

Narodowe Centrum
Badań i Rozwoju

LIDERZY

2012

LIDER

LIDERZY 2012

LIDERZY 2012

dr inż. Łukasz **Albrecht**
dr inż. Maciej **Bajerlein**
dr inż. Marcin **Banach**
dr inż. Rafał **Dalewski**
dr inż. Sławomir **Ertman**
dr inż. Adam **Gąska**
dr inż. Andrzej **Gessner**
dr inż. Grzegorz **Górecki**
dr inż. Filip **Granek**
dr inż. Krzysztof **Grochla**
dr inż. Justyna Aleksandra **Gromadzka**
dr Katarzyna **Grzyb**
dr inż. Anna **Jackiewicz**
dr inż. Magdalena **Janus**
dr Anna **Kawiak**
dr inż. Krzysztof Karol **Kowalczyk**
mgr inż. Piotr **Laskowski**
dr inż. Tomasz **Lusa**
dr inż. Magdalena **Maciejewska**

dr Marcelina **Malinowska**
dr Bożena **Nejman-Faleńczyk**
dr inż. Andrzej Włodzimierz **Nowek**
kpt. dr inż. Piotr **Nyga**
dr inż. Piotr **Pawłowski**
dr inż. Iwona Anna **Pełech**
dr inż. Mariusz **Płuska**
dr Delfina **Popiel**
dr inż. Włodzimierz **Przewodowski**
dr inż. Tomasz **Rzychoń**
dr inż. Przemysław **Sękałski**
dr inż. Norbert **Skoczył**
dr inż. Marcin **Strąkowski**
dr Maciej **Szaleniec**
dr inż. Anna **Szerling**
dr Rafał **Tomecki**
dr inż. Robert **Wójcik**
dr inż. Bartosz **Ziótko**
dr inż. Tomasz **Żernicki**

dr inż. Łukasz Albrecht

Politechnika Łódzka

Wydział Chemiczny

Instytut Chemii Organicznej

Nowe biomimetyczne katalizatory
i technologie w syntezie
asymetrycznej

W ostatnich latach obserwuje się intensywny rozwój metod syntezy, stanowiących źródło czystych stereoizomerów, wynikający z rosnącego zapotrzebowania przemysłu chemicznego i farmaceutycznego na związki biologicznie aktywne o ściśle zdefiniowanej budowie przestrzennej.

Kataliza należy do podstawowych technik inicjowania oraz kinetycznego, a także stereochemicznego sterowania reakcjami chemicznymi. Celem projektu jest rozwój nowych, innowacyjnych katalizatorów i technologii w syntezie asymetrycznej. Podstawową zaletą zaproponowanych rozwiązań jest łatwa dostępność katalizatorów, ich mała toksyczność oraz niewygórowana cena. Ponadto posiadają one wszelkie cechy podejścia biomimetycznego naśladując chemiczne, katalityczne zachowania enzymów.

dr inż. Maciej Bajerlein

**Instytut Badań i Rozwoju
Motoryzacji BOSMAL Sp. z o.o.**

Opracowanie narzędzia
doboru i konfiguracji oraz
strategii sterowania napędów
konwencjonalnych
i hybrydowych wybranych
środków transportu
ze szczególnym uwzględnieniem
alternatywnych źródeł energii

Celem niniejszego projektu jest stworzenie uniwersalnego narzędzia umożliwiającego dobór spalinowych jednostek napędowych oraz elementów układu napędowego do autobusów komunikacji miejskiej, z hybrydowymi i konwencjonalnymi układami napędowymi.

Opracowane narzędzie będzie uwzględniało parametry ekologiczne, ekonomiczne, jezdne autobusu oraz komfort pasażerów. Narzędzie będzie składało się z modelu głównego i z szeregu podmodeli, które w zależności od warunków początkowych będą mogły być modyfikowane. W celu napisania algorytmów, modeli i podmodeli, stworzona zostanie baza danych. Należy podkreślić, że zaproponowane narzędzie będzie miało cechy uniwersalne predysponujące je do wykorzystania w pewnym zakresie do innych rodzajów pojazdów.

dr inż. Marcin Banach

**Politechnika Krakowska im.
Tadeusza Kościuszki**

**Wydział Inżynierii i Technologii
Chemicznej**

Synteza oraz zastosowania
innowacyjnych nanomateriałów
o właściwościach
antymikrobiologicznych

Celem projektu są badania prowadzące do opracowania technologii wytwarzania nanocząstek o właściwościach bakterio-bójczych i grzybobójczych.

Wyniki realizacji projektu o znaczeniu praktycznym to przede wszystkim opracowanie technologii wytwarzania nowej generacji nanomateriałów stosowanych w kosmetyce (np. Ag, Au, ZnO), stomatologii (Ag, Au, Cu), medycynie (Ag, Au, Fe, Ni) oraz w gospodarce rolnej i przemysłowej, związanej z problemem powstawania substancji złośliwych (ZrO₂, Ag). Ich zastosowanie przyczyni się do wzrostu konkurencyjności polskiej gospodarki, wskutek wdrożenia nowych nanotechnologii oraz do rozwoju nowoczesnych technologii produkcyjnych w gwałtownie rozwijającym się obszarze nanomateriałów.

dr inż. Rafał Dalewski

Politechnika Warszawska

**Wydział Mechaniczny
Energetyki i Lotnictwa**

**Instytut Techniki Lotniczej
i Mechaniki Stosowanej**

Autonomiczny układ do
mechanicznego zapylania roślin

Celem projektu jest zbudowanie demonstratora autonomicznego systemu do zapylania roślin.

