

Prof. dr hab. Jacek Bigda
Zakład Biologii Komórki
Międzyuczelniany Wydział Biotechnologii UG i GUMed
Gdański Uniwersytet Medyczny
ul. Dębinki 1
80-211 Gdańsk

Gdańsk, dnia 4 czerwca 2013 roku

Recenzja rozprawy habilitacyjnej i ocena dorobku naukowego dr Anety Kaszy

I. Ocena osiągnięcia wynikającego z art. 16 ust. 2 ustawy z dnia 14 marca 2003 (Dz. U. nr 65, poz. 595 z późn. zm.)

Przedstawione do oceny osiągnięcie „Interleukina 1 i epidermalny czynnik wzrostu regulują ekspresję genów istotnych w przebiegu stanu zapalnego i procesów nowotworowych poprzez aktywację czynnika transkrypcyjnego Elk-1” stanowi jednotematyczny cykl publikacji poświęconych analizie mechanizmów sygnalizacji IL1 i EGF prowadzących do aktywacji czynnika transkrypcyjnego Elk-1 oraz regulacji ekspresji niektórych genów aktywowanych przez ten czynnik transkrypcyjny. W szczególności habilitantka scharakteryzowała rolę Elk-1 w regulacji ekspresji genów: ko-aktywatora transkrypcyjnego SRF, inhibitora aktywatora plazminogenu PAI-2, białka degradującego mRNA cytokin – MCP-1, białka regulującego wzrost nowotworów TTP

Cztery publikacje oryginalne zawarte w przedstawionym do oceny cyklu ukazały się w latach 2005-2013 w międzynarodowych pismach publikujących doniesienia oryginalne z zakresu biochemii, takich jak *Journal of Biological Biochemistry*, *BBA*, *BMC Molecular Biology* (2 publikacje). Cykl obejmuje również pracę przeglądową opublikowaną w *Cytokine*. Wszystkie wymienione wydawnictwa należą do bardzo dobrych i prestiżowych, łączny współczynnik oddziaływania przedstawionych w rozprawie publikacji wynosi ponad 18. W publikacji przeglądowej jedynym autorem jest dr Kasza. Spośród czterech publikacji oryginalnych, habilitantka jedynie w jednej publikacji *JBC* nie jest autorem korespondencyjnym, natomiast jest jej pierwszym autorem. Publikacja ta otworzyła omawiany jednotematyczny cykl publikacyjny, rozpoczęty w trakcie stażu podoktorskiego w laboratorium Dr. Sharrocksa w Uniwersytecie Manchesteru, stanowiąc początek konsekwentnie kontynuowanych badań nad regulacją funkcjonowania oraz aktywności regulacyjną czynnika Elk-1. Również w pierwszej publikacji *BMC Molecular Biology* dr Kasza jest pierwszym autorem i jednocześnie autorem korespondencyjnym.

Załączone oświadczenia wszystkich współautorów wszystkich wyżej wymienionych publikacji w jednoznaczny sposób potwierdzają kluczowy, twórczy udział dr Kaszy nie tylko w planowaniu i realizacji pracy eksperymentalnej, ale także na etapie opracowania manuskryptów.

Załączony w rozprawie cykl publikacji został uzupełniony autoreferatem zawierającym: 1/ syntetyczny opis sygnalizacji interleukiny 1 oraz EGF, prowadzącej do aktywacji czynnika transkrypcyjnego Elk-1, 2/ opis mechanizmu działania tego indukowalnego czynnika transkrypcyjnego, 3/ znaczenia IL1 oraz EGF dla procesów transformacji i progresji nowotworowej, a także 4/ przystępne podsumowanie najistotniejszych wyników prac oryginalnych ujętych w cyklu publikacyjnym realizujących podjęty przez Habilitantkę cel naukowy tj. „charakterystykę mechanizmów regulacji ekspresji genów, istotnych w przebiegu stanu zapalnego i procesów nowotworowych, przez interleukinę 1 i epidermalny czynnik wzrostu”. Autoreferat wsparty jest bibliografią liczącą 66 pozycji.

Aktualność i znaczenie podjętej problematyki

Niewątpliwą zaletą przedstawionego do oceny cyklu prac jest aktualność podjętej tematyki. Autorka rozprawy aktywnie przyczyniła się do postępu oryginalnych badań nad identyfikacją zależnych od Elk-1 mechanizmów regulacji ekspresji genów ważnych z punktu widzenia odpowiedzi zapalnej i różnorodnych aspektów progresji nowotworów. Ich dokładne poznanie ma znaczenie dla projektowania nowych sposobów interwencji terapeutycznej, co ma szczególne znaczenie w przypadku schorzeń stanowiących istotny problem leczniczy jak nowotwory czy przewlekłe stany zapalne związane m.in. z chorobami autoimmunizacyjnymi.

