
TECHNOLOGIA
PRODUKTÓW LECZNICZYCH

Opiekun specjalności:
dr hab. inż. Ireneusz Opaliński
Współpraca: dr hab. inż. Grażyna Groszek

dr inż. Małgorzata Walczak

Wydział
Chemiczny
Politechniki Rzeszowskiej

Specjalność kierunku
TECHNOLOGIA CHEMICZNA

TECHNOLOGIA PRODUKTÓW LECZNICZYCH (TL)
Charakterystyka specjalności i profil absolwenta

Specjalność TL zapewnia absolwentom:

 wzbogacenie wiedzy chemicznej o specjalistyczne zagadnienia technologii wytwarzania
i badania produktów farmaceutycznych,

 zdobycie kwalifikacji i kompetencji inżynierskich pozwalających na ścisłą współpracę
z technologami i specjalistami produkcji farmaceutycznej.

Profil absolwenta. Wiedza i kwalifikacje absolwenta TL umożliwiają:

 współpracę we wdrażaniu i modernizacji
technologii farmaceutycznych,

 bieżący nadzór procesów produkcji
przemysłu farmaceutycznego,

 pracę w laboratoriach kontroli jakości
produktów farmaceutycznych,

 pracę w laboratoriach przygotowania
i syntezy nowych form leków.

Wspólna inicjatywa:

 Zakładów Farmaceutycznych regionu Podkarpacia: ICN Polfa Rzeszów, Sanofi-Aventis,
Polpharma Nowa Dęba, Olimp Labs Nagawczyna

 i Wydziału Chemicznego Politechniki Rzeszowskiej.

Cel specjalności:

 kształcenie wysokokwalifikowanej kadry
inżynierskiej dla potrzeb przemysłu
farmaceutycznego,

 opracowanie atrakcyjnego programu
kształcenia studentów specjalności przy
współudziale specjalistów Zakładów
Farmaceutycznych,

 realizacja znacznej części programu nauczania
w zakładowych laboratoriach i przy bieżącej
produkcji Zakładów Farmaceutycznych.

TECHNOLOGIA PRODUKTÓW LECZNICZYCH (TL)
Geneza i cel specjalności TL

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Co wyróżnia specjalność TL

Innowacyjny i niekonwencjonalny charakter
studiów:
 technologia i aparatura produkcyjna przemysłu

farmaceutycznego,

 chemia medyczna i synteza substancji leczniczych,

 wytwarzanie i badanie produktów farmaceutycznych,

 ocena jakości produktów i zasady dobrej praktyki
wytwarzania (GMP).

Unikalne w skali kraju powiązanie procesu
kształcenia z praktyką produkcyjną

 ćwiczenia laboratoryjne i aparatura procesów
farmaceutycznych w pomieszczeniach Wydziału

 możliwość obserwacji bieżących procesów
produkcyjnych na terenie Zakł. Farm.

 bezpośrednie uczestniczenie w pracach
laboratoriów Zakładów Farmaceutycznych.

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Studia inżynierskie (I st.) i magisterskie (II st.)

Studia I stopnia. Absolwent (inżynier) otrzymuje przygotowanie:

 do realizacji bieżących zadań produkcyjnych przemysłu farmaceutycznego,

 do pracy w dziale kontroli jakości i przygotowania produkcji,

 w zakresie organizacji, dystrybucji, konfekcjonowania i zarządzania procesem produkcji,

 do kontynuacji studiów na II stopniu specjalności TL.

Studia II stopnia. Absolwent (mgr inż.) otrzymuje przygotowanie o charakterze
naukowo-badawczym w zakresie:

 poszukiwania źródeł i metod syntezy nowych leków,

 wykorzystania nowoczesnych metod analitycznych w przemyśle farmaceutycznym,

 podstaw biotechnologii i bioanalityki farmaceutycznej,

 poznania istotnych dla funkcjonowania leku przemian, jakie mogą zachodzić
podczas przechowywania gotowego produktu,

 umiejętności rozwiązywania problemów syntezy farmaceutycznej,

 kontynuowania studiów na III st. (doktoranckich).

Badanie przydatności materiałów proszkowych (MP) do produkcji tabletek,
granulatów i kapsułek

 Analizator wielkości cząstek MP
Malvern Mastersizer 2000E

– rozkład wielkości cząstek MP
w zakresie (0,1-1000) mm,

– powierzchnia właściwa MP.

 Tester właściwości przesypowych MP
Hosokawa-Micron Powder Tester PT-S

– kąt naturalnego nasypu,

– gęstość usypowa,

– ściśliwość.

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratorium technologii farmaceutycznej i aparatura

Badanie zdolności do przetwarzania MP stosowanych w procesach przemysłu
farmaceutycznego

 Aparat bezpośredniego
ścinania MP (Jenikego)

– wyznaczanie wytrzymałości
mechanicznej MP (przechowywanie
w zbiornikach)

 Proszkowy reometr obrotowy

– badanie zdolności płynięcia MP
(w procesach przetwarzania)

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratoria technologii farmaceutycznej i aparatura

Modyfikacja właściwości użytkowych i przetwórczych MP stosowanych
w procesach przemysłu farmaceutycznego

 Mieszalnik przesypowy

– sporządzanie mieszanek proszkowych
do wytwarzania tabletek, granulatów
i kapsułek

 Młyn kulowy planetarny
FRITSCH Planetary ball mill Pulverisette 6

– mieszanie, mielenie i modyfikacja MP
(leki o kontrolowanym uwalnianiu)

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratoria technologii farmaceutycznej i aparatura

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratoria technologii farmaceutycznej i aparatura

Mechanochemiczna synteza MP o funkcjonalizowanych właściwościach
metodą wysokoenergetycznego mieszania MP:

 polepszenie sypkości, zwiększenie rozpuszczalności i biodostępności leków,

 nadanie MP właściwości kompozytowych: leki o kontrolowanym uwalnianiu.