System będzie się składał z częściowo autonomicznego manipulatora zapylającego, częściowo autonomicznego manipulatora obserwacyjno-koordynującego i autonomicznej centralnej jednostki zarządzającej. Rozwiązanie zostanie opracowane do etapu demonstratora technologii, pozwalającego na przygotowanie prototypu i opracowanie technologii produkcji seryjnej. Głównym zadaniem systemu jest automatyzacja procesu zapylania kwiatów wybranych roślin. W początkowym etapie wdrażania będzie miała zastosowanie w uprawach kontrolowanych (hodowla roślin), a docelowo w uprawach dowolnych roślin, w każdych warunkach otoczenia.

dr inż. Sławomir Ertman

Politechnika Warszawska
Wydział Fizyki

Przestrjalne włókna optyczne
do potencjalnych zastosowań
w urządzeniach optoelektroniki
światłowodowej i czujnikach

W ostatnich latach obserwuje się systematycznie rosnące zainteresowanie różnych grup badawczych tematyką dynamicznie przestrajalnych światłowodów, wynikające z obserwacji potwierdzających ogromny potencjał aplikacyjny takich struktur.

W ramach projektu prowadzone będą prace mające na celu wytworzenie przestrajalnych struktur światłowodowych o parametrach pozwalających na zastosowanie w urządzeniach optoelektroniki światłowodowej oraz w światłowodowych systemach czujnikowych. Wymiernym efektem projektu mają być prototypy efektywnie przestrajalnych komponentów światłowodowych (tłumik, polaryzator, przesuwnik fazy, element o zmiennym różnicowym opóźnieniu grupowym), jak również prototyp światłowodowego kontrolera polaryzacji.

dr inż. Adam Gąska

Politechnika Krakowska
Wydział Mechaniczny
Laboratorium Metrologii
Współrzędnościowej

Metoda oceny dokładności
pomiarów współrzędnościowych
realizowanych w warunkach
przemysłowych wykonywana
w trybie on-line

Projekt zakłada implementację w polskim przemyśle nowatorskiej metody oceny dokładności pomiarów współrzędnościowych.

Zgodnie z wymogami technologicznymi, wyniki pomiarów są przydatne tylko wtedy, gdy podawane są z określeniem ich dokładności. Obecnie stosowane metody oceny dokładności pomiarów są trudne w implementacji oraz czasochłonne, dlatego zagadnienie to jest często bagatelizowane, szczególnie w warunkach przemysłowych. Rozpowszechnienie metody opracowanej w ramach projektu może przyczynić się do poprawienia tej sytuacji, a co za tym idzie zmniejszenia ilości błędnie przeprowadzonych ocen zgodności ze specyfikacją geometryczną wyrobów (GPS) oraz zminimalizowania kosztów błędnych decyzji (zmniejszenie liczby reklamacji produktowych).

dr inż. Andrzej Gessner

Politechnika Poznańska
Wydział Budowy Maszyn
i Zarządzania

System selektywnego doboru
komponentów w montażu
obrabiarek

Projekt zakłada opracowanie innowacyjnego systemu selektywnego montażu struktury nośnej obrabiarki. Powierzchnie bazowe każdego obrobionego korpusu będą mierzone pod kątem wyznaczenia ich topografii, a zespoły montażowe - dobierane na podstawie symulacyjnej weryfikacji dokładności geometrycznej zmontowanej struktury.

Opracowana metodyka doboru bazować będzie na dwóch sposobach pomiaru powierzchni obrobionych: stykowej - z wykorzystaniem współrzędnościowej maszyny pomiarowej i bezdotykowej - z wykorzystaniem skanera optycznego i techniki fotogrametrii. Efektem końcowym projektu będzie opracowanie programu symulacyjnego doboru obrobionych korpusów w określonych warunkach produkcyjnych.

dr inż. Grzegorz Górecki

Politechnika Łódzka
Wydział Mechaniczny

Intensyfikacja procesów
wymiany ciepła w bezpośrednim
otoczeniu rurek ciepła i ich
zastosowanie w innowacyjnym
wymyenniku ciepła – badania
przy zastosowaniu metody PIV

Celem projektu są badania efektów procesów wymiany ciepła, zachodzących w wymiennikach typu rurka ciepła (z ang. heat pipe). W pracach wykorzystana zostanie m.in. metoda badawcza PIV (Particle Image Velocimetry).

Uzyskane wyniki użyte zostaną w budowie wymienników ciepła stosowanych w urządzeniach służących do odzysku ciepła w układach klimatyzacyjnych, grzewczych, chłodniczych itp. Badania te pozwolą na wybranie najefektywniejszej, pod względem wydajności, rurki ciepła, na podstawie której zostanie wykonany kompleksowy wymiennik ciepła. Zostanie on przebadany w warunkach pracy m.in. odzysku ciepła w klimatyzacji itp. W najbliższym otoczeniu wymiennika ciepła planuje się zastosować turbulizatory przepływu, mające na celu zmniejszenie wymiarów oraz zwiększenie sprawności wymiennika w porównaniu z dotychczas stosowanymi.

dr inż. Filip
Granek

Wrocławskie Centrum Badań EIT+

Elastyczne polimerowe ogniwa
słoneczne z ulepszoną
długookresową stabilnością

Ogniwa słoneczne zamieniają docierające do Ziemi promieniowanie słoneczne na wygodny do wykorzystania prąd elektryczny.

