

ul. Uniwersytetu Poznańskiego 8, 61-614 Poznań
tel. +48 61 829 1580
nowakiza@amu.edu.pl

www.chemia.amu.edu.pl

Wydział Chemii

Zakład Chemii Stosowanej

Poznań, 09.04.2021 r.

Opinia o dorobku naukowym dr inż. Karoliny Jaroszewskiej

ze szczególnym uwzględnieniem osiągnięcia naukowego opisanego

w cyklu prac „Funkcjonalizowane materiały SBA-15 jako katalizatory

hydrokonwersji węglowodorów”

stanowiących podstawę postępowania habilitacyjnego

Niniejszą opinię sporządziłam w odpowiedzi na pismo Przewodniczącej Komisji ds. Stopni

Naukowych w Dyscyplinie Inżyniera Chemiczna Politechniki Wrocławskiej,

prof. dr hab. inż. Grażyny Gryglewicz z dnia 17.12.2020 r. w związku z postępowaniem

habilitacyjnym dr inż. Karoliny Jaroszewskiej. Opinia opracowana została na podstawie

przesłanych mi materiałów, przygotowanych przez Kandydatkę do stopnia doktora

habilitowanego, którą otrzymałam w dniu 17.02.2021 r.

Informacje wstępne dotyczące Kandydatki do stopnia doktora habilitowanego

Doktor inż. Karolina Jaroszewska jest absolwentką Politechniki Wrocławskiej (PWr), na której

uzyskała w 2002 roku tytuł magistra inżyniera chemii (praca magisterska pt.: „Wpływ składu

frakcyjnego i węglowodorowego na stabilność barwy frakcji olejowej otrzymanej

w procesie hydroodsiarczania gudronu”, promotor: prof. dr hab. inż. Jolanta Grzechowiak). Na

tej samej uczelni, pod tym samym kierunkiem naukowym, wykonywała pracę doktorską pt.

„Zastosowanie materiałów mezoporowatych typu MCM-41 w reakcji hydroodsiarczania”,

którą obroniła w 2008 roku uzyskując stopień naukowy doktora nauk technicznych

w dyscyplinie technologia chemiczna.

Kandydatka do stopnia doktora habilitowanego była zatrudniona w Politechnice Wrocławskiej

początkowo na stanowisku asystenta, zaś od 2010 na etacie adiunkta

w Katedrze Chemii i Technologii Paliw Wydziału Chemicznego PWr.

Ocena dorobku naukowego

Według bazy Web of Science Core Collection na całkowity dorobek publikacyjny

dr inż. Karoliny Jaroszewskiej (z d. Mrozińskiej) składa się 15 publikacji z listy JCR. Warto

byłoby zadbać o uaktualnienie danych w bazach (np. skonsolidowanie danych), czy też

stosowanie numeru ORCID w publikacjach – co pozwoli uniknąć problemów z potwierdzaniem

autorstwa publikacji. Z zgodnie z danymi zawartymi w autoreferacie – dorobek publikacyjny

str. 2

Kandydatki jest większy i uległ wyraźnemu wzbogaceniu po uzyskaniu stopnia doktora nauk

chemicznych, zarówno w aspekcie ilościowym, jak i jakościowym (IF=6,3 ws. IF=67,7).

Kandydatka do stopnia doktora habilitowanego jest 12 lat po doktoracie, a zatem można ocenić

jej dynamikę twórczą jako dobrą (średni IF/rok= 5,28; oraz 1,5 prace rocznie co daje

IF=3,33/pracę). Pomimo tego, że nie wszystkie prace są publikowane w czasopismach

wysokim współczynnikiem wpływu IF, to jednak zakres tematyki ma potencjalnie ważne

znaczenie. Najwyższy IF czasopisma, w którym ukazała się publikacja (Appl. Catal. B:

Environ.), wynosi ponad 16,683 dla roku publikacji pracy w czasopiśmie naukowym.

Większość publikacji Kandydatki ma wysoki indeks SciVal's Topic Prominence (np. dla prac

z 2020 roku wynosi ok ~92). Należy także uwzględnić wyraźny wzrost liczby publikacji

w ostatnich latach, tj. od 2017 roku (10 prac z listy JCR). Niestety oprócz prac przedłożonych

do oceny jako tzw. rozprawa habilitacyjna Kandydatka opublikowała tylko pięć innych prac

z listy JCR o IF>2.

