

Prof. Maria Wąsik
Kierownik Zakładu

Zakład Diagnostyki Laboratoryjnej i Immunologii Klinicznej Wieku Rozwojowego

nazwa w 2008 r.

pierwsza nazwa – Laboratorium Kliniki Dziecięcej Uniwersytetu Warszawskiego

Pierwsza wzmianka o Laboratorium przy Klinice Dziecięcej Wydziału Lekarskiego Uniwersytetu Warszawskiego pochodzi z zapisu w Księdze Pamiątkowej wydanej z okazji 10-lecia Kliniki. Można przypuszczać, że powołaniu do życia Kliniki w roku 1921 towarzyszyło zorganizowanie na jej terenie Laboratorium. Kierownikiem tego Laboratorium był **dr n. med. E. Mystkowski** (ryc. 1).

W 1950 r. w wyniku przeprowadzonych zmian strukturalnych wyodrębniono Laboratorium z Kliniki Chorób Dziecięcych nr 1 Wydziału Lekarskiego UW jako samodzielną podjednostkę. Kierownikiem Laboratorium była wtedy **mgr Z. Świątkowska**, która kierowała pracą Laboratorium do roku 1951.

W latach 1951-1954 funkcję Kierownika pełnił dr n. med. Edward Świdorski (ryc. 2). W latach 1954-1957 Kierownikiem była **mgr Irena Filipowicz**, a w latach następnym (1957-1968) dr n. med. Maria Kolińska. W tym okresie było to Laboratorium Zespołu Klinik Pediatrycznych wykonujące badania zarówno dla pacjentów leczonych w szpitalu, jak i dla chorych pozaszpitalnych. W tabeli 1 zebrano informacje dotyczące liczby przebadanych chorych w latach 1955-1960.

Pod koniec lat 50. XX w. funkcję Kierownika Laboratorium Szpitala Pediatrycznego przy ul. Działdowskiej pełnił dr n. med. Leszek Tomaszewski, późniejszy Kierownik Zakładu Diagnostyki Laboratoryjnej Wydziału Farmacji. W latach 1968-1970

■ **Tabela 1. Liczba badań laboratoryjnych, wykonanych dla pacjentów leczonych w Szpitalu i pozaszpitalnych w latach 1955-1960**

Lata	Liczba chorych	
	Szpitalnych	Pozaszpitalnych
1955	19 758	634
1956	54 519	Brak danych
1957	120 135	1895
1958	128 458	259
1959	159 833	Brak danych
1960	73 568	260

obowiązki Kierownika Laboratorium Szpitala Pediatricznego przy ul. Marszałkowskiej 24 pełniły kolejno **dr n. med. Barbara Miśkiewicz** (ryc. 3) i **dr n. przyr. Anna Fijałkowska** (ryc. 4). 1 marca 1970 r. na stanowisko Kierownika Laboratorium został powołany prof. dr hab. n. med. Jerzy Janecki (ryc. 5). Na jego wniosek utworzono Zakład Diagnostyki Laboratoryjnej Akademii Medycznej w Warszawie, w skład którego weszło Laboratorium Zespołu Klinik Pediatricznych przy ul. Litewskiej oraz Laboratorium Szpitala Dziecięcego przy ul. Działdowskiej.

Funkcję pierwszego Kierownika Zakładu prof. Janecki pełnił do 30.09.1979 r. W tym okresie Zakład składał się z Pracowni: Biochemii, Analityki, Hematologii, Serologii, Bakteriologii, Immunologii Humoralnej, Białek (enzymów, hormonów) i Koagulologii. Poza wykonywaniem badań usługowych na potrzeby Klinik pracownicy Zakładu uczestniczyli w pracach naukowych, ukierunkowanych na zagadnienia komputeryzacji i automatyzacji laboratorium oraz kontroli jakości biochemicznych badań laboratoryjnych. Wiodący kierunek zainteresowań asystentów Zakładu dotyczył schorzeń wątroby i gospodarki lipidowej i te badania były głównie rozwijane.

W okresie zmian strukturalnych w Akademii Medycznej w Warszawie Zakład Diagnostyki Laboratoryjnej wszedł w skład Instytutu Pediatrii. Po odejściu prof. Jerzego Janeckiego do PAN Zakładem kierował do roku 1983 **dr hab. n. med. Leopold Myszkowski** (ryc. 6), pełniący wcześniej funkcję Kierownika Laboratorium Szpitala przy ul. Działdowskiej, jego zastępcą została mgr farm. Barbara Gałązka, analityk z II stopniem specjalizacji.

