


Osmotic Motor: OSMOTOR

Grégory Chagnon, Philippe Cinquin, Anne Devin, Vanessa Durrieu, Denis Favier, Vincent Gaudin, Serge Ippolito, François Lenouvel, Alain Liné, Stéphane Mathé, et al.

► To cite this version:

Grégory Chagnon, Philippe Cinquin, Anne Devin, Vanessa Durrieu, Denis Favier, et al.. Osmotic Motor: OSMOTOR. Entretiens Jacques Cartier, Nanobiotechnologie pour l'analyse et la conversion d'énergie., 2006, Grenoble, France. hal-01986563

HAL Id: hal-01986563

<https://hal.science/hal-01986563>

Submitted on 18 Jan 2019


HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.


ABSTRACT

Our objective is to prove the feasibility of transforming the chemical energy of molecules that are naturally present in the organism in a mechanical energy that can be used to compensate for failure of physiological functions. We propose to explore the potential of osmotic energy, which is an interesting intermediate between chemical energy and mechanical energy, and to test an OSMOTOR (OSMOTic MOTOR). The (patented) principle of OSMOTOR is to induce cyclic variations of osmolarity in two compartments that are separated by a semi-permeable membrane. The variation of osmolarity results in movements of liquid under pressure, which corresponds to a retrievable mechanical work. The device is designed to be implanted in the human organism, from which it is separated by semi-permeable membranes that let nutrients necessary for the activity of the OSMOTOR flow in, and that let waste flow out. The membranes also protect the organism from the substances contained inside the OSMOTOR, and the latter from the defence mechanisms of the organism.

INTRODUCTION


RESULTS


REFERENCES

- Patent « Micro-muscle en milieu biologique » Laboratoires TIMC et 3S, inventeurs P. Cinquin, O. Cinquin, S. Pujol, D. Favier, L. Orgéas, M. Pécher - BF n° 01/09526 filed 17/07/2001, extended by PCT FR 02/02556 on 17/02/2002
- Projet ANR blanc « Moteur osmotique », TIMC (Grenoble), IBG (Bordeaux), LESIA-LIPE (Toulouse), 3S (bourse post-doctorale)
- Projet émergence région Rhône Alpes: 2005-2008 « Osmotic Robot », TIMC, LGP2, 3S (bourse thèse L. Meunier)
- Patent « Variation de pH d'une solution » Laboratoire TIMC, inventeurs P. Cinquin, V. Durrieu, F. Lenouvel (in preparation)
- Patent « Activation chimique d'un actionneur ou d'un moteur osmotique » Laboratoire TIMC et LGP2, inventeurs N. Belgacem, P. Cinquin, V. Durrieu, F. Lenouvel, BF n° 05/50314 filed 03/02/2005.