwersytetu Jagiellońskiego. Pracę doktorską poświęconą oddziaływaniom tiaminy z białkami roślin wykonała w macierzystym Zakładzie pod opieką promotorską prof. Zdzisława Żaka. Obrona pracy, zakończona uzyskaniem stopnia doktora, odbyła się w 1994 r. na Wydziale Biologii i Nauk o Ziemi Uniwersytetu Jagiellońskiego.

W latach 1988 - 1998 dr Rapała-Kozik odbyła dwa długoterminowe staże naukowe; pierwszy (roczny) przed doktoratem, w okresie 1988-1989, w grupie badawczej prof. S. Ghishili na Wydziale Biologii Uniwersytetu w Konstancji w Niemczech, i drugi (półtoraroczny), podoktorski, w okresie 1997 – 1998, w Zakładzie Biochemii i Biologii Molekularnej Uniwersytetu Stanowego Georgii, w Athens w USA, w zespole prof. J. Trivisa. Od 2004 r. do chwili obecnej kandydatka jest zatrudniona w Zakładzie Biochemii Analitycznej na Wydziale Biochemii, Biofizyki i Biotechnologii UJ, aktualnie na stanowisku adiunkta.

Zainteresowania naukowe kandydatki mają swój początek w okresie wykonywania przez nią doktoratu i dotyczą ogólnie biochemii witamin z grupy B i ich pochodnych. Jest to więc kontynuacja pierwotnej tematyki zespołu prof. Żaka, którą jednak kandydatka z biegiem lat wzbogaciła o nowe podejścia doświadczalne, znacznie też rozszerzając jej zakres merytoryczny, w szczególności o ważne biologicznie zagadnienia dotyczące roli witamin z grupy B w adaptacji roślin do zmiennych warunków środowiska zewnętrznego. Z kolei, z okresu stażu w zespole prof. Trivisa w Georgii wywodzi się zainteresowanie dr Rapały-Kozik zagadnieniami molekularnych mechanizmów interakcji patogen-gospodarz. Również i ten nurt kontynuuje ona z powodzeniem w swoich badaniach, skupiając się w szczególności na

zagadnieniach biochemii stanów zapalnych u człowieka wywołanych przez infekcje bakteryjne i grzybicze. Warto w tym miejscu zauważyć, że dr Rapała-Kozik reprezentuje rzadki w doświadczalnych naukach przyrodniczych przypadek eksperymentatora prowadzącego z powodzeniem prace naukowe jednocześnie na dwóch skrajnie odmiennych modelach badawczych: roślinnym i zwierzęcym.

Na główne osiągnięcia naukowe dr Rapały-Kozik składają się łącznie 32 publikacje naukowe w czasopismach z listy filadelfijskiej. Z pośród nich 30 publikacji to prace doświadczalne, pozostałe dwie publikacje to artykuł przeglądowy i rozdział w specjalistycznej monografii. Zgodnie z kryteriami listy filadelfijskiej wszystkie periodyki, w których opublikowano wymienione prace to międzynarodowych recenzowane czasopisma anglojęzyczne. 5 z tych prac powstało przed doktoratem, pozostałe 27 - po doktoracie. Kandydatka ma publikacje w czasopismach na średnim, dobrym i bardzo dobrym poziomie międzynarodowym, w tym w: *Biochimica et Biophysica Acta*, *Journal of Chromatography*, *Tetrahedron*, *Peptides*, *Plant Cell*, *Biological Chemistry*, *Journal of Protein Chemistry*, *Immunopharmacology*, *Journal of Plant Physiology*, *BMC Plant Biology*, *Journal of Biological Chemistry*, *Plant Physiology and Biochemistry*, *Biochemical Journal*, *Journal of Experimental Botany*, *Journal of Peptide Research*, *Biochemie*. Sumaryczny Impact Factor (IF) prac, które opublikowała kandydatka wynosi 86,321. Cytowano je łącznie 276 razy, a odpowiadający im indeks Hirscha dr Rapały-Kozik wynosi 10. Powyższe wskaźniki naukometyczne są stosunkowo wysokie jak na kandydata/kandydatkę do stopnia doktora habilitowanego w dziedzinie biologii/biochemii, i z pewnością przekraczają średnią. Oprócz wymienionych publikacji naukowych, dr Rapała-Kozik jest współautorką 43 komunikatów na zjazdy krajowe i międzynarodowe, co świadczy o jej ogólnie bardzo wysokiej aktywności naukowej.

Osiągnięcia dydaktyczne dr Rapały-Kozik są wyższe niż przeciętne dla pracownika naukowo-dydaktycznego uczelni. Oprócz prowadzenia licznych zajęć jest bowiem współautorką 1 podręcznika i 3 skryptów akademickich. Była opiekunką 2 licencjatów i 22 magisteriów. Kandydatka wykazuje się umiejętnością nawiązywania współpracy naukowej, i aktywnie zdobywa środki na badania. Była głównym wykonawcą w 8 i kierownikiem w 3 projektach finansowanych przez MEN, KBN, MNiI i MNiSW, a także kierownikiem 2 grantów indywidualnych finansowanych przez UJ. Jest autorką recenzji prac doświadczalnych w międzynarodowych czasopismach i projektów grantowych finansowanych przez National Science Foundation w USA.

