NIH-CAP 2006-07 Participating Companies
	AbleLink Technologies, Inc.
Colorado Springs, CO

	Daniel Davies
Tel: 719-592-0347
Email: dan@ablelinktech.com

	AbleLink Technologies™ has pioneered technologies which maximize independence and reduce costs for individuals needing specialized supports to live independently. The HomeLife Technology Suite TM delivers easy to use health care instructions using text, video and audio; provides automated reminders to take medications or perform exercises; tracks activity; and remotely communicates health information. This system enables seniors, their family members or home health care providers to perform health care tasks more accurately, using a unique person-centered approach which does not yet exist in the industry. AbleLink is seeking expansion funding, strategic partners and home health care organizations interested in cost-effective strategies for serving the expanding senior population.

	Advanced Liquid Crystal Tech, Inc.
Summit, NJ

	Patricia Cladis
Tel: 908-273-0187
Email: alct.com@gmail.com

	A collaboration of physicists and engineers using state-of-the-art techniques and knowledge to turn theory into practice Our products: 1. Hyperpolarimeter - A tool for measuring the magnetization of gases enabling Magnetic Resonance Imaging (MRI) of empty spaces – (lungs, heart, sinuses etc) and tracking of the uptake of oxygen in the brain and other soft tissues in the body. 2. Hyperpolarizer - A portable, fully automated device for polarizing He3, thus enabling MRI of soft tissues and empty spaces, e.g. lungs, sinuses, etc. Our goal is to partner with an existing manufacturer of MRIs and MRI related products to dominate the Hyperpolarized gas market as it develops.

	Advanced Liquid Logic
Research Triangle Pk, NC

	Richard West
Tel: 919-287-9010
Email: rwest@liquid-logic.com

	Advanced Liquid Logic’s digital microfluidics is a lab-on-a-chip technology based on direct, programmable manipulation of discrete droplets using electrical fields. It enables complex liquid handling to be implemented in software with no pumps, valves, or pipes. The Company has implemented rapid and sensitive clinical chemistry and immunoassays on chip and has demonstrated the feasibility of PCR and DNA sequencing. Ultimately complex test panels will be performed on low-volume samples with a PDA-like instrument. The Company has the team (10 PhD’s) and the patent position (30 patents issued or pending) to succeed and seeks partners to take products to market.

	Advantagene
Waban, MA

	Estuardo Aguilar-Cordova
Tel: 617-916-5445
Email: eaguilar@advantagene.com

	Progression and recurrence after initial cancer therapy is a key underserved and unmet medical need. Advantagene is focused on addressing this need through simple products that improve the outcome of standard radiation, surgery or chemotherapy. Advantagene’s lead technology, Gene Mediated Cytotoxic Immunotherapy (GMCI™), generates a patient-specific response from a non-patient-specific product. It generates an in-situ tumor-specific vaccine for a targeted, systemic response against residual tumor cells or occult micrometastases. GMCI™ can be applied to a variety of tumor types. Advantagene has positive results from a completed Phase 2 and multiple Phase 1 human clinical trials.

	AdviTech, Inc.
San Antonio, TX

	Wesley Krueger
Tel: 210-697-0880
Email: wkruegermd@yahoo.com

	Advitech, Inc. is a company created to develop technology to prevent spatial disorientation and motion sickness. The company has a product specifically for the aviation industry (i.e. the Avionix device), and a product for other applications where individuals have hypersensitivity to motion sickness (i.e. the X-Motion device). The target market is aviation, with the intent to improve safety and prevent the mishaps secondary to some of the illusions causing spatial disorientation. Hardware and software technology have been developed which provides the pilot with more visual information about his head and body position in space. The hardware is comprised of a heads up display system and the software utilizes an artificial horizon and other lines or symbology to display movement and spatial orientation. For military application, the software technology can be displayed in the standard HUD device to provide synergistic information about his or her orientation in space. Other flight personnel can benefit, because they frequently lack visual reference, as the device can assist them with orientation and prevent the ill effects of motion sickness.

	America Living Well
Princeton, NJ

	Rick Weiss
Tel: 609-497-4600
Email: weiss@viocare.com

	America Living Well will become the leader in community-centric obesity initiatives improving the health of children and adults. ALW is a community health web portal, leveraging: • proprietary and proven web-based health, nutritional and behavioral modification technology; • a robust, scaleable, customizable online platform with social networking and local content; • a rewards system fostering multi-channel revenue streams; • the power of community (business and health system partnerships) achieving sustainable impact. A $500K NIH SBIR grant funded a prototype, Princeton Living Well. The company seeks funding for expansion. Five year goal – over 1000 communities generating significant revenue in multi-billion market.

	Aphios Corporation
Woburn, MA

	Trevor Castor
Tel: 781-932-6933
Email: tcastor@aphios.com

	Aphios Corporation (www.aphios.com) is developing enabling SuperFluids? technology platforms to improve the discovery of natural therapeutics and manufacturing of rare and complex bioactive molecules, the nanodelivery of small molecules and therapeutic proteins, and the inactivation of viruses in natural and recombinant biologics. SuperFluids? are gases such as carbon dioxide and alcohols like ethanol which, when compressed, exhibit enhanced thermodynamic properties of penetration, selection, solvation and expansion. Utilizing these enabling technology platforms, Aphios is also developing enhanced therapeutics for the prevention and treatment of certain infectious diseases, cancers and CNS disorders from a unique library of marine microorganisms and medicinal plants.

	Artann Laboratories, Inc
Trenton, NJ

	Noune Sarvazyan
Tel: 512-996-8565
Email: nsarvaz@artannlabs.com

	Artann Laboratories (Artann) is a research and development company with mission to develop and commercialize novel high-tech products and technologies. Patented inventions of Artann include a variety of novel medical imaging modalities: mechanical imaging, new approaches to ultrasonic and magnetic resonance elasticity imaging and shear wave elasticity imaging. Artann has also developed and patented several medical diagnostic devices, including skin elasticity analyzer; muscle water content tester, colonoscopy force monitor, portfolio of scanning bone ltrasonometers, and several applications of the time reversal acoustics. The main focus of company NIH CAP activity is development of FDA application for prostate cancer detection technology.

	Assenti
Louisville, KY

	John Naber
Tel: 502-852-7910
Email: john.naber@louisville.edu

	Assenti creates new therapeutic management techniques enabled by biosensors. Assenti is currently developing an intraocular pressure (IOP) monitoring system, small enough to be implanted into the eye. The information provided by this system improves glaucoma therapy and prevents blindness. Glaucoma is the second leading cause of blindness in the USA and causes $3 billion is excess costs for Medicare insurance. Assenti is in preclinical trials and seeks to raise $10 million in private equity investments for further system development, clinical trials, and market launch.

	Barron Associates, Inc.
Charlottesville, VA

	B. Eugene Parker, Jr.
Tel: 434-973-1215
Email: parker@barronassociates.com

	Barron Associates, Inc. is an engineering/scientific R&D and professional technical services company. Since its inception in 1983, Barron Associates has developed applications for commercial and government clients in diverse areas ranging from flight vehicle guidance and control systems to medical devices. Our approach to commercialization of technology is to form joint ventures based, in part, on Barron Associates' SBIR technologies. One technology that the company is presently looking to commercialize is a wireless biosignal monitoring system that can be used, for example, to implement a fully untethered, high-performance (e.g., 16 channels, 2,000 16-bit samples per channel) digital electromyography (EMG) system.

	Behavioral Research, Inc
ALBUQUERQUE, NM

	Robin Inlander
Tel: 505-265-4826
Email: robin@briabq.com

	Behavioral Research, Incorporated (BRI) is a small, for-profit, woman-owned company founded by a M.D., MPH. BRI's mission is to enhance the well-being of individuals, families and communities through the development and distribution of innovative, customer-driven, research-based interventions in behavioral health. BRI’s interactive, computer-based, Pregnancy Information Program (PIP), funded by NIH/NIDA, is directed at the needs of pregnant woman and their providers. The PIP has been shown to accurately identify behaviors that may adversely affect birth outcomes, engage respondents in making positive changes, provide a powerful timesaving tool for busy clinicians and ultimately save money. BRI seeks strategic partners and customers.

	BIOMEC Inc.
Cleveland, OH

	Robert Purcell
Tel: 216-937-2800
Email: bpurcell@biomec.com

	BIOMEC INC, which began operations in 1998, is focused on the development and commercialization of innovative medical devices. One promising device that is being developed and is nearing commercialization is a low-power, lightweight, portable and non-invasive pneumothorax (collapsed lung) detector. This device fulfills a strong unmet need in the first responder markets, including EMTs, Emergency Physicians, as well as a large Military market. BIOMEC has built multiple prototypes and completed successful clinical testing on the device. BIOMEC is currently finalizing product development and preparing the regulatory trials. BIOMEC is currently seeking additional capital to complete clinical trials, obtain FDA approval and launch the commercial device.

	BioMed Software Inc.
Newton, MA

	John McCall
Tel: 617-694-4460
Email: jmccall@biomedsoftware.net

	BioMed Software Inc. is the developer of ManRay - Effective Dose Software. No methodology currently exists for rapid and customizable dose determination for radiographic procedures. We deliver user-friendly software for the calculation of effective patient dose from all diagnostic x-ray procedures. User input, requiring only a few seconds, specifies all characteristics of the photon beam, type of examination, phantom gender and size. Full capability of simulating planar radiography, CT (including non-contiguous slices and gantry tilt) and fluoroscopy (including C-arm and table arrangements) is included. Calculations are performed via Monte Carlo simulation using a state-of-the-art transport code available in the public domain. Simulation times of only a few minutes lead to statistical accuracies of <3 percent for organs directly in the path of the beam. BioMed Software's combination of radiation physics and computer systems coding expertise and knowledge has created a truly unique product. This software will be of use to all Radiology departments in the country, and is also of potential use to hospitals internationally. Given the expected flexibility, ease of use, and time-savings approach of ManRay relative to existing approaches to organ dose determination, it is reasonable to assume a significant fraction of these departments will take advantage of the software. Other potential users include private radiological consultants and researchers.

	Biomedica Management Corp
New York, NY

	George Falus
Tel: 212-719-4799
Email: gfalus@biomedic.net

	Since 1999, Biomedica Corporation, has focused on Research & Development of 1) next generation anti-ischemic anti-inflammatory agents (selectin blockers and TNF inhibitors), and 2) hemostatic agents for severe hemorrhage and trauma. The company has concluded preclinical studies on Neutrolide, an anti-ischemic selectin blocker and TNF inhibitor, and is now developing a library of anti-ischemic compounds based on Neutrolide studies. It has also developed ClotFoam, the first sealant for non-compressible hemorrhage. The company is seeking $2,000,000 in strategic partnerships and equity investment that will allow moving its technologies to the clinical phase.

