

PAŃSTOWA WYŻSZA SZKOŁA ZAWODOWA W GNIEŹNIE
INSTYTUT OCHRONY ŚRODOWISKA

**RECENZJA ROZPRAWY HABILITACYJNEJ
I DOROBKU NAUKOWEGO**

**dr Zenona Matuszaka pt. „Rola wybranych układów redokсовых w
biofizyce stresu oksydacyjnego komórki upigmentowanej”.**

Badania te obejmują zarówno modelowe układy np. reakcje Fentona jonów żelaza II z nadtlenkiem wodoru H_2O_2 , wytwarzające rodniki $OH\cdot$ oraz jony Fe^{3+} i OH^- , jak i reakcje złożone, bliższe procesom ważnym z medycznego punktu widzenia.

Dr Matuszak wykorzystuje bogaty zestaw metod pozwalających zbadać i ilościowo określić mechanizm i szybkość reakcji oksydoredukcyjnych: pomiary widm elektronowego rezonansu paramagnetycznego EPR, pułapkowania spinowego, analizę fraktalną dla określenia zmian melanocytowych w przebiegu melanomy, symulację Monte Carlo transportu światła w układach *in vivo*, „fotowysbielenia” (ang. *photobleaching*) z użyciem selektywnych sensybilizatorów wytwarzających tlen singletowy 1O_2 lub wolne rodniki niszczące komórki nowotworowe.

Dr Zenon Matuszak i współpracownicy opracowali mało-inwazyjną metodę niszczenia nowotworów wykorzystującą tlenki azotu $NO_2\cdot$ i mitoksyantron.

Dorobek naukowy, działalność dydaktyczna i organizacyjna dr Zenona Matuszaka to 23 oryginalne publikacje z których 10 wydrukowano w czasopismach o impact factor $IF \sim 31$, a liczba cytowań wynosiła 377. Publikacja na temat reakcji melatoniny i indoli z rodnikami $OH\cdot$ była cytowana 185 razy. Dr Matuszak jest współautorem 9 recenzowanych prac opublikowanych w materiałach konferencyjnych i skryptach oraz 77 komunikatach zjazdowych.

Dr Zenon Matuszak pełnił funkcję prezesa Krakowskiego Oddziału PTBF.

Dr Zenon Matuszak był opiekunem i promotorem 4 prac magisterskich realizowanych w Instytucie Biologii Molekularnej UJ oraz 9 prac magisterskich w Katedrze Fizyki

Medycznej i Biofizyki, Wydziału Fizyki i Informatyki AGH. Prowadził tam wykłady, laboratoria, ćwiczenia rachunkowe, w tym część w języku angielskim.

Zainteresowania badawcze dr Zenona Matuszaka obejmują biofizykę teoretyczną, donorowo-akceptorowe układy kooperatywne, modelowanie metabolizmu, reakcje rodnikowe i enzymatyczne inicjowane światłem oraz promieniowaniem jonizującym.

Dr Matuszak przebywał na stażach naukowych we Francji (2 tygodnie) i w USA (4 lata) pracując w ośrodku Triangle Park. Osiągnięcia naukowe dr Matuszaka zostały wyróżnione Nagrodą Zespołową III stopnia JM Rektora AGH. Jest czynnym członkiem Towarzystwa Biofizyki, National Geographic Society i Polskiego Towarzystwa Fotonicznego.

Po uzyskaniu stopnia doktora opublikował wraz ze współautorami w recenzowanych czasopismach 21 prac oraz 77 komunikatów naukowych, 3 prace przeglądowe, 4 skrypty, rozdziały w książkach i wydawnictwach zbiorowych.

Imponująca jest sumaryczna liczba cytowań prac dr Matuszaka. Do maja 2011 wyniosła 377, a impact factor $IF=35.00$. Świadczy to o nowatorstwie i randze naukowej badań dr Matuszaka.

Podczas swej pracy w Zakładzie Biofizyki IBM UJ opanował wiedzę teoretyczną oraz praktyczne umiejętności na temat konstrukcji aparatury badawczej i elektroniki. Wykorzystał te informacje w swej pracy magisterskiej na temat własności elektronowymiennych akceptorowo-donorowych melaniny. Zastosował zintegrowane techniki EPR oraz elektrochemię i potencjometrię rezonansu spinowego. Te umiejętnie wykorzystane techniki wykazały dużą pojemność elektronowymienną i odwracalność procesów w melaninie oraz własności foto- i radioochronne tych ważnych fizjologicznie substancji. Wyniki badań publikowane były w renomowanych czasopismach.

Należy wysoko ocenić różnorodność i trafność zastosowań metod badawczych i technik: tomografii EPR, dozymetrii promieniowania jonizującego i nie-jonizującego, wykorzystanie termoluminescencji oraz organizacje odpowiednich pracowni w IBM UJ i Fizyki Medycznej AGH.