Sposób realizacji celów pracy, adekwatność zastosowanych narzędzi

Możliwość uzyskania znaczących wyników była zapewniona przez właściwy sposób realizacji poszczególnych zadań badawczych. Szczególne znaczenie dla efektywnej realizacji celów podejmowanych prac miały trzy główne czynniki, niezwykle istotne w ocenie samodzielności badacza. Po pierwsze: badania zaplanowane przez dr Kaszę wymagały ponadprzeciętnych umiejętności zastosowania technik biologii molekularnej, biochemii i biologii komórki. Zatem ich sukces musiał wynikać z niezwyklej biegłości i doświadczenia w ich stosowaniu. Po drugie: badania zawarte w przedstawionych publikacjach są niezwykle złożone, pracochłonne i jako takie wymagały ogromnego poświęcenia i wielkiej pracowitości osoby wykonującej. Po trzecie: sposób dyskusji, formułowania wniosków, prezentacji koncepcji teoretycznych świadczy w moim przekonaniu o pełnej dojrzałości dr Kaszy jako badacza. Na podkreślenie zasługuje również aktywność Kandydatki w prezentowaniu podejmowanej tematyki w formie artykułów przeglądowych zarówno w czasopiśmie polskich, jak i zagranicznych.

Strona formalna dokumentacji

W przedstawionej dokumentacji autoreferat syntetycznie prezentuje ujęte w cyklu publikacje. Podkreśla aktualność tematyki, przejrzystość przedstawia teoretyczne uzasadnienie podejmowanych badań, w przystępny i syntetyczny sposób podsumowuje najistotniejsze obserwacje, zarysowuje teoretyczną koncepcję wynikającą z prowadzonych badań tj. identyfikację mechanizmów

regulacyjnych zależnych od Elk-1 mogących wpływać znacząco na nasilenie stanu zapalnego, a także proces progresji nowotworowej.

Przedstawiona do oceny dokumentacja w jednoznaczny sposób dokumentuje kluczowy wkład autora przedstawionych prac w stworzenie ich koncepcji, praktyczną realizację części eksperymentalnej, opis i interpretację wyników w poszczególnych publikacjach. Należy podkreślić, że w czterech spośród przedstawionych prac dr Kasza jest autorem korespondującym.

Charakter rozprawy

Rozprawa ma dominujący charakter poznawczy. Należy jednak wskazać, że obserwacje identyfikujące nowe mechanizmy regulacji stanu zapalnego bądź progresji nowotworowej mogą przyczynić się do zaproponowania nowych koncepcji terapeutycznych. Dlatego w prowadzonych pracach znajduje się również potencjał aplikacyjny, który może zapoczątkować w przyszłości.

Podsumowanie

Za najważniejsze osiągnięcia przedłożonego do oceny cyklu publikacyjnego uważam:

1. Identyfikację genów aktywowanych przez czynnik transkrypcyjny Elk-1 w odpowiedzi na pobudzenie cytokiną prozapalną – IL-1 oraz naskórkowym czynnikiem wzrostu.
2. Identyfikację mechanizmów sygnalizacyjnych prowadzących do aktywacji Elk-1.
3. Wskazanie roli modyfikacji translacyjnej, fosforylacji Elk-1 oraz roli oddziaływania z ko-aktywatorami (SFR, MAL) w regulacji ekspresji badanych genów.

Wymienione osiągnięcia stanowią znaczący wkład do poznania mechanizmu regulacji ekspresji genów przez czynnik transkrypcyjny Elk-1. Waga naukowa przedstawionych zagadnień uzasadnia uznanie tych osiągnięć za bardzo istotny wkład w rozwój reprezentowanej przez habilitanta dyscypliny naukowej.

II. Ocena dorobku naukowego

Dr Aneta Kasza jest zatrudniona jako adiunkt w Zakładzie Biochemii Komórki, w Instytucie Biologii Molekularnej UJ od 2001 roku. Pracę naukową rozpoczęła w 1992 roku, po ukończeniu z studiów biologicznych na Uniwersytecie Jagiellońskim, których rezultatem była nie tylko praca magisterska, ale również publikacja w *Biol Chem Hoppe Seyler*. Jako doktorantka w zespole prof. Adama Dubina Uniwersytetu Jagiellońskiego prowadziła badania nad regulacją biosyntezy i wydzielania serpin. Stopień doktora uzyskała w roku 1997 realizując projekt, który doprowadził do identyfikacji nowych ligandów wiążących się do

receptora dla LDL. Wyniki tych badań, realizowanych we współpracy zagranicznej, opublikowała w 1997 roku w *European Journal of Biochemistry*.