Celem projektu jest opracowanie tanich, elastycznych, polimerowych ogniw słonecznych ze zwiększoną długookresową stabilnością. Stabilność polimerowych ogniw słonecznych jest jednym z głównych problemów uniemożliwiających szeroką komercjalizację technologii organicznej fotowoltaiki. Opracowane w projekcie warstwy barierowe na bazie szkielek hybrydowych oraz technologia wytwarzania ogniw słonecznych, oparte będą o nisko kosztowe metody druku. Umożliwi to obniżenie kosztów produkcji ogniw słonecznych, poprzez eliminację kosztownych procesów próżniowych, obecnie wykorzystywanych do tworzenia warstw barierowych.

dr inż.
**Krzysztof
Grochla**

Instytut Informatyki Teoretycznej i Stosowanej PAN

Optymalizacja i równoważenie
obciążenia w sieciach
bezprzewodowych nowej
generacji

Wzrost liczby urządzeń korzystających z bezprzewodowej transmisji danych i ilości przesyłanych danych powoduje występowanie przeciążeń w sieciach bezprzewodowych. Projekt odpowiada na ten problem i ma na celu zwiększenie wydajności sieci LTE, WiFi i heterogenicznych, przy jednoczesnym ograniczeniu kosztów ich budowy i utrzymania.

W projekcie zostaną opracowane nowe algorytmy samoopimalizacji i równoważenia obciążenia dla sieci bezprzewodowych. Ich wprowadzenie pozwoli w znaczący sposób zwiększyć dostępną dla użytkowników przepustowość sieci, poprzez zrównoważenie natężenia ruchu w stacjach bazowych i obniżenie kosztów rozbudowy sieci, dzięki wykorzystaniu mechanizmów autokonfiguracji.

dr inż. Justyna Aleksandra Gromadzka

Politechnika Gdańska

Wydział Chemiczny

Katedra Chemii Analitycznej

Opracowanie nowych procedur analitycznych umożliwiających oznaczenie 3-MCPD i 1,3-DCP w olejach i tłuszczach spożywczych w laboratoriach przemysłowych

3-MCPD i jego pochodna 1,3-DCP, należące do zanieczyszczeń żywności z grupy chloropropanoli, zostały zidentyfikowane w produktach spożywczych poddanych działaniu podwyższonej temperatury (hydrolizaty białkowe, sosy sojowe, rafinowane oleje roślinne, odżywki dla niemowląt itp.). Są one potencjalnymi czynnikami nowotworowymi i genotoksycznymi. Proces ich powstawania nie został do końca poznany, a przemysłowy monitoring jest utrudniony z uwagi na pracochłonne i kosztowne procedury analityczne.

Głównym celem projektu jest monitoring zawartości 3-MCPD w olejach roślinnych oraz zmodyfikowanie istniejących i opracowanie nowych metod analitycznych, umożliwiających oznaczenie 3-MCPD i 1,3-DCP z zastosowaniem technik analizy fazy nadpowierzchniowej (HSA i SPME) oraz aparatury dostępnej w przemysłowych laboratoriach kontroli jakości (GC-FID).

dr Katarzyna Grzyb

Uniwersytet Gdański

Międzyuczelniany Wydział

Biotechnologii UG-GUMed

Katedra Wirusologii Molekularnej

Nowe rekombinowane glikoproteiny E1E2 oraz cząstki wiruso-podobne jako szczepionki przeciwko wirusowi zapalenia wątroby typu C (HCV)

Wirus zapalenia wątroby typu C stanowi poważny problem medyczny. Zainfekowanych jest nim około 3% populacji ludzi na świecie, a liczba chorych wciąż wzrasta, ze względu na brak profilaktycznej szczepionki.

Jej uzyskanie jest trudne m.in. ze względu na niezwykłą zmienność genetyczną wirusa. Glikoproteiny osłonkowe wirusa oraz morfologicznie zbliżone do naturalnie występujących wirionów cząstki wiruso-podobne są najlepszymi kandydatami spełniającymi kryteria skutecznej szczepionki. Jednak wysokie koszty wytwarzania blokują ich zastosowanie terapeutyczne. Celem projektu jest poszukiwanie i opracowanie nowych metod otrzymywania tych ważnych antygenów wirusowych, które będą jednocześnie tanie w produkcji i skuteczne jako szczepionki.

dr inż. Anna Jackiewicz

Politechnika Warszawska
Wydział Inżynierii Chemicznej
i Procesowej

Nowe metody przygotowania
gazu złożowego do celów
technologicznych i dystrybucji w
oparciu o nowoczesne materiały
filtracyjne

Obecnie stosowane technologie uzdatniania gazu złożowego wymagają dużych nakładów aparaturowych i materiałowych. Wymuszają konieczność budowy, na kolejno eksploatowanych stanowiskach wydobywczych, dużych, energochłonnych, stacjonarnych systemów uzdatniania, złomowanych po zakończeniu eksploatacji danego złoża.

Niniejszy projekt jest odpowiedzią na potrzeby krajowego przemysłu wydobywczego gazu ziemnego. Jego celem jest opracowanie efektywnej, mobilnej technologii uzdatniania gazu, opartej o nowoczesne materiały filtracyjno-koalescencyjne i membrany do usuwania cząstek stałych, wody, wyższych węglowodorów oraz azotu. Pozwoli to na eliminację dotychczasowych nieekonomicznych procesów oraz zmniejszy koszty związane z eksploatacją nowych złóż.

dr inż. Magdalena Janus

Zachodniopomorski Uniwersytet
Technologiczny w Szczecinie
Wydział Technologii i Inżynierii
Chemicznej

Wyroby budowlane fotoaktywne
w zakresie promieniowania
słonecznego o właściwościach
antybakteryjnych i
samoczyszczających się

Innowacyjnością prezentowanego projektu jest fakt zastosowania modyfikowanych ditlenków tytanu w produktach budowlanych.

