

Közeli infravörös spektroszkópia és mikroszkópia

Gergely Szilveszter
Budapesti Műszaki és Gazdaságtudományi Egyetem
Alkalmazott Biotechnológia és Élelmiszer tudományi Tanszék

Optikai spektroszkópia
2014. október 29.

black box
▼
grey box

(Kijel. effogadatása)

Rezgések és hullámok (USA vs. Magyarország)

(Tacoma Narrows Bridge, "Gallopin' Gertie", 1940. november 7.)

BME
Schönherrz
Osz
= 4,6
villamosok.

(egy budapesti villamos, "sárga szöcske", 2011)

2

Newton kísérletei – a fehérén túl I.

korábban
mas is meg-
címítőd
él le is írt.

(1704)

3

Newton kísérletei – a fehérén túl II.

(1704)

Herschel kísérletei – a vörös alatt

1800. február 11.

5

Coblentz kísérletei – az IR ujjlenyomat

(1905)

6

Az in/on-line eszköze – a száloptika II.

25

Az in/on-line eszköze – a száloptika III.

26

Technológiába illeszthető (egyéb) eszközök I.

Változtatható
kerekek
(szabványosított
hejlett előtt
mindegg).

Több-
csatornás
elrendezés.

27

Technológiába illeszthető (egyéb) eszközök II.

28

In-line rendszerek – pl. őrlemények

29

In-line rendszerek – pl. folyadékok

30

Mobil, hordozható (handheld) eszközök

NIR

FT-IR

A. Lásd
Agyors +
rendszeres
futószöveg
személyesítés

Raman

31

Ha egyedül nem megy

A „NIR kesztyű” összetevői:
NIR – oldható cukrok • hangimpulzus – keménység,
Vis – érettség (klorofill) • potenciometér – méret

Lee K.A.
Review of applications of near infrared spectroscopy to food analysis.
The NIR Spectrum 2(2), 11–16 (2004)

32

A feltárás lépései – $(IQ)Q = IQ^2$

- **Identification** – azonosítás

- Ki vagy te?
 - éles spektrális különbségek keresése
 - korreláció, euklideszi távolság stb.

- **Qualification** – minősítés

- Hová tartozol?
 - szubpopulációk definiálása finomabb eltérések alapján
 - főkomponens analízis (PCA), Mahalanobis-távolság stb.

- **Quantification** – mennyiségi meghatározás

- Mennyi az annyi?
 - referencia paraméterekkel kalibrációk
 - részleges legkisebb négyzetek (PLS) módszere stb.

A test ('ves')
rendben, de
mi van a
ideálban?

33

Klasszikus API vs. biomolekulák

Kikkel termeltetünk?

E. coli

emlőssejtek

35

Na akkor, modellezünk...

36

A végső cél

Off-line-tól a real-time-ig

38

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Ha megvan még a palackozás!

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Fermentáció (*E. coli*) off-line nyomon követése: PQS módszer

Polimorf transzformációs vizsgálat: in-line Raman-száloptika (PCA)

A kalibrálás és validálás elemei

- Fő(bb) kellékei
 - jól definált mintasereg
 - pontos referencia módszerek
 - megbízható spektroszkópiai eszközök
 - egzakt matematikai, statisztikai, kemometriai eljárások

56

A kalibrálás és validálás áttekintése

- Kalibrálás
 - többváltozós összefüggések, korrelációk keresése a spektroszkópiai és a referencia adatsorok között
- Validálás
 - a kalibrációs modell teljesítményének értékelése független mintasorozattal vagy kereszt validárással

57

Léptéknövelés: 1 literől 5000 literig

Greiner István: Biotechnológiai gyógyszergyártás
A Magyar Tudomány Útmeze – 2013. Az MTA Kémiai Tudományos Csoportjának előadta az „Kémia a jobb élelmiszerdegről” (2013. november 6.)
<http://www.chemnet.btk.elte.hu/kemia/kemiet/2013meze.pdf>

API meghatározása – simítás hatása a derivált képzésére

- Az első és második deriváltak képzése a kezeletlen spektrumokból más-más beállításokkal történik:
 - Diszperziós NIR esetén: 2, 4, 8, 12, 16, 20 nm-es (1, 3, 5, 7, 9, 11 pontos) kapu „gap-segment” derivált]
 - FT-NIR esetén: 5, 9, 13, 19, 25, 37, 49, 149 pontos kapu [Savitzky-Golay derivált]

62

API meghatározása – diszperziós vs. FT (pl. detektorok)

63

Az eszközök fejlődése – (hideg) háborúkon keresztül (hideg háború)

<http://www.tototech.com/huge-cold-war-camera-with-100-inch-infrared-lens-takes-two-to-operate/>

67

Az eszközök fejlődése – (hideg) háborúkon keresztül (Korea, Vietnam)

http://www.icollector.com/KOREAN-WAR-Era-M1-CARBINE-INFRARED-SNIPER-SCOPE_5326808

68

Az eszközök fejlődése – (hideg) háborúkon keresztül (pl. Irak)

<http://www.wired.com/dangerroom/2013/04/darpa-infrared-cameras/>

69

Civil alkalmazások – hideg/meleg I.

