

TECHNICALL[®]

ČTVRTLETNÍK ČESKÉHO VYSOKÉHO UČENÍ TECHNICKÉHO V PRAZE | 2014

KDE JINDE DOSTANETE TOLIK PŘÍLEŽITOSTÍ

Je skvělé pracovat ve firmě, která nabízí
tolik pracovních příležitostí ve všech
koutech republiky i v zahraničí.
Záleží jen na vás, jak toho využijete.

..kde jinde.

www.kdejinde.cz

SKUPINA ČEZ

prof. MUDr. JOZEF ROSINA, Ph.D.
rosina@fbmi.cvut.cz

Vážení čtenáři,

biomedicínské inženýrství chápeme v dnešní době jako interdisciplinární profesní a vědeckovýzkumný obor, který aplikuje poznatky technického výzkumu a výsledky lékařského bádání do oblastí diagnostické a terapeutické medicíny. V synergii s medicínou se i biomedicínské inženýrství zaměřuje na zkvalitnění diagnostických metod a terapeutických postupů.

Medicína 21. století je medicínou vysoce sofistikovaných přístrojových technologií, složitých technických pomůcek, přístrojů a zařízení. Úkolem studijního oboru

biomedicínské inženýrství je výchova odborníků, schopných podílet se na straně jedné na vývoji nových zdravotnických technologií, na straně druhé je to příprava specialistů, připravených s nejmodernější zdravotnickou technikou pracovat.

Je zřejmé, že úkolem fakult, které specialisty pro oblast biomedicíny vychovávají, je připravit interdisciplinárně vzdělané mladé odborníky. Mnohokrát jsem při různých akcích sděloval, že se biomedicínské inženýrství může stát v následujících letech jedním z nejdynamičtěji se rozvíjejících technických oborů, s velkou perspektivou pro jeho absolventy. Proto i na „Dnech otevřených dveří“ na Fakultě biomedicínské inženýrství Českého vysokého učení technického v Praze uchazečům o studium na vysokých školách říkám, že podat si přihlášku ke studiu tohoto oboru je skvělá volba pro studenta, který se chce ve svém profesním životě pohybovat v prostředí, ve kterém získá kvalitní znalosti z velkého počtu technicky orientovaných předmětů a bude také vybaven dostatečnými znalostmi v předmětech teoretické i klinické medicíny. K tomu projde v každém roce stovkami hodin praktické výuky na pracovištích vyrábějících zdravotnické technologie, přístroje a pomůcky, a také v nemocnicích a dalších zdravotnických zařízeních.

V tomto čísle TecniCallu se můžete dočíst o řadě prestižních a úspěšných projektů ze širokého spektra oborů a specializací, které naše fakulta nabízí. Kromě toho zde samozřejmě najdete i neméně zajímavé články například z oboru hydrologie, průmyslového designu nebo neuroinformatiky i aktuality ze všech fakult a ústavů ČVUT.

prof. MUDr. Jozef Rosina, Ph.D.
děkan FBMI ČVUT

Obsah

- | | | | |
|--|----|--|----|
| > Pražský infromatický seminář | 2 | > Biomedicína a bioinženýrství | 19 |
| > Český Siemens ocenil ty nejlepší | 2 | > Interaktivní systém pro terapii a diagnostiku poruch rovnováhy | 20 |
| > Všemi smysly / Věda, technika a sport z ČVUT | 3 | > Bionanotechnologie / Výzkum s nekonečně velkým potenciálem | 21 |
| > Perspektivy železniční dopravy mezi Evropou a Asií / Workshop na aktuální téma | 4 | > Aplikace elektromagnetického pole v medicíně a v průmyslu | 22 |
| > Upsilon Pi Epsilon / Závazek excelence | 5 | > Veletrh iKariera 2014 | 23 |
| > Nejlepší diplomka o energetice je z ČVUT | 6 | > Člověk převedený do binárního kódu | 24 |
| > Metrostav a Westinghouse | 6 | > Vědecký tým „Pacientská simulace“ | 26 |
| > Designéři mění svět | 8 | > Vyhodnocení okamžité polohy očí, hlavy, končetin a těla | 27 |
| > ECODESIGN – ekologie, ekonomie, nebo obojí? | 10 | > IT ve službách asistivních technologií a telemedicíny | 28 |
| > Obráběcí stroje na EMO Hannover 2013 | 11 | > Výzkum nových technik umělé plicní ventilace | 30 |
| > Užitečný nástroj pro genetiky | 12 | > TMS3 datalogger / Sofistikované lízátko | 31 |
| > Počítač v roli patologa | 13 | > Data mining / Získat maximum v co nejkratší době | 32 |
| > Jak lze studovat riziko utonutí? | 14 | | |
| > Bioinformatika / Meziuniverzitní studijní program | 15 | | |
| > Biomechanika | 16 | | |
| > Cesta do hlubin labyrintu | 18 | | |

TecniCall 1/2014
Časopis pro spolupráci vědy a praxe

Vydávatel:
Rektorát ČVUT
Žitkova 4, 166 36 Praha 6
IČ: 68407700
www.tecnicall.cz
tecnicall@cvut.cz

Datum vydání: jaro 2014

Periodicita: čtvrtletník

Náklad: 6 000 ks

Cena: zdarma

Evidenční číslo: MK ČR E 17564

ISSN 1805-1030

Šéfredaktorka
Mgr. Andrea Vondráková

Editorka
Ing. Iva Adlerová,
ÚK ČVUT

Spolupracovníci z ČVUT

Fakulta stavební ČVUT
Ing. Eva Kokešová
eva.kokesova@fs.cvut.cz

Fakulta strojní ČVUT
Ing. Marta Špačková
marta.spackova@fs.cvut.cz

Fakulta elektrotechnická ČVUT
Mgr. Hana Chmelenská
chmelha1@fel.cvut.cz

Fakulta jaderná a fyzikálně inženýrská ČVUT
Ing. Libor Škoda
Libor.Skoda@jfci.cvut.cz

Fakulta architektury ČVUT
Jiří Horský
jiri.horsky@fa.cvut.cz

Fakulta dopravní ČVUT
Ing. Petra Skolilová
skolilova@fd.cvut.cz

Fakulta biomedicínské inženýrství ČVUT
Ing. Ida Skopalová
skopalova@fbmi.cvut.cz

Fakulta informačních technologií ČVUT
Veronika Dvořáková
veronika.dvorakova@fit.cvut.cz

Rektorát ČVUT
odbor pro vědecko-výzkumnou činnost
Ing. Karel Žebrakovský
karel.zebrakovsky@rek.cvut.cz

Design
Michaela Kubátová Petrová, Lenka Klimtová,
Nakladatelství ČVUT

Inzerce
Ing. Ilona Prausová
prausova@vc.cvut.cz

Distribuce
ČVUT v Praze

Fotograf
Bc. Jiří Ryszawy
jiri.ryszawy@vc.cvut.cz

Tisk
Grafotechna Plus, s. r. o.

Titul
Ilustrace: Longyi
DRAWetc.
www.drawetc.cz

Toto číslo bylo připraveno ve spolupráci s Nakladatelstvím ČVUT.

Přetisk článků je možný pouze se souhlasem redakce a s uvedením zdroje.

RNDr. MICHAL CHYTIL, DrSc.
info@praguecomputerscience.cz

Pražský informatický seminář

Každý čtvrtý čtvrtek v měsíci v 16.00, s výjimkou prázdnin, můžete navštívit nový informatický seminář, a to buďto v budově Fakulty elektrotechnické ČVUT na Karlově náměstí, nebo v budově Matematicko-fyzikální fakulty UK na Malostranském náměstí.

Idea Pražského informatického semináře vznikla z rozhovorů představitelů několika vědeckých institucí na téma, jak odstranit zbytečnou fragmentaci informatické komunity.

Program semináře má dvě části, první je vyhrazena přibližně hodinové přednášce, po níž bude následovat diskuse, limitovaná nikoliv časem, ale pouze zájmem účastníků.

Hodinová přednáška přináší témata, která jsou zajímavá i v mezinárodním měřítku. Přednášející způso-

bem srozumitelným a zajímavým i pro širší informatickou obec prezentuje něco, co je mimořádné nebo pozoruhodné, své teze a objevy.

Jazykem přednášek je standardně angličtina.

Mezi prvními přednášejícími byli prof. RNDr. Pavel Pudlák, DrSc., prof. RNDr. Antonín Kučera, Ph.D., doc. RNDr. Karel Oliva, DrSc., a prof. RNDr. Roman Barták, Ph.D., mezinárodně uznávané osobnosti ve svých oborech. (ia)

foto: Petr Neugebauer

> Více na: <http://www.praguecomputerscience.cz/>

MARTIN ŽABKA, SIEMENS, s.r.o., COMMUNICATIONS
martin.zabka@siemens.com

Český Siemens ocenil ty nejlepší

Ceny Wernera von Siemense byly již po šestnácté předány na slavnostním večeru, který se uskutečnil v únoru v pražské Betlémské kapli. Společnost Siemens ocenila talentované studenty, mladé vědce a vysokoškolské pedagogy. Vítězové získali odměny v celkové výši 1,2 miliónu korun.

Tradiční soutěž nejlepších mladých mozků se koná ve spolupráci s předními českými univerzitami a Akademii věd ČR, pod záštitou ministra školství, mládeže a tělovýchovy a ministra průmyslu a obchodu.

„Kvalitní výzkum a z něho vycházející inovace jsou nezbytné pro zabezpečení budoucí konkurenceschopnosti české ekonomiky,“ říká Eduard Palíšek, generální ředitel společnosti Siemens. Svým rozsahem, výší finančních odměn a historií patří Cena Wernera von Siemense mezi nejvýznamnější nezávislé iniciativy tohoto druhu v České republice. V dosavadních ročnících bylo oceněno 160 studentů, 12 pedagogů a 61 mladých vědců.

Vítězné práce vybírají poroty složené z rektorů a prorektorů pro vědu a výzkum českých technických a přírodovědných vysokých škol a předních zástupců Akademie věd České republiky. V letošním roce poroty vybíraly ze 133 vysoce kvalitních diplomových a disertačních prací přihlášených ze všech významných technických a přírodovědných univerzit a také z řady projektů základního výzkumu, vývoje a inovací.

> Více informací na: www.siemens.cz/cenasiemens

Na ČVUT putovaly ceny za nejlepší tři disertační práce, první cenu získal Ondřej Kučera (vedoucí práce prof. Ing. Pavel Sovka, CSc.), druhou Daniel Gazda (vedoucí práce RNDr. Jiří Mareš, CSc.) a třetí místo Václav Potoček (vedoucí práce prof. Ing. Igor Jex, DrSc.).

Kromě toho byla oceněna disertační práce v kategorii spolupráce se Siemens, zde druhé místo získal Martin Vejvoda (vedoucí práce doc. Ing. Josef Kolář, CSc.).

autor: Martin Žabka
foto: Siemens, s.r.o.

PaedDr. LENKA KUBEŠOVÁ ZÁPOTOCKÁ
lenka.zapotocka@rek.cvut.cz

Všemi smysly – věda, technika a sport z ČVUT

Ve dnech 6.–23. 2. 2014 v olympijském SOČI parku v Praze na Letné prezentovalo České vysoké učení technické v Praze všem návštěvníkům, že „Každý sport vyžaduje správnou techniku“.

V loňském roce byl ČVUT představen velkolepý projekt, realizace Olympic Parku SOČI – Letná 2014. Tuto ideu představil na akademické půdě Český olympijský výbor. Vedení ČVUT tento návrh od začátku podporovalo, protože vysoké školy a sport k sobě tradičně neodmyslitelně patří. Zájem na prezentaci ČVUT v olympijském SOČI parku na Letné mělo i Ministerstvo průmyslu a obchodu, které technické vzdělání v České republice všestranně podporuje. Ve stanu - v zóně MPO - byla na interaktivní prezentaci ČVUT vyčleněna plocha o rozloze 100 m²:

„Snažili jsme se, aby vědecko-technická prezentace ČVUT v SOČI parku na Letné, nazvaná ‚Každý sport vyžaduje správnou techniku‘, byla zábavná, edukativní a především interaktivní,“ říká Mgr. Andrea Vondráková z odboru vnějších vztahů rektorátu ČVUT, který ve spolupráci s fakultami prezentaci produkčně zajišťoval. Jelikož expozice ČVUT byla umístěna v hostitelském stanu MPO, nebylo reálné, aby byly představeny všechny fakulty a součásti. Bylo tedy vybráno několik ukávek z Fakulty elektrotech-

nické, Fakulty strojní, Fakulty dopravní, Fakulty biomedicínského inženýrství a z Ústavu tělesné výchovy a sportu.

Díky Fakultě elektrotechnické a Institutu intermédií měli návštěvníci expozice ČVUT jedinečnou příležitost zahrát si na Arduino aneb Banana piano (aplikace implementovaná na základě prototypové platformy Arduino). Další technickou hříčkou k vidění byl tzv. virtuální Theremin, což je hudební nástroj založený na ovlivňování elektromagnetického pole jeho dvou antén. Vytvořili jej studenti předmětu Multimédia na Fakultě elektrotechnické ČVUT v Institutu intermédií. Jinou technickou interaktivní zajímavostí bylo tzv. „Rozpoznávání obličeje, věku a pohlaví“, což je aplikace Centra strojového vnímání při katedře kybernetiky FEL ČVUT. Hned u vstupu do expozice se mohli návštěvníci blíže seznámit s elektroformulí a jejím studentským týmem CTU CarTech, který pracuje a projektuje pod záštitou Fakulty strojní a Fakulty elektrotechnické ČVUT. Nepřehlédnutelní byli i Lego roboti, tak jak je vytvořili vysokoškolští studenti v rámci předmětu robotika a kybernetika na FEL ČVUT.

Mladší návštěvníci expozice měli především zájem o malý dopravní simulátor z Fakulty dopravní, který evokoval řízení automobilu v provozu i na závodním okruhu. Někteří zájemci měli možnost vyzkoušet si detektor lži nebo termokameru, kterou prezentovali studenti z Fakulty biomedicínského inženýrství. Neméně zajímavé byly i biome-

dicínské modely nebo maskování zranění.

Jelikož olympijský SOČI Park na Letné byl realizován v době konání zimních olympijských her, chtěli jsme návštěvníkům expozice ČVUT nabídnout i možnost sportovního využití. To bylo zajištěno pedagogy z Ústavu tělesné výchovy a sportu ČVUT. Pro zájemce byly k dispozici tzv. SkiErg trenážery, které využívají na zlepšení fyzické kondice studentů učitelé tělocviku z ÚTVS. Další sportovní disciplínou byl i výkonný fitness stroj Skier's Edge, na kterém se projevila fyzická zdatnost a kondice při sjezdovém lyžování. Zároveň naši odborníci z Fakulty strojní ČVUT zhotovili zájemcům profil, který analyzoval, jaké svaly lyžař na trenážeru zapojoval.

O každý z vystavovaných interaktivních exponátů byl opravdu velký zájem, o čemž svědčí i velká návštěvnost expozice. Vědecko-technická prezentace ČVUT celkem přivítala přes 55 000 návštěvníků! „Chceme touto atraktivní formou propagace, zvýšit zájem především mladých lidí o studium technických oborů“, říká Mgr. Andrea Vondráková.

Všem, kteří se na realizaci a provozu expozice ČVUT v SOČI parku na Letné po tak dlouhou dobu konání podíleli, patří velké poděkování. Díky nim bylo další motto expozice „Fandíme technice“, zcela naplněno.

autorka: Lenka Kubešová Zápotocká
foto: Jakub Štok

Perspektivy železniční dopravy mezi Evropou a Asií / Workshop na aktuální téma

Dne 21. listopadu 2013 se ve školicím středisku Výzkumného Ústavu Železničního (VUZ) na Zkušebním centru VUZ Velim konal workshop na aktuální téma „Vytvoření podmínek pro širší organizované využití kontejnerové železniční dopravy mezi Evropou a Asií“.

Workshop se konal pod záštitou zrcadlové skupiny „IRRB“ projektu „Sít kompetence pro interoperabilitu železniční infrastruktury“ (Interoperability of Railway Infrastructure Competence Network, IRICoN) ve spolupráci s výzkumným záměrem MSM 6840770043. Hlavním cílem workshopu bylo seznámit účastníky setkání s inovativními přístupy k tomuto perspektivnímu tématu z nejrůznějších pohledů a společně hledat nové možnosti podpory a růstu železniční dopravy mezi oběma kontinenty. Vysoká odborná úroveň akce byla zajištěna jednotlivými přednášejícími z České a Slovenské republiky, kteří jsou předními experty ve svých oborech.

Workshop byl určen především pro studenty vysokých škol a pro odborníky se specializací na danou oblast. Odborným garantem workshopu byl Ing. Jaroslav Vašátko (VUZ), vědecko-organizační výbor byl tvořen Ing. Martinou Vittekovou, Ph.D. (FD ČVUT), Ing. Jitkou Řezníčkovou, CSc. (FD ČVUT) a Bc. Martinem Králem (SZDC). Ing. Bohuslav Dohnal, výkonný ředitel Národní technologické platformy „Interoperabilita železniční infrastruktury“, vyzdvihl důležitost celého projektu IRICoN a připomněl nezbytnost vzdělávání a výzkumu v oboru železniční dopravy. V rámci příspěvků byla diskutována následující témata: překladiště kombinované dopravy, ekonomické a provozní aspekty přeprav i technické a tech-

nologické řešení pro toto železniční spojení. Dále byl představen model pro analýzu transakčních nákladů v exportní ceně zboží a informační podpora pomocí aplikací IT. Celé téma bylo završeno analýzou problému z hlediska geosociálního, ekonomického a geografického.