Modyfikacji poddane zostaną takie wyroby budowlane jak: płyty gipsowe, płytki ceramiczne, cegły, kostka betonowa. Otrzymane wyroby budowlane będą używane do rozkładania lotnych związków organicznych (VOC), ponadto poddane działaniu barwników i tłuszczów. Zdolności dezynfekcyjne tych wyrobów będą określane podczas dezaktywacji następujących typów grzybów: Alternaria alternata, Stachybotrys chartarum (czarna pleśń), penicillium chrysogenum, Aspergillus sp, Cladosporium sp. Dodatkowo, w przypadku otrzymanych modyfikowanych płytek ceramicznych, przebadana zostanie ich zdolność do usuwania bakterii E. Coli z wody.

dr Anna Kawiak

Uniwersytet Gdański

**Międzyuczelniany Wydział
Biotechnologii Uniwersytetu
Gdańskiego i Gdańskiego
Uniwersytetu Medycznego**

Poszukiwanie skuteczniejszej
terapii raka piersi w oparciu
o nowe inhibitory kinazy szlaku
MAPK/ERK

Rak piersi jest jednym z najczęstszych i najgroźniejszych nowotworów złośliwych u kobiet. Pomimo znacznych postępów w leczeniu nowotworów piersi, barierą w skutecznej terapii pozostaje oporność nabywana na leki przeciwnowotworowe.

Jednym z istotnych mechanizmów prowadzących do chemiooporności jest aktywacja szlaku MAPK/ERK. Szlak ten jest nie tylko konstytutywnie aktywowany w raku piersi, ale także mechanizmy działania niektórych leków stosowanych w terapii raka piersi prowadzą do jego aktywacji. Celem projektu jest identyfikacja nowych inhibitorów szlaku MAPK/ERK oraz zbadanie ich potencjalnego zastosowania w terapii skojarzonej z chemioterapeutykami, co może przyczynić się do skuteczniejszej terapii raka piersi.

dr inż. Krzysztof Karol Kowalczyk

**Zachodniopomorski Uniwersytet
Technologiczny w Szczecinie**

**Wydział Technologii i Inżynierii
Chemicznej**

Materiały powłokowe
sieciowane wysokoefektywnymi
fotoinicjatorami kationowymi z
zastosowaniem techniki UV-LED

Projekt badawczy ukierunkowany jest na opracowanie sposobu wytwarzania nowatorskich lakierów poliakrylano-epoksydowych sieciowanych promieniowaniem UV, w tym emitowanym przez diody LED.

Finalnym efektem projektu będzie technologia produkcji, aplikacji i utwardzania ciekłych, bezbarwnych i bezrozpuszczalnych lakierów nowej generacji, przeznaczonych do ochronno-dekoracyjnego pokrywania podłoży stalowych (w przemyśle ciężkim i samochodowym), elementów z tworzyw sztucznych oraz drewna i materiałów drewnopodobnych.

mgr inż. Piotr Laskowski

**Politechnika Rzeszowska
im I. Łukasiewicza**

**Laboratorium Badań Materiałów
dla Przemysłu Lotniczego**

Obróbka wykończeniowa stopu
Ti-6Al-4V z zastosowaniem
wysokiego ciśnienia cieczy
chłodząco smarującej

Celem projektu jest określenie wpływu wartości ciśnienia cieczy chłodząco-smarującej, geometrii i rodzaju materiału ostrzy narzędzi skrawających oraz parametrów obróbki skrawaniem na właściwości warstwy wierzchniej i kształtowanie wióra w procesie toczenia wykończeniowego stopu tytanu Ti-6Al-4V.

Efektom projektu będzie opracowanie wytycznych technologii wytwarzania metodami obróbki skrawaniem z zastosowaniem wysokiego ciśnienia cieczy chłodząco-smarującej wyrobów ze stopu Ti-6Al-4V. Stosowanie cieczy chłodząco-smarującej pod wysokim ciśnieniem poprawia w dużym stopniu kontrolę spływu wióra.

dr inż. Tomasz Lusa

**Politechnika Warszawska
Wydział Inżynierii Materiałowej**

Metodyka charakteryzowania,
w rzeczywistym stanie
degradacji, materiału i połączeń
spawanych ciśnieniowych
rurociągów technologicznych
do transportu substancji
chemicznych o temperaturze
niższej od minus 100 °C
z wykorzystaniem Emisji
Akustycznej

Obciążenia eksploatacyjne rurociągów do transportu substancji chemicznych o temperaturze niższej niż minus 100°C generują uszkodzenia materiału konstrukcyjnego i połączeń spawanych, które po osiągnięciu krytycznych wielkości mogą powodować niekontrolowane zniszczenie obiektu oraz zagrożenie bezpieczeństwa technicznego i ekonomicznego.

Celem projektu jest opracowanie rozwiązania umożliwiającego metodyczne wykonanie badań diagnostycznych rurociągów do transportu substancji chemicznych o temperaturze niższej od minus 100°C z zastosowaniem metody Emisji Akustycznej. Oczekiwany rezultat projektu będzie system procedur, który po wdrożeniu do praktyki przemysłowej, służyć będzie charakteryzowaniu zdolności eksploatacyjnej tych rurociągów.

dr inż.
Magdalena
Maciejewska

Politechnika Łódzka
Wydział Chemiczny

Technologia otrzymywania
proekologicznych kompozytów
elastomerowych

W ramach projektu opracowana zostanie technologia otrzymywania wyrobów gumowych o zredukowanej zawartości siarki, tlenku cynku oraz szkodliwych dla zdrowia pochodnych amin, zgodnie z wymogami Unii Europejskiej. Zastosowane będą nowe przyspieszacze wulkanizacji elastomerów - cieczy jonowe o odpowiednio dobranej strukturze kationu i anionu.