<http://www.newleafhomeenergy.com/services.htm>

70

Civil alkalmazások – hideg/meleg II.

http://coolcameras.jean-lucfr.edumimage_gallerie/coolcameras.htm

Civil alkalmazások – hideg/meleg III.

[http://infra.blog.hu/2008/01/19/gyulladas_kezelése_a_szomatikus_infra_berendezssel/](http://infra.blog.hu/2008/01/19/gyulladas_kezelése_a_szomatikus_infra_berendezessel/)

72

Egér a Marsról I.

Gulyás T.E., Bacskai B.J.
Amyloid deposits can be rapidly detected in the brains of transgenic mice using a novel ligand and near-infrared fluorescence imaging
Nat. Biotechnol., 23(5), 552-554 (2005)

73

Egér a Marsról II.

Hintersteiner M. et al.
In vivo detection of amyloid- β deposits by near-infrared imaging using an oxazine-derivative probe
Nat. Biotechnol., 23(5), 577-583 (2005)

74

Szexálás I.

Summidethajorn S., Chakkrit Kamlongdee C.
Optical penetration-based silkworm pupa gender sensor structure
Appl. Optics 51(4), 408-412 (2012)

75

Szexálás II.

Close Up View

Sumriddhachai S., Chakkrit Kamlongsee C.:
Optical penetration-based silkworm pupa gender structure
Appl. Optics 51(4), 409-412 (2012)

76

Szexálás III.

Sumriddhachai S., Chakkrit Kamlongsee C.:
Optical penetration-based silkworm pupa gender structure
Appl. Optics 51(4), 409-412 (2012)

77

Mikro/makroszkópos képalkotás I.

- Pár/tíz mikrométeres nagyságrendek(től)
- Látható kép: vizsgálandó terület megkeresése, majd (N)IR mérés
- Nem, vagy csak kis mintaelőkészítést igényel: kevesebb hiba
- Különböző mérési módok: heterogén minták könnyebb vizsgálata

78

Mikromakroszkópos képalkotás II.

79

Mikromakroszkópos képalkotás III.

- A 16 elemből álló detektorsor a mintát $100 \mu\text{m} \times 6,25 \mu\text{m}$ vagy $400 \mu\text{m} \times 25 \mu\text{m}$ blokkokban látja (NIR esetén, IR: $1,56 \mu\text{m}$...)
- 10 lépés másodpercenként, avagy 170 spektrum egy másodperc alatt (16 cm^{-1} mellett)

80

Mikromakroszkópos képalkotás IV.

- FPA (Focal Plane Array)

81

Mikromakroszkópos képalkotás V.

82

Mikromakroszkópos képalkotás VI.

83

Mikromakroszkópos képalkotás VII.

84

Mikro/makroszkópos képalkotás VIII.

31

Képalkotás – tablettavizsgálatok

- Technológia nyomon követése I.
- bevonás

Maure L, Leuenberger H.
Terahertz pulsed imaging and near infrared imaging to monitor the coating process of pharmaceutical tablets.
International Journal of Pharmaceutics 370(1-2), 9–16 (2009)

86

Képalkotás – tablettavizsgálatok

- Technológia nyomon követése II.
- keverés

- Eredetiségvizsgálat

Gendrin C, et al.
Content uniformity of pharmaceutical solid dosage forms
by near infrared hyperspectral imaging. A feasibility study.
Pharmaceutics 7(4), 733–744 (2007)

Gendrin C, et al.
Pharmaceutical applications of vibrational chemical imaging and chemometrics. A review.
Journal of Pharmaceutical and Biomedical Analysis 48(3), 553–553 (2008)

Köszönetnyilvánítás

Párti László¹, Ballagi András¹
Kiss Violetta², Finta Zoltán²
Horgos József^{3,4}, Zelkő Romána⁴
Jekő József⁵, Csorvássy István⁵
Lakatos László⁶, Axel Rau⁷
Izsó Eszter⁸, Tieger Eszter⁸, Lőrincz Áron⁸, Kontsek Endre⁸

¹ Richter Gedeon Nyrt.

² sanofi-aventis Zrt.

³ Hungaropharma Zrt.

⁴ SE Egyetemi Gyógyszergyár, Országos Gyógyszerészeti Intézet

⁵ Nyíregyházi Felsőoktatási, Képzési és Tanácsadói Akadémia Végzettségi Gyár Zrt.

⁶ PER-FORM Hungária Kft., Analitikai Divízió

⁷ PerkinElmer, Rodgau

⁸ BME Alkalmazott Biotechnológia és Élelmiszer tudományi Tanszék