	Biomedical Enterprises Inc
Bethesda, MD

	Alfredo Zarate
Tel: 301-469-5112
Email: Arzbme@aol.com

	Biomedical Enterprises has successfully tested the first needle ever designed for hemodialysis. When used as a venous needle, it has three jets which decrease the velocity and turbulence of the blood by >6 times and causes no recirculation of blood. When used as an arterial needle, it < recirculation. This needle increases the efficiency of dialysis, decreases damage and clotting of the vascular access, and pain and suffering of patients, increases revenue to providers, and decreases the cost of care. 300MM needles are used worldwide. Preclinical studies have been performed at Georgia Tech, U. Alabama and G.Washington U and clinical studies are being finalized. The Company is seeking funds to license and market the new needle.

	Biopeptides, Corp.
East Setauket, NY

	Raymond Dattwyler
Tel: 914-594-4920
Email: rdattwyler@mac.com

	Biopeptides Corp is a U.S. biotechnology company that is focused on R&D in two areas of infectious disease, the development of new immunodiagnostic assays and the development of oral vaccines for both humans and animals. We have filed patents on novel technologies that have applications in the areas of emerging infectious diseases and biodefense. Prototypes have been developed and as our products move from the laboratory to the next stage of development, we plan to spin off these technologies to new ventures and seek strategic alliances. Our first venture will be established as a service provider for the clinical laboratory diagnosis of Lyme disease.

	Biopsy Sciences
Tucson, AZ

	John Fisher MD
Tel: 727-510-2777
Email: jfisher@biopsysciences.com

	The Bio-SEAL is a device was developed to reduce the incidence of complications associated with lung, liver and kidney biopsies. The Bio-SEAL consists of a desiccated hydrogel plug made from cured Focal Seal L. Genzyme Corporation has granted Biopsy Sciences an exclusive, worldwide license to use the Focal Seal technology to seal biopsy tracts, mark biopsy sites and seal arterial puncture sites. The Bio-SEAL plug is advanced to the periphery of the target organ biopsy tract through an indwelling coaxial needle. At the completion of the biopsy procedure the plug is deployed in the tract such that 2 cm resides in the biopsy tract and 5 mm protrudes through the organ surface using a patented, adjustable delivery system. Exact deployment in any organ can be achieved by measuring the distance from the skin to the organ surface by CT, MRI or ultrasound imaging. The plug is deployed as the coaxial needle is withdrawn while the delivery system plunger holds it in position and the polymeric plug expands via hydration to seal the entrance puncture upon contact with body fluids.

	BioSciCon, Inc.
Rockville, MD

	Dr. Nenad Markovic
Tel: 301-610-9130
Email: nsmarkovic@comcast.net

	BioSciCon is a small business, 2-15, woman-owned, medical device R&D company in the start-up, pre-sale phase, created by founders (medical doctors, academicians and scientists) around a patented biomarker-based technology that enables multiple new patents and medical devices to satisfy unmet needs at the cervical cancer market (3-5 billion in the US and 15-20 billion worldwide in 2010). The company is seeking financial partnership or investment in a tiered business plan from 100 K to 10 million dollars to bring these multiple devices (FDA class 1, 2 and 3) to the national and international sales. Financial projections (including pre-money cost of 6.5 million and raising) suggest a fast return, break-even-point in 1-2 years of sale, and multiple (10 and more) returns after 5 years of sale or after a modest market penetration of 5%.

	Biosome, Inc.
Wilmington, DE

	Charles Saller
Tel: 302-420-1992
Email: csaller@biosome.com

	Biosome, Inc. is a biotechnology company that is founded upon an innovative nanoparticle based detection technology with applications in drug discovery, medical diagnostics, and pathogen detection. Biosome is initially focused on providing products to evaluate the “drug-like” properties of compounds (e.g., solubility, membrane affinity, tissue distribution, oral bioavailability) to predict whether or not potential drugs will reach their target in humans. Biosome products will greatly reduce the costs of these evaluations and vastly increase their throughput. Later Biosomes® applications for other markets such as pathogen detection for food and water safety and biodefense will be developed.

	BiostatHaven Inc
Croton on Hudson, NY

	Edward Lakatos
Tel: 914-271-0929
Email: ed@BiostatHaven.com

	BiostatHaven Inc (BH) was founded as a Biostatistical consulting company, based on the expertise, experience and reputation of the President, who has 28 years experience in clinical trials (13 at NIH, 10 as senior management in the Pharmaceutical Industry, and five years as an independent consultant).

	Blauffuss Multimedia
Palo Alto, CA

	Stuart Criley
Tel: 650-320-8214
Email: scriley@blaufuss.org

	Blaufuss Multimedia (http://www.blaufuss.org) has developed clinical simulators for health care trainees and professionals using actual patient data and custom animations. In this respect they are not simulations, but rather virtual presentations of actual patients—which we call Virtual Patient Examinations (VPEs). Blaufuss will offer VPEs as site licenses to Medical Devices and nursing schools on a per-seat basis. The programs rely on existing IT infrastructure, for economical distribution, but provide the first reproducible, objective, and realistic training that has proven efficacy in controlled trials.

	BlueSky Designs, Inc.
Minneapolis, MN

	Dianne Goodwin
Tel: 612-724-7002
Email: dianne@blueskydesigns.us

	BlueSky Designs develops assistive technologies that enable people with and without disabilities to do things more easily, with increased independence. Innovative mounting and positioning technologies provide secure locking, easy access, and repositioning of equipment, including mobile applications. Key innovations include customizable secure locking positions and low effort unlocking and repositioning of devices, with limited dexterity required. The modular system includes single or multi-arm configurations, friction and tilt adjustment, quick release attachments, and various bases. Applications include positioning devices for vehicles, wheelchairs, workstations, manufacturing, laboratories, lighting, nursing homes, and hospitals.

	Brookside Research & Development
North Salem, NY

	Victoria Panzer
Tel: 914-669-8406
Email: VPBrookside@comcast.net

	Falls are the leading cause of injury and hospital admissions in seniors. Multi-factorial interventions are recommended; but not widely available. Brookside’s Multimedia Fall Prevention Intervention addresses the needs of seniors who have fallen or lose their balance. Clinical trials have demonstrated that this treatment significantly enhances the patient’s ability to detect fall-risks and results in their taking fall-prevention measures. It is appropriate in diverse situations including community, Assisted Living, and Transitional (e.g. sub-acute or rehabilitation) settings. Treatment can be administered at a facility or patient’s home and provides an important new means to address Fall Prevention, meeting a demonstrated need.

	Caracal, Inc.
BUFFALO GROVE, IL

	DerShung Yang
Tel: 847-419-9288
Email: dyang@caracalinc.com

	Caracal provides comprehensive patient-reported outcomes (PRO) management solutions for clinical practice to assist in informed clinical decisions, improve physician-patient communication and increase patient satisfaction. Our products are built with advanced measurement methodologies and latest information technologies. Our key features include adaptive assessments, multiple delivery platforms (web, phone, PDA and Tablet PC), integration with EMR systems, interactive graphical reports, and HIPAA compliance. Hosting solutions are also available. Other potential customer bases include pharmaceutical companies, government, and the research community.

	Caregiver Technologies, Inc.
Oklahoma City, OK

	Kenneth Nixon
Tel: 405-809-3573
Email: knixon@caregivertech.com

	Caregiver Technologies develops and markets distance caregiving technology called AttentiveCare that allows family caregivers to provide care over the Internet. Whether you’re a block away or a world away, with AttentiveCare, you can be there for your loved one. AttentiveCare provides a cost-effective intervention alternative for caregivers caring for aging loved ones. With AttentiveCare, caregivers can improve care, enhance the quality of life, reduce caregiving costs and enable loved ones to stay independent longer and age in-place, where they are happiest and want to stay. The company’s technology is helping shape the future of caregiving.

	CHA Corporation
Laramie, WY

	Chang-Yul Cha
Tel: 307-742-2829
Email: ccha@chacorporation.com

	CHA Corporation is a small R&D company that has developed a unique mobile system to recover organic solvents that are removed from an air-stream via Granular Activated Carbon (GAC). The GAC is not degraded in the process, so it can be returned to the adsorption system. The intended markets are existing GAC adsorbers and catalytic oxidizers (CatOx) used in VOC abatement. Adsorption system operators will realize economic benefits where GAC transportation and disposal costs are high. Customers evaluating CatOx will see a benefit by being able to implement GAC adsorption on higher concentration streams, eliminating the need for supplemental fuel.

	Children's Progress, Inc.
New York, NY

	Kevin Greaney
Tel: 212-905-6269
Email: keving@childrensprogress.com

	Children’s Progress, Inc. (CPI) aims to improve early childhood education through the use of classroom technologies. CPI was founded at Columbia University and has received grants from the National Institutes of Health, the National Science Foundation, and the US Department of Education to develop several new technologies for assessment and instruction for children in pre-kindergarten through third grade. In particular, CPI has developed and patented new methods for assessment that provide teachers and administrators with valuable insights about specific deficits that children might have and provides intervention protocols to help correct these problems. Working with MIT, CPI has developed and patented innovative methods of vision and hearing evaluations that can be administered over a computer and combined with our academic assessment – thus allowing schools to examine the causes of potential learning deficits (e.g., if a difficulty with phonemic awareness is attributable to a hearing deficit). CPI is currently expanding their product line to include educational technologies for the home retail market – thus giving parents the ability to identify potential academic and sensory problems early and correct them before the child enters kindergarten. The CPI assessments have been bought and are currently in use by over 200 schools across the country with several new clients signing on for the upcoming academic year. The company is seeking outside investment to expand the product line to additional markets.

	ClearCount Medical Solutions
Pittsburgh, PA

	David Palmer
Tel: 412-322-4110
Email: davidp@clearcount.com

	ClearCount Medical Solutions' mission is to develop automated, RFID based systems that improve patient safety and increase efficiency in the operating room by replacing the current manual, error-prone system of counting surgical sponges and instruments. Manual counts that normally take 15-30 minutes each procedure, are intended to protect against a common surgical risk: retained foreign bodies. Unfortunately, these counting procedures are not perfect and surgical items do get left behind; sometimes resulting in serious complications for the patient and often at great financial cost to the hospital. It is estimated that these incidents cost healthcare institutions in the United States in excess of $1 billion annually.

	CleveMed
Cleveland, OH

	Matthew Tarler
Tel: 216-619-5915
Email: mtarler@clevemed.com

	CleveMed develops instrumentation with miniaturized telemetry and biomedical signal processing for the neurology and rehabilitation markets, with particular focus on movement disorders, clinical sleep, and CNS research. In alignment with corporate focusing, CleveMed is offering strategic partnership and licensee opportunities for a number of technologies including: Pressore Step™ (pressure based stepping and standing activity monitoring system), Heart Doc™ system (high resolution, long-term Holter monitor with wireless data transfer capabilities), KinetiSense™ (biokinematic monitor for movement disorders), Flocel™ (dynamic in vitro blood-brain barrier model), and a quad-band radio module (900MHz, 2.4GHz, and both WMTS bands) for OEM technology integration.

