

Prof. dr hab. Anna Tukiendorf
Zakład Fizjologii Roślin
Instytut Biologii i Biochemii
Uniwersytet Marii Curie-Skłodowskiej

**Recenzja osiągnięć naukowo-badawczych, dorobku dydaktycznego,
popularyzatorskiego i współpracy międzynarodowej
dr Marii Rapała- Kozik w związku z postępowaniem o nadanie stopnia
doktora habilitowanego**

Dr Maria Rapała-Kozik jest absolwentką Wydziału Chemii Uniwersytetu Jagiellońskiego, gdzie w 1985 roku uzyskała tytuł magistra. W 1986 roku podjęła pracę na stanowisku asystenta w Zakładzie Biochemii Zwierząt Wydziału Biologii i Nauk o Ziemi UJ. W 1994 roku uzyskała stopień doktora nauk biologicznych w zakresie biochemii na podstawie rozprawy doktorskiej nt. „Chemiczna charakterystyka oddziaływania tiaminy ze swoistym białkiem wiążącym izolowanym z nasion gryki”, wykonanej pod kierunkiem prof. dr hab. Zdzisława Żaka. Wyniki badań prezentowanych w rozprawie doktorskiej opublikowała w 3 współautorskich pracach eksperymentalnych (*Annals Nutrition Metabolism, Journal of Chromatography, Biochimica et Biophysica Acta*). Od 2004 roku do chwili obecnej dr Maria Rapała-Kozik pracuje na stanowisku adiunkta w Zakładzie Biochemii Analitycznej na Wydziale Biochemii, Biofizyki i Biotechnologii UJ.

Ocena osiągnięć naukowo-badawczych

Główne osiągnięcie naukowe pt. „Biosynteza witaminy B₁ (tiaminy) w roślinach i jej udział w odpowiedzi na stres abiotyczny”, które dr Maria Rapała-Kozik przedstawia do oceny w postępowaniu habilitacyjnym, stanowi monotematyczny cykl 5 prac eksperymentalnych oraz artykuł przeglądowy opublikowany jako rozdział w książce pt. „Biosynthesis of vitamins in plants” (Elsevier, 2011). Prace doświadczalne opublikowano w czasopismach z bazy JCR (*Plant Physiology and Biochemistry 2004 i 2009 (2 prace), Biochemical Journal 2007, Journal of Experimental Botany 2008, BMC Plant Biology 2012*). Łączny IF tych prac wynosi 18,313, punkty wg listy czasopism MNiSW – 167. W pracy przeglądowej Habilitantka jest jedynym autorem, w 4 pracach eksperymentalnych jest pierwszym autorem, a we wszystkich

5 pracach jest autorem korespondencyjnym. W wymienionych publikacjach Habilitantka określiła swój wkład na 60–100%, powstały one oraz były finansowane z projektów badawczych, których dr Rapala-Kozik była pomysłodawczynią i kierownikiem. Jej wkład w powstanie tych prac był dominujący i obejmował planowanie i wykonywanie doświadczeń, przygotowywanie i korektę tekstów oraz korespondencję z redakcjami czasopism.

Celem badań, wchodzących w skład osiągnięcia naukowego nt. „Biosynteza witaminy B₁ (tiaminy) w roślinach i jej udział w odpowiedzi na stres abiotyczny”, było określenie tempa zużycia zapasowej tiaminy oraz momentu uruchomienia syntezy tiaminy w czasie kiełkowania nasion, izolacja oraz charakterystyka głównych enzymów biosyntezy tiaminy, regulacja/aktywacja biosyntezy tiaminy u roślin poddanych działaniu stresu osmotycznego (zasolenie, deficyt wody) i oksydacyjnego oraz rola tiaminy w tych stresach abiotycznych. Badania prowadzono na modelach *Zea mays* i *Arabidopsis thaliana*. Wchodzący w skład rozprawy habilitacyjnej rozdział w książce opisuje strukturę i objawy niedoboru tiaminy, biosyntezę tiaminy i komórkową lokalizację enzymów jej biosyntezy, transport, tkankową lokalizację i formy zapasowe tiaminy oraz udział tej witaminy w adaptacjach roślin do stresów biotycznych i abiotycznych.

