NIH-CAP Participants

Company Descriptions 2010-2011
	Aciont Inc.
Salt Lake City, UT

Industry Sector: Pharmaceuticals

Website: www.aciont.com

	John Higuchi
CEO

Tel: 801-971-4948

Email: jhiguchi@aciont.com

	Aciont® Inc. is a specialty biopharmaceutical company endeavoring to become the world leader in commercializing localized, non-invasive, controlled and sustained release back of the eye therapeutics for sight threatening diseases such as severe uveitis, diabetic macular edema and age-related macular degeneration. Aciont’s goal is to provide ophthalmologists substantially greater freedom in treating and/or preventing chronic eye diseases through optimal drug dosing and improved patient/physician compliance.

	Aerosol Dynamics Inc.
Berkeley, CA

Industry Sector: Other/Medical Devices

Website: www.aerosol.us
	Susanne Hering
CEO

Tel: 510-649-9360

Email: susanne@aerosol.us

	Aerosol Dynamics Inc. is a small research company specializing in the development of new measurement methods of airborne particles. Our goal is to provide instrumentation for characterizing atmospheric aerosols for air quality monitoring, epidemiology studies and global climate research. Our technology includes water-based condensation particle counters and collectors, and in-situ instruments for aerosol chemistry. Our water-based condensation particle counters are sold through TSI Inc., a leading manufacturer of aerosol instrumentation. Most recently we licensed our thermal desorption aerosol gas chromatography system to Aerodyne Research, Inc. and hope to have our first sales of this instrument within 6 months.

	Akeso Health Sciences L.L.C.

Westlake Village, CA

Industry Sector: Other/Dietary

Website: www.migrelief.com
	Micheal Fuchs

CEO

Tel: 212-583-7010

Email: michael@fuchsnyc.com

	Our goal is to develop more effective medicines with less side-effects for conditions where the current drug options are not optimal.

	American Life Science Pharmaceuticals
San Diego, CA

Industry Sector: Pharmaceuticals
Website: www.alspinc.com

	Michael Pierschbacher, Ph.D.
CEO

Tel: 858-273-3900

Email: mpierschbacher@alspinc.com

	American Life Science Pharmaceuticals is focused on developing innovative new drugs for clinical and veterinary neurological disease markets including Alzheimer's disease and canine cognitive dysfunction. The Company's approach is completely unique in the field. The Company's lead compound, AB-007, is a cysteine protease inhibitor, which reduces brain Abeta produciton and provides neuroprotection, and is currently entering Food and Drug Administration Investigative New Drug enabling toxicology testing.

	AMES Technology, Inc.
Portland, OR

Industry Sector: Medical Devices

Website: www.amesdevices.com

	Roger Weyel
CEO

Tel: 503-704-1909

Email: rweyel@amesdevices.com

	AMES is bringing to market by December 2011, a new non-invasive 510K Class II medical device and methodology (qualifying for insurance reimbursement), which it believes to be the most significant scientific and medical breakthrough for stroke and brain-injured patients in the last 25 years.

	Arietis Corporation
Boston, MA

Industry Sector: Pharmaceuticals

Website: www.arietiscorp.com

	Thomas Dahl
CEO

Tel: 617-818-2735

Email: t.dahl@arietiscorp.com

	Arietis Corp. is a Boston-based biotechnology company focused on the discovery and development of novel antimicrobial agents, with emphasis on eliminating persister cell populations resulting in complete eradication of infection rather than simply reduction in microbial burden. Our drug discovery pipeline includes the identification of narrow spectrum antibiotics specifically targeting H. pylori and C. difficile, the causes of ulcers and antibiotic-associated diarrhea, respectively. We also have drug discovery platforms focused on sterilizing antifungals and broad spectrum antibacterial agents. We are committed to providing innovative solutions to the problem of persistent infections, thereby decreasing the burden on health systems worldwide.

	AmberGen, Inc.

Watertown, MA

Industry Sector: Diagnostics

Website: www.ambergen.com

	Kenneth Rothschild

CEO

Tel: 617-923-9960

Email: krothschild@ambergen.com

	AmberGen, Inc. is a small biotechnology company focused on developing clinical tools for personalized medicine. AmberGen’s efforts to build molecular diagnostics for cancer and autoimmune diseases are supported by its integrated team, who represent a wide breadth of technical skills and scientific knowledge. They apply cutting-edge bioinformatics tools to gene expression data combined with proteomic analyses for a multi-layered approach in order to achieve predictive molecular signatures with highest sensitivity and specificity. This method has led to the creation of several innovative statistical solutions and biological techniques to answer and overcome hurdles encountered during the course of research and development.

	Arteriocyte, Inc.
Cleveland, OH

Industry Sector: Biotechnology

Website: www.arteriocyte.com

	Donald Brown
CEO

Tel: 508-497-8959

Email: dbrown@arteriocyte.com

	Arteriocyte, Inc, a biotech company that is dedicated in developing and commercializing novel cell-based products and biomedical devices for unmet medical needs. Founded in 2004, Arteriocyte has successfully raised over $20 million in non-dilutive grants for its research and development efforts. In 2007 Arteriocyte spun off Arteriocyte Medical Systems, which is focused on developing and commercializing novel medical devices to improve surgical outcomes. Arteriocyte has built a broad portfolio of novel technologies, leading several clinical trials, and planning to launch its first product before the end of 2010.

	Ashwin-Ushas Corporation, Inc.
Holmdel, NJ

Industry Sector: Medical Devices

Website: www.ashwin-ushas.com

	Prasanna Chandrasekhar
CEO

Tel: 732-739-1122

Email: chandra.p2@ashwin-ushas.com

	Firm's major current effort: Remediation of hazardous medical (e.g. hospital) wastes. Has unique technology (US, worldwide patents filed 2009), which uses microwave-active fluid for remediation. This is benign (major component food additive), high-boiling (300 C), microwave capacity 5 times water's; differs radically from "microwave-steam" technologies. Local, point-of-service Remediator size of photocopier, remediating wastes at point of generation, eliminating centralized collection, incineration. Remediator designed, built; currently undergoing detailed tests. Applications for use, required in each U.S. state, being filed. Next step thus is commercial roadshow, looking for investors, etc.; CAP program may be very helpful.