[Anotace jednotlivých přednášek z workshopu budou publikovány v připravovaném sborníku s názvem Kontejnerová železniční doprava mezi Evropou a Asií, jehož součástí bude také CD nosič se všemi prezentacemi.](#)

Přednáškovou část doplnila praxe - exkurze ve Zkušebním centru VUZ Velim, v rámci níž si účastníci prohlédli halu pro přípravu zkoušek, dynamický zkušební stav pro testování jednotlivých komponent železničních kolejových vozidel a hlavní budovu zkušebního centra s modelem kolejíště celého zkušebního centra.

Workshop jednoznačně potvrdil aktuálnost i rostoucí důležitost zvoleného tématu, a to především v důsledku rostoucího objemu obchodu ze strany Asie (především Číny), jenž je doprovázen zvyšující se poptávkou přepravy zboží

s využitím výhod železniční kontejnerové dopravy, zvyšující se rychlosti i spolehlivosti přeprav. Železnice již dnes dokáže konkurovat námořní dopravě kratší dobou přepravy (o více než polovinu), na druhou stranu jsou však náklady železnice o přibližně třetinu vyšší než cestou po moři. Některé příspěvky poukázaly právě na tyto otázky, které vyžadují nalézáni sofistikovaných řešení. Evropa by také měla hledat vhodné komodity pro vytížení kontejnerových vlaků ve směru zpět do Asie.

Ačkoli bude nutné mnoho otázek týkajících se této problematiky po stránce technické, technologické, legislativní i ekonomické ještě dořešit, workshop potvrdil, že zde existuje potenciál pro převod části kontejnerové přepravy mezi Evropou a Asií z námořních cest na železnici. Zásadním problémem pro konkurenceschopnost železniční dopravy se jeví snížení ceny za přepravu a další zkracování doby přepravy.

Sdílení zajímavých zkušeností, tvůrčí atmosféra i pozitivní ohlasy posluchačů potvrdily důležitost tématu a nutnost dalšího setkávání. Pro rok 2014 se proto připravuje další workshop se záměrem rozšíření spektra účastníků o odbornou veřejnost a především o zodpovědné pracovníky státní správy.

autoři: Martina Vitteková, Martin Král
foto: Martin Král (SZDC)

Ing. TOMÁŠ ČERNÝ, MSc.
tomas.cerny@fel.cvut.cz

Ing. BOŽENA MANNOVÁ, Ph.D.
mannova@fel.cvut.cz

Upsilon Pí Epsilon / Závazek excelence

V letošním lednu slaví své první výročí sekce čestné společnosti Upsilon Pí Epsilon, oceňující excelenci v oboru výpočetních věd a informatiky, která byla jako první v ČR založena na katedře počítačů Fakulty elektrotechnické ČVUT.

Slavnostní zahajovací ceremoniál se konal v lednu 2013 a jeho součástí bylo i přijetí prvních dvaceti pěti členů. Upsilon Pí Epsilon (UPE Honor Society), jediná čestná společnost na světě oceňující excelenci v oboru výpočetních věd a informatiky, byla založena v roce 1967 na A&M University v Texasu a jejími členy se stali v průběhu let například Bjarne Stroustrup, tvůrce programovacího jazyka C++, „Amazing Grace“ - Grace Hopper, která navrhla první kompilátor pro počítačový programovací jazyk, Kennet Olson, spoluzakladatel DEC (Digital Equipment Corporation) nebo Jean Sannet, první žena na pozici prezidentky profesní organizace ACM (Association for Computing Machinery).

UPE je mezinárodní organizace, která má sekce, Chapters, na více než 220 univerzitách v USA i ve světě, ale jedinou aktivní mezinárodní sekci je právě ta na

katedře počítačů Fakulty elektrotechnické ČVUT v Praze.

UPE je první a jedinou existující čestnou společností v počítačových a informatických disciplínách, která oceňuje akademickou excelenci studentů tohoto oboru.

V duchu svých nejlepších tradic navazuje na obrovský vklad svých zakladatelů – poskytuje svým členům stipendia a všemi prostředky podporuje jejich sociální a profesní rozvoj. UPE získala záštitu od dvou největších počítačových organizací Association for Computing Machinery (ACM) a IEEE Computer Society.

Na nové členy této organizace jsou kladeny velmi vysoké nároky. Znamená to, že je čest být tím, kdo je do UPE přizván. Všichni členové ale jsou si současně plně vědomi toho, že být pozvaným členem tohoto výjimečného spolku neznamená automaticky to, že je kterýkoliv z členů jen z toho důvodu na vyšší odborné úrovni, než kterýkoliv nečlen.

Výjimečná společnost má i výjimečný přijímací ceremoniál. Koná se v potmělé místnosti osvětlené jedenácti svíčkami, kde dvě z nich nejsou zapáleny. Při pohledu na tyto svíčky každý skutečný informatik umí přečíst dvojkové číslo 1111010111, které se v desítkové soustavě čte jako 1967, to znamená rok, kdy byla UPE

založena. Studenti slíbí, že budou vždy respektovat a hájit cíle a ideje této společnosti a stávají se doživotními členy organizace.

Aby byl splněn požadavek profesní excelence, musí být nový člen schopen tvrdě pracovat, obětavě a s odhodláním být ve svém oboru co nejlepší. O tom, že to není lehké, svědčí i malý počet nových členů, kteří jsou do společnosti pozváni. Mohou se pak podílet na plánování a organizaci akcí a přispívat k rozvoji celé společnosti. A kromě všeho ostatního je účast ve společnosti podobně smýšlejících lidí skvělý způsob, jak najít podporu i pro svou vlastní kariéru, rozvíjet znalosti, možnosti a kontakty a navazovat trvalá a celoživotní přátelství.

K členství v UPE byli na ČVUT pozváni studenti s vynikajícími akademickými výsledky v oblasti počítačových věd z různých oborů bakalářských, magisterských i doktorských programů a dále pak zástupci akademické obce s vynikajícími mezinárodními akademickými a vědeckými výsledky. Pro všechny to, že se stali členy tak výjimečné společnosti znamená nejen čest a podporu pro jejich další kariéru, ale i velký závazek pro další zaměření a úsilí o naplnění cílů UPE.

autorka: Božena Mannová

foto: Tomáš Černý

Metrostav a Westinghouse Exkluzivní partnerství pro Temelín

Energetická bezpečnost a podpora výstavby nových jaderných bloků v Temelíně a Dukovanech, které nahradí v dlouhodobém horizontu významnou část dožívající uhelné energetiky, patří k prioritám nové vlády.

Je to jasný signál pro uchazeče o dostavbu 3. a 4. bloku Elektrárny Temelín, mezi nimiž patří k favoritům firma Westinghouse. Jejím exkluzivním partnerem pro dodávku kompletní stavební části a zařízení staveniště je akciová společnost Metrostav.

„Pro přípravu nabídky do tendru vyhlášeného společností ČEZ jsme vytvořili samostatný tým a využili desítky specialistů našich i dceřiných společností, kteří věnovali tisíce hodin složitým výpočtům, zpracování zásad organizace výstavby, jednání s Westinghouse, Toshiba a potenciálními subdodavateli,“ říká **Milan Veselský**, obchodní ředitel největší české stavební firmy.

Na kompletní nabídce, jež zabrala na 12 tisíc stran a vážila přes 250 kilo-

gramů, usilovně pracovalo téměř 300 odborníků Westinghouse a jeho partnerů.

„Je pro nás ctí, že našim dovednostem věří tak významná americká firma, již bezpochyby Westinghouse je, a vybrala si nás ke spolupráci. Tento projekt je výzvou, abychom dokázali, že jsme schopni zvládnout tak náročnou stavbu, koordinaci práce tisíců pracovníků i několik desítek až stovek subdodavatelů,“ zdůrazňuje generální ředitel Metrostavu **Pavel Pilát** a dodává: „Řízení obřích staveb typu tunelový komplex Blanka či provozní úseky metra prověřilo naše schopnosti. Zaměstnáváme kvalitní odborníky, pracujeme se špičkovou technikou, ovládáme nejmodernější technologie, což spolu s mnoha-

letou praxí v budování náročných projektů dává záruku, že výstavbu zvládneme bez větších problémů,“ uvádí **Pavel Pilát**.

Plánovaná dostavba Elektrárny Temelín by dala Metrostavu a potažmo celému českému stavebnictví příležitost, aby se odrazilo ode dna, k němuž padá již od roku 2008. Zároveň by byla šancí na osvojení nových progresivních technologií. Věříme, že i přes neustálé odsouzení vyhodnocení tendru padne v dohledné době zásadní rozhodnutí, a jsme připraveni spolu s Westinghouse převzít odpovědnost za dostavbu tohoto potřebného projektu.

> **Více na: www.metrostav.cz**

Mgr. **ANDREA VONDRÁKOVÁ**
andrea.vondrakova@rek.cvut.cz

Nejlepší diplomka o energetice je z ČVUT

V soutěži o nejlepší diplomové práce o energetice, jejíž výsledky byly vyhlášeny 9. dubna, zvítězila poprvé v šestnáctileté historii žena - absolventka studijního programu Energetika a management Fakulty elektrotechnické Pavla Popelkové.

[foto: ČEZ]

Soutěž diplomových a doktorských prací Cena ČEZ pořádá energetická firma jako součást svého vzdělávacího programu Svět energie. Cílem soutěže je vyhledávání a podpora talentovaných odborníků, případných budoucích zaměstnanců ČEZ.

Nejlepší studenti českých technických vysokých škol si rozdělili finanční odměnu 150 tisíc korun v 16. ročníku soutěže Cena ČEZ. Soutěžili se svými diplomovými a doktorskými pracemi v oborech Výrobní zdroje elektrické energie, Přenos a akumulace elektrické energie a Užití elektrické energie. Do finále postoupilo 21 mladých techniků z pražského ČVUT, VŠB-TU Ostrava, MFF UK a Západočeské univerzity v Plzni.

Poprvé v historii soutěže vyhrála žena, absolventka ČVUT Pavla Popelková s diplomovou prací na téma Technicko-ekonomické posouzení výměny kouřových ventilátorů v elektrárně Mělník. Druhé místo získal Zdeněk Drazdík z ČVUT, třetí obsadil Petr Hawliczek z VŠB-TU Ostrava. Vítězem v kategorii doktorských prací je Miroslav Müller z ČVUT s prací Řešení kombinovaného namáhání venkovních vedení VVN – statické a dynamické modely.

(av)

GRAVITACE.

TY NEJLEPŠÍ NÁPADY

JSOU ZPRAVIDLA JEDNODUCHÉ.

Strategičtí partneři pro
výstavbu AP1000 v JE Temelín:

metr@stav

TOSHIBA

Leading Innovation >>>

Když jsme ve Westinghouse navrhovali jadernou elektrárnu AP1000, položili jsme si otázku: Jsou spolehlivější mnohočetné elektro-mechanické systémy, nebo gravitace? Odpověď je jednoznačná. Proto se bezpečnostní systémy AP1000 spoléhají na neměnné zákony přírody. Díky nim zůstane reaktor bezpečný i v případě nepředvídatelných událostí. Bezpečný bez elektrické energie a bez dodávek chladicí vody, protože ta je přímo nad reaktorem. Operátor elektrárny tak v případě vážné havárie nemusí zmáchnout jediné tlačítko po dobu 72 hodin.

 Westinghouse

westinghousenuclear.cz

 [WECNuclear_CZ](https://twitter.com/WECNuclear_CZ)

Ing. arch. EVA ČERVINKOVÁ
cervieva@fa.cvut.cz

Designéři mění svět

Představujeme vám několik studentských projektů z ateliérů Mariana Karla a Alexiuse Appla Ústavu průmyslového designu Fakulty architektury ČVUT. Jsou kreativní a ke kreativě inspirují. Vytvářejí pro člověka přátelské a ekologické prostředí v plném smyslu toho slova.

Ateliér Marian Karel – Gabriela Bajdichová, Ondřej Rakušan, Adam Řehák, Dávid Sivý, Helena Sládková

Ateliér Alexius Appl – Martin Gallo, Zuzana Kodrasová, Kristina Liaskovskaia, Tomáš Matuna, Monika Pacíková, Ondřej Pelikán, Natália Vargová

Vizualizace a foto: autoři projektů

WE2GO windengine

Získávání energie v těžko dostupných podmínkách slouží projekt malé větrné elektrárny WE2GO windengine designérů **Natálie Vargové, Martina Gallo, Zuzany Kodrasové a Ondřeje Pelikána**. Je určena především jako generátor energie pro vědecké a výzkumné skupiny na expedicích v odlehlých oblastech, je však možné ji využívat i jako mobilní elektrárnu nebo jako stacionární zdroj energie na vysokohorských chatách nebo jako ekologický zdroj energie pro soukromé účely.

Elektrárna využívá technologii Zeroblade vyvinutou společností Saphon energy®. Má vyšší výkon než klasická větrná turbína, je tišší, souvislá plocha rotoru eliminuje rizika rotujících listů. Konstrukce počítá s častým transportem, je skladná a díky použitým materiálům je lehká a odolná. Tkanina plachty i kormidla je potažená speciální vrstvou, takže může fungovat jako fotočlánek a generovat omezené množství energie i v klidovém stavu.

Wave

Vlnový generátor elektrické energie Wave, plovoucí jako bojka na mořské hladině, navrhla dvojice designérek **Kristina Liaskovskaia a Monika Pacíková**. Wave samostatně generuje elektrickou energii, kterou používá pro vlastní potřebu, tj. pro světelnou signalizaci, záznam počasí, měření síly větru a velikosti vln i pro kontrolu stavu vody. Výroba elektrické energie je založena na principu lokálního magnetu. Je efektivní, protože vlny jsou na mořské hladině neustále a pro výrobu energie postačí i velmi mírné zvlnění, není tedy závislá na počasí. Ztráty jsou minimální a až 85 % kinetické energie je přeměněno na elektrickou, část vyrobené energie se ukládá v záložní baterii. Naměřená data jsou odečítána pomocí GPS a jsou na speciálním webu veřejně dostupná. Síť bójí může spolehlivě monitorovat sledované údaje v uceleném systému na velké rozloze hladiny.

Solární Mobilní Elektrárna

Nepřehlédnutelný je i projekt designéra **Tomáše Matuny**. Mobilní solární elektrárna je zařízení využitelné v létě na chatách a dalších místech, kde není k dispozici přívod elektrické energie. Maximálně využívá sluneční energii, protože kombinuje více systémů pro získání energie a teple vody tak, aby provoz byl šetrný a nenáročný na obsluhu. Solární kolektor ohřívá vodu, na něm je umístěn flexibilní solární článek ve formě fólie na bázi organických polymerů. Generovaná energie se skladuje v akumulátoru, který je následně propojen s měničem napětí. Nad akumulátorem je umístěna tepelně izolovaná nádrž na teplou vodu. Horní část je také vybavena snímačem pohybu slunce, aby bylo sluneční záření využito v maximální míře. Celá elektrárna je navíc lehce instalovatelná a dobře uskladnitelná.

Kanárek

Další ze slibných designérů, **Adam Řehák**, se zapojil do projektu Kanárci, který vznikl na Social Innovation Campu v Brně. Projekt si klade za cíl zlepšit povědomí o kvalitě vzduchu, který dýcháme. Členem desetičlenného týmu nadšenců je i Jakub Hybler z Institutu Intermedií FEL. Ve vývoji jsou dva typy detektorů určené k měření množství prachových částic ve vzduchu, přenosný, který po připojení k telefonu umožňuje načítat a sdílet naměřené hodnoty, a stacionární, který je určený k umístění na fasádu nebo za okno. Naměřené hodnoty posílá detektor opět přes wi-fi do počítače a dále se pak data sdílí do online mapy znečištění. Adam Řehák pro tento projekt navrhl design stacionárního „Kanárka“. Kanárek je schopen měřit CO_x , SO_x , NO_x , prachové částice (particulate matter) PM2, PM5, PM10. Při větším počtu aktivních Kanárků je možné vytvořit detailní mapu momentálního znečištění ovzduší.

Myday

Další zajímavý projekt designéra **Dávida Sivého**, navržený pro seniory ve věku 65+, propojuje oblast designu s životní filosofií. Projekt vznikl v rámci mezifakultní spolupráce s Janem Balatou a Miroslavem Macíkem (FEL ČVUT, katedra počítačové grafiky a interakce). Umožňuje zažít pocit odpoutání se od času rozplávaného po minutách a přejít k relaxovanému nahledu. David Sivý zobrazuje na náramku ve tvaru hodinek schématicky barevné fáze dne. Rozvržení vzniklo na základě psychologie barev i rozhovorů se seniory. Hodinky však také mohou upozorňovat na podávání léků, lékař nebo lékárník může bezkontaktně aktualizovat data v náramku. Aktivní sekundární funkcí hodinek je systém „péče na dálku“, monitoring životních funkcí a pohybů, který v případě ohrožení spustí takzvané eskalační plány a alarmují postupně rodinu, lékaře nebo záchranku.