	Clonex Development, Inc.
Madison, WI

	Thomas Primiano
Tel: 608-310-9575
Email: ceo@clonexdevelopment.com

	Clonex Development, Inc. (CDI), a privately held S corporation, was founded by Thomas Primiano, Ph.D., currently serving as President and Chief Executive Officer April 2000. CDI leases 2800 SF of laboratory space at the TEC Center in Madison, WI. CDI currently employs seven full and part-time scientific, business and administrative professionals. CDI genetically engineers cell lines to conditionally shift from replicative to production mode (RP Shift®) by entering premature senescence. RP Shift® routinely increases the production of protein from fibroblast, Chinese hamster ovary, mouse myeloma, and hybridoma cells by 5-10-fold in laboratory scale culture systems.

	COE CARE.COM
TEANECK, NJ

	Kevin Rosenberg
Tel: 201-833-5788
Email: kevin@coecare.com

	COECare provides information technology solutions at the point of care to enhance the quality of care in cardiovascular & orthopedic medicine. COECare identifies unique value propositions within the quality of care space and develops the technology to realize that value. These value “targets” include under-penetrated markets for device and pharmaceutical companies, continuous quality improvement, and patient/provider education. The company’s NIH-funded Cardiac Goal Program, its most advanced product, targets “Class I” recommended therapies combining computerized decision support, real-time quality monitoring, and patient education into a single, “point and click” application. The Cardiac Goal Program, currently in use at 2 hospitals with invasive cardiac programs, is linked to the hospital’s laboratory information system, minimizing the time required for data entry and obviating the need for a comprehensive electronic medical record. COECare’s marketing plan targets cardiovascular device companies along with hospitals. These two market segments stand to derive significant revenue from COECare’s novel solution to the “quality gap” in the under-penetrated ICD market through increased implantation of “Class I” recommended devices with the implementation of the Cardiac Goal Program.

	Cognitive Pharmaceuticals, Ltd.
Toledo, OH

	Wayne Hoss
Tel: 419-725-9005
Email: wayne@cognitivepharma.com

	Cognitive Pharmaceuticals, Ltd. (Cognitive) develops new drugs for brain disorders, including Alzheimer’s disease (AD) and schizophrenia. The company’s lead compound CDD-0102 reverses memory deficits in an animal model of AD, reduces the formation of toxic proteins and protects cells. Based on this, CDD-0102 will have unique benefits in treating both the symptoms and underlying causes of AD. The company expects to file an IND application during 2007, and is currently completing the necessary preclinical studies and GMP manufacturing. Cognitive seeks a partner or equity investor to fund Phase I and II clinical trials for its AD product and position the company for commercial success.

	Condax Medical Products LLC
New York, NY

	Leon Kassman
Tel: 516-764-1726
Email: condax@optonline.net

	Condax Medical Products LLC focuses on developing patented safer-sex and erectile dysfunction technologies. Two products are already FDA 510(k) approved. These products and others in its pipeline have been clinically tested in research supervised under National Institutes of Health (NIH) protocols. Newly patented products enable and support erectile functioning without needing any invasive techniques or pharmacological preparation. Instead, only natural pressure is utilized. Test results indicate that both partners experience greater sexual satisfaction using this technology. Other condom applicator products permit condoms to be instantly applied (less than one second), using only one hand, and always in the correct-way-on orientation.

	CorTechs Labs, Inc
La Jolla, CA

	Michael Smith
Tel: 415-730-0851
Email: msmith@cortechs.net

	CorTechs Labs develops and deploys computer-aided diagnostic (CAD) products for analyzing magnetic resonance images (MRIs). Neurodegenerative disorders such as Alzheimer’s Disease produce changes in the brain that can be measured with MRIs. By automating MRI analysis methods, CorTechs’ neuro-CAD products decrease costs and improve reliability for quantifying such abnormalities. The tools provide sensitive imaging biomarkers that can reduce the expense and duration of clinical trials. Neurologists and neuroradiologists can also use our products to aid in the earlier and more accurate diagnosis of clinical conditions. We seek strategic partnerships and investments to help bring these unique technologies to market.

	CPM Systems, Inc.
Pacific Palisades, CA

	Andrew Soll
Tel: 310-454-1172
Email: ahs@cpmsystems.com

	CPMS has developed a Web-based patient self-assessment system, called CarePrep, designed to support all medical and surgical care. Patients enter their own health data. Clinicians get alerts, summaries, and interpretations that jump-start the clinic encounter. CarePrep focuses on difficult cases who have multiple symptoms, psychosocial issues, disability, and high costs. CarePrep identifies difficult cases at the outset, allowing more cost-efficient team management and better outcomes. CarePrep also seamlessly implements Patient-Centered Quality Improvement and Research In Practice Settings, providing feedback about process and outcomes. CPMS seeks providers and payers interested in deploying CarePrep and validating its impact on quality and costs.

	Creatv MicroTech, Inc.
Potomac, MD

	Cha-Mei Tang
Tel: 301-983-1650
Email: cmtang@creatvmicrotech.com

	Creatv MicroTech makes cutting edge microfabrication products for x-ray anti-scatter grids, nuclear collimators, pixilated scintillators, and high definition interconnects for x-ray and gamma-ray imaging applications. Creatv's technology provides improvement in image resolution and image quality for medical imaging applications and research applications.

	CYKE
Atlanta, GA

	Vincent Ho
Tel: 404-798-4427
Email: vho@cyke.com

	CYKE has developed a multimedia health portal that provides guidance to parents dealing with the emotional problems of their children and gives kids a place to better understand their own feelings. For every parent that faces a toddler meltdown or troubled teenager, CYKE's premier Internet gateway presents the best standards of practice in pediatric mental health. On our website, we also showcase online games, cartoons, and reality videos in an interactive environment designed especially for kids. We seek funds and alliances to develop CYKE into a global brand recognized as the leader in pediatric mental health information and one that empowers the minds and hearts of children.

	Dawkins Productions
Hastings-on-Hudson, NY

	Aaron Kliger
Tel: 914-478-3890
Email: aaron@dawkins.tv

	Dawkins Productions is an award-winning media development company that specializes in the creation of documentary and educational programs that translate complicated research and clinical information into accessible programs for the consumer and professional. Bridging the Gap: A Relationship Approach to Asthma Care is an educational video program for health providers serving people with asthma in urban communities. The program is made up of four 30-minute video modules that will demonstrate the use specific skills, behaviors and strategies health professionals can use to develop relationships with patients, colleagues and the community at large.

	DCM Associates, LLC
Mount Pleasasnt, MI

	Deborah Marmarelli
Tel: 989-773-4959
Email: dmarmarelli@msn.com

	DCMA, an online learning company, focuses on delivering critical workforce training for industries that deal with hazardous materials, a key to homeland safety. Ensuring that HazMat workforce training is available just-in-time, customized to the needs of workers, is the key to DCMA’s offering. Our industry experts update highly interactive online e-Learning courses that fit into schedules anyplace, anytime--saving time and workforce training costs. A unique delivery system specifies the course, tracks performance, and maintains training records. DCMA seeks partnerships/funding to roll out proven courses. DCMA enjoys a unique position in the marketplace because HazMat/Dangerous Goods transport regulations are becoming global.

	Decision Demographics
Arlington, VA

	Stephen Tordella
Tel: 703-931-9200
Email: stordella@decision-demographics.com

	Decision Demographics is a consulting and custom research firm. Our product combines a national survey of the older population with a system for classifying neighborhoods by the characteristics of older residents. We provide easily interpretable data on the characteristics, preferences and expectations of the older population anywhere in the USA. Our market is anyone who needs information about the older population, with a focus on housing developers, health care systems, and home and community based services agencies. Analysts in these industries will be able to quickly and easily identify new markets, and develop a better understanding of their existing markets.

	Eaker Epidemiology Enterprises, LLC
Stanwood, WA

	Alan Eaker
Tel: 360-387-6585
Email: eaker1@verizon.net

	Eaker Epidemiology Enterprises, LLC conducts health-related scientific research. To increase office visit efficiency and generate better health outcomes, the company developed TalkToYourDoc (TTYD), an internet-based software tool. TTYD facilitates doctor-patient communication. Prior to their appointment, patients complete a questionnaire that applies advanced algorithms within disease-specific modules to personal risk factors and health history, and then creates a printed guide for doctor-patient discussion. TTYD encourages patient empowerment. Health providers benefit because patients are prepared with specific questions for a more focused discussion. Results from a clinical evaluation by both doctors and patients measuring efficiency, satisfaction, and preparedness have been very positive.

	EcoArray, Inc.
Alachua, FL

	John Rogers
Tel: 386-418-4025
Email: johnro@biotech.ufl.org

	EcoArray’s mission is to bring gene microarrays to environmental toxicology and to provide a path to relate the environment to human health. We expect to extend our work with the EPA and researchers into the compound screening and environmental monitoring markets through our proprietary database of array results. Microarrays are faster and 30-50% cheaper than current methods. By operating at the genetic level, they promise to be the link between environmental toxins and human health. They are attractive to the compound screening market for broad, inexpensive initial screens and to environmental testing for both diagnosis and low-cost routine monitoring.

	Ekips Technologies, Inc.
Norman, OK

	G. Carl Gibson
Tel: 405-307-8803
Email: cgibson@ekipstech.com

	Ekips Technologies Inc. is a medical device company that created the Breathmeter ™, an instrument used for analyzing exhaled breath for human and animal diagnostic and treatment monitoring applications. Our unique demonstrated expertise is the use of lasers to detect in real-time and quantify very low concentrations of compounds linked to diseases in a gas sample. Market drivers in this area include the need for rapid non-invasive testing for biomarkers linked to diseases expensive to manage and costly to the industry. Asthma and Bovine (cattle) Respiratory Disease are the two first applications of this technology.

	Environment and Health Inc
Watertown, MA

	Sue Levkoff
Tel: 617-525-6122
Email: sue_levkoff@hms.harvard.edu

	Environment and Health Group is a start-up company dedicated to improving the health and welfare of disadvantaged populations. We pursue technological solutions that can help reduce the gaps between health care policy, clinical services, and health sciences. Through collaborations with public and private groups, we have developed innovative information services to provide education and training for health care professionals, and to meet the psychosocial needs of older adults and their families. Our current work is focused on geriatric mental health, minority health, and global aging and environmental issues. We welcome collaboration, contribution, and support to help us fulfill our mission.

	Epikeia Incorporated (Biomedical Development Corp)
San Antonio, TX

	Gregg Siegel
Tel: 210-308-6407
Email: gsiegel@biodevcorp.com

	Epikeia Incorporated is positioned to bring to market a pipeline of dermatology, cosmeceutical, pain management, and wound care products based on its polymer-based topical drug delivery technology. Epikeia products are applied directly to the skin as a liquid that rapidly dries to form a thin, transparent, barrier film. In contrast to creams or ointments that stay in contact with skin for only minutes, the Epikeia polymer film vehicle will remain intact on skin for many hours, providing sustained delivery of active compounds while maintaining barrier protection of the skin. Epikeia operates a FDA registered manufacturing facility and currently manufactures packages and ships two cosmetic products.