	Auxagen, Inc.
St. Louis, MO
Industry Sector: Pharmaceuticals

Website: N/A

	Michael Huang
CEO

Tel: 314-369-2737

Email: blinger03@yahoo.com

	Auxagen, Inc. was founded in 2004 with the mission to develop TGF-ß receptor antagonists to treat human diseases such as tissue fibrosis (skin, lung and liver fibrosis). Auxagen, Inc. has developed patented TGF-ß antagonists which are the first and only known TGF-ß receptor antagonists. These antagonists have been shown to be effective in reducing scarring and enhancing wound healing in standard animal skin burn and excision injury models and in ameliorating lung injury and fibrosis in animals induced by cyclophsphamide, bleomycin and radiation. Auxagen seeks supports from NIH and/or partnerships with big pharms/biotech companies for commercialization of these novel agents.

	Bioptigen, Inc.

Durham, NC

Industry Sector: Diagnostics

Website: www.bioptigen.com
	Eric Buckland

CEO

Tel: 919-314-5502

Email: ebuckland@bioptigen.com

	Bioptigen is the leading supplier of Optical Coherence Tomography imaging systems into the ophthalmic translation research market. Bioptigen Spectral Domain Ophthalmic Imaging Systems provide ultrahigh resolution volumetric images of ocular tissue micro-structure, from cornea to retina, for subjects ranging from zebrafish to rodents, rabbits to primates, and humans from neonates to adult. Bioptigen brought the first portable handheld OCT imaging system to market, and is leading the clinical deployment of OCT to applications in pediatric and perioperative ophthalmic imaging.

	Cellex, Inc.
Rockville, MD

Industry Sector: Diagnostics

Website: www.cellex.us

	X. James Li
CEO

Tel: 301-905-7269

Email: lix@cellexinc.com

	Cellex is a biotech company that is focused on developing technology and diagnostic tests, which are targeted for point-of-care use. Cellex has developed a platform technology, a handheld and inexpensive ($300/unit) detector, and the chemistry (tests). Our test is rapid (<16 min), easy-to-use (no special training necessary), and highly sensitive. We have two tests that are ready for clinical studies - an influenza combo test that can simultaneously diagnose influenza and detect drug resistance of the flu virus, and a bacterial vaginosis test.

	Chemica Technologies, Inc.
Beaverton, OR

Industry Sector: Other/Biotechnology

Website: www.chemica.com

	Takuji Tsukamoto
CEO

Tel: 503-352-0262

Email: ttsuka@chemica.com

	Chemica Technologies, Inc. is a biotech company engaged in early-stage development of medical and pharmaceutical products as well as novel purification products based on our innovative core technologies that will significantly improve the quality of life for people world-wide.

	Coramed Technologies
Niles, IL

Industry Sector: Medical Devices

Website: N/A
	Eli Cohen
CEO

Tel: 847-647-8800

Email: ecohen@coramedtech.com

	Coramed is designing a next-generation point-of-care (POC) instrument for monitoring patient hemostasis on demand. The instrument will introduce a completely new technology for monitoring clot formation and breakdown that is well suited for the continuum of settings from inside the hospital, to ambulatory care clinics, physician offices, and patient homes. Such a device, one which produces timely and equivalent results regardless of device location or operator, can substantially enhance the standard of care for prothrombotic and bleeding patients, deliver personalized medicine and improve clinical outcomes.

	Dental Designs of Dallas
Dallas, TX

Industry Sector: Medical Devices

Website: N/A

	Stephen Harrel
CEO

Tel: 214-359-8001

Email: skharrel@gmail.com

	Research and development of medical and dental instruments

	Differential Proteomics, Inc.
Beverly, MA

Industry Sector: Research Tool

Website: www.differentialproteomcs.com

	Phil Holberton
CEO

Tel: 781-608-1966

Email: holberton@dpxinc.com

	Differential Proteomics’ core competency is its patented technology used to identify protein biomarkers and develop new reagents against those selected proteins. The Company’s goal is to develop a family of product kits that will a) facilitate the discovery of new drugs by discovering specific proteins associated with a disease, b) improve clinical trial success, and c) optimize patient management through improved disease diagnosis and therapeutic administration. The Company’s initial focus is to develop a biomarker discovery kit by repackaging some of New England BioLabs’ existing products together with a protocol, application note, and a RUO license to its patented technology, DCP™.

	ECI Biotech

Worcestet, MA

Industry Sector: Diagnostics

Website: www.ecibiotech.com

	Mitchell Sanders

CEO

Tel: 508-752-2209

Email: sanders@ecibiotech.com

	ECI Biotech is a premier developer of simple and affordable diagnostic sensors for consumer and professional use trademarked as ExpressDetect®. ECI biotech has a dominant patent portfolio that can be separated diagnostics, therapeutics, and advance molecular technologies. ECI's proprietary diagnostic technologies incorporate both specific and broad-spectrum targets for detection of microbial pathogens that are derived from genomic studies and high throughput library screening (HTS). The detection platform includes simple consumer grade sensors for bacterial monitoring, rapid enzyme-linked (zymogen) sensors for point-of-care use, and ultra-sensitive sensors for the remote detection of microbes.

	Etubics Corporation

Seattle, WA

Industry Sector: Biotechnology

Website: www.etubics.com

	Frank Jones

CEO

Tel: 206-838-5110

Email: frank@etubics.com

	Etubics is a clinical stage company developing therapeutic and preventative vaccines for the treatment of certain cancers and infectious diseases. The Company has a proprietary platform to deliver multiple types of vaccines. The vaccines are products that have incorporated genes that express antigens to induce both arms of the immune system-cell mediated immunity and antibodies. These products are focused on unmet billion dollar markets. We have twelve product in clinical or pre-clinical stages. Our first product used to treat colon cancer is in clinical trials.

	FHC, Inc.

Bowdoin, ME

Industry Sector: Other/Research

Website: www.fh-co.com

	Frederick Haer

CEO

Tel: 207-666-8190

Email: fhaer@fh-co.com

	FHC’s core competencies include design and manufacturing sales of products and technical support of micro- and macro- electrodes, electromechanical and electrophysiological recording and stimulation instrumentation for the neuroscience research and clinical markets. FHC products are used by neuroscientists and neurosurgeons to study or monitor neural systems at the cellular level. FHC’s key products are microelectrodes, devices for the precise mechanical positioning of electrodes, and electronic instrumentation used to amplify, stimulate and analyze neural signals. FHC has USFDA market clearances for its line of microTargeting™ Electrodes, the microTargeting™ StarDrive System, the WayPoint™ Stereotactic System, and the microTargeting™ Guideline 4000 recording system.