Ryc. 1.
Dr E. Mystkowski
Kierownik Laboratorium
Kliniki Dziecięcej Wydziału
Lekarskiego

Ryc. 2.
Dr Edward Świderski
Kierownik Laboratorium
w latach 1951-1954

Ryc. 3.
Dr Barbara Miśkiewicz
Kierownik Laboratorium
w latach 1968-1969

Ryc. 4.

Dr Anna Fijałkowska
Kierownik Laboratorium
w latach 1969-1970

Ryc. 5.

Prof. Jerzy Janecki
Kierownik Laboratorium
w latach 1970-1979

Ryc. 6.

**Doc. Leopold
Myszkowski**
Kierownik Laboratorium
w latach 1979-1983

W październiku 1983 r. kierownictwo Zakładu objęła **dr hab. n. med. Ewa Skopińska-Różewska** (ryc. 7). Kierowała Zakładem do roku 1987. W zespole asystentów Akademii Medycznej pracowali w tym czasie: dr n. med. Jacek Pazdur, dr n. med. Halina Kowalska, dr n. przyr. A. Fijałkowska, mgr D. Kolewska. W okresie tym powstała w Zakładzie nowa Pracownia Immunologii Komórkowej. Pozwoliło to na rozszerzenie zakresu wykonywanych badań o diagnostykę układu odpornościowego u dzieci. Na tym kierunku skupiła się przede wszystkim działalność naukowa, prowadzona w Zakładzie. Na wniosek dr hab. E. Skopińskiej-Różewskiej zmieniona została nazwa Zakładu na Zakład Diagnostyki Laboratoryjnej i Immunologii Klinicznej.

Od roku 1987, po odejściu dr hab. Ewy Skopińskiej-Różewskiej z Akademii Medycznej, Zakładem kierował do 30 września 1990 r. **dr n. med. Jacek Pazdur** (ryc. 8), który w Zakładzie przygotował rozprawę habilitacyjną, uzyskując w AM stopień doktora habilitowanego. W tym czasie w zespole naukowo-dydaktycznym pracowały nadal: adiunkt dr n. med. Halina Kowalska – specjalista II stopnia z diagnostyki laboratoryjnej, mgr Danuta Kolewska – specjalista I stopnia z analityki medycznej, i dwie asystentki techniczno-naukowe – dr n. przyr. Maria Głąb oraz tech. Elżbieta Górską. Z Zespołem tym ściśle współpracowała lek. Ewelina Janota-Krawczyk.

Po rozwiązaniu Instytutu Pediatrii Zakład stał się samodzielną jednostką Akademii Medycznej, przyjmując nazwę Zakład Diagnostyki Laboratoryjnej i Immunologii Klinicznej Wieku Rozwojowego. 01 kwietnia 1991 r. w wyniku konkursu Kierownikiem Zakładu została powołana **dr hab. n. przyr. Maria Wąsik** (ryc. 9), która aktualnie pełni funkcję Kierownika Zakładu.

W zespole akademickim pracowały do roku 2002 dr hab. n. med. Dagna Bobilewicz (obecnie Kierownik Zakładu Diagnostyki Laboratoryjnej Wydziału Nauki o Zdrowiu), do roku 2003 adiunkt dr n. med. Halina Kowalska, do roku 1994 mgr Danuta Kolewska i w latach 1992-2005 lek. Ewelina Janota-Krawczyk. Z Zespołu pracowników odeszła inż. tech. dr n. przyr. Maria Głąb, a rozpoczęła pracę mgr Jolanta Rybczyńska, absolwentka analityki Wydziału Farmacji naszej Uczelni, która w 1995 r. przygotowała w Zakładzie pracę magisterską, a po kilku latach rozprawę doktorską, zakoń-

czoną nadaniem przez Radę I Wydziału Lekarskiego stopnia doktora nauk medycznych.

Doktor Jolanta Rybczyńska pracowała w Zakładzie do roku 2001.