	Fox Learning Systems, Inc.
Pittsburgh, PA

	Debra Fox
Tel: 412-531-1889
Email: debra@foxlearningsystems.com

	Fox Learning Systems, Inc. provides education for the most challenging and medically complex population, the frail and elderly. In the next two decades the population 65 years and older will increase by more than 76%. Fox Learning Systems (FLS) is poised to take advantage of the growing market segment of educating elder healthcare workers via e-learning, an opportunity spawned by need and federal regulation. Technology has become a more important part of the industry and the population growth curve needing elder healthcare is ready to explode. No product on the market today can compare with the “television-like” quality of our video streaming training. The Fox Learning Systems pricing structure is comparable to its competitors, giving FLS the leading edge because of the quality of the presentation and content. Product and market strongly positioned for strategic partnering.

	Gamma Medica-Ideas, Inc.
Northridge, CA

	Douglas Wagenaar
Tel: 818-919-4410
Email: douglas.wagenaar@gm-ideas.com

	Gamma Medica-Ideas, Inc. specializes in creating medical imaging equipment based upon the latest radiation detection technology. GMI has expertise in design, fabrication, and packaging of semiconductor detectors such as cadmium zinc telluride (CZT). GMI is in two distinct markets in the medical imaging field: pre-clinical, multimodality (e.g., SPECT/CT) imaging and dedicated nuclear breast imaging. GMI leverages its detector engineering and image processing and display expertise into both markets. GMI works closely with luminary customer sites to implement new features and capabilities into its products.

	Generation Biotech LLC
Lawrenceville, NJ

	Johannes Dapprich
Tel: 609-637-0878
Email: jdapprich@generationbiotech.com

	Genomic re-organization and changes in gene copy number are two important classes of genetic variation for which no efficient means of detection exists. Generation Biotech addresses this problem by simplifying the collection and analysis of genetic information. Region- and haplotype-specific extraction (RSE, HSE) are automated methods that reduce the complexity of individual DNA samples. Magnetic beads are attached to specific sequences or SNPs and separate targeted chromosomal segments from a mixture. Samples are analyzed either by conventional assays or by correlation scanning, a method we are developing to screening individual patients’ DNA for cryptic genomic rearrangements.

	Genome Data Systems Inc
Hamilton, NJ

	Rajan Kumar
Tel: 609-581-6861
Email: rkumar@genomedatasystems.com

	Genome Data Systems, Inc., (GDS) has developed a cell-based, high content assay technology for drug discovery. GDS' GeneCardTM technology enables cell-based screening of candidate drugs using very

	Genomics USA
Hoffman Estates, IL

	Krishna Jayaraman
Tel: 847-477-4715
Email: kjayaraman3@gmail.com

	Genomics USA (GUSA) plans to become a leader in the design, development and sale of low cost microarray products to support the new field of personalized medicine with a specific focus on diagnostic tests which require sets of 100-300 functionally relevant single nucleotide polymorphisms (SNPs). The current understanding of the biology and genetics of complex disease suggests that such sets of 100-300 SNPs will provide valuable data that correlate genetic variability with the disease indication. However, none of the existing technologies can address that need in a simple, high throughput, and cost-effective manner. The Company will use its unique DNA fingerprinting capability based on its own microarray technology (patent pending) to detect DNA sequence change in a simple, accurate and inexpensive, but highly parallel fashion. The Human Leukocyte Antigen locus, which is part of the Major Histocompatibility Complex, is ideally suited for this type of analysis because of the clinically validated association between HLA alleles and organ transplantation, and the growing market based on HLA variation in stem cell response, vaccination response, HIV, MS, Rheumatoid Arthritis, and cancer. The primary focus of the Company, therefore, over the next few years will be to develop and market (ultimately with a partner) an "HLA DNAChip" and an "HLA Protein Chip" along with associated consumables and software. By focusing on HLA typing, the Company hopes to position itself as a leader in the diagnostic space with a pipeline of unique products for a variety of disease indications. The HLA Genotyping Chip product development efforts have been funded by a Phase I SBIR grant for $500K (awarded in May 2004) and a Phase II grant for $2.8 million for 3 years effective from September 1, 2006

	HD technologies, Inc.
Burr Ridge, IL

	Ke Zhang
Tel: 630-230-0012
Email: hdtech60561@yahoo.com

	HD Technologies, Inc. engages in the research, development and marketing of innovative wavelength dispersive analyzer/detectors for the detection of x-ray fluorescence. These are tunable devices with excellent efficiency and superb energy resolution. As such, it will allow for very sensitive microanalysis and spectroscopy measurement using intense x-ray and electron beams. The products address a huge market ranging from synchrotron based spectroscopy and fluorescence analysis to Scanning Electron Microscopy. The sale of our first generation products has occurred recently. Significantly better products are in various stages of development. The company is seeking investment for the commercialization of the products.

	Healia, Inc.
Bellevue, WA

	Tom Eng
Tel: 425-646-6030
Email: 123@healia.com

	Healia® is a next-generation, consumer health search engine that uses patent-pending algorithms and methods for machine assessment of content to generate high quality and personalized results. It is superior to competitors because it provides consistently high quality and personalized results, has “built-in” intelligence, and is extremely customizable. Healia empowers online publishers, healthcare organizations, and employers to provide high quality and personalized health information and targeted messages to their Website visitors, members, or employees. The search engine enhances consumer and health professional decision-making, improves educational efforts and consumer-directed care programs, and offers unparalleled, highly targeted marketing opportunities to advertisers and marketers.

	Herbst Research, Inc.
Edgewater, NJ

	Ewa Herbst
Tel: 201-840-9900
Email: eherbst@herbst-research.com

	Herbst Research is dedicated to developing innovative high-tech solutions for biomedical applications. Our experience in electrical and biomedical engineering and our understanding of tissue culture and animal studies and clinical applications allow us to provide advanced technical solutions for the biomedical field. Our core technology enables product development for multiple applications, including intelligent electrical stimulation, automatic drug delivery systems, tissue regeneration, and diagnostics. Herbst Research builds on a strong IP portfolio and has received $5.5 million in NIH funding. The Company seeks strategic partners in various application areas and for licensing of its technology.

	HERMES, LLC
DURHAM, NC

	Danielle Laborde
Tel: 919-293-0138
Email: dlaborde@hermesllc.com

	HERMES, LLC is small woman-owned research and education services limited liability corporation, focusing on public and international health services. The name stands for Health and Education Research, Management training, and Epidemiologic Services. Our product is a series of modules to train mental health researchers and black Community-based Organization (CBO) in collaborative partnership skills with several commercial applications: a) Training workshops b) As part of funded collaborative research protocols c) Integration into academic programs. We want to create awareness and recognition among our potential customers and identify strategies for growth and diversification in our product line.

	High Throughput Biology Inc.
Livingston, NJ

	Zhong Li
Tel: 973-992-6222
Email: zli@htbiology.com

	The mission of High Throughput Biology Inc. is to become a leading global provider of integrated data management and analytics for the biomedical and healthcare industry. With strong focus on usability, scalability, and interoperability, our innovative software and algorithms empower all biomedical researchers and clinicians, regardless of their expertise in biocomputing, to intuitively manage, robustly manipulate, efficiently analyze, and securely share biomedical and clinical data. Our goal is to boost productivity, reduce cost, and empower scientists on what they do the best: advance science and improve people’s life. HTB is currently seeking early-stage equity funding to commercialize the products.

	ICET, Inc
Norwood, MA

	Shantha Sarangapani
Tel: 781-769-6064
Email: icetinc@attglobal.net

	ICET, Inc. (Innovative Chemical and Environmental Technologies) is a rapidly growing R&D company aggressively developing technologies in active surface protective and catalytic materials. Infection Control products for Healthcare, Food and Agricultural Industries have been developed. Chemical and Biological Warfare (CBW) protective materials have been developed for Military and Homeland Security application. Renewable fuel energy utlization R&D on fuel cell catalyst/membrane is another active area involving novel surface modifications of materials. The company supports R&D through a mix of federal funding and commercially generated revenues. In the current year, the SBIR program has supported about 60% of our work, with the remaining 40% from non-SBIR contracts and private companies. In order to sustain commercial sales, ICET aggressively patents key technologies. ICET holds seven U.S patents and several pending patents. ICET, Inc is currently seeking commercial partners for the manufacture CBW protective textiles, gloves, dental and surgical masks and other protective products for civilian and military applications

	Imaging Therapeutics, Inc.
Foster City, CA

	Claude Arnaud
Tel: 415-720-7141
Email: claude.arnaud@imatx.com

	Imaging Therapeutics, Inc., based in Foster City, CA, focuses on the development of novel low-cost imaging tests to assess bone structure for diagnosis and monitoring of osteoporosis. Osteoporosis is a major public health threat, affecting 44 million Americans who have the disease or are at increased risk. Unlike current techniques, these tests can make screening more widely available and aid the physician to better identify individual patients at risk of fracture. They can also be used as surrogate outcomes in pharmaceutical drug trials in which they will help to significantly reduce the sample sizes currently necessary to determine drug efficacy.

	InfoCulture
Baltimore, MD

	Lee Boot
Tel: 410-366-0040
Email: boot@focul.com

	Human behavior that ignores the best knowledge is the greatest single detriment to public health, education and welfare. Past media campaigns to inform beliefs and norms have had mixed results. InfoCulture has developed a culture-centered informational media approach that diverges sharply from existing models. The first product, the feature film Euphoria deals with the devastating issue of substance abuse. Preliminary data indicates the product’s potential to reverse the long-term failure rate of media interventions in this area. Several other products, all of which leverage the power of the Internet, are currently in development.

	Inner Health, Inc.
San Diego, CA

	Christopher Alsten, PhD
Tel: 858-731-1110 619-723-3373
Email: Sleepenhancement@aol.com

	Inner Health Inc. has developed and is improving its innovative sleep enhancement training technologies, using the latest ‘Virtual Reality’ sound technology and psychological techniques. These provides novel solutions to the problems of sleeplessness and fatigue due to insomnia, shiftwork or jet lag. This approach can also be used to simply enhance sleep for personal reasons or for stress management. The U.S. Air Force and National Institutes of Health Small Business Innovation and Research (SBIR) program awarded the Inner Health over $1.7 million to develop its technologies.

