

Centrum Badawczo-Innowacyjne Instytutu Agrofizyki PAN w Lublinie

W dniu 27 marca 2015 r. Instytut Agrofizyki im. Bohdana Dobrzańskiego Polskiej Akademii Nauk w Lublinie dokonał uroczystego otwarcia Centrum Badawczo-Innowacyjnego, które stanowi efekt realizacji projektu współfinansowanego ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu Operacyjnego Rozwój Polski Wschodniej na lata 2007-2013. Przedsięwzięcie to stanowi trzeci etap konsekwentnego rozwoju Instytutu Agrofizyki PAN przy współudziale środków europejskich. Po dwóch wcześniej zrealizowanych projektach, tj. Rozbudowie infrastruktury i doposażeniu laboratoriów Centrum Doskonałości AGROPHYSICS oraz Środowiskowym Laboratorium Energii Odnawialnej (ŚLEO), obecne zasoby aparaturowe oraz potencjał naukowo badawczy placówki wyróżniają ją na tle infrastruktury naukowej kraju. Na szczególną uwagę zasługuje logika procesu rozwoju Instytutu Agrofizyki PAN. Pierwsze przedsięwzięcie miało na celu wzmocnienie ówczesnego potencjału naukowego placówki w zakresie badań podstawowych realizowanych od lat w Instytucie. Drugi Projekt (ŚLEO) polegał na otwarciu nowego kierunku badawczego jednostki związanego z szeroko zakrojonymi badaniami nad energią odnawialną, począwszy od procesu produkcji, po zagospodarowanie odpadów pofermentacyjnych oraz ich wpływie na środowisko przyrodnicze. Trzecia i ostatnia w tym procesie inwestycja, tj. Centrum Badawczo – Innowacyjne Instytutu Agrofizyki PAN, odnosi się do idei utworzenia przestrzeni i infrastruktury naukowej dla badań o charakterze głównie aplikacyjnym. Odnosząc się do charakteru pracy Instytutu Agrofizyki PAN, który ma przede wszystkim wymiar podstawowy, nie można zapomnieć iż dotyczy on rolnictwa, a zatem dziedziny odwiecznej aktywności gospodarczej człowieka. Dlatego coraz częściej naukowcy IA PAN, dysponujący obecnie zaawansowaną techniką i infrastrukturą badawczą, zadają sobie pytanie czy wyniki ich badań, wnioski wypływające z gruntownego rozpoznania problemów nie mogą znaleźć szybkiego zastosowania w modyfikowaniu realnych procesów wytwórczych zachodzących w gospodarce rolnej i przetwórstwie rolno – spożywczym.

Idealnym kierunkiem takiego rozumowania jest możliwość odtwarzania we własnym zakresie jednostki wybranych procesów technologicznych i na ich podstawie dokonywania badań naukowych. Z kolei wyniki badań naukowych powinny w dalszej konsekwencji modyfikować procesy technologiczne prowadząc do ich rozwoju. Wymaga to przestrzeni wielkogabarytowych oraz nowych laboratoriów i odpowiednio dedykowanego sprzętu. Taka jest ogólna idea programu badawczego i innowacyjnego Centrum.


Budynek Centrum Badawczo-Innowacyjnego Instytutu Agrofizyki PAN w Lublinie.

Fot. IA PAN


Uroczyste przecięcie wstęgi otwieranego 24.04.2015 r. budynku CBI.

Od lewej: Marcei Niezgodą – podsekretarz Stanu Ministerstwa Infrastruktury i Rozwoju, Krzysztof Hetman – poseł do Parlamentu Europejskiego, prof. Józef Horabik – dyrektor Instytutu Agrofizyki PAN, Aneta Ciesielczuk – dyrektor Wydziału Infrastruktury Lubelskiego Urzędu Wojewódzkiego oraz Anna Augustyniak – sekretarz Województwa w Urzędzie Marszałkowskim.

Fot. IA PAN

W ujęciu technicznym Projekt Centrum Badawczo – Innowacyjnego IA PAN polegał na wybudowaniu hali laboratoryjno – technicznej o powierzchni użytkowej 1300 m² i kubaturze 10 000 m³ oraz zakupie 164 elementów aparatury naukowo – badawczej oraz urządzeń technicznych. W ramach Centrum powołano 7 laboratoriów i 1 pracownię. Ich skrócony opis przedstawiono poniżej:

Laboratorium Wzrostu i Adaptacji Roślin do Warunków Środowiskowych

W laboratorium prowadzone będą badania dotyczące adaptacji roślin uprawnych do zmieniających się warunków środowiskowych, z uwzględnieniem:

- zróżnicowania odporności różnych odmian i gatunków roślin na niedobory wody (suszę),
- wpływu stanu fizycznego gleby na wzrost korzeni i efektywność poboru wody i mineralnych składników pokarmowych z gleby,
- oceny wzrostu i funkcjonowania nowych odmian roślin w reakcji na typowe stresy abiotyczne (zgęszczenie gleby, niedobory wody, niskie i wysokie temperatury) przed wprowadzeniem ich do obrotu,
- wpływu fitotoksycznych stężeń glinu oraz metali ciężkich (np. kadmu, miedzi, cynku, niklu, ołowiu) na korzenie roślin,
- reakcji roślin na stres na poziomie komórkowym (budowa ścian komórkowych, funkcjonowanie fotosystemów, transport CO₂ i H₂O przez kanały wodne).