Do najważniejszych osiągnięć, opisanych w pracach stanowiących podstawę wniosku o uzyskanie stopnia doktora habilitowanego, zaliczam:

1/ opisanie proteolitycznej degradacji i uruchamiania rezerw nieufosforylowanej tiaminy z białek wiążących tiaminę (TBPs) w kiełkujących nasionach kukurydzy i owsa oraz nasionach roślin strączkowych (fasola i groch). Wykazano też różnice w aktywności enzymów syntezy i metabolizmu tiaminy w kiełkujących nasionach badanych gatunków jedno- i dwuliściennych (Gołda i in., *Plant Physiol. Biochem.*, 2004),

2/ izolację, oczyszczenie i określenie właściwości enzymów syntezy i aktywacji tiaminy. Wykazano, że u *Zea mays* produktem genu *thi3* jest enzym o aktywności HMP(-P)/TMP syntazy, katalizujący dwa etapy biosyntezy tiaminy (Rapala-Kozik i in., *Biochem. J.*, 2007). Określono również podstawowe molekularne i enzymatyczne właściwości dwóch kolejnych enzymów (TPK i TDP/TMP fosfatazy) metabolizmu tiaminy u *Zea mays* (Rapala-Kozik i in., *Plant Physiol. Biochem.*, 2009),

3/ badania roli tiaminy w adaptacji roślin do stresów abiotycznych, w których wykazano korelację między odpowiedzią roślin *Zea mays* na stresy (osmotyczny, suszę, oksydacyjny) i metabolizmem tiaminy (wzrost zawartości tiaminy, wzrost aktywności pirofosfokinazy tiaminy i indukcję TDP - zależnej transketolazy (Rapala-Kozik i in., *J. Exp. Bot.*, 2008),

4/ wykazanie roli ABA w odpowiedzi roślin (*A. thaliana*) na stres osmotyczny w powiązaniu z udziałem tiaminy w tych adaptacjach. Wynikiem tych badań jest opracowanie modelu prezentującego rolę difosforanu tiaminy oraz enzymów jej metabolizmu we wrażliwości na stresy i adaptacje do stresów abiotycznych (Rapała-Kozik i in., *BMC Plant Biol.*, 2012).

Od czasu uzyskania stopnia doktora w 1994 roku, poza pracami wchodzącymi w skład rozprawy habilitacyjnej, dr Maria Rapała-Kozik opublikowała 21 oryginalnych prac eksperymentalnych i 1 artykuł przeglądowy. Sumaryczny IF tych prac wynosi 62,39. W 9 pracach jest pierwszym autorem, w 1 autorem korespondencyjnym. Jest również autorką 1 rozdziału oraz współautorką 2 kolejnych rozdziałów w pracach zbiorowych, a także współautorką 38 komunikatów konferencyjnych.

Badania prezentowane w 8 z tych prac dotyczą problemu magazynowania tiaminy w nasionach różnych gatunków roślin (*J. Plant Physiol.* 1995, *Biochemie* 1996, *Plant Physiol. Biochem.* 1996, *J. Protein Chem.* 1999, *Plant Physiol. Biochem.* 1999, *J. Plant Physiol.* 2000, *J. Protein Chem.* 2003, *Plant Cell* 2010). Wykazano, że tiaminę wiążą główne białka zapasowe nasion, scharakteryzowano ich podjednostkową budowę oraz, z użyciem nowoczesnych metod, wskazano w nich centrum wiążące tiaminę. Badania te prowadzone były w ramach trzech projektów badawczych KBN i MNiSW w latach 2000-2011, których dr Rapała-Kozik była kierownikiem.

Habilitantka jest również współautorką badań prowadzonych w czasie stażu podoktorskiego w Department of Biochemistry and Molecular Biology, State University w Athens. Dotyczyły one procesów oksydacyjnych, roli enzymów proteolitycznych gospodarza i patogena oraz mediatorów (kinin) w stanach zapalnych (*J. Biol. Chem.* 1998, *J. Peptide Res.* 1998, *Biol. Chem.* 1999). Badania tego problemu Habilitantka z powodzeniem kontynuuje w kraju, a ich wyniki opublikowano w kolejnych 9 znaczących pracach eksperymentalnych (*Biol. Chem.* 2003, *Int. Immunopharmacol.* 2008 – 2 prace, *J. Inmate Immun.* 2010, *Biol. Chem.* 2010 – 2 prace, *Biol. Chem.* 2011, *Infect. Immun.* 2011, *Peptides* 2011). Zagadnień tych dotyczy również artykuł przeglądowy na temat molekularnych podstaw patogeniczności grzybów (*Acta Biochim. Pol.* 2009).

