NIH-CAP Company Descriptions 2008-09
Accelerator Commercialization Track (ACT)

	Artann Laboratories, Inc.

Trenton, NJ
Industry Sector: Medical Devices, Diagnostics
Website: www.artannlabs.com

	Noune Sarvazyan

CEO
Tel: (512) 996-8565
Email: nsarvaz@artannlabs.com

	ARTANN Laboratories is an innovative technology company with the mission of early stage development and validation of original technologies and devices. Within last decade, Artann has built a solid intellectual property foundation for its technologies with 41 issued and pending US patents. Bone UltraSonic Scanner ™ (BUSS) is a novel diagnostic technology developed by Artann with the support of NIH funding. BUSS is a portable, easy to use, ultrasound-based device aimed at early stage osteoporosis diagnostics and population based monitoring of the disease affecting 44 millions of Americans. Artann is seeking to establish strategic alliances for commercialization of BUSS technology.

	Auritec Pharmaceuticals

Pasadena, CA

Industry Sector: Pharmaceuticals
Website: www.auritecpharma.com

	Thomas Smith
CEO
Tel: (626) 372-0386
Email: tsmith@auritec.net

	Auritec Pharmaceuticals is a small pharmaceutical R&D company founded by Thomas J Smith MD. We develop, and are seeking to license, novel treatments based on a portfolio of drug delivery platform technologies. This is Dr. Smith's second drug delivery venture. His first company went public (as pSivida: NASDA PSDV) and was responsible for the development of 2 FDA approved new drugs.

	Azevan Pharmaceuticals, Inc

Bethlehem, PA

Industry Sector: Pharmaceuticals
Website: www.azevan.com

	Neal Simon
CEO

Tel: (610) 509-6127
Email: ngsimon@azevan.com

	Azevan Pharmaceuticals, Inc. is developing novel therapeutics to treat disorders of stress, mood, and behavior. The Company leverages expertise in behavioral neurobiology with its proprietary chemistry platform targeting G-protein coupled receptors (GPCRs) to create drug candidates. Azevan’s first series of clinical candidates selectively block the effects of arginine vasopressin, which is involved in the pathophysiology of various conditions including anxiety, depression, impulsivity/inappropriate aggression, primary dysmenorrhea, and female sexual dysfunction.

	Bioanalytical Systems, Inc.

West Lafayette, IN

Industry Sector: Research Tool
Website: www.bioanalytical.com

	Craig Bruntlett
VP Products Division & Sales Development

Tel: (765) 497-5806

Email: cbruntlett@bioanalytical.com

	Our company is a Contract Research Organization (CRO) for Drug Development focused on Toxicology and Bioanalytical Chemistry. Our instrument product line is focused on automated pharmacology in animals. Having already developed and marketing such instruments for rodents we have developed an automated blood sampling device for pigs, allowing pharmacology studies to be conducted more easily with large animals.

	Chemat Technology Inc.

Northridge, CA
Industry Sector: Other
Website: www.chemat.com

	Yuhong Huang
Director of New Technologies

Tel: (818) 727-9786
Email: yhuang@chemat.com

	BioChemat, a division of Chemat Technology Inc., is an innovative technology development entity focusing on bio-functionating implants through surface treatments based Chemat’s sol-gel technologies. BioFun I is BioChemat first patented technology - discrete Nanoscale Hydroxyapatite Deposition method onto micrometer scale surface topography. Discrete Nanoscale hydroxyapatite crystal is chemically boned to implant surface, which becomes also part of perimplant new bone. Significant increase in biomechanical bonding strength between new bone and implant was observed in rat model in vivo study. Implant healing period can be effectively shortened compared to controlled micrometer topography implant. BioFun I technology was licensed to Biomet 3i and was developed into Nanotite dental implant. Nanotite was released to the market in 2007. Other BioFun series technologies are being developed at BioChemat, including BioFun II cell adhesive enhanced osteointegration surface and BioFun III hormone regulated osteointegration surface. BioFun I is available for licensing for application in orthopedic implants other than dental. BioChemat is seeking for partners for product and market development of BioFun series technologies.

	Cognosci

Research Triangle Park, NC

Industry Sector: Pharmaceuticals
Website: www.cognosci.com

	Michael Vitek

CEO
Tel: (919) 765-0028
Email: mikevitek@cognosci.com

	Cognosci is developing novel therapeutics that are anti-inflammatory and neuroprotective in models of Alzheimer’s disease, multiple sclerosis, spinal cord injury and leukemia. Based on our novel mechanism of action, these "COG" compounds are useful in reducing inflammation to permit healing restoration and repair of tissues damaged by trauma or disease. Lead compounds have entered IND studies as a prelude to human clinical trials in the next 12 to 18 months.

	Cyto Pulse Sciences, Inc.

Glen Burnie, MD

Industry Sector: Medical Devices
Website: www.cytopulse.com

	Richard Walters
President & CEO

Tel: (410) 787-1890
Email: rew@cytopulse.com

	Cyto Pulse Sciences was founded in January 1996. After an initial small investment from friends and family Cyto Pulse has since been operating primarily in a self-funded mode, developing technology to produce and deliver new medicine therapeutics (polynucleotides) for:
 ● Cancer treatments (immunotherapy)
 ● Protection against infectious diseases (prophylaxis therapy)
 ● Correcting a genetic defect (gene therapy)

The technology platform uses complex computer controlled electric fields. Cyto Pulse began licensing technology for commercial applications in 2003 and now has over 40 use and joint development licenses in place with small and large biotechnology and pharmaceutical companies. In addition to medical devices, Cyto Pulse has in-licensed or developed DNA vaccines for cancer and infectious disease applications. Cyto Pulse has one clinical trial in progress to deliver a DNA vaccine to treat recurring prostate cancer using the Derma Vax™ DNA vaccine delivery system. Three more trials are expected to start within the next four months. The Cyto Pulse Hybrimune™ commercial hybridoma production system is used in monoclonal antibody discovery. It has become the gold standard for the industry. New process development is in progress using the Cyto Pulse Large Volume Transfection (Cyto-LVT™) systems.

	ECI Biotech

Worcester, MA

Industry Sector: Diagnostics
Website: www.ecibiotech.com

	Mitchell Sanders
Executive Vice President

Tel: (508) 752-2209
Email: sanders@ecibiotech.com

	ECI Biotech Inc. is a diagnostic company with extensive intellectual property in simple, inexpensive, and rapid diagnostics, called ExpressDetect®. ExpressDetect® sensors can be specifically designed to address diverse applications in professional as well as consumer markets such as wound care, women’s health, and oral care. ExpressDetect® sensors are safe and simple enough to be incorporated into any medical device, such as a band aid that would change color if the wound is infected. ExpressDetect® can also be incorporated into a rapid point of care cassette format that is ideal for wound clinics and outpatient settings.

