

Final Presentation ONCOCURES Anonymous student MK and NM

Image credits: Left, courtesy of Torsten Witmann, used with permission. Right, Donald Bliss and Sriram Subramaniam, National Library of Medicine, NIH.

oncoCURES OUR MISSION

COMMON DISEASE, KILLS 500,000 A YEAR ABNORMAL CELL GROWTH AND DIVISION CAN ORIGINATE IN DIFFERENT ORGANS

SPREAD FROM ORIGINAL TUMOR TRAVELS THROUGH BLOOD/LYMPH MAIN CAUSE OF DEATH

oncoCURES OUR MISSION

DIAGNOSTIC IMAGING TOOLS
BETTER UNDERSTANDING OF METASTASIS
PATTERNS OF MOVEMENT, TIMING

LEAD TO DEVELOPMENTS IN TREATMENTS
COULD BE USED FOR KILLING CANCER CELLS

SCIENCE BEHIND IT

SIGNALS

OVEREXPRESSION OF ENZYMES COX-2: PREVENTS APOPTOSIS

MMP-1: BREAKS BASEMENT MEMBRANE

Courtesy of Larry Marnett, Ph.D. Used with permission. http://www.mc.vanderbilt.edu/lens/article/?id=49&pg=999

Image: http://www.rcsb.org/

SCIENCE BEHIND IT

DETECTION

RIBOZYMES CLEAVE MRNA PRODUCTS OF REACTIONS BINDING ENDS LUCIFERASE INHIBITION EXPRESSION LEADS TO LIGHT

Image removed due copyright restrictions.
Fluorescent imaged mouse, from http://www.caliperls.com/tech/optical-imaging/image-gallery/oncology-angiogenesis-models.htm

TREATMENT

REMOVE PATIENT CELLS
ADD PLASMIDS/CHANGE DNA
DELIVER MODIFIED T-CELLS
ADD DOSE OF LUCIFERIN
TAKE IMAGES WITH CCD CAMERA

Image removed due copyright restrictions.

Photo of CCD imaging system, http://www.caliperls.com/
products/contract-research/in-vivo/optical-imaging-studies.htm

DEVICE OVERVIEW

STRONG PROMOTER
ENDO180 RECEPTOR GENE
GFP FOR TESTING/DEBUG

PROMOTER DEPENDENT ON LUCIFERASE RIBOZYME GENE DOUBLE APTAMER LOOP

RIBOZYME APTAMERS

BREAKING IT DOWN LUCIFERASE OXIDIZES LUCIFERIN PIGMENT

STRONGEST PROMOTER, COULD VARY LUCIFERASE GENE GFP FOR TESTING/DEBUG

PUTTING IT TOGETHER

POTENTIAL PROBLEMS

DEGREE OF VISIBILITY
COLLAGEN DEGRADATION
IMMUNE RESPONSE

DIFFERENT RECEPTORS
LONGER DETECTION TIME
OTHER SIGNAL BESIDES LIGHT

MAKING IT WORK

PROMOTER STRENGTH
IN-VITRO BINDING TO RIBOZYME
ENDOCYTOSIS EXPERIMENTS
EXPRESSION OF RECEPTOR/LUCIFERASE

PRESENCE OF LUCIFERIN LUCIFERASE REACTIONS USE OF GFP IN VITRO FREEZE-FRACTURE METHOD

Image removed due copyright restrictions. D-Luciferin Firefly vial from Caliper Life Sciences (http://www.caliperls.com)

MAKING IT WORK

A PLAN

RECEPTOR EVOLUTION FOR SPECIFICITY
SLOW DEGRADATION
APTAMER DEVELOPMENT
IN VITRO BINDING/REACTIONS
LUCIFERIN ADDITION AND EFFECTS
IN VIVO TESTING/TRIALS

Image removed due to copyright restrictions. "Firefly Luciferase antibody for ICC/IF (Rat)" by Mal Niladri.

http://www.abcam.co.jp/index.html?pagecon fig=reviews&intAbID=21176&intAbReviewID =5843

QUESTIONS REMAINING

POSSIBILITY OF REJECTION LUCIFERIN EFFECTS TAXING ON BODY DEGRADATION DELAY

Figure by MIT OpenCourseWare.

QUESTIONS REMAINING

SECURITY

DESIGNED TO SURVIVE IN HUMAN POSSIBLE TOXIN DELIVERY SHOULD NOT MAKE PUBLIC T-CELL ENGINEERED TO DIE

image source: http://www.ncc.go.jp/
Courtesy of the National Cancer Center (Japan). Used with permission.

Electron microscope image removed due to copyright restrictions.

WOULD IT SELL

CCD CAMERA: ~\$3,000
RIBOZYME SEQUENCING: \$100+
RECEPTOR PLASMID AND
LUCIFERASE PLASMID: \$1000+

T-CELL HARVESTING: ~\$700 DNA TRANSFECTION: ~\$300

LUCIFERIN DOSE: \$400 PER GRAM

WOULD IT SELL

GRADIENT OF LIGHT DYNAMIC OVER A PERIOD OF TIME SCALE AND 3D CLARITY

STATIC TESTS
CTC/TMEM BLOOD TESTS
LYMPH NODE SCREENING

ONCOCURES IN SUMMARY

CANCER DEATHS DUE TO METASTASIS LACK OF KNOWLEDGE NO ACCURATE, DETAILED TESTING

ACTIVE MAPPING OF METASTASIS
SHOWS PROBLEM AREAS
GIVES SENSE OF HOW/WHEN IT TRAVELS

oncoCURES THANKS TO...

NATALIE KULDELL
MENTOR "RA" (anonymous)
DREW ENDY
ROGER KAMM

AGI STACHOWIAK
CHRISTINA SMOLKE
CHRIS ANDERSON

FOR THEIR HELP!

MIT OpenCourseWare http://ocw.mit.edu

20.020 Introduction to Biological Engineering Design Spring 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.