

Prof. dr hab. Grzegorz Bartosz,
Katedra Biofizyki Molekularnej
Uniwersytetu Łódzkiego

Opinia o dorobku naukowym i rozprawie habilitacyjnej dr Zenona Matuszaka

1. Podstawowe informacje o Habilitancie

Zenon Tadeusz Matuszak studiował fizykę na Wydziale Fizyki Uniwersytetu Jagiellońskiego specjalizując się w zakresie fizyki ciała stałego. Pracę magisterską pt. „Elektrochemicznie indukowane zmiany w widmie EPR wybranych polimerów” wykonywał w Zakładzie Biofizyki Instytutu Biologii Molekularnej UJ pod opieką prof. dr hab. Stanisława Łukiewicza. Studia ukończył w 1979 roku. W latach 1979-1980 był stażystą w Zakładzie Biofizyki UJ. W latach 1980-1984 był słuchaczem Studium Doktoranckiego na Wydziale Fizyki UJ, a w latach 1984-2000 pracował jako samodzielny fizyk (specjalista naukowo-techniczny) w Zakładzie Biofizyki Instytutu Biologii Molekularnej UJ; równolegle, w latach 1998-1999 był zatrudniony na ¼ etatu w Zakładzie Fizyki Medycznej Instytutu Fizyki i Techniki Jądrowej AGH.

W roku 1990 Rada Wydziału Biologii i Nauk o Ziemi Uniwersytetu Jagiellońskiego nadała Mu stopień naukowy doktora nauk przyrodniczych w zakresie biologii na podstawie rozprawy doktorskiej pt. „Własności elektrochemiczne i paramagnetyczne układów donorowo-akceptorowych o znaczeniu biologicznym” (promotor: prof. dr hab. Stanisław Łukiewicz). W latach 2000-2009 był adiunktem w Laboratorium Radiospektroskopii Nowotworów Zakładu Biofizyki UJ. Od 1999 r. do chwili obecnej jest adiunktem w Zakładzie Fizyki Medycznej (po zmianach organizacyjnych Katedrze Fizyki Medycznej i Biofizyki) Wydziału Fizyki i Techniki Jądrowej (obecnie Wydział Fizyki i Informatyki Stosowanej) AGH.

Odbył długoterminowy staż naukowy w Laboratory of Molecular Biophysics, National Institute of Environmental Health Sciences, Research Triangle Park, NC.

2. Ocena dorobku naukowego

Zainteresowania naukowe dr Zenona Matuszaka skupiają się wokół kilku zagadnień: właściwości optycznych melanin i związków stosowanych w terapii fotodynamicznej oraz biologicznych efektów produktu reakcji laktoperoksydazy z azotynem.

Pierwsze prace Habilitanta, opublikowane jeszcze przed uzyskaniem stopnia naukowego doktora, dotyczyły badań elektrochemicznych i badań techniką EPR melanin (*Bioelectrochem. Bioenerg.*, 1980) i znaczników nitroksydowych (*Proc. Radio & Microwave Spectr., Ser. Fiz., UAM Poznań*, 1985).

Dorobek naukowy dr Z. Matuszaka po uzyskaniu stopnia naukowego doktora dotyczył m. in. zastosowania merocyjaniny 540 (*Curr. Topics Biophys.*, 1995), pochodnych porfiryn (*Acta Biochim. Pol.*, 2001) i zieleni indocyjaninowej (*Acta Biochim. Pol.*, 2002) w doświadczalnej fototerapii czerniaka, redukcji nitroksydów w nowotworach (*Curr. Topics Biophys.*, 1996), wpływu promieniowania ^{116}Ru i ^{125}I na wzrost i przerzutowanie czerniaka (*Curr. Topics Biophys.*, 2000), właściwości optycznych i fotoprotekcyjnych melanin (*Polish J. Med. Phys. Eng.*, 2000; *Mineral. Trans.*, 2000), zastosowania detektorów termoluminescencyjnych w dozymetrii promieniowania nadfioletowego (*Phys. Med.*, 1997), pomiarów i modelowania komputerowego właściwości optycznych związków fotouczulających w roztworach i środowiskach tkankopodobnych (*Polish J. Med. Phys. Eng.*, 2002, 2004; *BioAlgorithms Med.-Systems*, 2005) i zależnej od tlenu azotu fototoksyczności czerni Roussina wobec komórek nowotworowych (*Nitric Oxide*, 2004).