Wysokoenergetyczny mieszalnik ścinający Młyn kulowy wibracyjny
HOSOKAWA ALPINE Picobond high-energy mixer SPEX 8000M Vibrating mill

Kompletna linia do talerzowej
granulacji MP metodą ciągłą
GUNT Pan-type Granulator

 Metoda poprawy właściwości
użytkowych i przetwórczych
MP o wysokim stopniu
rozdrobnienia

– polepszenie sypkości,
– zapobieganie pyleniu,
– zwiększenie rozpuszczalności.

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratoria technologii farmaceutycznej i aparatura

Multiprocesor fluidyzacyjny
ICF Welko STAR 0

 Fluidalna metoda granulacji, suszenia
i powlekania MP w jednym stopniu

 Ograniczenie liczby operacji do jednego
aparatu:

– polepsza jakość i czystość produktu,

– zmniejsza ryzyko pylenia substancji
niebezpiecznych,

– zmniejsza ryzyko zbrylania substancji
higroskopijnych.

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Wydziałowe laboratoria technologii farmaceutycznej i aparatura

 Semestr 5

Analiza W15 L30 Z. Chemii Fizycznej
farmaceutyczna ICN Polfa, Sanofi-Aventis, Polpharma

Podstawy dobrej W15 K. Technologii i Materiałoznawstwa Chemicznego
praktyki wytwarzania Polpharma, OLIMP Labs

 Semestr 6

Aparatura przemysłu W15 L30 K. Inżynierii Chemicznej i Procesowej
farmaceutycznego ICN Polfa, Sanofi-Aventis, OLIMP Labs

Materiały wyjściowe dla W15 C15 K. Technologii i Materiałoznawstwa Chemicznego
produktów leczniczych ICN Polfa, Sanofi-Aventis, Polpharma

Technologia produktów W30 L30 K. Inżynierii Chemicznej i Procesowej
farmaceutycznych ICN Polfa, Sanofi-Aventis, OLIMP Labs

Praktyka zawodowa ICN Polfa, Sanofi-Aventis, Polpharma, OLIMP
Labs, Chema-Elektromet

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Przedmioty specjalistyczne studiów I st.

 Semestr 7

Moduł W15 K. Inżynierii Chemicznej i Procesowej
wybieralny ICN Polfa, Sanofi-Aventis, Polpharma, OLIMP Labs

Ocena jakości W15 L30 K. Technologii i Materiałoznawstwa Chemicznego
produktów leczniczych ICN Polfa, Sanofi-Aventis, Polpharma, OLIMP Labs

Produkty W15 K. Technologii i Materiałoznawstwa Chemicznego
lecznicze ICN Polfa, Sanofi-Aventis

Synteza W15 L15 K. Technologii i Materiałoznawstwa Chemicznego
farmaceutyczna ICN Polfa

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Przedmioty specjalistyczne studiów I st.

 Semestr 2

Biotechnologia
farmaceutyczna W15 L30 Z. Biotechnologii i Bioinformatyki

Chemia medyczna i synteza
substancji leczniczych W30 L30 K. Technologii i Materiałoznawstwa Chemicznego

Metody instrumentalne
w analizie farmaceutycznej W15 L30 Z. Chemii Fizycznej

Metody oczyszczania
substancji leczniczych W15 L15 K. Inżynierii Chemicznej i Procesowej

Modelowanie biomolekularne
w projektowaniu leków W15 L30 Z. Chemii Fizycznej

Optymalizacja procesowa L30 K. Inżynierii Chemicznej i Procesowej

Polimery w przemyśle
farmaceutycznym W30 L15 Z. Polimerów i Biopolimerów

Stereochemia W15 C15 Z. Chemii organicznej

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Przedmioty specjalistyczne studiów II st.

 Semestr 2 cd.

Substancje lecznicze
pochodzenia naturalnego W15 L30 Z. Chemii Nieorganicznej i Analitycznej

Technologia wytwarzania
substancji leczniczych W15 L15 K. Technologii i Materiałoznawstwa Chemicznego

Walidacja procesów tech-
nologicznych w przemyśle
farmaceutycznym C15 Z. Biotechnologii i Bioinformatyki

Związki powierzchniowo-
czynne w przemyśle
farmaceutycznym W15 L15 K. Technologii i Materiałoznawstwa Chemicznego

 Semestr 3
Laboratorium
i praca dyplomowa L420 Katedra lub Zakład dyplomujący

Seminarium dyplomowe C15 Z. Chemii Organicznej

TECHNOLOGIA PRODUKTÓW LECZNICZYCH
Przedmioty specjalistyczne studiów II st.

