
C
|||| catalunya recerca|||| catalunya recerca

Parcs científics:
motors d’innovació a Catalunya

pàg.8

R

n
ú

m
.1

3
|

N
O

V
E

M
B

R
E

 2
0

0
6

n
ú

m
.1

3
|

N
O

V
E

M
B

R
E

 2
0

0
6

ACTUALITAT

CR 32 CR

E
l coneixement és la clau de la competitivitat, el desenvolupa-
ment i la cohesió social. La universitat, com a principal ins-
titució generadora de coneixement, ha d’assumir plenament
un compromís real amb el desenvolupament econòmic i la
creació de riquesa i de benestar social. D’altra banda, és neces-
sari establir estratègies i estímuls amb la finalitat d’intensi-

ficar la implicació de les universitats i la recerca en els fenòmens i proble-
mes que es generen al seu entorn i, d’aquesta manera, incrementar el seu
rol com a dinamitzadores del sistema social i econòmic.

El Govern de la Generalitat, conscient d’aquesta realitat i d’aquestes neces-
sitats, vetlla per tal que les universitats públiques disposin d’un bon nivell de
finançament, que contribueixin a garantir la qualitat de les seves funcions
docents i investigadores, així com a reforçar les dimensions intel·lectuals, cul-
turals, socials, científiques, tecnològiques i de recerca universitària.

Una manifestació d’aquesta presa de
consciència i de la tasca que es duu a
terme des del Govern és el Pla de
finançament per a la millora de les uni-
versitats públiques catalanes, que el
passat mes d’octubre va ser objecte de
l’acord signat entre el conseller d’Edu-
cació i Universitats, el conseller d’E-
conomia i Finances i els rectors de les
set universitats públiques catalanes.

La Llei d’universitats de Catalunya
(LUC), aprovada l’any 2003, fixa com a
objectiu un augment dels recursos destinats al finançament ordinari de
les universitats d’un 30 % en termes reals, per al període 2004-2010. Aques-
ta fita ha estat pràcticament assolida pel Govern en només dos anys i
mig, car entre els anys 2004 i 2006 s’ha produït un creixement pressu-
postari acumulat del 27,3 %. El Pla de finançament acordat va molt més
enllà, puix que implica un augment total del pressupost ordinari, per al
referit període, superior al 50 %. Això permetrà apropar Catalunya a les
ràtios de despesa pública per estudiant de l’educació superior pròpies
dels països europeus amb sistemes més forts i consolidats.

D’altra banda, aquest increment del finançament ordinari ve condicio-
nat per l’establiment d’uns objectius de millora de la qualitat de la docèn-
cia, de rejoveniment de les plantilles, d’impuls decidit de la recerca bàsi-
ca i aplicada, d’enfortiment del sistema d’indicadors universitaris, així com
de millora de l’eficàcia i l’eficiència en la gestió dels recursos per part de
les universitats.

En la mateixa línia, des del Govern impulsem el nou Pla d’infraestruc-
tures de recerca, 2007-2011, que té com a objectiu donar continuïtat a la
política d’inversions tant en la creació i dotació en equipaments de cen-
tres de recerca, com en el finançament d’infraestructures de recerca, així
com l’accés dels investigadors del nostre país a la utilització de grans
equipaments científics.

Estem ben segurs que aquest impuls institucional tindrà els resultats espe-
rats tant en l’àmbit de la docència com en el de la recerca universitària.

Joan Manuel del Pozo
Conseller d’Educació i Universitats

Editorial
ACTUALITAT
ICFO, premi d’excel·lència 2006 • Forum de la Recerca 2006
• Nit de la Recerca Europea • Accions Cat
• Apropa’t a la ciència • Xarxa UniBA • Beques
de recerca a les empreses • Setmana de la Ciència 3-6

OPINIÓ
Lluís Reales 7

EN PORTADA
Parcs científics: motors d’innovació a Catalunya 8-10

SPIN-OFF
Simpple S.L. 11

CENTRES DE RECERCA
Nous centres 12-13

ENTREVISTA
Rafael Simó 14-15

REPORTATGE
Rere la immortalitat 16-17

GRUPS DE RECERCA
Grup de dret privat europeu (UdG)
Grup de malherbologia (UdL) 18-19

PREMIS
Premi FCRI
Premi Ramon Margalef 20-21

DESCOBRIMENTS
El DDT encara fa mal
Mecanismes cel·lulars en la formació d’òrgans
Dades genètiques sobre neandertals 22-23

OPINIÓ
Anna M. Sánchez Granados (AIDIT) 24

CURIOSITATS
Galàctica 25

DES DE L’ESTRANGER
Antònia López-Girona (San Diego) 26-27

HISTÒRIA
Joan Puig-Sureda 28-29

LES MENTIDES DE LA CIÈNCIA
Què passa després? 30

INTERNET
Selecció de 4 webs 31

S U M A R I

Direcció General de Recerca
Departament d’Educació i Universitats
Via Laietana, 33, 7a planta
08003 Barcelona
Telèfon: 93 552 67 43
Fax: 93 552 67 46
Correu electrònic: comunicacio.dursi@gencat.net

Coord.: Ignasi Casanovas
Disseny i maquetació: UNAYMEDIA / Xavier Peralta
Foto portada: PTV

ISSN:1695-6303
DL: B-3227-2003

ISSN (versió electrònica): 1885-8139
DL (versió electrònica): B-29043-2005

La sessió plenària de la reunió anual
de l’Optical Society of America (OSA),
reunida a Rochester (Nova York) ha
concedit a l’Institut de Ciències Fotò-
niques (ICFO) Student Chapter el Pre-
mi d’Excel·lència 2006 pels resultats
aconseguits amb la programació de les
seccions i els esforços de difusió dels
capítols d’estudiants. Aquest guardó, un
dels més prestigiosos que pot rebre un
centre de recerca en aquest camp, s’a-
fegeix als molts premis individuals que
ha rebut personal investigador de l’IC-
FO des de la seva creació, l’any 2002.

L’Optical Society of America (OSA)
va ser fundada l’any 1916 per millorar
i difondre el coneixement en ciències
òptiques, pures i aplicades, i promou-
re els interessos comuns del perso-
nal investigador en problemes òptics,
dels dissenyadors i dels usuaris d’a-
parells òptics de tota mena, i per afa-
vorir la cooperació entre ells. Els seus

objectius són científics, tècnics i for-
matius. L’OSA té més de 14.000 mem-
bres individuals d’uns 81 països i apro-
ximadament el 40 % de les societats
membres són de fora dels Estats Units.

L’ICFO és una fundació creada per
la Generalitat de Catalunya, mitjançant
el Departament d’Universitats, Recer-

ca i Societat de la Informació (ara
Departament d’Educació i Universi-
tats), i per la Universitat Politècnica
de Catalunya, per realitzar activitats de
recerca bàsica i aplicada i formació, al
més alt nivell internacional, a les dife-
rents branques de les ciències i les tec-
nologies òptiques.

ICFO Student Chapter guanya el Premi
d’Excel·lència 2006

EDICIÓ

La Universitat Autònoma de Barcelona
(UAB) organitzarà entre el novembre de
2006 i el febrer de 2007 el «Fòrum
de la Recerca 2006. Investigació i socie-
tat», per reflexionar sobre recerca i
societat en diferents entorns: Catalu-
nya, Espanya, Europa i els Estats Units.
El fòrum proposa també seminaris
sobre com es percep la recerca a la UAB
des de dins i des de fora de la univer-
sitat, i tractarà temes com ara el pre-
sent i el futur del personal investigador
jove, el cost i el finançament de la recer-
ca, les dones investigadores, el paper
de la recerca universitària en la socie-
tat, els mitjans de comunicació com a

eina de difusió de la recerca, i la rela-
ció entre universitat i empresa.

Aquest és el segon any que la UAB
organitza el Fòrum de la Recerca, amb
la intenció de buscar respostes a les
noves demandes de la comunitat inves-
tigadora en tres àmbits: en l’àmbit
científic, en les vies de trobada entre
les ciències i les humanitats; en l’àm-
bit polític, en la implicació de la comu-
nitat científica en la presa de deci-
sions polítiques en els camps que els
afecten; i en l’àmbit social, en el paper
de la recerca en la millora de la com-
petitivitat i la qualitat de vida.

La UAB celebra el Fòrum de la
Recerca 2006

IC
FO

ACTUALITAT

4 CR

Barcelona recrea
la història de la
ciència
Entre els mesos d’octubre i desembre, la
Secretaria d’Universitats i Recerca ha
posat en marxa «Accions Cat», petits
espectacles de 10 minuts que recreen
situacions i personatges històrics rela-
cionats amb la ciència. Els espectacles,
pensats en clau d’humor, apareixen espon-
tàniament entre els vianants en diferents
espais de la ciutat, amb l’objectiu de

fomentar l’associació de la cultura i la
ciència, però sobretot per incrementar
la presència de la ciència en la vida quo-
tidiana com una manera d’estimular la
curiositat cap a la cultura científica.

Malgrat aquest to humorístic i els diàlegs
ficticis que s’hi interpreten, el contingut
científic i històric, i també el vestuari dels
personatges que hi intervenen, és rigorós.
Hi ha 10 espectacles diferents:

Berenguer de Montagut.

Na Francesca de Barcelona.

Cirurgians del segle XVIII.

Einstein.

Narcís de Monturiol.

Enginyeria a l’època romana.

El món de les fàbriques.

Dona i universitat.

La Reial Acadèmia de Matemàtiques

i l’enginyeria militar al segle XVIII.novembre.

1848. El camí de ferro de Barcelona a Mataró.

http://www10.gencat.net/dursi/ca/re/

d_c_carrer.htm

Coincidint amb «L’any de la ciència» a
Barcelona (2007), i fins al 31 de juliol,
es pot visitar al Palau Robert l’exposi-
ció «Apropa’t a la ciència», que pretén
acostar d’una manera didàctica i atrac-
tiva la ciència a la ciutadania i fomen-
tar l'interès del jovent cap a la recer-
ca. La mostra, que serveix també per
donar a conèixer les directrius i les
principals actuacions del Pla de Recer-
ca i Innovació de la Generalitat per al
2005-2008, està dividida en vuit àmbits:
en el primer, dedicat a Pau, l’esque-
let de Pieralopithecus catalaunicus de
fa 13 milions d’anys, es fa una pinze-
llada de la teoria de l’evolució i dels
seus principals impulsors, Darwin i
Wallace, així com de l’aportació a la
ciència d’altres personatges, com ara
Newton o Curie.

En el segon àmbit es mostren les

aplicacions de la realitat virtual, espe-
cialment en persones amb dificultats
per a la comunicació, com les autistes,
o amb altres necessitats especials. El
tercer àmbit tracta sobre els trasplan-
taments i les importants repercussions

en l’allargament i la millora de les con-
dicions de vida dels malalts cada cop
més necessaris. El quart aprofundeix
en el coneixement de les vacunes i en
els principals reptes plantejats en el
món, amb malalties com la malària o
la sida. El cinquè àmbit descriu el des-
envolupament de la robòtica, les apli-
cacions presents i, previsiblement, les
futures. El sisè ens dóna a conèixer el
desconegut sistema de tractament d’a-
liments a altes pressions, que permet
conservar-los durant més temps. El
setè àmbit està dedicat a les energies
renovables, uns recursos la utilització
dels quals sembla cap cop més neces-
sari. I finalment, en el darrer àmbit es
destaca el sistema MARES, un innova-
dor instrument per investigar l’atrofia
muscular que afecta els astronautes en
els vols de llarga durada.

«Apropa’t a la ciència», una exposició per acostar
la recerca a la ciutadania

CR 5

La Nit de la Recerca Europea
presenta un joc de coneixement
científic

A CT U A L I TAT

El proppassat mes de setembre es va
presentar la xarxa UniBA, la primera
plataforma interuniversitària europea
que facilitarà la inversió privada en
empreses sorgides de les universitats.
Aquesta xarxa, formada per les univer-
sitats de Barcelona i Girona, la Univer-
sitat Politècnica de Catalunya, la Uni-
versitat Autònoma de Barcelona, i el
Parc d’Innovació La Salle-URL, posa-
rà en contacte els projectes innovadors
que s’estan gestant en aquests centres
amb els anomenats business angels
(àngels inversors), inversors privats
que els poden oferir finançament, expe-
riència i suport empresarial. En aquest
sentit, UniBa col·laborarà amb la xar-
xa de business angels més gran, en
volum d’inversió, dels Estats Units: el

La Nit de la Recerca Europea (Europe-
an Researcher’s Night) és una inicia-
tiva de la Comissió Europea per popu-
laritzar la recerca, conscienciar la
societat de la importància de la recer-
ca com a motor econòmic i de progrés,
i fomentar les vocacions científiques
entre la gent jove.

La Nit de la Recerca se celebra
simultàniament a diferents ciutats
europees el dia 22 de setembre. Les
activitats que s’hi programen prete-
nen reunir, en un ambient distès i lúdic,
professionals de la recerca i societat
civil, per desmitificar la concepció eli-
tista que en general es té del personal
investigador i acostar al jovent la cièn-
cia i la carrera científica.