Za szczególnie ciekawe uważam prace Habilitanta dotyczące utleniania mitoksantronu przez ditlenek azotu, katalizowane przez laktoperoksydazę (*Chem. Res. Toxicol.*, 1997) oraz utleniania antyoksydantów przez reaktywny metabolit azotynu generowany przez laktoperoksydazę (*Free Radic. Biol. Med.*, 1998).

Interesujące prace przeglądowe Habilitanta dotyczyły donorowo-akceptorowych właściwości melanin (*Zesz. Nauk. UJ*, 1982), teorii przekazywania elektronów w układach biologicznych zawierających jony metali ziem przejściowych (*Zesz. Nauk. UJ*, 1985) i teorii Eigena – koncepcji pochodzenia informacji genetycznej (*Zesz. Nauk. UJ*, 1987).

W sumie, na dorobek naukowy dr Z. Matuszaka składają się 23 oryginalne prace doświadczalne, z których 2 były opublikowane przed uzyskaniem stopnia doktora a cztery stanowią podstawę rozprawy habilitacyjnej. Jakkolwiek baza Pubmed zawiera tylko 8 publikacji Habilitanta (ostatnia pozycja z roku 2004), sytuacja ta jest wynikiem publikowania przez Niego większości prac w czasopismach nie objętych przez tę bazę, częściowo związana zapewne z zatrudnieniem w uczelni technicznej. Sumaryczna wartość współczynnika oddziaływania (*impact factor*) Jego dorobku naukowego wynosi 35, a liczba cytowań 376, w tym bez autocytowań 372 (wg bazy Web of Knowledge), zaś indeks Hirscha $h=9$. Dr Z. Matuszak jest też autorem 3 prac przeglądowych, 9 recenzowanych prac opublikowanych w materiałach zjazdowych, rozdziałów w czterech skryptach i jednym wydawnictwie zbiorowym oraz 77 komunikatów zjazdowych. O ile ostatnia publikacja Habilitanta w czasopiśmie naukowym ukazała się w roku 2006, o Jego ciągłej aktywności naukowej świadczą streszczenia komunikatów zjazdowych, z których 14 ukazało się w następnych latach.

Pozytywnie oceniam oryginalny dorobek naukowy dr Zenona Matuszaka. Sądzę, że może on być podstawą do ubiegania się o stopień doktora habilitowanego.

3. Ocena rozprawy habilitacyjnej

Rozprawa habilitacyjna dr Zenona Matuszaka ma postać nietypową. W jej skład wchodzi bowiem cztery prace doświadczalne opublikowane w czasopismach *Free Radical Biology and Medicine* (1997, 1998), *Photochemistry and Photobiology* (2003) i *Polish Journal of Environmental Studies* (2006) oraz obszerna (295 s.) monografia pt. „Rola wybranych układów redokswych w biofizyce stresu oksydacyjnego komórki upigmentowanej”, wydana

w ramach serii wydawniczej Wydziału Biochemii, Biofizyki i Biotechnologii UJ w 2011 r. zawierająca wyniki własne opublikowane i nieopublikowane.

Ogólnie sformułowany temat rozprawy obejmuje szereg zagadnień, którymi zajmował się Habilitant, w tym reakcje melatoniny i melaniny oraz terapię fotodynamiczną. Monografia wchodząca w skład habilitacji jest o tyle nietypowa, że jest kompleksowym opracowaniem syntetycznie podsumowującym aktualny stan wiedzy w zakresie m. in. właściwości antyoksydacyjnych melatoniny, reakcji peroksydaz, w szczególności układu laktoperoksydaza/nadtlenek wodoru/azotyn, melaniny jako kooperatywnego modyfikatora stresu oksydacyjnego oraz terapii fotodynamicznej melanomy. Precyzyjny biofizyczny opis poszczególnych zagadnień poprzedzony jest wstępem obejmującym systemowy opis reakcji redoks w biologii, termodynamiczny i kinetyczny oraz mechanistyczny opis reakcji transferu elektronów. Ta konwencja monografii stwarza jednak trudności w odczytaniu wkładu Habilitanta w uzyskanie przedstawianego syntetycznego obrazu stanu wiedzy, co jest możliwe dopiero po sprawdzeniu poszczególnych odnośników, zebranych zresztą w sposób niezbyt wygodny, bo oddzielnie dla każdego rozdziału i z cytowaniami numerycznymi, bez użycia nazwisk autorów prac.