	Fairway Medical Technologies, Inc.

Houston, TX
Industry Sector: Medical Devices
Website: www.fairwaymed.com

	James Meador
CEO
Tel: (713) 772-7867
Email: jmeador@fairwaymed.com

	Fairway is a fully integrated medical device developer and manufacturer with experience to bring ideas to the market place. Out NIH sponsored technology is the optoacoustic tomography, a fusion of optical and ultrasound imaging that provides two- and three-dimensional images of tissues based mainly on distribution of blood. Applications of this platform technology are numerous and include cancer detection and diagnostics, characterization of tissue blood concentration and its oxygen saturation, differentiation of vulnerable arterial plaque and others.

	iVisit LLC

Santa Monica, CA
Industry Sector: Diagnostics

Website: www.ivisit.com

	Orang Dialameh

CEO-Founder
Tel: (310) 428-2228
Email: orang@ivisit.com

	iVisit is a Santa Monica based technology company focused on delivering unified communication and collaboration solutions for businesses and individuals. iVisit's peer-to-peer architecture is highly scalable and offers a low-cost solution that does not require dedicated servers. Our complete unified communication and collaboration platform integrates presence, multi-party conferencing, push to talk, desktop sharing and connected navigation over wireless (2.5G, 3G) and fixed IP networks and devices. iVisit offers both hosted subscription services as well as client-server software solutions for organizations that want to operate and administer their own iVisit services. iVisit is pursuing healthcare related vertical solutions using its communication platform under NIH research grants. These include: SeeStar/SeeScan which enable remote assistance of visually impaired users via a remote sighted assistant or automated machine vision software such as object recognition and optical character or bar code recognition. Other vertical solutions focus on enabling health care providers to remotely visit with patients and both communicate as well as collect vital signs with the goal of reducing length of hospital stays. The same system is also be used for mobile phone based video relay services whereby speech and hearing impaired users can communicate with operators via sign language and these operators in turn make phone calls requested by such users and interpret between user and those they want to call using sign language.

	Koning Corporation

West Henrietta, NY

Industry Sector: Medical Devices
Website: www.koningcorporation.com

	John Neugebauer
GM for US Operations

Tel: (585) 214-2459
Email: john.n@koningcorporation.com

	Koning Corporation is a medical imaging device company developing advanced imaging systems that combine the advantages of Digital X-ray and Computed Tomography called Cone Beam CT (CBCT). Producing true isotropic, high spatial resolution images, CBCT scanners have the potential to be faster, smaller and less expensive to own and operate compared to current technology.

	Quantum Tubers Corporation
Delavan, WI
Industry Sector: Biotechnology
Website: www.quantumtubers.com

	Robert Britt
CEO
Tel: (262) 728-8815

Email: info@quantumtubers.com

	Company specializes in the controlled-environment growth of plants. We have had experience with many genetically engineered plants and have developed the first cGMP protocols for use with pharmaceuticals produced with plants. Through our work with Roswell Park Cancer Institute, Cornell University's Boyce Thompson Institute for Plant Research, and Arizona State University's Biodesign Institute, via their previous work in vaccine-bearing plants, our company is producing potatoes bearing HBsAg surface antigen for hepatitis B vaccine production. This product has already been tested using healthy humans in a double-blind,clinical trial with measured results. A company has been formed around this vaccine product and our Phase II SBIR will allow us to produce a shelf-stable, oral dose version of this vaccine though the first stage of FDA authorization of this new vaccine.

	SonarMed, Inc.
Indianapolis, IN
Industry Sector: Medical Devices
Website: www.sonarmed.com

	David Wortman
Chairman & CEO
Tel: (317) 489-3161

Email: dwortman@sonarmed.com

	SonarMed is developing a system using acoustic reflectometry for continuously and precisely monitoring the position and patency of endotracheal tubes.

	Xemed LLC

Durham, NH
Industry Sector: Diagnostics
Website: http://www.xemed.com

	Bill Hersman
CEO

Tel: (603) 868-1888 x110
Email: hersman@xemed.com

	Xemed LLC has developed technology for producing hyperpolarized xenon, a promising inhaled MRI contrast agent for pulmonary functional imaging, which has achieved hundred-fold scale up of production allowing transition from animal imaging to human clinical trials. With our clinical partners in Boston our team has performed 300 human inhalations in 25 healthy subjects, completing FDA Phase 1 tests. We now have single-site Phase 2 testing underway in lung patients with COPD and ILD while we also expand our network to additional clinical sites.

	X-Ray Optical Systems, Inc.

East Greenbush, NY

Industry Sector: Medical Devices
Website: www.xos.com

	Matthew Cusack
Director, Technology Development

Tel: (518) 880-1500

Email: mcusack@xos.com

	X-ray Optical Systems, Inc. (XOS) was founded in 1990 and is a leader in X-ray optics and X-ray based analyzers, providing material-analysis solutions to OEMs and end-users worldwide. There are three commercially important X-ray optic techniques, of which XOS controls two of them through performance, patents, and trade secrets. XOS is the only commercial supplier of polycapillary X-ray optics (broad-spectrum) and doubly curved crystal (DCC) X-ray optics (highly monochromatic). XOS designs, manufactures and sells these optics to original equipment manufacturers (OEMs), working with essentially every X-ray analytical instrument manufacturer in the world.

	Vivo Biosciences Inc
Birmingham, AL
Industry Sector: Research Tool
Website: www.vivobiotech.com

	Raj Singh
President & CEO
Tel: 2059373024

Email: rsingh@vivobiotech.com

	Vivo Biosciences Inc. (VBI) is a small biotechnology company dedicated to developing novel 3-D or in vivo-like bioassay platforms (HuBiogel™) for predicting drug efficacy/toxicity in humans and thus advancing drug discovery and therapeutics. Our patented HuBiogel™ technology allows human cells to growth, organize and functions as mini-tissues for studying both normal and disease processes e.g. angiogenesis, tumorigenesis, liver/vascular toxicity and neurogenesis. It addresses the key bottlenecks of current drug discovery pipeline by providing rapid preclinical drug efficacy and toxicity endpoints. High-value utility of HuBiogel technology thus provides essential “go or no-go” decisions prior to expensive clinical trials. Moreover, samples or biopsies are also evaluated for personal therapy applications in cancer patients. VBI technology is validated via several R&D and Alpha-test site collaborations with academic, private and government institutions. Through NIH-CAP program in 2005-06, VBI has successfully secured a $2 M first-round investment deal with Toucan Capital Corp, MD. Now seeking a second-round VC funding to develop a new real-time bioassay for therapy response/prediction in patients as well as an advanced drug discovery platform (IP focused chemistry-biology program). This unmet market need is highlighted by FDA Critical Path Initiative. In addition, two co-drug discovery projects are already in progress. VBI's multi-tier business plan includes world-wide sales of HuBiogel culturewares/bioassay kits, fee-for-service contracts and joint R&D to identify new drug candidates.

