

Bioengineering New Organs and Novel Cancer Therapeutics

Erik Reinertsen
UCLA Bioengineering

Three topics

1. The father of biomaterials
2. Tissue engineering
3. Cancer therapeutics

Robert Langer

Gliadel

Three topics

1. The father of biomaterials
2. Tissue engineering
3. Cancer therapeutics

Engineering tissues & organs

Engineering tissues & organs

Tissue engineering could address organ shortages

In vivo-like platforms for pharmaceutical testing

Huge potential in tissue engineering + stem cells

Stem cell therapies could help millions of patients

Scaffolds engineered from biocompatible polymers

PLGA¹

PCL²

Collagen³

1. www.techno-isel.com

2. Wu Lab, UCLA Department of Bioengineering

3. www.pharmainfo.net

Biochemical signals

Physical signals

MSC morphology changes with elasticity

Fibroblasts spread more in lower fibrin concentration

Cell viability is limited by oxygen transport

3D printing offers novel methods of shape control

Three topics

1. The father of biomaterials
2. Tissue engineering
3. Cancer therapeutics

Cancer is the **#1 killer** in the world

Cancer is the #1 killer in the world

Worldwide

- 7.6 million deaths

In the US alone

- 1.5 million cases
- 600,000 deaths

Six hallmarks of cancer

Current cancer therapeutics are limited

Chemotherapy

Antibodies

Surgery

Controlled drug release reduces nonspecific effects

Source: Peppas (1997)

Biomolecular targeting for cancer therapeutics

Enhanced permeability and retention (EPR) effect

Tumour targeting by EPR effect

Macromolecules and particles between **60-400 nm** accumulate in tumors

The future of biomaterials

-
- A blurred background image of a scientist in a lab coat and gloves holding a test tube containing a red liquid. The scientist is positioned on the left side of the frame, with their hands and the test tube being the most distinct parts against a blue gradient background.
1. Stem cells
 2. Complex organs
 3. siRNA / genetics

Biomaterials is a highly multidisciplinary field

Physics

Materials science

Cell biology

Medicine

Biochemistry

More (free) resources

PLoS
TED talks
iTunes U
@erikreinertsen

Acknowledgements

Benjamin Wu, DDS, PhD

Bill Tawil, PhD

Daniel Kamei, PhD

Amy Chung, PhD

Min Lee, PhD

Jun Kim

UCLA Engineering

Bioengineering