Catalunya hi participa per segon
any. El conseller d’Educació i Univer-
sitats, Joan Manuel del Pozo, va inau-
gurar els actes d’aquesta jornada a
l’Auditori Fòrum de la FNAC-Illa Dia-
gonal, on es va presentar el joc cien-
tífic Research Your Mind (RYM) - Juga
a la ciència!, cofinançat per la Comis-
sió Europea i l'Agència d'Ajuts Univer-

sitaris i de Recerca (AGAUR) en
col·laboració amb l'Oficina de l'Espai
Europeu del Coneixement (OEEC) i en
associació amb l'Institut per l'Ecolo-
gia en Àrees Industrials de Polònia.
Aquest joc consta de prop de 200 tar-
getes amb preguntes relacionades
amb la ciència, cadascuna de les quals
té 4 respostes possibles. Les qüestions
estan dividides en sis àrees temàti-
ques, coincidents amb les establertes
pel 7è Programa Marc de R+D de la
Unió Europea.

L'acte festiu de Barcelona es va des-
envolupar simultàniament a la locali-
tat polonesa de Katowice, i diferents
equips formats per persones estu-
diants, científiques, periodistes i empre-
saries van jugar-hi, conduïts pel físic i
periodista Tomàs Molina. El joc s’ha
concebut com un instrument educatiu
i lúdic de promoció de la ciència als cen-
tres educatius i alhora accessible per
al conjunt de la ciutadania mitjançant
un versió en línia (www.gencat.net/
agaur/rym/joc). En paper, s’ha editat en
versions en català, anglès i polonès.

Keiretsu Forum. Aquesta col·laboració
permetrà que projectes empresarials
d’universitats catalanes puguin ser
rebuts i que al mateix temps puguin
rebre business angels de Silicon Valley
o San Francisco.

L’objectiu d'UniBA és promoure
i difondre el concepte de business angel
i convertir-se en un referent europeu.
Mitjançant actes a les universitats i a
altres indrets, UniBA es donarà a conèi-
xer al teixit econòmic i empresarial
català. També organitzarà trobades
mensuals d’inversors el segon dime-
cres de cada mes, al llarg de les quals
es presentaran els diversos projectes
escollits per un comitè de selecció,
format per representants de les univer-
sitats, el gestor i els partners, empre-

ses o entitats que facilitaran la difusió
d’aquests actes. Els membres partners
actuals són La Caixa, la Cambra de
Comerç i 22@Barcelona.

La Xarxa UniBA compta també amb
el suport institucional dels departa-
ments d'Economia i de Treball i Indús-
tria de la Generalitat, atès que forma
part de la Xarxa d’Inversors Privats del
CIDEM.

La Xarxa UniBA atraurà inversió
privada cap a empreses universitàries

SU
R

SU
R

La comunicació científica a Catalunya
comença a mostrar senyals de canvi. És
cert que els temes de ciència continuen
tenint una presència residual en el siste-
ma comunicatiu català. No hi ha mitjans
potents que parlin específicament de cièn-
cia i en els mitjans tradicionals els grans
protagonistes continuen sent les agèn-
cies espacials, els investigadors nordame-
ricans o asiàtics que publiquen a les revis-
tes especialitzades, i algun científic que ha
agafat notorietat treballant a l’estranger
i ara vol tornar a casa.

P erò tot i així, alguna cosa sembla que
es comença a moure en el panora-
ma de la comunicació científica a

Catalunya. La constitució del C4, una ini-
ciativa de la Fundació Catalana per a la
Recerca i la Innovació, va ser un primer pas
en la pretensió de contribuir a la irrupció
de la ciència en la cultura popular, inspi-
rant i generant impactes per fomentar opi-
nió sòlida i esperit crític entre la ciutada-
nia. Ja se sap que els començaments
–i especialment quan es reuneixen gremis
amb interessos tan diferents– tenen una
arrancada lenta, amb avanços i retroces-
sos constants. Però els reptes del C4: inte-
grar les iniciatives en matèria de comuni-
cació científica a Catalunya, i treballar des
de la societat del coneixement i amb els ins-
truments que esta construint aquesta socie-
tat, són prou ambiciosos i engrescadors com
per donar les oportunitats que calguin a la
seva continuïtat.

Altres iniciatives també estan contri-
buint a millorar el paisatge comunicatiu de
la ciència a Catalunya. En l’àmbit institu-
cional s’han consolidat dos guardons des-
tinats a la recerca científica. Per una ban-
da, el premi Ramon Margalef, en la sego-
na edició, s’ha convertit en un dels premis

internacionals en ecologia i ciències
ambientals més importants, i d’altra ban-
da, la incorporació del pensament i de la
cultura científica en els Premis Nacionals
de Cultura ja no té volta enrere. També en
l’àmbit institucional, la Secretaria d’Univer-
sitats i Recerca té engegat un programa
específic de divulgació científica amb diver-
sos projectes en marxa.

Pel que fa a iniciatives pròpiament perio-
dístiques, publicacions com ara la revista
Mètode de la Universitat de València, la
revista electrònica Sostenible, o l’experièn-
cia Eureka de revista gratuïta, que ara es dis-
tribueix gratuïtament als centres de secun-
dària de Catalunya, són algunes de les ale-
nades d’aire fresc que han entrat a la
comunicació científica en català.

I finalment, perquè no dir-ho, a BTV estem
de celebració. Cinc anys de “Einstein a la
platja”, un programa dedicat íntegrament a
la ciència i a la recerca, és una efemèride
que a nosaltres ens omple d’orgull, i una
demostració que la ciència interessa quan
es disposa dels canals adequats per fer-ho.

No podem tocar campanes, perquè que-
da molt a fer, però en la divulgació de la cièn-
cia hi ha certa agitació. Quan veus noves
mirades que s’acosten a la ciència no pots més
que mantenir l’esperança. Projectes impul-
sats amb més ganes que recursos sobreviuen,
i això potser vol dir alguna cosa... ,

Lluís Reales
Director d’Einstein a la Platja

BTV

OPINIÓ

CR 7

A CT U A L I TAT

6 CR

Les convocatòries 2006 de beques per
a la incorporació de personal investi-
gador a les empreses han rebut el
doble de sol·licituds que en la convo-
catòria de l’any passat. La convocatò-
ria FIE, per a estudiants de doctorat,
ha rebut 58 sol·licituds, mentre que en
la convocatòria postdoctoral Beatriu de
Pinós n’han rebut 46.

Els ajuts a empreses que tinguin
projectes de recerca i vulguin contrac-
tar personal investigador predoctoral

estan adreçats a empreses i entitats del
sector empresarial amb seu a Catalu-
nya que duguin a terme activitats de
R+D. Dels ajuts se’n poden beneficiar
les persones matriculades en progra-
mes de doctorat que encara no hagin
fet els 32 crèdits. Els ajuts són per un
any, prorrogable a dos més, i tenen una
retribució bruta anual de 20.000 euros.

En el cas del programa Beatriu de
Pinós, els ajuts postdoctorals són
per fer estades de recerca postdoc-

toral en universitats, centres de
recerca o empreses de fora de Cata-
lunya i de l’Estat espanyol, i també
concedeix ajuts a les entitats situa-
des a Catalunya que duguin a terme
activitats de recerca o innovació que
fomentin la contractació de personal
investigador postdoctoral. La durada
de les beques o els ajuts és de 2
anys, i els ajuts oscil·len entre 19.440
i 31.900 euros bruts anuals, segons
la seva modalitat.

La Setmana de la Ciència ha celebrat
enguany l’onzena edició, entre el 10 i
el 19 de novembre, amb l’organització
de més de 450 activitats de divulgació
de la ciència per tot Catalunya. La Set-
mana de la Ciència és una iniciativa per
apropar la ciència a la societat i posar-
la a l’abast de tothom. Se celebra
anualment, des del 1996, i està orga-
nitzada per la Fundació Catalana per
a la Recerca i la Innovació (FCRI) i el
Departament d’Educació i Universi-
tats de la Generalitat, juntament amb
onze universitats catalanes, l’Institut
d’Estudis Catalans (IEC), el Consell
Superior d’Investigacions Científiques
(CSIC), el Departament de Cultura de
la Generalitat, l’Institut de Cultura de
Barcelona (ICUB), i l’Associació Cata-
lana de Comunicació Científica (ACCC).
També compta amb la participació

d’entitats i associacions relacionades
amb la ciència i la divulgació científi-
ca. En l’edició d’aquest any han
col·laborat 148 entitats i s’han fet 140
conferències i taules rodones, 91 jor-
nades de portes obertes, 85 cursos
i tallers, 43 exposicions, i 55 altres
activitats diverses.

Del total de 450 activitats, 348 s’han
fet a les comarques de Barcelona, 54
a les de Girona, 31 a les de Tarrago-
na, i 24 a les de Lleida. Una de les
accions més destacades és la celebra-
ció, el dia 15 de novembre, del Dia de
la Ciència a les Escoles, que inclou dife-
rents activitats, com ara l’11è Con-
curs de Webs de Ciència, el concurs
Descobrir l’Europa científica des del
mar, visites a laboratoris o xerrades-
col·loqui amb científics.

Rebudes el doble de sol·licituds per a beques de recerca
a les empreses

La Setmana de la Ciència presenta
més de 450 activitats

Noves perspectives per
a la comunicació científica

i hi treballaven unes 4.500 persones. Actualment, amb la consti-
tució del Biopol (Parc Científic de la Salut a l’Hospitalet de Llo-
bregat), seran 17 les estructures de relació entre universitats i cen-
tres de recerca i el teixit empresarial, que abasten un ampli ven-
tall de disciplines científiques, des de les tecnologies industrials
i les de la informació fins a la salut pública i la biotecnologia, pas-
sant pel medi ambient o les humanitats i ciències socials. Són
aquestes:

Parc Científic de Barcelona, Barcelona, www.pcb.ub.es
Parc Científic i Tecnològic Agroalimentari de Lleida, Lleida,
www.paeria.es
Parc Científic i Tecnològic de la UdG, Girona, www.udg.es/parc
Parc d’Innovació La Salle, Barcelona, web.salleurl.edu/parc/
Parc de Negocis de Viladecans, Viladecans (Barcelona),
www.aj-viladecans.es
Parc de Recerca Biomèdica de Barcelona, Barcelona, www.prbb.es
Parc de Recerca de la UAB, Cerdanyola del Vallès (Barcelona),
www.uab.es
Parc Mediterrani de la Tecnologia, Castelldefels (Barcelona),
www.pmt.es
Parc Tecnològic Barcelona Nord, Barcelona,
www.barcelonactiva.es
Parc Tecnològic del Camp– Tecnop@rc, Reus (Tarragona),
www.tecnoparc.com
Parc Tecnològic del Valles, Cerdanyola del Vallès (Barcelona),
www.ptv.es
Parc Tecnològic de la Catalunya Central, Manresa (Barcelona),
www.ptbages.com
Parc Tecnològic i Empresarial de Barcelona (PTEB al campus
del Besòs), Barcelona
Tecnocampus Mataró, Mataró (Barcelona), www.tecnocampus.com
Universitat Politècnica de Catalunya, www.upc.es
22@bcn, Barcelona, www.bcn.es/22@bcn
Biopol, l’ Hospitalet de Llobregat (Barcelona)

L a X a r x a d e Tra m p o l i n s Te c n o l ò g i c s
Una altra iniciativa per potenciar la innovació tecnològica i la trans-
ferència del coneixement generat a les universitats catalanes és la
Xarxa de Trampolins Tecnològics, creada per la Generalitat, en el
marc del Pla d’Innovació 2001-2004. La Xarxa de Trampolins Tec-
nològics és una xarxa d’incubadores universitàries adreçada a
potenciar la creació d’empreses de base tecnològica. Estava cons-
tituïda inicialment per les incubadores de set institucions univer-
sitàries (ESADE, IESE, La Salle-Universitat Ramon Llull, Universi-
tat Politècnica de Catalunya, Universitat de Barcelona, Universitat
Autònoma de Barcelona i Universitat de Girona). Cinc d’aquestes
set institucions tenen parcs científics i tecnològics associats i, a més,
tenen acords de col·laboració amb altres parcs tecnològics com ara
el Parc Tecnològic del Vallès.Tots ells estan associats a la Xarxa de
Parcs Científics i Tecnològics de Catalunya (XPCAT).

8 CR CR 9

Una de les paraules més de moda en l’àmbit de la recerca i la
innovació és la de sinergia. La primera vegada que la sents,
per no quedar malament dius que sí i corres a buscar-la als
diccionaris on, a més, trobes que alguns l’accentuen
(sinèrgia) i d’altres, les darreres versions, no (sinergia).
Donant per bona aquesta última grafia, podríem dir que la
sinergia és l’augment de l’efecte d’una determinada activitat
com a conseqüència de la intervenció de dos o més agents.
Resumint, que dos poden més que un. Aquest és l’objectiu
que persegueixen els parcs científics i tecnològics: combinar
el coneixement generat a les universitats amb la capacitat
i la iniciativa empresarial per potenciar-se mútuament.

E ls parcs científics i tecnològics solen estar dissenyats per faci-
litar la creació i el creixement d’empreses del sector tercia-
ri basades en el coneixement, mitjançant la relació d’aques-

tes amb universitats, centres de recerca i altres institucions d’edu-
cació superior. Les característiques d’aquestes associacions han
permès la creació de diverses modalitats de parcs científics i tec-
nològics conegudes amb noms com tecnoparcs, parcs de recerca,
bioparcs, technopols, etc.