Commercialization Training Track (CTT)

	Abratech Corp.

Sausalito, CA

Industry Sector: Medical Devices
Website: www.abratech.com

	Don Jewett
Research Director

Tel: (415) 331-8775
Email: dlj@abratech.com

	We develop new, computerized ways to analyze human brain electrical activity.

	Advanced Cell Diagnostics Inc.

Fremont, CA
Industry Sector: Diagnostics

Website: www.advancedcelldiagnostics.com

	Steve Chen
Founder, COO

Tel: (510) 818-2751
Email: schen@acdia.com

	Advanced Cell Diagnostics (ACD) is a venture backed startup company focusing on the development of single cell molecular detection technology. Its initial product effort will be on cancer diagnostics.

	AgentSheets, Inc.

Boulder, CO
Industry Sector: Other
Website: www.agentsheets.com

	Nadia Repenning
CEO
Tel: (303) 530-1773
Email: nadia@agentsheets.com

	AgentSheets Inc. is dedicated to enriching the learning experience of K-12 and corporate learners by providing powerful immersion environments for collaborative learning about complex systems. AgentSheets creates compelling and engaging, inquiry-based learning environments. Our technology includes simulation authoring tools, three-dimensional interactive visualizations, and wirelessly connected distributed agent-based simulations and models.

	Aktiv-Dry LLC

Boulder, CO
Industry Sector: Biotechnology
Website: www.aktiv-dry.com

	Bob Sievers
CEO

Tel: (303) 350-3060
Email: bsievers@aktiv-dry.com

	Aktiv-Dry was formed in 2002 to commercialize certain supercritical carbon dioxide technology invented at the University of Colorado. The company's proprietary technology, called CAN-BD, may be used to formulate pharmaceutical or other compounds as nano- or micro-scale dry powders that are engineered for specific purposes. In many applications, particle sizes are tightly distributed around 3 microns and are suitable for pulmonary administration. One discriminator of the CAN-BD technology is the relatively low temperature that it presents to thermally labile products. With CAN-BD we have made respirable powders of measles vaccine, nicotine vaccine, siRNAs, and dozens of other compounds. We recently licensed the technology to be used for oligonucleotide APIs to Agilent.

	Alias-i

Brooklyn, NY
Industry Sector: Research Tool
Website: http://alias-i.com

	Breck Baldwin
President

Tel: (718) 290-9170
Email: breck@alias-i.com

	We develop a toolkit for linguistic processing of text and other data formats (databases). Our NIH work focuses on linking information in databases to research articles. We have decided to push in the direction of high quality knowledge store creation in support of research but the approach generalizes to other areas.

	Allvivo Vascular, Inc.

Lake Forest, CA
Industry Sector: Medical Devices
Website: www.allvivo.com

	Jennifer Neff
Chief Technology Officer

Tel: (949) 716-6478
Email: neff@allvivo.com

	Allvivo Vascular develops biomimetic coatings for medical devices. The company’s dual function antibacterial coating is based on the combination of a proprietary, nonthrombogenic polymer with an alternative antimicrobial agent. The first target application for this technology is short-term central venous catheters where it will provide the following key advantages over existing technologies:
 ● It prevents infection without causing bacterial resistance to clinical antibiotics
 ● It prevents protein deposition and attachment and activation of platelets. This reduces fibrin
 sheath and thrombus formation, which is the most common cause of catheter occlusion and the
 need for early catheter replacement.

	AlphaMed Inc.

Acton, MA
Industry Sector: Pharmaceuticals
Website: www.alphamed.biz

	Richard Testa
President
Tel: (978) 929-9190
Email: richard.testa@alphamed.biz

	AlphaMed develops targeting molecules and radioisotopes for targeted radiotherapies. Its founders have worked together for more than 10-years and developed collaborations and research agreements with selected organizations provide technology and resources. AlphaMed demonstrated a cure in multiple preclinical animal tests for its targeted melanoma therapy. Other radiotherapies are in the research pipeline. Barriers to entry include trade secrets, exclusive access to patents, and competitive access to radioisotopes. Cash requirements are minimized by contracting with research organizations avoiding large fixed expenses for equipment, facilities and payroll. Funding obtained through peer reviewed grants from NIH/NCI and grants from DOE. No institutional financing.

	AnthroTronix, Inc.

Silver Spring, MD

Industry Sector: Healthcare IT
Website: www.atinc.com

	Corinna Lathan

CEO

Tel: (301) 495-0770
Email: clathan@atinc.com

	AnthroTronix, Inc. is a research and development company specializing in advanced Human to Computer Interfaces for Defense and Educational/Rehabilitation markets. AnthroTronix’s focus is research and development resulting in a growing and diverse IP portfolio. The CosmoBot system is centered around CosmoBot, a child-friendly robot controlled by various interfaces adapted to individual needs, regardless of physical limitations. The child controls the robot via gestures which include switches, joystick, and activating wearable sensors through body movement. The CosmoBot system allows the child interaction with her environment, giving the child a sense of control, and provides feedback and motivation for learning.

	ApoImmune, Inc.

Louisville, KY

Industry Sector: Biotechnology
Website: www.apoimmune.com

	Steven Downey
President & CEO

Tel: (502) 212-2493
Email: sdowney@apoimmune.com

	ApoImmune is a biotechnology company developing novel immunotherapies, which are treatments based on the concept of regulating the immune system to fight disease. The Company’s lead immunotherapy is ApoVax104, a novel, flexible, vaccine platform technology being applied to cancer and infectious diseases. The Company’s first product will be a therapeutic vaccine for treating cervical cancer and human papillomavirus (HPV) infection in women using the ApoVax104 technology. ApoImmune is also developing a second platform technology, ProtEx, which improves current organ and tissue transplant therapies by protecting the transplant from being attacked by the recipient’s immune system when transplanted into the body.

	Appalachian Electronic Instruments, Inc.