	Functional Genetics
Gaithersburg, MD

Industry Sector: Pharmaceuticals

Website: www.functional-genetics.com
	Michael Goldblatt
CEO

Tel: 240-631-6797

Email: michael@functional-genetics.com

	Functional Genetics discovers and develops durable broad-spectrum antiviral therapeutics

	GSL Biotech LLC
Chicago, IL

Industry Sector: Other/Healthcare IT

Website: www.gslbiotech.com

	Benjamin Glick
CEO

Tel: 773-288-5001

Email: bglick@gslbiotech.com

	GSL Biotech is developing the fastest, most intuitive software to help molecular biologists plan, visualize, execute and document their everyday laboratory procedures. Software is critical for these tasks, but available tools are inadequate. We are applying advanced principles of human-computer interaction to help researchers achieve their goals. An “alpha” version is currently in use in tester laboratories in several countries. Product launch is scheduled for 2012.

	GT Life Sciences Inc.

San Diego, CA

Industry Sector: Research Tool

Website: www.gtlifesciences.com

	Thomas Reed

CEO

Tel: 858-362-8556

Email: treed@gtlifesciences.com

	GT Life Sciences is utilizing a proprietary metabolic modeling platform to develop novel and high-value products and processes, and to accelerate discovery and innovation in the life sciences field. GT Life Sciences (GT) was formed in July 2007 by Genomatica, Inc. as a spin-out company to independently and exclusively pursue life science applications of Genomatica’s technology and software platform. The main focus of GT’s R&D and commercialization efforts has been to study, design and develop new products, processes, and host cell lines for production of recombinant therapeutic proteins, many of which are used in the treatment of chronic diseases.

	IBET, Inc.
Columbus, OH

Industry Sector: Research Tool

Website: www.ibetinc.com
	Eric Plum
CEO

Tel: 614-487-1379

Email: eplum@IBETInc.com

	IBET, Inc. has developed analytical test strips and devices for quantitative reading of test strips. IBET's test strips provide means for inexpensive and rapid screening and point-of-care diagnostics. IBET’s lead product is a dry-reagent strip for detecting iodine levels in urine. Worldwide 1.6 billion people are at risk for iodine deficiency, the leading preventable cause of mental retardation. IBET's strips provide inexpensive, simplified screening of populations for iodine levels, a prerequisite for planning and implementation of remediation programs. The company seeks partnering and related relationships leading to access to public health entities and non-governmental organizations in developed and underdeveloped countries.

	Ikona Medical Corporation
Marina Del Rey, CA

Industry Sector: Medical Devices

Website: N/A

	Marcus Filipovich
CEO

Tel: 310-403-5671

Email: marcus@ikonamedical.com

	The Ikona Vision is to become the world’s leading provider of medical endoscope image processing software; our products augment traditional endoscopic systems with real-time or post-processed enhanced imagery, producing images beyond what traditional optics can provide. In the Gastroenterology (GI) segment we will enter the market with a software product that increases the accuracy of localizing pathologies in capsule endoscopy videos. We will then further extend our solution to GI flexible endoscopy and later all fields of endoscopy including orthopedics, neurology, urology and gynecology.

	Innovation Research & Training
Durham, NC

Industry Sector: Other/Healthcare IT

Website: www.irtinc.us

	Janis Kupersmidt
CEO

Tel: 919-493-7700

Email: jkupersmidt@irtinc.us

	Innovation Research and Training (IRT) is committed to conducting high quality, innovative basic and applied research as well as creating products and services that better society with a focus on enhancing the mental health, health, and quality of life of children, adolescents, and families. iRT staff members apply cutting edge clinical and technical knowledge and skills to developing and evaluating evidence-based programs and services in the areas of mentoring, substance abuse prevention, and social-emotional assessment and learning.

	Insilicos

Seattle, WA

Industry Sector: Diagnostics

Website: www.insilicos.com

	Erik Nilsson

CEO

Tel: 206-965-9680

Email: erik.nilsson@insilicos.com

	Insilicos develops biomedical software and provides biomarker discover services, oriented primarily around proteomics. The company is developing a diagnostic for cardiovascular disease, and has several collaborations for biomarker discovery and validation in diverse diseases.

	invivoSciences LLC

Mc Farland, WI

Industry Sector: Biotechnology

Website: www.invivosciences.com

	Ayla Annac

CEO

Tel: 608-628-8035

Email: aannac@invivosciences.com

	InvivoSciences, LLC develops engineered tissue-based assays that mimic human and animal functions. The high-throughput assay system and ready-to-use tissue constructs grown in a three-dimensional (3D) environment can cost-effectively predict efficacy and toxicity of pharmaceuticals, cosmetics, and household chemicals, severing as an alternative to animal testing.

IVS currently offers the Palpator™ and Mini-Construct Chamber™ (MC-8™), as part of its tissue-based assay system. The Palpator™ employs a high-throughput system to quantify the contractile force and stiffness of tissues. The 3D tissue constructs grown without a support layer mimic a more complete biological and physiological response. The system has been used for selecting drug leads that demonstrate the best market potential or to select for and perform research surrounding a specific target molecule.

	ITN Energy Systems, Inc.
Littleton, CO

Industry Sector: Other/Medical Devices

Website: www.itnes.com

	Mohan Misra
CEO

Tel: 303-285-5139

Email: mmisra@itnes.com

	ITN Energy Systems is a premier research and product development organization founded in 1995 by a leading team of scientists and engineers from major US aerospace corporations. The organization’s diverse team is well grounded in fundamental scientific knowledge, innovative engineering, and business development, and is complemented by a strong network of University, National Laboratory, and Commercial collaborators. The company focuses specifically on research, product development, and commercialization of technologies including: medical devices, flexible photovoltaics, lithium ion devices, separation membranes, fuel cells, and nanotechnology. To date, commercialization efforts have resulted in over $160 Million in contract work, and (4) spin-off companies.

	JXL Applications, Inc.
Beavercreek, OH

Industry Sector: Other/ Healthcare IT

Website: www.jxtai.com

	Terrell Fulbright
CEO

Tel: 937-431-1566

Email: tfulbright@jxtai.com

	JXT Applications, Inc. performs research and development in Behavioral Science, Human Factors/ Human System Integration and Training (focus on e-learning) for military, other government and commercial agencies. The majority of our work has been performed through SBIR/STTR contracts/ grants. A significant number of those have focused on the development and testing of prototype tools and training for use by emergency medical technicians and community health care workers.