Indeks Hirsha Habilitantki wynosi 7, a jej prace były cytowane 111 razy – dane na dzień

12 marca 2021, co nie jest wysokim wskaźnikiem (uwzględniając ok. 12 lat pracy naukowej po

uzyskaniu stopnia naukowego doktora).

Dr inż. Karolina Jaroszewska jest współautorką 3 zgłoszeń patentowych. Kandydatka

uczestniczyła także w przygotowaniu opracowań przemysłowych i analiz (5 zleceń) dla firmy

PKN Orlen S.A., a także dla Instytutu Ciężkiej Syntezy Organicznej „Blachownia” –

Sieć Łukasiewicz, Instytutu Nafty i Gazu - Państwowego Instytutu Badawczego oraz Synthosu.

Poza tym po doktoracie była wykonawcą 3 grantów finansowanych przez różnych

grantodawców. Zachęcam zatem Kandydatkę do składania samodzielnych wniosków

grantowych do NCN, czy też NCBiR jako kierownik projektów.

Po uzyskaniu stopnia naukowego doktora Pani Karolina Jaroszewska wygłosiła kilkukrotnie

komunikaty ustne, brak natomiast jest informacji o wygłoszeniu wykładów na zaproszenie.

Ponadto wyniki badań naukowych, w których brała udział Kandydatka do stopnia doktora

habilitowanego, były prezentowane 50 razy na naukowych konferencjach krajowych

i zagranicznych, w tym kilkukrotnie w języku angielskim. Wskazuje to na właściwą aktywność

Kandydatki w prezentacji oraz dyskusji wyników badań, co zwyczajowo wpływa

na poszerzanie horyzontów naukowych. Pani dr inż. Karolina Jaroszewska pełniła także

wielokrotnie rolę recenzenta prac naukowych, co jest dowodem uznania Jej naukowego

potencjału przez edytorów czasopism.

Dr inż. Karolina Jaroszewska nie odbyła, po uzyskaniu stopnia doktora, żadnych staży

naukowych (jedynie w 2006 w trakcie prac nad doktorantem odbyła 2-miesięczny staż

w Centrum Materiałów Polimerowych i Węglowych PAN w Gliwicach). Wskazane jest

zwiększenie aktywności w tym zakresie.

Podsumowując stwierdzam, że ogólny dorobek naukowy Habi l i tan tki n ie budzi

wątpl iwości .

Ocena osiągnięcia naukowego na podstawie przedstawionego cyklu publikacji

Autoreferat prezentuje wykaz i omówienie ośmiu prac naukowych (H1-H8), stanowiących

podstawę rozprawy habilitacyjnej zatytułowanej „Funkcjonalizowane materiały SBA-15 jako

ul. Uniwersytetu Poznańskiego 8, 61-614 Poznań
tel. +48 61 829 1580
nowakiza@amu.edu.pl

www.chemia.amu.edu.pl

Wydział Chemii

Zakład Chemii Stosowanej

katalizatory hydrokonwersji węglowodorów”. Rozprawa ta powstała na bazie czasopism

umieszczonych w bazie Joumal Citation Reports (JCR) na przestrzeni lat 2009-2020. Prace

zostały opublikowane w czasopismach o zasięgu ogólnoświatowym (tj. Pol. J. Envier. Studies

(1 praca), Appl. Catal. A: Gen. (1 praca), Appl. Catal. B: Environ. (1 praca), Fuel Process.

Technol. (1 praca), Fuel (1 praca), Catal. Today (3 prace) i współczynniku wpływu IF od 0,947

do 16,683, a więc uzyskały już pozytywną ocenę merytoryczną. Wszystkie prace są

wieloautorskie, co wynika nie tylko z faktu prowadzenia pracy zespołowej, ale również

z konieczności wykorzystania różnych technik eksperymentalnych dla uzyskania

komplementarnych wyników. W pracach H3-H8 dr inż. Karolina Jaroszewska jest autorem

korespondencyjnym, a oświadczenia współautorów wskazują na wiodącą rolę Habilitantki, zaś

ona sama wskazuje wszędzie, że jest pomysłodawcą badań i twórcą hipotezy badawczej.

