

Dialog

Nauka
 Przemysł

Intencje / Motywacje

Forma dialogu / **Platformy**

Platforma InterBioMed Politechniki Warszawskiej

www.interbiomed.pw.edu.pl

Interdyscyplinarna Platforma Biotechnologii i Inżynierii Biomedycznej Politechniki Warszawskiej

Ponad **30** zespołów naukowo-badawczych
z **10** wydziałów Politechniki Warszawskiej

- Powołana decyzją JM Rektora PW w 2016 roku
- Obszar BIO – jeden z czterech strategicznych obszarów tematycznych badań i rozwoju technologii

Działania Platformy:

Seminarium „Biomechanika i Bioprzeptywy”

- ✓ organizacja: Platforma InterBioMed PW, Centrum Zarządzania Innowacjami i Transferem Technologii (CZliTT) Politechniki Warszawskiej.
- ✓ Tematyka: biomechanika i bioprzeptywy.

I Konferencja Platformy InterBioMed PW „Człowiek i Robot: Szansa czy konflikt w środowisku medycznym?”

- ✓ organizacja: Platforma InterBioMed PW, Centrum Zarządzania Innowacjami i Transferem Technologii (CZliTT) Politechniki Warszawskiej, Constance Care Centrum Rehabilitacji oraz Warszawski Uniwersytet Medyczny.
- ✓ Tematyka: rozwój medycyny rehabilitacyjnej, a w szczególności wykorzystanie robotyki i automatyki.
- ✓ Prezentacja pierwszego na świecie systemu robotycznego do terapii rehabilitacyjnych sterowany bezpośrednio układem nerwowym człowieka – Hybrid Assistive Limb – HAL[®] System
- ✓ Prezentacja systemu rehabilitacji pacjentów z urazami kręgosłupa, opracowanego w Politechnice Warszawskiej.
- ✓ Wśród gości: m.in. Podsekretarz Stanu MNiSW, Rektor PW, b. Rektor WUM, pracownicy Ministerstwa Rozwoju.

Czujnik pH drukowany na opatrunkach

Zakres liniowy warstwy GNP/RuO₂: 2.7 – 7.9 pH

Czułość: -46.74mV/pH

Odczyt za pomocą aplikacji mobilnej

Elastyczność: spadek czułości dopiero po 10 tys. zgięć

Antyseptyczne warstwy oparte na grafenie

Podłoże

Widoczny biofilm

Podłoże + warstwa GNP

Brak biofilmu, widoczne jedynie pojedyncze komórki

Podłoże + warstwa GNP/nAg

Szczep bakterii: gronkowiec złocisty

Czas wzrostu: 48h

Podłoże: cewnik Foleya

Zespół prof. Tomasza Sosnowskiego (WICHiP PW)

Depozycja sterydów donosowych w modelu 3D jamy nosowej (współpraca z dr med. Piotr Rapiejko WIM (Szaserów))

Rozkład depozycji

Geometria chmury kropeł opuszczających dyszę atomizera

Zespół prof. Tomasza Sosnowskiego (WICHiP PW)

Analiza działania nebulizatorów nowej generacji (vibrating-mesh) (współpraca z prof. Michałem Pirożyńskim, CMKP Warszawa)

Określenie wielkość kropeł

Nebulizacja różnych leków – średnia wielkość kropeł

Laboratorium Mechaniki Aerozoli (prof. Arkadiusz Moskal)

Wydział Inżynierii Chemicznej i Procesowej PW

Badania *in silico*

Współpraca z Katedrą Neonatologii Uniwersytetu Medycznego w Poznaniu
(dr hab. med. Jan Mazela – Kierownik Kliniki Zakażeń Noworodka)

Aerolizacja, transport i depozycja aerozoli leczniczych emitowanych z pasywnego inhalatora proszkowego.

Badania *in vitro*

prof. dr hab. n. med. Rafał Krenke
Samodzielny Publiczny Szpital Kliniczny
Klinika Chorób Wewnętrznych Pneumonologii i Alergologii

Prosimy cytować jako: *Inż. Ap. Chem.* 2010, 49, 1, 125-126

Nr 1/2010 ENŻYNIERIA I APARATURA CHEMICZNA str. 125

Łukasz ŻYWCZYK, Arkadiusz MOSKAL, Tomasz R. SOSNOWSKI
e-mail: l.zywczyk@lehip.pw.edu.pl
Katedra Inżynierii Procesów Zintegrowanych, Wydział Inżynierii Chemicznej i Procesowej, Politechnika Warszawska, Warszawa

Badanie depozycji cząstek aerozolowych w rurkach dozujących (Endotracheal tube) stosowanych podczas podawania leków

Wstęp

Rurki dozujące (endotracheal tube) są powszechnie stosowane podczas podawania leków aerozolowych, jak również są wymagającym sprzętem, utrzymującym stałą, niezbędną wymianę powietrza, tak, aby proces wdychania i wydychania przepływał swobodnie, bez zakłóceń. Rurki dozujące wykorzystywane są również, gdy zachodzi potrzeba podania znieczulenia. Typowa rurka pokazana jest na rys. 1. Urządzenia te zaprojektowane są z myślą o pacjentach wymagających mechanicznej

Badania możliwości wizualizacji struktur wewnętrznych wątroby w trakcie zabiegu chirurgicznego w technologii wzbogaconej rzeczywistości (2015-2018)

Cel projektu:

Badania związane z możliwością zastosowania technik wzbogaconej rzeczywistości podczas zabiegów chirurgicznych wątroby pozwalające na minimalizację czasu ich trwania, poprawę bezpieczeństwa chorego oraz zwiększenie skuteczności w czynnościach nawigacyjnych i związanych z orientacją przestrzenną.