Dogkeeper

Schopnost dorozumět se se svým psem, rozumět lépe jeho potřebám a mít o něm přehled znamená i lepší vztah s ním. To je myšlenka, která vedla ke vzniku interaktivního obojku pro psy DogKeeper z dílny designéra **Ondřeje Rakušana**. Interaktivní obojek dokáže majiteli psa sdělit údaje o tom, kde se jeho pes právě nachází, i informace o jeho chování a náladě. Všechny funkce obojku může majitel psa sledovat na svém mobilním telefonu pomocí aplikace DogKeeper 01 nebo přímo, pomocí aktuálního zabarvení obojku. I odečítání dat je jednoduché, kombinovaná data o fyzické činnosti a náladě psa se zobrazují ve výsledném, jasně čitelném piktogramu. Aplikace synchronizuje GPS lokátor v mobilním telefonu s lokátorem v interaktivním obojku.

Fany

Mladá designérka **Helena Sládková** navrhla originální mobiliář – lavičky Fany do prostoru sakurové aleje, která prochází středem ulice mezi budovami ČVUT a VŠCHT. Pod sakurami jsou dnes staré betonové lavičky, které nesplňují estetické ani funkční požadavky. Jejím cílem bylo prostor oživit a vytvořit příjemné odpočinkové místo nejen pro studenty, ale pro všechny návštěvníky kampusu. Jednotlivé lavičky jsou navrženy ve třech jasných zářivých barvách jako dětské hračky. I jejich tvar přímo vybízí ke kreativitě, lze je různě skládat vedle sebe, otáčet, vrstvit je na sebe a usadit se nebo uložit se do nich co nejpohodlněji. Lavičky Fany jsou i praktické, jsou vyrobené z plastu, polyethylenu, který je lehce recyklovatelný, omyvatelný a lehký.

Momo

Talented designérka **Gabriela Bajdichová** navrhla originální zvlhčovač vzduchu, který podporuje dětskou kreativitu důvěrně známým způsobem. Její výchozí myšlenkou bylo to, že jsme obklopeni formáty obdélníkového tvaru v různých poměrech stran – standardizovanými listy papíru, displeji smartfonů, tabletů, monitorů a televizorů. Cílem proto bylo navrhnout produkt pro děti, který by jim umožnil rozvíjet kreativitu bez ohledu na tento formát. Při hledání řešení se nakonec obrátila k důvěrně známému kreslení prstem na zamlžené sklo. Dalším rozvíjením této myšlenky vznikl plnohodnotný zvlhčovač určený především do dětských pokojů, který je možné upevnit na zrcadlo nebo sklo okna doma nebo třeba v autě a tím ho proměnit na neomezený tvůrčí prostor.

> Více na: <http://www.designcabinet.cz/uztotaje>

ECODESIGN – ekologie, ekonomie, nebo obojí? /

Energeticky úsporné CNC výrobní stroje

Čeští výrobci spolu s ČVUT, konkrétně s Fakultou strojní, Ústavem výrobních strojů a zařízení (Ú12135) a Výzkumným centrem pro strojírenskou výrobní techniku a technologii (VCSVTT), aktivně pracují na snižování spotřeby energie strojů při stálém zvyšování jejich užitných vlastností.

Projekt FR-T13/655
„Ecodesign ve stavbě
obráběcích strojů“

Často kladená otázka pátrá po významu slova ecodesign. Ecodesign znamená spojení ekologického a ekonomického přístupu k průmyslové výrobě. Ideálním případem je pak výroba šetrná k životnímu prostředí, hospodárně nakládající se spotřebou energie a to při zachování ekonomických přínosů pro zákazníka. Toto spojení je předmětem probíhající spolupráce mezi VCSVTT a českými výrobci obráběcích strojů. Iniciativa Evropské unie zavazující ke snížení emisí CO₂ o 20 % do roku 2020 představuje pro výrobce jednoznačnou výzvu. Provedené výzkumy jasně prokázaly, že největší náklady v rámci životního cyklu strojů představuje spotřeba energie během produktivní fáze cyklu. Je proto vhodné zaměřit se právě na tuto fázi.

České výrobní stroje a ecodesign

České podniky, tradiční výrobci obráběcích strojů, jsou na tyto tlaky připraveny. Snižují spotřebu energie a zefektivňují provoz svých strojů.

Redukce spotřeby energie o 20 % byla předmětem dotačního programu FR-T13/655 „Ecodesign ve stavbě obráběcích strojů“, dokončeného v roce 2013, a je součástí probíhajícího programu „Centrum kompetence – Strojírenská výrobní technika“ (TE01020075), konkrétně pracovního balíčku WP05. Je nutno podotknout, že cíle projektu FR-T13/655 byly úspěšně naplněny a dosavadní výsledky projektu TE01020075 slibují do budoucna další úspěchy, které pomohou zvýšit konkurenceschopnost českých výrobků na trzích.

Práce na vývoji úsporných opatření lze rozdělit do tří okruhů. Prvním jsou pohony stroje, které v současné době již dosahují vysoké efektivity a možnost úspor je zde relativně malá, v důsledku požadavku na dodání potřebného výkonu do řezu. Druhým okruhem je vývoj efektivních technologií a strategií snižujících čas a spotřebu energie nutné pro obrobení dílce. Třetím okruhem, který nabízí nejvíce možností pro realizaci úsporných opatření, jsou tzv.

periferie stroje. Jde zejména o emulzní hospodářství, chladičí zařízení, klimatické jednotky a hospodaření se stlačeným vzduchem.

Jiným rozdělením, definujícím prostor pro úspory, jsou pracovní režimy stroje. Pokud se stroj nachází v produktivním režimu, je nutné dodávat energii pro obrábění a obsluhu stroje. Pokud je však stroj v neproduktivním režimu (čeká na výrobu nebo zásah obsluhy), není nutné, aby všechny spotřebiče běžely na plný výkon a tím v podstatě mařily energii. Zde lze dosáhnout úspor v řádu mnoha desítek procent. I toho bylo u zainteresovaných výrobců strojů v realizovaných projektech dosaženo.

Mezi hlavní prostředky pro dosažení významných úspor lze zařadit tyto: využití frekvenčně řízených čerpadel emulzního hospodářství pro dodávky optimálního množství kapaliny bez zbytečného přepouštění, úsporné frekvenčně řízené chladiče pro chlazení stroje, řízení uzavírání přívodu stlačeného vzduchu, pokud není potřeba, a snížení jeho úniků nebo sofistikované

Ing. Matěj Sulitka, Ph.D.
M.Sulitka@rcmt.cvut.cz

hibernační režimy pro neproduktivní fázi. Všechna opatření jsou vždy konfrontována s ekonomickým hlediskem, kdy se zpravidla projevuje úspora celkových nákladů během životního cyklu stroje, ospravedlňující někdy vyšší počáteční investici.

Mimo uvedené byla rovněž široce rozpracována metodika hodnocení energetické efektivity strojů na základě krátkodobých testů, postupy pro měření spotřeby elektrické energie i fluidních médií a připravují se rovněž postupy pro dlouhodobý monitoring strojů a výroby. V rámci výzkumu se také vyvíjí nová měřicí zařízení, specificky zacílená na potřeby měření na obráběcích strojích.

České stroje jsou proto již v dnešní době schopné dosahovat úspor nákladů při provozu. I přesto se však vývoj nezastavuje a pokračuje aktivně kupředu s cílem rozšířit získané znalosti a schopnosti na další produktové řady.

Budoucnost ecodesignu v českém prostředí

Globální vývoj naznačuje, že problematika kvality životního prostředí a hospodárného nakládání s energií bude i nadále jedním z důležitých aspektů hodnocení strojů a je pravděpodobné, že tento význam nadále poroste, zejména v Evropě, kde je cena za energii výrazně vyšší než kupříkladu ve Spojených státech amerických, o Asii nemluvě.

I proto bude nadále probíhat úzká spolupráce mezi VCSVT a partnery z průmyslu, zejména výrobci obráběcích strojů, s cílem dále optimalizovat využití energie. Je možné zde naznačit směry budoucích výzkumů v těchto oblastech: zvyšování produktivity a efektivity výroby, modelování příkonů pro potřeby vývoje strojů a posouzení navržených opatření, další snižování spotřeby energie, rozvoj komplexní metodiky hodnocení energetické efektivity strojů, prezentace přínosů opatření pro zákazníky zejména z ekonomického hlediska a připravenost na chystanou legislativu Evropské unie. Přejme společně českým výrobcům do budoucna mnoho úspěchů v jejich snaze.

autor: Jiří Vyroubal
ilustrace: archiv pracoviště

Obráběcí stroje na EMO Hannover 2013

Veletrh obráběcích strojů EMO patří mezi dvě nejvýznamnější světové akce svého druhu. Česká republika byla na letošním ročníku zastoupena i díky odborným aktivitám pracoviště Fakulty strojní ČVUT.

Veletrh EMO je místem s jedinečným přehledem aktuálního vývoje, vývojových a výzkumných trendů v oboru obráběcích strojů a obrábění a již tradičně také příležitostí k setkávání odborné veřejnosti.

Česká republika je na veletrhu zastoupena jak prostřednictvím všech významných domácích výrobců obráběcích strojů, tak v poslední době také nepřímo, díky odborným aktivitám a spolupráci Výzkumného centra pro strojírenskou výrobní techniku a technologii (VCSVT) a Ústavu výrobních strojů a zařízení (Ú12135) při Fakultě strojní ČVUT s průmyslem obráběcích strojů a výrobní techniky v ČR.

Poznatky a informace, získané na veletrhu EMO, jsou tradičně sdíleny prostřednictvím odborných seminářů. Pořadatelem letošního ročníku s názvem Obráběcí stroje na EMO Hannover 2013 se stala Společnost pro obráběcí stroje a Technologická platforma Strojírenská výrobní technika za odborné garance VCSVT a mediální podpory časopisu MM Průmyslové spektrum. Seminář, jehož organizace se stala součástí oslav 150. výročí Fakulty strojní (FS), proběhl 13. 2. 2014 v prostorách FS v Dejvicích. Program semináře otevřel tehdejší děkan FS, prof. Ing. František Hrdlička, CSc., a vedoucí Ú12135 a VCSVT, Ing. Jan Smolík, Ph.D.

Úzkou vazbu a kontakty VCSVT s průmyslem obráběcích strojů potvrdila vysoká účast zástupců průmyslu, zvyšující se rok od roku. Seminář se stal živým fórem pro odborné diskuse pracovníků všech úrovní technických i obchodních úseků, pracovníků managementu strojírenských podniků a pracovníků Výzkumného centra nejen o aktuálních poznatcích z EMO 2013, ale i o obecných směrech dalších společných aktivit ve výzkumu a vývoji. Nezanedbatelná byla rovněž účast studentů.

Ohlasy účastníků potvrzují význam pořádání podobných odborných fór, která přispívají k posílení vazby výzkumu prováděného na akademické půdě s průmyslovými partnery.

autorka: Matěj Sulitka
foto: Jiří Ryszawy, VIC ČVUT

Z novinek prezentovaných na EMO 2013, vzniklých ve spolupráci s VCSVT, jmenujme především nové pětiosé vertikální obráběcí centrum Kovosvit MAS MCU 1100, které bylo za své inovativní technické řešení oceněno na pozdějším podzimním Mezinárodním strojírenském veletrhu v Brně Zlatou medailí. Hlavním přínosem spolupráce výrobce Kovosvit MAS s VCSVT byl vývoj nové optimalizované nosné struktury s cílem snížení hmotnosti a výzkum teplotního chování, který vyústil do vývoje nové pokročilé metody kompenzace teplotních deformací s real-time implementací do řízení stroje.

Užitečný nástroj pro genetiky /

Automatická analýza vzorců genové exprese

Tým pod vedením doc. Dr. Ing. Jana Kybice z katedry kybernetiky a katedry počítačů Fakulty elektrotechnické ČVUT se zabývá vývojem softwarových nástrojů, které umožní genetikům zpracovávat velká množství dat a poodhalit tajemství spojená se vztahy mezi evolucí a individuálním vývojem organismu na molekulární úrovni.

Vaječníky octomilky. Fialová barva označuje strukturu, zelená výskyt konkrétního genu [foto: archiv pracoviště]

Cílem projektu je vytvoření sady algoritmických nástrojů pro zpracování velkých souborů mikroskopických obrazů, které umožní systematické sledování vzorců genové exprese (tj. zjednodušeně - přepisu jednotlivých aktivních genů do proteinů). To, kdy a za jakých podmínek je který gen aktivní (neboli je exprimován), umožňuje získat informace o jeho funkci v dalších souvislostech. Klíčovou myšlenkou je rozeznání a seskupování genů, které mají v průběhu buněčného vývoje podobný vzorec genové exprese. Výsledky pak pomohou rozluštit mechanismy genové regulace, které řídí diferenciaci jednotlivých tkání v průběhu časné ontogeneze. To pak následně bude možné využít i pro modelování a výzkum vzniku lidských onemocnění.

Tým Fakulty elektrotechnické ČVUT na projektu spolupracuje s týmem Dr. Pavla Tomančáka z Institutu Maxe Plancka v Drážďanech (MPI), který se dané problematice věnuje ve svém oboru také na špičkové úrovni. Důkaz toho, že viditelná podobnost organismů ve střední fázi embryonálního vývoje zrcadlí hlubší shodu na úrovni genové exprese, publikoval tento kolektiv autorů i v prestižním časopisu Nature, včetně ilustrace na titulní straně.

Tým MPI zmapoval již expresi tisíců genů v průběhu všech fází embryonálního vývoje oblíbeného modelového organismu genetiků, mušky octomilky (*Drosophila melanogaster*). Nyní pracuje na expresi genů v jiných vývojově aktivních tkáních, konkrétně ve vaječnicích a larválních imaginálních terčích octo-

milek. Použité metodiky jsou obdobné, získaná data představují sadu 2D zobrazení genové exprese asi 6000 genů v různých typech imaginálních terčů. Pro zobrazení genové exprese ve vaječnicích se používá hybridizace s fluorescenčně značenými RNA sondami a výstupem je 3D mikroskopický obraz.

Z pohledu informatiky bude potřeba řešit řadu navazujících úkolů. Po eventuálním potlačení geometrického či barevného zkreslení a šumu je nejprve potřeba objekt zájmu, například vaječník, na obrázku najít. K tomu se používají metody strojového učení, které se snaží napodobit znalost expertů. Podobným postupem nalezneme ve vajíčku jeho menší, biologicky relevantní podčásti, jako jsou například jednotlivá vajíčka. Dalším úkolem je na základě změn barevnosti uvnitř vaječníku detekovat místa, kde je zobrazen konkrétní aktivní gen.

Jednotlivé objekty zájmu bude potřeba geometricky zarovnat a kompenzovat tak jejich různou orientaci, velikost a tvar. K tomu se hodí registrace obrazů. Metody počítačového vidění používají nejčastěji tzv. klíčové body - těch však v lékařských obrazech obecně mnoho nenajdeme. Druhý klasický přístup je maximalizace globálního podobnostního kritéria, tam ale zase narazíme na problém náchylnosti na uváznutí v lokálním extrému a velké časové náročnosti. Uvědomme si, že je potřeba v přiměřeném čase zpracovat desetitisíce až statisíce velkých 2D nebo dokonce 3D obrázků, které mohou mít i stovky milionů pixelů. V tomto, jakož i v ostatních případech, bude tedy dost

možná potřebné vyvinout metody nové. To by mělo být hlavním očekávaným přínosem týmu doc. Kybice. Výsledné algoritmy by měly být dostatečně zobecnitelné a aplikovatelné na další případy a soubory dat v kontextu různých biologických oborů.

Po registraci je možné výsledky z mnoha tisíců objektů v různých stádiích vývoje statistickými metodami shrnout ve formě map genové exprese a kvantifikovat. Závěrem následuje náročná fáze dolování dat, kdy se pokusíme odhalit v datech skryté závislosti. Třeba popsat, jak spolu jednotlivé geny interagují během vývoje octomilky. To může mít důsledek i pro diagnostiku a léčbu v lidské medicíně.

Celý projekt je výrazně multidisciplinární a spojuje více pracovišť. Členem týmu je například doc. Filip Železný z katedry počítačů FEL a odborník na strojové učení doc. Boris Flach.

Důležitým výstupem projektu bude volně použitelný software implementující vyvinuté metody, a to ve formě webových služeb nebo zásuvného modulu (pluginu), pro biology často používaný software systém pro zpracování obrazu ImageJ.

Projekt je realizován s podporou Grantové agentury České republiky (projekt 14-21421S).

(ia)

> Více na:
<http://cmp.felk.cvut.cz/~kybic/>
<http://www.mpi-cbg.de/en/research/research-groups/pavel-tomancak>

doc. Dr. Ing. JAN KYBIC
kybic@fel.cvut.cz

Počítač v roli patologa

Pracoviště doc. Dr. Ing. Jana Kybice z katedry kybernetiky Fakulty elektrotechnické ČVUT je místem, kde vznikají unikátní medicínské aplikace. Jednou z nich je i program pro registraci barvených tkáňových řezů.

Analýza histologických řezů může ukázat přítomnost různých typů proteinů, a tedy i vzorce jejich multigenové exprese, v různých typech buněk. Tyto vzorce lze použít jako buněčné markery nádorového zvratu buněk a vzniku prekancerózy nebo různých stádií karcinomu, stejně jako výchozí informace pro prognózu a plánování individuální terapie.