Dr Matuszak pracował ponad 3 lata w Laboratorium Fizyki Molekularnej (Laboratory of Molecular Biophysics- LBM) w National Environmental Biophysics Health Sciences w Triangle Park w USA. W LBM dr Matuszak zajmował się fotochemią i fotobiologią melanin stosując metody laserowej fotolizy, HPLC, błyskowej spektrofluorymetrii dla wyjaśnienia procesów fotochemicznych i elektrochemicznych w melaninach oraz wpływ pól magnetycznych na reakcje rodnikowe.

Zasadniczą częścią rozprawy habilitacyjnej doktora Zenona Matuszaka jest obszerna monografia pt.: „Rola wybranych układów redokсовых w biofizyce stresu oksydacyjnego komórki upigmentowanej”. Tematyka ta wiąże się z: własnościami redokсовymi melanin i nowotworów pigmentowanych, wykorzystaniem technik elektrochemicznych, optycznych i bogatego arsenału spektroskopii elektronowego rezonansu spinowego, interakcjami grup chinonowych, fotodynamicznej terapii nowotworów oraz procesami melanogenezy, związanymi z układami chinonowymi i semichinonowymi. Autor w podsumowaniu (str. 228-234) słusznie podkreśla, że nie można unikać analizy bardzo licznych zjawisk optycznych i elektrochemicznych w związku z trójwymiarową niejednorodnością środowiska.

Na przykładzie fotodynamicznej terapii II-go rodzaju nowotworów pigmentowanych, zniszczenie komórki nowotworowej jest wynikiem szoku oksydacyjnego, związanego prawdopodobnie z generowaniem singletowego $^1\text{O}_2$ przez fotouczulacz (sensybilizator). Autor słusznie proponuje kilka metod określania wpływu każdego z czynników: O_2 , fotosystemu, światła, tkanki, własności optycznych skóry i melaniny, na pole świetlne w guzie.

Większość dorobku naukowego doktora Matuszaka zmierza do całościowego powiązania problematyki procesów redokсовых pigmentowanych komórek z ogólną biofizyką systemów oksydoredukcyjnych i wypracowania skutecznych metod terapeutycznych fotodynamicznej terapii, w szczególności zapobieganiu i leczeniu czerniaka. Szczegółowo omawiany jest transport światła, tlenu, jonów wapnia, ewentualnie promieniowania jonizującego oraz protonów, elektronów i przewidywane efekty tych oddziaływań na własności optyczne melaniny, transport fotonów oraz uwzględnienie własności optycznych melaniny i skóry.

Dr Z. Matuszak, K. Reszka i C. F. Chingnell wyznaczyli stałe szybkości „zmiatania” rodników hydroksyloowych melatoniny oraz innych indoli w roztworach wodnych związków (reakcja Fentona) stosując pułapki spinowe. Wykazali, że pochodne indolowe działają zarówno jako promotory i zmiatacze $\text{OH}\cdot$ w roztworach wodnych w obecności jonów Fe^{3+} , napowietrzanych, bez dodatku H_2O_2 . Stosując metody EPR i pułapkowania spinów wyznaczyli stałe szybkości reakcji oraz wykazali, że serotonina i pochodne hydroksyloowe (6-OH-MLT) działają dualistycznie- zarówno jako „zmiatacze” i „generatory” rodników hydroksyloowych.

Dr Matuszak i współpracownicy dokonali syntezy kilkunastu nowych związków-sensybilizatorów dla fotodynamicznej terapii skutecznej w leczeniu melanomy.

Należy podkreślić, że osiągnięcia doktora Matuszaka mogą mieć szersze znaczenie i wykorzystanie nie tylko w medycynie. Wiadomo bowiem, że w glebach i wodach naturalnych ekosystemów występują substancje ciemno-brunatno zabarwione podobne do melanin- kwasy humusowe i fulwowe. Od ich rodzaju i zawartości zależy żyzność gleb, jakość wód oraz albedo powierzchni ziemi czyli odbijanie i pochłanianie promieniowania słonecznego. Te amorficzne substancje zawierają chinonowe i semichinonowe ugrupowania wykazujące sygnał EPR ciemny permanentny oraz silny indukowany światłem. Można oczekiwać, że lepsze poznanie reakcji fotochemicznych zachodzących w biosferze i troposferze z udziałem troposferycznego ozonu, tlenków azotu i tlenu singletowego mogłyby istotnie przyczynić się do skuteczniejszej ochrony środowiska.

W opinii recenzenta, w dorobku naukowym i publikacyjnym doktora Zenona Matuszaka, na szczególnie pozytywne wyróżnienie zasługuje unikatowa monografia pt. „Rola wybranych układów redoksowych w biofizyce stresu oksydacyjnego komórki upigmentowanej”. Jej treść, forma i szata graficzna, jasne przedstawienie bardzo złożonych problemów metodologicznych i obliczeniowych, ilustrowane licznymi schematami i diagramami oraz bogata bibliografia stanowią wyjątkową pozycję wydawniczą.

Reasumując, uważam że dorobek naukowo-dydaktyczny doktora Zenona Matuszaka jest imponujący i zdecydowanie zasługuje na przyznanie stopnia doktora habilitowanego.

prof. dr hab. Janusz Sławiński

