


REGIONAL CENTRE
OF ADVANCED TECHNOLOGIES
AND MATERIALS

Regionální centrum pokročilých technologií a materiálů


Regionální centrum pokročilých technologií a materiálů (RCPTM)

Operační program Výzkum a vývoj pro inovace
prioritní osa 2 – Regionální VaV centra

www.rcptm.com

**MŠ
MT**
MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY


EVROPSKÁ UNIE
EVROPSKÝ FOND PRO REGIONÁLNÍ ROZVOJ
INVESTICE DO VAŠÍ BUDOUCNOSTI


OP Výzkum a vývoj
pro inovace


Výzkumná centra na UP


RCPTM - Centrum pokročilých technologií a materiálů

BIOMEDREG - Ústav molekulární a translační medicíny


CR Haná - Centrum biotechnologického a zemědělského výzkumu

- Vědecká centra excelence realizující pravidelný transfer výsledků výzkumu do průmyslové a technologické praxe
- Centra s výrazným mezinárodním přesahem a unikátní přístrojovou infrastrukturou
- Intenzivní zapojení nejlepších studentů s možností uplatnění ve vědeckých skupinách Centra stejně jako v aplikační sféře


Co RCPTM nabízí?


Start up dotace – 110 mil. Kč + 100 mil. Kč na internacionalizaci centra

- trvale ekonomicky udržitelné Centrum s významným podílem financování z neveřejných zdrojů
- transfer výsledků aplikovaného výzkumu do průmyslové a technologické praxe
- výchova studentů s možností uplatnění ve vědeckých skupinách Centra stejně jako v aplikační sféře
- mezinárodní tým badatelů (pracovníci z USA, Izraele, Švýcarska, Řecka...)

Dotace na vybudování infrastruktury Centra – 430 mil. Kč

- nová budova Centra nanomateriálového výzkumu + unikátní přístrojové vybavení


Cryo HRTEM


PPMS


In-field Mössbauer spectroscopy


Týmy RCPTM


Prof. R. Zbořil - ředitel


Týmová práce pod vedením špičkových odborníků na nejaktuálnějších tématech současného materiálového výzkumu – multidisciplinární charakter výzkumu!!!

Nanokrystalické oxidy kovů

Doc. L. Machala


Kovové nanomateriály

Doc. L. Kvítek


Uhlíkové nanostruktury

Doc. M. Otyepka


Prof. P. Hobza – koordinátor zahraniční spolupráce


Optické a fotonické technologie

Doc. O. Haderka - VŘ


Prof. M. Hrabovský


Komplexy

Prof. Z. Trávníček


Nanoinstrumentace

Prof. K. Lemr


Vybrané výsledky


Nanočástice $\alpha\text{-Fe}_2\text{O}_3$ v heterogenní katalýze a fotokatalýze

Teplotní dekompozice
prekurzor FeC_2O_4


„spin coating“
 FeCl_3 prekurzor


**Nanočástice hematitu jako
doposud nejúčinnější katalyzátor
rozkladu peroxidu vodíku**

**Nanokrystalické filmy hematitu dopované
Sn jako vysoce účinné fotoelektrody pro
přímé solární štěpení vody**

M. Heřmánek, R. Zbořil et al.
J. Am. Chem. Soc. 129, 10936, 2007.

K. Sivula, R. Zbořil et al.
J. Am. Chem. Soc. 132, 7436, 2010.


Vybrané výsledky


Nové perorální kontrastní činidlo na bázi bentonit/ γ -Fe₂O₃ pro MRI diagnostiku dutiny břišní (FN Olomouc, FN Banská Bystrica, Medihope, s.r.o.)


Úspěšné klinické testy - 100 pacientů s onemocněními tenkého střeva, pankreatu a žlučových cest


M. Mašláň et al: *Patent* č. 300445, 2009.

K. Kluchová et al. *Biomaterials* 30, 2855, 2009.


Vybrané výsledky


Superhydrofobní uhlíkové nanotrubičky pro aplikace v textilním průmyslu (Textilní zkušební ústav Brno)


Nové metody přípravy grafenu chemickou exfoliací grafitu, funkcionalizace grafenu


fluorografen – nejtenčí izolant

V. Georgakilas, A. Bourlinos, R. Zbořil et al.
Chem. Mater. 20, 2884, 2008.

R. Zbořil et al., *Small* 6, 2885, 2010.


Vybrané výsledky


Komplexy železa vykazující křížení spinových stavů „*spin crossover*“
indukované změnou teploty


$T = 77 \text{ K}$
dark-green


$T = 300 \text{ K}$
brown-violet


**Ukázka termochromismu spojeného s
křížením spinových stavů \Rightarrow
magneto-optické senzory**

I. Nemeč *et al.*, *Monats. Chem.*, 140, 815, 2009.

R. Herchel *et al.*, *Dalton Trans.*, 9870, 2009.


Vybrané výsledky


Zavedení technologie velkokapacitní výroby nanočástic nulmocného Fe a jejich reálná aplikace v sanacích *podzemních, odpadních i pitných vod vod* (Nano Iron, s.r.o., LAC, s.r.o., Aquatest, a.s., Geotest, a.s., H+A Eco CZ, s.r.o)


Úspěšná aplikace při sanaci podzemních vod na sedmi lokalitách v ČR.