Granty i pomoc sponsorów

W latach 1992-1994 dzięki uzyskaniu grantu Fundacji na Rzecz Nauki Polskiej, przyznanemu na „Badania nad działaniem leków immunomodulujących w sterydowrażliwym często nawracającym zespole nerczycowym u dzieci”, Pracownia Immunologii Komórkowej została wyposażona w odpowiedni sprzęt diagnostyczny. Dotacja Wielkiej Orkiestry Świątecznej Pomocy uzyskana na sprzęt niezbędny do diagnozowania dzieci z chorobami nowotworowymi leczonymi w Katedrze i Klinice Pediatrii, Hematologii i Onkologii, kierowanej przez prof. dr hab. n. med. Romę Rokicką-Milewską, wraz z dofinansowaniem uzyskanym z KBN i Akademii Medycznej, umożliwiła zorganizowanie w Zakładzie Pracowni Cytometrii Przepływowej (ryc. 10) oraz wzbogaciła Zakład w mikroskop konsultacyjny (ryc. 11) i odwrócony.

Aparatura ta pozwoliła na wprowadzenie nowych technik laboratoryjnych dla pełnej diagnostyki układu odporności dzieci w zakresie odpowiedzi swoistej i nieswoistej oraz wprowadzenie nowoczesnej diagnostyki chorób nowotworowych układu krwiotwórczego. W tych kierunkach rozwijają się również badania naukowe prowadzone w Zakładzie. Dzięki Fundacji Przysięgi Szpitala na Litewskiej Zakład zyskał nowoczesnie urządzoną i wyposażoną Pracownię Mikrobiologii (ryc. 12 i 13).

Skład osobowy Zakładu

- Kierownik Zakładu – prof. dr hab. n. med. Maria Wąsik
- Adiunkci: dr hab. n. med. Urszula Demkow, dr n. med. Marzena Modzelewska
- Asystentka: dr n. med. Anna Stelmaszczyk-Emmel,
- Starszy wykładowca: mgr analityki Barbara Jakubczak
- Doktorant: lek. Robert Wasilewski

Ryc. 7.
Doc. Ewa Skopińska-Różewska
Kierownik Zakładu
Diagnostyki Laboratoryjnej
i Immunologii Klinicznej
w latach 1983-1987

Ryc. 8.
Dr Jacek Pazdur
Kierownik Zakładu
Diagnostyki Laboratoryjnej
i Immunologii Klinicznej
w latach 1987-1990

Ryc. 9.
Prof. Maria Wąsik
Kierownik Zakładu
od 1991 r. – nadal

Ryc. 10. Pracownia Cytometrii Przepływowej. Przy cytometrze mgr inż. Elżbieta Górską oraz mgr inż. Katarzyna Popko.

Ryc. 11. Pracownia studentów. Przy mikroskopie konsultacyjnym od lewej: mgr inż. E. Górską, mgr inż. K. Popko, mgr B. Jakubczak, prof. M. Wąsik, lek. R. Wasilewski.

- Asystenci inż.- tech.: mgr inż. Elżbieta Górską, mgr inż. Katarzyna Popko
- Biotechnolog
- Pracownicy zatrudnieni na etatach szpitala.

Ryc. 12. Pracownia Mikrobiologii. Przy aparacie Vitek do identyfikacji drobnoustrojów i oznaczenia lekowrażliwości mgr J. Rogulska.

Ryc. 13. Pracownia Mikrobiologii. Przy aparacie bactAlert do hodowli posiewów płynów ustrojowych mgr A. Semkowicz-Chmielewska.

Wśród pracowników Zakładu są również asystenci i technicy zatrudnieni na etatach Szpitala Klinicznego, których udział w procesie diagnostyczno-terapeutycznym zapewnia prawidłowe funkcjonowanie Szpitala, a lekarzom ułatwia proces leczenia.

Ryc. 14. Zespół Laboratorium 1. **Od lewej:** R. Wasilewski, B. Fidura, T. Zapałowska, B. Zieleniewska, K. Niedzielska, W. Król, J. Rogulska, E. Górską, K. Popko, A. Semkowicz-Chmielewska, E. Błaszczak, B. Jakubczk, E. Piotrowska, M. Wąsik, J. Wąsowicz, Ł. Smaga, A. Szlegiel, W. Makarewicz, Z. Przybysz, D. Samarcew.