	Kumetrix, Inc.
Union City, CA

Industry Sector: Medical Devices

Website: www.kumetrix.com

	Wilson Smart
CEO

Tel: 510-476-0950

Email: smart@kumetrix.com

	Kumetrix, Inc. was formed to develop a MEMS (microelectromechanical systems) based technology with applications to point-of-care health status monitoring and microneedle based drug delivery. Our silicon-based micochips integrate a hollow bore microneedle with a microfluidic network, which can contain integrated miniaturized biosensors for diagnostics and health status monitoring. In addition, our microneedle devices can be employed for drug and vaccine delivery in a rapid and painless manner and can be used by an individual without training.

	LASER TISSUE WELDING, INC.
Humble, TX
Industry Sector: Medical Devices

Website: www.lasertissuewelding.com

	Yasmin Wadia
CEO

Tel: 713-857-7294

Email: yasminwadia@lasertissuewelding.com

	Laser Tissue Welding is a medical device company located in Humble Texas, incorporated in Delaware in 2004. We are commercializing a new paradigm, an enabling combination surgical device that seals hemorrhage and fluid leaks accurately, instantly on demand without burning. LTW uses a diode laser and two human serum albumin biodegradable bio-materials to enable surgical interventions on vascular solid visceral organs as the liver, kidney and spleen and hemostasis in coagulopathic patients requiring surgery. Both address areas of unmet medical need.

Our revenue model is the razor-razor blade model, with the laser sold at-cost, directly to hospitals using our biologic consumables.

	LifeSensors

Malvern, PA

Industry Sector: Research Tool

Website: www.lifesensors.com

	Tauseef Butt

CEO

Tel: 610-644-8845

Email: butt@lifesensors.com

	LifeSensors, Inc., a biotechnology company that discovers and develops enabling technologies for therapeutic, drug discovery and research markets, has established its leadership position by providing innovative research tools for the ubiquitin and ubiquitin-like protein pathways. Its prokaryotic and eukaryotic protein expression platforms SUMOpro and SUMOstar are used worldwide by academic and government institutions, as well as pharmaceutical and biotechnology companies.

	MBio Diagnostics, Inc.

Boulder, CO

Industry Sector: Diagnostics

Website: www.mbiodx.com

	Chris Myatt

CEO

Tel: 303-359-5527

Email: chris.myatt@mbiodx.com

	MBio Diagnostics is developing a disease diagnostic tool that analyzes multiple disease markers from a single drop of blood in near-patient settings. It features a patented disposable cartridge, with an intuitive protocol, and laser detection, providing quantitative electronic results with gold standard quality within minutes. It is portable, inexpensive and efficient, and allows the provider to more quickly assess patient health. First products are focused on HIV and other infectious diseases.

	Medical Conservation Devices LLC
Batavia, NY

Industry Sector: Medical Devices

Website: N/A

	Brian Bell
CEO

Tel: 716-560-2203

Email: brian@medcondevices.com

	Medical Conservation Devices, LLC (MCD), a recent spinout of the University of Buffalo, has developed a patented low-cost anesthesia and ventilator platform leading to the disruption of an existing $1 billion market. The system can scale its respiratory support from one patient to eight patients; and is self-regulating, thus, eliminating the manual nature of existing anesthesia machines. Furthermore, the system can be used with the installed base of anesthesia or ventilator systems, or as a standalone, providing rapid market adoption versus typical ten year capital equipment cycles.

	MicroTransponder Inc.
Austin, Tx

Industry Sector: Medical Devices

Website: www.microtransponder.com

	Will Rosellini
CEO

Tel: 469-222-2350

Email: will@microtransponder.com

	MicroTransponder is developing novel neurostimulation techniques for treating neurological conditions in humans. Our first indication is tinnitus. MicroTransponder is also developing methods for additional indications, including but not limited to pain, urinary incontinence, stroke rehabilitation, anxiety, and opening the blood brain barrier for improved delivery of chemotherapy agents. The company was founded by an experienced medical entrepreneur, Will Rosselini. MTI has raised over $17 million to date in state funding, SBIR grants, and angel funding.

	Moerae Matrix, Inc.
Highland Park, NJ

Industry Sector: Pharmaceuticals

Website: www.moeraematrix.com

	Cynthia Lander
CEO

Tel: 973-543-0760

Email: clander@moeraematrix.com

	Moerae is an early-stage biotechnology company developing novel peptide therapeutics for high-value market indications with significant unmet clinical need. Moerae's lead drug (MMI-0100) is an anti-inflammatory that inhibits scarring and fibrosis. MMI-0100 is currently in preclinical development in preparation for IND submission for acute surgical indications where unwanted tissue growth hinders success of surgical procedures, including inhibition of the abdominal adhesions that can occur as high-burden complications of gynecological and gastrointestinal surgeries (approximately 4MM US procedures annually). Follow-on drugs will be developed for chronic indications, including pulmonary and oncology applications.

	Molecular Kinetics, Inc.
Indianapolis, IN

Industry Sector: Biotechnology

Website: www.molecularkinetics.com

	Ya-Yue Van
CEO

Tel: 317-280-8737

Email: main@molecularkinetics.com

	The broad mission of Molecular Kinetics is to transfer technology from the basic science of Intrinsic Disordered Science (IDS) to practical applications that may benefit the bio-medical world. AquoProt™ and AquoKin™ are the first proprietary applications ready for market. They provide a low cost, effective, widely applicable solution to protein aggregation. These encompass the world of all proteins and in particular the kinases which are critical to drug discovery. The overall goal is to become a fast-growing biotechnology supply company and contract research organization dedicated to solving and facilitating academic and pharmaceutical research in life sciences.

	Monarch Media, Inc.
Santa Cruz, CA

Industry Sector: Healthcare IT

Website: www.monarchmedia.com

	Claire Schneeberger
CEO

Tel: 831-457-4414

Email: claire@monarchmedia.com

	For 13 years, Monarch Media has helped clients accomplish their training and educational goals by developing educational software, building online courses, deploying and hosting learning management systems, and creating Web-based training materials. Monarch Media has a strong focus on public health eLearning solutions, including courses and training programs for public health educators.