	InnerSea Technology Inc.
Bedford, MA

	David Edell
Tel: 781-276-1836
Email: djedell@innersea.com

	InnerSea Technology, Inc is an R&D company focused on implantable medical devices for prosthetics applications. The first commercial product we are launching is an EMG Micro-Telemeter which will be marketed through a partnership with Liberating Technologies, Inc, a prosthetics company. Currently available powered prostheses are minimally functional and seldom used beyond the first year. Our EMG Micro-Telemeter will become the gold standard for control signals for advanced prosthetic limbs as it allows for simultaneous control over multiple degrees of freedom, creating dramatic improvements in performance. We believe this is an enabling technology for the growth of the powered prosthetics industry.

	Intelligent Optical Systems, Inc.
Torrance, CA

	Indu Saxena
Tel: 310-530-7130
Email: isaxena@intopsys.com

	Intelligent Optical Systems, Inc. (IOS) is an R&D company developing cutting-edge technologies in optical sensing and instrumentation.

	Interactive Drama Inc.
Bethesda, MD

	William Harless
Tel: 301-654-8953
Email: wgharless@idrama.com

	Interactive Drama Inc. has developed a unique interactive video method called virtual dialogue, which gives users the illusion of having a conversation with a real person in cyberspace. Over $3.5 million in federal R&D funds have been invested in this methodology. Experiments involving over 950 subjects—physicians, patients, students, and teachers—have demonstrated its acceptance and profound educational effects. An unlimited number of users can have simultaneous, face-to-face, individualized dialogues with a given expert, guaranteeing every user precisely the same opportunity to “meet” and learn from that expert, at negligible cost. The National Library of Medicine, Georgetown University Medical School, Mayo Clinic, and John Glenn NASA Research Center, are using the method.

	IRIS Media, Inc.
Eugene, OR

	Nell Caraway
Tel: 541-343-4747
Email: nell@lookiris.com

	IRIS Media specializes in the development, production and marketing of media-based training programs related to health and behavior. The company’s research-based product line is targeted to professionals in K-12 education, special education, higher education, and parent education. Training is delivered on DVD and eDVD with accompanying print materials, and serves customers’ needs for continuing education and professional development. IRIS Media is finalizing a technology platform that will support the online delivery of video-based professional training accredited by the University of Oregon. The company website is www.lookiris.com.

	ISCHEM Corporation
La Jolla, CA

	Joel Huizenga
Tel: 858-459-0011
Email: jhuizenga@ischemcorp.com

	ISCHEM Corporation (ISCHEM) provides products that save lives and dollars through advances in cardiovascular diagnostics. In 40% of people with cardiovascular disease, the first symptom of the disease is death. ISCHEM has created a patented product permitting clinicians and healthcare facilities to determine who is acutely “vulnerable” to heart attack and stroke. ISCHEM’s product provides the means, for the first time, to noninvasively and unambiguously identify (and concurrently localize) a threatening cardiovascular problem before it unexpectedly kills or debilitates. ISCHEM has also developed a product that markedly improves long-term risk prognostication for cardiovascular disease, a product that enables improved targeting of preventive measures to those most in need, sparing healthcare dollars with equal saving of life; or sparing life with equal expenditure of healthcare dollars.

	Key Tech
Baltimore, MD

	Jennifer Regan
Tel: 410-385-0200
Email: jregan@keytechinc.com

	Key Tech is an ISO-certified developer of innovative engineered products for device manufacturers in medical and industrial markets. Established in 1998, the company develops new products on a fee-for-service basis, and also maintains a portfolio of device IP for out-licensing to manufacturers. Key Tech is currently developing a rapid EEG electrode installation system. The hand tool and novel disposable electrodes are designed for rapid and secure installation, superior signal quality throughout extended clinical testing, and ease of removal. The system will halve installation time and also eliminate time spent cleaning re-usable electrodes between tests, without compromising signal quality.

	LDM associates
San Jose, CA

	Leslie Montgomery
Tel: 408-293-7447
Email: pmontgomery@telis.org

	LDM Associates, a sole proprietorship California company, will complete the development of their combined impedance plethysmographic and electrical impedance spectroscopic instrumentation that will allow noninvasive real-time relative measurement of segmental blood flow, intracellular, interstitial, and intravascular volumes. This inexpensive, easy to use device will provide vital information in the treatment of diverse pathophysiologic fluid volume and hemodynamic states including, for example, the management of increased intracranial pressure following trauma, the treatment of disequilibrium and hypotension during renal dialysis, the monitoring of hydration state of premature infants, and the investigation and diagnosis of orthostatic intolerance associated with dysautonomia and space flight.

	Life Recovery Systems HD LLC
kinnelon, NJ

	robert freedman
Tel: 318-767-0960
Email: rjfree@centurytel.net

	Life Recovery Systems has developed an innovative system for rapidly cooling a patient’s core temperature: the ThermoSuit® System (TSS). The TSS will allow medical personnel to rapidly cool patients in a variety of settings with an easy-to-use and non-invasive approach. The TSS is designed to save brain and heart tissue and thereby improve the quality of lives. FDA clearance to market the product was received in September 2006. Therapeutic hypothermia is improving outcomes in Cardiac Arrest and may benefit Heart Attacks, Strokes and Traumatic Brain Injury. We have successfully Launched the ThermoSuit System in US, trained 20 sales representatives and cooled over a dozen patients in four clinical settings. We have approval to sell in Canada are awaiting CE Mark in Europe. We have a strong patent portfolio and a design that reduces the difficulties and problems associated with administering this therapy. We are currently pursuing additional indications and product extensions. LRS is seeking funding and corporate alliances to accelerate into the market.

	LifePharms
Groton, CT

	Wendy Login
Tel: 860-405-9219
Email: lifepharms@aol.com

	Natural products and their derivatives have supplied pharmaceuticals in every therapeutic area. Culturable bacteria and fungus have been the source organisms for many of these compounds. LifePharms’ natural product collection consist of >20,000 extracts, 100,000 purified and semipurified compounds from over 30,000 field collected basidiomycetes and ascomycetes (mushrooms). Most of our collection is from unculturable species. Our compound libraries area rich source of novel compounds, many of then synthesized under conditions of environmental stress. LifePharms is presently screening this natural product library for novel anticancer and antiviral compounds. We are seeking strategic partners to discover lead compounds in additional therapeutic areas including antibacterial, immune suppressants, cholesterol lowering, etc. For more information see www.lifepharms.com.

	LifeSensors Inc
Malvern, PA

	Tauseef Butt
Tel: 610-644-8845
Email: butt@lifesensors.com

	LifeSensors is a privately held biotechnology company located 35 miles west of Philadelphia. LifeSensors SUMOpro® fusion technology enhances the expression and solubility of difficult to express proteins in E. coli, yeast, insect, and mammalian cells. LifeSensors patented technology is used to express and purify proteins for research, diagnostics and therapeutic use. LifeSensors performs contract expression and purification services. LifeSensors is expressing important families of proteins such as de-ubiquitinases, kinases and GPCRs to develop functional protein arrays for drug discovery, diagnostics and toxicology studies.

	Lynntech, Inc.
College Station, TX

	Scott McKenzie
Tel: 979-693-0017
Email: scott.mckenzie@lynntech.com

	Lynntech is a Texas-based technology and commercialization company with over 115 U.S. patents and corresponding foreign filings in numerous areas of innovation. Our current offering focuses on a new therapeutic drug and simple device to treat diverse dermal, ophthalmic, dental and burn wound infections that are increasingly becoming resistant to conventional antibiotics. We have developed a lead compound(s) that have shown specific antimicrobial activity against bacteria, fungi, yeast, and mold without toxic impact on healthy mammalian tissue cells in vitro. This patent pending drug and device utilize photodymanic therapy properties of chemically modified nanostructured fullerenes (a.k.a. buckeyballs) which target pathogens throughout the infection and are activated to a biocidal status locally by targeted ‘white light’.

	MandalMed, Inc.
SAN FRANCISCO, CA

	Constance John
Tel: 415-495-5570
Email: connie@mandalmed.com

	MandalMed is the first and only source of proprietary human Sertoli cells and is developing both cellular therapy products and reproductive function toxicity assays for the diagnostic research markets. A significant body of data shows that Sertoli cells reduce host rejection of allografted cells during transplantation and increase the growth of certain cells such as neurons. Potentially, these Sertoli cells have multiple treatment applications in important markets including Type 1 diabetes, neurodegenerative diseases, and infertility due to deficiency or malfunctioning Sertolis. MandalMed is seeking seed capital and to establish strategic alliances for development of cellular therapeutics.

	MBF Bioscience (MicroBrightField, Inc.)
Williston, VT

	Jeffrey Sprenger
Tel: 802-288-9290
Email: jeff@mbfbioscience.com

	MBF Bioscience provides neuroscience researchers and cell biologists with microscopic image analysis systems and solutions. Our products, Neurolucida® and Stereo Investigator® are used by over 1000 research laboratories worldwide for neuron tracing, brain mapping, stereology and morphometric analysis. AutoNeuron®, a new product developed under SBIR funding, automates the process of reconstructing and analyzing neuron morphology from 3D images. MBF is a privately held, U.S. based, company with offices in Europe and Japan and a dealer network covering East Asia, Australia and South America.

	Mealtime Partners, Inc.
Azle, TX

	Catherine Wyatt
Tel: 817-237-9991
Email: catherine@mealtimepartners.com

	Mealtime Partners, Inc. is the developer and manufacturer of the Mealtime Partner Assistive Dining Device. The Mealtime Partner is a new and innovative technology that permits individuals, who otherwise cannot feed themselves, to eat without assistance after they are provided with food. It will provide independence when eating for persons with impairments due to spinal cord injury, cerebral palsy, multiple sclerosis, stroke, muscular dystrophy, birth defects, and old age. The Mealtime Partner provides the foundation for a new industry serving the needs of the rapidly growing population of elderly and disabled individuals who are unable to eat independently.

	Medical Decision Modeling Inc.
Indianapolis, IN

	Harry J. Smolen
Tel: 317-704-3800
Email: smolen@mdm-inc.com

	Medical Decision Modeling Inc.'s mission is to provide products and services that facilitate cost-effective healthcare decisions. MDM's core competency lies in the development of interactive software applications called medical decision models. These models clearly communicate the risks, benefits, and costs of competing courses of care for medical conditions. MDM's target markets include pharmaceutical companies, medical device manufacturers; and healthcare payers, providers, and patients. MDM's corporate objective is to be the world leader in the development and dissemination of medical decision models to payers (and those who market to them, e.g., pharmaceutical and device companies), providers, and patients.

	Medical Directions, Inc
Tucson, AZ

	John Harris Jr.
Tel: 520-722-1970
Email: sharris@md-inc.com

	Medical Directions, Inc (MDI) is a privately-held small business specializing in online medical education. MDI has developed an efficient, proprietary educational development and deployment software platform. It has demonstrated in controlled studies that its educational programs are as effective as live meetings by trained experts. MDI’s programs can be developed and deployed nationally and internationally for a fraction of the cost of live meetings. MDI’s customers include thousands of individual physicians, major academic medical centers, philanthropic organizations, health care delivery systems, government agencies, and other entities seeking to provide effective medical education at a lower cost.