W okresie podoktorskim zainteresowania dr Kaszy wiążą się m. in. z oceną regulacji ekspresji PAI-1 na poziomie genu i białka przez cytokiny prozapalne i czynniki wzrostu, analizą szlaków transdukcji sygnałów wewnątrzkomórkowych indukowanych przez cytokiny z rodziny IL-6, a także analizą regulacji ekspresji genów indukowanych w odpowiedzi na IL-1. Projekty badawcze były realizowane we współpracy z trzema ośrodkami zagranicznymi, częściowo w trakcie pobytów stypendialnych. Sukcesy w realizacji takich projektów świadczą również o umiejętności adaptacji Habilitantki do nowych warunków, zdolności do nawiązywania efektywnej współpracy z nowymi zespołami badawczymi, co jest niezwykle ważne w dzisiejszej, bardzo konkurencyjnej rzeczywistości.

Na całkowity dorobek publikacyjny ogłoszony przed złożeniem wniosku składa się łącznie: 4 prace oryginalne i 1 przeglądowa stanowiące jednotematyczny cykl publikacji przedłożonych do oceny w toku postępowania o nadanie stopnia doktora habilitowanego, a ponadto 3 publikacje ogłoszone przed doktoratem (wszystkie jako pierwszy autor) oraz 12 prac oryginalnych ogłoszonych drukiem po doktoracie nieujętych w cyklu jednotematycznym, w istotnej części przygotowanych z kluczowym udziałem Kandydatki (w czterech była pierwszym autorem, w dwóch - autorem drugim). Łączny IF prac w dorobku dr Kaszy wynosi ok. 74, liczba cytowań 483, a indeks Hirscha według bazy WoS – 12, co świadczy o wysokim poziomie wskaźników naukometrycznych Habilitantki. Dr Kasza jest również autorką pięciu artykułów przeglądowych, w tym trzech jako pierwszy lub jedyny autor.

Dr Kasza jest aktualnie kierownikiem dwóch projektów badawczych, finansowanego przez Ministerstwo Nauki i Szkolnictwa Wyższego oraz kolejnego, uzyskanego w ramach programu POMOST Fundacji na rzecz Nauki Polskiej (finansowanego z funduszy strukturalnych), co świadczy o dużej zapobiegliwości i umiejętności Kandydatki w skutecznym pozyskiwaniu środków zewnętrznych na badania. Ponadto była kierownikiem jednego, a wykonawcą trzech kolejnych projektów MNiSW oraz KBN. Uczestniczyła również w realizacji międzynarodowego projektu finansowanego ze środków 6PR UE w ramach programu stypendiów szkoleniowych Marie Curie.

W uznaniu osiągnięć naukowych Kandydatka uzyskiwała prestiżowe stypendia – była stypendystką Wellcome Trust, stypendium START oraz KOLUMB Fundacji na Recz Nauki Polskiej, stypendium L'Oreal, Fundacji Batorego, a także była wyróżniana kilkakrotnie nagrodami rektorskimi Uniwersytetu Jagiellońskiego.

III. Ocena działalności dydaktycznej

Dr Kasza prowadzi również aktywną działalność na polu dydaktycznym. Prowadzi wykłady i ćwiczenia z zakresu genetyki molekularnej oraz inżynierii genetycznej dla studentów kierunków biochemia, neurobiologia, biotechnologia, biologia. Od skończenia studiów magisterskich prowadzi również zajęcia z

biochemii. Pracuje również bezpośrednio z licznymi magistrantami, uczestniczy również w opiece nad doktorantami Wydziału. Jest promotorem 17 prac magisterskich. Studenci są aktywnie włączani w prace badawcze, byli współautorami prac doświadczalnych i posterów. Świadczy to o umiejętności tworzenia zespołu badawczego, skutecznego motywowania młodszych pracowników nauki do realizacji złożonych projektów badawczych. Znaczące umiejętności dydaktyczne i zaangażowaniu w ten rodzaj pracy nauczyciela akademickiego Pani dr Kasza udokumentowała również przygotowaniem 4 dydaktycznych skryptów służących studentom UJ.

IV. Podsumowanie

Dr Aneta Kasza należy niewątpliwie do grona bardzo aktywnych polskich biochemików o ugruntowanej już pozycji. Dysponuje znaczącym dorobkiem publikacyjnym – istotnym zarówno w zakresie prac oryginalnych, jak i prac przeglądowych formułujących koncepcje teoretyczne. Jej doskonale kwalifikacje naukowe i dydaktyczne, doświadczenie eksperymentatora oraz umiejętność w pozyskiwaniu środków na realizację nowatorskich badań w warunkach trudnej konkurencji powinny pozwolić na stworzenie nowoczesnego zespołu badawczego i kształcenie młodych, ambitnych kadr naukowych, zdolnych do konkurencji z jednostkami zagranicznymi.

Biorąc pod uwagę zakres i jakość opracowań naukowych całościowego dorobku Kandydatki oraz istotny wkład w rozwój dyscypliny naukowej poczyniony przez cykl publikacji przedłożonych w ocenianej dokumentacji uważam, że dr Aneta Kasza spełnia wymogi Ustawy i wnoszę o nadanie Jej stopnia doktora habilitowanego.

Gdańsk, dnia 4 czerwca 2013 roku