W sumie, na podstawie przedstawionych materiałów stwierdzam, że dorobek naukowy dr Rapały-Kozik jest bardzo obszerny, wartościowy merytorycznie i całkowicie oryginalny. W jego skład wchodzi prace opisujące nowe fakty w dziedzinie biochemii i fizjologii roślin i zwierząt. O wartości dorobku świadczy znaczący bilans cytowań i relatywnie wysoki indeks Hirscha. Łączny dorobek kandydatki oceniam jako całkowicie wystarczający do starania się o stopień doktora habilitowanego.

II. Ocena najważniejszych osiągnięć naukowych

II.1. Ocena zgodności z wymogami formalnymi

Podstawę do oceny stanowi pięć współautorskich prac doświadczalnych i jedna praca przeglądowa w postaci rozdziału w monografii, w której kandydatka jest jedynym autorem. We wszystkich pięciu pracach doświadczalnych kandydatka jest pierwszym lub ostatnim (w pracy w *Plant Physiology and Biochemistry* z 2004 r.) autorem. Wymienione prace opublikowano w latach 2004 – 2011, w następujących anglojęzycznych czasopismach międzynarodowych z listy filadelfijskiej: *Plant Physiology and Biochemistry* – IF 1,414 (1 praca), IF 2,485 (1 praca), *Biochemical Journal* IF 4,009 (1 praca), *Journal of Experimental Botany* – IF 4,001 (1 praca), *BMC Plant Biology* – IF 4,085 (1 praca). Artykuł przeglądowy ukazał się w „*Biosynthesis of Vitamins in Plants*” w ramach cyklu wydawniczego wydawnictwa Elsevier: „*Advances in Botanical Research*”. Zestaw powyższych prac uzupełniony jest zwięzłym omówieniem w języku polskim. Łączna liczba cytowań (Baza ISI) wszystkich prac przedstawionych do oceny jako najważniejsze osiągnięcie, nie jest jeszcze znaczna, ale prawdopodobnie wynika to ze stosunkowo niewielkiego okresu, jaki upłynął od ich opublikowania.

Udział kandydatki w powyższych pracach uznaję za kluczowy i oceniam na powyżej 80%. Podstawą tej oceny jest szczegółowa analiza prac i dołączone do nich oświadczenia pozostałych współautorów oraz dane zawarte w autoreferacie kandydatki. W świetle tej oceny przedstawiony materiał spełnia wymogi formalne określone w Ustawie, stawiane kandydatom do stopnia dra habilitowanego, w skład których wchodzi publikacje współautorskie.

II.2. Zakres i wartość merytoryczna przedstawionych do oceny osiągnięć

Osiągnięcia przedstawione do oceny dotyczą mechanizmów aktywacji biosyntezy tiaminy w trakcie kiełkowania roślin, charakterystyki głównych enzymów biorących udział w biosyntezie tej witaminy u roślin oraz związków między indukcją syntezy tiaminy a

przebiegiem adaptacji roślin do stresów abiotycznych. Najważniejsze, oryginalne osiągnięcia naukowe zawarte w przedstawionych do oceny publikacjach to:

1. Scharakteryzowanie procesu wykorzystania zapasów tiaminy i aktywacji biosyntezy tiaminy *de novo* w kiełkujących nasionach i siewkach kukurydzy.
2. Charakterystyka molekularna genu kodującego kluczowy enzym w biosyntezie tiaminy u kukurydzy oraz określenie własności enzymatycznych i strukturalnych rekombinowanej formy tego białka.
3. Określenie zmian w metabolizmie tiaminy i jej estrów w trakcie adaptacji roślin do stresu abiotycznego i zaproponowanie ogólnego modelu udziału biosyntezy tiaminy w monitorowaniu i odpowiedzi na stres oraz odkrycie roli kwasu abscysynowego w regulacji głównych enzymów szlaku biosyntezy tiaminy.

Wszystkie te osiągnięcia są szczegółowo udokumentowane w przedstawionych do oceny publikacjach. Stanowiąca fragment osiągnięć obszerna monografia dotycząca witaminy B1 (tiaminy), jej znaczenia jako kofaktora enzymów w ogólnym metabolizmie komórek i roli w adaptacji stresowej jest znakomitym, krytycznym i inspirującym opracowaniem podsumowującym wieloletnie badania autorki i umieszczającym je na szerokim tle osiągnięć w tej dziedzinie uzyskanych w czołowych laboratoriach.

Przedstawione prace są oryginalne, dotyczą istotnych problemów naukowych i zostały wykonane za pomocą nowoczesnych metod doświadczalnych. Dokumentują wysokie możliwości intelektualne i warsztatowe kandydatki i dowodzą, że skutecznie z nich korzysta. W sumie, prace przedstawione do oceny wnoszą konkretny i wymierny wkład do wiedzy o znaczeniu tiaminy i jej metabolizmu w procesach adaptacji w komórkach roślin.

III. Wniosek końcowy

Na podstawie przedstawionej wysoce pozytywnej oceny dorobku naukowego oraz stwierdzonej oryginalności i istotnej wartości merytorycznej prac przedstawionych jako najważniejsze osiągnięcia naukowe dr Marii Rapały-Kozik, przedkładam Komisji Rady Wydziału Biochemii, Biofizyki i Biotechnologii Uniwersytetu Jagiellońskiego wniosek:

o dopuszczenie kandydatki do dalszego etapu przewodu habilitacyjnego.

Warszawa, 4.07.2012

Prof. dr hab. Andrzej Jerzmanowski