Jest to podejście innowacyjne, ale potwierdzone badaniami wstępnymi. Dodatkowo, właściwości antyelektrostatyczne czy przewodnictwo jonowe cieczy pozwoli na rozszerzenie zastosowań wyrobów gumowych. Podstawą przewagi konkurencyjnej technologii jest możliwość stosowania do produkcji szeregu wyrobów gumowych, z powszechnie używanych w przemyśle elastomerów (NBR, SBR, EPDM). Technologia może być wdrożona na liniach produkcyjnych bez konieczności ich rozbudowy.

dr Marcelina
Malinowska

Uniwersytet Gdański
Wydział Biologii
Katedra Biologii Molekularnej

Terapia z zastosowaniem
flawonoidów jako innowacyjne
podejście w leczeniu
mukopolisacharydoz

Mukopolisacharydozy to grupa ciężkich, genetycznie uwarunkowanych chorób metabolicznych, w których dochodzi do akumulacji w komórkach glikozoaminoglikanów (GAG).

Zaproponowane innowacyjne podejście terapeutyczne polega na zastosowaniu substancji, które obniżają wydajność procesu syntezy tych związków. W ramach projektu poszukiwane będą związki wykazujące właściwości inhibitorów syntezy GAG. Skuteczność takiego podejścia terapeutycznego określana będzie w doświadczeniach in vivo z zastosowaniem mysiego modelu choroby dla każdej substancji pojedynczo, jak również ich mieszanin. Połączenie strategii opartych o różne molekularne mechanizmy działania może wywołać lepsze efekty terapeutyczne, a uzyskane wyniki mogą przyczynić się do komercjalizacji nowej metody leczenia.

foto. Grzegorz Krzyżewski/ archiwum FNP

dr Bożena Nejman- Faleńczyk

Uniwersytet Gdański
Wydział Biologii

Nowy test diagnostyczny
umożliwiający kompleksową
identyfikację patogenów
odkleszczowych

Wiele gatunków kleszczy przenosi pierwotniaki, bakterie lub wirusy wywołujące infekcje odkleszczowe, prowadzące do poważnych chorób przewlekłych. Głównym problemem tego typu zachorowań jest zjawisko koinfekcji, czyli infekcji wieloma patogenami jednocześnie. Koinfekcje wywołują dużo cięższy, kliniczny przebieg choroby oraz nietypowe objawy. Diagnostyka patogenów odkleszczowych jest problematyczna i najczęściej dotyczy jedynie bakterii z rodzaju *Borrelia*, pozostałe patogeny są rzadko wykrywane.

W ramach projektu pragniemy przeprowadzić poszukiwania nowych czynników wirulencji oraz opracować nowy, kompleksowy test diagnostyczny, umożliwiający identyfikację różnych patogenów odkleszczowych.

dr inż. Andrzej Włodzimierz Nowek

**Instytut Technologii
Elektronowej, Warszawa**

Mikro i nanostruktury z materiałów
półprzewodnikowych z szeroką
przerwą elektronową
w aplikacjach
mikroprzepływowych

Projekt obejmuje badania i rozwój systemu mikroprzepływowego do izolowania i agregacji białek oraz komórek, który umożliwi przeprowadzanie badań materiału biologicznego z wykorzystaniem laserowej konfokalnej mikroskopii odwróconej.

Zastosowanie tej techniki charakteryzacji pozwala na odtworzenie trójwymiarowego obrazu pojedynczych komórek i potwierdzenie obecności poszukiwanych przez badacza białek, oznaczonych znanym biomarkerem. Wymaga to jednak zastosowania materiałów przezroczystych i niewykazujących właściwości fluorescencyjnych. Głównym materiałem półprzewodnikowym używanym w projekcie będzie tlenek cynku (ZnO). Właściwości optyczne, elektryczne oraz piezoelektryczne tego materiału pozwalają na wytworzenie zintegrowanej platformy pomiarowej, która może pozwolić na badania i charakteryzację pojedynczych komórek separowanych z próbki.

kpt. dr inż. Piotr Nyga

Wojskowa Akademia
Techniczna im. Jarostawa
Dąbrowskiego

Instytut Optoelektroniki

Nanostruktury plazmonowe
do zastosowań w fotowoltaice
i optoelektronice

Projekt ma na celu opracowanie taniej metody wytwarzania matryc nanocząstek metalicznych, opartej na parowaniu próżniowym, z wykorzystaniem „litografii cienia”.

Nanostruktury te zostaną następnie użyte do konstrukcji hybrydowych układów plazmonowo-półprzewodnikowych fotoczułych na promieniowanie elektromagnetyczne, o energii poniżej przerwy energetycznej zastosowanego półprzewodnika. Mogą one znaleźć zastosowanie w konstrukcji nowatorskich ogniw fotowoltaicznych, o sprawności wyższej niż obecnie uzyskiwana, oraz do budowy czułych na polaryzację fotodetektorów, o niespotykanych wcześniej specyficznych właściwościach spektralnych.

dr inż. Piotr Pawłowski

Instytut Podstawowych
Problemów Techniki PAN

Innowacyjne, wysokowydajne
zawory w systemach
adaptacyjnych pneumatycznych
absorberów obciążeń
udarowych

Absorpcja energii w układach mechanicznych jest niezwykle ważnym problemem inżynierskim i naukowym. Coraz wyższe wymagania związane z bezpieczeństwem konstrukcji muszą prowadzić do zmiany metod ich strukturalnego projektowania oraz stosowania nowych rozwiązań pozwalających na zapewnienie ich integralności.