Histologické řezy jsou připravovány z bloků tkáně konzervovaných formolem, zalitých v parafínu. Poté jsou řezy barveny, nebo jsou na ně aplikovány imunohistochemické diagnostické metody. Každé barvivo může označit například určitou část buněk, nebo určitý protein. Technicky je však počet barviv v jednom řezu omezen a navíc obrazy řezů jsou pouze dvourozměrné a nepostihují tak třírozměrnou strukturu tkáně. Proto komplexní vyhodnocení vyžaduje nasnímání a zpracování velkého množství histologických obrazů, což je samo o sobě náročným úkolem vzhledem k jejich značné velikosti a komplikovanosti procesu řezání, barvení a snímání.

Zkušený patolog sice rozliší rychle to podstatné z jednotlivých řezů, ale nemá šanci porovnat a vyhodnotit velké soubory obrazů. Pro člověka velmi obtížné je i sloučit informaci z několika různě barvených řezů.

Řešení pomohla najít výpočetní technika. Kritickým krokem v tomto

procesu je správné přiřazení prostorové korespondence mezi po sobě následujícími řezy neboli registrace. Jednotlivé řezy jsou vůči sobě navzájem pozměněny prostorovou deformací, tenký řez tkáně (2-10 μm) se může natahovat, překládat nebo potřhat. Navíc, jsou-li řezy odlišně barveny, je i jejich vzhled značně odlišný. Odlišná je i lokální struktura, neboť každý z řezů zobrazuje jiné buňky. To způsobuje obtížnou použitelnost standardních metod registrace obrazů.

Ve spolupráci s firmou Flagship Bioscience, která projektu poskytla data a finanční podporu, vznikla na katedře kybernetiky FEL ČVUT praktická aplikace pro registraci těchto obrazů. Obrazy jsou nejprve nahrubo předregistrovány na základě automaticky detekovaných klíčových bodů nebo automaticky vytvořených binárních masek. Pro zarovnání detailů pak následuje elastická registrace na základě minimalizace kritéria kombinujícího podobnost obrázků, míru deformace a vzdálenost od počátečního řešení. Autor implementace, Ing. Michala Bušta, použil paralelizace, hierarchického a blokového zpracování a řady dalších triků, díky čemuž je možné v přiměřené době (minuty až jednotky hodin pro největší obrazy a největší kvalitu registrace) zpracovávat obrazy obsahující

Obrázek pro posouzení kvality zarovnání. Každý z vodorovných pruhů pochází z jiného řezu.

stovky milionů pixelů. Implementace byla úspěšně předána zadavateli, firmě Flagship Bioscience, která ji plánuje začlenit do svých produktů.

Doc. Kybic a jeho doktorand Ing. Jiří Borovec na tuto práci navázali metodou zvanou ASSAR (Automatic simultaneous segmentation and fast registration). Ta je založená na předpokladu, že jediná společná informace v sobě si odpovídajících bodech obou obrazů, které mají být registrovány, je druh tkáně. Proto jsou oba obrazy nejprve segmentovány tak, aby byly co nejpodobnější, a poté jsou segmentované verze registrovány. Jelikož stačí pracovat pouze s hranicemi mezi jednotlivými druhy tkání, registrace je velmi rychlá. ASSAR je na testovaných histologických řezech několikanásobně rychlejší než ostatní běžně používané registrační metody a přitom jeho přesnost a robustnost je podobná, jako u metody vyvinuté pro firmu Flagship a mnohem lepší než standardních registračních metod.

Po svém dokončení by metoda ASSAR měla být značně obecná a použitelná pro nejrůznější případy registrace obrazů, zejména tehdy, pokud se od sebe registrované obrazy značně liší a je kladen důraz na rychlost. Kromě lékařských aplikací to může být například zpracování dat z dálkového průzkumu Země z různých modalit.

(ia)

Chceme sloučit informaci z jednoho fyzického místa (označeného šipkou) z jednotlivých, různě barvených řezů.

> Více na:
<http://cmp.felk.cvut.cz/~kybic/>
<http://flagshipbio.com/>

Jak lze studovat riziko utonutí?

Katedra hydrotechniky Fakulty stavební ČVUT v Praze se zabývá řadou aplikací pro praxi, jednou z nich je i studie posouzení a doplnění bezpečnostních prvků v korytě toku Přivaděče průmyslové vody (PPV) a Podkrušnohorského přivaděče (PKP) pro státní podnik povodí Ohře.

Vlevo: První ukliďňovací objekt při povodni v roce 2005.
[foto: POH, s.p.]

Uprostřed: Model prvního ukliďňovacího objektu – pohled proti vodě.

Vpravo: Situace unášené osoby – navrhovaný stav zachycení na česlích.
[foto: archiv pracoviště]

V červenci roku 2013 přijal tým katedry hydrotechniky Fakulty stavební ČVUT v Praze od státního podniku Povodí Ohře zadání studie zabývající se možností zvýšení bezpečnosti a případné záchrany osob, které by mohly spadnout do toku betonových otevřených přivaděčů vody v oblasti Chomutova, Jirkova a Vysoké Pece. Hlavním účelem tohoto systému přivaděčů je kromě řešení odtokových poměrů po likvidaci nádrže Dřínov také ochrana povrchových dolů před účinky velkých vod, zásobování povrchovou vodou a zajištění minimálních průtoků ve vybraných vodních tocích. Po vymezení zájmového území, zahrnujícího zejména části přivaděčů procházející intravilánem přilehlých obcí, byla identifikována možná rizika a stanoveny hodnoty průtoků, při nichž již dochází k ohrožení osob podle kategorií „dětí“ a „dospělí“. Na základě toho byla formulována doporučení pro implementaci netechnických opatření s cílem zvýšit informovanost veřejnosti o možných rizicích.

Z hlediska technických opatření bylo zájmové území rozděleno na oblasti s říčním prouděním „pomalu tekoucí“ a oblasti s bystřinným prouděním, charakterizované poměrně vysokými rychlostmi při průtoku vody. Oba typy oblastí byly hodnoceny z hlediska rizika ohrožení osob, které se mohou

dostat do vodního toku, tzn. jaká je šance, že se unášená nebo tonoucí osoba může dostat z betonového koryta přivaděče vlastní silou vzhledem k síle toku, charakteru břehů apod. a jak snadný je přístup pro případné záchránce.

V oblasti s říčním prouděním byla z tohoto úhlu pohledu jednoznačně pozitivně hodnocena realizace záchytných profilů navržených Povodím Ohře, s.p., které umožňují snadnější přístup do koryta přivaděče pro zachraňující osoby, sebezáchranu i výstup zachraňovaného. Tým katedry hydrotechniky navrhl po posouzení všech okolností doplnění těchto profilů tak, aby vzdálenost mezi nimi v korytě přivaděče odpovídala času na možnou sebezáchranu, s ohledem na teplotu vody, byla menší a také realizaci dodatečných profilů česlí na odlehčovacích korytech a na konci části s říčním prouděním.

Na části Podkrušnohorského přivaděče s bystřinným prouděním se nachází tři tzv. ukliďňovací objekty, jejichž konstrukce byla vyhodnocena jako ohrožující život z hlediska bezpečnosti osob unášených proudem, což potvrzuje i případ utonulé osoby z června roku 2013, která se dostala do prostoru přivaděče před druhým ukliďňujícím objektem. Pro jednoznačné určení hydraulických podmínek v objektech a navazujících částech byly

v laboratořích Fakulty stavební postaveny fyzikální modely prvních dvou objektů v měřítku 1:15. Na nich byly studovány a prověřovány dopady navrhovaných změn, které by měly snížit rizika pro osoby stržené proudem. Na základě těchto experimentů vznikl návrh výrazně ukloněných záchytných prvků do prostoru nad objekty.

Fyzikální modely se osvědčily zejména s ohledem na naprostý nedostatek experimentálních i teoretických podkladů pro výrazně skloněné záchytné prvky v korytech s bystřinným režimem proudění. Na modelech bylo možno také názorně demonstrovat zachycení osob stržených a unášených proudem za různých podmínek stavu vody apod., které byly pro účely experimentu simulovány figurínou v modelovém měřítku.

Na základě průběžných výsledků studie a modelování jsou již postupně bezpečnostní prvky v trase PKP instalovány. Po dokončení modelování hydraulických jevů v laboratoři a po projekčním zpracování technického řešení budou provedeny stavební úpravy na objektech PKP a doplněny pojistné záchytné prvky. Ukončení nejdůležitějších prací ke zvýšení bezpečnosti v PKP se předpokládá koncem roku 2014 nebo v roce 2015.

autoři: Miroslav Brouček,
Ladislav Satrapa

doc. DANIEL SVOZIL
Svozild@vscht.cz

doc. JAN HOLUB
Jan.Holub@fit.cvut.cz

Bioinformatika /

Nový meziuniverzitní studijní program

Fakulta informačních technologií ČVUT společně s VŠCHT a Akademií věd ČR otvírá od září 2014 nový meziuniverzitní studijní program „Chemická informatika a bioinformatika“ s bakalářským a navazujícím magisterským oborem Bioinformatika.

O čem je „bioinformatika“ a jak a kde se přihlásit ke studiu?

Analýza biologických a medicínských dat vyžaduje, díky jejich množství a charakteru, použití pokročilých statistických, matematických a informatických postupů. Jako příklad je možno uvést sekvenování lidského genomu, při jehož sestavování do finální podoby sehrály informatika a informační technologie klíčovou roli. S rostoucí komplexitou biologických dat dal požadavek na vývoj metod pro jejich ukládání, vyhledávání a analýzu vzniknout nové mezioborové oblasti – bioinformatice. Bioinformatika dnes představuje bohatou vědní disciplínu řešící široké spektrum biologických problémů, jakými jsou např. rekonstrukce evolučních stromů z DNA sekvencí (tzv. fylogenetická analýza), analýza prostorového uspořádání nukleových kyselin či proteinů a hledání vztahů mezi jejich strukturou a funkcí (tzv. strukturní bioinformatika) nebo počítačové simulace buněčných systémů (tzv. systémová biologie).

Bioinformatika čerpá z odlišných oblastí lidského poznání – z biologie, biochemie, počítačové vědy a informatiky nebo statistiky a matematiky. Bioinformatik je člověk, který rozumí biologickým datům a problémům a ví, jak taková data interpretovat a analyzovat. Poptávka po takto široce vzdělaných odbornících v posledních desetiletích prudce roste. Prahu bylo možno paradoxně považovat až donedávna v jistém smyslu v této oblasti za zaosta-

lou, neboť žádná z pražských vysokých škol nenabízela ucelené bakalářské a magisterské studium bioinformatiky. Z tohoto důvodu se spojily dvě pražské univerzity, Vysoká škola chemicko-technologická (VŠCHT) a České vysoké učení technické (ČVUT), se dvěma ústavu Akademie věd, Ústavem molekulární genetiky (ÚMG) a Ústavem organické chemie a biochemie (ÚOCHB), aby vytvořily bakalářský a navazující magisterský obor Bioinformatika. VŠCHT je špičkovou univerzitou nabízející vzdělání a provádějící výzkum v přírodních vědách, jako jsou např. chemie a biochemie, biologie, biotechnologie či bioinformatika. Fakulta informačních technologií ČVUT je zaměřena na výuku informatiky, orientované jak směrem praktickým, tak směrem teoretickým. Na zainteresovaných ústavech AV ČR působí dvě největší pražské bioinformatické skupiny – skupina na ÚMG

patří k zakladatelům a průkopníkům české bioinformatiky a ÚOCHB je sídlem národního uzlu evropské bioinformatické ESFRI infrastruktury ELIXIR. Kromě toho mají specialisté z těchto ústavů bohaté přednáškové zkušenosti z výuky v rámci četných bioinformatických kurzů či z mezinárodních konferencí a setkání. Takto vystavěný pedagogický tým dává záruku vysoké kvality výuky ve všech klíčových disciplínách.

Bakalářský a navazující magisterský studijní obor „Bioinformatika“ si klade za cíl vychovat všestranné odborníky na analýzu, zpracování a interpretaci dat získaných v biologii, biochemii, medicíně a dalších souvisejících oblastech. Výuka informatiky je cílena nejen teoretickým, ale hlavně aplikačním směrem do sféry přírodních věd a zahrnuje metody vytěžování znalostí z dat, principy návrhu efektivních algoritmů a jejich praktickou implementaci či práci s velkými objemy dat. Takto profilovaný bioinformatik bude schopen pracovat v multidisciplinárních týmech zaměřených na interpretaci experimentálních dat, vyvíjet softwarové nástroje zjednodušující práci s biomedicínskými daty, nebo bude zajišťovat komunikaci mezi přírodovědci a informatiky-programátory. Kromě toho mu jeho programátorské a analytické schopnosti umožní hledat uplatnění i ve firmách z oblasti informačních technologií, statistické analýzy či zpracování dat.

Doufáme, že vás náš stručný úvod do studia zaujal. Obor Bioinformatika (bakalářský i magisterský) otevíráme ke studiu v září 2014, a pokud byste se o něm rádi dozvěděli více, navštivte stránku <http://studuj.bioinformatiku.cz/>, nebo nás kontaktujte na uvedených e-mailech.

autoři: Daniel Svozil, Jan Holub
ilustrace: Wikipedia, William G. Scott

> Více na
<http://studuj.bioinformatiku.cz/>
<https://www.fit.cvut.cz/casopis>
12/2013

prof. Ing. MIROSLAV PETRTÝL, DrSc.
petrtyl@fsv.cvut.cz

Biomechanika /

Zkvalitnění léčení poruch pojivových tkání

Na katedře mechaniky Fakulty stavební ČVUT v Praze najdete i zajímavé multioborové pracoviště zaměřené na biomedicínskou problematiku. Tým pod vedením profesora Ing. Miroslava Petrtýla, DrSc., se zde ve spolupráci s předními klinickými pracovišti zabývá vědeckovýzkumnými aktivitami v oboru biomechaniky a biomateriálového inženýrství.

Biomechanika, biomateriálové a tkáňové inženýrství patří mezi vědecky i komerčně velmi rychle se rozvíjející mezioborové vědy. Studium a klinické aplikace umělých náhrad lidského skeletu, biomechanochemické

analýzy vlastností zdravých a patologických tkání, exaktní formulace modelací a remodelací tuhých tkání, principy jejich houstnutí a řídnutí, akcelerace kortikalizace tkání, ověřování nových hybridních biomateriálů „in vivo“, to vše jsou problémy, jejichž řešení přispívá k rozvoji klinické praxe v chirurgii, ortopedii, stomatologii, traumatologii, osteologii, v revmatologii a v dalších medicínských oborech. Speciální uplatnění mají však i v kosmonautice, v armádě a v kriminalistice.

Na Fakultě stavební ČVUT v Praze, v Laboratoři experimentální pružnosti na katedře stavební mechaniky byly koncem šedesátých let minulého století zahájeny systematické výzkumy zaměřené na analýzy napětí a přetvoření lidského skeletu. Pod vedením Ing. Dr. M. Milbauera, zakladatele a průkopníka experimentální biomechaniky,

byla zaměřena pozornost především na tvarové korekce kyčelních a kolenních implantátů, na distribuce napětí ve vybraných komponentech lidského skeletu, na napětí v kostech při osteosyntéze cerklážemi, na přetváření tkání při aplikaci šroubů a dlah, na analýzy intertrochanterických osteotomií, na rekonstrukční operace acetabula a subluxace kyčle a na řady dalších 2D/3D experimentálních prací.

V osmdesátých letech minulého století vyšla první česká vědecká monografie v tomto progresivním oboru, nazvaná Experimentální biomechanika pevné fáze lidského skeletu (Academia).

Nejvýznamnější poznatky a přínosy pro

Formulace Obecné teorie remodelace kostní tkáně:

Autoři „Obecné teorie remodelace kostní tkáně“, prof. M. Petrtýl a RNDr. J. Danešová byli první, kteří sestavili fundamentální stechiometrické rovnice, jimiž exaktně vyjádřili základní procesy remodelace kostní tkáně a propojili biomechanické účinky s biochemickými procesy. Současně prokázali cykličnost remodelačních procesů v kostní tkáni. Exaktně charakterizovali slabě stacionární stavy, jejich počet a podmínky pro jejich dosažení. Definovali bifurgační body kvalitativních změn ve tkáni (a procesy diferenciací buněk). Prokázali, že bez přítomnosti slabě stacionárních stavů by nemohlo docházet k remodelaci kostní tkáně. Obecná teorie je v souladu s klinickými empirickými poznatky o dobách jednotlivých remodelačních fází probíhajících při kortikalizaci tkáně.

Dvoukomponentní implantát nahrazující patologickou tkáň v lokalitě osteochondrálního defektu.

[foto: P. Černý, Ortotika, s.r.o.]

Návrh a klinická ověření léčení lokálních osteochondrálních defektů „in vivo“:

Tým Laboratoře biomechaniky a biomateriálového inženýrství katedry mechaniky FSv ČVUT v Praze ve spolupráci s pracovníky Revmatologického ústavu v Praze, Ústavu makromolekulární chemie AV ČR, Ústavu fyzikální chemie Jaroslava Heyrovského AV ČR a firmy Ortotika, s.r.o., významně přispěl k účinnému léčení bolestivých osteochondrálních

Pohled na elektronický distrakční fixátor s programovacím modulem (vpravo) a paměťovým modulem s bateriemi (vlevo). Po naprogramování distrakčních kroků lékařem se programovací modul odpojí. V blízkosti pacienta zůstává pouze modul paměti se zdrojem energie.