Fairlea, PA

Industry Sector: Biotechnology
Website: http://www.aei-wv.com

	Scott Vanderwoude
Director of Business Development

Tel: (781) 354-4582
Email: svanderwoude@norgrensystems.com

	AEI is a world leader in the design and manufacture of high speed, real time inspection and detection equipment as well as control systems for the textile market. The company also designs and manufactures solutions for mine and railroad safety. AEI contracts to design and build a variety of products for the medical, analytical and security fields. AEI recently expanded its operations into the life sciences. The company builds an automated colony picker, an automated imaging station and syringe pumps. Under a phase II SBIR award, AEI and its partner Emerald Biosciences, are developing an automated protein crystal detection microscope.

	Applied Medical Visualizations
Salt Lake City, UT
Industry Sector: Healthcare IT
Website: http://www.medvis.com

	Jim Agutter
CEO
Tel: (801) 755-2353

Email: jagutter@medvis.com

	Medvis was founded in the spring of 2002 with the goal of taking innovative medical domain data visualizations and education software to market. The company’s mission is to develop software solutions focused around the communication of complex medical information in a variety of settings. Our team has developed an innovative configurable web based-medical mashup infrastructure. This software tool allows clinicians to configure, view and communicate any and all medical data associated with a patient. This information is synced to a scalable time selector that spans from an entire patient stay to real time monitoring of vital signs.

	Behavioral Assessment, Inc.
Beverly Hills, CA
Industry Sector: Research Tool
Website: http:www.bai-eval.net

	Richard Cervantes
President & CEO
Tel: (310) 652-6449

Email: bassessment@aol.com

	Behavioral Assessment, Inc. (BAI) was established in 1987 and incorporated in 1993. BAI was certified with the United States Small Business Administration as a Small Disadvantaged Business in the 8(a) program. The corporation offers research, training, and consultation services, as well as professional program evaluation services. BAI has a long history of providing culturally sensitive and community based services that address the needs of emerging ethnic and cultural groups, and longer-term resident communities.

	BioMedware, Inc.
Ann Arbor, MI
Industry Sector: Other
Website: www.terraseer.com

	Justin Holman
Director, Technology Transfer
Tel: (734) 709-4188

Email: justin.holman@terraseer.com

	BioMedware is an innovation engine; we focus on research and software development. We develop software for biostatistics and geographic analysis, emphasizing human health and environment. BioMedware software provides the tools needed for studies of today's increasingly complex environmental and health problems. BioMedware organizes conferences to bring experts together with the BioMedware research and development team. Our results are regularly presented in scientific publications. Our software is available through our commercialization partner, TerraSeer.

	BIOMEMS, LLC
Irvine, CA
Industry Sector: Medical Devices
Website: None

	Valentino Montegrande
President & CEO
Tel: (949) 660-0751
Email: biomems@earthlink.net

	BIOMEMS, LLC is developing a wireless implantable intraocular pressure (IOP) sensor device that is retrofitted onto a glaucoma drainage device (GDD) for routine diagnosis and management of various eye diseases affected by ocular hypertension. BIOMEMS IOP sensing mechanism (MEMS sensors with microscale ASICS, A-to-D electronics) design and platform will be transferable to other embodiments and device iterations such as an explantable device and a disposable, single-use intraocular ring version in an ambulatory, “walk around” format. This walk-around patient version is physician prescribed for the measurement, recording and assessment of multiple IOP data points captured and transmitted over a prescribed time vs. a single reading annually. Included in the IOP sensing system is a remote hand-controlled device (RHCD) that provides instant, self-care remediation messaging to the patient. The RHCD, utilizes telemetry (802.11 connection), and will establish a link with a healthcare provider should the patient’s IOP reach an emergency pressure level predetermined by the physician. In these embodiments, this technology is expected to monitor millions of patients at risk of vision loss and blindness due to eye disease.

	Bonenta, Inc.
Birmingham, AL
Industry Sector: Pharmaceuticals
Website: www.bonenta.com

	Arthur DeCarlo
CEO
Tel: (205) 307-6500

Email: decarlo@bonenta.com

	Bonenta, Inc. is developing new drugs for bone healing in spine, jaw, implant, and other surgical indications. Bonenta's lead product is a bone grafting device that combines a common grafting material with a proprietary biologic supplement demonstrating dramatically faster bone regeneration in pre-clinical trials when compared to the current gold standard. Bonenta, Inc. was incorporated in 2008 with an exclusive license for bone healing technology from its parent company, Agenta Biotechnologies, Inc.

	Brighton Technologies Group, Inc.
Cincinnati, OH
Industry Sector: Diagnostics
Website: http://btgnow.com

	Eric Oseas
COO
Tel: (513) 469-1800

Email: eoseas@btgnow.com

	BTG is a Materials Engineering firm offering deep expertise in adhesion, surface functionalization, and material failure analysis. We develop novel surface treatments, instrumention, and provide expert analytical services to many industries including: medical device, aerospace, adhesives,defense, advanced materials, automotive, and others.

	Ciencia, Inc.
East Hartford, CT
Industry Sector: Diagnostics
Website: www.ciencia.com

	Arturo Pilar
President
Tel: (860) 528-9737

Email: apilar@ciencia.com

	Cienia, Inc., a privately held CT corporation founded in 1992, develops proprietary optical sensors and analytical instruments for minimally invasive clinical diagnostics, biodefense, life sciences research, and on site environmental testing. Ciencia's products employ advanced fluorescence and plasmonics technologies to increase throughput, sensitivity and speed, to enable rapid, highly parallel, on-site analysis of samples in microliter volumes. We are currently focussed on the development of a portable system for rapid, multiplexed detection of pathogens, and for comprehensive immune profiling for diagnosis and treatment of autoimmune, infectious and neoplastic diseases.

	Combinix, Inc
Mountain View, CA
Industry Sector: Research Tool
Website: www.combinix.com

	Nicholas Cairns
President
Tel: (650) 969-0718

Email: nick@combinix.com

	Combinix is a very small biotechnology company with 3 full time employees located in Mountain View, CA. Our technology involves the discovery of novel long wavelength near infrared fluorescent dyes useful in a variety of biotechnological, diagnostic and medical device applications. The dyes are chemical research tools that can be incorporated into diagnostic kits or used in optical biomedical imaging. They can also be used for optical media such as DVDs and CDs. We are also involved in minor drug discovery research in the areas of diabetes and stroke and provide custom chemical synthesis of specialty small molecules.

	customKYnetics, Inc.
Versailles, KY
Industry Sector: Medical Devices
Website: www.customKYnetics.com

	Eric Hartman
President
Tel: (859) 879-3718

Email: hartman@customKYnetics.com

	customKYnetics, Inc. is an early stage research and development company that focuses on development of rehabilitation engineering products for use by individuals with neuromotor disorders secondary to spinal cord injury or stroke. customKYnetics' core competencies include control and delivery of neuromuscular electrical stimulation, instrumentation, and embedded systems. The current technology is a sports medicine application focusing on post-surgical quadriceps strengthening.