Celem projektu jest przeprowadzenie studium wykonalności pneumatycznego systemu adaptacyjnej dyssypacji energii, wykorzystującego dwa rodzaje innowacyjnych, sterowalnych zaworów: wysokowydajnego zaworu wykorzystującego przeskok bistabilny oraz wysokowydajnego zaworu powłokowego. Zasada działania obu proponowanych rozwiązań jest nowatorska i całkowicie odmienna od obecnie stosowanych.

dr inż. Iwona Anna Petech

Zachodniopomorski Uniwersytet
Technologiczny w Szczecinie

Wydział Technologii i Inżynierii
Chemicznej

Instytut Technologii Chemicznej
Nieorganicznej i Inżynierii
Środowiska

Modyfikowane nanorurki
węglowe jako wypełniacze do
przewodzących kompozytów
polimerowych

Projekt ma na celu otrzymanie kompozytów polimerowych o polepszonych właściwościach mechanicznych oraz przewodzących prąd elektryczny. Jako wypełniacze wykorzystane zostaną nanorurki węglowe, których właściwości będą modyfikowane na drodze funkcjonalizacji z użyciem różnych czynników chemicznych.

Matryce polimerowe stanowiąc będą termoplastyczne poliestry oraz alifatyczne poliamidy, a także polimery epoksydowe. Otrzymane materiały mogą znaleźć zastosowanie w przemyśle motoryzacyjnym oraz lotniczym, z uwagi na możliwość ekranowania zakłóceń elektromagnetycznych, czy eliminacji zjawiska ładowania elektrostatycznego.

dr inż. Mariusz Płuska

Instytut Technologii
Elektronowej, Warszawa

Eliminacja zakłóceń skanowania
w aparaturze technologiczno-
badawczej wykorzystującej
wiązkę elektronową lub jonową

W urządzeniach badawczych i technologicznych, takich jak SEM, STEM czy FIB, nawet niewielkie zmienne pole magnetyczne rzędu nT lub drgania akustyczne mogą zakłócać bieg wiązki skanującej o kilkadziesiąt nanometrów. Jest to porównywalne z całkowitymi wymiarami nowoczesnych struktur elektronicznych.

Celem projektu jest opracowanie i implementacja skutecznych metod redukcji zakłóceń, polegających raczej na uwzględnieniu wpływu zakłóceń na pracę ww. urządzeń niż na usuwaniu przyczyn zakłóceń. W rezultacie powstanie oprogramowanie komputerowe sterujące pracą urządzeń FIB, STEM, SEM w taki sposób, aby badania lub procesy technologiczne prowadzone były w korzystnych warunkach i z uwzględnieniem wpływu zakłóceń.

dr Delfina Popiel

Politechnika Łódzka

Instytut Genetyki Roślin PAN

Pracownia Metabolomiki

Diagnostyka molekularna
odporności grzybów
patogenicznych na substancje
fungicydowe

Projekt ma na celu stworzenie narzędzia diagnostycznego umożliwiającego szybką, dokładną i bezpieczną analizę odporności patogenów zbożowych na stosowane środki ochrony roślin.

Narzędzie to, składające się z zestawu szczegółowych procedur dotyczących technik PCR oraz qRT-PCR, pozwoli na tanią i bezpieczną analizę prób środowiskowych dostarczanych przez producentów. Wykorzystanie metod molekularnych pozwoli przy tym na znacznie szybszą diagnostykę niż obecnie stosowane metody in vitro, skracając czas analiz z kilkunastu dni do kilkunastu godzin. Zastosowanie unikatowego narzędzia umożliwi szybką reakcję producentów na obecność odpornych patogenów, co znacznie ograniczy ich straty ekonomiczne i ryzyko zdrowotne.

dr inż. Włodzimierz Przewodowski

**Instytut Hodowli i Aklimatyzacji
Roślin w Radzikowie - Państwowy
Instytut Badawczy**

**Zakład Nasiennictwa i Ochrony
Ziemniaka w Boninie**

Nowe narzędzie diagnostyczne o
wysokiej czułości i specyficzności
do wykrywania i identyfikacji
kwarantannowej bakterii
Clavibacter michiganensis ssp.
sepedonicus

Kwarantanna bakterii *Clavibacter michiganensis ssp. sepedonicus* (Cms) - sprawca bakteriozy pierścieniowej ziemniaka, to jeden z najważniejszych patogenów ziemniaka.

Bakterie Cms są trudne w identyfikacji i uciążliwe w zwalczaniu. Wykrywanie patogenu metodami diagnostycznymi, zalecanymi przez EPPO, jest długotrwałe i nie gwarantuje jego eliminacji. W wyniku tego bakteria przemieszcza się na nowe obszary, powodując poważne straty finansowe i gospodarcze. Celem projektu jest opracowanie innowacyjnego, ultraczułego i wysoce specyficznego narzędzia diagnostycznego do wykrywania i identyfikacji bakterii Cms, przydatnego w zwalczaniu i ograniczaniu rozprzestrzeniania się bakteriozy pierścieniowej ziemniaka w Polsce.

dr inż. Tomasz Rzychoń

Politechnika Śląska

Wydział Inżynierii Materiałowej i Metalurgii

Wytwarzanie kompozytów
na osnowie stopu magnezu
WE43 zbrojonych cząstkami
ceramicznymi i włóknami
węglowymi przeznaczonych
do pracy w podwyższonej
temperaturze

Przedmiotem projektu są kompozyty stosowane na takie elementy silników lotniczych i samochodowych, jak skrzynie korbowe, tłoki i kadłuby sprężarek. Kompozyty będą wytwarzane metodą mechanicznego mieszania ciekłego metalu i metodą infiltracji ciśnieniowej. Głównym celem naukowym projektu jest określenie stabilności struktury kompozytów na osnowie stopu WE43 zbrojonego cząstkami ceramicznymi i włóknami węglowymi, w temperaturze powyżej 250°C oraz określenie zależności pomiędzy strukturą kompozytów a odpornością na pełzanie w temperaturze powyżej 250°C.