Laboratorium Żywności Funkcjonalnej

Laboratorium Żywności Funkcjonalnej ma na celu badanie i opracowywanie nowych produktów spożywczych pochodzenia rolniczego o podwyższonych właściwościach prozdrowotnych, spełniających rolę żywności funkcjonalnej i nutraceutyków.

Laboratorium Badań Erozyjnych

Erozja gleby powoduje osuwanie się i przemieszczanie gleby oraz jej ubożenie w składniki mineralne i organiczne, co powoduje wymierne straty ekonomiczne w budownictwie czy rolnictwie. Dokładne poznanie, zrozumienie i opisanie mechanizmów erozji wodnej ma istotne znaczenie dla prawidłowego przeciwdziałania procesom erozji. W laboratorium prowadzone będą wielostronne badania nad erozją gleby i oceną efektywności metod jej ograniczania.

Laboratorium Ekstruzji

W Laboratorium Ekstruzji badane będą właściwości fizyczne, chemiczne i biologiczne materiałów ekstrudowanych oraz możliwości i sposoby ich modyfikacji. Aktualnym programem badawczym laboratorium jest wykorzystanie procesu ekstruzji do utylizacji i wykorzystania środowiskowego odpadów pofermentacyjnych z biogazowni.

Laboratorium Biomasy

W Laboratorium Biomasy prowadzone będą prace nad wytwarzaniem i udoskonalaniem technologii wytwarzania peletów na cele energetyczne oraz o innym, rolniczym bądź środowiskowym, zastosowaniu. W laboratorium powstała linia do peletowania, w której przetwarzane będą różnorodne materiały i ich kombinacje w celu uzyskania produktu o określonych parametrach energetycznych i innych pożądanych właściwościach

Laboratorium Wzrostu i Hodowli Glonów

Laboratorium będzie ukierunkowane na przeniesienie procesu hodowli alg do skali „półprzemysłowej”. Laboratorium będzie prowadzić badania dotyczące:

- zróżnicowania odporności różnych odmian i gatunków roślin na niedobory wody (suszę),
- doboru optymalnych warunków wzrostu,
- oceny uzyskanej biomasy pod kątem składu biochemicznego i wartości energetycznej,
- określenia możliwości wykorzystania ścieków komunalnych jako źródła fosforu, potasu, azotu i innych składników do intensyfikacji produkcji biomasy z mikroglonów,
- określenia warunków naturalnego zagęszczenia biomasy oraz sztucznego wydzielenia biomasy mikroglonów z wody,
- zastosowania baterii fotowoltaicznych do wspomaganie fotosyntezy glonów.

Laboratorium Mikrobiologii i Biochemii

Laboratorium ma za cel lepsze poznanie i zrozumienie procesów mikrobiologicznych zachodzących w środowisku wzrostu i rozwoju roślin i w materiałach pochodzenia roślinnego oraz opracowywanie sposobów mitygacji niekorzystnych procesów mikrobiologicznych w zrównoważonym rolnictwie, przechowywaniu, produkcji żywności i wykorzystaniu surowców roślinnych na cele energetyczne. Szczególna uwaga zostanie zwrócona na podnoszenie bezpieczeństwa, jakości oraz efektywności produkcji przy jednoczesnej minimalizacji negatywnego oddziaływania na środowisko.

Laboratorium będzie realizować:

- badania procesów glebowych w kontekście aktywności mikrobiologicznej,
- badania aktywności enzymów charakterystycznych dla wybranych szlaków metabolicznych mikroorganizmów glebowych i tkanek roślinnych,
- badania oddychania i wymiany gazowej w materiałach rolniczych w trakcie przechowywania,
- badania zmierzające do wyselekcjonowania gatunków mikroglonów, które mają zdolności najszybszego i najefektywniejszego przyrostu biomasy

oraz doboru optymalnych metod namnażania jako surowca do procesów, m.in. fermentacji na cele biogazowe,

- badania cykli przemian węgla i azotu w glebie i procesie wzrostu i rozwoju roślin,
- badania emisji i pochłaniania gazów cieplarnianych z gleb,
- badania wydzielania i pochłaniania gazów cieplarnianych przez wybrane gatunki roślin.

Pracownia Analizy Struktury i Właściwości Nanomateriałów

Pracownia ma na celu opracowywanie innowacyjnych sposobów wykorzystywania różnorodnych materiałów pochodzenia roślinnego jako funkcjonalnych biopreparatów do zastosowań w produkcji żywności, biotworzyw lub do poprawy środowiska rolniczego. Nano-struktura determinuje właściwości mechaniczne, sorpcyjne i katalityczne biomateriałów. Modyfikacja struktury na poziomie molekularnym pozwala na projektowanie zmian ich funkcji, dzięki czemu uzyskiwane są nowe właściwości umożliwiające innowacyjne zastosowania.

Józef Horabik

Prof. dr hab. Józef Horabik - dyrektor Instytutu Agrofizyki PAN w Lublinie im. B. Dobrzańskiego.