	MediSpin Inc.
New York, NY

	Brian Shanahan
Tel: 212-255-9948
Email: bshanahan@medispin.com

	MediSpin, Inc. is an innovative medical communications company consisting of a team of knowledgeable, experienced, creative professionals dedicated to meeting the educational, training, and marketing needs of diverse healthcare, pharmaceutical, and academic specialists. Currently, MediSpin, working with Duke University under NIMH Phase II grant funding, is developing an Internet-based software prototype designed to assist physicians who treat ADHD children to implement evidence-based treatment procedures. This product is designed to provide community physicians with tools that will allow them to efficiently, effectively, and economically (both in time and cost) treat ADHD children. It will also greatly enhance communication between the physician, parent and teacher.

	Mi-Co
Research Triangle Park, NC

	Gregory Clary
Tel: 919-485-4819
Email: gclary@mi-corporation.com

	Mi-Co, the mobile data capture company, provides software to eliminate numerous pains of paper forms-based business processes. Mi-Co’s enterprise Mi-Forms Software System provides flexible electronic forms design for data capture using digital ink and has proven capabilities for handwriting interpretation and verification, data validation and the communication of forms-based data. Mi-Forms supports Tablet PCs, Digital Pens, Pocket PCs, signature capture devices and industry standard software technologies. Mi-Co reaches historically paperwork intensive markets such as the healthcare and government sectors through a growing network of over forty channel partners. www.mi-corporation.com

	MicroMRI Inc
Philadelphia, PA

	Onne Ganel
Tel: 215-564-1002*15
Email: oganel@micromri.com

	MicroMRI aims to provide imaging-based monitoring tools which are non-invasive, accurate, readily-available and cost-effective. MicroMRI’s current products deliver microscopic-level images of bone and cartilage architecture for arthritis and osteoporotic disease monitoring. The currently available tools with adequate specificity are invasive: bone biopsies and arthroscopies. MicroMRI delivers non-invasive methods to accurately evaluate these diseases. MicroMRI sells its systems for research and is the world’s only company that provides research services for structural quantification of bone changes during drug treatment in humans for pharmaceutical and academic research. MicroMRI intends to obtain FDA clearance for its systems and market them in clinical markets.

	Micronics, Inc.
Redmond, WA

	Karen Hedine
Tel: 425-895-9197
Email: khedine@micronics.net

	Micronics has developed a unique, proprietary, rapid-test platform that produces sample-to-result analyses in seconds to minutes. Tests are configured as miniaturized (credit card size) disposable devices that can be used at point-of-care when highly sensitive and specific results are needed. Products in development include molecular diagnostics for detection of sexually transmitted diseases, enteric pathogens, fever-causing pathogens, and several rare cancers. An ABO/Rh typing test is also in advanced development. The platform can be adapted to virtually any diagnostic assay where high quality detection reagents exist. Micronics is focused on building strategic partnerships to market these advanced products.

	MicroStrain Inc
Williston, VT

	Mike Robinson
Tel: 802-862-6629
Email: mirobinson@microstrain.com

	MicroStrain is a privately held corporation based in Williston Vermont. We produce smart, wireless sensors for strain, displacement & orientation monitoring. Our products are used in automotive, aerospace, military, and medical applications for health monitoring of machines, structures, and devices. Inertia-Link™, is MicroStrain’s latest wireless inertial measurement device. It uses miniature gyroscopes and accelerometers for wearable motion analyses, eliminating the cables associated with traditional motion trackers. On board intelligent processing combined with mobile phone connectivity enable the patient’s biomechanical status to be tracked remotely. MicroStrain is currently seeking partners to transition this technology into key medical monitoring applications.

	MIDI, Inc.
Newark, DE

	Myron Sasser
Tel: 302-737-4297
Email: myron@midi-inc.com

	MIDI Inc., for 18 years, has created and sold a gas chromatography- based system using fatty acid composition for identification of bacteria. The current add-on product is a technique for rapid identification of bacteria direct from blood culture bottles. This 30-minute procedure will be highly competitive with current techniques that typically take one to three days. The savings in time result in shorter hospital stay time for patients and greater precision in choice of antibiotic therapy.

	Mikro Systems, Inc.
Charlottesville, VA

	Michael Appleby
Tel: 434-244-6480
Email: appleby@mikrosystems.com

	Mikro Systems, Inc. develops and supplies high-performance micro devices and systems to customers operating in the fields of: • advanced structures, • biomedicine, • radiation imaging and detection, and

	Morphonix LLC
Sausalito, CA

	Karen Littman
Tel: 415-331-5010
Email: kl@morphonix.com

	For the past 17 years, Morphonix LLC has developed innovative programs in new media to better educate and support children. It has released award-winning, entertaining, immersive learning games that make the complex concepts of brain science fun for children and teens. From the acclaimed Journey Into The Brain (for ages 7-11) to the soon-to-be released Neuromatrix (ages 11-14), Morphonix is serving a critical market that everyone can relate to. The huge need for alternative, challenging tools to stimulate kids in schools and at home has put the focus on Morphonix, which now serves consumers at home and schools (with supplemental learning materials). Neuromatrix, bound to be a hit, includes a captivating story and game set in an immersive environment, allowing kids to use their brains to learn about the brain. Morphonix's video games are cool enough to play at home, smart enough to play at school. Morphonix seeks developmental and/or licensing partners to take the rich content and strong titles it has developed to a new level.

	Nanogen, Inc.
San Diego, CA

	Dalibor Hodko
Tel: 858-410-4718
Email: dhodko@nanogen.com

	Potential threat of pandemic flu and emerging infectious diseases emphasized the need for diagnostic systems capable to rapidly recognize diseases with potential epidemiologic consequences. Nanogen is one of the leaders in the microarray-based DNA analysis and its electronic microarray technology offers speed, accuracy and high levels of multiplexing to molecular diagnostics customers. The proposed centrifugal microfluidics based system for sample preparation integrates the electronic microarray detection technology into a portable instrument. A fully developed technology will yield a point-of-care system with exchangeable CDs allowing choice of the pathogen detection panels including respiratory infectious diseases, biological warfare agents or emergent viruses’ panels.

	Nanoprobes, Incorporated
Yaphank, NY

	Richard Powell
Tel: 919-845-6324
Email: rpowell@nanoprobes.com

	Nanoprobes researches and develops novel technology based on the use of metal nano-particles as reagents for the detection and visualization of biological targets. Current commercial products include X-ray contrast agents for MicroCT and research, immunogold reagents and probes, combined fluorescent and gold probes, and ultra-sensitive detection methods for in situ hybridization, microscopic and blotting applications. The company develops technology and reagents for medical imaging and the diagnosis of disease using nanoparticle-based contrast agents and markers, and is also engaged in the development of novel therapeutics based on the enhancement of other therapeutic modalities, such as radiation, by metal nano-particle-based reagents.

	Neurobiotex, Inc.
Galveston, TX

	Christopher Frederickson
Tel: 409-762-0678
Email: c.j.frederickson@neurobiotex.com

	Neurobiotex is a science based company specializing in discovery and invention in the area of zinc in biology. Combining business and scientific expertise we have patents pending on products to measure, control and modulate free zinc. Our research tools, as well as our developing diagnostics and therapeutics focus on early detection and preventive applications in the areas of neurological diseases, cancer and diabetes. We believe this is the future of medicine and that development of our technology shall enhance economic development in our country while significantly decreasing healthcare expenditures.

	NeuroScript
Tempe, AZ

	Hans-Leo Teulings
Tel: 480-350-9200
Email: hlteulings@neuroscriptsoftware.com

	NeuroScript is the only company in the world developing and marketing PC software to record and automatically analyze handwriting movements. Our PC software (MovAlyzeR) requires only off-the-shelf hardware. MovAlyzeR makes the seemingly complex measurement and processing of pen movements easy to use after a brief learning period. Currently, MovAlyzeR is used by researchers in kinesiology, experimental psychology, psychiatry, neurology, occupational therapy, aging, handwriting instruction, child development, forensic handwriting analysis, computer science and by university students for their graduation and course projects. Although these markets are small, they will eventually spawn applications satisfying latent needs in several larger groups of health-care professionals or even the general public of consumers.

	NexBio, Inc.
San Diego, CA

	Mang Yu
Tel: 858-452-2631
Email: myu@nexbio.com

	In recent years the world has witnessed the escalating outbreaks of avian influenza viruses in humans. The inadequacy of current prophylactic and therapeutic modalities has become all too clear. In response, NexBio, Inc. is developing broad-spectrum therapeutic and prophylactic agents to protect the public from all annual and pandemic variations of influenza, as well as from other life-threatening respiratory viral infections. Our mission is to develop novel, broad-spectrum prophylaxis and therapeutics for the prevention and treatment of serious or life-threatening human respiratory infectious diseases.

	Nextek Mobility Corporation
Albuquerque, NM

	Brock Roberts
Tel: 505-798-9818
Email: Brock@nextekmobility.com

	Nextek Mobility Corporation has developed a new all-wheel drive powered wheelchair with a zero turning radius. The new technology is called PAWS or Parallel- All Wheel Steering and provides excellent maneuverability and incredible off-road performance. Potential customers include power wheelchair users who wish to access outdoor and rough terrain without sacrificing the maneuverability required indoors.

	Nitrate Elimination Company, Inc
Lake Linden, MI

	Ellen R Campbell
Tel: 906-296-1000
Email: ellenr@nitrate.com

	NECi, The Nitrate Elimination Company, Inc, is pioneering the migration of enzyme-based analytical methods from research and biomedical fields into the mainstream analytical chemistry community. NECi's introduction of recombinant nitrate reductase (NaR) has made enzyme-based nitrate analysis practical: NaR is produced in commercial quantities with consistent performance properties at affordable cost. NaR replaces the toxic cadmium reagents in use today for nitrate testing in water, public health, agriculture, industry, and the environment. Applications range from test kits for field use to reagents for commercial testing labs. NECi seeks partnering, distribution, and supplier agreements for bulk enzyme and/or for complete test kits.

	Nonlinear Ion Dynamics, LLC
Panorama City, CA

	Alfred Wong
Tel: 818-901-8455
Email: awong@nidnano.com

	NID develops a patented PEP technology to efficiently enrich a wide range of stable isotopes for medical, industrial and research applications. Currently, most stable isotopes are imported from foreign countries like Russia. With its advanced technology, NID can address most unmet market needs of stable isotopes, including a wide variety of research isotopes and new medical and industrial stable isotopes. NID provides a US based supply for stable isotopes at competitive price and higher quality. NID aims to become the domestic comprehensive supplier of stable isotopes.