Spośród czterech publikacji wchodzących w zakres rozprawy, jedna poświęcona jest są reakcji melatoniny i innych związków indolowych z rodnikiem hydroksylowym metodą połapkiowania spinowego. Porównanie reaktywności 11 związków indolowych wskazało na najwyższą reaktywność melatoniny w porównaniu z innymi badanymi związkami ($k = 2,9 \cdot 10^{10} \text{ M}^{-1} \text{ s}^{-1}$ (*Free Radic. Biol. Med.*, 1997). Druga z prac opisywała tworzenie rodników melaniny w układzie zawierającym laktoperoksydazę i nadtlenek wodoru oraz dodatkowo azotyn. Tworzenie wolnych rodników melaniny szczególnie w układzie zawierającym azotyn pozwala na postulowanie istotnej roli melaniny w reakcji z wolnymi rodnikami powstającymi w komórce, w tym rodnikami ditlenku azotu (*Free Radic. Biol. Med.*, 1999). Obie prace wzbudziły znaczne zainteresowanie w środowisku naukowym, o czym świadczy liczba ich cytowań (odpowiednio 218 i 41). Kolejna praca porównywała reakcje melatoniny i 10 innych związków indolowych z tlenem singletowym. Melatonina okazała się być skutecznym zmiataczem tlenu singletowego, choć nie najskuteczniejszym spośród badanych związków (*Photochem. Photobiol.*, 2003). Problem formalny związany z wykorzystaniem trzech wspomnianych prac w rozprawie habilitacyjnej wiąże się ze śmiercią dwóch współautorów, podstawą oceny wkładu poszczególnych współautorów w powstanie publikacji musi więc być oświadczenie samego Habilitanta.

Ostatnia z czterech opublikowanych prac wchodzących w skład rozprawy habilitacyjnej przedstawia użyteczną metodę określania zawartości protoporfiryny IX w komórkach czerniaka na podstawie analizy fluorescencji (*Pol. J. Env. Studies*, 2006).

Monografia wchodząca w skład rozprawy wkomponowuje także inne prace Habilitanta w szeroki obraz roli układów redoksowych w biofizyce stresu oksydacyjnego (co, niestety, rozmywa granicę pomiędzy dorobkiem naukowym a rozprawą habilitacyjną) i dopełnia je nieopublikowanymi danymi i modelami. Zaletą podejścia Habilitanta do wielu zagadnień poruszanych w rozprawie jest łączenie podejścia dane doświadczalnego z matematycznym opisem i modelowaniem konkretnych układów i procesów.

Jeden z rozdziałów, poświęcony odwracalnym układom redokсовym, obejmuje zastosowanie wolnych rodników nitroksylowych w badaniach w procesów bioredokсовych. Habilitant przedstawia w nim własne dane dotyczące radioprotekcyjnych i radiouczulających właściwości nitroksyli wobec komórek czerniaka Cloudmana i przedstawia interesujący model matematyczny modyfikacji odpowiedzi radiacyjnej komórek przez nitroksyle. Następny rozdział, poświęcony peroksydazie jako dynamicznemu układowi redoks, zawiera opisy reakcji enzymu w reżimie stacjonarnym, w układzie zamkniętym i w układach otwartych, przewidujące możliwość występowania oscylacji w układzie dwukompartmentowym.

Interesujący jest zaproponowany przez Habilitanta opis melanogenezy jako procesu przełączeniowego sterowanego redokсовo i opis właściwości elektrochemicznych melanin za pomocą dwustanowego modelu Isinga i quasi-cząsteczkowego modelu oddziaływań donorowo-akceptorowych. Kompleksowe, systemowe podejście do problemu terapii fotodynamicznej melanomy obejmuje niebanalną analizę propagacji światła i właściwości optycznych tkanek pigmentowanych wraz z optycznym modelem skóry.