Obecnie szpitalni asystenci Laboratorium Zakładu (ryc. 14) to: mgr W. Makarewicz, dr n. med. B. Zieleniewska, dr n. med. Anna Sawicka-Grzelak, mgr K. Niedzielska, mgr Ł. Smaga, mgr D. Samarcew, mgr A. Semkowicz-Chmielewska, mgr J. Rogulska, mgr M. Piotrowska, mgr W. Król, mgr M. Skrzypczak, a w składzie Laboratorium 2 (ryc. 15): mgr B. Fąfara-Wolska, mgr E. Nidek, mgr T. Wernik, mgr A. Betin, A. Wrzochal, mgr T. Ostasz. Zespół techników tworzą: K. Zajączkowska, T. Brzozowska, A. Krajewska, A. Kołodziejek, B. Fidura-Pruska, J. Szewczyk, E. Błaszczyk, A. Kowalczyk, W. Denkiewicz, J. Grzesik, J. Wąsowicz, T. Poletyło, T. Brzozowska, A. Fidos, D. Borkiewicz-Adamczyk, U. Kociszewska, A. Błyskun. W pracy pomagają sekretarki – T. Zapałowska i Marzena Żuławska, a o czystość laboratoriów dbają: A. Szlegiel, H. Bukat, Z. Przybysz, K. Śliwińska, M. Sikorska, E. Ostrowska.

Stopnie naukowe

- W 2005 r. tytuł profesora nauk medycznych otrzymała kierująca Zakładem prof. dr hab. n. med. Maria Wąsik.
- W 2004 r. stopień doktora habilitowanego uzyskała w Instytucie Gruźlicy i Chorób Płuc dr hab. n. med. Urszula Demkow na podstawie pracy: *Odpowiedź humoralna na antygeny prątka w różnych postaciach gruźlicy i jej wartość diagnostyczna.*

Ryc. 15. Zespół Laboratorium 2. *Od lewej: Fąfara-Wolska, T. Poletyło, J. Grzesik, A. Betin, T. Ostasz, T. Wernik, M. Wąsik, A. Wrzochal, A. Fidos, E. Niedek, W. Denkiewicz, A. Kowalczyk, M. Sikorska, E. Ostrowska, M. Modzelewska, U. Demkow, M. Żurawska.*

W latach 1991-2005 przygotowano pięć prac doktorskich, zakończonych obroną w AM i nadaniem stopnia doktora nauk medycznych oraz pięć prac magisterskich studentów Wydziału Farmacji kierunku analityka kliniczna. Obecnie dwóch asystentów ma otwarte przewody doktorskie i obie prace są na ukończeniu. W Zakładzie prowadzone są studia doktoranckie.

■ Stopień doktora nauk medycznych za prace wykonane w Zakładzie

1. Dr n. med. Małgorzata Wielopolska (asystent Kliniki Pediatrii i Hematologii) – *Wpływ zaburzeń immunologicznych u dzieci chorych na hemofilię na uzyskanie serokonwersji po szczepieniu przeciw wirusowemu zapaleniu wątroby typu B*, promotor – dr hab. Maria Wąsik (1995 r.).
2. Dr n. med. Jolanta Rybczyńska – *Chemiluminescencja komórek krwi i szpiku*, promotor – dr hab. Maria Wąsik (1999 r.).
3. Dr n. med. Marzena Modzelewska – *Zmiany ekspresji białek regulujących apoptozę i lekowrażliwość komórek krwi i szpiku w ostrych białaczkach dziecięcych*, (doktorat z wyróżnieniem), promotor: dr hab. Maria Wąsik (2003 r.).
4. Dr n. med. Małgorzata Kowalska – *Zmiany w układzie odpornościowym u dzieci z nawracającymi infekcjami górnych dróg oddechowych* (doktorat z wyróżnieniem, praca wykonana w ramach studiów doktoranckich w Zakładzie), promotor – prof.dr Maria Wąsik (2004 r.).
5. Dr n. med. Anna Stelmaszczyk-Emmel – *Wpływ deksametazonu na wybrane cechy ludzkich limfocytów i limfoblastów* (doktorat z wyróżnieniem), promotor – prof. dr Maria Wąsik (2004 r.).

■ **Otwarte przewody doktorskie pracowników Zakładu:**

1. Mgr analityki med. Barbara Jakubczak – *Chemiluminescencja i zmiany stężenia jonów wapnia w granulocytach krwi obwodowej w zależności od typu stymulatora*, promotor – prof. dr Maria Wąsik (2005 r.).
2. Lek. Robert Wasilewski, studia doktoranckie w Zakładzie – *Przydatność oznaczania biomarkerów kardiologicznych w ocenie czynności serca u dzieci chorych na białaczkę leczonych antracyklinami*, promotor – dr hab. Teresa Jackowska (2006 r.).