Na jejím vzniku se podílel kolektiv autorů – Miroslav Petrtyl, Miloš Milbauer, Aleš Ondrouch. Monografie shrnovala české vědecké priority v oblasti experimentální biomechaniky z předšlých let a prezentovala i na ně navazující výsledky nových výzkumných projektů. Mezi ně patřil např. výzkum vlivu sklonu krčku kyčelních endoprotéz na napjatost v kostní tkáni, zlomeniny kyčelních endoprotéz, výzkum vlivu fyziologických zatížení na vznik kost-

ních pseudocyst (s granulovanou tkání) a jiné. Mnohé z nových poznatků přispěly k léčení pacientů s poruchami kloubů a kostí. Některé výsledky byly prezentovány medikům ve výuce ortopedie a traumatologie na 1. lékařské fakultě UK v Praze.

V osmdesátých letech byla také prohloubena vědecká a výzkumná spolupráce s Ortopedickou klinikou Fakultní nemocnice na Bulovce, zejména s prof. MUDr. R. Pavlanským, DrSc. Pozornost byla v té době zaměřena na zvýšení stability kyčelních endoprotéz implantovaných do dřevěných kanálů femurů a na stabilizování kyčelních jamek. Za návrhy biokompatibilních kyčelních implantátů a acetabulárních jamek nové generace byla kolektivu katedry mechaniky FSv ČVUT v roce 1986 udělena Zlatá medaile INVEX 9e Salon International des Inven-

tions et de Nouveautés Techniques. V témže roce byly v USA a v ČR uděleny profesorům Petrtylovi a Pavlanskému patenty na nové náhrady kyčelních kloubů.

Laboratoř biomechaniky a biomateriálového inženýrství na Fakultě stavební ČVUT v Praze, která vznikla transformací Laboratoře experimentální pružnosti je nejstarším pracovištěm experimentální biomechaniky v České a Slovenské republice. Její četné vědecké aktivity jsou také zaměřeny na biomechanochemické podmínky houstnutí a řidnutí kostní tkáně, na analýzy pseudoplastických vlastností synoviální tekutiny, na vlastnosti a nanostruktury artikulárních chrupavek, na stabilitu a únosnost zubních implantátů i na další mezioborové aktivity.

(ia)

foto: Jiří Ryszawy, VIC ČVUT

klinickou praxi, dosažené v posledních letech

defektů velkých kloubů. Řešitelským kolektivem byl navržen, vyvinut a klinicky ověřován kompozitní implantát určený pro léčení bolestivých lokálních osteochondrálních defektů velkých kloubů.

Výsledkem léčení je vznik subchondrální kosti přemosťující prostor nad temenem implantátu. Nově vzniklá artikulární chrupavka vytváří spojitou a hladkou periferní vrstvu, která je propojená s okolní chrupavkou. Vynikající klinické výsledky na zvířecím modelu jsou předpokladem pro rozsáhlejší aplikace v humánní medicíně.

Návrh a vývoj elektronického distrakčního fixátoru pro prodlužování dlouhých kostí dětí

V roce 2010 byl navržen nový elektronický distrakční fixátor (EDF), který programovaně simuluje běžné fyziologické účinky (chůze apod.), stimuluje formace nové kostní tkáně a přispívá ke zkvalitnění léčebného procesu. Jeho předností je schopnost stimulovat a regulovat kortikalizaci svalku během distrakcí, prolongovat asymetricky nebo symetricky zkrácené dlouhé kosti dětí/dospělých a přispět k odstranění některých deformit dlouhých kostí u dětí nebo u dospělých.

Dynamické účinky EDF stimulují novotvorbu kostní tkáně. EDF je efektivním klinickým nástrojem pro softwarem regulované stimulační osteogeneze a také prvním elektronicky řízeným distrakčním fixátorem (prolongátorem) na světě.

Nový jednostranný (monolaterální) zevní fixátor s elektronickou řídicí jednotkou umožňuje řízení procesu prodlužování pomocí naprogramovaného distrakčního cyklu v delším časovém období.

(ia)

Původní elektronický distrakční fixátor (EDF) navržený na katedře mechaniky ČVUT Fakultě stavební a Fakultě elektrotechnické ve spolupráci s Ambulantním centrem pro vady pohybového aparátu, s.r.o., Praha a s firmou Medin Orthopaedics, a.s. [foto: A. Lerach, Medin Orthopaedics, a.s.]

Cesta do hlubin labyrintu / Výzkum mozku

V rámci výzkumu na Fakultě elektrotechnické ČVUT spolupracuje tým katedry kybernetiky s lékaři z Neurologické kliniky 1. LF UK a Nemocnice na Homolce na metodě zpracování dat získaných metodou DBS (Deep brain stimulation). Kromě přínosu pro klinický výzkum a léčbu je to přínos i pro studenty předmětu Neuroinformatika, který je součástí atraktivního oboru Biomedicínská informatika.

Lidský mozek je jednou z nejsložitějších biologických struktur, které známe. V každém okamžiku zpracovává obrovské množství dat způsobem, jehož komplexitu odhalujeme jen po malých krůčcích a s obtížemi, danými jednak samotnou složitostí systému, jednak problematickou dostupností dat lidských pacientů. V posledních dekádách mnohé změnilo zobrazovací metody jako MRI, fMRI, PET a další, velkou příležitostí pro získání vhledu do fungování mozku však poskytují i případy, kdy některá jeho součást přestane vlivem úrazu či onemocnění plnit svou funkci a je nutné do ní invazivně zasáhnout. A právě jedním z významných zdrojů takových dat je v posledních letech i hluboká mozková stimulace (DBS).

Hluboká mozková stimulace je moderní metoda léčby pohybových a afektivních onemocnění (např. Parkinsonova nemoc, esenciální tremor, chronická bolest, deprese a další) v případech, kdy běžná léčba medikamenty nedostačuje - jako například v pokročilých fázích Parkinsonovy nemoci. Léčba spočívá v chirurgickém zavedení elek-

trod do mozku pacienta a stimulací určitých struktur umožňuje významně omezit projevy nemoci. Toho se využívá zejména v pokročilých stádiích onemocnění, kdy dramaticky zvyšuje kvalitu života pacientů.

V rámci výzkumu na Fakultě elektrotechnické, na kterém spolupracujeme s lékaři z Neurologické kliniky 1. LF UK a Nemocnice na Homolce, se zabýváme zpracováním dat získaných během operací i v průběhu následné léčby. Pokročilé metody zpracování dat, sahající až na úroveň aktivity jednotlivých neuronů (tzv. "single unit activity"), umožňují nejen lépe porozumět mechanismům fungování mozku Parkinsoniků, ale také napomáhají zvyšovat efektivitu a přesnost této moderní léčebné metody: stimulatory se mohou stát chytřejšími a reagovat na aktuální stav pacienta nebo okolní podmínky, inteligentní systém může podpořit lékařovo rozhodování během samotné operace nebo automaticky doporučit úpravu parametrů stimulace na základě vyhodnocení aktuálního průběhu léčby.

Nástroje, které ve své práci využijete, zahrnují oblasti zpracování signálů

(předzpracování signálů a izolování složek, nesoucích užitečné informace), statistiky (např. modelování aktivity jednotlivých neuronů pomocí zobecněných lineárních modelů) a strojového učení (klasifikace dat a hledání souvislostí mezi nimi a dalšími naměřenými veličinami). Aplikací pokročilých výpočetních metod a postupů se snažíme poskytovat lékařům nástroje pro hlubší vhled do principů fungování DBS a poskytovat jim potřebný servis při zpracování dat pro klinický i základní výzkum.

Spolu s hojně diskutovaným stárnutím populace vzrůstá tlak na vývoj složitějších a pružnějších léčebných metod a lékařských zařízení - věříme, že náš výzkum je jedním z příkladů takového vývoje. Data, stejně jako vybrané metody zpracování využíváme také ve výuce, konkrétně v atraktivním, relativně novém magisterském předmětu Neuroinformatika.

autoři: Eduard Bakštein,
Daniel Novák

> Více o předmětu:
<http://neuroinformatika.cz>

Složitost struktury i funkce lidského mozku, spolu s potřebou a touhou jej poznat, je neustálým zdrojem komplikovaných výzkumných otázek. I proto byly v nedávné době spuštěny dva výzkumné programy, které lze počítat k největším vědeckým iniciativám vůbec: evropský Human Brain Project (celkový rozpočet cca 1,2 miliardy EUR) a americký BRAIN (rozpočet cca 300 mil. USD ročně po 10 let) [foto: istock]

Bio medicína inženýrství

Důležitým předpokladem pro rozvoj biomedicínského inženýrství jako interdisciplinárního oboru je schopnost studenta a poslze absolventa chápat a řešit problémy s využitím znalostí obou disciplín.

Všichni, kteří v tomto oboru pracujeme, vidíme, že kombinace inženýrství a medicíny získává v posledním desetiletí nesmírně silné postavení po celém světě. „Popularita“ biomedicínského inženýrství – oblasti věd o živé přírodě – kombinující inženýrství s biologií v nejširším smyslu slova, zahrnuje ohromující oblast výzkumu a vývoje a možností uplatnění. Co všechno využívá myšlenky inženýrského výzkumu a aplikuje je do medicíny? Z onoho ohromného rozsahu vzpomeňme například nejnovější oblasti, do kterých zasahuje biomedicínské inženýrství, oblast tkáňového inženýrství, genetického inženýrství, neuroinženýrství, farmaceutického inženýrství, obor nanotechnologií a nanomateriálů, z těch, které jsou již „dlouhodobou“ součástí biomedicínského zájmu, jsou to například vývoj, konstrukce a použití přístrojové diagnostické, terapeutické a laboratorní techniky, vývoj i aplikace umělých náhrad nefunkčních částí lidského těla, vývoj biokompatibilních materiálů, které při kontaktu s živým organismem minimalizují nežádoucí reakce jak organismu, tak materiálu samotného, technologie pro léčbu spánkové apnoe, výzkum biome-

dicínských aplikací ionizujícího a neionizujícího záření, vývoj algoritmů analýzy obrazu, zpracování signálů, vývoj a použití informačních technologií, které usnadňují péči o pacienty, například telemedicína nebo zdravotnické informační systémy, vývoj a design softwaru, vývoj rehabilitačních pomůcek, zlepšujících kvalitu života zdravotně postižených osob a v neposlední řadě i vytváření výzkumných prostředků a nástrojů pro zkoumání struktury a funkce živých organismů na všech úrovních složitosti a mnoho dalších.

Z výše uvedeného výčtu je zřejmé, že biomedicínské inženýrství reaguje na všechny nové poznatky v technickém i medicínském výzkumu. A protože pohled na „vědy o životě“ se neustále mění podle vývoje našich poznatků a znalostí, můžeme s nadějí hledět do budoucna. Proto celá oblast biomedicínského inženýrství je tak perspektivní, vzrušující a intelektuálně obohacující.

prof. MUDr. Jozef Rosina, Ph.D.
děkan FBMI ČVUT

Interaktivní systém pro terapii a diagnostiku poruch rovnováhy

Na Společném pracovišti biomedicínského inženýrství Fakulty biomedicínského inženýrství ČVUT a 1. lékařské fakulty UK je realizována řada vědecko-výzkumných projektů, zaměřených na aplikovaný vývoj softwarových i hardwarových řešení pro různá odvětví včetně rehabilitačního lékařství.

Na vývoji diagnosticko-terapeutických systémů se podílí interprofesionální tým, složený z odborníků technických oborů a specialistů z řad lékařů, fyzioterapeutů a ergoterapeutů. Systémy jsou zde vyvíjeny, testovány a poté nachází uplatnění nejen v rámci vědecko-výzkumných aktivit, ale i v širší klinické praxi. Studenti postgraduálního i bakalářského studia tak dostávají možnost se kreativně podílet na konkrétních řeše-

kognitivních funkcí. Na základě analýzy dat získaných ze stabilometrické plošiny je vyhodnocován aktuální stav pacienta a následně optimalizován terapeutický proces.

Paralelně vzniká také verze systému určená pro řízenou komplexní terapii v domácím prostředí pacientů po poškození mozku. Každodenní trénink stability zvyšuje efektivitu terapeutického procesu za předpokladu, že pacient v prů-

sestaveném ve spolupráci s lékaři Kliniky rehabilitačního lékařství 1. LF UK a VFN v Praze a Centra aplikačních výstupů a spin-off firem 1. LF UK.

Pacienty všech věkových kategorií systém velmi zaujal a výsledky léčby předčily původní očekávání. U mnoha pacientů v chronickém stádiu onemocnění, jejichž stav se již při konvenční terapii neměnil, bylo viditelné zlepšení rovnováhy nejen v parametrech měřených v laboratorním prostředí, ale sami pacienti subjektivně vnímali větší jistotu a samostatnost v reálném životě, například při často obávaném přecházení rušné silnice nebo při jízdě tramvají. Možnost prezentace progresu a zábavná herní forma terapií motivovala i ty pacienty, kteří již při konvenčním přístupu ztráceli chuť ke spolupráci. Z těchto důvodů se začaly objevovat dotazy na možnost instalace software do jejich vlastních počítačů, aby mohli cvičit každý den a dále se zlepšovat.

Pro účely samostatného využití systému pacientem bylo nutné vytvořit řešení z přenosných a cenově dostupných komponent s velmi intuitivním uživatelským rozhraním. Systém byl testován v klinické praxi a následně optimalizován na základě podnětů od terapeutů i pacientů. Vzhledem k vzrůstající poptávce ze strany pacientů a zdravotnických zařízení z České republiky i zahraničí po možnosti zakoupení tohoto systému přirozeně vyplynul směr budoucího vývoje k finálnímu produktu určenému pro oficiální distribuci. Aktuálně se otevírá více možných variant komercializace. V každém případě tento transfer technologií umožní širokou dostupnost nového inovativního prostředku pro zlepšení kvality života pacientů.

Příklad terapeutické scény – pacient změnami polohy svého těžiště posouvá kouli směrem k červenému poli. [ilustrace: archiv pracoviště]

ních, která jsou obratem testována a využívána v praxi. Motivující je i to, že mohou přímo sledovat jejich přínos v diagnostice a terapii reálných pacientů.

V Laboratoři aplikací virtuální reality v rehabilitaci je vyvíjen systém pro diagnostiku a terapii poruch rovnováhy s využitím stabilometrické plošiny a stereoskopické projekce. V průběhu terapie je pacientovi s využitím vizuální zpětné vazby prezentována poloha jeho těžiště, kterou aktivně mění dle zadání. Pro zvýšení motivace probíhá terapie formou hry, ve které může pacient sledovat své pokroky. Úlohy jsou zaměřeny také na kombinace změn polohy těžiště s pohyby horních končetin a tréninkem

běhu terapie využívá správné pohybové vzorce. Systém nabízí možnost využití funkce tzv. virtuálního terapeuta, kdy je automaticky hodnocen stav pacienta a nastavena optimální obtížnost terapie. Data jsou ukládána pro možnost zpětného vyhodnocení terapeutického efektu. Vědomí této supervize a herní princip léčby zvyšuje motivaci pacienta k pravidelnému cvičení.

Nápad vytvořit tuto modifikovanou variantu vznikl na základě zkušeností, získaných při terapiích pacientů po poškození mozku. Ti pravidelně docházeli do Laboratoře aplikací virtuální reality v rehabilitaci, v té době vybavené systémem pro terapii poruch rovnováhy,

autoři: Markéta Janatová,
Karel Hána

prof. RNDr. EVŽEN AMLER, Ph.D.
evzen.amler@fbmi.cvut.cz

Bionanotechnologie /

Výzkum s nekonečně velkým potenciálem

Na Fakultě biomedicínského inženýrství ČVUT najdete i pracoviště, které se zabývá bionanotechnologiemi.

Tým pod vedením profesora RNDr. Evžena Amlera, Ph.D., na tomto progresivním tématu spolupracuje s mnoha dalšími pracovišti.

Nanotechnologie je technický obor, který se zabývá tvorbou a využíváním technologií v měřítku řádově nanometrů (obvykle cca 1–100 nm), tzn. 10^{-9} m. Často je za zakladatele nanotechnologie označován Richard Feynman (1918–1988), třebaže termín „nano-technology“ zřejmě vytvořil Taniguchi až v roce 1974. Základní myšlenky nového oboru však skutečně představil budoucí nositel Nobelovy ceny Feynman, když v roce 1959 přednesl na výroční schůzi Americké společnosti fyziků pořádané v Kalifornském technickém institutu (Caltech) legendární přednášku *Tam dole je spousta místa* (*There's Plenty of Room at the Bottom*). Feynman tím chtěl zdůraznit ohromný a ohromující prostor, který se otvírá hypotetickému pozorovateli v nanoponore při imaginárním vnořování se do nitra hmoty. Zastavíme-li se na této cestě v oblasti mezibuněčných vztahů (nanometrová až submikrometrová oblast), budeme fascinováni neuvěřitelně sofistikovanou strukturou důmyslně provázaných proteinů, glykanů a dalších látek v nepředstavitelně velkém prostoru. A právě využití tohoto prostoru člověkem je novou nadějí regenerativní medicíny a také předmětem zájmu bionanotechnologie.

