

IBERS

Athrofa y Gwyddorau Biolegol, Amgylcheddol a Gwledig
Institute of Biological, Environmental and Rural Sciences

Innovation Networks in Wales linked to Aberystwth

UK Biological Sciences Research Council and UK AgriTec:

Breeding for future functional foods & feed, Improved agricultural production systems

Aber Innovation Campus:

Seed Biobank,
Future Food Centre,
Biorefining Centre,

£10M Analytical Chemistry Hub
for bioactives and biomarker discovery, HT chemotyping, food quality & health diagnostics

Life Sciences National Research Network, National Institute for Social Care & Health Research:

Drug discovery,
Chronic health condition biomarkers,
Precision health research unit

UK Medical Research Council:

Integration of biomarker technology into community medicine,
population stratification,
& health policy development

EU Structural Funds: Aberystwyth Innovation Campus (£40m) investment in Future Food Centre, Bio-refining Facility & Biomarker Hub

AIEC = Technology Hub where Industry Interacts with Academia

Novel Food Development

Extracting Bioactives

Crop/Food Qualities
Human-Food Interactions

Generating 'Super-crops'

PRIMARY PRODUCTION

FOOD

HEALTH

“Biomarker technology to support personalised nutrition and precision health”

□ Chemical Fingerprinting and Advanced Data Analysis

Mass Spectrometry

Urine
fingerprint

□ Discovery and High throughput Targeted analysis of diagnostic chemical ‘biomarkers’

Plants are rich in chemical diversity

> 120,000 secondary metabolites described

- Dietary chemicals may have ‘bioactivities’ which impact on health.....
... validating significance in epidemiological studies has proved very difficult!

e.g. biomarkers to measure food exposure in vulnerable populations

Citrus fruits:
Proline
betaine

Oily fish:
Anserine

Why am I here?

What diagnostic technologies are available to develop routine test for the urine metabolite with biomarker potential?

Identify companies interested in collaboration to develop diagnostics

MRC Programme Grant :

Can we use Biomarkers for Population Screening in Community Settings?

- ❑ Develop urine/blood spot sampling strategy suitable for routine use of biomarker technology in community setting

Current VacuTest urine collection in the home

1

2

3

4

5

6

Can we commercialise a Biofluid Home Collection Kit?

(1) Scale down version of
'VacuTest' –like system

(2) Dried blood spot filter paper wallet

(3) Standardised saliva sampling kit

AIEC Aspiration - Develop businesses supporting biomarker technology to stratify populations for personalised health care

- Develop commercial biofluid sampling kits and diagnostic kits to allow routine testing in community health care settings (e.g. pharmacy)

- Provide analytical hub for a consortium of ‘living laboratories’ and SMEs validating biomarkers to monitor CHC status and nutritional status