

INNOWACYJNA
GOSPODARKA
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

CEZAMAT- ENVIRONMENT

czyli

Centrum Zaawansowanych Materiałów
i Technologii w służbie człowiekowi i naturze

CEZAMAT

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

STRUKTURA ORGANIZACYJNA

Projekt realizowany jest przez Konsorcjum **CEZAMAT**, w skład którego wchodzi:

- **Politechnika Warszawska** (lider Konsorcjum)
- **Uniwersytet Warszawski**
- **Wojskowa Akademia Techniczna**
- **Instytut Wysokich Ciśnień PAN**
- **Instytut Podstawowych Problemów Techniki PAN**
- **Instytut Fizyki PAN**
- **Instytut Chemii Fizycznej PAN**
- **Instytut Technologii Elektronowej**
- **Instytut Technologii Materiałów Elektronicznych**

**INNOWACYJNA
GOSPODARKA**
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

LABORATORIUM CENTRALNE

Centralne Laboratorium to zespół najnowocześniejszych laboratoriów zorganizowanych w unikatowy sposób pozwalający na wykorzystanie w pełni interdyscyplinarnych kompetencji zgromadzonych w Konsorcjum CEZAMAT oraz osiągnięcie przewagi konkurencyjnej w wyniku uzyskania efektu synergii i przekroczenia masy krytycznej.

- **PLATFORMA MODELOWANIA I SYMULACJI**
- **PLATFORMA TECHNOLOGII STRUKTUR, PRZYRZĄDÓW I UKŁADÓW**
- **PLATFORMA WYTWARZANIA MATERIAŁÓW**
- **PLATFORMA BIOINŻYNIERII**
- **PLATFORMA DIAGNOSTYKI I CHARAKTERYZACJI MATERIAŁÓW, STRUKTUR, PRZYRZĄDÓW I UKŁADÓW**

Cele przewodnie CEZAMAT

- **Praca na rzecz gospodarki**
- **Interdyscyplinarność i synergia**
- **Uzupełnienie braku ogniw nauka-przemysł**
- **Inkubator nowych przedsiębiorstw**
- **Witryna polskiej innowacyjności**
- **Kształcenie i ścieżka kariery kadry na światowym poziomie**

Cele przewodnie - dostarczenie brakującego ogniwa

Stworzenie pomostu między badaniami podstawowymi i wdrożeniami przemysłowymi

Strategia pomostu między badaniami podstawowymi i przemysłem - wiodącą linią funkcjonowania Centrum: przekształcanie wiedzy naukowej w produkty i technologie służące społeczeństwu!

Obszar działania CEZAMAT-ENVIRONMENT

Wiele funkcji w jednym miejscu (MOEMS)

Węzeł inteligentnej sieci bezprzewodowej

- Autonomiczny – pobór energii z otoczenia (światła, termiczna, pole elektromagnetyczne, ...);
- Konstruowany pod konkretne zastosowania (parametry mierzone);
- Cena zależna od ilości parametrów monitorowanych, dokładności pomiarów i ... zakładanej odległości między węzłami sieci;
- Przy niewielkiej ilości parametrów monitorowanych może być tani, a nawet bardzo tani;
- Sposób dystrybucji zależy od parametrów mierzonych, ale jest zawsze bardzo prosty (nie wymaga specjalistycznej wiedzy).

Idea inteligentnej sieci monitoringu bezprzewodowego

Opracowanie inteligentnej sieci bezprzewodowej monitorowania wymaga

- WIEDZY nt.: czujników, źródeł zasilania, komunikacji, kodowania, analizy wielkich zbiorów danych, ... :
 - bio-chemia,
 - inżynieria materiałowa,
 - fizyka,
 - elektronika,
 - fotonika,
 - mechatronika,
 - informatyka,
 - ...
- ↪ **Posiadamy taką w gronie członków Konsorcjum CEZAMAT!**
- TECHNOLOGII
 - ↪ **CEZAMAT stwarza możliwości praktycznej realizacji takiej koncepcji**

INNOWACYJNA
GOSPODARKA
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

Po raz pierwszy w historii mamy takie
możliwości!!

Wykorzystajmy je!

CEZAMAT