	CyberLogic, Inc.
New York, NY
Industry Sector: Medical Devices
Website: www.cyberlogic.org

	Jonathan Kaufman
President & CEO
Tel: (212) 260-1351

Email: jjkaufman@cyberlogic.org

	CyberLogic is a small R&D firm that is primarily engaged in the development of ultrasound technology for non-invasive assessement of bone, for application in diagnosis and screening for osteoporosis. The device is unique in that it is a tabletop device and mesures the forearm to assess bone mineral density of the radius at the 1/3rd location. The entire test takes about five (5) seconds and is expected to have a significant worldwide impact on screening and diagnosis of osteoporosis, one of the most underdiagnosed diseases in the world today.

	Fluential
Sunnyvale, CA
Industry Sector: Healthcare IT
Website: www.fluentialinc.com

	Farzad Ehsani
CEO
Tel: (408) 747-1010

Email: farzad@fluentialinc.com

	Fluential provides fast, fluent automated speech translation for healthcare providers. Using funding from DARPA, NIST, NIH, and other government agencies; the company has created one of the most advanced platforms for speech translation technology in the world. Its products enable people who speak different languages to communicate face-to-face in real time.

	Flying Bridge Technologies, Inc.

Charlotte, NC

Industry Sector: Healthcare IT
Website: www.flyingbridge.net

	Michael Kelly
President
Tel: (704) 357-8011

Email: mkelly@flyingbridge.net

	Flying Bridge Technologies is a web development and hosting company that also provides niche vertical market service solutions involving assessments for military and education social work fields.

	ID Fish Technology Inc
Santa Clara, CA
Industry Sector: Diagnostics
Website: None

	Sudhir Shah
President
Tel: (650) 269-8610

Email: sudhir@idfishtechnology.com; exoticfood@aol.com

	ID-FISH Technology Inc. is dedicated to the development of inexpensive Fluorescent In Situ Hybridization (FISH) assays for detection of infectious agents in clinical samples. The focus is on development of simple, sensitive, robust inexpensive FISH microscopic assays that take less than 2 hours from the time of receipt of a sample. The only requirement is a fluorescent microscope. Several samples can be tested within two hours. At present there are no tests like that on the market.

The company is developing FISH assays for direct detection and differentiation of malaria parasites in blood and Mycobacterium species directly from sputum.

The technology has been patented.

	ImmPORT Therapeutics Inc
Irvine, CA
Industry Sector: Diagnostics
Website: http://www.immport-inc.com

	Xiaowu Liang
CEO
Tel: (949) 679-4068

Email: xliang@immport-inc.com

	ADI in collaboration with UC Irvine has developed a proprietary approach to probe the entire proteome from a selected target in a high throughput manner. ADI’s now proven technology allows for the identification of biomarkers and serodiagnostic antigens across infectious organisms, auto-immune diseases and various cancers. To date, more than 18,000 individual proteins from 25 different agents have been printed on microarray chips and probed with highly characterized (both for disease state and pathological profile) blood sera from thousands of patients (8,700 and counting). Patents have been filed protecting more than 1,300 immunodominant and serodiagnostic protein antigens for various infectious agents and cervical cancer. ADI is currently focusing on developing commercial serodiagnostic products based on the novel antigens discovered through this proprietary high throughput platform technology.

	INFOTECH Soft, Inc.
Miami, FL
Industry Sector: Healthcare IT
Website: www.infotechsoft.com

	Patrick Shironoshita
VP for Market Development
Tel: (305) 670-5111

Email: patrick@infotechsoft.com

	INFOTECH Soft, Inc. creates innovative software solutions for healthcare and the life sciences. We continuously expand the state of the art in information technology and computer engineering to create tools that enhance the productivity of health professionals and institutions. Our products focus on the collection, processing and management of clinical study data, and on the integration of information from diverse and disparate sources into a comprehensive, unified semantic environment.

	Integral Molecular
Philadelphia, PA
Industry Sector: Research Tool
Website: www.integralmolecular.com

	Cheryl Paes
Product Manager
Tel: (215) 966-6068

Email: cpaes@integralmolecular.com

	Integral Molecular provides innovative solutions for scientific research and drug discovery applications involving integral membrane proteins. These proteins are involved directly or indirectly in most major diseases, and comprise nearly half of all existing drug targets, including G protein-coupled receptors. Our Shotgun Mutagenesis technology is a novel strategy for investigating protein structure-activity relationships by rapidly evaluating functional effects of point mutations across an entire target protein. This technology enables structural analyses of even difficult proteins, such as GPCRs, whose structures cannot be routinely analyzed by direct methods such as crystallography or NMR.

	Intelligent Optical Systems
Torrance, CA
Industry Sector: Diagnostics
Website: www.intopsys.com

	Alexsana Donne
New Business Development
Tel: (424) 263-6357

Email: LDonne@intopsys.com

	Intelligent Optical Systems, Inc. (IOS) is a leading-edge technology development company specializing in optical sensing devices, software and instrumentation. We have expertise in physics, chemistry, biology, optoelectronics, and computer science. With fully-equipped laboratories and a customer-focused approach, our multi-disciplinary staff of scientists and engineers is committed to meeting the needs of commercial, industrial, medical, environmental and military/security clients around the world. Our emerging technologies are in the area of biomarker assays for cancer, brain damage and other; water monitoring; less-lethal weapons (LEDI™); chemical weapon agent sensors (DICAST®); and laser ultrasonic product line for non-destructive evaluation.

	ioGenetics LLC
Madison, WI
Industry Sector: Biotechnology
Website: www.iogenetics.com

	Jane Homan
CEO
Tel: (608) 310-9542

Email: jane_homan@iogenetics.com

	ioGenetics has developed rapid recombinant protein design and expression technology which it applies to the rational design of novel protein antimicrobials called Directed Biocides™. Directed Biocides are fusion proteins comprising a targeting component which directs antimicrobial peptides and enzymes to specific organisms, allowing specificity of action. ioGenetics’ lead product is an anti-cryptosporidial drug, which targets a major cause of diarrheal disease. Work is ongoing to develop additional antiprotozoal products, as well as antiviral and antibacterial applications of the Directed Biocide platform.

ioGenetics is seeking growth capital, and to develop strategic alliances for the development of novel antimicrobials.