Pilotní instalace reaktoru na odstranění As a těžkých kovů - 2010 (Maďarsko).


multifunkční zbraň
v boji se sinicemi


J. Filip, R. Zbořil *et al.* *EST* 41, 4367 (2007).
R. Zbořil *et al.*: Patent No: WO 2008/125068 A2.

Vysoká účinnost odstranění As, Se, těžkých kovů,
U, chlorovaných uhlovodíků, herbicidů, PO₄


Vybrané výsledky


Řízená příprava a stabilizace nanočástic stříbra a jejich imobilizace na pevných substrátech pro antibakteriální a antifungální aplikace


**nano Ag na
polymerním substrátu
⇒ antibakteriální
úprava textilií, filtrů,
chirurgických nití...**

**Výrazně vyšší aktivita nanočástic Ag
ve srovnání s komerčními
antifungálními preparáty**

L. Kvítek et al. *J. Phys. Chem. C* 112 (2008) 5825.
A. Panáček et al. *J. Phys. Chem. B* 110 (2006) 16248.

P. Dallas, R. Zbořil et al.,
Macromol. Mater. Eng., 295, 108, 2010


Vybrané výsledky


Komponenty pro Observatoř Pierra Augera (Malargue, Argentina)

Observatoř navržena pro detekci primárních částic s energiemi nad 10^{17} eV


24 fluorescenčních teleskopů

1600 pozemních detektorů (cca 3000 km²)


segmentová zrcadla pro fluorescenční teleskopy
analýza vlastností dalších optických komponent

The Pierre Auger Collaboration,
Science 318 (2007) 938-943.

The Pierre Auger Collaboration,
Phys. Rev. Lett. 101 (2008) 061101.


Vybrané výsledky


Nové techniky detekce velmi slabých optických polí


Přímá detekce neklasických vlastností optických polí.

M. Hamar, J. Peřina Jr., O. Haderka, V. Michálek, *Phys. Rev. A* 81 (2010), 043827.

Design nových materiálů pro optické nelineární procesy

Vlastnosti fotonových párů (včetně kvantové provázanosti) lze ladit na míru změnami geometrie struktury.


Návrh perspektivních zdrojů fotonů. Předpověď nového jevu.

J. Peřina Jr.; A. Lukš; O. Haderka; M. Scalora: *Phys. Rev. Lett.* 103 (2009) 063902.


Vybrané výsledky


**Vývoj desorpčního nanoelektrospreje
pro hmotnostní spektrometrii ⇒
rychlá analýza léčiv v krvi a moči,
rychlá analýza potravin**


V. Ranc et al. *European J. Mass Spectrom.* 14, 411, 2008.

**Vývoj citlivých detekčních systémů,
Mössbauerovy spektrometry**


Mössbauerovský
spektrometr konverzních
elektronů

Transmisní
mössbauerovský
spektrometr


Instalace např. na univerzitách Derby, Lund,
Johannesburg, Tokio


Přístrojové vybavení RCPTM


Mikroskopické techniky

Transmisní elektronová m. (TEM)
Skenující elektronová m. (SEM)
M. skenující sondou (AFM, MFM, STM)

CryoHRTEM

Konfokální laserový skenující m. (CLSM)
Optická mikroskopie


Spektroskopické techniky

Hmotnostní spektrometrie

Mössbauerova spektrometrie
CEMS

Atomová absorpční s. (AAS)

IČ a Ramanova s.

Standardní absorpce & emise

Časově-rozlišená s.

Časově-korelované čítání fotonů

Fotonová statistika


Studium materiálů v magnetických polích

SQUID magnetometr

Möss. spektroskopie v mag. poli

NMR

PPMS


Přístrojové vybavení RCPTM


Metody studia povrchů, vrstev a velikosti částic

Dynamický rozptyl světla (DLS)
Měření plochy povrchu (BET)
Analýza povrchů metodou kontaktního úhlu

Nanoindentace

Profilometrie

Broušení a leštění optických povrchů

Sférointerferometrie

Speklová interferometrie

Interferometrie v bílém světle

Rozptylometrie

Vakuové napařování

Depozice z plazmatu


Rentgenové techniky

Monokrystalová rtg-difrakce
Prášková rtg-difrakce
Rtg - fluorescence

Analytická chemie

Kapilární elektroforéza

Plynová chromatografie

Kapalinová chromatografie

Metody termické analýzy – TG/DSC/EGA

Elektronová mikrosonda


Výpočetní techniky

144-procesorový klastr

256-procesorový klastr

2048+512-jádrový klastr


Formy spolupráce


- Společné projekty (MPO, TAČR)
- Kontrahovaný výzkum
- Prodej licencí
- Analytické a servisní práce

katalog na:

<http://www.rcptm.com/cs/sluzby/nabidka-analytickych-praci-a-vyuziti-infrastruktury/>