

Prof. dr hab. inż. Romuald Będziński
Zakład Inżynierii Biomedycznej
Instytut Budowy i Eksploatacji Maszyn
Wydział Mechaniczny
Uniwersytet Zielonogórski
ul. prof. Z. Szafrana 4,
65-516 Zielona Góra
r.bedzinski@ibem.uz.zgora.pl
romuald.bedzinski@pwr.wroc.pl

Wrocław, 16 stycznia 2015 r.

RECENZJA

rozprawy doktorskiej mgr inż. Piotra Przybyły

pt. „Modalna analiza przestrzennego ruchu serca z uwzględnieniem standardowych metod obrazowania medycznego”

Podstawa opracowania: Uchwała Rady Wydziału Maszyn Roboczych i Transportu Politechniki Poznańskiej.

Pismo Dyrektora Instytutu prof. dr hab. inż. Franciszka Tomaszewskiego z dnia 19 grudnia 2014 r

1. Zakres rozprawy

Przedstawiona do oceny rozprawa doktorska dotyczy istotnych elementów oceny biomechanicznej zmian przestrzennego ruchu serca z zastosowaniem analizy modalnej oraz wykorzystaniem diagnostycznej metody rezonansu magnetycznego..

Pracą swoją doktorant włączył się w bardzo aktualny nurt poszukiwań analitycznych metod oceny biomechanicznej postępujących dysfunkcji ważnego narządu, jakim jest serce człowieka. Badania nad poprawą możliwości szybkiego diagnozowania, modelowania struktur anatomicznych, w tym rekonstrukcji dysfunkcyjnych elementów ruchu serca człowieka, należą obecnie do najbardziej aktualnych zagadnień w biomechanice układu krążenia, a jednocześnie bazują na współczesnych rozwiązaniach stosowanych w mechanice budowy maszyn.

Szczególnie istotne są tu badania dotyczące możliwości rekonstrukcji dysfunkcyjnych elementów serca, w tym przypadku zmian parametrów ruchu jego komór, a także jego aktywnych i nieaktywnych połączeń, z uwzględnieniem stanów jakie niosą ze sobą zmiany układu aktywnych struktur mięśni spowodowane ich dysfunkcjami. Dysfunkcje takie są przyczyną całkowitej zmiany odkształceń, zarówno poszczególnych komór, a także działania elementów czynnych, jakimi są mięśnie i więzadła. Szczególnie trudnym zagadnieniem są poszukiwania optymalnych, z punktu oceny trwałości, elementów strukturalnych oraz możliwości rekonstrukcji uszkodzeń. Mimo wieloletniej realizacji w praktyce klinicznej metod rekonstrukcji tego organu nadal obserwuje się liczne niepowodzenia, w szczególności w czasie odległym po zabiegu. Autor jako element dyskusji zaproponował zastosowanie do oceny modalną analizę przestrzennego ruchu serca, w tym analizy modalnej POD (Proper Orthogonal Decomposition), jak Autor to określa, w zmienionych strukturach mięśni, w tym przypadku jego komór. Należy podkreślić, że analiza modalna jest dość często stosowana w ocenie pracy obiektów mechanicznych, w szczególności w diagnostyce maszyn.

Propozycja ta w świetle aktualnych doniesień literaturowych nabiera coraz większego znaczenia. Stąd stwierdzam, że doktorant włączył się w nurt aktualnych badań podstawowych, jeszcze słabo opracowanych w literaturze krajowej dotyczącej zastosowania do analizy obiektów biologicznych.

Można zatem już na wstępie stwierdzić, że przedstawiona do oceny rozprawa, zawiera w sobie aspekty badań poznawczych jakimi jest rozwinięcie zastosowań analiz modalnej do oceny pracy struktur anatomicznych, w tym przypadku serca. W opracowaniu brakuje jednak naukowego uzasadnienia przyjętych właściwości geometrycznych, fizjologicznych oraz funkcjonalnych badanego układu krążenia; jednak dość złożonego.

Opiniowana praca dotyczy badań aplikacyjnych zastosowania systemu nowoczesnych technologii w identyfikacji aktywności struktur tkankowych serca. Autor swoją pracą twórczo włączył się w rozwój walorów użytkowych nowoczesnych narzędzi stosowanych w odtwarzaniu dynamiki struktur serca człowieka. Doktorant w swojej rozprawie doktorskiej skoncentrował się na kilku aspektach naukowych, dotyczących aspektów pracy serca w tym dysfunkcyjnego, a mianowicie:

- wyznaczenie i dobór optymalnych charakterystyk geometrycznych mięśnia sercowego, w tym wykorzystanie zasad symetrii,
- opracowanie oryginalnych modeli wirtualnych, a następnie fizycznych serca z wykorzystaniem rezonansu magnetycznego,
- opracowanie zasad oceny możliwego przebiegu destrukcji struktur serca, szczególnie w rejonie jego komór.