	NanoScale Corporation
Manhattan, KS

Industry Sector: Other/Biotechnology/Nanotechnology

Website: www.nanoscalecorp.com

	Bill Sanford
CEO

Tel: 785-537-0179

Email: bsanford@symarkllc.com

	NanoScale manufactures and markets Customer driven technologies, products, and solutions for personal protection, energy, and health related needs. The company has created a dynamic, innovative division, Nantek, to develop and commercialize proprietary nanoplatform technologies related to cancer detection, imaging, and treatment that originated at Kansas State University. The company has an exclusive license to the patents. Once the technology is mature, and the funding for technology development is secured, this division will be spun-off as a separate legal entity to facilitate exit strategies focused on specific oncology applications.

	Nanova Inc.
Columbia, MO

Industry Sector: Medical Devices

Website: N/A

	Hao Li
CEO

Tel: 573-884-5510

Email: lihao@nanovamed.com

	Nanova, Inc. is a medical device company that designs and sells biomaterials and medical devices in orthopedic, dental, cardiovascular, and other surgical niche markets. Nanova is a stock C corporation for profit incorporated under the laws of the State of Delaware. Our team, with background in both engineering and medical science, has a clear understanding of the need of patients and how the company’s proprietary technologies and products may provide novel and reliable solutions for doctors and dentists.

	NeuroInDx, Inc.
Signal Hill, CA

Industry Sector: Research Tool

Website: www.neuroindx.com

	Lili Kudo
CEO

Tel: 310-592-3115

Email: lckudo@neuorindx.com

	NeuroInDx, Inc. is a development stage biotechnological company focused on discovering, developing and commercializing novel technologies and platforms for the studies of Central Nervous System (CNS) and diagnostics of CNS disorders and metabolic diseases using innovative high-tech approaches in functional genomics.

	Neurotez, Inc.
Bridgewater, NJ

Industry Sector: Pharmaceuticals

Website: www.neurotez.com

	Nikolaos Tezapsidis
CEO

Tel: 908-997-1340

Email: ntezapsidis@neurotez.com

	Neurotez is a development-stage private company focusing on neurodegenerative disorders of the Central Nervous System. The corporation's mission is to build an integrated platform that spans activities from drug discovery to proof of concept clinical trials.

	Nexogen, Inc.
San Diego, CA

Industry Sector: Medical Devices

Website: N/A

	Dalibor Hodko
CEO

Tel: 858-657-0270

Email: dhodko@nexogentech.com

	Nexogen, Inc. is a small spin-off company from Nanogen, Inc. with the aim to commercialize a point-of-care DNA- system that integrates sample preparation and microarray detection. The markets include urgent molecular diagnostics such as respiratory and other infectious diseases in decentralized laboratories. The technology is well advanced, an alpha product instrument is developed and several assays demonstrated on the instrument. Our team developed assays and products previously in GMP and FDA regulated environments. Although currently the technology is not satisfactorily supported through patent submissions, we are in negotiations with an Israeli company for cross-licensing of the technologies and securing IP and a potential funding for the next step in commercialization.

	Novan, Inc.
RTP, NC

Industry Sector: Pharmaceuticals

Website: N/A

	Nathan Stasko
CEO

Tel: 919-485-8080

Email: nstasko@novanonline.com

	Novan, Inc. is a privately held, pre-revenue business. The Company was founded to commercialize an innovative platform technology that harnesses the anti-infective power of nitric oxide as a solution for hospital acquired infections, many of which are resistant to the most powerful antibiotics available. Using nitric oxide-loaded precipitated silica (Nitricil™), Novan can store large quantities of nitric oxide per gram of solid and adjust the time-release profiles for use in short or long term applications. With Nitricil™, Novan has the potential to provide new tools for care providers to use in the fight against multi-drug resistant bacteria.

	Ocean NanoTech, LLC
Fayetteville, AR

Industry Sector: Research Tool

Website: www.oceannanotech.com

	Andrew Wang
CEO

Tel: 479-751-5500

Email: awang@oceannanotech.com

	Ocean NanoTech focuses on the production of nanoparticles, as well as the R&D of these nanoparticles in biomedical applications. It offers biocompatible fluorescent quantum dots, magnetic iron oxide nanoparticles and metal nanoparticles to academic and industrial R&D groups.

	OptTek Systems, Inc.
Boulder, CO

Industry Sector: Healthcare IT

Website: www.opttek.com

	Jim Kelly
CEO

Tel: 303-447-3255

Email: kelly@oppttek.com

	OptTek is an optimization software and services firm.

	Orphagen Pharmaceuticals
San Diego, CA

Industry Sector: Pharmaceuticals

Website: www.orphagen.com

	Scott Thacher
CEO

Tel: 858-481-6191

Email: smt@orphagen.com

	Orphagen Pharmaceuticals discovers small molecule drugs that target orphan nuclear receptors. Our core competency is to identify and validate ligands for previously unexplored orphan receptors—which are often overlooked in academia and industry—and carry them forward into drug development. We have discovery programs in cancer, autoimmunity, retinal degeneration and neuropsychiatry. We have been the first to identify operational ligands to the three targets in our pipeline. Our “first-to-ligand” position is attractive to partners because of the opportunity for the partner to be first-to-market for a new class of drug. We formed a partnership for our first successful program, in autoimmune disease, with a mid-sized Japanese pharmaceutical company in 2008.

	Parion Sciences

Durham, NC

Industry Sector: Pharmaceuticals

Website: www.parion.com

	Michael Johnson

CEO

Tel: 919-313-1183

Email: mrjohnson@parion.com

	Parion Sciences is dedicated to treating diseases that represent failures of innate defenses of the body’s mucosal surfaces. These innate defenses consist of protective liquid coatings that either hydrate an epithelial cell surface or facilitate clearance mechanisms. The epithelial sodium channel (ENaC) is the key protein that regulates the quantity of liquid on these surfaces. By inhibiting ENaC, we can restore the liquid balance on these surfaces and provide significant therapeutic benefit to a number of human diseases.

	PGXL Laboratories

Louisville, KY

Industry Sector: Diagnostics

Website: www.pgxlab.com

	Roland Valdes, Jr.

CEO

Tel: 502-569-1584

Email: roland.valdes@pgxlab.com

	PGXL Laboratories is a CLIA Certified Commercial reference laboratory specializing in providing clinical diagnostic services and in developing novel technologies in Personalize Medicine and Molecular Diagnostics

	PharmaSeq, Inc.
Monmouth Junction, NJ

Industry Sector: Biotechnology

Website: www.pharmaseq.com

	Richard Morris
CEO

Tel: 732-355-0100

Email: rmorris@pharmaseq.com

	PharmaSeq has developed and reduced to practice a light-activated RFID microtransponder (or p-Chip) that can be used for tagging and tracking objects including small laboratory animals. The Company has developed a suite of products that can be used to inject p-Chips into mice without anesthetics or adverse biological effects. The animals can then be tracked more reliably in experimental programs, provide secure chain-of-custody during shipment, and other applications.

