

1

INSTYTUT OGRODNICTWA

Prof. dr hab. inż. Joanna Puławska Skierniewice 20.05.2019

Zakład Fitopatologii

Instytut Ogrodnictwa

ul. Konstytucji 3 Maja 1/3

96-100 Skierniewice

Recenzja pracy doktorskiej mgr Agnieszki Emilii Misztak

pt. “Genomics, phenotypic characterisation and microbiome analysis of edible

cyanobacteria from Arthrospira genus” / „Genomika, charakterystyka fenotypowa oraz

analiza mikrobiomu jadalnych cyjanobakterii z rodzaju Arthrospira”

Przedstawiona do recenzji praca wykonana w Katedrze Biotechnologii

Międzyuczelnianego Wydziału Biotechnologii Uniwersytetu Gdańskiego i Gdańskiego

Uniwersytetu Medycznego w Gdańsku pod kierunkiem dr hab. Małgorzaty Waleron, dotyczy

charakterystyki genomicznej i fenotypowej jadalnych cyjanobakterii z rodzaju Arthrospira,

uzupełnionej o analizę bioróżnorodności bakterii koegzystujących w środowisku i powiązanych

z rodzajem Arthrospira. Cyjanobakterie to ciekawa grupa ekstremofilnych mikroorganizmów

mających zdolność do fotosyntezy. Zasiedlają one słone i alkaliczne zbiorniki w cieplejszych

rejonach świata, a ze względu na zdolność produkcji różnego rodzaju związków chemicznych

stały się obiektem badań pod kątem ich różnorakiego zastosowania m.in. jako suplementów

diety. Badania nad Arthrospira prowadzone są od lat, jednak era nauk omicznych, w tym

genomiki, dała naukowcom nowe narzędzia, pozwalające na dokładne poznanie relacji

filogenetycznych między szczepami, a także pogłębienie wiedzy na temat ich

bioróżnorodności, adaptacji do środowiska i potencjalnych zdolności biosyntezy różnych

związków. Praca doktorska mgr A. E. Misztak jest dowodem na to, że zastosowanie

nowoczesnych metod biologii molekularnej daje możliwość pozyskania informacji o wysokiej

jakości i przydatności, cennych zwłaszcza w przypadku mikroorganizmów, które mogą być tak

zróżnicowane i zasiedlać tak wiele nisz ekologicznych.

2

Rozprawa doktorska Pani mgr Agnieszki E. Misztak przedstawiona została na 148

stronach anglojęzycznego manuskryptu podzielonego na rozdziały w sposób typowy dla prac

doświadczalnych. W części teoretycznej wyodrębniono streszczenia w j. angielskim i polskim

(Abstracts), wprowadzenie (Introduction), cel badań (Aims of the study). Część

doświadczalna z czterema głównymi podrozdziałami: materiały (Materials), metody

(Methods), wyniki (Results) i dyskusją (Discussion), a także wnioski (Conclusion) i spis

piśmiennictwa (Bibliography) z 207 głównie anglojęzycznymi pozycjami literaturowymi.

Praca jest uzupełniona o listy tabeli, rysunków i skrótów stosowanych w pracy, a także o płytę

CD z dodatkowymi plikami w formie czternastu aneksów z wynikami poszczególnych analiz,

rysunkami i formą elektroniczną rozprawy doktorskiej, co niezwykle sobie cenię, gdyż ułatwiło

mi to pracę jako recenzentowi.

 Rozdział Introduction, jest szesnastostronicowym opracowaniem na temat

cyjanobakterii z rodzaju Arthrospira - ich biologii, genetyki, problemach związanych z

systematyką tych bakterii, wpływu różnych czynników stresowych na ich wzrost, a także

praktycznymi możliwościami ich zastosowania jako suplementu diety. W tym ostatnim wątku,

Autorka zwróciła uwagę na mikrobiologiczne zanieczyszczenia biomasy mogące być

przyczyną problemów hodowli Arthrospira, a także stanowić zagrożenie dla przyszłych

konsumentów. Doktorantka ciekawie i szczegółowo przygotowała przegląd istniejącego

piśmiennictwa, a jego zakres dostosowała do zakresu części badawczej opisanej w rozprawie,

jednak w mojej opinii szczegółowy opis zawartości kwasów tłuszczowych u badanej grupy

bakterii, które obecnie już jako marker chemotaksonomiczny nie mają większego znaczenia,

jest raczej zbędny.