Całość podjętej tematyki badań Autor ujął na 124 stronach maszynopisu.

Praca jest ujęta w postaci szesnastu rozdziałów i siedmiu załączników, w tym wniosków, analizy błędów, streszczenia oraz spisu literatury.

Praca została zrealizowana pod opieką naukową Prof. dr hab. Marka Morzyńskiego.

Recenzowana rozprawa mieści się w szeroko pojętej dyscyplinie naukowej - **Budowa i Eksploatacja Maszyn** w szczególności można ją zaliczyć do istotnego nurtu rozwoju współczesnej bioinżynierii.

2. Ocena merytoryczna rozprawy

Problematyka identyfikacji parametrów biomechanicznych układu krążenia, a w szczególności z uwzględnieniem wzajemnej interakcji elementów składowych, jest jednym z trudniejszych wyzwań dla współczesnej bioinżynierii.

Badania takie, z istoty rzeczy, w pierwszym etapie muszą być realizowane na modelach oraz systemach symulacyjnych. Oczywiście końcowym etapem takich prac badawczych będzie weryfikacja w rzeczywistym środowisku tkankowym.

Celem aplikacyjnym badań naukowych Autora była ocena możliwości zastosowania aparatu współczesnej mechaniki i technologii do oceny przebiegu i skutków obniżeniem efektywności układu krążenia, a samego serca w szczególności. Stąd też wybór tematu przez doktoranta uważam za trafny i ważny z naukowego punktu widzenia rozwoju podstaw biomechaniki oceny funkcji oraz patologii elementów strukturalnych układu krążenia, a w szczególności serca człowieka oraz aplikacji wyników badań w warunkach klinicznych.

Jednym z większych osiągnięć Autora jest opracowanie metody analizy odtwarzania struktur pracy serca, w tym z uwzględnieniem występujących coraz

licznej dysfunkcji, z twórczym zastosowaniem algorytmu obliczeniowego bazującego na metodzie rozwiązań podstawowych mechaniki, w tym analizie modalnej. Tym samym Autor włączył się do jednego z ważnych nurtów badań biomechaniki odtwarzania struktur serca, a także układu krążenia.

Praca ma charakter interdyscyplinarny i nawiązuje do dwóch dziedzin wiedzy, to jest mechaniki i kardiologii wysoko obciążonych elementów strukturalnych, a w szczególności rekonstrukcji struktur mięśni serca człowieka. Autor podjął się trudnego zadania i dzięki zaangażowaniu wielu ludzi i zespołów o różnych specjalnościach, udało się stworzyć oryginalną metodykę badań i uzyskać interesujące wyniki, dotyczące optymalnych warunków odtwarzania zniszczonych elementów struktur serca. Do badań oraz procesu identyfikacji parametrów pracy układu elementów serca Autor założył, że ruch jakimi są skurcz i rozkurcz komór (lewej i prawej) można zrekonstruować za pomocą kilku stopni swobody - modów POD. Analiza wybranych modów pozwala wnioskować o ocenie niektórych patologii dynamiki pracy serca. Autor słuszność swoich założeń dokumentuje wynikami badań wybranych pacjentów bez dysfunkcji pracy serca oraz z dysfunkcjami.

W rozprawie brakuje jednak wyraźnego sformułowania jakie elementy naukowe Autor zamierza wnieść do rozwoju danej dyscypliny wiedzy jaką jest budowa i eksploatacja maszyn czy też może kardiologia.. Jak należy wnosić, będzie to także przedmiotem artykulacji Autora podczas publicznej obrony rozprawy. Można nadmienić, iż nowym elementem jest zastosowanie metod analizy modalnej oraz obliczeniowych, w celu wyjaśnienia przebiegu powstawania zmian gęstości energii o podłożu zmęczeniowym w strukturach mięśni komór serca.

3. Uwagi krytyczne i dyskusja materiału badawczego

Jak zwykle podczas czytania prac naukowych, dotyczących tak złożonych zagadnień, nasuwa się szereg pytań i wątpliwości:

- 1) Brakuje w pracy dogłębnej analizy literatury z odniesieniem do zamierzonych celów realizacji pracy doktorskiej. Sadzę, że Doktorant przed sformułowaniem tezy i zakresu pracy powinien przedstawić analizę aktualnej literatury (w szczególności z ostatnich lat) i na tej podstawie sformułować problem badawczy oraz cele pracy.