La cre a ció de l’ X P CAT
A Catalunya, el gener de 2003 es va presentar la Xarxa de Parcs
Científics i Tecnològics de Catalunya (XPCAT), que posa en con-
tacte els gran espais de producció i transferència científica del país,
amb els objectius de col·laborar en la renovació i diversificació de
l'activitat productiva, tecnològica, econòmica i social de Catalu-
nya; actuar coordinadament com a estructura d'intermediació del
sistema de ciència, tecnologia i empresa a Catalunya; col·laborar
en el desenvolupament dels plans de recerca i d'innovació que es
promoguin a Catalunya; i actuar com a motor en el procés de trans-
ferència i difusió del coneixement i la tecnologia. L’XPCAT va néi-
xer amb la intenció de convertir-se en un actor primordial del sis-

tema de ciència, tecnologia i empresa de
Catalunya. En la seva constitució agru-
pava 11 parcs científics i tecnològics de
Catalunya, la majoria d'ells vinculats a
universitats, i incloïen 58 instituts i cen-
tres de recerca, amb 115 grups de recer-
ca, a més de 173 empreses i 34 empre-
ses derivades (spin-offs). En total supo-
saven una inversió superior als 350 M€

Parcs científics: motors
d’innovació a Catalunya

EN PORTADA

E N P O R TA D A

“L’XPCAT té la
intenció de
convertir-se
en un actor
primordial del
sistema català
de ciència”

Els parcs científics i tecnològics de Catalunya abasten un
ventall ampli de disciplines científiques: des de les tecnologies
industrials i les de la informació fins a la salut pública i la
biotecnologia, passant pel medi ambient o les humanitats
i ciències socials.

PA
R

C
 T

EC
N

O
LÒ

G
IC

 D
EL

 V
AL

LÈ
S

PA
R

C
 T

EC
N

O
LÒ

G
IC

 D
EL

 V
AL

LÈ
S

XP
C

AT

SIMPPLE és una companyia de R+D+i,
especialitzada en consultoria, disseny i
desenvolupament tecnològic. Va néixer a
mitjan 2004 com a empresa derivada de
la Universitat Rovira i Virgili (URV), amb la
finalitat de proporcionar avantatges com-
petitius als sectors productius i a l'Admi-
nistració mitjançant l’ús innovador i trans-
versal de la tecnologia. L’empresa està
organitzada en dos departaments: el
Departament de R+D i el Departament
d’Innovació i Projectes.

E l Departament de R+D desenvolupa
productes tecnològics innovadors
per al sector productiu i l’Administra-

ció. Actualment hi treballen un doctor i un
enginyer informàtic, i s’espera que a partir
del gener de 2007 s’hi incorporin dos nous
doctors. Els projectes del Departament d’In-
novació i Projectes estan orientats al disseny
i l’optimització de processos i productes
químics, al disseny d’equips i processos, al
desenvolupament de programari avançat i
a mida, a la bioenginyeria i a una sèrie de
serveis personalitzats que permeten, en
general, avaluar i millorar objectivament el
comportament ambiental de tot tipus de pro-
ductes i processos industrials, inclosos els
de gestió de residus.

El mercat de SIMPPLE és molt divers: des
d’empreses del sector químic i afins (petro-
química, plàstics, farmàcia, química fina,
etc.), fins a empreses del sector energètic
i de servei, de distribució i logística, mediam-
biental i de seguretat, i administracions
locals, autonòmiques i estatals. En defini-
tiva, totes aquelles empreses o organis-
mes capaços de fer possible els mateixos

objectius de SIMPPLE: transformar la socie-
tat de serveis en què es basa l’economia
actual en una societat amb un fort teixit
d’empreses tecnològiques.

El creixement de SIMPPLE, SL, ha estat
progressiu. L’any 2004 l’equip humà de l’em-
presa estava compost per 1 persona; l’any
2005 ja hi havia en nòmina 15 persones, i
actualment l’equip està compost per 25
professionals. El 25 % de l’equip humà tenen
el doctorat (en Física, Enginyeria Química,
Química, etc.) i l’altre 75 % la llicenciatura
o diplomatura (en Enginyeria Química, Infor-
màtica, Aeronàutica, Química, Medi Ambient,
Administració d’empreses, etc.). Es tracta
d’un equip pluridisciplinari que destaca per
la seva experiència tècnica i investigadora.
L’objectiu de SIMPPLE és aprofitar les siner-
gies del personal de l’empresa, combinar
el coneixement entre les diferents àrees
d’expertesa, i desenvolupar productes d’un
elevat valor tecnològic innovador. Actualment
SIMPPLE, SL, compta amb 27 socis, 10 dels
quals estan implicats a temps complet en
el projecte. ,

David Ciudad
Strategic Planning

SIMPPLE, SL

www.simpple.com

SPIN-OFF

CR 1110 CR

D

El Biopol , l’ últ ima incorporació
a la Bioregió
El 17 de novembre de 2004 es va presentar el projecte de Bioregió
catalana, una iniciativa per coordinar l’activitat de recerca bàsica i clí-
nica, i les empreses que treballen en l’àmbit de la biomedicina i la
biotecnologia, amb la finalitat de crear un entorn que afavoreixi la trans-
ferència de tecnologia, millori la implantació de les noves tecnolo-
gies i la competitivitat industrial, i desenvolupi un sector biomèdic i
biotecnològic dinàmic. L’aposta per aquest sector té com a fonament
una estructura existent a Catalunya d’institucions fortes generado-
res de coneixement: les universitats, els hospitals, els instituts i cen-
tres de recerca, els parcs científics i tecnològics, les bioincubadores,
les plataformes tecnològiques, i un sector empresarial farmacèutic
potent. Un dels objectius de la Bioregió és l’estímul en la creació de
bioclústers, conjunts d’empreses i institucions properes geogràfica-
ment i vinculades a les ciències de la vida i a la biotecnologia.

En aquest context, l’última incorpo-
ració ha estat el Biopol (Parc Científic
de la Salut de l’Hospitalet de Llobregat),
l’acte de constitució del qual es va fer
el proppassat 10 d’octubre. En el con-
veni que van signar la consellera de
Salut, Marina Geli; el conseller d’Edu-
cació i Universitats, Joan Manuel del
Pozo; el conseller de Treball i Indústria, Jordi Valls; l’alcalde de l’Hos-
pitalet de Llobregat, Celestino Corbacho; el rector de la Universi-
tat de Barcelona, Màrius Rubiralta; el president de la Comissió Exe-
cutiva de la Bioregió de Catalunya, Joan Cornet, i el gerent de l’Ins-
titut Català de la Salut, Raimon Belenes, es va acordar promoure
a l’entorn del projecte Biopol de l’Hospitalet una nova estructura:
el Parc Científic de la Salut de l’Hospitalet, i utilitzar el coneixement
i l’experiència del Parc Científic de Barcelona (UB) en aquestes estruc-
tures per aconseguir la relació entre el sector públic i el privat. El
Biopol de l’Hospitalet de Llobregat està format per l’Hospital Uni-

versitari de Bellvitge (ICS), l’Hospital Duran i Reynals (ICO), el Cam-
pus universitari de la Universitat de Barcelona amb les facultats de
Medicina, Odontologia, l’Escola d’Infermeria i Podologia, i les clíni-
ques odontològica i podològica, l’Institut d’Investigació Biomèdica
de Bellvitge (IDIBELL) i l’Institut de Bioenginyeria de Catalunya (IBEC),
el futur Parc Científic de la Salut de l’Hospitalet de Llobregat, i el
Parc empresarial de l’Hospitalet de Llobregat, que aplegarà empre-
ses dedicades a la producció biomèdica, biotecnològica i a les seves
aplicacions clíniques.

F ina nça me nt públ ic de l’ E sta t
L’Estat, mitjançant el Ministeri d‘Educació i Ciència (MEC), inverti-
rà 532 milions d’euros en les convocatòries d’ajuts per a R+D en
els parcs científics i tecnològics de l’Estat durant l’any 2007, segons
va anunciar el mes passat el secretari d’Estat d’Universitats i
Recerca, Miguel Ángel Quintanilla. Segons Quintanilla, “aquest
increment s’emmarca en el creixement global del pressupost del
MEC destinat a R+D, que pujarà a 3.081 milions d’euros en el 2007,
la qual cosa significa un augment del 27% respecte a l’any anterior
i un 107% més que al 2004”. D’aquesta xifra d’inversió, als parcs
científics i tecnològics catalans els corresponen 89 milions d’eu-
ros, una xifra similar a la dels darrers anys. El secretari d’Estat va
apuntar que l’objectiu del Ministeri per a tota la legislatura de
superar els 1.000 milions d’euros en inversió per a projectes de recer-
ca dels parcs científics i tecnològics se superarà ja el 2007.

Segons les dades del MEC, a la convocatòria del 2006 es van pre-
sentar 360 projectes de 57 parcs, en els quals participen 545 empre-
ses, i se’n van aprovar 231. Per sectors, la principal inversió es va
centrar en el sector biotecnològic, amb 61,5 milions d’euros, seguit
de l’energètic, amb 57,4 milions, i l’agroalimentari amb 39,2. La fac-
turació de les empreses situades als parcs científics de l’Estat va
ser de 7.949 milions d’euros, un 23% més que l’any anterior. Pel
que fa als recursos humans, dels 51.488 treballadors dels parcs,
10.140 es dediquen a activitats de recerca i desenvolupament. ,

SIMPPLE S.L.
Simplificar l’entrada a la societat tecnològica

“Per al 2007
Catalunya rebrà
89 M€ del MEC
per recerca
en els parcs
científics”

E N P O R TA D A

Simpple ofereix serveis personalitzats
per millorar el comportament ambiental
dels processos industrials.

Un dels objectius de la Bioregió és l’estímul en la creació
de bioclústers.

SI
M

P
P

LE
, S

.L
.

Qui més qui menys, tothom comença a
acceptar que, per als països de l’anome-
nat primer món, la recerca constitueix l’e-
lement diferencial que els ha de perme-
tre créixer econòmicament i millorar el
benestar de la societat. És clar que, com
que els resultats no són immediats, les
inversions costa que arribin, perquè topen
sempre amb altres prioritats i necessitats
que, o bé donen més vots, si es tracta d’in-
versió pública, o bé guanys més immediats,
si és inversió privada. Els països que ara
es troben al capdavant de l’economia mun-
dial fa anys que ho han entès, i han acon-
seguit teixir un entramat sòlid, al voltant
de la recerca, que difícilment es veu afec-
tat pels vaivens polítics de mires curtes.

A Catalunya, encara que la societat
civil ha demostrat imaginació i sen-
tit de la innovació, les dimensions

de la gran majoria d’empreses i l’augment
gradual de les inversions necessàries per
fer recerca competitiva han relegat aques-
ta activitat a la cua dels interessos empre-
sarials. L’Administració ja fa uns quants
anys que ha començat a adonar-se del
paper motor de la recerca, i en els darrers
tres anys, l’impuls per crear nous centres
de recerca d’alt nivell ha estat evident. Bar-
celona i Catalunya van camí de ser, a més
d’una destinació turística de primer ordre,
un pol d’atracció per a científics de tot el
món. El Pla de Recerca i Innovació (PRI)
2005-2008 ha establert els camps, les direc-
trius i les actuacions en matèria de recer-
ca per als propers anys. I la creació de cen-
tres de recerca en col·laboració amb les uni-
versitats, però amb una estructura i un
funcionament més dinàmics, n’és un dels
eixos. Aquests són els darrers que s’han
posat en funcionament, alguns dels quals,

malgrat ser joves, ja han fet aportacions
científiques importants, que descrivim en
altres pàgines d’aquest número:

Centre de Medicina
Regenerat iva de Barcelona
(CMRB)
Ubicat al Parc de Recerca Biomèdica, una
gran estructura científica situada al costat
de l’Hospital del Mar, té com a missió inves-
tigar amb embrions humans congelats i
amb cèl·lules embrionàries humanes, amb
la finalitat de conèixer els mecanismes de
desenvolupament dels embrions i estudiar
els fonaments biològics d’algunes malalties
degeneratives. El director és Juan Carlos
Izpisúa. Es va constituir el novembre de
2004.

Inst i tut de Paleoecologia
Humana i Evolució Social
(IPHES)
Té com a objectiu estudiar els canvis i les
transformacions de l’evolució i del com-
portament humà. Està situat a Tarragona i

el dirigeix l’arqueòleg Eudald Carbonell. El
treball de camp dels projectes de recerca
actuals es desenvolupa en excavacions a
Atapuerca, Algèria, baixa Califòrnia, Geòr-
gia o Eritrea, entre altres. El centre es va
constituir el desembre de 2004.

Inst i tut de Recerca
Biomèdica de Barcelona
(IRB)
Encapçala la recerca pública que es fa al
Parc Científic de Barcelona, situat al cos-
tat del camp del Barça. Està dirigit per Joan
Guinovart i per Joan Massagué. La recer-
ca s’estructura en cinc programes: biolo-
gia cel·lular i del desenvolupament, biolo-
gia estructural i computacional, medicina
molecular, química i farmacologia mole-
cular, i oncologia. Es va constituir l’octu-
bre de 2005.