	ISOGENIS, Inc.
Aurora, CO
Industry Sector: Biotechnology
Website: www.isogenis.com

	John Price
President & CEO
Tel: (303) 886-0700

Email: JPRICE@ISOGENIS.COM

	Developer of specific immune therapies targeting transplantation, gene therapy, autoimmune disease and regenerative therapies.

	Leap of Faith Technologies, Inc.
Crystal Lake, IL
Industry Sector: Healthcare IT
Website: www.emedonline.com

	Barbara Rapchak
CEO
Tel: (815) 356-1767

Email: brapchak@leapoffaith.com

	Leap of Faith Technologies is an e-health company that integrates existing and emerging technologies, content, and strategies for delivery to improve patient compliance and healthcare outcomes. Ongoing funding from NIH, and over 15 years of R&D have gone into the development of various award-winning products. eMedonline, the company’s drug telemonitoring technology, was selected as one of the “World’s Best Technologies” and the company received the U.S. SBA Tibbetts Award for its innovative healthcare solutions. Leap of Faith specializes in behavioral informatics and technology-assisted solutions that enhance the healthcare experience and improve outcomes.

	Lexitek, Inc
Wellesley, MA
Industry Sector: Medical Devices
Website: http://www.lexitek.com

	Steve Ebstein
President
Tel: (781) 431-9604

Email: ebstein@lexitek.com

	Lexitek is an R&D company working in optics and electro-optics. We take technologies from the idea stage through some level of commercialization. We have existing commercial products (which we manufacture) and services using previously developed technologies. Our current development focus is on instruments and devices for medical and biotechnology applications, with our main effort directed towards scintillator-based imaging detectors for particle-beam radiotherapy. These detectors assure safety and provide real-time dosimetric information that is minimally invasive to the therapy beam. It is an enabling technology for dynamically scanned particle beam radiotherapy, which is just beginning to emerge in the clinic.

	LifeSensors Inc
Malvern, PA
Industry Sector: Biotechnology
Website: www.lifesensors.com

	Tauseef Butt
President
Tel: (610) 644-8845

Email: butt@lifesensors.com

	To develop and market innovative SUMO and ubiquitin centric products for therapeutic, diagnostic and research markets. To partner with and provide services to companies and institutions with the aim of reducing the cost and improving the quality of desired protein production.

	Lynntech, Inc.
College Station, TX
Industry Sector: Diagnostics
Website: www.lynntech.com

	Season Wong
Senior Research Scientist
Tel: (979) 693-0017

Email: season.wong@lynntech.com

	Lynntech is a research and technology development company with a twenty year history of successful innovation and technology commercialization. We are a recognized leader in transitioning science and engineering into practical solutions. Innovations in energy, water, and health form the basis of our diverse patent portfolio. Lynntech’s biodetection division is developing an integrated system that will allow low-cost and rapid molecular diagnostics in low-resources settings.

	mBio Diagnostics
Boulder, CO
Industry Sector: Diagnostics
Website: www.precisionphotonics.com (soon to bring up www.mbiodx.com)

	Chris Myatt
CEO
Tel: (303) 444-9948

Email: cmyatt@precisionphotonics.com

	mBio Diagnostics is an emerging company that is currently a division of an operating parent company, Precision Photonics Corporation (PPC). PPC is a provider of high performance opto-electronic components to a diverse customer base: shipping over 20,000 components per month to over 400 customers world wide, and over $4 million in commercial revenue. mBio is commercializing an ultrasensitive, low-cost diagnostic system that is based on PPC know-how and technology. Our mission is to deliver the HIV diagnostics needed to scale up ART in an affordable package. We have assembled a world-class team of experts in measurement, diagnostics, and HIV.

	MedsRight Getting It Right!
Vancouver, WA
Industry Sector: Other
Website: www.MedsRight.net
	Peggy McCarthy
CEO, McCarthy Medical Marketing, Inc.
Tel: (360) 699-1994
Email: pmccarthy@mmmincorp.com

	McCarthy Medical Marketing, Inc. has developed major medical education programs for healthcare professionals and the public for over 21 years. The ideas and development of these programs and products, like our SBIR grant product, were conceived, designed, and developed to meet specific needs in healthcare by MMM Inc staff. Those programs were sold to major pharmaceutical and healthcare manufacturers to support their product lines. Our MedsRight product has been designed and developed to help combat the immense national and international problem of errors in medication administration. MedsRight Getting It Right! is for use in schools, but other designs will be useful in any institution where medications are administered, especially by unlicensed people.

	Mind Matters Research
Anchorage, AK
Industry Sector: Healthcare IT
Website: www.compmedalaska.com

	Lyn Freeman
President
Tel: (907) 868-7737

Email: lfreeman@gci.net

	Mind Matters Research is an Alaskan organization dedicated to improving the quality of life and well-being of cancer patients through the development, testing, delivery and successful marketing of the disease-specific ENVISION Imagery Programs. The current research-based product, "Envision the Rhythms of Life" teaches recovering breast cancer patients the mind-body practice of imagery. The program utilizes animations, manuals, Power Point training, imagery DVDs/CDs for homework practice, and assessment instruments. Program goals target improvements in quality of life and reduction of the late-term effects of cancer treatments (concentration/memory problems, fatigue, sleep deprivation, anxiety/depression). Trainers are certified and outcomes are quality controlled. Materials and training are assessed and updated based on patient feedback and evolving research. Interventions are delivered to small groups, with the instructor on-site, or teaching via interactive multi-media conferencing (tele-medicine). Tele-medicine intervention allows instruction to groups in distant locations, such as small Alaskan communities.

	NanoMedex Pharmaceuticals, Inc.
Fitchburg, WI
Industry Sector: Pharmaceuticals
Website: www.nanomedex.com

	David Cooper, PhD, MD
President and CEO
Tel: (949) 378-9762

Email: DLCooper12451@hotmail.com

	NanoMedex has patent protected rights to an innovative and proprietary formulation technology based on the utilization of nanotechnology for hydrophobic drug solubilization. Many currently marketed drugs, especially those administered via the intravenous (IV) route, are problematic due to a variety of issues related to current formulations. Although ideally suited for IV administered drugs, the technology can also be applied to a variety of routes of administration, including transdermal, intra-nasal and sublingual. The technology is suitable for NCEs as well as biopharmaceutical molecules. NanoMedex plans to exploit the market opportunities from current drug formulations of both generic and patent protected compounds.

	Nanoprobes, Inc.
Yaphank, NY
Industry Sector: Pharmaceuticals
Website: www.nanoprobes.com

	James Hainfeld
President
Tel: (631) 205-9490

Email: hainfeld@nanoprobes.com

	Nanoprobes, Inc. researches and develops metal nanoparticles for use in biomedical research, novel diagnostics and therapies.