Bionanotechnologie je moderní obor, který využívá poznání principy z oblasti biologie a biomateriálů k vytváření nových funkčních a říditelných systémů v nanorozměrech. Aplikace bionanotechnologií v moderní medicíně zahrnují miniaturizované diagnostické metody, použitelné

ke včasnému rozeznání chorob, nanotechnologickou úpravu povrchů pro zlepšení bioaktivity či biokompatibility implantátů, konstrukci samoorganizujících se struktur, které otevírají cestu pro nové technologie regenerativní medicíny, či tvorbu biomimetických materiálů. Bionanotechnologie jsou také esenciální pro vytváření zcela nových systémů řízeného dodávání léčiv. Už jenom z tohoto prostého výčtu je patrné, že bionanotechnologie jsou v centru zájmu a pozornosti nejen moderní medicíny a přírodních věd, ale také věd technických.

Skupina pod vedením prof. Amlera je dynamicky se vyvíjející se strukturou, jejíž hlavním tématem je aplikace bionanotechnologií v medicíně i v technice (v kriminalistice i v ekologickém stavebnictví). Je zřejmé, že bionanotechnologie se neobejde bez kvalitních materiálových inženýrů, chemiků, fyziků, konstruktérů a expertů v oborech, na které se bionanotechnologie zaměřuje. Pro regenerativní medicínu jsou esenciální nejen lékaři, ale také molekulární biologové, biofyzici, farmaceuti, veterináři a další. Bionanotechnologie je natolik dynamicky se rozvíjející obor, že současný zkomatělý systém financování české vědy není schopen pokrýt její rozvoj na jednom pracovišti. Je proto zřejmé, že skupiny, které chtějí zachytit rychlé tempo nástupu světové bionanotechnologie, musí přirozeně integrovat pracovníky nejen různých profesí, ale v Česku nezbytně i různých institucí. Není proto překvapením, že skupina prof. Amlera zahrnuje ve svém samotném jádře tři významné instituce. Vedle kladenské FBMI ČVUT je to také Ústav experimentální medicíny AV ČR a Ústav biofyziky 2. LF UK. Mezi nejbližší spolupracující instituce pak patří zejména Technická univerzita v Liberci (pracoviště prof. Lukáše), Technická univerzita v Pardubicích, Univerzita Palackého v Olomouci, Veterinární a farmaceutická univerzita Brno i řada komerčních pracovišť, včetně klastru Nanoprogres.

Ve výzkumném centru se soustřeďuje mladý a ambiciózní tým, který se skládá pouze ze dvou výzkumných pracovníků s nedávno dokončeným doktorským studiem, kteří jsou i školiteli, deseti Ph.D. studentů a řady pregraduálních studentů. Studenti přichází sami a vzhledem k limitu studentů na jednoho školitele musí být zatím bohužel další odmítáni.

Co je přitahuje? Bionanotechnologie je oborem základního výzkumu s obrovským aplikačním potenciálem. Proto se skupina zaměřuje na urychlený transfer poznatků základního výzkumu do praxe. Toto je zřejmě neuralgickým bodem ve škatulkovém systému financování české vědy (v současnosti má skupina jediný výzkumný grant (!), a to právě na FBMI ČVUT), neboť práce skupiny je pro základní výzkum příliš aplikační, pro potenciální uživatele výsledků však ještě v příliš časném stádiu vývoje. Komplikovanost při sháňení finančních prostředků však bohatě vynahrazuje zápal mladých studentů. Je jistě vzrušující jít neprošlapanými cestami, je ale také nesmírně uspokojivé vidět, že jejich práce může mít brzký reálný přínos v medicínských či technických aplikacích. Právě pro tuto různorodost výzkumu a realizací výsledků je FBMI ČVUT, stejně tak jako Univerzitní centrum energeticky efektivních budov ČVUT, možná trochu překvapivým, ale přirozeným zastřešením výzkumných bionanotechnologických aktivit skupiny. Funkční spolupráce s ostatními celky přináší kvalitní výsledky základního výzkumu a slibuje brzkou produktovou realizaci v úzké spolupráci s komerčními subjekty. Z oblasti regenerativní medicíny se jedná především o aplikaci funkcionalizovaných nanovláken jako „smart medical devices“ především v chirurgii, ortopedii, dermatologii či gynekologii, z technických aplikací pak o pokročilé izolační materiály, nanosenzory, ale i o zajímavé aplikace v kriminalistice.

autor: Evžen Amler
foto: Jiří Ryszawy, VIC ČVUT

Aplikace elektromagnetického pole v medicíně a v průmyslu

Elektromagnetické pole je přirozeným prostředím pro život na zemi a jeho cílené využití má mnoho významných aplikací v medicíně i v průmyslu. Vědci z katedry biomedicínské techniky Fakulty biomedicínského inženýrství ČVUT v Praze se výzkumu v tomto oboru věnují na světové úrovni.

Numerický model regionální mikrovlnné hypertermie rakoviny prsu – regionální systém s 8 anténami.

Elektromagnetické pole nachází stále nová uplatnění jak v medicíně, tak i v průmyslu. V medicíně jsou to zejména aplikace jako je elektrochirurgie, zobrazování využívající magnetické rezonance, radiometrie, mikrovlnná hypertermie v onkologii a velmi aktuálním tématem je nyní i mikrovlnné zobrazování a radiofrekvenční kapacitní ohřev redukující tukové vrstvy v estetické medicíně. Z průmyslových aplikací elektromagnetického pole stojí za zmínku například vysoušení textilií, monitoring kvality potravin měřením jejich elektrických parametrů, pasteurizace nápojů nebo urychlení syntéz v organické chemii. Stejně významné je také jeho využití v petrochemickém a kovoobráběcím průmyslu při dělení emulzí bez použití chemikálií nebo také extruze biodegradabilních materiálů pro obalové technologie.

Výzkumný tým „Bioelektromagnetismus“ na katedře biomedicínské techniky FBMI úzce spolupracuje s výzkumným týmem „Biomedicínské a ekolo-

gické aplikace EM pole“ na katedře elektromagnetického pole FEL, a to zejména v oblasti mikrovlnné hypertermie. Nově se však soustředí také na mikrovlnné zobrazování a výše uvedené průmyslové aplikace.

Vysokofrekvenční/mikrovlnná hypertermie je metoda, kdy léčenou oblast vystavujeme působení elektromagnetického pole ve vysokofrekvenční nebo v mikrovlnné části spektra (neionizující záření) o výkonech v řádech desítek až stovek wattů. Energie elektromagnetického pole se v léčené oblasti absorbuje a přeměňuje na teplo. Teplota léčené oblasti postižené rakovinou je během aplikace hypertermie kontrolovaně zvýšena a následně po dobu několika desítek minut udržována v teplotním rozmezí mezi 41 až 45 °C. Existuje hned několik, v odborné literatuře popsaných a dokázaných účinných mechanismů, kterými zvýšená teplota pomáhá proti rakovině. Základním vysvětlením je, že při léčbě hypertermií dojde u buněk v léčené oblasti k procesu tzv. apoptózy, tj. k řízené buněčné smrti nádorových buněk. Obecně lze konstatovat, že vysokofrekvenční/mikrovlnná hypertermie je momentálně nejefektivnější podporou pro radioterapii (před chemoterapií). Lékařské studie prokázaly, že lze snížit dávku radioterapie na polovinu a přesto zvýšit její účinnost, pokud je současně s radioterapií aplikována vysokofrekvenční/mikrovlnná hypertermie. Snížení dávky ionizujícího záření (radioterapie) má obrovský potenciál pro onkologické pacienty, zejména pro dětské pacienty. Je totiž svázáno s nižším výskytem a nižší intenzitou celé řady známých nežádoucích účinků radioterapie. Vysokofrekvenční/mikrovlnnou hypertermii rozdělujeme nejčastěji na lokální a regionální. U lokální hypertermie ohříváme nádorovou tkáň menšího rozsahu u povrchu těla pacienta. Zde zpravidla stačí aplikovat elektromagnetickou energii jen z jedné antény. Při regionální hypertermii je léčená oblast hůře dostupná.

ANNA PAVELKOVÁ
anna.pavelkova@iaeste.cz

Může se jednat o hlouběji umístěný nádor např. v břišní dutině nebo nádor v blízkosti velmi důležitých orgánů, např. v oblasti hlavy a krku. Zde je nezbytné velmi pečlivě naplánovat průběh léčby, kdy je zapotřebí získat z CT nebo MRI scanů informaci o prostorovém uspořádání různých tkání pacienta. Z těchto dat je zapotřebí vytvořit digitální model léčené oblasti (virtuálního pacienta) a každému typu tkáně přiřadit odpovídající elektrické a tepelné materiálové parametry. Pomocí takového modelu a numerických simulátorů elektromagnetického pole a šíření tepla lze provést velmi přesný odhad správného nastavení hypertermického systému a cíleně fokusovat energii jen do požadované oblasti. Následující obrázky dokumentují výsledky modelování fokusace (optimalizace rozložení elektromagnetického pole) energie při léčbě nádoru prsu.

Jak již bylo uvedeno výše, výzkumný tým „Bioelektromagnetizmu“ se začíná v současnosti zabývat také mikrovlnným zobrazováním „Microwave Imaging“ (MWI). Tato metoda je velmi perspektivní alternativou klasických zobrazovacích technik, jako jsou CT, MRI a ultrazvuk. Oblastmi, ve kterých MWI předčí klasické zobrazovací metody jsou včasná detekce a klasifikace tak závažných onemocnění jako jsou například rakovina prsu v počátečním stádiu nebo cévní mozková příhoda. Rychlé rozlišení ischemické (uzávěr mozkové tepny) a hemoragické (krvácení z mozkové cévy) cévní mozkové příhody, které by mělo být v budoucnu možné pomocí levných mobilních systémů MWI přímo ve vozzech rychlé záchranné služby, je nesmírně důležité pro včasnou nasazení vhodné léčby. Aktuálně je MWI stále ve stádiu výzkumu a je potřeba dalšího vývoje jak v oblasti hardwaru tak softwaru.

V estetické medicíně nachází uplatnění tzv. kapacitní ohřev, kdy pomocí vhodně umístěných elektrod systému lze zajistit takové rozložení elektromagnetického pole v břišní oblasti, které selektivně ohřívá pouze tukové vrstvy pacientů s obezitou a spustit u nich proces apoptózy tukových buněk.

autoři: Jan Vrba,
David Vrba,
Peter Kneppo
ilustrace: archiv pracoviště

Veletrh iKariéra 2014

Ve středu 5. března 2014 proběhl v dejvickém kampusu na ČVUT v Praze již 20. jubilejní veletrh pracovních příležitostí, zaměřených na studenty technických vysokých škol - veletrh iKariéra pořádaný IAESTE ČVUT Praha.

Návštěvníci měli možnost během jednoho dne oslovit některé ze 109 firem, které se veletrhu účastnily, a získat přehled o požadavcích a nárocích na trhu práce. Firmy byly zastoupeny personalisty, kteří mohli poradit, jak se připravit na pracovní pohovor a prozradit, co po svých zaměstnancích požadují, ale i specialisty, kteří mohli zodpovědět i technické otázky. Stánky byly rozmístěny na Fakultě elektrotechnické, strojní, stavební, na Fakultě informačních technologií i na Fakultě architektury. Kromě stánků firem mohli návštěvníci využít stánky Kariérního centra ČVUT, kde jim zkušení lektori poradili mimo jiné, jak vypilovat svůj životopis. Na místě probíhal i bohatý doprovodný program. Jednu z mnoha zajímavých přednášek vedl například absolvent ČVUT Ivan Pilný, který v minulosti pracoval mimo jiné jako generální ředitel Microsoft pro Českou republiku. Dále v rámci veletrhu proběhla velká veletržní soutěž, kde hlavní cenou byl tablet, sud piva nebo sluchátka. Pro ty, které už bohatý program veletrhu vyčerpal, bylo připraveno několik chill-out zón.

autorka: Anna Pavelková

První veletrh pořádaný studentskou organizací IAESTE se konal již v roce 1995. Od té doby se tyto veletrhy rozšířily a konají se každoročně na 6 největších českých technických vysokých školách (ČVUT v Praze, VŠCHT v Praze, VUT v Brně, ZČU, UTB ve Zlíně, TUL v Liberci), ten na ČVUT v Praze je z nich největší a je také jedním z nejprestižnějších veletrhů pracovních příležitostí u nás, každoročně jej navštíví více než 6 000 lidí.

[foto: Jiří Ryszawy, VIC ČVUT]

IAESTE (The International Association for the Exchange of Students for Technical Experience) je mezinárodní, nevládní, nepolitická a nezisková organizace, která sdružuje mladé lidi ve více než 85 zemích světa. Byla založena již v roce 1948 v Londýně s vizí, že mladí lidé, kterým je dána šance žít a pracovat společně, dokáží bořit nesmyslné mezilidské bariéry a nahradit je vzájemným respektem a uznáním.

Mezi hlavní cíle IAESTE České republiky (www.iaeste.cz) patří rozvoj mezinárodní spolupráce a porozumění, rozvoj jazykových a odborných znalostí studentů a organizování odborných praxí v zahraničí. V ČR působí IAESTE na 7 největších technických vysokých školách (ČVUT v Praze, VŠCHT v Praze, VUT v Brně, ZČU, UTB ve Zlíně, TUL v Liberci, VŠB-TU Ostrava), kde má svá centra.

Člověk převedený do binárního kódu

Tým katedry biomedicínské informatiky Fakulty biomedicínského inženýrství ČVUT vedený Ing. Zoltánem Szabó, Ph.D., pracuje na řadě projektů, které mají jednoho společného jmenovatele – propojení vyspělých počítačových technologií s medicínou, s cílem maximálního profitu pro pacienty mnoha lékařských specializací.

Morfometrické body vynášené na profil obličeje

Atraktivita obličeje

Spolupráce s Klinikou plastické chirurgie 1. lékařské fakulty a Nemocnice Na Bulovce dala na katedře biomedicínské informatiky FBMI ČVUT vzniknout výzkumnému týmu, který se zabývá objektivním rozbořem atraktivity a hodnocením efektu operací obličeje v plastické chirurgii.

Za tímto účelem byla vytvořena metodika hodnocení obrazu ve smyslu vynášení klíčových morfometrických bodů na 2D fotografie portrétů a profilů pacientů, somatometrická analýza poměrů vzdáleností a dalších metrik těchto bodů metodami vícerozměrné statistiky a především vzájemné posouzení vztahu mezi konkrétním výstupem somatometrické analýzy, tedy konkrétní konstelací morfometrických bodů obličeje, a mezi hodnocením takového obličeje panelem nezávislých hodnotitelů či srovnáním s historicky uznanou normou pro ideálně atraktivní obličej.

Naše dosavadní výsledky určují poměr významu levé a pravé poloviny obličeje pro celkové hodnocení atraktivity portrétu obličeje, zejména pak ale kvantifikují vliv jednotlivých parametrů profilu na atraktivitu obličeje před i po plastické operaci, z čehož se odvíjí i relativní váhy a přínos jednotlivých kroků operačního výkonu pro výsledný efekt operace.

Perspektivou a odbornou výzvou do budoucna je případné obohacení metodického postupu o zcela automatizovanou a precizní somatometrickou analýzu obličeje, dále prohloubení analýzy dat ve smyslu klasifikování obličejů na určité somatické typy a zpřesnění obecnějších výsledků plánování plastické operace pro konkrétní somatotyp, v neposlední řadě i vytvoření automatického rozhodovacího systému pro plánování plastické operace danému pacientovi s cílem esteticky optimálního výsledku.

Analýza chůze u pacientů s dětskou mozkovou obrnou

Katedra biomedicínské informatiky FBMI již několik let spolupracuje také s Lékařskou univerzitou v Grazu (Universitätsklinik für Kinder- und Jugendchirurgie, Medizinische Universität Graz) v oblasti počítačové 3D analýzy chůze u pacientů s dětskou mozkovou obrnou. Je to jedno z několika zajímavých multidisciplinárních témat biomedicínské informatiky, která se na naší katedře úspěšně rozvíjí.

Náš společný výzkum se zaměřuje na propojení reálné klinické praxe s moderními metodami statistiky a informatiky. Použití v praxi je již demonstrováno v online aplikaci pro nemocnici v Grazu. Aplikace umožňuje udržovat základní informace o pacientovi a současně je spojit s jeho klinickými výsledky, mezi kterými nechybí přehledné spojení se standardními grafy kinematiky nebo s nejnovějšími indexy chůze. Kromě toho se zaměřují na predikci výsledků operace pro pacienta, což může umožnit snížení počtu nákladných operací, které jsou v konečném důsledku pro pacienta zbytečné.

[ilustrační foto: sxc.hu]

Kamerový systém během měření FT testu

Systém pro snímání pohybu prstů u pacientů s Parkinsonovou chorobou

Parkinsonova nemoc (PN) je chronické neurodegenerativní onemocnění, postihující téměř 1 % populace ve věku nad 60 let. Klíčovým projevem Parkinsonovy nemoci je omezení pohyblivosti. Stádium postupu Parkinsonovy nemoci je nejčastěji popisováno pomocí škály UPDRS (Unified Parkinson's Disease Rating Scale), jež zahrnuje finger-tapping (FT) test – test klepání prsty.

Na katedře biomedicínské informatiky FBMI jsme ve spolupráci s Neurologickou klinikou 1. LF UK a VFN v Praze vytvořili měřicí systém s dvěma kamerami, který dokáže bez kontaktu s pacientem měřit prostorové souřadnice pasivních značek nalepených na pohybujících se prstech a identifikovat míru postižení pacienta. Systém pracuje v reálném čase, využívá běžný počítač a je tak vhodný pro použití v běžné ordinaci.

