

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 1

Profesor Heinz Heimgartner

 Profesor Heinz Heimgartner urodził się 5 maja 1941 roku w
Münsterlingen (Szwajcaria). Studiował na Uniwersytecie w Zurychu, gdzie w
roku 1968 uzyskał dyplom w zakresie chemii organicznej. W latach 1968-1972
odbył studia doktoranckie w macierzystym Instytucie, w zespole profesora H.
Schmida, gdzie prowadził badania nad fotochemicznymi oraz termicznymi
przegrupowaniami sigmatropowymi w węglowodorach. Stopień naukowy
doktora nauk chemicznych uzyskał w roku 1972, a rozprawę habilitacyjną
poświęconą badaniom nad reakcjami 3-amino-2H-aziryn złożył w roku 1980.
Tytuł profesora chemii organicznej uzyskał w roku 1987. Przez wiele lat
kierował dużym zespołem badawczym w Instytucie Chemii Organicznej
Uniwersytetu w Zurychu i aktywnie uczestniczył zarówno w życiu naukowym
swojego Wydziału jak i Szwajcarskiego Towarzystwa Chemicznego. W latach
1991-1992 pełnił funkcję Przewodniczącego Oddziału tego Towarzystwa w
Zurychu. Od kilku lat jest członkiem Komitetu Redakcyjnego renomowanego
czasopisma Helvetica Chimica Acta, w którym obecnie pełni funkcję senior editor.
Ponadto jest członkiem Komitetów Redakcyjnych fachowych czasopism
międzynarodowych, takich jak Heterocycles (Honorary Advisor to the
Editorial Board), J. Sulfur Chemistry, Letters in Organic Chemistry oraz Arkivoc.
 Działalność naukowa Profesora Heimgartnera w okresie ostatnich
40 lat stawia go w szeregu wybitnych współczesnych chemików-organików w
Europie. Jest on znany przede wszystkim z osiągnięć w zakresie fotochemii
związków heterocyklicznych, syntezy i badań strukturalnych peptydów,
związków supramolekularnych, związków heterocyklicznych oraz
heteroatomowych. Karierę naukową rozpoczął badaniami nad reaktywnością

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 2

małych, naprężonych heterocykli azotowych, głównie azyryn i znalazł dla nich
nowe zastosowania w chemii peptydów oraz cyklopeptydów. Prace w tym
zakresie zapewniły mu międzynarodową renomę.

Wśród najważniejszych tematów badawczych realizowanych przez wiele lat w
jego zespole należy wymienić:

- zastosowania 3-amino-2H-aziryn jako syntonów w syntezach peptydów oraz

związków heterocyklicznych,

- syntezy cyklodepsipeptydów z wykorzystaniem oksazolonów,

- nowe metody syntezy heterocykli azotowych i siarkowych,

- reakcje powiększenia (ekspansji) pierścieni heterocyklicznych,

- reakcje pericykliczne.

Profesor Heinz Heimgartner jest autorem około 400 prac oryginalnych
oraz 30 artykułów przeglądowych obejmujących szeroki wachlarz zagadnień
współczesnej chemii organicznej; należy do elitarnego grona najczęściej
cytowanych współczesnych, europejskich chemików pracujących w dziedzinie
chemii organicznej. Jest często zapraszany do wygłaszania wykładów na
konferencjach poświęconych tematyce związków heterocyklicznych i
heteroatomowych; w roku 2000 był zaproszonym wykładowcą Sekcji Chemii
Organicznej w trakcie Jubileuszowego Zjazdu PTCh w Łodzi, a w roku 2007
wygłosił zaproszony wykład w ramach zorganizowanej w UŁ konferencji 10th
International Conference on the Chemistry of Selenium and Tellurium.

Profesor Heinz Heimgartner jest osobą dobrze znaną w wielu ośrodkach
naukowych w Polsce. Jego kontakty z polskimi uczelniami oraz instytutami
naukowymi datują się od początku lat 1990-tych i dotyczą w pierwszej
kolejności łódzkiego środowiska naukowego. W jego zespole na Uniwersytecie w
Zurychu przebywali profesorowie, adiunkci oraz doktoranci z Uniwersytetu
Łódzkiego oraz Uniwersytetu Jagiellońskiego w Krakowie. W trakcie licznych
wizyt składanych w Polsce, prof. H. Heimgartner odwiedził wiele placówek
naukowych w Krakowie, Gliwicach, Wrocławiu, Toruniu, Warszawie, Poznaniu i
Łodzi. Współpraca z pracownikami Wydziału Chemii UŁ zaowocowała w latach
1991-2009 przygotowaniem i opublikowaniem ponad 120 wspólnych
opracowań (prace oryginalne oraz przeglądowe). Wspólne osiągnięcia naukowe
były wielokrotnie honorowane Zespołową Nagrodą Naukową J. M. Rektora UŁ
(w latach 1995, 1997, 2001, 2005) oraz trzykrotnie Nagrodą Ministra (lata 1999,
2003, 2007). Długą listę wspólnych osiągnięć uzupełniają wspólne komunikaty

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O

M E D A L H O N O R I S C A U S A U N I W E R S Y T E T U Ł Ó D Z K I E G O / S t r o n a 3

oraz wykłady zaprezentowane na wielu konferencjach naukowych w kraju i za
granicą. Za aktywny rozwój kontaktów z Uniwersytetem Łódzkim, prof. H.
Heimgartner został odznaczony w roku 2001 Medalem Uniwersytet Łódzki w
Służbie Społeczeństwa i Nauki, a w roku 2002 otrzymał tytuł Honorowego
Członka Polskiego Towarzystwa Chemicznego. Za swoje wybitne osiągnięcia
badawcze został również odznaczony Medalem Alfreda Wernera przyznawanym
przez Szwajcarskie Towarzystwo Chemiczne oraz prestiżową Nagrodą Kametani
(Kametani Award) przyznawaną przez Japan Institute of Heterocyclic Chemistry
oraz Wydawnictwo Elsevier za wybitny wkład w rozwój metod syntezy i badania
struktur związków heterocyklicznych.

Od roku 2006 profesor Heinz Heimgartner jest emerytowanym
profesorem Uniwersytetu w Zurychu. Nadal często odwiedza Uniwersytet
Łódzki, gdzie powstają nowe, wspólne opracowania naukowe stanowiące owoc
współpracy z kolejnym pokoleniem pracowników Wydziału Chemii.

Opracował:

 prof. dr hab. Grzegorz Mlostoń

Wydział Chemii UŁ