Efektom końcowym projektu będą założenia technologiczne stanowiące podstawę do opracowania technologii wytwarzania tych kompozytów na skalę przemysłową. Wiedza dotycząca stabilności struktury, podczas długotrwałego wyżarzania i prób pełzania, pozwoli na określenie dopuszczalnej temperatury eksploatacji badanych kompozytów.

dr inż. Przemysław Sękalski

Politechnika Łódzka

Wydział Elektrotechniki, Elektroniki, Informatyki i Automatyki

Katedra Mikroelektroniki i Technik Informatycznych

System czasu rzeczywistego
do szybkiego przetwarzania
obrazu z kamery z obiektywem
typu rybie oko

Celem projektu jest opracowanie i wdrożenie do produkcji kompletnego systemu wizyjnego zawierającego tor optyczny wyposażony w soczewkę typu „rybie oko”, sensor optyczny wysokiej rozdzielczości oraz system przetwarzania obrazu, którego zadaniem jest bieżąca korekcja zniekształceń geometrycznych wprowadzanych w torze optycznym.

Usunięcie dystorsji będzie realizowane w dedykowanym układzie FPGA, dzięki zrównolegleniu przekształceń związanych z przetwarzaniem danej klatki obrazu wideo. Zakłada się, że urządzenie będące rezultatem projektu, będzie posiadało możliwość podłączenia bezpośrednio do sieci Ethernet. Urządzenie będzie pracować w wysokiej rozdzielczości korygując w locie zniekształcony obraz.

dr inż. Norbert Skoczylas

**Instytut Mechaniki Górniczej
PAN**

Nowe urządzenia i metody
analizy układu węgiel-metan

Projekt zawiera wszystkie etapy konstrukcji, budowy i walidacji nowatorskich urządzeń pomiarowych wraz z metodą ich wykorzystania. Powstaną dwie wersje konstrukcyjne przyrządów pomiarowych, które rozszerzą możliwości opisu układu węgiel-metan o dwa wskaźniki: desorbowlaną zawartość metanu w węglu oraz współczynnik dyfuzji.

Wykorzystanie potencjału informacyjnego zawartego w wynikach generowanych przez proponowane przyrządy może stanowić znaczący krok w poprawie bezpieczeństwa pracy w kopalniach. Dzięki wykorzystaniu mikroprocesora w wersji elektronicznej przyrządu, prowadzona będzie ciągła analiza procesu. Rejestrowane wyniki nadążnie będą aproksymowane za pomocą odpowiedniego modelu matematycznego, co pozwoli na automatyczne ustalenie „straty gazu” oraz ekstrapolację rejestrowanego przebiegu w celu skrócenia czasu trwania pomiaru.

dr inż. Marcin Strąkowski

**Politechnika Gdańska
Wydział Elektroniki,
Telekomunikacji i Informatyki**

Polaryzacyjna optyczna
tomografia koherentna ze
spektroskopową analizą
właściwości materiałów i
obiektów technicznych

Tematyka projektu jest związana z polaryzacyjną, optyczną tomografią koherentną (PS-OCT) - nowoczesną, optyczną, bezkontaktową i nieniszczącą techniką obrazowania wewnętrznej struktury materiałów i obiektów.

Głównym celem naukowym jest poprawa właściwości metrologicznych i rozszerzenie funkcjonalności systemów PS-OCT przez zastosowanie spektroskopowej metody analizy danych. Metoda ta umożliwi pomiar zmian parametrów optycznych, takich jak współczynnik załamania czy wielkości charakteryzujących optyczną anizotropię w funkcji długości fali. Nowe rozwiązanie posłuży do dokładniejszego i lepszego badania współczesnych materiałów, w tym domieszkowanych nanocząstkami oraz obiektów stosowanych między innymi w fotowoltaice, elektronice organicznej czy technologii MEMS, MOEMS.

dr Maciej Szaleniec

Instytut Katalizy i Fizykochemii Powierzchni im. Jerzego Habera PAN

Regioselektywne utlenianie
pochodnych cholesterolu
za pomocą nowego
enzymu molibdenowego
– dehydrogenazy 25-OH
cholesterolowej

Celem projektu jest opracowanie metody biokatalitycznego, regioselektywnego utleniania cholesterolu i jego pochodnych.

Do przeprowadzenia procesu zostanie wykorzystany enzym zdolny do selektywnego hydroksylowania trzeciorzędowego atomu węgla w alifatycznym łańcuchu bocznym związków sterolowych. Zadaniem projektu jest dostarczenie przemysłowi farmaceutycznemu prostej, alternatywnej metody funkcjonalizacji pochodnych cholesterolu, dającej możliwość uproszczenia metody syntezy, zwiększenia wydajności procesu oraz zmniejszenia ilości zanieczyszczeń wytwarzanych z zastosowaniem tradycyjnych metod syntetycznych. Efektem końcowym projektu powinna być metoda syntezy 25-hydroksypochodnych oraz opis procedury technicznej jego prowadzenia.

dr inż. Anna Szerling

Instytut Technologii Elektronowej, Warszawa

Jednomodowe lasery
kaskadowe do zastosowań
w spektroskopii molekularnej

Celem projektu będzie opracowanie i wykonanie jednomodowych laserów kaskadowych generujących promieniowanie z zakresu średniej podczerwieni. Zakładamy dwie metody wykonania laserów kaskadowych z siatkami DFB, pierwsza to stworzenie siatek na powierzchni masy przyrządu o niewielkiej głębokości (rzędu kilkuset nm), druga to wytrawianie głębokich (poniżej obszaru czynnego) rowków po bokach masy, ograniczających obszar aktywny lasera kaskadowego.