	Phoenix Science & Technology, Inc.
Chelmsford, MA

Industry Sector: Medical Devices

Website: www.PhoenixSandT.com

	Ray Schaefer
CEO

Tel: 978-367-0232

Email: RSchaefer@PhoenixSandT.com

	PS&T specializes in developing pulsed sound and light sources for a wide range of applications, including lithotripsy, underwater environmental measurements, controlling zebra mussels, paint stripping and water treatment, among others. PS&T has several patents in know-how for its sources and applications

	Physical Sciences Inc.
Andover, MA

Industry Sector: Other/Medical Devices

Website: www.psicorp.com

	B. David Green
CEO

Tel: 978-689-0003

Email: green@psicorp.com

	Physical Sciences Inc (PSI) is a 37 year old, $50M/yr. employee owned company whose objective is to bridge the gap between government agencies, prime contractors, and commercial organizations in the research, development and deployment of technology. Our focus is to conduct research and development in a variety of technical areas to both government and commercial customers and, when appropriate, make the resulting technologies commercially-available. PSI’s sustainable competitive advantage lies in its ability to undertake product development beginning with early concept R&D, continuing through manufacturing prototype and ultimately transition it to the military and commercial market sectors through direct sales and marketing strategic

partnerships, pilot scale manufacturing, and licensing nearly 100 patents and trade secrets of our proprietary technology, products and systems.

	Piezo Energy Technologies
Tucson, AZ

Industry Sector: Medical Devices

Website: www.gopiezo.com

	Leon Radziemski
CEO

Tel: 520-577-0331

Email: ljr@gopiezo.com

	In a world that increasingly needs and values energy conservation, the use of our technologies will save energy, augment battery lifetimes, and reduce dependence on batteries. Our missions are to commercialize piezoelectric materials as efficient energy transducers and wireless power transmitters.

	Piezo Resonance Innovations
Bellefonte, PA

Industry Sector: Medical Devices

Website: www.piezo-res.com

	Maureen Mulvihill
CEO

Tel: 814-355-0003

Email: mmulvihill@piezo-res.com

	Piezo Resonance Innovations (PRII) is an ISO 13485:2003, ISO 14971:2007 and WBE certified business specializing in the integration of actuation technologies into medical devices. They move in such a way that they exhibit greater performance than those currently available. The team includes multi-disciplinary engineers counseled by medical device experts and clinicians. Their knowledge in engineering, project management, and grant writing has allowed product developments to be funded by medical companies, government agencies, and private investors. PRII works with IP lawyers at all stages of development to ensure that the devices have novel and unique designs.

	Polyglot Systems Inc.
Morrisville, NC

Industry Sector: Healthcare IT

Website: www.pgsi.com

	Sims Preston
CEO

Tel: 919-653-4398

Email: spreston@pgsi.com

	Polyglot Systems develops technology-based solutions to improve communication barriers in healthcare ­ particularly for underserved patient populations with limited English proficiency and low health literacy.

Established in 2001, Polyglot has developed several multi-language product lines that improve quality of care and eliminate health disparity through resources that can be easily accessed and implemented within any healthcare organization. Through cost-effective, technology-based solutions, Polyglot¹s unique focus on improving health outcomes among underserved populations differentiates Polyglot from other health IT companies and has established Polyglot as a leader in this area.

	Premitec, Inc.
Raleigh, NC

Industry Sector: Medical Devices

Website: www.premitec.com

	Helmut Eckhardt
CEO

Tel: 919-515-0753

Email: eckhardt1@premitec.com

	Premitec, Inc., located in the Technology Incubator on North Carolina State University's Centennial Campus, is an early stage biomedical R&D company which focuses on the development of several advanced technology platforms for biocompatible packaging schemes, flexible implantable devices, and high density interconnects between components within biomedical devices. The company leverages its extensive expertise in micro-fabrication, electrochemistry, and engineering, as well as the expertise of multiple research collaborators to produce and evaluate (in-vivo) biomedical devices including our flexible neural prostheses. The company's laboratory and facilities are complemented with access to a large range of research and development tools and resources at NCSU, UNC Chapel Hill, and Duke University.

	Quantum Bio Inc.
State College, PA

Industry Sector: Research Tool

Website: www.quantumbioinc.com/

	Walt Lovenberg
CEO

Tel: 513-604-6169

Email: walt@quantumbioinc.com

	QuantumBio, Inc is accelerating the drug discovery efforts by providing pharmaceutical, biotechnology companies and life science research organizations a next generation of Computer-Assisted Molecular Modeling (CAMM) and Computer-Assisted Drug Design (CADD) solutions based on advanced, next generation quantum mechanics methods. Originally developed in the research groups of Dr. Kenneth M. Merz Jr., these tools are able to characterize drug candidates and targets to a level of accuracy previously unavailable to the pharmaceutical industry scientist.

	Science Approach, LLC
Tucson, AZ

Industry Sector: Other/Healthcare IT

Website: www.science-approach.com

	Steven Moore
CEO

Tel: 520-322-0118

Email: steven@science-approach.com

	Science Approach (LLC) promotes scientific data discovery and interpretation for learners of all ages. In support of this vision, Science Approach develops e-learning educational materials, offers professional development for educators, and evaluates educational projects, products, and services. Core competencies of the organization include translating scientists’ research and data into inquiry-based learning experiences for teachers, students, and the lay public; promoting the use of visualization technologies for education; simplifying the use of technology in formal and informal settings; equipping people with tools that foster lifelong learning; and empowering learners to question, interpret, and understand the world around them.

	Silverchair, Inc.
Charlottesville, VA

Industry Sector: Healthcare IT

Website: www.silverchair.com

	Thane Kerner
CEO

Tel: 434-296-6333

Email: thanek@silverchair.com

	Silverchair, is a privately held small business based in Charlottesville, Virginia. We were founded in 1993 with a focus on providing healthcare publishing editorial and production services and have been developing web applications for publishers of high‐value healthcare content since 1999. Silverchair’s Health Information Research division aims to utilize the expertise and platforms of Silverchair, Inc. to develop health information tools with proven impact—tools that are as rigorously researched as the science behind them. Silverchair partners with University-based research teams to both implement translational research projects, and to commercialize the resulting products. Silverchair Health Information Research is currently developing proven interventions for smoking cessation, obesity, and alcohol abuse. These investigations are supported by a number of NIH-funded research grants from NIDA, NCI, NIDDK, NIDCR, and NIAAA.