Poza w/w dwoma głównymi nurtami badawczymi, pozostaje ostatnia publikacja na temat spektralnych właściwości pochodnych pirazyny o potencjalnym znaczeniu w detekcji metali ciężkich i DNA (*Tetrahedron* 2011).

Należy stwierdzić, że dorobek naukowo-badawczy Habilitantki został znacząco powiększony po uzyskaniu stopnia doktora oraz ukazuje dominującą rolę dr Marii Rapały-

Kozik w jego powstaniu. Cały dorobek publikacyjny obejmuje 40 prac eksperymentalnych o sumarycznym IF 86,321. Liczba cytowań wg bazy Web of Science (bez autocytowań) – 208, indeks Hirscha – 10. Dr Maria Rapała-Kozik prezentowała także wyniki swoich badań na 43 konferencjach, w tym 18 międzynarodowych. Na II Kongresie Biochemii i Biologii Komórki w Krakowie w 2011 roku, wygłosiła wykład na zaproszenie organizatorów.

Habilitantka aktywnie uczestniczy w pozyskiwaniu funduszy na badania naukowe. Kierowała dwoma 3-letnimi projektami własnymi (KBN i MNiSW), uzyskała również 3-letni projekt habilitacyjny (MNiSW), była kierownikiem 2 grantów indywidualnych z funduszy na badania własne UJ oraz głównym wykonawcą w kolejnych sześciu projektach krajowych. Brała również udział w przygotowywaniu i realizacji dwóch projektów strukturalnych finansowanych z Programu Operacyjnego Innowacyjna Gospodarka Unii Europejskiej: „Biotechnologia molekularna dla zdrowia” oraz „Innowacyjne metody wykorzystania komórek macierzystych w medycynie”.

Za działalność badawczą trzykrotnie uzyskiwała nagrody Rektora Uniwersytetu Jagiellońskiego oraz stypendium naukowe Rektora Uniwersytetu Jagiellońskiego.

Podsumowując przedstawione do recenzji osiągnięcia naukowo-badawcze dr Marii Rapały-Kozik stwierdzam, że Jej badania stanowią ważny i wartościowy wkład w rozwój wiedzy na temat: 1/ roli i metabolizmu tiaminy u roślin oraz zaangażowania tej witaminy w adaptacje roślin do stresów środowiskowych, 2/ znaczenia procesów oksydacyjnych, modyfikacji białek i mediatorów stanu zapalnego w stanach zapalnych wywoływanych w infekcjach bakteryjnych i grzybowych. Habilitantka jest biegła w stosowaniu technik z zakresu chemii, biochemii i biologii molekularnej, co daje jej szerokie możliwości udziału w krajowych i międzynarodowych zespołach badawczych, możliwość publikowania wyników badań w prestiżowych czasopismach naukowych oraz pozyskiwania środków na finansowanie badań.

Działalność dydaktyczna, popularyzująca naukę oraz współpraca międzynarodowa

Dr Maria Rapała-Kozik prowadzi zajęcia dydaktyczne z biochemii oraz analizy instrumentalnej w biochemii dla studentów kierunków biotechnologia, biofizyka i biologia oraz specjalizacyjny kurs dla studentów biotechnologii nt. „Zastosowanie immobilizowanych białek w biotechnologii”. Pod jej opieką 2 osoby wykonały prace licencjackie oraz 22 osoby przygotowywały prace magisterskie.

Habilitationka uzyskiwała dwukrotnie nagrody z działalności dydaktyczną. Była to nagroda im. Antoniego Dmochowskiego, przyznana przez Polskie Towarzystwo Biochemiczne za pracę na rzecz rozwoju dydaktyki biochemii - współautorstwo podręcznika „Analiza instrumentalna w biochemii”. Uzyskała również nagrodę Rektora UJ za osiągnięcia dydaktyczne - współautorstwo podręcznika „Wprowadzenie do chemii białek”.

Jest autorką rozdziału pt. „Oddziaływanie białko-ligand” w pracy zbiorowej „Ćwiczenia z biochemii dla studentów biologii” (Wydawnictwo UJ, 1994) oraz współautorką rozdziału w „Praktikum z biochemii dla studentów biologii i biochemii” (Wydawnictwo UJ, 1999).