Zařízení bylo úspěšně testováno na měření bradykineze na úloze finger-tapping testu. Byla vyvinuta metoda pro analýzu parametrů, která umožňuje nejlépe rozlišit zdravé osoby a pacienty s Parkinsonovou nemocí na základě parametru snížení amplitudy v čase a snížení maximální otevírací rychlosti (na hladině významnosti $p < 0.001$).

Software pro zpracování a sběr dat v dlouhodobé ošetrovatelské péči

Moderní metody statistiky a informatiky nemusejí sloužit jen přímo k diagnostice. Sběr dat a jejich následné vyhodnocení je důležitým nástrojem jak pro efektivní management kvality institucí dlouhodobé péče, tak i pro výzkum v sociální oblasti. V praxi probíhá v současnosti sběr dat převážně pouze formou tištěných dotazníků. Tento způsob sběru dat je pro uchování a hromadné zpracování z dlouhodobého hlediska nevhodný. Proto jsme na katedře biomedicínské informatiky FBMI ve spolupráci s Fakultou humanitních studií UK v Praze a Gerontologickým centrem Praha vytvořili sadu SW nástrojů, která je určená pro použití v praxi institucí dlouhodobé péče. Tato sada se skládá ze tří nástrojů: editoru dotazníků, nástroje pro digitalizaci tištěných dotazníků a webové aplikace, umožňující vyplnění dotazníků v elektronické podobě a zajišťující dlouhodobé uchování vyplněných dat. Přidaná hodnota našeho řešení spočívá v zachování variability formy a podoby dotazníků podle potřeb lékařské praxe a možnosti následného zpracování dat.

autor: Zoltán Szabó a kol.
ilustrace a foto na této dvoustraně:
archív pracoviště

The screenshot shows a software window titled 'MainWindow' with a 'D:\Dotazniky' directory. It displays a 'Geriatric Depression Scale' form with fields for ID, Facility ID, and Date. The form contains 15 questions with 'YES' and 'NO' radio button options. A 'Total score' field shows the value '07'.

The screenshot shows a software window titled 'Form edit - 05D999'. It displays a 'Geriatric Depression Scale' form with fields for ID, Facility ID, and Date. The form contains 15 questions with 'YES' and 'NO' radio button options. A 'Total score' field is empty.

Vlevo: Nástroj pro digitalizaci dat vyplněných do tištěných dotazníků. Vpravo: Software pro vytváření dotazníků.
Nástroj umožňuje vkládat do dotazníku textová pole, obrázky, zaškrťovací pole, vstupní pole pro datum, čárový kód.

Vědecký tým „Pacientská simulace“

Na Fakultě biomedicínského inženýrství ČVUT v Praze vznikl jedinečný vědecký tým „Pacientská simulace“. Soustřeďuje se na aktivity okolo simulovaného pracoviště JIP, resp. laboratoře pacientské simulace, která byla vybudována na ČVUT FBMI v Kladně již v roce 2008.

Motivací pro tento krok byla zejména snaha vytvořit obdobné podmínky pro praktickou výuku nelékařských zdravotnických oborů, jaké jsou v praxi, a dále vytvořit základnu pro další vědeckou, ale i tvůrčí činnost jak studentů a doktorandů, tak i pracovníků fakulty.

Na FBMI je jednou z priorit laboratorní výuka v nově vybudovaných laboratořích odpovídajících současným vývojovým trendům, jejichž cílem je vytvořit podmínky pro získávání praktických dovedností a návyků studentů. Proto je snahou fakulty postupně vybudovat simulovaná pracoviště a vytvořit tak pro studenty reálné podmínky pro praktickou výuku. Hlavním nástrojem pro realizaci uvedených cílů jsou modernizované výukové metody podpořené vhodnými technickými prostředky, metodickými postupy či novými výukovými pomůckami.

Jednou z takových pomůcek je i pacientský simulátor, neboli tzv. „umělý pacient“. V případě FBMI je to simulátor ECS (Emergency Care Simulator) a HPS (Human Patient Simulator)

vitálních funkcí, odsávací jednotku, pulzní oximetr apod.).

Umělého pacienta lze využít jak pro technické, tak i pro netechnické zdravotnické profese. Například budoucímu biomedicínskému technikovi můžeme simulovat jistou závadu na přístroji a při práci s umělým pacientem může tuto závadu odhalit podle symptomů modelu. Naopak u takových oborů, jakým je Zdravotnický záchranář, je možné nastavit u umělého pacienta téměř jakýkoli stav včetně komplexní charakteristiky. Navíc lze pomocí doplňkového zařízení METI Vision zaznamenávat veškeré aktivity celého týmu, což následně umožňuje potřebnou úroveň hodnocení a vysvětlení, kde je třeba postupovat odlišně apod.

Velkou předností je možnost vytvářet tzv. scénáře, které vlastně tvoří seznam jednotlivých stavů a relevantních parametrů daného subsystému pacienta.

Vědecký tým využíval a využívá možnosti v rámci tzv. centralizovaných rozvojových projektů ve spolupráci s 1. LF UK s názvy Národní virtuální laboratoř UK a ČVUT simulátorů pro výuku biomedicíny, resp. Tvorba simulátorů a jejich využití ve výuce lékařů, zdravotníků, techniků ve zdravotnictví a bioinženýrů. Na této problematice spolupracujeme zejména s Ústavem patologické fyziologie, 1. LF UK v Praze, konkrétně s týmem doc. MUDr. Jiřího Kofránka, CSc., a dále též s lékaři z IKEM Praha.

Případným zájemcům o spolupráci můžeme nabídnout jednak srovnání metodik v podobě tzv. scénářů na výše uvedených dvou typech umělých pacientů a jednak spolupráci dalších typů simulátorů s umělými pacienty. Kromě tohoto jsme schopni nabídnout školení zejména biomedicínských techniků a inženýrů, a to nejenom v oblasti pacientské simulace, ale i v oblasti ověřování bezpečnosti zdravotnických prostředků včetně ukázky BTK a srovnání více typů přístrojů pro ověřování elektrické bezpečnosti (od minimálně 5 výrobců) s využitím umělých pacientů.

autor: Jiří Hozman

foto: Jiří Ryszawy, VIC ČVUT

Hlavními prioritami tohoto týmu jsou následující činnosti:

- simulace podmínek vědeckých experimentů pro srovnávání s reálnými experimenty dalších vědeckých týmů,
- vytváření dalších doplňků k oběma typům pacientských simulátorů a to jak z hlediska SW, tak i HW,
- vytváření a modifikace modelů jednotlivých dílčích soustav pacientských simulátorů,
- vytváření a připojování dalších simulátorů pro zvýšení věrohodnosti již používaných modelů,
- připojování dalších technických prostředků včetně mobilních pro monitorování stavů a parametrů pacientských simulátorů,
- srovnání výsledků simulací a záznamů z reálných operačních výkonů.

fy dříve METI, dnes CAE Healthcare. Patří mezi první a v případě HPS jediné pořízené v ČR. Jedná se o pokročilou technologii, která spojuje modelování, simulaci a konkrétní realizaci. Uvedené simulátory využívají model, který jako jediný spojuje kromě cirkulačního a respiračního systému také neuromuskulární a centrální nervový systém. Tím je chování modelu zcela reálné se všemi klinickými příznaky patologických a život ohrožujících stavů (reakce zorniček, víček, suprese dýchání, komplexní reakce na farmaka a jejich kombinace apod.).

Simulátor HPS umožňuje připojení všech reálných zdravotnických prostředků, které definuje standard MZ ČR pro JIP (např. defibrilátor, elektrokrardiograf, manžetový tonometr, externí stimulator, plicní ventilátor, monitor

Vyhodnocení okamžité polohy očí, hlavy, končetin a těla

Na katedře biomedicínské techniky Fakulty biomedicínského inženýrství ČVUT v Praze vznikl tým vedený doc. Ing. Jiřím Hozmanem, Ph.D., který spolupracuje s mnoha dalšími pracovišti na systému vyhodnocování polohy očí, hlavy, končetin a těla v klinické praxi.

Vědecký tým vznikl jako reakce na oboustranně výhodnou spolupráci mezi FBMI ČVUT a FN Motol, resp. 2. LF UK, konkrétně Neurologickou klinikou dospělých, kde díky invenci a námětům lékařů specialistů mohou studenti, ale i pracovníci fakulty koperovat na mnoha zajímavých aplikacích. Spolu práce se neomezuje pouze na toto pracoviště, ale rozvíjí se i se společností Linet, s.r.o., Siemens PLM Software, SZÚ v Praze, Centrem pro funkční poruchy vidění v Litomyšli a s dalšími klinickými pracovišti v celé ČR.

V současné době je nabízeno mnoho systémů pro hodnocení polohy očí a těla, ale jejich širšímu nasazení brání značná finanční náročnost. Systémy vyvinuté na ČVUT FBMI jsou přesným opakem a snaží se využít techniku, která je dnes běžná i v každodenním životě. A právě přizpůsobení starších, ale i nových zařízení potřebám lékařů, jejich náhrada novými, ale i návrh a konstrukce zcela nových specializovaných zařízení včetně podpory z hlediska SW vybavení je podstatnou aktivitou týmu. Na té se podílí značnou měrou i studenti fakulty a to zejména formou bakalářských a diplomových prací. Výčet těchto aktivit je velmi široký, proto pozornost soustřeďujeme zejména na následující významné aplikace:

- pupilometrii a kraniokorpografii,
- systém pro měření okamžité polohy hlavy založený na analytickém výpočtu úhlů vyhodnocovaných pomocí fotoaparátů či videokamer, s uplatněním korekce nesouososti a s využitím gyroakcelerometrických senzorů,
- měření a analýza pohybu u neurologických pacientů,
- měření a analýza očních pohybů při stimulaci na rotačním křesle u neurologických pacientů,

- analýza a hodnocení pohybu z hlediska ergonomie dle požadovaných metodik s využitím ergonomického SW Siemens Tecnomatic Jack,
- technické a programové prostředky pro analýzu a hodnocení funkčních poruch vidění u dětských pacientů.

Mezi významné realizace patří několik tzv. užitých vzorů a SW, které jsou využívány v klinické praxi na Neurologické klinice v Motole a též v Centru pro funkční poruchy vidění v Litomyšli. Jedná se o následující.

Hozman, J. - Dostálek, MD - Hejda, J. Haploskop. Užitý vzor Úřad průmyslového vlastnictví, 25479.

2013-06-06. (viz též <http://www.upv.cz>)

Kutílek, P. - Hozman, J. - Hejda, J. - Hýbl, J. Zařízení pro bezkontaktní určení polohy hlavy UV ÚPV, 23350. 2012-01-30. (viz též <http://www.upv.cz>)

Kutílek, P. - Hozman, J. - Hejda, J. - Hýbl, J. Zařízení pro určení polohy hlavy a ramen pacienta UV ÚPV, 24514. 2012/11/05. (viz též <http://www.upv.cz>)

Hozman, J. - Kutílek, P. Fotografické

zařízení pro identifikaci vzájemné polohy hlavy a ramen pacienta UV ÚPV, 21598. 2011/01/03. (viz též <http://www.upv.cz>)

Hozman, J. - Kutílek, P. Program pro vyhodnocení polohy hlavy pomocí dvou fotoaparátů s možností kalibrace

[Software splňující podmínky RIV (dříve Autorizovaný)]. 2009.

Hozman, J. - Kutílek, P. Program pro vyhodnocení polohy hlavy pomocí dvou fotoaparátů s možností kalibrace. [Software splňující podmínky RIV (dříve Autorizovaný)]. 2009.

V současné době je Fakulta biomedicínského inženýrství schopna nabídnout velmi komplexní spolupráci v uvedené oblasti nad rámec působnosti uvedeného vědeckého týmu a to jak z hlediska zastoupených odborných profesí (od lékařů, přes fyzioterapeuty a informatiky až po techniky), tak i technického vybavení. Fakulta disponuje velmi kvalitně vybavenými laboratorními pro virtuální realitu včetně biomechanické laboratoře, laboratoře pro biomedicínskou informatiku, ale i laboratoře pro robotiku v medicíně. A právě v rámci uvedených laboratorí je k dispozici několik systémů pro hodnocení polohy a pohybu včetně systému bezdrátových senzorů XSENS a systému VICON založeného na využití sestavy kamer s vysokým rozlišením. Je tak možné realizovat komplexní projekt na jednom místě s plnohodnotnou podporou jak po stránce lidských zdrojů, tak i z hlediska technického zázemí.

autor: Jiří Hozman
foto: archiv pracoviště

Zaměřeno na stárnoucí populaci /

IT ve službách asistivních technologií a telemedicíny

Výzkumné skupiny BioDat a NIT, které se podílejí řadu let na výzkumu v oblasti biomedicínského inženýrství, informatiky a příbuzných oborů, připravily také nosná témata pro Český institut informatiky, robotiky a kybernetiky ČVUT v Praze.

Aktuální a Evropskou unií podporovanou oblastí je problematika chronických nemocí, stárnutí populace a výzkumu a podpory možnosti udržení dobré zdravotní kondice a soběstačnosti co nejdéle.

V souvislosti s měnící se strukturou věkového rozvrstvení obyvatel ve vyspělých zemích, kde v novém tisíciletí pozorujeme poměrně rychle se zvyšující procento lidí nad 75 let, je nyní věnována velká pozornost rozvoji technologických možností podpory domácí péče, např. pro chronické pacienty, prostřednictvím dálkového monitorování stavu pacienta za pomoci informačních a komunikačních technologií. Tento trend vychází z předpokladu, že technologie by mohly nejen pomoci řešit vznikající nedostatek odborného personálu, ale dokonce i přispět k zefektivnění péče. Je zřejmé, že se jedná o tematiku, která tvoří přirozenou součást telemedicíny. Pokud se podpora opírá o hodnocení aktuálních údajů o vybraných fyziologických parametrech pacienta, které jsou získávány prostřednictvím miniaturních senzorů (často umístěných přímo na těle člověka nebo v jeho bezprostředním okolí) průběžně předávajících svá měření na místo, kde jsou výsledky hodnoceny s cílem rozpoznat situace, které pacienta ohrožují, hovoříme pak o telemonitoringu a o mobilním řešení pro některé zdravotnické služby (m-health, telehealth, ...).

V průběhu posledních 10 let vznikla a byla testována řada telemedicínských aplikací pro podporu různých typů pacientů (diabetes, kardiovaskulární choroby, dýchací obtíže atd.).

První skutečně rozsáhlá studie efektivity tohoto typu telemedicínských řešení proběhla ve Velké Británii od května 2008 do listopadu 2009. Do studie bylo zařazeno celkem 6191 pacientů, z nichž 3030 pacientům byla po dobu asi 1 roku poskytována telemedicínská podpora typu telemonitoring, druhá část pacientů tvořila kontrolní skupinu. Velmi důkladné vyhodnocení této studie bylo publikováno v roce 2013 a potvrzuje řadu výhod použití telemedicíny. Díky dálkovému monitorování řešení se totiž podařilo snížit hodnoty většiny objektivních ukazatelů, které výrazně ovlivňují kvalitu života pacientů, např. celkový počet dnů strávených sledovanými pacienty v nemocnici byl snížen v průměru o 14 % a hospitalizací v důsledku mimořádné události bylo dokonce o 20 %

méně. Celkové tarifní náklady na péči o pacienty v telemedicínském režimu se ukázaly být o 8 % nižší ve srovnání s kontrolní skupinou. Britský zdravotnický systém se proto v roce 2012 rozhodl podpořit technologický trend ve zdravotnické péči a vyhlásil nový projekt „3 million lives“ (<http://3millionlives.co.uk/>), ve kterém hodlá integrovat telemedicínskou péči mezi standardní služby s tím, že tento typ péče by měl být v roce 2013 poskytován 100 000 pacientům a v roce 2017 již 3 milionům pacientů. Je zřejmé, že telemedicínská řešení, která umožňují rychle propojit pacienta se zdravotníky v případě potřeby, jsou velmi užitečná a stanou se v budoucnosti součástí běžné péče. Nepochybně budeme i svědky sblížení telemedicíny a asistivních technologií, neboť efektivní řešení bude vždy navrhováno podle potřeb konkrétního pacienta.

Dalším souvisejícím pojmem je eHealth neboli elektronické zdravotnictví. To zahrnuje elektronické zdravotní záznamy, zdravotnickou informatiku, eLearning ve zdravotnictví, virtuální zdravotnické týmy, počítačové sítě pro medicínský výzkum a přenos dat či zdravotní informační systémy pro objednávání pacientů a související administrativu ve zdravotnictví.

Okolo roku 2000 byl výraz eHealth chápán především jako poskytování zdravotní péče přes internet. Později se zdůrazňoval rozdíl mezi telemedicínou a eHealth zejména v tom, že telemedicína zahrnuje hlavně aplikace soustředěné kolem lékařských a zdravotnických profesionálů, zatímco eHealth je širší pojem, který nemusí být nutně soustředěn kolem zdravotníků. Dnes je eHealth výraznou součástí politiky řady států v oblasti zdravotnictví. Telemedicína je chápána jako součást eHealth a zůstala zaměřena zejména na profesionální lékařské a léčebné aplikace.