	Simatra Modeling Technologies
Atlanta, GA

Industry Sector: Research Tool

Website: www.simatratechnologies.com

	Michael Sorensen
CEO

Tel: 404-551-4303

Email: sorensen@simatratechnologies.com

	Simatra builds software for high-performance mathematical modeling and simulation on modern multi-core hardware.

	SJT Micropower
Fountain Hills, AZ

Industry Sector: Medical Devices

Website: www.sjtmicropower.com

	Seth Wilk
CEO

Tel: 602-703-3730

Email: swilk@sjtmicropower.com

	SJT Micropower operates as a fabless design house and is based out of Phoenix, Arizona. Products are designed in house and then fabricated at an outside semiconductor foundry, allowing us to build cutting edge semiconductor products without maintaining and updating a costly fabrication facility.

	SpiderTek
Rolla, MO

Industry Sector: Diagnostics
Website: N/A

	William Stoecker
CEO

Tel: 573-364-0122

Email: wvs@mst.edu

	Make traps for spiders and device to diagnose spider bites

	Stottler Henke Associates, Inc.
San Mateo, CA

Industry Sector: Healthcare IT

Website: www.stottlerhenke.com

	Richard Stottler
CEO

Tel: 650-931-2714

Email: stottler@stottlerhenke.com

	Founded in 1988, Stottler Henke Associates, Inc. applies artificial intelligence and other advanced software technologies to solve problems that defy solution using traditional approaches. The company delivers solutions for education and training, planning and scheduling, knowledge management and discovery, decision support, and computer security and reliability. Stottler Henke's clients include manufacturers, retailers, educational media companies and government agencies.

	Stromatec, Inc.
Burlington, VT

Industry Sector: Medical Devices

Website: www.stromatec.com

	Robert Davis
CEO

Tel: 802-881-0962

Email: rdavis@stromatec.com

	Stromatec is a medical device company that develops technologies to assist physicians and healthcare providers diagnose and treat connective tissue pathology associated with chronic pain, restricted mobility, scarring and adhesions.

	Sunny BioDiscovery, Inc.
Santa Paula, CA

Industry Sector: Medical Devices

Website: www.sunnybiodiscovery.com

	Krys Bojanowski
CEO

Tel: 408-980-202

Email: kbojanowski@sunnybiodiscovery.com

	Sunny BioDiscovery, Inc. (Santa Paula, CA) is focused on Green therapeutic skin and wound care. The Company is leveraging its solid expertise in regenerative mechanisms and phytomedicine, to identify and develop skin- and wound-active compounds from natural sources with proven therapeutic activity. By using a high-throughput screening system, a unique, patented extraction procedure and funding from the National Institutes of Health, the Company has developed a line of “green” botanical SBD.4-based products for diabetic & fragile skin and chronic wounds.

	Synkera Technologies, Inc.
Longmont, CO

Industry Sector: Other/Biotechnology/Nanotechnology

Website: www.synkera.com

	Stephen Williams
CEO

Tel: 720-494-8401

Email: swilliams@synkera.com

	Synkera Technologies, Inc. (www.synkera.com) was formed in 2003 to develop, manufacture, and market innovative yet practical products based on a combination of nanotechnology, micro and nanofabrication and advanced materials science. To bring innovative solutions to the market, we leverage our IP and manufacturing capabilities with strategic industry partnerships. Synkera is becoming a valued OEM supplier of chemical sensors, electronic modules, ceramic membranes and other components and devices, serving customers in markets from industrial health and safety, air quality and personal monitoring to gas separation, liquid filtration, life sciences, and clean & renewable energy.

	Tactile Display Corporation
Fayetteville, GA

Industry Sector: Other/Healthcare IT

Website: http://www.tactiledisplay.com/

	Peter Duran
CEO

Tel: 770-716-9222

Email: peterduran@tactiledisplay.com

	Tactile Display Corporation (TDC) will be the only US developer of braille cell technology used in electronic braille products. Electronic braille products are the means by which blind individuals can achieve their educational and professional goals. TDC's technology will supplant that of the two dominant foreign manufacturers of braille cells worldwide. Our unique modular design (patent pending) will make possible braille products that are more reliable, more versatile, and more affordable.

	Taiga Biotechnologies, Inc.
Aurora, CO

Industry Sector: Biotechnology

Website: www.taigabiotech.com

	Brian Turner
CEO

Tel: 720-859-3547

Email: turner@taigabiotech.com

	Taiga has addressed the technical hurdles associated with bone marrow transplant by developing patented technologies that allow for the unlimited expansion and purification of adult blood stem cells. The expanded cells are fully functional, as demonstrated by their ability to function in mouse models. This is the first time that long-term repopulating, self-renewing adult blood stem cells have been expanded to such an extent.

	TeleSage, Inc.

Chapel Hill, NC

Industry Sector: Healthcare IT

Website: www.telesage.co

	Benjamin Brodey

CEO

Tel: 919-942-8849

Email: Bb@telesage.com

	TeleSage, Inc. is a privately owned, for-profit company located in Chapel Hill, NC. Founded by Benjamin Brodey, MD, MPH, a graduate of MIT and Harvard Medical School, TeleSage has pioneered the development and application of automated survey administration and clinical reporting technologies to mental health and substance abuse treatment and clinical research.

	The Results Group
Hebron, CT

Industry Sector: Diagnostics

Website: www.keepsight.com

	Mark Roser
CEO

Tel: 860-228-6728

Email: mark.roser@keepsight.com

	The Results Group is developing a set of novel vision-monitoring tools to enable accelerated detection of visual disturbances. Initial target is Macular Degeneration which will be followed by other vision threatening conditions. Our work includes the technical development, scientific evaluation, FDA registration, commercialization, and ensuing customer service organization.

	Thermal Gradient Inc.

Pittsford, NY

Industry Sector: Diagnostics

Website: www.thermalgradient.com

	Joel Grover

CEO

Tel: 585-248-9598

Email: jgrover@thermalgradient.com

	Thermal Gradient is a biotech company developing products and systems for the molecular diagnostic industry that are based upon its ultra-fast PCR and nucleic acid extraction and purification technologies.

