
Jueves 18 de agosto de 2005

Las investigaciones más avanzadas están en los campos de la medicina y la biología 

México, con científicos de alto nivel en
nanotecnología, pese a falta de impulso 
Enfocada hacia la ciencia molecular, que hace posible crear microchips electrónicos y el diseño de medicamentos
capaces de atacar el cáncer sin dañar células sanas: Nikola Batina 

LAURA POY SOLANO 

El doctor Nikola Batina ofrece una explicación sobre su labor a su equipo de trabajo FOTO Roberto García Ortíz
Su impacto en la vida moderna aún parece una historia de ciencia ficción. Fármacos que trabajan a nivel atómico,
microchips   capaces   de   realizar   complejos   análisis   genéticos,   generación   de   fuentes   de   energía   inagotables,
construcción  de  edificios  con  microrrobots,   combates  de  plagas  y  contaminación  a  escala  molecular,  son  sólo
algunos de los campos de investigación que se desarrollan  con el  uso de la nanotecnología,  conocimiento que
permite manipular la materia a escala nanométrica, es decir, átomo por átomo. 
Considerado por la comunidad científica internacional como uno de los más "innovadores y ambiciosos" proyectos
de la ciencia moderna, la nanotecnología tiene su antecedente más remoto en un discurso pronunciado en diciembre
de 1959 por el físico Richard Feynman, ganador del Premio Nobel, quien estableció las bases de un nuevo campo
científico. 
En México su desarrollo aún es incipiente. Vinculado a la investigación científica desarrollada por las principales
instituciones   públicas   de   educación   superior,   la   nanotecnología   fomenta   un   modelo   de   colaboración
interdisciplinario  en campos como la  llamada nanomedicina  ­aplicación de  técnicas que  permitan  el  diseño de
fármacos a nivel molecular­, la nanobiología y el desarrollo de microconductores. 
Apenas una década 
Nikola Batina, director del Laboratorio de Nanotecnología e Ingeniería Molecular del Departamento de Química de
la Universidad Autónoma Metropolitana (UAM)­Iztapalapa, señaló que a pesar de que hace sólo una década que
comenzó el "despegue mundial" de este nuevo campo científico, hoy existen cerca de 3 mil productos generados


con nanotecnología, "la mayoría para usos industriales, aunque las investigaciones más avanzadas se registran en el
campo de la medicina y la biología". 
Agregó que a pesar de que en nuestro país aún no existe una política nacional que impulse el desarrollo de la
nanotecnología, "México cuenta con un nutrido grupo de especialistas e investigadores de alto nivel, que se ubica
entre los mejores de América Latina". 
La nanotecnología, afirmó, es un campo científico que requiere de una colaboración multidisciplinaria muy estrecha
que impida que los países menos desarrollados sigan rezagados ante los niveles alcanzados en Estados Unidos,
Inglaterra y Japón, donde existe una opinión "generalizada de que el futuro de la ciencia y el bienestar que pueda
alcanzar la humanidad en un futuro está estrechamente vinculado con nuevas técnicas a nivel molecular". 
Hoy día, agregó, este campo científico está orientado a la ciencia molecular que hace posible diseñar microchips
electrónicos capaces de identificar  en sólo ocho minutos,  al  colocar  una  gota de sangre,   las enfermedades que
padeció la familia del paciente y a cuáles puede ser propenso, así como el diseño de "modernos fármacos capaces de
atacar el cáncer a nivel atómico sin causar daño a las células sanas". 
Realidad o ciencia ficción 
Sin embargo,   reconoció  que a pesar  de que se avanza  continuamente  en el diseño de nuevos medicamentos  y
técnicas con capacidad de manipular la materia átomo por átomo, "no existen fechas precisas para que todos estos
adelantos sean una realidad en la vida cotidiana de millones de personas,  pues la ciencia,  al  igual que el arte,
también tiene a la imaginación y la creatividad como motores". 
Agregó  que algunas de  las  investigaciones más recientes  en  la  búsqueda de  tratamientos  alternativos  contra  el
cáncer fueron difundidas por un grupo de investigadores estadunidenses. En ellas se usaron nanopartículas de oro
para el tratamiento del mal, "lo que representa un gran logro para el combate contra esta enfermedad, a pesar de que
puedan transcurrir varios años antes de su aplicación en seres humanos". 
Actualmente, muchos productos generados por la nanotecnología han sido aplicados a la vida cotidiana de millones
de personas, como el uso de materiales más livianos y resistentes, catalizadores con nanopartículas de platino en los
vehículos  para  hacer  más  eficiente  el   consumo de  combustible,  hasta   tecnología  de  punta  en  el   desarrollo  de
proyectos espaciales. 
La nanotecnología y el conocimiento de los procesos biológicos, químicos y físicos a nivel molecular, afirmó, "se
convertirán en una de las revoluciones científicas más importantes para la humanidad, la cual debe ser difundida e
incorporada en la sociedad con una amplia participación y apoyo por parte del Estado y la iniciativa privada". 
Batina   señaló  que  el  Laboratorio  de  Nanotecnología  de   la  UAM­Iztapalapa,  especializado  en  el  estudio  de   la
superficie  de  nanopartículas,   desarrolla   en   colaboración  con  un  equipo  de   investigadores   encabezado  por  Eva
Ramón Gallegos,  de la Escuela Nacional  de Ciencias Biológicas del  Instituto Politécnico Nacional,  uno de los
proyectos   más   ambiciosos   en   el   análisis   de   células   vivas   cancerígenas,   con   el   que   podrán   caracterizar   las
nanopartículas que se ubican en la superficie de estos átomos, "lo que puede representar un importante avance en el
estudio de terapias alternativas contra esta enfermedad". 
Agregó  que  la  "excelente"  calidad de  las  investigaciones  desarrolladas  por  especialistas mexicanos requiere  de
mayor impulso financiero que garantice el futuro de importantes proyectos y de "un cambio en la cultura científica
del país que permita que la mayoría de la población conozca el potencial de un nuevo campo científico que puede
cambiar el futuro de la humanidad". 
El   principal   reto   será   incorporar   la   nanotecnología   como   un   nuevo   campo   multidisciplinario   vinculado
estrechamente a la sociedad, tanto por sus aplicaciones como por su potencialidad para resolver los problemas más
urgentes, como el acceso a recursos energéticos, agua o alimentos. 
Destacó que a ello se suma la falta de interés de importantes sectores de la iniciativa privada que pueden participar
en el desarrollo de una tecnología "moderna y eficiente que repercutirá tanto en la calidad de vida de las personas
como en el consumo de diversos artículos". 
Sin un programa de divulgación que informe a la sociedad y al sector industrial de los avances que puede generar la
nanotecnología, "se agudizará el rezago científico en el que se ubican muchos de los países en desarrollo, a pesar de
tener un cuerpo científico altamente capacitado, pero sin recursos ni difusión". 

© Derechos Reservados 1996­2005 DEMOS, Desarrollo de Medios, S.A. de C.V.
Todos los Derechos Reservados.

Derechos de Autor 04­2005­011817321500­203.