	O.D.260 Inc
Boise, ID

	Xavier Danthinne
Tel: 208-345-7369
Email: xdanthin@od260.com

	O.D.260 Inc. is an emerging biotech company that develops, manufactures and markets tools for gene technologies. We focus on adenovirus-based gene transfer, and we have unique scientific expertise and technological capabilities in the development of bipartite and conditionally-replicating adenoviruses. The company has recently developed a novel system that will add gutless (helper-dependent) adenovirus construction to its proprietary product offerings. Having provided custom cloning services for more than 5 years, O.D.260 has formed a solid customer base in 3 continents. We are currently looking for partners to extend that service business segment and to market our research kit products

	Optimum Therapeutics, LLC
Columbus, OH

	Ze Lu
Tel: 614-688-5885
Email: zlu@optimumtherapeutics.com

	Optimum Therapeutics, LLC is a small, research-intensive biotech company with a focus on developing products to address unmet needs in the treatment of patients with solid tumors. Currently, products to enhance the effectiveness of chemo- and radio-therapy and to reduce the impact of side effects are in clinical and preclinical stages of development.

	Organizational Wellness & Learning Systems
Fort Worth, TX

	Joel Bennett
Tel: 817-845-2772
Email: owls@charter.net

	Organizational Wellness & Learning Systems, Inc has developed IntelliPrev™, a patent-pending, web-based platform for HR professionals that enables them to monitor employee perceptions, assess corporate wellness needs, design science-based solutions, shop for wellness vendors, and access tools and training on critical tasks that directly affect their own professional success, including projecting and comparing ROI, securing executive buy-in, preparing their organizations for program delivery, and evaluating program success. IntelliPrev™ is currently seeking “smart” capital, key strategic relationships and one or two outstanding industry professionals to lead this division.

	ORIGINUS, INC.
ANN ARBOR, MI

	Maria Ines Morano
Tel: 734-913-8791
Email: imorano@originusinc.com

	Originus Inc. is a biotechnology company found in 2001 by four internationally known scientists from the University of Michigan. With a focus in neuroscience, Originus supplies the Pharma/Biotech industry with high quality cell-based research results and assay products. We specialize in state-of-the-art solid phase transfection using STEP technology, a protein expression protocol, exclusively licensed from the University of Michigan. Using our expertise in complex biological systems, we develop transfection-based assays and functional screening technologies for cost-effective, accelerated, rational and predictive drug discovery. Originus Inc. is seeking Licensing and Partnering with pharmaceutical, biotech or supplier companies.

	Phase V Pharmaceuticals, Inc.
Silver Spring, MD

	Dwayne Leslie
Tel: 301-495-0786
Email: dleslie@phasevpharma.com

	Phase V Pharmaceuticals, Inc. develops new formulations for drugs used to treat central nervous system (CNS) injury. We focus on the special needs of 1.5 million people with a severe traumatic brain injury, spinal cord injury, or cerebral palsy. Our SBIR-supported product improves the care of patients with both spasticity (uncontrolled high muscle tone) and dysphagia (difficulty swallowing) by providing a liquid formulation of baclofen, the first line anti-spastic medication. Phase V's development pipeline addresses over $500 million of the $5 billion spent annually on drugs for this patient population.

	Phoenix Biosystem, Inc.
Pleasanton, CA

	Kumar Subramanian
Tel: 925-998-5075
Email: kumar@phoenixbiosystem.com

	Phoenix Biosystem is developing a proprietary integrated system for automated, small volume, blood sampling and analysis. The best-in-class nano volume sensor based technology provides a platform for highly accurate, cost effective, one step, painless, easy-to-use testing procedures. The product improves patient convenience by automating what traditionally has been a manual, multi-step process of lancing, blood droplet formation, and sample collection. Phoenix Biosystem’s first product will address the unmet self-testing needs of diabetics. The diabetic patient population is stubbornly non-compliant for a combination of reasons including unawareness of the disease, general apathy, cost, and the inconvenience and pain of testing. Phoenix Biosystem's solution of painless, One Step, ease-of-use testing using a very fine lancet, very small drop of blood, and a cost effective automated one step operation will help improve patient compliance substantially. Phoenix Biosystem has raised funds in excess of $2.5 million and has established clinical feasibility of the technology. Phoenix Biosystem is currently seeking to raise $7 Million. The Company expects to use the proceeds to complete the product development and initiate FDA filing.

	Physical Sciences
Andover, MA

	Mark Druy
Tel: 978-738-8195
Email: druy@psicorp.com

	Physical Sciences's Inc (PSI) goal is to bridge the gap between the federal government and prime contractors in the research, development and deployment of technology for the U.S. Government. As a 33 year old company, PSI has an international reputation for technical excellence and innovation. We have successfully developed and transitioned advanced technologies to support the missions of the Department of Defense, NASA, NIH, and many commercial partners. We are dedicated to the role of applying scientific and engineering innovation to solve technological problems while simultaneously promoting internal product development and ultimate transition to government applications or commercial offering.

	Phyto-Technologies, Inc.
Woodbine, IA

	Albert Leung
Tel: 712-647-2755
Email: ayl@earthpower.com

	Phyto-Technologies’ Phyto B/P Profiling™ has successfully bridged the gap between the World’s rich herbal wisdom and modern science. Now, therapeutic, cosmetic and supplement products with the reproducibility, quality control and intellectual property protection commensurate with modern drugs can be developed at a fraction of the latter’s cost. Furthermore, conscientious and knowledgeable researchers and manufacturers who understand the importance of well-defined and appropriately characterized botanical starting materials for achieving reproducible research and quality products can benefit from our unique Representative Botanical Reference/Research Materials™ (RBRM™). We offer a variety of unique market-ready products, developed from our grant-supported research, for licensing and sale.

	PinMed, Inc.
Pittsburgh, PA

	Vladimir Shusterman
Tel: 919-244-6252
Email: vs@pinmed.net

	For the first time, the earliest signs of clinically significant changes, cardiac events or complications can be detected, flagged, and sent to medical professionals real-time using the PELEX (Personal Electrocardiographic (ECG) Expert System). This personalized network (proprietary technology) allows real-time wireless two-way data communication via cell phone, PDA, tablet PC, or computer. PELEX is the first all-in-one, miniaturized, intelligent, mobile system that can replace virtually all types of ECG tests. PinMed, its developer, is seeking partners/investors to launch PELEX, its first FDA cleared product, and develop other products based on proprietary personalized-network platform technology. www.pinmed.net

	Planet Biotechnology Inc.
Hayward, CA

	Elliott Fineman
Tel: 510-887-1461
Email: efineman@planetbiotechnology.com

	Planet Biotechnolgy seeks to extend the potential of monocolonal antibody products to the prevention and treament of infectious diseases affecting large populations. We produce monoclonal antibodies in genetically modified non-food non-feed plants (plantibodies). Our products are designed to prevent infection by viral and bacterial pathogens, such as Rhinovirus and Streptococcus mutans, and to prevent intoxication by bacterial toxins such as Botulinum Neurotoxin and Anthrax lethal toxin. Antibody production in plants allows rapid expansion of production capacity at low cost compared to antibodies produced in mammalian cell culture systems, making our system of plantibody production particularly suitable for profitably controlling multi-million patient infectious disease targets with multi-hundred million dollar markets in which the cost of therapy may be price sensitive.

	Portland Bioscience
Portland, OR

	Greg Brewood
Tel: 503-725-2350
Email: gbrewood@pdxbio.com

	Portland Bioscience, L.L.C. products emanate from the company's fundamental knowledge base of DNA Multiplex Hybridization. Products include the Multiplex Hybridization Toolbox and corresponding experimentally derived Tandem Mismatch Thermodynamics Database. This technology is revolutionary in its comprehensive analytical approaches and thereby can be applied to significantly improve hybridization-based diagnostics at many levels. Potential customers include diagnostic companies, as well as microarray product companies. PdxBio offers services for design and analysis of DNA-based experimental platforms that are applicable to a number of market segments. For companies using microarrays, PdxBio can greatly facilitate overall program objectives because of its expert knowledge of DNA biophysics

	Precision Haemostatics, Inc
Clovis, CA

	Dr Daniel Brubaker
Tel: 559-341-3464
Email: danielbru@aol.com

	Precision Haemostatics, Inc. (PHI) was formed to commercialize a new medical discover -an in vitro test closely simulating the human circulatory system, that predicts the behavior of platelets during primary hemostasis, the initial stage of clotting. The Platelet-Stat™ system offers the patient and medical professional additional information to judge the risk of impending surgery and other medical procedures. PHI has been awarded U.S. patent # 5,089,422 and has international patents pending. Medical professionals seeking predictive information about bleeding risk and outcomes when medical procedures, platelet transfusions, or drugs are administered to the patient will benefit from this cost effective test.

	QualityMetric Incorporated
Lincoln, RI

	Dawn Giles
Tel: 401-334-8800 ext. 260
Email: dgiles@qualitymetric.com

	QualityMetric’s corporate mission is: To be the world leader in advancing consumer-based assessment technologies for improving health care. QualityMetric Health Outcomes Solutions is a leading provider of health status and outcomes measurement products and services that capture, benchmark, and interpret actionable patient-reported health information. In addition to providing the initial assessment of an individual's health status, our surveys can evaluate treatment effectiveness, differentiate between outcomes produced by a wide range of treatments, enable evaluation of treatment benefits in relation to health costs and utilization of services, and meaningfully engage the consumer in the health care process. The resulting product of this Phase II SBIR work is a Chronic Kidney Disease Computerized Adaptive Testing (CKD-CAT) application, a cost-efficient, individually-tailored, standardized HRQOL measurement system with sufficient breadth to be appropriate across a range of disease severity and settings. We will apply item response theory (IRT) and computerized adaptive testing (CAT) to achieve major advances in the standardization of Chronic Kidney Disease (CKD) health-related quality of life (HRQOL) metrics, in the efficiency of data collection and processing technologies, and in the usefulness of clinician and patient reports. By greatly shortening surveys and lowering the costs of administering them, it will be possible to monitor the quality of life effects of CKD and its treatment more accurately. We envision global and multiple markets for this instrument. First, in order to monitor health and treatment outcomes, individual clinicians who provide treatment or other health care services to people with CKD need a practical, brief assessment that adapts to the individual over time as they live with their condition. Many clinics that serve large CKD populations may use different instruments to monitor people with CKD, making comparisons of findings difficult, if not impossible. With CKD-CAT, one tool can serve many patient groups. Second, pharmaceutical enterprises involved in clinical trials related to kidney disease will find this tool useful to measure treatment effectiveness from the patients’ perspective. Researchers will also benefit from the development of a CKD-CAT system. An efficient, yet comprehensive, instrument is needed for long-term follow-up studies of people receiving treatments such as dialysis and transplantation to identify differences in patient functioning.

