PAGE
1

 Warszawa, dn. 15.06.09

 Mgr inż. Aldona Dunicz-Sokolowska
aldonadunicz@hotmail.com
Streszczenie rozprawy doktorskiej

„Analiza zawartości wybranych pierwiastków w organizmie ludzkim – propozycja przedziałów referencyjnych”.
 Promotor: Prof. dr hab. Alfreda Padzik-Graczykowa
W dysertacji doktorskiej przeprowadziłam metodami chemometrycznymi wielostronną analizę wyników badań analitycznych zawartości wybranych biopierwiastków (Ca, Mg, Zn, Cu, Fe) i metali toksycznych (Pb, Cd) w organizmie człowieka na podstawie udostępnionych przez Pracownię Biochemii i Spektroskopii IOE – WAT zapisów z badań analitycznych tkanki włosów metodami absorpcyjnej spektroskopii atomowej AAS – dla populacji ponad 20 tysięcy zdrowych osób.
Są to pierwsze w Polsce (a także na świecie) pogłębione analizy chemometryczne zawartości tych pierwiastków w tkance włosów w oparciu o tak dużą populację osób przebadanych.
Dla oszacowanych zawartości wapnia, magnezu, cynku, miedzi i żelaza zaproponowałam stworzenie przedziałów referencyjnych w kategoriach płci i wieku, uśrednionych w okresie roku, 5-ciu lat, 10-ciu lat, 20-tu lat, a także w charakterystycznych okresach rozwojowych – dzieciństwo, pokwitanie, menopauza, andropauza i wiek starszy. Ze względu na właściwości rozkładów biopierwiastków w badanej populacji– zaproponowałam statystykę gradacyjną, opartą o medianę i przedziały kwartylowe, jako podstawę tworzenia przedziałów normatywnych tych pierwiastków dla zdrowej populacji polskiej.
Przeprowadzona analiza zawartości ołowiu i kadmu może być traktowana jako wynik tła ekspozycyjnego tych pierwiastków toksycznych na jakie była narażona populacja polska w latach przeprowadzania badań (1991-2006).

W wyniku przeprowadzonych analiz, wykazałam istotną różnicę w zawartości wapnia, magnezu i cynku pomiędzy organizmami kobiet i mężczyzn w każdym wieku i wyższe zawartości tych pierwiastków w organizmach kobiet. Wykazałam także istotnie wyższe poziomy stężeń ołowiu i kadmu w organizmach mężczyzn, zwłaszcza w organizmach najmłodszych chłopców (i oczywiście w organizmach mężczyzn palących). Potwierdziłam znaczne przyrosty zawartości wapnia, magnezu i cynku w organizmach dziewcząt w okresie pokwitania (od 7-8 roku życia do 16-18 r.ż.) oraz przesunięte w czasie o 2-3 lata późniejsze i znacznie niższe przyrosty Ca, Mg i Zn w organizmach chłopców; a także stabilne poziomy zawartości Ca, Mg i Zn w okresie lat 20-40, istotnie wyższe u kobiet; oraz spadki i duże wahania zawartości tych pierwiastków w organizmach kobiet po okresie „menopauzy” a mężczyzn po okresie „andropauzy”.
Przeprowadzone na tak licznej grupie analizy zawartości żelaza potwierdzają tezę, że zawartość żelaza, jako składnika krwi zależy od cykli fizjologicznych kobiet, potwierdzając że po menopauzie dochodzi do wyrównywania poziomów żelaza w organizmach zdrowych kobiet i mężczyzn. Przeprowadzone analizy wskazują na istotnie wyższe zawartości żelaza we włosach najmłodszych dzieci.
 Wielowymiarowymi metodami gradacyjnymi (Grade Correspondence Analysis GCA) potwierdzono, że miedź i cynk zachowują się najbardziej neutralnie w grupie badanych pierwiastków, przy czym cynk zależy istotnie od wieku i płci badanych, a zawartości miedzi nie zależą od tych czynników, natomiast wapń, magnez i cynk zachowują się w tkance włosa synergistycznie względem siebie i antagonistycznie względem ołowiu i kadmu. Znaczny jest także synergizm w kumulacji pierwiastków toksycznych we włosach pomiędzy ołowiem a kadmem.
 Zmiany zawartości podstawowych pierwiastków: wapnia, magnezu, cynku, żelaza, miedzi można traktować, jako sygnał zaburzeń stabilności składu pierwiastkowego organizmów badanej populacji w latach 1991-2006.

W efekcie przeprowadzonych analiz zawartości pierwiastków zaproponowałam, w oparciu o dysponowane dane - utworzenie przedziałów referencyjnych zawartości podstawowych biopierwiastków: wapnia, magnezu, cynku, żelaza i miedzi w populacji polskiej w funkcji wieku z uwzględnieniem podziału na płeć.
Zaproponowałam zastosowanie metod gradacyjnych wokół wartości mediany, jako optymalnego parametru, reprezentującego populację, stabilniejszego, niż inne miary przeciętne.
Osoby, których wyniki zawartości badanych biopierwiastków w określonych kategoriach wiekowych i płci znajdują się poniżej dolnego kwartyla lub powyżej trzeciego kwartyla powinny być skierowane do dalszej diagnostyki medycznej. Wyniki poniżej pierwszego decyla i powyżej dziewiątego mogą stanowić sygnał ostrych patologii w organizmie.

Wyniki przedstawione w dysertacji doktorskiej mogą stanowić materiał do porównań różnych populacji, grup i narodowości pod kątem oceny zawartości badanych pierwiastków w organizmie człowieka.

Wyniki uzyskane dla poszczególnych grup wiekowych opublikowano w Magnesium Research – 4 artykuły, 1 artykuł w Journal of Elementology , 3 w Przeglądzie Menopauzalnym oraz przedstawiono na trzech konferencjach. Dwa artykuły znajdują się w druku.
Abstrakt publikacji dotyczącej zawartości pierwiastków we włosach populacji polskiej w wieku od 40 do 60 lat, został przedrukowany w The New England Journal of Medicine (Massachusetts Medical Society), NewsRxTM i kilku innych pismach medycznych i stronach internetowych.
PAGE