Sumaryczny współczynnik wpływu IF dla tychże ośmiu publikacji to 41,456 przy liczbie ponad

60 cytowań, zaś średni współczynnik IF wynosi 5,182, co jest wartością bardzo dobrą. Liczba

cytowań prac nie jest duża, ważne jednak, że Kandydatka do stopnia naukowego w dziedzinie

nauk inżynieryjno-technicznych legitymuje się dorobkiem wdrożeniowym oraz współpracą

z gospodarką.

Autoreferat w części opisowej jest napisany kompetentnie, widać, że Autorka jest obeznana z

tematyką i porusza się w niej bez kłopotów. Opracowany bardzo starannie pakiet ośmiu prac

układa się w logiczną całość, dedykowaną tematyce katalizatorów zawierających jako nośniki

funkcjonalizowane sita SBA-15 adresowane do procesów uwodornienia węglowodorów

aromatycznych, decyklizacji naftenów oraz hydroizomeryzacji długołańcuchowych

węglowodorów n-parafinowych. Czytając ten esej, opisujący najważniejsze wyniki badań,

można wyczuć ogromne zaangażowanie Kandydatki w pracę naukową. Niestety żargonowe

określenia (np. „na podstawie badań Py‒IR”), czy też błędy w zapisach (np. tom czasopisma

pracy H3 to 196 a nie 96) zmniejszają przyjemność czytania tego tekstu.

Analizując pod względem formalnym cykl artykułów do oceny jako praca

habil itacyjna dr inż. Karoliny Jaroszewskiej – nie znajduję żadnych uchybień z punktu

widzenia Ustawy.

Wyniki badań, opisane w cyklu prac dostarczyły wiele cennych informacji w zakresie katalizy

heterogenicznej i technologii chemicznej. W pracy habilitacyjnej dr inż. Karoliny

Jaroszewskiej można wydzielić trzy wątki naukowe, w szczególności:

1) uwodornienie i uwodorniająca decyklizacja arenów na katalizatorach Pt osadzonych na

nośnikach SiSBA-15, FeSBA-15, ZrSBA-15 i AlSBA-15 [prace H1,H2,H3,H5];

2) uwodorniająca izomeryzacja n-alkanów na katalizatorach Pt, Ni, i Pt-Mo osadzonych

na AlSBA-15 [H4,H6];

3) uwodorniająca izomeryzacja n-alkanów na katalizatorach Pt osadzonych na materiałach

kompozytowych zawierających w swoim składzie AlSBA-15 i zeolit [H7,H8].

str. 4

Do najważniejszych osiągnięć przedłożonej pracy habilitacyjnej należy zaliczyć:

1. Opracowanie nowych katalizatorów reakcji uwodornienia i uwodorniającej decyklizacji

arenów, a w szczególności badanie wpływu składu ilościowego oraz jakościowego

katalizatorów i wykazanie, że:

 katalizatory typu SBA-15 zachowują charakterystyczną dla tych materiałów

strukturę heksagonalną;

 na powierzchni występuje resztkowy chlor ze źródła platyny w postaci jonów

Cl−, PtxClx
− oraz PtxClxOx

− w katalizatorach Pt/AlSBA-15;

 odpowiednia zawartość metalu prowadzi do jednoatomej dyspersji Pt;

 sposób wprowadzenia lepiszcza ma wpływ na konwersję.

2. Optymalizację metody formowania nośników AlSBA-15 oraz składu fazy aktywnej (Pt,

PtMo oraz Ni) katalizatorów opartych na AlSBA-15 stosowanych w hydroizomeryzacji

długołańcuchowych n-alkanów. W szczególności wykazano, że katalizatory oparte na

AlSBA-15 są bardziej efektywne w hydroizomeryzacji długołańcuchowych n-alkanów

w porównaniu do komercyjnych glinokrzemianów ze względu na łatwość redukcji

układu PtMo;

3. Opracowanie metody syntezy mikro-mezoporowatych nośników AlSBA-15+zeolit

(MOR lub BEA) oraz wykazanie, że Pt osadzone na kompozytach wytworzonych przez

wprowadzenie zeolitu do żelu syntezowego AlSBA-15 wykazują wyższą selektywność

w hydroizomeryzacji niż ich odpowiedniki na nośnikach otrzymanych przez zmieszanie

komponentów proszkowych.

Należy nadmienić, że wyniki otrzymane w ramach cyklu prac, podobnie jak sam wpływ

katalizy i katalizatorów na współczesną cywilizację, jest znaczący. Kataliza pełni kluczową

rolę w przemianach chemicznych. Większość przemysłowych syntez i prawie wszystkie

reakcje biologiczne wymagają katalizatorów.