- 2) Brak jest opisu modelu serca w powiązaniu z jego właściwościami mechanicznymi, w szczególności w powiązaniu z istniejącymi elementami fizjologii układu krążenia, a jednocześnie z powstającymi dysfunkcjami i jego charakterystyką mechaniczną.
- 3) Autor w swoich badaniach zajął się analizą możliwości zastosowania metod analizy modalnej na do oceny pracy serca, gdy obecnie bardziej aktualnym problemem są niedrożności układu krwionośnego.
- 4) W spisie literatury brakuje publikacji doktoranta. Czy należy rozumieć, że jeszcze nigdzie nie konfrontował swoich badań w kręgach naukowych?
- 5) Słabym punktem pracy jest brak dyskusji uzyskanych wyników i ich odniesienia do wyników uzyskanych przez innych badaczy.

4. Podsumowanie

Podsumowując należy stwierdzić, że przedstawiona do oceny rozprawa zawiera pewne aspekty poznawcze i utylitarne (może w przyszłości).

Do niewątpliwych osiągnięć doktoranta należy zaliczyć:

- twórcze zastosowanie analizy modalnej do oceny przestrzennych parametrów ruchu serca,
- opracowanie oryginalnej metodyki oceny wpływu ukształtowania mięśnia na nienaturalne procesy odkształceniowe struktur komór serca,
- opracowanie oryginalnej metodyki oceny parametrów odkształceniowych serca, w tym z powiązaniem z układem naczyniowym, w sumie dość rozległym,
- włączenie do rozwiązywania trudnych interdyscyplinarnych badań różnych narzędzi badawczych oraz specjalistów z różnych dyscyplin wiedzy tj. biomechanika, mechanika komputerowa, materiałoznawstwo, kardiologia itp. (umiejętność formułowania problemów naukowych),
- sformułowanie wniosków wynikających ze zrealizowanych badań, przydatnych w przyszłości w praktyce klinicznej tj. ocena wpływu parametrów dysfunkcji

elementów strukturalnych serca na ewentualną optymalizację procesu leczenia układu krążenia.

W zakończeniu tej części oceny można stwierdzić, że doktorant rozwiązując problem analizy modeli lewej i prawej komory serca z wykorzystaniem rezonansu magnetycznego oraz analizy modalnej, wniósł istotne treści naukowe do dyscypliny **Budowa i Eksploatacja Maszyn, w tym także bioinżynierii.**

5. Wniosek końcowy

Po zapoznaniu się z treścią recenzowanej rozprawy mogę stwierdzić, iż stanowi ona istotny przyczynek naukowy do rozwoju metod analizy pracy oraz skutków dysfunkcji, a także zabiegów rekonstrukcyjnych w elementach strukturalnych serca, w szczególności dotyczących obniżenia efektywności pracy serca. Przedstawione w punkcie recenzji uwagi mają, moim zdaniem, znaczenie porządkujące lub też stanowią element wymiany poglądów z Autorem rozprawy.

Zatem uważam, że przedstawiona do oceny praca rozprawy doktorskiej mgra **Piotra Przybyły** pt. „**Modalna analiza przestrzennego ruchu serca z uwzględnieniem standartowych metod obrazowania medycznego**” spełnia warunki stawiane rozprawom doktorskim i wnoszę o dopuszczenie jej do publicznej obrony przed Radą Naukową Wydziału Maszyn Roboczych i Transportu Politechniki Poznańskiej.

RBedziński

Prof. Romuald Będziński
Ul. Lubińska 1C
50-020 Wrocław
Tel.: 601612649
Email: romuald.bedzinski@pwr.wroc.pl

Wrocław, 16 marca 2015 r.

**Dziekan
Wydziału Maszyn Roboczych i Transportu
Politechniki Poznańskiej
Prof. dr hab. inż. Franciszek Tomaszewski**

**Ul. Piotrowo 3
60-965 Poznań**

*W załączeniu przesyłam opinię dotyczącą rozprawy doktorskiej mgra **Piotra Przybyły** pt. „**Modalna analiza przestrzennego ruchu serca z uwzględnieniem standardowych metod obrazowania medycznego**” zrealizowanej pod opieką prof. dr hab. Marka Morzyńskiego.*

Z wyrazami szacunku i poważania

RBedziński