Centre de Recerca en
Epidemiologia Ambiental
(CREAL)
Té com a missió promoure i desenvolupar

CENTRES
DE RECERCA

12 CR

els condicionants ambientals que afavorei-
xen determinades malalties, com ara les
malalties respiratòries i el càncer, així com
els efectes precoços dels contaminants
ambientals en els primers anys de vida.
Està situat al Parc de Recerca Biomèdica i
el dirigeix Josep Maria Antó. Es va consti-
tuir el desembre de 2005.

Inst i tut de Bioenginyeria
de Catalunya (IBEC)
Està ubicat al Parc Científic de Barcelona
i el dirigeix Josep Anton Planell. Fa recerca
en enginyeria biomèdica, en àrees de nano-
tecnologia cel·lular i molecular, disseny de
dispositius per a la manipulació i el proces-
sament de molècules en un xip, i adquisició
i tractament de senyals i imatges biomèdi-
ques. Es va constituir el desembre de 2005.

Centre de Recerca en Salut
Internacional (CRESIB)
Té com a objectiu la recerca i la formació
en l’àmbit de la salut internacional a Cata-
lunya (salut i immigració, malalties asso-

ciades a la pobresa, globalització de la salut
i malalties, epidèmies, noves malalties
emergents, etc.). El nucli principal el formen
investigadors del Centre de Salut Interna-
cional de l’Hospital Clínic de Barcelona. Es
va constituir el juliol de 2006 i el dirigeix
Pedro Alonso.

Inst i tut Català de Recerca
de l’Aigua (ICRA)
Constituït l’octubre de 2006, l’ICRA té per
objecte la recerca en tots els aspectes rela-
cionats amb l’aigua com a recurs fonamen-
tal, especialment aquells que tenen a veu-
re amb un ús racional i els efectes de l’ac-
tivitat humana. Està situat a Girona i el
dirigeix Victòria Salvadó.

Inst i tut de Medicina
Predict iva i Personal i tzada
del Càncer (IMPPC)
Té com a missió la recerca biomèdica en
oncologia, especialment en la medicina
predictiva i personalitzada del càncer. Ha
estat constituït l’octubre de 2006 i s’ubica-

rà a les instal·lacions de l’Hospital Ger-
mans Trias i Pujol de Badalona. El dirigirà
Manuel Perucho.

Inst i tut Català de Recerca
del Patr imoni Cultural
(ICRPC)
Estarà ubicat a Girona i tindrà com a objec-
te aportar elements d’anàlisi sobre l’he-
rència històrica i cultural, i sobre les rela-
cions socials actuals i futures de la socie-
tat catalana. El dirigirà Gabriel Alcalde. Ha
estat constituït l’octubre de 2006.

Inst i tut Català
de Paleontologia
(ICP)
La voluntat del Govern de crear un centre
de recerca en l’àmbit de la paleontologia,
unida a la transferència a la Generalitat de
l’Institut de Paleontologia Miquel Crusafont
han dut a la creació d’aquest nou centre que
repartirà els seus espais entre la UAB i
Sabadell. El dirigirà Salvador Moyà Solà. Ha
estat constituït l’octubre de 2006. ,

CR 13

C E N T R E S D E R E C E R C A

Edifici del Parc de Recerca
Biomèdica de Barcelona, situat al
Passeig Marítim, seu de diferents
grups i centres de recerca
biomèdica.

CERCA, millorar la gestió dels centres
El programa CERCA (Centres de Recerca de Catalunya), promogut per la Direc-
ció General de Recerca de la Generalitat, té com a objectius agrupar, coordi-
nar i visibilitzar les activitats dels centres i instituts de recerca creats en els
darrers anys.
L’activitat del CERCA se centra a construir un model de gestió de la recerca que
millori el rendiment de les inversions públiques i privades i n’asseguri el retorn
en forma de coneixement; assegurar la coordinació interdepartamental de les polí-
tiques de recerca que afectin els centres; potenciar la relació dels centres amb
les universitats i amb la resta del sistema de recerca; simplificar la relació entre
els centres de recerca i la Generalitat; augmentar les sinergies entre centres de
disciplines diferents; donar visibilitat, i aconseguir el màxim impacte de la recer-
ca dels centres que en formen part.

Nous centres per a noves
ambicions

El primer que se m’acut és: què fa un noi com tu en un lloc com
aquest?
Ho dius perquè sóc aficionat a la muntanya i químic, i treballo en
un centre oceanogràfic? Tens raó, sembla contradictori, però no ho
és. De fet, l’escoltisme i les sortides a la muntanya van servir per
despertar, de ben jove, la meva passió per la natura, i també pels
reptes. A l’hora d’escollir carrera vaig dubtar entre Biològiques i Quí-
miques, però entre la incertesa laboral que tenia Biologia i el fet
que la química sempre havia estat un os per mi durant el batxille-
rat i em resistia a claudicar, vaig decidir estudiar aquesta última.
En acabar em va sortir la possibilitat d’anar a Suècia a fer un doc-
torat de Química Analítica sobre l’extracció de metalls preciosos,
però això ja s’allunyava massa dels meus interessos ambientalis-
tes i vaig decidir trucar a la porta del Departament
de Química Ambiental del Centre d’Investigació i Des-
envolupament del CSIC. Allà vaig fer la tesi amb Joan
Grimalt i Joan Albaigès, i vaig treballar becat en un
projecte sobre els compostos de sofre i el transport
de partícules contaminants de terra cap a mar. Des-
prés d’una estada a Norwich (Anglaterra), vaig pro-

var sort al CMIMA, que llavors estava al Passeig Joan de Borbó on,
sortosament, em van acceptar, i més endavant vaig guanyar-hi una
plaça de científic titular fent feina en contacte directe amb la natu-
ra i de biogeoquímica, és a dir, la perfecta fusió dels meus interes-
sos personals i professionals.

En què consisteix ara la teva recerca?
Estudio el cicle del sofre a totes les escales, des del nivell molecu-
lar fins al nivell planetari. El sofre en forma de sulfat és una de les
sals més abundants als oceans. Aquestes sals, en ser assimilades
i descompostes pel plàncton es transformen en un gas, el dimetil
sulfur (DMS), que és el causant de l’olor de marisc que fa el mar i
representa la principal aportació natural de sofre a l’atmosfera. A

més és el responsable de condensar les gotes d’aigua
perquè arribin a formar núvols. Les dues preguntes
que hi havia obertes des dels anys seixanta eren: com
és que els continents no acaben sent deficitaris en sofre
si són la font principal de sals de sofre del mar? I d’on
surten, enmig de l’oceà, les partícules que calen per con-
densar l’aigua i formar un núvol?

I ara, què en sabem?
Sabem també que els processos de producció de DMS al mar són
més complexos del que ens imaginàvem. Per exemple, en els
últims deu anys hem anat descobrint que les algues són les que,
bàsicament, assimilen el sofre de les sals sulfat i el converteixen
en una forma orgànica utilitzada per bacteris i protozous, de mane-
ra semblant a com ho fan a terra les plan-
tes, els bacteris i els fongs. Només el poc
sofre que no aprofita ningú s’escapa cap a
l’aire en forma de DMS. Aquest any hem des-
cobert que fins i tot moltes algues aprofi-
ten el sofre orgànic que han produït les
seves veïnes i s’estalvien així haver d’assi-
milar-lo de les sals. Això fa variar els càl-
culs de disponibilitat de sofre als oceans que
hi havia fins ara. Justament aquest ha estat
el tema de l’article que acabem de publicar
a Science, juntament amb la Maria Vila-Cos-
ta i Josep Maria Gasol.

I saber aquests detalls, de què pot servir?
Doncs ens pot ajudar molt a preveure el
comportament de l’ecosistema oceànic en
determinades situacions d’estrès, o simple-
ment davant els canvis que es puguin pro-
duir com a conseqüència, per exemple, de
l’escalfament del planeta. Entre altres coses
hem vist que la hipòtesi de James Lovelock,
el pare de la «teoria Gaia», que atribuïa la
presència del DMS només a la capacitat de
les algues d’assimilar el sulfat de les sals, no és del tot certa, i això,
tot i que no invalida la seva teoria, sí que té importància a l’hora d’a-
nalitzar i preveure la capacitat de regulació atmosfèrica del plànc-
ton marí. Estudiar el mateix problema a diferents nivells ens pot
ajudar a entendre el procés global. Amb en Sergio Vallina tenim un
article en procés de revisió a Science, en el qual mostrem que els
oceans del planeta, independentment de la latitud, temperatura o
activitat biològica, produeixen més DMS quan augmenta la radia-
ció solar.

I en condicions extremes, com la dels pols, funcionen igual?
La nostra recerca s’ha fet principalment al Mediterrani, a l’Atlàntic
Nord subpolar, al golf de Mèxic i al mar dels Sargassos, però
aquest hivern passat, l’estiu austral, vam ser en una expedició a l’An-
tàrtida i vam poder comprovar que el comportament de l’ecosiste-
ma pel que fa al sofre no és tan diferent, amb la particularitat que
tot passa en un període de temps més curt, amb el desglaç. Amb
vista al 2007, aprofitant l’impuls de l’Any Internacional Polar, tenim
prevista una expedició a l’Àrtic i l’any següent a l’Antàrtida, on estu-
diarem la resposta de les xarxes tròfiques microbianes a les con-

dicions polars i a les partícules contaminants atmosfèriques. Tot
plegat ens donarà més dades per confirmar, matisar o desmentir
la informació que tenim fins ara.

Creus que la recerca oceanogràfica catalana està en un bon
nivell internacional?
S’han fet molts progressos, sobretot en ecologia marina, en la qual,
des de Ramon Margalef, ja hi havia grups investigadors molt forts.
En general s’han reduït les distàncies respecte als països més avan-
çats, sobretot gràcies a la incorporació de nous mètodes i a la capa-
citat de treball del personal investigador. Una prova d’això és que al
CMIMA, en uns 16 mesos haurem publicat sis articles a Nature i a
Science, i en tenim algun pendent de publicació. Pel que fa a recur-
sos estem bastant més lluny. Tenim un dèficit claríssim de grans
infraestructures de laboratori i de vaixells oceanogràfics, però la sort
és que, com que la recerca que fem és bona, ens conviden a col·labo-
rar en projectes internacionals de recerca i podem aprofitar uns mit-
jans que nosaltres no tenim a l’abast. Per exemple, moltes de les
expedicions que fem a mars polars o a altres mars llunyans són pos-
sibles gràcies a aquesta col·laboració amb altres països. ,

ENTREVISTA

«Vaig fer Químiques perquè
era un os per mi»

14 CR CR 15

Rafael Simó parla amb entusiasme
de la seva feina. Aficionat a la
muntanya, podríem dir que, per
camins fora de ruta, va anar a parar
al destí que s’havia proposat.
Treballa al Centre Mediterrani
d’Investigacions Marines i
Ambientals (CMIMA), un centre del
CSIC situat davant la platja de la
Barceloneta. Simó estudia el cicle del
sofre a la naturalesa, especialment
als ecosistemes oceànics, sobre el
qual acaba de publicar un article a
la revista Science. D’entrada el tema
pot semblar avorrit, però després
de parlar amb ell t’adones de la
importància del sofre en el
funcionament de la natura i gairebé
acabes suplicant-li un lloc com a
investigador en el seu equip.

E N T R E V I S TA

“El DMS és
el responsable
de condensar
les gotes
d’aigua perquè
formin núvols”

“Tenim un dèficit claríssim
de grans infraestructures de
laboratori i de vaixells
oceanogràfic”

sions tampoc no són simètriques, sinó que la cèl·lula que conté
el material genètic «vell» presenta una taxa de creixement infe-
rior a la cèl·lula «nova», redueix la progènie mitjana que pot pro-
duir i augmenta la taxa de mortalitat. Sembla, doncs, que la im-
mortalitat és un procés massa costós o impossible en la pràcti-
ca en els organismes naturals.

Per Angel Raya, la capacitat d’autorenovació cel·lular de les
cèl·lules mare embrionàries té un altre interès: el potencial per obte-
nir cèl·lules sanes que puguin substituir cèl·lules malaltes, i tam-
bé la possibilitat de comprendre quins són els mecanismes que des-
encadenen la formació dels diferents òrgans i teixits durant el des-
envolupament embrionari. També pot ajudar a desxifrar aquestes
qüestions l’estudi cel·lular d’amfibis urodels, com ara el tritó i l’a-
xolot, i peixos teleostis, com el peix zebra, els únics vertebrats capa-
ços de regenerar teixits i fins i tot òrgans sencers durant tota la seva
vida, encara que no indefinidament.