	NeurOp, Inc.
Atlanta, GA
Industry Sector: Pharmaceuticals
Website: www.neuropinc.com

	Vincent La Terza
CEO
Tel: (404) 727-4190

Email: vlaterza@neuropinc.com

	NeurOp, Inc is a preclinical stage pharmaceutical company. We are developing next generation safer medicines to treat major diseases of the central nervous system including depression pain, ischemia and Parkinson's disease.

	NXi Communications, Inc.
Salt Lake City, UT
Industry Sector: Other
Website: www.nxicom.com

	Tom McLaughlin
President
Tel: (801) 274-6007

Email: tom.m@nxicom.com

	NXi Communications, Inc.’s company mission has been the development of products for hearing-to-deaf communications. NXi’s products, developed with support from NIDCD, are today used in over 200 organizations including most federal agencies. NXi’s flagship product, called “NTS”, has over 3 million lines of code and supports voice, text, and video. Recently NXi created a new spin-out company (www.nextalk.com) to focus on its traditional deaf markets. NXi’s new business model is to create additional spin-out companies, each using NTS technology, in new “mainstream” markets such as Virtual Meetings, Notifications, and foreign language translation services in the health care, and other, fields.

	Optimum Therapeutics, LLC
Columbus, OH
Industry Sector: Pharmaceuticals
Website: optimumtherapeutics.com

	Trini Wientjes
Director of Operations
Tel: (614) 688-5885

Email: twientjes@optimumtherapeutics.com

	Optimum is a research and development company with a focus on pharmaceutics. Optimum currently has three technology platforms that are ripe for commercialization. The platform represented in the SBIR Phase II grant consists of a drug delivery system that targets intraperitoneal tumors.

	Parallel Synthesis Tecnologies, Inc.
Santa Clara, CA
Industry Sector: Research Tool
Website: www.parallume.com
 www.parallel-synthesis.com

	Robert Haushalter, Ph.D.
President
Tel: (408) 749-8308

Email: bob@parallel-synthesis.com

	Working at the interface of biology, chemistry, materials science and microfabrication, Parallel, develops and licenses it’s products/technologies to increase the precision, shorten the preparation/analysis time, and lower the costs for many types of biotechnology applications. Parallel's Parallume optical encoding technology can be used to prepare bead sets containing 100,000’s of unique optical signatures with a variety of surface linker chemistries suitable for DNA or protein attachment. Using Parallume-impregnated beads, a very large number of diverse biochemical reactions, such as hybridization, on-bead PCR, RNAi delivery, ELISA, DNA-protein and small molecule-protein interactions can all be studied in a multiplexed suspension array format.

	Pathfinder Therapeutics, Inc.
Nashville, TN
Industry Sector: Medical Devices
Website: www.2pti.com

	Jim Stefansic
Chief Operating Officer
Tel: (615) 783-0094

Email: jds@2pti.com

	PTI is a medical device company pioneering the field of navigated abdominal surgery. Our mission is to develop innovative image-guided surgical applications that will allow physicians to perform more efficient, accurate procedures and thus improve patient outcomes. Our FDA-approved preoperative liver surgical planning software, PlaniSight LinasysTM, can be utilized with our FDA-approved hardware system, SurgiSight LinasysTM, for intraoperative visualization and guidance. Following our first product launch in image-guided open liver surgery, we will leverage our expertise in NAS to expand into the image-guided kidney market and continue to develop other intra-abdominal applications, including minimally invasive approaches.

	PGXL Laboratories, LLC
Louisville, KY
Industry Sector: Diagnostics
Website: www.pgxlab.com

	Roland Valdes Jr.
CEO
Tel: (502) 569-1584

Email: roland.valdes@pgxlab.com

	Over 3 million people suffer from adverse drug reactions annually in the US and many die as a consequence. A "personalized medicine" approach using pharmacogenetics (PGx) will reduce or eliminate many of these adverse events. Pharmacogenetics is the science that uses DNA testing to individually focus the selection of the right drug, for the right person, at the right time. PGXL Laboratories, LLC is a CLIA-certified world leader in providing molecular diagnostic technologies and patient-individualized information that bridge this important gap in healthcare knowledge. We provide timely, accurate and reliable genotyping information to healthcare providers and to the pharmaceutical and diagnostic industries. PGXL Laboratories also develops computational decision support tools for optimizing the application of pharmacogenetic tests, thus providing for safer use of medications while saving considerable healthcare costs. Our company is a spin-out from the University of Louisville School of Medicine.

	Pharm I. R., Inc.
River Forest, IL
Industry Sector: Healthcare IT
Website: www.safedrugnames.com

	Bruce Lambert
President
Tel: (708) 305-3383

Email: brucelamb@gmail.com

	Pharm I. R., Inc. designs, implements and evaluates information retrieval software to predict, prevent and detect drug name confusion errors in pharmacy systems.

	Physical Sciences Inc
Andover, MA
Industry Sector: Research Tool
Website: www.psicorp.com

	Byron Green
CEO
Tel: (978) 738-8158

Email: green@psicorp.com

	Physical Sciences (PSI) develops advanced technologies for the military, aerospace, industrial process, energy, telecommunications, environmental, and medical markets. PSI has expertise encompassing optics, electronics, materials, mechanics, biology and chemistry. The technology under development will automate larval zebrafish assays to measure the effects of compounds on cardiac activity. The system uses a novel swept source for optical coherence tomography with Doppler for non-invasive, precise measurement of cardiac output and heart rhythm in zebrafish in microwell arrays. The system will enable early detection of cardiotoxic effects of drug candidates and will accelerate the discovery of new treatments for human cardiac illness.

	Polyglot Systems, Inc.
Morrisville, NC
Industry Sector: Healthcare IT
Website: www.pgsi.com

	Charles Lee
President
Tel: (919) 653-4391

Email: lee@pgsi.com

	Polyglot Systems, Inc.'s mission is to develop technology-based solutions to overcome language and cultural barriers in the health care industry. The product developed under the NIH grant is called Meducation.com, an internet-based software application which enables pharmacists and physicians to generate medication instructions in many languages and visually demonstrate proper medication techniques to patients. Through this technology, we anticipate a significant reduction in patient medication errors from better communication with patients. Meducation.com was developed in response to the call from the IOM for greater use of information technology and reduction in medication errors in this country.