W uznaniu dla jej wiedzy z zakresu biochemii i biologii molekularnej powoływana była również na recenzenta prac (9) złożonych do druku w czasopismach z bazy JCR, książki pt. „Biochemie. Eine Einführung für Mediziner und Naturwissenschaftler” dla wydawnictwa Elsevier oraz recenzenta grantów dla National Science Foundation (USA).

Habilitationka doskonaliła umiejętności i zdobywała doświadczenie zawodowe w czasie staży naukowych. W okresie 1988-1989 odbyła, w ramach stypendium DAAD, roczny staż naukowy na Wydziale Biologii Uniwersytetu w Konstancji (Niemcy). W latach 1997-1998 odbyła półtoraroczny staż podoktorski w Zakładzie Biochemii i Biologii Molekularnej Uniwersytetu Stanowego Georgii w Athens. Z tymi ośrodkami naukowymi prowadzi w dalszym ciągu współpracę naukową, podobnie jak z Biomedical Center Lund University (Lund, Szwecja), Division of Clinical Chemistry and Chemical Biochemistry w Ludwig-Maximilians University (Monachium, Niemcy), Division of Applied Life Sciences w Graduate School of Agriculture (Kyoto, Japonia) oraz z krajowymi ośrodkami naukowymi: Zakład Mikrobiologii UJ, Wydział Chemii UJ, Instytut Nauk o Środowisku Wydziału BiNoZ UJ, Wydział Biotechnologii Uniwersytetu Wrocławskiego. Kwalifikacje zawodowe podnosiła również poprzez uczestnictwo w szkoleniu z wykorzystania nowoczesnych technik w badaniach oddziaływań międzycząsteczkowych (Wydział Biotechnologii, Uniwersytet w Lublanie, Słowenia) oraz w szkoleniu na temat przeprowadzania i interpretacji badań kinetycznych (GE Healthcare, Monachium, Niemcy). Dzięki stażom naukowym, współpracy z innymi ośrodkami naukowymi oraz podnoszeniu kwalifikacji poprzez szkolenia, opanowała wiele nowoczesnych fizyko-chemicznych, biochemicznych i biotechnologicznych technik badawczych, co pozwala jej na zaangażowanie i współpracę w wielu problemach badawczych.

Uczestniczyła przez kilka lat w rekrutacji oraz egzaminach wstępnych na studia biotechnologiczne. Jest członkiem Wydziałowego Zespołu ds. Wdrażania Krajowych Ram Kwalifikacji oraz Wydziałowego Zespołu Doskonalenia Jakości Kształcenia.

W ramach popularyzacji nauki brała udział w przygotowaniach prezentacji dla potrzeb Festiwalu Nauki. Uczestnicząc w realizacji projektu „Biotechnologia molekularna dla zdrowia”, prowadziła warsztaty z wykorzystania nowoczesnej aparatury badawczej w diagnostyce chorób i terapiach. Uczestniczyła w przygotowywaniu materiałów informacyjnych dla uczniów szkół średnich o nowym kierunku studiów uruchomionych na macierzystym wydziale.

Wniosek końcowy

Podsumowując przesłaną do oceny dokumentację wyrażam przekonanie, że osiągnięcia naukowo-badawcze, działalność dydaktyczna, popularyzatorska i współpraca międzynarodowa dr Marii Rapały-Kozik spełniają wymagania, jakie kandydatom do stopnia doktora habilitowanego stawia ustawa z dnia 14 marca 2003 roku o stopniach naukowych i tytule naukowym oraz stopniach i tytule w zakresie sztuki (Dz. U. Nr 65, poz.595, z późniejszymi zmianami) oraz rozporządzenie MNiSW z dnia 1 września 2011 roku w sprawie kryteriów oceny osiągnięć osoby ubiegającej się o nadanie stopnia doktora habilitowanego (Dz. U. Nr 196 poz. 1165). W związku z powyższym wnoszę do Rady Wydziału Biochemii, Biofizyki i Biotechnologii Uniwersytetu Jagiellońskiego o dopuszczenie dr Marii Rapały-Kozik do dalszych etapów przewodu habilitacyjnego.

Lublin, 25 czerwca 2012