Els camps potencials d’aplicació clínica de la recerca del CMRB
seran aquells en què hi ha pèrdua o degeneració de teixits, com ara
la medicina cardiovascular, és a dir, per substituir teixits cardíacs
malmesos; en malalties neurodegeneratives, com l’Alzheimer o el
Parkinson; la degeneració de les articulacions òssies, o en certes
malalties endocrines, com ara la diabetis. Potser no podem somiar
en la immortalitat, però sí en un futur en el qual puguem arribar a
una vellesa cada cop de més qualitat. ,

CR 17

Des que l’espècie humana és conscient de la seva
existència i de la seva finitud, ha buscat la manera
d’allargar la seva presència en el planeta. Les
religions han intentat trobar una explicació racional,
si més no confortable, a un fenomen inquietant: la
desintegració del cos després de la mort. A l’edat
mitjana, els alquimistes buscaven la pedra filosofal,
una substància especial capaç no només de produir
or, sinó també de guarir malalties i fer possible
la immortalitat. Els àrabs anomenaven aquesta
substància al-iksir, i la imaginaven com una pols
seca. Però ni el suís Paracels, el més famós dels
alquimistes, que va viure al segle XVI, va aconseguir
trobar en els quatre elements dels clàssics (aire,
aigua, terra i foc) la substància comuna que, segons
ell, seria la medecina universal.

REPORTATGE

Rere la immortalitat
La recerca actual intenta comprendre les causes
de l’envelliment

16 CR

fins a causar-ne la mort. És
cert que les cèl·lules tenen
mecanismes per compen-
sar aquestes alteracions,
però aquests mecanismes
també van perdent la seva
capacitat per frenar els
efectes de l’acció dels radi-
cals lliures. Les aportacions
externes d’antioxidants en
la dieta, especialment pro-
vinents dels vegetals, poden
retardar la degradació
cel·lular, però no evitar-la.
Les conseqüències de l’en-
velliment són ben visibles en l’aparició d’arrugues, taques a la pell
o determinades inflamacions i malalties, com ara el càncer, la dia-
betis, les alteracions cardiovasculars o altres malalties degenera-
tives, com l’arteriosclerosi, el Parkinson o l’Alzheimer.

Però a banda dels radicals lliures, hi ha també altres factors
interns i externs que intervenen en el procés de l’envelliment. Entre
els factors externs podríem parlar del tabac, l’alcohol o les dro-
gues, les infeccions i les malalties, l’exposició a les radiacions solars,
l’excés d’exercici o el sedentarisme, les dietes desequilibrades,
la contaminació ambiental, etc. Internament, l’envelliment en els
organismes pluricel·lulars també és fàcil de veure perquè, excep-
te les cèl·lules que produiran els òvuls o els espermatozoides, la
resta de cèl·lules envelleixen progressivament. Estudis recents en
bacteris que es reprodueixen per divisió binària han demostrat que
també en aquests organismes aparentment immortals les divi-

R E P O R TATG E

E ls darrers avenços i perspectives de la medicina actual han
tornat a posar sobre la taula el tema de la immortalitat: és
possible viure indefinidament?, quin és el límit màxim de

supervivència d’un cos humà? Nosaltres hem anat a preguntar-ho
a un dels centres de recerca més capdavanters en biomedicina que
hi ha en aquests moments a Catalunya: el Centre de Medicina Rege-
nerativa de Barcelona (CMRB), creat mitjançant un conveni de
col·laboració científica entre el Departament de Salut de la Gene-
ralitat i l’Instituto de Salud Carlos III del Ministeri de Sanitat i Con-
sum. Està situat al Parc de Recerca Biomèdica de Barcelona, un
edifici de nova construcció al passeig Marítim, i la seva activitat de
recerca s’orienta cap a la medicina regenerativa, és a dir, buscar la
manera de substituir cèl·lules i teixits deteriorats per malalties dege-
neratives.

El coordinador científic del CMRB és
Angel Raya. Llicenciat en Medicina i
doctor en Fisiologia per la Universitat de
València, va treballar al Laboratori d’Ex-
pressió Gènica del Salk Institute for
Biological Studies, a Califòrnia, i l’any
passat va arribar a Catalunya mitjançant
el programa ICREA. Ara, seguint les

línies de recerca del centre, estudia la pluripotencialitat de les
cèl·lules mare i la seva diferenciació en el desenvolupament embrio-
nari, és a dir, com i per què els primers grups de cèl·lules que des-
prés formaran un individu tenen capacitat per convertir-se en qual-
sevol tipus de cèl·lula especialitzada, i què fa que es diferenciïn en
un o en un altre tipus de teixit.

Les cèl·lules mare embrionàries tenen les capacitats d’autore-
novació i pluripotència il·limitades. Això vol dir que es poden divi-
dir indefinidament formant cèl·lules idèntiques, i també que poden
diferenciar-se en qualsevol teixit del cos, o en tots ells, així que tro-
bin les condicions per fer-ho. Aconseguir que totes les cèl·lules man-
tinguessin aquestes propietats significaria entrar realment en la vida
eterna. Però això no sembla possible, ni tampoc no és l’objectiu actual
de la ciència. L’envelliment de les cèl·lules té moltes causes i ara
per ara és impossible mantenir aquesta capacitat il·limitada de rege-
neració en cèl·lules diferents de les cèl·lules mare embrionàries.

S’han elaborat diverses teories per explicar el procés de l’enve-
lliment, o almenys alguna de les causes. Una de les teories és l’a-
nomenada «teoria dels radicals lliures o de l’estrès oxidatiu».
Aquesta teoria es basa en el fet que les cèl·lules, davant la presèn-
cia d’oxigen, reaccionen creant els «radicals lliures», uns àtoms oxi-
dants que, en acumular-se al cos, alteren les funcions cel·lulars

“Les cèl·lules
mare embrionà-
ries tenen les
capacitats
d’autoreplicació
i de pluripotència
il·limitades”

“Les cèl·lules mare embrionàries
ens donen la possibilitat d’entendre
els mecanismes de l’organogènesi”

Amfibis urodels, com el tritó i l’exolot són capaços
de regenerar teixits i òrgans sencers durant tota la seva vida.
A dalt, Àngel Raya, coordinador científic del CMRB.

El CMRB orienta la recerca cap a buscar la manera de substituir
teixits deteriorats.

G
R

U
P

 D
E

D
R

ET
 P

R
IV

AT
 E

U
R

O
P

EU
 (U

D
G

)

El grup de recerca de dret privat europeu
va ser reconegut l’any 2005 com a grup con-
solidat pel Departament d’Educació i Uni-
versitats de la Generalitat. L’investigador
principal és el catedràtic de dret civil de
la Universitat de Girona (UdG), Miquel Mar-
tín Casals, i el componen dotze investiga-
dors, set dels quals són doctors. Està inte-
grat dins l’Observatori de Dret Privat Euro-
peu i Comparat, una estructura autònoma
de recerca interdisciplinària de la UdG, i
té com a principals línies de recerca el
dret de danys i de la responsabilitat civil,
el dret contractual europeu i la modernit-
zació del dret de família a Europa.

En el camp del dret de danys, el grup
col·labora amb l’European Group on
Tort Law, que l’any 2005 va presen-

tar oficialment els Principis europeus de res-
ponsabilitat civil, amb l’European Centre of
Tort and Insurance Law de Viena —centre
de referència en aquesta matèria— i amb

la Research Unit on European Tort Law de
l’Acadèmia de les Ciències d’Àustria, fruit
de la qual s’han publicat obres col·lectives de
dret europeu de la responsabilitat entre el
2002 i el 2006. A més, coordina el projecte
europeu Children in Tort Law: Children as
victims and as tortfeasors, finançat per la
European Science Foundation, que analit-
za les diferències a Europa a l’hora de regu-
lar com es poden reparar els danys que els
nens ocasionen i al mateix temps com cal
protegir adequadament els infants quan
ells són les víctimes. Els resultats han estat
publicats el 2006 per l’editorial Springer en
dos llibres.

En un altre camp, el grup participa en el
projecte Patterns of Legal Change: Liability
for Fault (1850-2000), liderat pel Centre of
European Legal Studies de la Universitat de
Cambridge, que treballa diferents subàre-
es: el desenvolupament de la responsabi-
litat per culpa, la responsabilitat per produc-
tes defectuosos, la reparació dels danys

causats per la circula-
ció i altres mitjans de
transport terrestre, la
responsabilitat mèdica,
la responsabilitat per
immissions i la respon-
sabilitat per danys vincu-
lats al desenvolupament
tecnològic. En aquesta
línia s’ha presentat
enguany la tesi d’Albert
Ruda González El daño
ecológico puro. La res-
ponsabilidad civil por el
deterioro del medio
ambiente.

En l’àmbit del dret contractual europeu,
el grup participa en el subprojecte «Data-
base group», liderat per l’Institut Charles
Dumoulin de la Universitat París XI, i inte-
grat dins la Network of Excellence Common
Principles of European Contract Law del 6è
Programa marc de recerca de la UE. Aques-
ta xarxa té l’encàrrec de la Comissió Euro-
pea d’elaborar una proposta de marc comú
de referència en dret contractual europeu
abans de finals de 2008. L’objectiu del sub-
projecte és recopilar, sistematitzar i difon-
dre materials jurisprudencials de cada país
per concordar-los amb els principis de dret
europeu de contractes i contribuir a reflec-
tir l’estat del dret vigent amb vista al pro-
cés d’harmonització i unificació del dret
contractual a Europa.

En relació amb la modernització del dret
de família a Europa, el grup ha treballat amb
la Commission on European Family Law, i
amb la International Society of Family Law,
de les quals Miquel Martín forma part com
a expert i vicepresident, respectivament.

Altres línies de recerca del grup són la de
dret privat turístic, que ha generat la tesi doc-
toral de Josep Maria Bech La responsabi-
lidad contractual de los organizadores y
los detallistas de viajes combinados; i la de
dret concursal i de societats, liderada per
Oriol Llebot, catedràtic de dret mercantil a
la UdG, i que ha donat lloc a la tesi docto-
ral El control del consejo de administración
mediante la impugnación de sus acuerdos,
de Víctor Martínez Mulero. ,

Miquel Martín Casals
Facultat de Dret – UdG

http://civil.udg.es

La presència de males herbes en els sis-
temes agrícoles esdevé un dels elements
que més pèrdues econòmiques i costos
ocasiona en la producció agroalimentària.
Si bé és ben conegut el perjudici econòmic
que ocasionen en els conreus, no ho és
tant el seu comportament biològic, la seva
resposta als mètodes de control i el seu
paper ecològic dins els sistemes agrícoles.

E l grup de recerca consolidat de «mal-
herbologia» de la Universitat de Llei-
da està compost per cinc doctors

del Departament d’Hortofructicultura, Botà-
nica i Jardineria; un doctor del Servei de
Sanitat Vegetal del Departament d’Agricul-
tura Ramaderia i Pesca; dos becaris predoc-
torals i un investigador Ramon y Cajal. L’ob-
jectiu del grup és aprofundir en el coneixe-
ment biològic de les males herbes i en
l’establiment de bases ecològiques per
aconseguir-ne el control integrat.

Una de les línies de treball desenvolupa-
da durant els darrers anys ha estat l’estudi
de poblacions de males herbes de cereals
d’hivern com el margall dret (Lolium rigi-
dum), la rosella (Papaver rhoeas) o la rèvo-
la (Galium sp.) i, concretament, l’estudi del
seu comportament germinatiu, dels factors
que influencien el seu comportament demo-
gràfic, les variacions espacials i temporals
d’aquests paràmetres, així com la seva dinà-
mica poblacional depenent de diferents
mètodes de control. En aquesta línia, un
dels aspectes motiu d’un particular interès
és l’estudi de poblacions de males herbes
resistents a herbicides, en concret els tre-
balls per avaluar la magnitud d’aquest pro-
blema en poblacions de L. rigidum o P. rho-
eas, la posada a punt de mètodes de detec-
ció ràpida mitjançant cultiu in vitro, la

integració de diferents estratègies de con-
trol químic, físic o cultural o l’establiment de
models bioeconòmics d’evolució de la pobla-
ció a partir del seu comportament biològic.

Així mateix, el grup estudia també el
comportament ecològic de males herbes de
recent introducció i que han esdevingut
invasores en els nostres conreus. Per al cas
de l’Abutilon theophrasti, mala herba abun-
dant en camps de panís, s’han estudiat les
causes que faciliten la seva proliferació en
el nou hàbitat, els seus atributs biològics i
l’impacte econòmic que ocasiona. La detec-
ció precoç i la previsió de l’expansió de
noves espècies és motiu de col·laboració
amb el Servei de Sanitat Vegetal del DARP.

L’interès creixent en la preservació de la
biodiversitat dels ecosistemes agrícoles ens
ha empès a iniciar una darrera línia de
recerca sobre l’estudi, des d’una perspec-

tiva ecològica, del paper de les males her-
bes en els agrosistemes. D’una banda, estu-
diar la diversitat florística a diferent esca-
la: parcel·la, camp, cultiu, paisatge i terri-
tori; i de l’altra, en la caracterització dels
marges i conèixer la influència de la seva
composició i/o maneig en la cadena tròfica
d’altres éssers vius.

El grup manté convenis amb empreses de
fitosanitaris i realitza serveis específics en
temes de malherbologia, com ara controls de
qualitat de la composició de lots comercials
de llavors per a hidrosembra, identificació pre-
coç de males herbes en camp, o la detecció
de poblacions resistents a herbicides.,

Dr. Jordi Recasens Guinjuan
ETSEA. Universitat de Lleida

Responsable del grup de recerca consolidat

de malherbologia

CR 19

GRUPS
DE RECERCA

Grup de recerca de dret privat europeu
de la Universitat de Girona

Harmonitzant amb la legislació
europea

18 CR

Mala herba, sí mor
Grup de recerca de malherbologia
de la Universitat de Lleida

G R U P S D E R E C E R C A

Una de les línies de recerca estudia
estratègies de control de les males
herbes resistents a herbicides.