Asistivní technologie

Velmi často zmiňovaným a zkoumaným tématem je oblast asistivních technologií. Co všechno mezi ně patří? Nejčastěji akceptovaný výklad je tento: „Asistivní technologie (AT) je jakýkoliv nástroj, zařízení, software nebo systém, využívající zpravidla moderní technologie (zejména senzory, aktuátory, informační a komunikační technologie) s cílem posílit, udržet nebo zlepšit funkční schopnosti jedinců se speciálními potřebami, a tím jim usnadnit každodenní život a zlepšit kvalitu jejich života, samostatnost a soběstačnost. Osobami se speciálními potřebami rozumíme seniory, zdravotně postižené a chronicky nemocné lidi.“

V současnosti se věnuje velká pozornost vyřešení otázky zdroje energie a optimalizace spotřeby tak, aby byly mobilní aplikace včetně senzorických systémů v tzv. body area networks (BAN) použitelné v rutinní praxi a ne jen v laboratorních prototypch. Dalším důležitým technickým požadavkem je vytvoření a dodržování standardů, aby bylo možné aplikace vytvářet modulárním způsobem.

Dosud nejsou uspokojivě vyřešeny problémy legislativní a finanční. Není jasné, zda zdravotní pojišťovny budou propíacet telemedicínské služby a jestliže ano, pak za jakých podmínek. S tím souvisí i otázka udržitelnosti takových služeb. Vzhledem k tomu, že se mění věkové složení populace směrem k vyššímu věku, lze předpokládat, že poptávka po telemedicínských službách a službách domácí péče bude narůstat.

V současnosti se zabýváme například následujícími tématy a projekty. V rámci výzkumu a vývoje hledáme řešení pro bezdrátové monitorování určitých činností lidského těla. Například srdeční aktivity, tělesné teploty, hodnoty cukru v krvi, a podobně. Tyto informace se mohou ukládat do domácího počítače a být k dispozici lékařovi při pravidelné kontrole.

Telemedicína

Při různých příležitostech jsme se setkali se zaměňováním pojmů „asistivní technologie“ a „telemedicína“. Proto uvádíme i základní definice telemedicíny podle Světové zdravotnické organizace (WHO). Telemedicína (telematika pro zdravotnictví) je „souhrnné označení pro zdravotnické aktivity, služby a systémy, provozované na dálku cestou informačních a komunikačních technologií za účelem podpory globálního zdraví, prevence a zdravotní péče, stejně jako vzdělávání, řízení zdravotnictví a zdravotnického výzkumu“. Podle jiné definice (též WHO) je to „poskytování zdravotnických služeb tam, kde vzdálenost je kritickým faktorem, při použití informačních a komunikačních technologií pro výměnu validních informací pro diagnostiku, léčení a prevenci nemocí a úrazů, pro výzkum a hodnocení a pro kontinuální vzdělávání poskytovatelů zdravotní péče v zájmu zlepšení zdraví jednotlivců a společenství“.

Další projekty se zabývají monitorováním a vyhodnocováním složitějších činností, včetně vzorců chování v daném prostředí, detekce pádů, identifikace více osob, apod.

Značná část výzkumu se zaměřuje na stárnoucí populaci a sledování jak aktuálního zdravotního stavu, tak zejména trendů a změn, které mohou predikovat nástup neurodegenerativních onemocnění (např. Alzheimerova choroba). I zde kombinujeme telemedicínu s asistivními technologiemi, protože kromě sledování vitálních parametrů se hodnotí vzory chování, ovládnutí tzv. kognitivních her, využití různých připomínacích zařízení. V těchto případech je velmi důležité vyhodnocení informací získaných ze všech těchto zařízení pro hodnocení celkového stavu jedince lékařem. Musíme mít na paměti, že v populaci můžeme mít jedince, kteří budou mít velmi dobré hodnoty vitálních parametrů, ale přitom budou mít rozvinuté neurodegenerativní onemocnění. Na opačné straně spektra budou jedinci, jejichž vitální parametry budou dosti špatné (např. chroničtí kardiaci, pacienti s chronickou obstrukční plicní nemocí), ale mentálně budou naprosto v pořádku. Právě pomocí kombinace telemedicínských aplikací a asistivních technologií lze získat podstatně přesnější obraz o celkovém stavu jedince.

autorka: Lenka Lhotská

Olga Štěpánková

foto: sxc.hu

prof. Ing. KAREL ROUBÍK, Ph.D.
roubik@fbmi.cvut.cz

Výzkum nových technik umělé plicní ventilace

Tým výzkumníků FBMI ČVUT pod vedením prof. Ing. Karla Roubíka, Ph.D., se zabývá rozsáhlou problematikou optimalizace umělé plicní ventilace, a to zejména hledáním a studiem nových ventilačních režimů, jejich technickým řešením a optimalizací.

Umělá plicní ventilace je vysoce efektivní metodou při řešení respirační nedostatečnosti či při selhání spontánního dýchání pacienta. Zároveň však působí negativně na pacientovu respirační soustavu, kterou poškozuje. Jedním z cílů výzkumu je hledání takových režimů umělé plicní ventilace, u kterých je nežádoucí působení na pacientovy plíce minimalizováno.

Vysokofrekvenční oscilační ventilace (High frequency oscillatory ventilation, HFOV) je alternativní metodou umělého dýchání, která je k pacientovi mimořádně šetrná. Principem je používání velmi malých tlakových amplitud v dýchacích cestách a malých dechových objemů za cenu výrazného zvýšení dechové frekvence, a to na 5 až 30 dechů za sekundu. Doposud je vysokofrekvenční ventilace používána převážně jako záchranná metoda. Jednou z příčin je nemožnost zachování či podpory spontánního dýchání pacientů, které musí být farmakologicky potlačováno. Mezi významné výsledky týmu patří vývoj zařízení nazvaného „Demand Flow System“, které umožňuje spontánní ventilaci pacientů připojených na vysokofrekvenční ventilátor, což má příznivé účinky na pacientovu

respirační soustavu. Jedná se o metodu, která by měla umožnit zařazení vysokofrekvenční ventilace mezi primární terapeutické metody, snížit počet selhání umělé plicní ventilace, umožnit odvykání od ventilátoru přímo při vysokofrekvenční ventilaci a v konečném důsledku zkrátit počet dnů, které musí pacient na ventilátoru strávit na jednotce intenzivní péče. Výzkum HFOV je dále zaměřen na technické zajištění vysokofrekvenční ventilace, na studium proudění plynů při vysokofrekvenční ventilaci, na monitorování vysokofrekvenční ventilace a ve spolupráci s klinickými pracovišti i na hledání cílové skupiny pacientů, pro které je vysokofrekvenční ventilace výhodná.

Výzkumný tým se zabývá i dalšími nekonvenčními ventilačními technikami, jako je např. využití helioxu, tj. směsi helia a kyslíku, kdy heliox díky svým fyzikálním vlastnostem protéká respirační soustavou mnohem snadněji než vzduch. Pacienti s obstrukční plicní nemocí mohou dýchat heliox spontánně i tehdy, když by při dýchání vzduchu nebyli spontánní ventilace schopní a museli by být připojeni na ventilátor. Mezi výzkumné projekty týmu, které jsou propojené s komerčními subjekty,

patří například projekt „Vývoj ventilátoru pro kontaminovanou a dekontaminační zónu“, jehož cílem je vyvinout transportní ventilátor, který je schopen pracovat v obou těchto zónách. Požadována je dostupnost protektivních ventilačních režimů, režimy pro záchraňáře méně zkušené s umělou plicní ventilací, schopnost využívat okolní vzduch (i kontaminovaný) pro ventilaci, dlouhá výdrž ventilátoru na baterie a snadná dekontaminace.

Při výzkumu a praktické realizaci spolupracuje tým z FBMI s výzkumníky z VU University Medical Center v Amsterodamu (NL), se společností Viasys HealthCare (CA, USA), se společností SensorMedics (CA, USA) a s celou řadou zahraničních i domácích pracovišť.

autor: Karel Roubík
foto: archiv pracoviště

> Více na: www.ventilation.cz

doc. Ing. MARTIN ŠANDA, Ph.D.
martin.sanda@fsv.cvut.cz

TMS3 datalogger / Sofistikované lízátko

Tým katedry hydromeliorací a krajinného inženýrství Fakulty stavební ČVUT se podílel na řešení projektu TAČR Alfa „Vývoj a kalibrace modulární autonomní stanice pro měření vlhkostních a teplotních podmínek v rozsáhlých bodových polích“, jehož hlavním řešitelem byla firma TOMST s.r.o., dalším spoluřešitelem pak Botanický ústav AV ČR, v.v.i.

Modulární autonomní měřicí stanice půdní vlhkosti a teploty TOMST - TMS3 (projekt TAČR - TA01021283) vyvinutá ve spolupráci komerční a akademické sféry, dostala díky svému inspirativnímu designu do vínku důvěrné označení „lízátko“.

Práce na projektu začala v roce 2011, ale první verze, TMS1, už měla tou dobou za sebou úspěšný provoz v terénu na výzkumných plochách Botanického ústavu AV ČR (J. Wild) a to s výhodou poskytlo větší objem dat k analýze delšího časového úseku. Do roku 2012 vznikla vyšší verze, TMS2, ve stejném roce zahájila také firma TOMST s.r.o. (T. Haase) i sériovou výrobu. Dnes je k dispozici již verze TMS3 v několika modifikacích jako kompaktní, zakopávací s kabelem a laboratorní s USB spojením. Ke stanici je funkční software do terénu, pro kalibraci vlhkosti a zpracování velkých objemů dat.

Co TMS autonomní stanice nabízí? Měření režimu půdy v parametru teploty a vlhkosti (formou tzv. time domain transmission) a to i v extrémních přírodních podmínkách. Měřicí záznamová jednotka je kompaktní a je zcela autonomní na dalších přístrojích. Typicky dokáže měřit a ukládat naměřená data po více než deset let a nepotřebuje žádnou obsluhu, ani výměnu baterie. Jedná se o poměrně úctyhodný objem dat 500 000 záznamů, budeme-li počítat pravidelná měření po 10 minutách za necelých deset let. Uložená data lze kdykoliv jednoduše stáhnout během chvilky s pomocí tzv. zařízení TMD zhruba o velikosti krabičky od sirek. Ke stanici je také možné připojit externí čidlo, které umožní měření teploty

ve vzdálenosti několika metrů od samotného dataloggeru.

Detailně propracovaná technologie zohledňuje nejen kvalitní měření teploty pod radiačním stínítkem, ale také dokonalou vodotěsnost. Do stanice jsou implementovány bezpečnostní prvky patentované firmou TOMST pro další její výrobky určené především pro bezpečnostní složky, jako odolnost proti elektrickému výboji nebo mechanickému poškození.

Za povšimnutí stojí i další funkce „lízátko“. K dispozici je detekce manipulace se stanicí pomocí integrovaného mikrovibračního senzoru Sensolute MVS. Ten byl testován i v seismické oblasti v Salvadoru, další úspěšné testy dataloggerů proběhly v NP České Švýcarsko, kde jsou dlouhodobě sledovány teplotní režimy prostředí na výškovém gradientu ode dna roklí až po vrcholové skalní partie, nebo v extrémních podmínkách vysokých nadmořských výšek Himalájí i v tropickém Kamerunu.

Projekt přinesl několik užitečných a průmyslových vzorů a komerčně úspěšný produkt, v současné době je už rozebráno 1500 kusů. Nad původní záměr projektu vznikl díky úspěšnému řešení i dva patenty, čímž lze projekt považovat za velmi úspěšně zakončený.

TMS3 datalogger mají širokou škálu aplikací pro výzkum v oblasti biologie, ekologie, hydrologie, klimatologie atd. Své využití najdou samozřejmě i v zemědělství, zahradnictví a lesnictví, například při sledování růstových podmínek v dané oblasti, závlah v zemědělství a sadovnictví, na golfových hřištích, ve sklenících, v růstových komorách, ve skladech obilí atd. Poptávka akcelerovala také další plánovanou inovaci – propojení čidel s GSM-GPRS jednotkou, které umožní zpracovávat data v reálném čase pro řízení odezvy, například pro ovládání postřikovačů, od něhož se očekává optimalizace vlhkosti prostředí a úspory provozních nákladů.

autor. Martin Šanda
foto: archiv autora

> Více na:

<http://www.tomst.com/site/cz/tms.html>

<http://storm.fsv.cvut.cz/>

<http://www.ibot.cas.cz/vyvojTMS>

Data mining /

Získat maximum v co nejkratší době

Data Mining, neboli česky vytěžování informací, je postup, který pomáhá orientovat se v současném světě zahlceném spoustou údajů. Docent Marcel Jiřina se svým týmem vytvořil modulární software, který umožňuje vědcům i podnikatelům s daty pohodlně pracovat.

„Představte si firmu, která má spoustu faktur nebo účtenek. Je těžké se v nich vyznat. Když je ale naskenujete, náš software si ze skenů vytáhne informace, které potřebujete. Třeba o tom, kdy přesně se kupují různé druhy zboží, s jakými typy zákazníků firma uzavírá nejčastější obchody a podobně,“ popisuje doc. RNDr. Ing. Marcel Jiřina, Ph.D., z Fakulty informačních technologií ČVUT.

Současně uvádí i další, zcela odlišný příklad širokého spektra možností využití svého programu. Spolupracuje totiž i s Ústavem molekulární genetiky Akademie věd. „Pro vědecké pracovníky nyní software upravujeme na zpracování snímků biologických preparátů z elektronových mikroskopů. Snímků tam mají obrovské množství a člověku jejich prohlížení a vyhodnocování zabírá příliš mnoho času,“ říká docent Jiřina. „Nastavujeme tedy pro ně náš program tak, aby přesně podle zadání automaticky nacházel a označoval na snímcích takové charakteristicky tvarované objekty, které výzkumníci hledají.“

Software Surmon docenta Jiřiny a jeho týmu se dá upravit i pro vyhodnocování rozsáhlých tabulek, firemních výkazů zisků a ztrát, záznamů z elektrokardiografu. Dokáže pracovat i s pohyblivými obrázky na videu. Pro jeden z obchodních řetězců teď docent Jiřina s kolegy vytváří způsob vyhodnocování potřeb a chování zákazníků, jejich zájmu o různé typy zboží. Speciální kamera umístěná v prodejně sleduje, kudy zákazníci chodí, kde se zastaví, na jaké zboží se dívají, které berou z regálů a prohlížejí. Ze záznamů se dá rychle vyhodnotit, jaké výrobky vzbuzují pozornost a kterých si všimne jen málokdo, které zákazníci upoutají na první pohled, ale nakonec je nekoupí i které dávají do košíku bez prohlížení jako známý produkt.

„Nabízíme zájemcům z praxe, že jim u nás zpracujeme data podle jejich potřeb. Případně program upravíme tak, aby jej mohli používat na svých počítačích,“ shrnuje Marcel Jiřina nabídku pro firmy, které potřebují pomoc s přemírou dat.

autor: Josef Tuček

inovacentrum

Vám v rámci realizace projektu InovaNET dále nabízí následující technologie:

- Sensorový systém pro měření polohových úhlů letadel
- Výpočetní metody pro řídicí systém jeřábu
- Software a služby pro data mining
- Hybridní nosník ze skla a oceli
- Jednostranný zevní fixátor kostí
- Object tracking

Máte-li zájem o bližší informace, kontaktujte prosím
Mgr. Marka Houdu:
houda@inovacentrum.cvut.cz
+420 777 456 938

inovaNET

Tuto službu zprostředkovává Inovacentrum ČVUT – organizace, která zajišťuje praktické uplatnění nápadů vzniklých na univerzitě. Více najdete na webu www.inovacentrum.cvut.cz.

**ČESKÉ
VYSOKÉ
UČENÍ
TECHNICKÉ
V PRAZE**

Staňte se členem Spolku absolventů a přátel ČVUT

Výhody pro Vás:

- kontakty s bývalými pedagogy a spolužáky
- možnost další profesní i osobní spolupráce
- pozvánky na odborné i reprezentační akce pořádané ČVUT

Informace o členství na www.absolventicvut.cz

SYSTÉM PŘESNOST SPOLEHLIVOST

- Těžební zařízení pro povrchové dobývání
- Dálková technologická doprava sypkých hmot
- Zařízení pro manipulaci s materiálem
- Skládková hospodářství
- Ocelové konstrukce
- Výzkum a vývoj v oblasti přírodních a technických věd nebo společenských věd
- Příprava a vypracování technických návrhů
- Činnost technických poradců v oblasti strojírenství, hutnictví a energetiky
- Specializovaný maloobchod
- Činnost podnikatelských, finančních, organizačních a ekonomických poradců
- Zprostředkování obchodu
- Projektování elektrických zařízení
- Výroba strojů a zařízení pro určitá hospodářská odvětví
- Provádění staveb, jejich změn a odstraňování
- Inženýrská činnost v investiční výstavbě
- Projektování jednoduchých staveb, jejich změn a odstraňování

Pracoviště Praha

NOEN, a.s.
Václavské náměstí 56
110 00 Praha 1
Tel.: +420 224 032 510
Fax: +420 224 032 513

Pracoviště Uničov

NOEN, a.s.
Litovelská 1375
783 91 Uničov
Tel.: +420 585 080 650
Fax: +420 585 080 699

Pracoviště Chrudim

NOEN, a.s.
Tovární 1112
537 01 Chrudim
Tel.: +420 469 623 163
Fax: +420 469 623 191

Pracoviště Bílina

NOEN, a.s.
5. května 213
418 01 Bílina
Tel.: +420 724 859 913