	Psychology Software Tools, Inc.
Pittsburgh, PA
Industry Sector: Diagnostics
Website: www.pstnet.com

	Amy Eschman
Grants Administrator
Tel: (412) 271-5040

Email: amy.eschman@pstnet.com

	Psychology Software Tools, Inc. was founded to create innovative and affordable technologies/solutions which improve the efficacy of human behavioral research, assessment, and education. PST’s commercial products include teaching tools (PsychMate), applications and hardware for computerized behavioral research (E-Prime, Serial Response Box), and software/hardware components for functional imaging research (Fiber Optic Button Response System, MRI Digital Projection System, MRI Simulator). Current development includes CAMCI (Computer Assessment of Mild Cognitive Impairment), screening tool used in PCP offices for the detection of early cognitive decline atypical of normal aging.

	Quest Product Development Corp
Wheat Ridge, CO
Industry Sector: Medical Devices
Website: www.quest-corp.com

	Alan Kopelove
Director, Technology Development
Tel: (303) 250-7777

Email: alank@quest-corp.com

	Quest Product Development is a product and technology development engineering company. We provide product development services to clientele ranging from entrepreneurs and small start-ups to well-known international corporations, and technology transfer and technology development with university and corporate partners. Quest has 18 employees with strong backgrounds in biochemistry, science, engineering and business, and has helped bring to market 80 medical products and 60 analytical systems. Quest has three Phase II SBIR/STTR programs in progress: advanced thermal insulation for NASA; MicroFlex technology for ultra-slim, ultra-flexible actively-guided endoscopes; and Cardiac Synchronization Technology (CST) for CPR therapy for cardiac arrest patients. CST aims to increase survival rates for patients with Pulseless Electrical Activity cardiac arrest, using advanced circuitry, signal processing and algorithms to synchronize automated life support devices to the residual heart rhythm and aortic pressure pulse. For the aging U.S. population, where cardiac arrest is a major health issue and cause of death, improvements in resuscitation techniques could have tremendous societal, economic and personal benefits.

	Rational Biotechnology Inc.
Menlo Park, CA
Industry Sector: Research Tool
Website: www.rationalbio.com

	Yong Huang
CEO
Tel: (650) 248-2296

Email: yhuang@rationalbio.com

	Rational Biotechnology is a privately owned company conducting translational research in the drug discovery space. We pioneer in utilizing siRNA technology and the best in vitro models, human primary cell cultures, to better predict drugs' clinical efficacy and safety profiles. Through working closely with our clients and collaborators, we help identify and validate novel therapeutic targets, and identify and optimize compounds that are more likely to be effective and safe in the human.

	Real-Time Tomography, LLC.
Villanova, PA
Industry Sector: Medical Devices
Website: www.realtimetomography.com

	Susan Ng
President & CEO
Tel: (610) 389-0308

Email: susan.ng@realtimetomography.com

	RTT is a early-stage company developing scaleable imaging solutions for the clinical market with an initial focus on digital breast tomosynthesis (DBT). We are developing a reconstruction engine for reconstructing tomographic images in real-time with superior image quality. We believe that our imaging technology will enable DBT to be clinical viable and to open up other potential markets. Our technology is based on cost-effective graphic processor units (GPUs) of which we have developed a proprietary approach and method. We have submitted provisional patents to protect our IP position.

	Safety Wired
Pocono Summit, PA

Industry Sector: Other
Website: www.SafetyWired.com

	Noreen Gorka
President
Tel: (570) 894-2371
Email: ngorka@safetywired.com

	We specialize in interactive computer-based health and safety training that is both engaging and enjoyable for the student and increases learning and retention. Because of the special way we have developed our content, it’s extremely versatile and reusable, allowing high end training without the high end price tag. Our content library of learning objects consists of “building blocks” that can be pieced together to create unlimited courses and modules. Blocks we don’t have can be developed and added. Courses can be easily modified to adapt to any site or special circumstances, especially useful in emergency situations.

	Tesla Laboratories, Inc.
Arlington, VA
Industry Sector: Other
Website: www.tesla.net

	Pat James
Vice President
Tel: (608) 334-4824

Email: pijames@tesla.net

	Tesla performs contract scientific/engineering support and technology development. Tesla has developed an advanced water treatment technology for removing/recovering dissolved metals present at concentrations not practically accessible by conventional electrowinning. The technology converts a toxic waste into a valuable resource while creating a financial incentive to treat the effluent stream.

	TheraSource LLC
Long Island, NY
Industry Sector: Pharmaceuticals
Website: www.therasourcellc.com

	Ping Wang
President & CEO
Tel: (516) 641-0196

Email: pwang@nshs.edu

	TheraSource LLC is an early-stage biopharmaceutical R&D company. Our mission is to discover and develop novel medicines for the treatment of sepsis, ischemia/reperfusion injury, and hemorrhage. We focus on these unmet medical needs by devoping peptide-based therapeutic products such as adrenomedulin (AM) and its binding protein (AMBP-1). An additional technology platform is being developed to enhance the phagocytosis of apoptotic cells by using the opsonizing protein MFG-E8 in inflammatory diseases. TheraSource LLC is seeking to establish strategic alliances for further develop-ment of its therapeutics.

	Touch of Life Technologies
Aurora, CO
Industry Sector: Healthcare IT
Website: www.ToLTech.net

	Victor Spitzer
CEO
Tel: (303) 886-7239

Email: vic.Spitzer@toltech.net

	The long-term objective of Touch of Life Technologies is to deliver efficient and comprehensive education to health care professionals, pre-professionals, students and the general public. We are on a path to achieve this objective with medical procedure simulators and anatomical visualization software. This request is for assistance in accelerating the development, sales and marketing of our simulators. ToLTech’s visualization software based on data from the National Library of Medicine’s Visible Human Project®, the VH Dissector, is currently in use by over 5,000 students each year. It provides much of the 3D anatomy and concepts used in our surgical simulators.

	Transposagen Biopharmaceuticals, Inc.
Lexington, KY
Industry Sector: Research Tool
Website: www.transposagenbio.com

	George Ward
VP Business Development
Tel: (859) 221-4122

Email: gward@transposagenbio.com

	Transposagen Biopharmaceuticals, Inc. is dedicated to providing unique animal models of human diseases for drug discovery and development. Transposagen’s breakthrough technology, using mobile DNA elements, has enabled the production of rats with single gene disruptions called MutaRat™ Knockout Rat Models. The MutaRat™ Germ Line Resource containing cryo preserved sperm and the MutaRat™ Tissue Bank containing blood, CSF, heart, lung, brain, and other tissue will be created from each knockout rat line. Using MutaRatTM technologies, pharmaceutical and biotechnology companies have the opportunity to develop novel drug targets and disease-specific drugs and to reveal more accurate efficacy and toxicity during pre-clinical studies.

NIH-CAP
 Larta Institute
 1/20