G
R

U
P

 D
E

M
AL

H
ER

B
O

LO
G

IA
 (U

D
L)

G
D

P
E-

U
dG

El director actual del Centre Nacional de
Supercomputació–Barcelona Supercompu-
ting Centre, l’entitat que gestiona el super-
computador «Mare Nostrum», va rebre
el proppassat 17 d’octubre el XVII Premi
FCRI, per la seva contribució científica a
l’arquitectura de computadors i per la tas-
ca de desenvolupament i promoció inter-
nacional de la supercomputació. Valero
va rebre el guardó de mans del conseller
d’Educació i Universitats, Joan Manuel del
Pozo, en un acte que es va fer al Palau de
Pedralbes.

E l Premi Fundació Catalana per a la
Recerca i la Innovació, dotat amb
40.000 euros, té com a objectiu pre-

miar l'investigador o la investigadora que,
per la seva trajectòria, hagi contribuït a
desenvolupar les ciències i la tecnologia

a Catalunya. Amb aquesta edició ja són 33
les persones de l’àmbit científic i tecnolò-
gic premiades per la Fundació Catalana per
a la Recerca i la Innovació.

Mateo Valero Cortés va néixer a Alfamén
(Saragossa), el 1952. És enginyer superior
de Telecomunicacions per la Universitat
Politècnica de Madrid i doctor enginyer de
Telecomunicacions per la Universitat Poli-
tècnica de Catalunya. Està especialitzat en
el camp de l'arquitectura de computadors.
Ha dedicat la major part de la seva trajec-
tòria a la recerca en supercomputadors
i computadors d’altes prestacions, en espe-
cial l’organització i el disseny de processa-
dors vectorials avançats, processadors
superescalars i processadors VLIW i SMT.
També ha investigat l’optimització de la
jerarquia de la memòria; les xarxes d’inter-
connexió per a sistemes multiprocessa-

dors; els algoritmes numèrics i les tècni-
ques de compilació.

Mateo Valero és director del Centre
Nacional de Supercomputació–Barcelona
Supercomputing Centre, l’entitat impul-
sada pel Ministeri d'Educació i Ciència; la
Generalitat de Catalunya i la Universitat
Politècnica de Catalunya (UPC) per gestio-
nar el supercomputador «Mare Nostrum»,
un dels més potents d’Europa, instal·lat a
Barcelona. Abans de dirigir aquest centre,
Valero va dirigir el Centre Europeu de
Paral·lelisme de Barcelona (CEPBA); el
Centre de Computació i Comunicacions
de Catalunya (C4) i el CIRI (CEPBA-IBM
Research Institute).

El jurat de la XVII edició del Premi FCRI
l’ha format Xavier Testar, director general
de Recerca de la Generalitat; Damià Bar-
celó, director de l'Institut d'Investigacions

Químiques i Ambientals (IIQAB-CSIC);
Alícia Casals, catedràtica del Depar-
tament d'Enginyeria de Sistemes,
Automàtica i Informàtica Industrial
de la UPC; Ramon Gomis, director de
Recerca de l'Hospital Clínic de Barce-
lona i Premi FCRI 2005; Miguel Ángel
Lagunas, director del Centre Tecno-
lògic de Telecomunicacions de Cata-
lunya (CTTC) i Premi FCRI 2004; Pere
Puigdomènech, director de l'Institut de
Biologia Molecular de Barcelona
(IBMB-CSIC) i Premi FCRI 2000; i Maria
Teresa Ortega Monasterio, investiga-
dora de l'Institut de Filologia del CSIC.
El secretari del jurat ha estat Enric
Banda, director de la FCRI. I el presi-
dent, Rafael Español, president de la
FCRI. ,

PREMIS

Mateo Valero rep
el XVII Premi FCRI

20 CR CR 21

P R E M I S

El president de la Societat Ecològica Bri-
tànica, John Lawton, ha rebut el Premi
Ramon Margalef d’Ecologia i Ciències
Ambientals 2006, instituït l’any passat pel
Govern de la Generalitat, per reconèixer
aquelles persones d’arreu del món que
s’han distingit en aquest camp. Aquesta és
la segona edició d’aquest guardó, creat
davant la manca de premis internacionals
dedicats específicament a l’ecologia, i
tenint-hi en compte les grans aportacions
catalanes, especialment les del científic
que dóna nom al premi, Ramon Margalef,
un dels ecòlegs més destacats de tots els
temps, que va morir ara fa dos anys.

J ohn Lawton ha contribuït a l’avenç de
les ciències ecològiques utilitzant les
tècniques més avançades. Ha treba-

llat en àmbits diversos, com ara l’ecologia
de poblacions i de comunitats, les interde-
pendències i interaccions, la conservació de
la biodiversitat, el control biològic de plan-
tes i animals i, més recentment, els impac-
tes del canvi global sobre comunitats d’or-
ganismes i el desenvolupament sostenible.
Lawton va ser director fundador del Cen-
tre per a la Biologia de la Població, on va
impulsar el desenvolupament de l’Ecotron,
una instal·lació de condicions ambientals
controlades en la qual s’han fet experi-
ments innovadors en l’estudi de la biodiver-
sitat, el canvi climàtic, i la dinàmica de
poblacions i processos ecosistèmics. Tam-
bé va liderar el projecte UE BIODEPTH
sobre diversitat a escala continental, nomi-

nat l’any 2001 per al Premi Descartes com
a millor projecte de recerca ambiental de
la Unió Europea, i va contribuir a establir
l’estratègia actual en reserves de paisatge
de la Societat Reial per a la Protecció dels
Ocells de la Gran Bretanya.

El jurat del Premi Ramon Margalef està
presidit per Josefina Castellví, oceanògra-
fa del CSIC, i format per Francisco García
Novo, catedràtic d’ecologia de la Universi-

tat de Sevilla; Robert Barbault, director del
Departament d’Ecologia del Museu Nacio-
nal d’Història Natural de París; Annmari
Janson, professora d’ecologia de la Univer-
sitat d’Estocolm; Paul de Giorgio, profes-
sor del Departament de Ciències Biològi-
ques de la Universitat de Quebec; i l’aus-
tralià Peter Bridgewater, secretari general
del Conveni RAMSAR sobre aiguamolls i aus
migratòries. ,

John Lawton guanya el Premi
Ramon Margalef d’Ecologia
i Ciències Ambientals 2006

Lawton és pioner en l’estudi ecològic controlat
en grans instal·lacions

El jurat valora la seva tasca investigadora
i gestora i la seva sensibilitat empresarial

Mateo Valero està especialitzat
en el camp de l’arquitectura
de computadors.

John Lawton ha treballat
recentment en els impactes
del canvi global sobre
comunitats d’organismes
i el desenvolupament
sostenible.

FC
R

I

CR 23

Gairebé trenta anys després de prohibir-
lo, el DDT, un pesticida molt eficaç però
també molt contaminant, que fins i tot s’a-
nunciava com a component en algunes
colònies pels seus pretesos efectes insec-
ticides i anticaspa, continua present als
nostres aliments i al nostre cos. Un estu-
di del Centre de Recerca en Epidemiolo-
gia Ambiental (CREAL), publicat a la revis-
ta American Journal of Epidemiology,
assenyala que les concentracions de DDT
a la sang en infants estan en correlació amb
les capacitats cognitives que desenvolu-
pen als quatre anys.

L’ estudi del CREAL va fer un segui-
ment de 475 nens i nenes de la
Ribera d’Ebre, a l’àrea de Flix, i de

Menorca, i va trobar que quan la presència
de DDT al cordó umbilical supera els 20
nanograms per mil·límetre de sang, el coe-
ficient general d’intel·ligència dels infants
disminueix en 5,87 punts, en relació amb
una escala de 104. Segons l’estudi, aquests
efectes són encara més grans quan s’ana-
litzen les capacitats verbals i de memòria,
i la disminució és de 7,87 i 10,86 punts, en
escales de 93,89 i 88,93, respectivament. En
canvi, l’estudi conclou que quan les concen-
tracions de DDT són inferiors als 20 nano-
grams, l’impacte sobre les capacitats
intel·lectuals és nul. Tot i aquestes dades,
els investigadors afirmen que la disminu-
ció intel·lectual dels infants afectats per la
presència del DDT a la sang no suposa un
problema clínic i aquests se situen encara
dins de la normalitat.

El DDT és un insecticida molt eficaç que,
a més de ser utilitzat per combatre malal-
ties com la malària o el tifus, es va fer ser-
vir durant més de trenta anys com a pesti-
cida per a l’agricultura. El DDT s’introdueix

a la sang a través dels aliments en dosis molt
baixes, i es va acumulant als teixits en els
òrgans amb més greixos. Per tant, encara
que en els aliments que prenem les concen-
tracions de DDT siguin cada vegada més bai-
xes, a l’organisme augmenta progressiva-
ment, com a conseqüència de la seva acu-
mulació i de la dificultat de degradació. El

DDT també és una substància potencialment
cancerígena i capaç d’alterar el sistema
hormonal i immunològic. Els investigadors
reclamen que s’incorporin les anàlisis d’a-
questes substàncies als controls de salut
pública i que la reglamentació sigui més
estricta en l’ús de substàncies químiques
potencialment pernicioses. ,

DESCOBRIMENTS

22 CR

Dos articles publicats a la revista Current Biology confirmen
que l’Homo Neanderthalensis, que va viure a Europa fa entre
250.000 i 29.000 anys, no va contribuir genèticament a les
poblacions europees actuals i que es va extingir amb l’arri-
bada de l’Homo sapiens. Els articles estan basats en treballs
en els quals han participat investigadors de les universitats
de Barcelona, Pompeu Fabra, de la Mediterrània de Marse-
lla, i de Siena, entre altres institucions.

A questes conclusions s’han extret de l’anàlisi genètica de
DNA d’un neandertal italià trobat a la cova de Monte Les-
sini, prop de Verona, datat de fa aproximadament 50.000

anys, i d’un neandertal ibèric, d’uns 43.000 anys, trobat a la cova
de El Sidrón, a Astúries.

Segons l’estudi, es creu que el neandertal ibèric devia estar
relacionat amb poblacions que es van expandir des d’un refugi
glacial situat al sud d’Europa, i en canvi el de Monte Lessini està
més relacionat amb poblacions del Càucas rus. ,

Els científics de l’Institut de Recerca Biomèdica (IRB) i del
CSIC, Véronique Brodu i Jordi Casanova, han aportat noves dades
sobre el procés cel·lular de la formació d’òrgans en els éssers
vius. El treball, publicat a la revista Genes & Development, s’ha
fet a partir de l’estudi cel·lular de la mosca de la fruita, Droso-
phila melanogaster.

E ls investigadors han
identificat les molè-
cules responsables

dels canvis cel·lulars en la
formació de l’òrgan respira-
tori, i les han situat en la via
d’inici d’altres reaccions
necessàries per induir el
procés. En l’estudi, que ha
durat tres anys, els científics
han combinat tècniques
genètiques i de biologia cel·lular i han analitzat com un grup de
cèl·lules epitelials comencen a enfonsar-se i inicien el procés de
formació del tub traqueal. Aquest procés es fa de manera coor-
dinada i s’han identificat les molècules que ho controlen.

Els resultats d’aquest estudi són una aportació més a la com-
prensió de com es formen els éssers vius i del funcionament en
els processos normals i en els processos que desencadenen
malalties. Segons els autors de l’estudi, el control de la conduc-
ta cel·lular es troba a la base de la nostra biologia i el seu funcio-
nament anormal està present en molt processos patològics. La
recerca s’ha fet íntegrament al laboratori de l’IRB, al Parc Cien-
tífic de Barcelona. ,

Noves dades
genètiques sobre
els neandertals

Identificats
mecanismes
cel·lulars en
la formació
d’òrgans

D E S C O B R I M E N T S

El DDT encara fa mal
El CREAL demostra que aquest contaminant a
la sang fa disminuir la intel·ligència dels infants

L’estudi s’ha fet
íntegrament a l’Institut
de Recerca Biomèdica

Estudis genètics confirmen
que no hi va haver
contribució neandertal a les
poblacions europees actuals

A l’esquerra Maties Torrent, epidemiòleg de l’IB-Salut-Menorca. A la dreta
Jordi Sunyer, epidemiòleg de la Unitat de Recerca Respiratòria i Ambiental
de l’IMIM i codirector de la Fundació CREAL.

Procés de formació de la
tràquea en un embrió de la
mosca Drosophila.

D’esquerra a dreta, Jaume Bertranpetit (CEXS-UPF)
i Carles Lalueza (UB).