Monografia zawiera kilka niepoprawnych czy niefortunnych terminów. Dla przykładu: nadtlenuk wodoru konsekwentnie nazywany jest „wodą utlenioną”, melatonina zwiększa poziom glutationu przez stymulację ligazy gamma-glutamylcysteinowej, a nie przez „stymulację gamma-glutamylcysteininy” (s. 67); poprawny polski termin to dehydrogenaza glukozy-6-fosforanowa a nie „dehydrogenaza glukozy-6-fosfatu” (s. 67).

Mimo podniesionych zastrzeżeń, moja ogólna ocena rozprawy habilitacyjnej dr Zenona Matuszaka jest zdecydowanie pozytywna, ze względu na wagę opublikowanych prac wchodzących w jej skład i walory monografii, która – jakkolwiek odbiega od standardu rozprawy habilitacyjnej – jest pozycją wartościową i jej przydatność może być porównywana z przydatnością dobrego podręcznika.

4. Ocena dorobku dydaktycznego i organizacyjnego

Dr Zenon Matusiak jest doświadczonym dydaktykiem. Prowadził m. in. ćwiczenia z biofizyki dla studentów biologii, biotechnologii i biofizyki, wykłady i ćwiczenia laboratoryjne i rachunkowe z biofizyki dla studentów biologii, wykład i seminarium z biofizyki radiacyjnej dla biofizyków, ćwiczenia z radiobiologii dla biologów i biotechnologów, wykład specjalistyczny *Melaniny i komórki pigmentowane*, wykład i ćwiczenia laboratoryjne z bioelektrochemii dla studentów biofizyki, wykłady w ramach kursów *Między biologią i fizyką* oraz *EPR w biologii i medycynie: Wprowadzenie do fizjologii fraktalnej i Metody EPR w badaniach reakcji transferu elektronów* na Wydziale Biochemii, Biofizyki i Biotechnologii UJ oraz wykład z biofizyki dla studentów fizyki medycznej, wykład, laboratorium i ćwiczenia rachunkowe z dozymetrii promieniowania niejonizującego, ćwiczenia rachunkowe z fizyki ogólnej, wykład z fizyki ogólnej w języku angielskim, wykład i laboratorium obrazowania optycznego, wykład specjalistyczny *Modelowanie procesów biologicznych* oraz wykład specjalistyczny *Wybrane zagadnienia biofizyki współczesnej* na Wydziale Fizyki i Informatyki Stosowanej AGH. Był promotorem 13 prac magisterskich, a obecnie opiekuje się trojgiem kolejnych magistrantów.

Od 1992 roku jest członkiem Polskiego Towarzystwa Biofizycznego (obecnie jest prezesem Oddziału Krakowskiego tego towarzystwa), National Geographic Society (od 2000 roku) i Polskiego Towarzystwa Fotonicznego (od 2011 roku).

Dorobek dydaktyczny i organizacyjny dr Zenona Matuszaka oceniam pozytywnie.

5. Wniosek końcowy

Dr Zenon Matuszak legitymuje się oryginalnym dorobkiem naukowym dotyczącym głównie reakcji redoks modelowych układów biologicznych i biofizycznych aspektów terapii fotodynamicznej. Jego rozprawa habilitacyjna podsumowuje własne badania wybranych układów redoks dotyczących zwłaszcza komórek pigmentowanych osadzając je w interesujący i dojrzały sposób w szerokim kontekście biologicznych reakcji redoks. Pozytywnie oceniając dorobek naukowy i rozprawę habilitacyjną dr Zenona Matuszaka oraz Jego dorobek dydaktyczny i organizacyjny wnoszę do Wysokiej Rady Wydziału Biochemii, Biofizyki i Biotechnologii Uniwersytetu Jagiellońskiego o dopuszczenie dr Zenona Matuszaka do dalszych etapów przewodu habilitacyjnego.

Łódź, 27 stycznia 2012

Prof. dr hab. Grzegorz Bartosz