Konieczne będzie opracowanie pełnego processingu przyrządowego obejmującego procesy fotolitografii, procesy trawienia plazmowego, wykonanie kontaktów omowych w przyrządach z siatkami braggowskimi oraz opracowanie technologii montażu laserów. Wymiernym efektem projektu będzie możliwość zastosowania wykonanych laserów jednomodowych do konstrukcji systemów stosowanych w spektroskopii molekularnej.

dr Rafał Tomecki

Instytut Biochemii i Biofizyki PAN

Nowe enzymy do analiz RNA
w skali całego transkryptomu
i ich wykorzystanie do badania
molekularnego mechanizmu
antynowotworowego działania
5-fluorouracylu

Pierwszym celem proponowanych badań jest produkcja nowych enzymów, które znajdą zastosowanie w licznych metodach biologii molekularnej, związanych z analizą RNA.

Użyteczność tych enzymów zostanie zweryfikowana w toku realizacji nadrzędnego celu projektu, którym jest zrozumienie globalnych zmian w metabolizmie RNA, wywoływanych przez antymetabolit o działaniu przeciwnowotworowym – 5-fluorouracyl (5-FU) – w tle dysfunkcji ludzkiego kompleksu egzozomu: głównej egzorybonukleazy organizmów eukariotycznych. Wykryte zmiany w metabolizmie RNA posłużą do opracowania zestawu biomarkerów użytecznych w dalszych analizach mechanizmów antynowotworowego działania 5-FU. Podjęte zostaną też próby komercjalizacji wyprodukowanych enzymów i metodologii ich użycia.

dr inż. Robert Wójcik

Akademia Górniczo-Hutnicza im. Stanisława Staszica w Krakowie

Wydział Informatyki,
Elektroniki i Telekomunikacji

Zorientowany na przepływy
adaptacyjny ruting oparty na
wielu topologiach

Celem projektu jest opracowanie, przesymulowanie, a następnie zbudowanie testowego urządzenia (rutera sieciowego) realizującego nową koncepcję FAMTAR (ang. Flow-Aware Multi-Topology Adaptive Routing).

Jest to autorskie podejście do realizacji routingu w sieciach telekomunikacyjnych, działające w oparciu o przepływy oraz korzystające z rosnącej mocy obliczeniowej dostępnej na ruterach. W podejściu FAMTAR trasy alternatywne tworzone są dynamicznie, w razie potrzeby. Możliwe jest, że przepływy na trasie od A do B podróżują wieloma różnymi ścieżkami. Obecnie stosowane protokoły pozwalają na uzyskanie takiej funkcjonalności jedynie w sposób statyczny, co nie jest rozwiązaniem wydajnym.

dr inż. Bartosz Ziółko

**Akademia Górniczo-Hutnicza
im. Stanisława Staszica
w Krakowie**

**Wydział Informatyki,
Elektroniki i Telekomunikacji**

System dialogowy człowiek-
komputer oparty na tęczach
telefonicznych

Projekt ma na celu usprawnienie istniejących rozwiązań technologicznych w zakresie automatycznego rozpoznawania mowy. Opracowany zostanie system działający w reżimie mowy ciągłej przesyłanej przez systemy telekomunikacyjne.

System będzie się składał z trzech części: automatycznego rozpoznawania mowy polskiej, analizy semantycznej z inteligentnym dobieraniem odpowiedzi oraz syntezatora mowy. Pierwszy moduł będzie udoskonaloną i zaadaptowaną wersją automatycznego systemu rozpoznawania mowy, wykonanego na AGH w zespole wnioskodawcy. Drugi moduł będzie opracowaniem systemu dialogowego opartego na Słowosieci i słowniku semantycznym. Wykorzystany zostanie jeden z dostępnych syntezyatorów mowy. Tego typu systemy będą miały zastosowanie komercyjne poprzez usprawnienie i obniżenie kosztów telefonicznych punktów kontaktowych (call-centre).

dr inż. Tomasz Żernicki

Telcordia Poland Sp. z o.o.

AudioSense: Opracowanie
prototypowego systemu
rekonstrukcji wirtualnej sceny
dźwiękowej z wykorzystaniem
bezprowadowych sieci
sensorowych

Głównym celem projektu AudioSense jest opracowanie prototypowego systemu, który będzie w stanie nagrać przestrzenną scenę dźwiękową przy wykorzystaniu bezprzewodowej sieci sensorowej.

Rejestracja dźwięku odbywać się będzie w czasie rzeczywistym, poprzez zastosowanie wbudowanych mikrofonów znajdujących się na każdym węźle sieci sensorowej. W efekcie, prototypowy system umożliwi swobodne manipulowanie sceną dźwiękową po stronie odbiorcy, znajdując zastosowanie zarówno w tradycyjnych systemach kina domowego, jak również w zaawansowanych systemach generacji dźwięku metodą Wave Field Synthesis. Użytkownik systemu uzyska możliwość pełnego odbierania przestrzennych bodźców dźwiękowych, słuchając nagrań koncertów, wydarzeń sportowych, lub telewizji.

LIBRE 2012