IM
IM

 –
 O

TR
I I

 C
O

M
U

N
IC

AC
IÓ

IR
B

U
P

F

No heu pensat mai com caldria que fos
algun objecte que soleu fer servir perquè
fos més útil? Potser la majoria de perso-
nes ho hem imaginat, però només uns
quants s’atreveixen a fer-ho realitat, de
vegades invertint-hi força diners i sense
cap ajut. Els inventors tradicionals —els
dels còmics— tenen fama d’excèntrics,
però els reals són persones imaginatives
i decidides. Cada any se’n reuneixen uns
quants a Vilanova i la Geltrú per donar a
conèixer troballes sorprenents.

M és de 150 inventors de l’Estat i
d’arreu del món es van trobar el
proppassat més de setembre a

Vilanova i la Geltrú per presentar més de
dos-cents invents. Aquesta va ser la tretze-
na edició d’un certamen que s’ha convertit
ja en cita per a inventors de tot el món. L’ob-
jectiu de Galàctica és ser un punt de troba-
da entre les propostes creatives i els inver-
sors potencials i oferir l’oportunitat de des-
envolupar un bon nombre de projectes
gràcies a l’augment de visitants professio-
nals i al ressò mediàtic que ha aconseguit.

En l’edició d’aquest any, que ha congre-

gat més de 15.000 visitants i 2.000 acredi-
tacions professionals, s’han reunit també
alguns dels invents més destacats de les
dotze edicions precedents. Les principals
novetats han estat:

Kamter, llit per a cinesiteràpia. La cinesi-
teràpia és una forma passiva d’exercici físic.
El Kamter fa un moviment rítmic que esti-
mula el reg sanguini i limfàtic.

Tecnologia universal per a eradicar la set.
Format per circuits que controlen la grave-
tat i l’aprofiten com a energia primària entre
el nivell més alt d’edifici i la hidrosfera o on
siguin necessàries les aigües netes.

Mesurador de la resistència de les estruc-
tures dinàmiques. Permet calcular i infor-
mar en temps real sobre les tensions i les
deformacions de qualsevol estructura
durant la navegació.

La caravana. Es tracta d’un joc didàctic per
a infants amb l’objectiu de millorar alhora
el coneixement de la geografia i de les nor-
mes de circulació.

Sistema de transmissió de dades via ràdio
per a vehicles. Mitjà eficaç d’intercomuni-
cació entre vehicles en circulació i estacions
base (policia de trànsit).

Redbox, aula mòbil per a ordinadors por-
tàtils. Ideada per a l’entorn universitari,
però s’adapta a qualsevol espai. Permet
traslladar els ordinadors portàtils necessa-
ris per fer una classe amb una autonomia
de bateria sense interrupcions.

Volant electrònic de conducció. Especial per
a busos i camions, amb sensors de la pres-
sió de les mans, senyals lumínics i alarmes.
Controla les condicions del conductor i el
temps de conducció.

Motor de pressió submarina. Pot generar
energia, elèctrica o mecànica, sense cremar
cap tipus de combustible conegut i sense
transformar energia per cap mitjà conegut.
Permet el funcionament de tot tipus d’ar-
tefactes elèctrics (per cuinar, calefacció,
transport, indústria, il·luminació, etc.) amb
gran disponibilitat i baix cost. ,

CURIOSITATS

CR 25

Ningú no discuteix ara que la recerca cien-
tífica és la clau per consolidar la compe-
titivitat de les economies avançades i
garantir el benestar social. Els resultats
de recerca estan a l’abast de la societat,
depenent de l’activitat innovadora de les
empreses a l’hora de transformar-los en
productes. Tenim potencial: qualitat cien-
tífica i prou titulats ben formats; el repte
consisteix a posar aquesta potència a dis-
posició de les empreses, enfortir la capa-
citat de generar coneixements científics i
tècnics, i implantar mecanismes de ges-
tió de la innovació que donin lloc a nous pro-
ductes, processos o serveis.

L’ investigador és curiós i es planteja
uns desafiaments científics orien-
tats, o no, als problemes empresa-

rials. Paral·lelament, el sector empresarial
ha de resoldre problemes tecnològics sen-
se disposar de personal especialitzat. Per
estimular una R+D privada ambiciosa es fa
urgent la col·laboració del sector públic i el
privat. Si la recerca i la innovació estan
directament associades a la curiositat, i un
investigador és un potencial innovador, què
falla en la relació? La manca d’informació?
La planificació i gestió de la recerca i la inno-
vació?

S’han d’inventar serveis universitaris que
permetin el contacte entre tècnics en un
ambient d’interès mutu, com per exemple
la certificació de projectes de R+D+i eme-
sa per l’AIDIT, una iniciativa universitària pio-
nera, que dóna resposta a la necessitat d’u-
na avaluació independent i altament quali-
ficada dels projectes. L’any 2003, l’Agència
va esdevenir la primera entitat que va ser

reconeguda oficialment. Entenem doncs
l’exercici de certificar els projectes de R+D+i,
no només per demostrar davant de tercers
la naturalesa associada a l’activitat, sinó com
una eina indirecta d’estímul a la transferèn-
cia de tecnologia que activa l’aprenentatge
i habilita un entorn adequat de coneixe-
ment i confiança. Aquest escenari estimu-
la un procés natural d’integració d’objectius
públics i privats agilitant l’intercanvi de
coneixements entre la ciència i la tecnolo-
gia i el sector productiu.

El marc d’incentivació fiscal de les acti-
vitats de R+D+i empresarials és molt favo-
rable per a la contractació de projectes de
recerca pública i personal investigador. Ope-
rativament, la certificació és útil per reduir

el risc en l’aplicació d’aquests incentius,
comporta un canvi de costums cap a la sis-
tematització del sistema de gestió de la
innovació, i millora la gestió del coneixement,
el control pressupostari i la motivació del
personal. L’Administració pública i la direc-
ció empresarial també utilitzen aquesta
avaluació com a referència per a l’adjudica-
ció de finançament. En definitiva, aquest
segell d’excel·lència valora la imatge cor-
porativa de l’organització. ,

Anna M. Sánchez Granados
Directora general d’AIDIT

Agència d’Acreditació en Recerca,

Desenvolupament i Innovació Tecnològica

www.e-aidit.com

OPINIÓ

24 CR

La certificació de projectes
de R+D+i, eina de foment de
la gestió de la recerca Galàctica s’ha convertit en una de les fires

d’invents més importants d’Europa

Enginy i imaginació
fets realitat

AI
D

IT

Quina ha estat la teva recerca, quins resultats n’has obtingut
i quines perspectives té?
Vaig fer la tesi doctoral sobre la calmodulina, una proteïna present
en tots els éssers vius, que unida amb el calci i a diferents proteï-
nes pot realitzar múltiples funcions.
Concretament vaig estudiar el paper
d’aquesta proteïna en una de les fases
de l’expressió gènica. De fet, l’estudi de
la calmodulina ha estat un dels objec-
tius principals de la recerca al Depar-
tament de Biologia Cel·lular i Anato-
mia Patològica de la Universitat de
Barcelona en els darrers anys. El seu
coneixement podria aportar dades
importants en la recerca de teràpies
per a malalties com la fibrosi quística,
l’Alzheimer, la leucèmia mieloide o la
diabetis. Ara, a Celgene treballo en el
departament de Discovery Biology, on
dirigeixo un grup petit de tres perso-
nes. En el departament estem encar-
regats d’identificar noves activitats bio-
lògiques importants per a la progres-
sió del càncer i dels processos
inflamatoris. Celgene és una empre-
sa amb més de 700 treballadors, l’ob-
jectiu de la qual és precisament la
recerca de tractaments eficaços con-
tra el càncer i contra els processos
inflamatoris. Ha tret al mercat pro-
ductes molt utilitzats en el tractament
d’aquestes malalties, com ara el Tha-
lomid, Revlimid o Actimid, entre altres.

Quina relació hi ha entre la recerca
pública i la recerca privada als EUA?
Als Estats Units hi ha molta inversió pri-
vada en recerca, tant bàsica com apli-
cada. Molta recerca pública està finan-
çada amb fons privats, i a més hi ha
moltes empreses que tenen una base
científica i tecnològica. Això fa que el
trànsit de personal investigador de la
recerca pública a la privada sigui freqüent i relativament fàcil. I més
en el camp de la biomedicina, que ofereix moltes possibilitats de
negoci.

T’ha costat adaptar-te a la vida dels EUA?
Tot canvi vol el seu període d’adaptació, però com que en el meu
cas l’anada a Califòrnia, i després la decisió de quedar-m’hi, van

CR 27

Quines han estat les circumstàncies que t’han conduït a la teva
feina actual?
Vaig fer la carrera de Biològiques a la Universitat de Barcelona. Durant
la carrera sempre vaig tenir clar que m’agradaven la biologia
cel·lular i molecular i la genètica. L’enfocament a la facultat es molt
teòric, potser perquè es pretén que l’alumne tingui un coneixement
general de totes les àrees que comprèn la biologia. I encara que
fèiem algunes pràctiques, el contacte amb el laboratori no era sufi-
cient com per tenir una idea real del que significa “fer biologia”. Va
ser quan vaig començar la tesi, al departament de Biologia Cel·lular
de la Facultat de Medicina, quan em vaig apassionar amb això de
fer ciència. Vaig tenir la sort de ser la primera doctorada de la doc-
tora Neus Agell, una professora jove que acabava d’arribar de fer
una estada postdoctoral als Estats Units i que s’havia incorporat
recentment al grup del doctor Oriol Bachs. Al laboratori hi treba-
llàvem tres grups, que col·laboravem
estretament, dirigits per científics joves
(Oriol Bachs, Carles Enrich i Neus Agell),
que ens aportaven una extensa expe-
riència científica adquirida en diferents
laboratoris de Catalunya i de l’estran-

DES DE
L’ESTRANGER

26 CR

Antònia López-Girona és un exemple de la
permeabilitat científica entre el sector públic i el
sector privat que hi ha als Estats Units, i també
ho és de les oportunitats que ofereix aquest país
per a les persones que demostren la seva vàlua
investigadora. Després de fer estades curtes de
recerca a Filadèlfia i Zuric, Antònia va arribar a
l’Institut de recerca Scripps, a San Diego, un dels
més prestigiosos del món en recerca biomèdica,
amb la intenció d’estar-s’hi tres anys i tornar
a casa. Ara ja porta més d’onze anys treballant a
Califòrnia, i les possibilitats de tornar a Catalunya
són remotes.

D E S D E L’E S T R A N G E R

“Les circums-
tàncies perso-
nals em van
fer quedar a
San Diego”

“A Celgene
identifiquem
activitats
biològiques
importants en
la progressió
del càncer”

«Vaig veure que per fer carrera
científica havia d’anar a
l’estranger»

Al laboratori de Paul Russell s’utilitzava l’elutriador,
que mitjancant la força centrífuga permetia la
separacio per mida de les cel·lules de llevat en
les diferentes fases del cicle cel.lular.

L’equip del
laboratori de Paul
Russell el 20 de
marc de 2002,
el dia abans de
néixer la seva
filla Ariadna.

ger. Des del principi vaig veure que per tenir una carrera científica
d’èxit havia de sortir a l’estranger. La beca de doctorat em va donar
l’oportunitat de fer quatre estades curtes en laboratoris dels Estats
Units i d’Europa. L’experiència va ser molt enriquidora personal-
ment i científicament, i una vegada acabada la tesi vaig decidir fer
l’estada postdoctoral als Estats Units. Vaig arribar a San Diego el
1995, al laboratori del doctor Paul Russell, al Scripps Research Ins-
titute. La meva intenció era fer un postdoctorat de tres anys i tor-
nar a Barcelona per buscar feina, però les circumstàncies perso-
nals em van fer canviar els plans. Vaig conèixer el que ara és el meu
marit i vaig decidir allargar la meva estada a San Diego. Després
del naixement de la meva filla Ariadna vaig començar a buscar pla-
ces científiques a diferents instituts i companyies de biotecnologia
de San Diego, i actualment treballo a Celgene, una companyia de
biotecnologia dedicada a la investigació del càncer i de malalties
inflamatòries.

ser voluntàries i desitjades, els problemes d’adaptació han estat molt
menors. Com ja t’he dit, vaig conèixer el meu marit aquí i ara tenim
dues filles, l’Ariadna i la Patrícia, que han crescut a San Diego. Tot
plegat fa que l’adaptació hagi estat un procés natural.

Com veus la recerca a Catalunya des dels EUA? Has pensat tor-
nar a Barcelona?
Encara que visquem fora, estic en contacte amb la meva família i
amb els meus antics amics i companys de feina, i venim de tant en
tant. Crec que, especialment en recerca biomèdica, estan millorant
molt les coses, i la recerca que es fa ara a Catalunya en aquest camp
està a molt bon nivell. S’han creat nous centres de recerca i s’està
apostant fort per la biomedicina. Pel que fa a un possible retorn,
quan tens una família al darrera i una vida professional establerta
és més difícil plantejar-se canvis. No es pot descartar mai de tor-
nar, però ara com ara no veig que, a mig termini, sigui possible. ,

primera vegada a l’Estat una toracoplàs-
tia —és a dir, una resecció de costelles
per modificar la cavitat toràcica—
segons la tècnica de Friedrich. Poc
temps abans de la fundació de la Clíni-
ca Plató, Joan Puig-Sureda va crear
una petita clínica quirúrgica anomena-
da Clinicón que, tot i disposar d’unes instal·lacions deficients —situa-
da en un edifici antic— i insuficients —quan una persona operada
moria havien de deixar-la a la sala d’operacions per falta d’espai—,
estava sempre desbordada pel gran nombre de pacients que hi acu-
dien. Un cop fundada la Clínica Plató, Puig-Sureda es va dedicar
preferentment a la patologia digestiva.