W latach 1991-2005 pracownicy Zakładu byli współautorami 42 artykułów naukowych, opublikowanych w czasopismach krajowych i zagranicznych, oraz brali czynny udział w 60 konferencjach naukowych – krajowych i zagranicznych.

Dydaktyka

Od momentu przekształcenia Laboratorium w Zakład prowadzona jest praca dydaktyczna ze studentami Wydziałów Lekarskich AM oraz Wydziału Farmaceutycznego. Na terenie Zakładu odbywają się seminaria i ćwiczenia z zakresu analityki klinicznej dla studentów IV roku I Wydziału Lekarskiego: studiów dziennych i wieczorowych, III roku English Division AM w Warszawie oraz studentów V roku z kierunku analityka kliniczna Wydziału Farmaceutycznego. W 2005 r. po raz pierwszy zorganizowano zajęcia z zakresu serologii transfuzjologicznej i cytometrii przepływowej dla studentów III roku studiów licencjackich, prowadzonych na Wydziale Farmacji – kierunek analityka. Dwie studentki tego kierunku przygotowują prace licencjackie pod opieką asystentów Zakładu. W tym też roku w Zakładzie pracę magisterską przygotowuje magistrantka kierunku analityka kliniczna.

Praca naukowa

Poza wspomnianymi powyżej badaniami zaburzeń w układzie odpornościowym dzieci leczonych z powodu zespołu nerczycowego (grant Fundacji na Rzecz Nauki Polskiej) w Zakładzie realizowane były badania dotyczące zjawiska apoptozy w komórkach nowotworowych układu krwiotwórczego u dzieci w ramach grantu KBN.

Obecnie prowadzone są następujące prace naukowe we współpracy z Klinikami Samodzielnego Publicznego Dziecięcego Szpitala Klinicznego:

1. Badania oceny czynności układu odpornościowego w przewlekłych chorobach wieku rozwojowego.
2. Badania nad poszukiwaniem markerów diagnostycznych i rokowniczych w komórkach rozrostowych krwi oraz szpiku dzieci z chorobami nowotworowymi układu krwiotwórczego i chłonnego.
3. Badania ekspresji markerów aktywacji na komórkach układu odpornościowego.
4. Ocena częstości występowania polimorfizmu w genie dla IL- 6.

W ramach współpracy z Klinikami na bazie Zakładu klinicyści realizują własne programy naukowe. W rankingu naukowym Akademii Medycznej w Warszawie, prowadzonym według zasad KBN, Zakład od kilku lat utrzymuje się w czołówce kategorii A.

Działalność usługowa dla pacjentów

Szybko rozszerzający się zakres działalności usługowej i naukowej Zakładu spowodował potrzebę rozdzielenia opieki nad tymi dwoma kierunkami i powołania w roku 1988 mgr B. Gałązki na Kierownika Laboratorium. Sprawuje ona opiekę merytoryczną nad częścią usługową, prowadzi programy kontroli jakości badań laboratoryjnych oraz odpowiada za szkolenie pracowników. Wspólna praca umożliwia realizację 35-40 tys. badań diagnostycznych miesięcznie dla pacjentów leczonych w połączonym Szpitalu Pediatricznym i pacjentów prywatnych z zewnątrz, co stanowi 1-2% ogólnej liczby badań.

Zakład uczestniczy w międzynarodowych programach kontroli jakości badań laboratoryjnych: Labquality z Centralą w Helsinkach, Finlandia (kontrola rutynowych badań laboratoryjnych z zakresu analityki, biochemii, hematologii, bakteriologii, koagulologii i serologii). Uczestniczył w programie Cequal, zorganizowanym przez firmę Becton-Dickinson, dotyczącym kontroli jakości badań subpopulacji limfocytów krwi szpiku, a obecnie w amerykańskim programie jakości badań cytometrycznych, koordynowanym przez firmę Comesa. Brał również udział w programach krajowych kontroli jakości, dotyczących badań bakteriologicznych (POLMICRO) oraz biochemicznych (Centralny Ośrodek Kontroli Jakości Badań Laboratoryjnych w Łodzi). Wszystkie pracownie Zakładu objęte są tymi kontrolami, a także prowadzą kontrolę wewnątrzlaboratoryjną.

