A MINI PROJECT ON HUMAN ORGANOIDS


Department of Biotechnology
Dr, Ambedkar Institute Of Technology For Handicapped,
Kanpur- 208024

Submitted by: Devanjana Chandra

Submitted to: Ms. Mitali Mishra


ABSTRACT

Organoids opens a new window to observe some of the most elusive aspects of our biology. Biologists are drawn to this system as a new "model organism" to study complex disease phenotypes and genetic variability among individuals using patient-derived tissues. Resembling the in vivo like organ complexity, study of these patient derived human organoids are used as tools for medical research, accurate models of human diseases, generating patient matched tissue sources for regenerative medicine, drug development and testing. To date, researchers have been able to produce organoids that resemble the brain, kidney, lung, intestine, stomach, and liver, and many more are on the way. They have the potential to overcome a number of previous limitations in biomedical research aimed at gaining mechanistic insights into human development. It is an emerging, rapidly expanding and highly promising field.

TABLE OF CONTENTS

05

OBJECTIVE

INTRODUCTION

THE MAKING OF ORGANOIDS

TYPES OF ORGANOIDS

POTENTIAL USES OF ORGANOIDS

OPPURTUNITIES

CHALLENGES

APPLICATIONS

GLIMPSE OF WHAT IS LIKELY TO COME IN FUTURE


OBJECTIVE

The purpose of this study is to outline the progress, potential, limitations and challenges of the organoid technology for future biomedical research.


INTRODUCTION

Organoids are miniature sized, self-organized structures, that are derived from stem cells or tissues in culture and can develop into structures that resemble the in vivo anatomy and physiology of intact organs. Organoids can be generated from human cell sources, including adult tissue-specific stem cells, embryonic stem cells (hESCs), and induced pluripotent stem cells (hIPSCs). To date, researchers have been able to produce organoids that resemble the brain, kidney, lung, intestine, stomach, and liver, and many more are on the way. These offer an opportunity to better understand complex biology in a physiologically relevant context where 2 D models have not proven as successful.


MAKING OF AN ORGANOID


3D Organoid Culture Development


ntestinal epithelial organoids

HUB Organoids


STEP 1

Obtain sample.

STEP 2

Mechanically and chemically dissociate tissue

into single cell.

STEP 3

Use cell sorter to obtain target cells.

STEP 4

Add targeted cells to matrigel.


STEP 5

Allow cells to grow for 1 to 90 days.


small intestinal crypt

TYPES OF ORGANOIDS


Potential uses of organoids


TESTING USES

Perform tests of medical, biological and chemical agents.


PHARMACEUTICAL USES

Benefits to drug manufacturing.


REGENERATIVE MEDICINE

- 1.Benefits to lab grown organs.
- 2. Hepatic cancer treatment.


OPPURTUNITIES

Organoids, the 3 D cell culture models show great potential in many applications.

- 1. Organoids that model disease can be used as an alternative system for drug testing and also offer numerous applications for tissue engineering and regenerative medicine.
- 2. Provide alternative organ replacement strategies. Unlike current organ transplant treatments, such autologous tissues would not suffer from issues of immunocompetency and rejection.
- 3. Offer the possibility to study human tissues at the same level of scientific scrutiny, reproducibility, and depth of analysis


CHALLENGES


Applying this technology to practical problems, will depend on overcoming 3 main technical challenges: ability to make organoids reliably and in large numbers; to make them more mature; and to make organoids larger and more realistic.


Gold standards and best practices must be defined for the study of organoids.


For patient- derived tissue samples, patient consent needs to specify the requirement.


It may also depend on intelligent development of an effective ethicolegal framework.


Transparency in communication with public

APPLICATIONS

Organoid Applications


GLIMPSE OF WHAT IS LIKELY TO COME IN FUTURE

1. Human disease modeling

Organoids provide a unique platform for identifying the mechanisms of adult human disease by studying the organ morphology and functions. This would open up new avenues in drug development and regenerative medicine.

2. Tissue engineering and regenerative medicine iPSC- derived organoids have tremendous potential for applications in tissue engineering and regenerative medicine.

3. Personalized medicine

They aid in identifying drugs or combinations of drugs for treating diseases.


25-Jan-21


输入您的标题

Technology Infographic

Subtitle in this line about company

Graphic Design

Lorem ipsum dolor sit ame consectetur adipiscing elit Vestibulum dignissim nunc


Lorem ipsum dolor sit ame consectetur


Lorem ipsum dolor sit ame consectetur

Web Design

Lorem ipsum dolor sit amet consectetur adipiscing elit dignissim nunc

Web Design

Lorem ipsum dolor sit amet consectetur adipiscing elit Vestibulum


Lorem ipsum dolor sit


Lorem ipsum dolor sit amet consectetur adipiscing elit. Vestibulum

E-Commerce

Lorem ipsum dolor sit amet consectetur adipiscing elit. Vestibulum