Chociaż praca doktorska mgr A.E. Misztak koncentruje się tylko na cyjanobakteriach

należących tylko do jednego rodzaju, Doktorantka podjęła wielkowątkowe badania i postawiła

sobie ambitne cele (Aims of the study) wymagające zróżnicowanego podejścia i zastosowania

wielu technik koniecznych do ich osiągnięcia. Jednym z celów była charakterystyka

genomiczna bakterii z rodzaju Arthrospira w oparciu o dostępne w bazie GenBank i uzyskane

w ramach pracy genomy. Kolejne cele to określenie wpływu różnych czynników stresowych

na biomasę Arthrospira i analiza metagenomiczna zespołu bakterii związanych z Arthrospira,

czyli Arthrobiomu.

W rozdziałach Materials i Methods, Autorka szczegółowo opisała stosowane metody

i użyte materiały w doświadczeniach. Godna podziwu jest liczba różnych analiz

3

bioinformatycznych zastosowanych w badaniach, gdyż opanowanie użycia niektórych

programów bywa często kłopotliwe. Tutaj chciałabym zadać Doktorantce pytanie, jakie było

kryterium wyboru oprogramowania do wykonanych analiz? Czy kierowała się tylko celem jaki

chciała uzyskać, czy też skutecznością, poprawnością algorytmów stosowanych w

programach? Nawiązując już do wyników uzyskanych dzięki takim analizom, chciałbym się

dowiedzieć jaka jest np. wartość wyników detekcji możliwych miejsc rekombinacji z

zastosowaniem AlienHunter? Z jakim prawdopodobieństwem miejsca wskazane przez program

są rzeczywistymi miejscami rekombinacji i czy jest to możliwe do zweryfikowania?

 W rozdziale siódmym – Results, mgr A.E. Misztak opisuje uzyskane wyniki z

podziałem odpowiadającym założonym celom badań. Uzyskanie sekwencji genomowych

dodatkowych pięciu szczepów Arthrospira i włączenie do badań razem z istniejącymi ośmioma

genomami pozwoliło na uzyskanie wyników dających podstawy do zmian klasyfikacji

poszczególnych szczepów. Na podstawie badań ANI i isDNA, szczepy nad których genomami

pracowała Autorka podzielono na dwie grupy (clade I i clade II, jak na rycinach 19 i 20), które

zgodnie z obowiązującymi kryteriami klasyfikacji powinny stanowić dwa gatunki. W każdym

z tych dwóch kladów możemy znaleźć szczepy klasyfikowane wcześniej do różnych gatunków

np. A. maxima CS-328 i A. platensis C1 w kladzie I lub A. platensis Paraca, A. fusiformis

CCALA023 w kladzie II. W związku z tym nasuwa się pytanie – jakie nazwy gatunkowe

powinny nosić szczepy tych dwóch kladów zgodnie z International Code of Nomenclature of

Prokaryotes?

Badając odporność cyjanobakterii na różnego rodzaju czynniki stresowe Autorka

stwierdziła, że poziom tolerancji na stresory jest różny dla poszczególnych szczepów. Ważnym

jest stwierdzenie, że profile kwasów tłuszczowych nie są markerem taksonomicznym, jak przez

wiele lat uważano i wręcz wymagano ich badania przy opisie nowych gatunków, co

jednocześnie jest zbieżne z obecnymi opiniami taksonomistów na temat analizy FAME dla

wielu innych rodzajów bakterii.