Zakład jest w trakcie procedury akredytacyjnej. Pierwszy etap tej procedury został zakończony pomyślnie i Zakład został wpisany przez Konsultanta Wojewódzkiego na listę ośrodków spełniających kryteria pierwszego etapu akredytacji, uzyskując w ten sposób uprawnienia do wykonywania badań laboratoryjnych w ramach Kas Chorych, a aktualnie w ramach Funduszu Ubezpieczeń Społecznych. W rankingu MZiOS Zakład uzyskał 2 kategorię. Jest jednym z 21 laboratoriów w województwie mazowieckim, spełniającym ponadpodstawowe standardy na 129 laboratoriów podstawowych.

Od 1999 r. (wracając do tradycji) w Zakładzie oferowane są badania laboratoryjne pacjentom pozaszpitalnym. Można je wykonywać, przez całą dobę, prawie wszystkie rodzaje. Oferta jest wciąż poszerzana, ceny niezbyt wysokie, a wiarygodny wynik pacjent otrzymuje w ciągu kilku godzin.

Organizacja działalności usługowej

W roku 2004 w związku z administracyjnym połączeniem dwóch Pediatrycznych Szpitali Klinicznych nastąpiło scalenie Zakładu z Laboratorium Szpitala Pediatrycznego im. Szenajcha przy ul. Działdowskiej 1. Laboratorium tym przez wiele lat kierowała dr n. med. Halina Kowalska – adiunkt Zakładu. Odbywały się tu zajęcia ze studentami. Po przejściu dr Kowalskiej do Zakładu Laboratorium kierowała do roku 2004 dr n. med. Ewa Rosnowska. Obecnie funkcję zastępcy Kierownika Zakładu pełni dr n. med. Marzena Modzelewska – specjalista z zakresu diagnostyki laboratoryjnej. W ten sposób Zakład powrócił do struktury sprzed roku 1990, kiedy również miał dwa laboratoria. Obecnie są one zarejestrowane jako Laboratorium I (Szpital przy ul. Marszałkowskiej 24) i Laboratorium II (Szpital przy ul. Działdowskiej 1).

W związku ze zmianami organizacyjnymi, na mocy których nastąpiło połączenie dwóch Pediatrycznych Szpitali Klinicznych w jeden Samodzielny Publiczny Dziecięcy Szpital Kliniczny, planowana jest budowa nowego budynku na terenie kompleksu Akademii Medycznej przy ul. Banacha.

Plany na przyszłość

Marzeniem wszystkich pracowników Zakładu jest nowoczesny budynek, w którym będzie można zorganizować pracę w Zakładzie Diagnostyki Laboratoryjnej

Ryc. 16. Pracownia Monitorowania Leków. Przy aparacie AxSYM tech. B. Fidura-Pruska.

i Immunologii Klinicznej zgodnie z normą europejską ISO 15189 oraz na warunkach opisanych w „Ustawie o kryteriach, jakie muszą spełniać laboratoria diagnostyczne”. W obrębie Zakładu powinny koniecznie powstać Pracownia Biologii Molekularnej i Pracownia Monitorowania Farmakoterapii. W obecnym Zakładzie zaczątki tych pracowni już funkcjonują. Wykonywane są badania nad poszukiwaniem polimorfizmu w genie dla IL-6 techniką PCR oraz monitorowane są stężenia w surowicy chorych takich leków, jak: cyklosporyna i metotreksat, wankomycyna i gentamycyna (ryc. 16). Wszyscy pracownicy Zakładu uważają, że pracownie diagnostyczne powinny być dostępne dla klinicystów i ściśle z nimi współpracować.

Na rycinie 17 przedstawiono Zespół Zakładu w 2008 r.

■ PIŚMIENNICTWO

1. *Dzieje nauczania medycyny i farmacji w Warszawie – 1789-1950*. Pr. zb. pod red.: M. Łyskowskiego, A. Stapińskiego, A. Śródki, PZWL, Warszawa 1990.
2. *Z dziejów Uczelni Medycznej w Warszawie w latach 1944-1960*. Red. J. Manicki, PZWL, Warszawa 1968.

Na następnej stronie. *Ryc. 17. I rząd od lewej: Maria Wąsik (Kierownik Zakładu), Elżbieta Górka, Monika Błocka. II rząd od lewej: Anna Chmielewska-Semkowicz, Iwona Kotuła, Joanna Rogulska, Dorota Kowalczyk, Urszula Demkow, Beata Waleszkiewicz-Majewska, Olga Potapińska.*