	Tiranoff Productions LLC/GeneticaLens
Brooklyn, NY

Industry Sector: Healthcare IT

Website: www.geneticalens.com

	Louise Tiranoff
CEO

Tel: 718-788-6403

Email: louise@geneticalens.com

	GeneticaLens, a division of Tiranoff Productions LLC, is an information services company that for the past twelve years has specialized in providing clinical quality documentation of medical disorders. The GeneticaLens system, which harnesses the power of video to facilitate diagnosis and treatment of genetic and difficult to diagnose disorders, is the result of a unique collaboration between multi-media producers and leading health care experts. It enables the sharing of information by researchers, professionals and non-professionals (caregivers and families) involved in the diagnosis, treatment and education of individuals with these disorders. ASDRA (Autism Spectrum Disorder Risk Alert) is GeneticaLens’ newest project.

	Total Child Health, Inc.
Baltimore, MD

Industry Sector: Healthcare IT

Website: www.CHADIS.com

	Barbara Howard
CEO

Tel: 410-377-0380

Email: bhoward@chadis.com

	Total Child Health creates and distributes a clinical and research tool called the Child Health and Development Interactive System or CHADIS. CHADIS is an online screening, diagnostic and management system that administers pre-visit questionnaires for children of all ages and provides Clinicians instant access to results, decision support and resources. CHADIS qualifies for MOC credit required for pediatric board certification and quality improvement. CHADIS users form a research network.

	Universal Stabilization Technologies, Inc.
San Diego, CA

Industry Sector: Other/Biotechnology

Website: www.ustsd.com

	Victor Bronshtein
CEO

Tel: 858-625-2890

Email: victorb@ustsd.com

	Universal Stabilization Technologies, Inc. (“UST”) a privately-held San Diego-based company, is focused on the development and commercialization of novel methods of long-term stabilization (preservation) at ambient temperatures of vaccines and other biopharmaceuticals, microorganisms (including probiotics), blood cells and other cellular items with better yields than currently possible and at temperatures which are higher than currently possible.

UST was founded by Dr. Victor Bronshtein who devoted his life to the investigation of the damage and protection of biomacromolecules, membranes, viruses, bacteria, mammalian cells and multicellular specimens (biologicals) during cryopreservation and preservation in the dry state at ambient temperatures.

	ValveXchange, Inc.
Aurora, CO

Industry Sector: Medical Devices

Website: www.valvexchange.com

	Larry Blankenship
CEO

Tel: 303-648-4077

Email: lblankenship@valvexchange.com

	ValveXchange is developing prosthetic heart valves with significant benefits to heart valve patients of all ages as they can be used without anticoagulation drug therapy and can be serviced when needed. This represents both quality of life improvements for patients and huge cost savings to society.

	Vaxin Inc.

Birmingham, AL

Industry Sector: Biotechnology

Website: www.vaxin.com

	Bill Enright

CEO

Tel: 301-525-4621

Email: enright@vaxin.com

	Vaxin Inc. is a biotechnology company developing a new generation of vaccines to address biodefense and public health needs. The company was founded as a Delaware Corporation and is currently located in Birmingham, Alabama. There are 8 employees at this stage. The company uses proprietary technologies for noninvasive delivery of human vaccines as well as mass-administration of poultry vaccines by in ovo injection and aerosol spray. Data have provided proof of principle that these new classes of vaccines are amenable to rapid production and easy administration in the face of a disease pandemic with excellent safety profiles.

	Vida Health Communications, Inc.
Cambridge, MA

Industry Sector: Other/Healthcare IT

Website: www.vida-health.com

	Lisa McElaney

CEO

Tel: 617-864-4334

Email: lisa@vida-health.com

	Vida Health Communications, Inc. develops and deploys media technologies and educational approaches that work best to solve challenging public health problems, with a particular focus on women’s and children’s health. Vida makes optimum use of established relationships with content experts, as well as its recognized expertise in instructional design, documentary filmmaking and new media. In addition to conducting active research with the NIH, Vida continues to markets its catalogue of over 20 titles to a well established maternal and child health customer base. Vida is looking to leverage its product lines and services and to create relationships with strategic partners which have existing reach into relevant markets.

	Virtual Reality Aids, Inc.

Raleigh, NC

Industry Sector: Healthcare IT

Website: www.do2learn.com

	Dorothy Strickland

CEO

Tel: 919-755-1809

Email: strickland@do2learn.com

	Do2Learn, the dba name for Virtual Reality Aids, develops learning resources for individuals with mental disabilities. It provides a website with thousands of pages of free content, which averages 11 million hits a month. The company sells approximately 40 items from books to children’s software games, primarily from the website. Some products, such as a children’s facial expression learning program called FACELAND, are sold through outside distributors to the schools systems. Books are also offered through bookstores and other distributors such as the Autism Society of North Carolina and Amazon.

	VitaCyte LLC

Indianapolis, IN

Industry Sector: Pharmaceuticals

Website: www.vitacyte.com

	Robert McCarthy

CEO

Tel: 317-269-7142

Email: rcmccarthy@vitacyte.com

	VitaCyte is a leading developer and supplier of high purity, biologically active, stable preparations of enzymes used to release cells from mammalian tissues. The increasing demand for highly characterized and optimized enzymes is driven by emergence of new cellular transplantation procedures using tissue derived cells from the same individual (autologous) or from different individuals (allogenic). Today, islet transplantation is being used to manage patients with chronic pancreatitis (autologous) or unmanageable type 1 diabetes (allogenic). Tomorrow, patients with a variety of ailments will be treated with autologous or allogenic mesenchymal stem cells from adipose tissue obtained by liposuction.

	Xemed LLC

Durham, NH

Industry Sector: Pharmaceuticals

Website: www.xemed.com

	Bill Hersman

CEO

Tel: 603-868-1888

Email: hersman@unh.edu

	Xemed develops hyperpolarized gas magnetic resonance imaging agents for pulmonary functional imaging. Xemed is licensee of proprietary technology that improves the rate of production and degree of polarization, allowing high-resolution three-dimensional tomographic imaging of pulmonary ventilation, oxygen uptake, and parenchymal health. Xemed has implemented this technology into a portable, compact, polarizing production system that can be located in an imaging suite. Xemed's hyperpolarized xenon product MagniXene is currently in Phase 2 clinical trials for FDA regulatory advancement.