Analizy metagenomiczne mikrobiomu związanego z biomasami Arthrospira wykazały

istnienie bakterie koegzystujących z cyjanobakteriami, które można było zaklasyfikować do

czterech głównych grup. Udział poszczególnych grup w badanych biomasach był różny, a

Doktorantka zobrazowała go przy zastosowaniu programu Krona. Szkoda jednak, że w

wizualizacji mikrobiomu dla różnych biomas ta sama grupa bakterii nie jest oznaczona tym

samym kolorem – ułatwiłoby to porównanie między wykresami.

4

Mgr A. E. Misztak jako jeden z wyników analiz mikrobiomu wysuwa propozycję

utworzenia nowego rodzaju i gatunku bakterii - Arthrospirobacter rubrum. Chociaż w mojej

opinii przedstawione wyniki nie uprawniają w pełni do wysunięcia takiej propozycji, gdyż

brakuje analiz filogenetycznych na podstawie 16S rDNA i innych genów metabolizmu

podstawowego dla szczepów typowych najbliżej spokrewnionych gatunków. Niemniej jednak

przynależność do odrębnego taksonu pięciu odmiennych szczepów jest wielce prawdopodobna.

Chciałabym zapytać na jakiej podstawie Autorka stwierdziła, że badane szczepy tworzą nowy

rodzaj, a nie są tylko nowym gatunkiem w obrębie znanego rodzaju? Tak jak kryteria

klasyfikacji do gatunków obecnie są dobrze zdefiniowane, brak jest jasnych wytycznych przy

tworzeniu nowych rodzajów, a dyskusja taksonomistów na ten temat jest dosyć ożywiona.

W rozdziale Discussion, który został napisany jasno, ciekawie i wskazuje na

umiejętności Doktorantki w zakresie interpretacji i dyskusji wyników badań, mgr A. E. Misztak

dociekliwie rozpatruje i porównuje uzyskane wyniki z wynikami innych autorów.

Wartościowym jest spojrzenie na badane zagadnienia nie tylko od strony badań podstawowych,

ale także od strony praktycznej na aspekty wiązane z problemami produkcji biomasy

cyjanobakterii do celów np. spożywczych. Doktorantka cytuje w rozprawie 207 pozycji

literaturowych, głównie anglojęzycznych publikowanych zarówno wiele lat temu jak i bardzo

współczesnych, co wskazuje na dogłębną znajomość tematu i ciągłe śledzenie tego co się w

światowych badaniach związanych z cyjanobakteriami dzieje.

Pracę kończy krótki rozdział Conclusion, gdzie Autorka wyszczególnia najważniejsze

wnioski ze swojej pracy. Rozdział ten jest również podsumowaniem wniosków publikowanych

po każdej z części wyników.

 Przedstawioną do recenzji pracę oceniam bardzo dobrze. Za niezwykle cenny uważam

dobór tematyki i zakres prac. Autorka połączyła badania podstawowe, poszerzające wiedzę o

zróżnicowaniu i pokrewieństwie mikroorganizmów z aspektami o znaczeniu praktycznym.

Pani mgr A. E. Misztak wykazała się umiejętnościami prawidłowego planowania

eksperymentów, trafnego wykorzystania nowoczesnych technik badawczych, a także

interpretacji uzyskanych wyników. Badania genomów i ich analiza, a także analizy

metagenomiczne Arthrobiomu wymagały zastosowania nowoczesnych metod

sekwencjonowania nowej generacji i mają charakter pionierski dla badań nad Arthrospira.

Uzyskane wyniki niewątpliwie mają duże znaczenie poznawcze i to w skali światowej. Cała

5

praca napisana jest jasno i klarownie, posiada prawidłowy układ i strukturę, a niewielkie

uchybienia językowe nie rzutują na jej całokształt.

Podsumowując, uważam, że przedstawiona do oceny praca odpowiada warunkom

stawianym rozprawom doktorskim. Wnoszę zatem do Wysokiej Rady Międzyuczelnianego

Wydziału Biotechnologii UG i GUMed o dopuszczenie Pani mgr Agnieszki Emilii Misztak do

dalszych etapów przewodu doktorskiego. Jednocześnie biorąc pod uwagę wysoki poziom

naukowy rozprawy wnioskuję o jej wyróżnienie.