Durant la Guerra Civil, l’Institut Policlínic es va convertir en un hos-
pital de ferits de guerra i el doctor Puig-Sureda va haver d’exiliar-
se a França una temporada fins que va entrar a la zona de Burgos i
va ser destinat al front com a capità metge, feina que el va portar,
juntament amb tota la família, a Salamanca, Àvila, Castelló i Pam-
plona. Va ser destinat a Barcelona abans d’acabar la guerra, i el 1940
es va fer càrrec del Servei de Cirurgia de l’Hospital de Sant Pau.

Joan Puig-Sureda era una persona inquieta i oberta no només
als avenços mèdics i científics, sinó també a l’actualitat política i
social. El 1903 va intervenir en el I Congrés Universitari Català amb
una ponència sobre servei militar i universitat, en la qual destaca-
va la pertorbació que el servei militar comportava per als estudis

universitaris i proposava que les pràctiques es fessin durant les vacan-
ces. Al cap d’uns quants anys, el 1922, es va afiliar a Acció Catala-
na, una agrupació nacionalista d’intel·lectuals que més endavant
es va constituir com a partit polític. Tot i això, i malgrat les peticions
que va rebre de destacats polítics de l’època, Puig-Sureda no va arri-
bar mai a intervenir directament en la política. La seva vinculació i
fidelitat a Catalunya, però, unida a la seva competència científica,
va fer que el 1936 fos elegit president del IX Congrés de Metges de
Llengua Catalana, que es va fer a Perpinyà, i el 1953 va donar suport,
amb la seva presència, al sopar celebrat amb motiu de l’aparició
del Diccionari català-valencià-balear.

Gran aficionat a Wagner i a Beethoven, va inculcar la curiositat i
la sensibilitat als seus quatre fills —tres noies i un noi— però tam-
bé l’exigència que ell mateix s’aplicava. La seva família i els seus
companys de professió el recorden com una persona afectuosa —
també amb els pacients— però que sabia guanyar-se el respecte...
i l’atenció, especialment dels seus néts, que escoltaven amb inte-
rès els contes que l’avi Joan inventava, i la narració dels quals dura-
va diversos dies.

Joan Puig-Sureda va morir als 98 anys a la clínica que ell mateix
havia contribuït a fundar. Darrere seu va deixar un llegat científic
de primer nivell, una qualitat humana que el doctor Ferran Marto-
rell va definir com «una vida exemplar plena de bondat, senzillesa
i entusiasme» i un esperit innovador que va fer de la medicina cata-
lana una de les més avançades de l’Estat. ,

CR 29

J oan Puig-Sureda i Sais va néixer a l’Escala, l’Alt Empordà, el
25 de juny de 1880. De ben jove va morir el seu pare, fet que
va marcar, sens dubte, la seva futura orientació professional.

Eren temps de precarietat i, encara que les habilitats manuals del
jove Joan el decantaven cap a les enginyeries, la necessitat econò-
mica i la influència de la seva mare el van decidir a seguir els pas-
sos de l’oncle Puig i Sais i estudiar la carrera de medicina a la Uni-
versitat de Barcelona, a l’antic Hospital de la Santa Creu. Va tenir
com a mestres dos grans cirurgians, Cardenal i Ribas i Ribas, i va
completar la formació mèdica al costat de l’oncle, que va ser direc-
tor de la Policlínica de l’Hospital del Sagrat Cor.

A més d’estudis sobre la diabetis pancreàtica, la influència de la
prostatectomia sobre les funcions sexuals, l’anestèsia raquídia de
Jonnesco i els empelts de pell en antigues úlceres cremades, Joan
Puig-Sureda va destacar ben aviat en el terreny de la cirurgia vas-
cular. Fou el primer cirurgià a l’Estat que va aplicar amb èxit una
tècnica per a la intervenció dels aneurismes arterials de Rudolph
Matas. Pels seus contemporanis, una de
les característiques en les quals desta-
cava Puig-Sureda era la rapidesa amb
què feia les intervencions, fet que podria
tenir relació amb la seva condició d’am-
bidextre. Aquesta qualitat el feia parti-
cularment valuós en una època en què

els riscos d’infeccions i de complicacions anestèsiques durant les
operacions eren molt elevats. A més, a Puig-Sureda el preocupa-
ven també els riscos i les complicacions postoperatoris. Amb
aquesta finalitat va fer diversos treballs de cirurgia experimental,
un fet gairebé extraordinari en la seva època.

El 1911 va guanyar una de les poques places de professor auxi-
liar de cirurgia a la Facultat de Medicina de Barcelona, i a l’Hospi-
tal Clínic va exercir com a auxiliar d’Antonio Morales i, posterior-
ment, de Joaquim Trias, amb qui anys més tard també va compar-
tir néts després d’haver-se convertit en consogres. Va fer també per

HISTÒRIA

28 CR

Eren els anys vint a Barcelona. La societat vivia
una època de benestar i de progrés. La ciutat ja
havia superat els 500.000 habitants i el ferrocarril
metropolità començava a unir diferents barris. En el
camp de la salut s’havia entrat de ple en la medicina
científica i s’havia superat la pràctica vitalista, en la
qual només es tractaven els símptomes, i la funció
del metge consistia a diagnosticar i fer un pronòstic
de la malaltia. Les grans epidèmies provocades
per la insalubritat i la falta d’higiene havien estat
controlades. En aquest context, l’any 1925, cinc
destacats metges catalans preocupats per fer una
medicina de qualitat, de nivell universitari i que
inclogués assistència, recerca i docència, van crear
l’Institut Policlínic Plató, un centre mèdic pioner a
l’Estat en la medicina d’equip. Un d’aquests metges
va ser el cirurgià Joan Puig-Sureda.

H I S TÒ R I A

Pioner de la medicina en equip
Joan Puig-Sureda

Era ambidestre
i destacava
per la rapidesa
amb que
feia les
intervencions

Durant la
guerra civil va
haver de marxar
exiliat a França
durant una
temporada

Joan Puig-Sureda va destacar ben aviat en el terreny
de la cirurgia vascular.

Joan Puig-Sureda, a l’esquerra, operant un gos, juntament,
entre altres, amb els doctors Pi Sunyer i Bellido.

ÀL
B

U
M

 F
AM

IL
IA

R

H
ª

D
E

LA
 C

LÍ
N

IC
A

P
LA

TÓ
 –

 R
AM

O
N

 C
AS

AR
ES

 I
M

AN
U

EL
 D

E
FU

EN
TE

S

Què passa amb les persones involucrades
en una investigació d’integritat científi-
ca? Què passa amb la gent que, d’alguna
manera, pertany al grup de treball motiu
de la investigació, però que no té res a veu-
re amb suposades dades fraudulentes?
Especialment, què passa amb l’alumnat
que hi ha en el grup? Com afecta una inves-
tigació d’aquest tipus a les seves expec-
tatives de futur com a científics?.

F a uns mesos, la revista Science es feia
ressò del cas d’un grup d’estudiants
predoctorals de la Universitat de Wis-

consin que treballaven amb els mecanismes
de determinació sexual del cuc Canaerorab-
ditis elegans. Es van adonar que hi havia
alguna irregularitat en les sol·licituds de
finançament de la seva supervisora i van
decidir posar el cas en mans de la univer-
sitat. Encara que la universitat ha seguit el
cas de la manera més pulcra, ells han per-
dut tota oportunitat de continuar una carre-
ra científica. Dels cinc estudiants, tres han
deixat el doctorat i els altres dos l’han con-
tinuat en altres universitats, la qual cosa
implica allargar el temps de doctorat.

La mateixa Oficina per a la Integritat
Científica (l’ORI, de l’Institut Nacional de
Salut dels Estats Units) declara que, en els
grups científics, els acusadors mai no
aconsegueixen res de bo d’una declaració
en contra dels seus supervisors. I això que
l’ORI depèn del testimoni dels membres
dels grups investigats per poder fer les
seves investigacions. En el cas relatat per
Science, els alumnes van discutir diverses
vegades amb el seu cap la forma errònia
amb què la supervisora havia presentat
diversos experiments en les sol·licituds
de projectes. Davant la impossibilitat d’a-
rribar a una solució consensuada van deci-
dir presentar el cas a l’administració de la
universitat. Després de fer una primera
investigació informal la universitat va deci-
dir constituir un comitè d’investigació, i va

trobar dades fraudulentes en tres sol·lici-
tuds de finançament, incloent les dues que
donaven suport al grup en aquell moment,
i que possiblement havien servit per redac-
tar tres articles publicats a Molecular Cell,
Developmental Biology i Nature Structu-
ral and Molecular Biology.

La directora del grup ha negat sempre
aquestes acusacions. En aquest moment,
dos mesos després del primer contacte
amb l’administració de la universitat, la cap
de grup ha deixat el seu càrrec, els diners
del projecte han estat retirats, i els sis estu-
diants no tenen supervisor del seu projec-
te de tesi. Els comitès de doctorat van deci-
dir que només un dels sis projectes de doc-
torat tenia dades suficients per continuar en
un altre laboratori. Un altre estudiant con-
tinuarà a la universitat en un nou projecte.
Dels quatre restants, només un vol conti-
nuar fent un projecte de doctorat fora de Wis-

consin. Els altres tres deixaran la ciència.
Que es podria fer en aquestes situacions?

El degà de la Universitat de Wisconsin que
va portar el cas va declarar que admirava
aquests estudiants per haver pres una deci-
sió que beneficia tota la institució, però va
afirmar que no podia canviar les regles que
regulen els títols de doctorat. Ara s’ha ini-
ciat una política que almenys asseguri les
beques dels projectes en curs per als estu-
diants de doctorat que es trobin en aques-
ta situació. Pels protagonistes de la nostra
història, la solució arribarà massa tard. ,

Pablo García de Frutos
Institut d’Investigacions Biomèdiques

de Barcelona (IIBB-CSIC-IDIBAPS)

Science (2006)

Truth and consequences

313:1222-1226.

LES MENTIDES
DE LA CIÈNCIA

Què passa després?

30 CR

CONTRIBUIR AL DESENVOLUPAMENT SOSTENIBLE
Web del Centre de Investigació, Valoració i Intervenció sobre
Ciencia i Tecnología (CIVISCIT)
www.civiscit.org

El CIVISCIT és un centre interdisciplinari d’investigació i de formació sobre ciència, tecnologia
i educació en la societat de la informació, creat pels grups de recerca Prometheus 21 i Future-
Learning de la Universitat de Barcelona, amb l’objectiu de desenvolupar estudis i capacitats de
comprensió, valoració i intervenció sobre la ciència i la tecnologia. El centre vol contribuir al
debat sobre el model de societat que es va construint i sobre el paper que hi juguen o hi poden
jugar els avenços cientificotecnològics.

CIENTÍFICS QUE HAN DEIXAT PETJA
Galeria de personatges científics catalans (IEC)
http://www.iecat.net/institucio/seccions/CienciesBiologiques/cientifics/cientifics%20catalans/#

La secció de Ciències Biològiques de l’Institut d’Estudis Catalans, amb la col·laboració d’Om-
nis Cellula, ha creat aquest web per donar a conèixer totes aquelles persones que han tingut
una aportació destacada al desenvolupament de la ciència a Catalunya. Mercè Durfort coordi-
na aquest web, obert a totes les aportacions.

SERVEI DE NOTÍCIES DE LA PREMSA ANGLESA
Pàgina de notícies de ciència de la Royal Society
http://www.royalsoc.ac.uk/news.asp?id=54

Encara que en aquesta secció hi apareixen habitualment webs dissenyats a Catalunya, avui fem
una excepció. La pàgina web de la Royal Society té un interessant servei de notícies de ciència
en el qual apareixen les ressenyes de les principals informacions en l’àmbit científic aparegu-
des a la premsa anglesa.

INTERNET

CR 31

ASTRONOMIA AMATEUR DE NIVELL PROFESSIONAL
Web de l’Agrupació Astonòmica de Sabadell
www.astrosabadell.org

L’Agrupació Astronòmica de Sabadell és una entitat amateur de recerca i divulgació astronòmi-
ca que ha aconseguit un nivell gairebé professional. Durant els més de quaranta-cinc anys de
funcionament ha desvetllat nombroses aficions a l’observació celeste i, amb gairebé mil socis,
s’ha convertit en l’entitat del seu àmbit amb més socis de l’Estat. Té una moderna seu a Saba-
dell, de més de 500 m2, i un recinte per a l’observació astronòmica a la serra del Montsec.

U
N

IV
ER

SI
TA

T
D

E
FR

EI
B

U
R

G

El cuc C. Elegans
no sempre dóna
els resultats
esperats.

Opinió – Lluís Reales 7

Nous centres per a noves ambicions 12

Reportatge – Rere la immortalitat 16

Premis - Mateo Valero, premi FCRI 2006 20

Curiositats – Galàctica 25

Història – Joan Puig-Sureda 28

pàgs.pàgs.