Podsumowując stwierdzam, że przedstawiony do oceny cykl powiązanych

tematycznie prac w mojej opini i stanowi wystarczający wkład

dr inż. Karoliny Jaroszewskiej w rozwój inżynieri i chemicznej , wymagany do

przyznania stopnia naukowego doktora habil itowanego w dziedzinie nauk

inżynieryjno-technicznych.

Działalność dydaktyczna, organizacyjna, popularyzatorska i inna

Dr inż. Karolina Jaroszewska prowadzi lub prowadziła zajęcia dla studentów „Technologia

Chemiczna” (specjalności: Technologie Materiałów Zaawansowanych, Procesy i Produkty

Chemiczne, Zarządzanie Procesem Technologicznym i Jakością Produkcji) oraz

„Bioinformatics”. Napisała także rozdziały w skryptach: „Chemical technology: raw materials

and energy carriers; Chapter 6: Properties of Diesel Fuel” oraz „Chemical technology: raw

material and energy carriers: Analysis of petroleum products – Diesel fuel quality”.

Jest współautorem materiałów do wykładu „Paliwa Alternatywne” dla nowoutworzonej

specjalności Technologie Materiałów Zaawansowanych.

ul. Uniwersytetu Poznańskiego 8, 61-614 Poznań
tel. +48 61 829 1580
nowakiza@amu.edu.pl

www.chemia.amu.edu.pl

Wydział Chemii

Zakład Chemii Stosowanej

Do największych osiągnięć dydaktycznych, ogromnie ważnych z punktu widzenia przyszłego

doktora habilitowanego, było promotorstwo 29 prac dyplomowych. Pełniła także funkcję

promotora pomocniczego w jednym przewodzie doktorskim (dr inż. Moniki Fedyny, która

obroniła pracę doktorską pt. Hydroizomeryzacja n-alkanów na katalizatorach o hierarchicznej

strukturze porów; promotor: prof. dr hab. inż. J. Trawczyński). Pani dr inż. Karolina

Jaroszewska pełniła także opiekę merytoryczną nad pracą inżynierską Any Santos w ramach

projektu wymiany studentów Erasmus oraz opiekowała się dwoma doktorantami

prof. dr hab. inż. Jolanty Grzechowiak.

W ramach działalności popularyzującej naukę dr inż. Karolina Jaroszewska przygotowała

wykłady i pokazy w organizowanym przez Samorząd Studencki Wydziału Chemicznego

Politechniki Wrocławskiej projekcie LabDay. Dwukrotny brała udział w pracach grupy

przygotowującej dokumentację kierunku „Technologia Chemiczna” do akredytacji oraz

opracowującej program nowoutworzonej specjalności w Politechnice Wrocławskiej -

Technologie Materiałów Zaawansowanych. Ponadto pomagała w organizacji dwóch

konferencji (5th International Conference Catalysis and Adsorption in Fuel Processing and

Environmental Protection, 14-17.09.2005 Kudowa Zdrój; 6th International Conference

Catalysis and Adsorption in Fuel Processing and Environmental Protection, 17-20 Wrzesień

2008, Szklarska Poręba).

Podsumowując, także dorobek : dydaktyczny, organizacyjny oraz popularyzatorski

wypełniają wymogi Ustawy.

Reasumując, całość rozprawy dostarcza wielu ciekawych wyników i korelacji ważnych

z punktu widzenia katalizy heterogenicznej. Wyniki prac dr inż. Karoliny Jaroszewskiej

przyniosły ważne rezultaty dla badaczy, którzy są zainteresowani rozwojem tej gałęzi chemii

oraz inżynierii chemicznej. Biorąc pod uwagę wszystkie wyrażone wcześniej oceny cząstkowe

stwierdzam, że wniosek dr inż. Karoliny Jaroszewskiej spełnia wymagania ustawowe jak

również te zwyczajowe stawiane rozprawom habilitacyjnym. Dlatego też wnoszę do Rady

Naukowej Dyscypliny Inżynieria Chemiczna Politechniki Wrocławskiej o nadanie

dr inż. Karolinie Jaroszewskiej stopnia doktora habilitowanego w dziedzinie nauk inżynieryjno-

technicznych w dyscyplinie inżynieria chemiczna.

Prof. dr hab. Izabela Nowak