Partner:

Katedra i klinika chirurgii ogólnej i transplantacyjnej WUM, dr hab. n. med. Maciej Kosieradzki

Zakład Inżynierii Fotonicznej

Zakład Techniki Rzeczywistości Wirtualnej

Biomechaniczne badania własności tętnic mózgowych

Zespół naukowy:

WUT Wydział Mechatroniki
Prof. dr hab. inż. Krzysztof Cieślcki
Dr inż. Adam Piechna

WUM Zakład Anatomii Prawidłowej
Prof. dr hab. n. med. Bogdan Cizek
Lek. med. Leszek Lombarski

Obszar badań:

Badania *ex vivo* biomechaniki tętnic zewnątrz i wewnątrzczaszkowych
Numeryczne i analityczne modelowanie mechaniki tętnic

Chip do diagnostyki rzadkich chorób metabolicznych

Współpraca Katedry Biotechnologii Medycznej PW i Instytutu Psychiatrycznego w Warszawie

- A – wprowadzanie komórek do mikroukładu
- B – ogniskowanie pojedynczej komórki
- C – wybarwione jodkiem propidyny jądra komórek nekrotycznych (dowód zajścia procesu lizy)

Opracowanie chipów przeznaczonych do przestrzennych (3D) hodowli komórek (sferoidy wielokomórkowe, hydrożele)

Badania prowadzone są z wykorzystaniem mikrosystemów, w których uzyskiwane są wielokomórkowe sferoidy - agregaty zbudowane z komórek nowotworowych. Stanowią one odwzorowanie guza nowotworowego *in vivo* z zachowaną fizjologią i morfologią komórek. Celem badań jest ocena wpływu związków cytotoksycznych na wzrost i wrażliwości guzów nowotworowych.

- Mikrokomory hodowlane o objętości $0.006 \mu\text{L}$
- Mikrokanaly o wymiarach $50 \mu\text{m}$ na $1000 \mu\text{m}$

Chip do oceny skuteczności przeciwnowotworowej terapii fotodynamicznej

Współpraca Katedry Biotechnologii Medycznej PW i Centrum Onkologii w Warszawie

Zgłoszenie patentowe P- 393246

Katedra Biotechnologii Medycznej, Wydział Chemiczny PW

Modelowania i badania wzrostu komórek mięśnia sercowego

Celem badań jest zaprojektowanie mikrosystemów przepływowych do hodowli komórek mięśnia sercowego oraz komórek macierzystych w monowarstwie (2D) oraz w ułożeniu przestrzennym (3D).

Mikroukład do hodowli 2D

Mikroukład do hodowli 2D oraz 3D

Zespół prof. Elżbiety Malinowskiej (Wydział Chemiczny PW)

Czas uzyskania wyniku 10-20 minut np:

- profil antybiotykowrażliwości
- identyfikacja patogenów
- HPV
- Troponina I
- CK-MB
- Myoglobin
- Beta-hCG
- TSH

BIOSENSORY – DIAGNOSTYKA PRZYSZŁOŚCI

Główne obszary zastosowań biosensorów:

- diagnostyka przyłóżkowa
- samodzielna diagnostyka w domu
- laboratoria diagnostyczne
- i inne...

3D Rusztowania tkankowe

BioMaterials Group – prof. Święszkowski
Wydział Inżynierii Materiałowej PW

Rusztowania nanowłókniste

Rusztowania drukowane

Polimerowe

Metalowe

Inżynieria tkanki nerwowej

Inżynieria tkankowa ścięgien

Inżynieria tkanki kostnej in vitro i in vivo

3D Biodrukowanie tkanek i narządów

BioMaterials Group – prof. Świączkowski
Wydział Inżynierii Materiałowej PW

Biodrukowanie chrząstki stawowej

Biodrukowanie wysp trzustkowych

Nowe wyzwania (możliwości)

Centrum Zaawansowanych Materiałów i Technologii

Kompleks badawczy służący prowadzeniu interdyscyplinarnych badań nad przyszłościowymi materiałami i technologiami

Platforma biotechnologii:

- Pracownia materiałów mikrobiologicznych,
- Pracownia syntezy i separacji biomateriałów,
- Pracownia miniaturowych systemów bioanalitycznych,
- Pracownia biosensorów i bioogniw

CEZAMAT oferować będzie dostęp do ultranowoczesnej infrastruktury wiodącym zespołom badawczym z Polski i zagranicy

**Politechnika
Warszawska**

Dziękuję za uwagę