	RPN Research
Norfolk, VA

	Richard Nuccitelli
Tel: 757-683-2405
Email: rich@rpnresearch.com

	RPN Research is a small biotech company developing medical devices for the diagnosis and treatment of skin disease. Our first product is the Bioelectric Field Imager. This non-invasive, hand-held device provides an image of the electrical field in human skin that can be used to aid in the diagnosis of skin cancer. It will be very useful to the dermatologist who presently has no medical device to indicate if a lesion is malignant prior to biopsy. Since only about one suspicious lesion in 100 proves to be malignant, this device could greatly reduce the number of biopsies needed along with the scarring and histological lab processing costs that accompany them. The market for this device includes every dermatologist and many family practice doctors who examine patients daily for suspicious skin lesions.

	RTZ Associates, Inc.
Oakland, CA

	Rick Zawadski
Tel: 510-986-6700
Email: rick@getcare.com

	RTZ Associates, Inc. has provided policy consultation and pioneering technology to the nation's professional caregivers for more than 25 years. RTZ has been a leader in the development of the Adult Day Health Program, the Program of All-Inclusive Care for the Elderly (PACE), and consumer-directed models of personal assistance services. The company has successfully collaborated with a range of public and private agencies to produce forward-looking information systems and service delivery designs. RTZ’s current NIH efforts focus on its MSSPCare product, used by home and community-based waiver programs to meet and exceed their operational, clinical, and reporting needs.

	RxGen
Hamden, CT

	Steven Gullans
Tel: 781-416-5143
Email: sgullans@rx-gen.com

	RxGen, Inc. is a specialty preclinical service provider offering advanced non-human primate research services and outsourced R&D capabilities to the global pharmaceutical and biotechnology industries. RxGen employs clinically relevant models of human diseases to help clients rapidly assess and validate the safety and efficacy of therapeutics and novel biomedical technologies. RxGen can rapidly design and execute standard or custom research protocols for clients that result in outcomes more representative of human risk and response, significantly improving the subsequent investment decision making process. RxGen is actively seeking fee-for-service and collaborative R&D opportunities related to therapeutic and/or technology validation.

	SELmedia, Inc.
Cary, NC

	Ken Arneson
Tel: 919-259-3050
Email: karneson@SELmediainc.com

	SELmedia, Inc. produces and distributes evidence-based social emotional learning and character education programs to schools, professionals and parents. Developed by experts in developmental psychology and curriculum development, all programs offered by SELmedia are designed and tested to reduce school violence, increase children’s social-emotional competence and character development and strengthen families and communities. The company provides on-line and on-site training for its programs and offers a web-based subscription model for customers.

	Semandex Networks, Inc.
Princeton, NJ

	Daniel Reininger
Tel: 609-720-4912
Email: dan@semandex.net

	Semandex is the pioneer provider of Semantic Networks, the fastest, most cost-effective way to access, distribute and make sense of strategic information in real-time. Users not only find the information they need regardless of format or location, but are also updated of changes as they occur. Semandex enables: •

	Seralogix, LLC.
Austin, TX

	Kenneth Drake
Tel: 512-422-7396
Email: drake@seralogix.com

	Seralogix is a systems biology bioinformatics company providing advanced computational and modeling software tools and services to the pharmaceutical, medical and veterinary industries. Advanced tools for systems biology will be essential for making medical breakthroughs in the 21st century. Researchers need to make sense out of massive amounts of genomic and proteomic information in order to discover disease mechanisms leading to the development and evaluation of new intervening drugs, vaccines and diagnostics. Seralogix provides our customers with unprecedented discovery capability into disease mechanisms and interventions, helping guide and accelerate the development of new drugs, vaccines, and diagnostics through all stages of the development cycle -- from the Petri dish to personalized medicine.

	Simbex
Lebnanon, NH

	Richard Greenwald
Tel: 603-448-2367
Email: rgreenwald@simbex.com

	Simbex is a research and product development company with expertise in biomechanical feedback systems and medical device development. Our products and services are in the areas of rehabilitation, mobility, and sports injury prevention. Technical expertise includes orthopedic biomechanics, microelectronics, data acquistion and large-scale data reduction and analysis and materials. Business expertise includes strategic product development and market launch. Simbex takes product development from conceptualization through market launch, as needed, or partners with others with significant expertise that leverages Simbex's capabilities. Typically, we bring those products to market by driving the development to maturation and then partnering with industry leaders for the final commercialization phase. Simbex is a privately held New Hampshire Limited Liability Corporation.

	SomaGenics, Inc.
Santa Cruz, CA

	Brian Johnston
Tel: 831-426-7700 *12
Email: bjohnston@somagenics.com

	SomaGenics focuses on translating important discoveries in RNA into products. Our lead product, a shRNA therapeutic to treat hepatitis C, is in development. Proof of concept for a second RNA product, for treatment of psoriasis, is proceeding in parallel with co-development of a new device to facilitate RNA delivery through the skin. Success in this program will enable our own products and those of other companies through sub-licensing arrangements. SomaGenics is also developing its foundational technology, the RNA Lasso, as a platform for diagnostic applications. This technology is uniquely capable of combining high sensitivity with high selectivity and multiplex capabilities.

	Space Hardware Optimization Technology, Inc.
Greenville, IN

	Mark Deuser
Tel: 812-923-9591
Email: mdeuser@shot.com

	For nearly 20 years SHOT has been a technology incubator that develops innovative products for various customers. SHOT recently began licensing and spinning off its more promising products to its own start-ups. IKOtech, LLC is a SHOT spin-off company that provides high-throughput immunology-based magnetic cell sorting and analysis products for research, clinical diagnostic and cellular therapeutic applications. IKOtech’s products hold competitive advantages in processing speed, capacity, and reduced cellular damage over current technologies. After benefiting from nearly $2.0 million in combined product development funds from SHOT and NIH, IKOtech is seeking a $5.0 million equity investment to execute its business plan.

	SpectroCon LLC
Madison, WI

	William Hogoboom
Tel: 608-213-3283
Email: will@spectrocon.com

	SpectroCon is an innovative medical device development company focused on wound healing. Our main product, AutoFlow, is used to treat venous congestion, a serious complication of reconstructive microsurgery in which replanted tissue becomes congested with blood. Currently, when surgical repair of congested tissue is not feasible or successful, the only available treatment is the use of live, medicinal leeches. SpectroCon is also developing a new medical device that will assist in the healing of chronic wounds that can result from tissue injury or reconstructive surgery, and can subsequently cause tissue loss, infection, delayed healing, and increased scarring.

	Stonybrook Technology and Applied Research
Stony Brook, NY

	Benjamin Hsiao
Tel: 631-632-7793
Email: bhsiao@notes.cc.sunysb.edu

	Stonybrook Technology and Applied Research (STAR), Inc. is focusing on the development of unique nanostructured processing technology and new functional materials for bio-medical applications. STAR currently targeted medical product is a biodegradable membrane composed by non-woven nanofibers, it is used as barrier/medication delivery systems for prevention of post surgical adhesion. STAR is also targeting a membrane/mesh composite medical device that will be used for hernia repair. Adhesions are common post-surgical complications. Medicare alone has paid $3.22 billion per annually the treatment of adhesion related complications in the 1990’s. We are seeking for the investment or acquisition for pre-clinical and clinical trials to gain the FDA approval and manufacture of products.

	SynaBridge Corporation
Raritan, NJ

	George Hu
Tel: 908-725-5213
Email: georgehu@synabridge.com

	The company has developed a unique medical instrument, Neucodia, with patented automated icVEP technology, for the early detection and monitoring of eye diseases, particularly glaucoma. Using a direct-sales strategy, VeriSci will lease Neucodia to eye-care professionals. Each system will generate revenue on a per test basis. Glaucoma is one of the leading causes of blindness. Since these patients usually do not have symptoms in the early stages and the progressive neural damage is irreversible, early detection that leads to early treatment is critical. Conventional test procedures, such as intraocular pressure and visual field measures are not sensitive to early glaucomatous damage. The user-friendly device, Neucodia, can provide an accurate and non-invasive measure to aid in glaucoma diagnosis in a clinical environment. The potential market size in the US is $430M annually.

	Systems Technology, Inc
Hawthorne, CA

	R. Wade Allen
Tel: 310-679-2281
Email: rwallen@systemstech.com

	Systems Technology, Inc. (STI) is a small (30 employee) research and development (R&D) company specializing in systems involving autonomous vehicles and human-machine interaction. We do contract research on problems involving automobile driving and aircraft piloting. As part of this work we have developed driving simulation technology that is useful for R&D, training and assessment applications. R&D work in driving simulation technology has spanned four decades at STI. We have had NIH SBIR/STTR contracts to develop the driving simulation technology for a range of training and assessment applications, and have pursued research experiments to validate these applications. Under our NIH-CAP program we are pursuing Pharmaceutical applications where affordable driving simulation technology can be used to determine both the beneficial and side effects of drug therapies. The simulation technology is currently being used by two drug companies for pre-clinical trials of ADHD and RLS medications.

	Talaria Inc
Seattle, WA

	Peter Dunbar
Tel: 206-748-0443
Email: pjd@talariainc.com

	Talaria, Inc. is a privately held company headquartered in Seattle, Washington. The company specializes in healthcare related eLearning research. We research best approaches to education and work with healthcare systems, universities, hospitals, and government health service agencies to create online tools to improve patient care. The company’s education programs target healthcare professionals, patients and their families. Talaria has built an eLearning platform for internal use the Talaria Tutorial Builder. This year we are releasing QuickElearn, a web services version of the Builder. QuickElearn combines an easy to web based course builder with Social Networking because “learning is the ultimate networking experience” . QuickElearn enables creators to reach learners and learners to reach other learners. The site is supported by users contributions, creators sales of their eLearning sites and advertising Talaria is looking for partners who are; • Content creators, such as businesses, artists or, teachers • Users of eLearning such as businesses, colleges or schools • Or investors interested in liberating learning

	The Virtual Reality Medical Center
San Diego, CA

	Mark Wiederhold
Tel: 858-642-0267
Email: mwiederhold@vrphobia.com

	The Virtual Reality Medical Center specializes in developing computer simulation and virtual reality systems to facilitate medical therapy. The products that VRMC is currently offering range from various pain management scenarios to clinically validated anxiety treatments. VRMC is promoting its first commercialized consumer product for pain management on the cell phone platform – an anytime/ anywhere solution to the problem of chronic pain management. This innovative, copyrighted software is currently the only 3D interactive product in this space.

	Tiranoff Productions LLC/GeneticaLens
Brooklyn, NY

	Louise Tiranoff
Tel: 718-788-6403
Email: Louise.tiranoff@verizon.net

	GeneticaLens is an information services company specializing in providing clinical quality documentation of rare and difficult to diagnose medical disorders. GeneticaLens systematically records moving visual images of symptoms and behaviors, providing critical comparative data to assist health care providers, as well as researchers worldwide in the difficult but essential enterprise of correctly identifying rare and difficult-to-diagnose diseases and genetic disorders. These recorded motion pictures, combined with a thorough database of information and expert interviews, will facilitate the recommendation of appropriate and timely treatments and therapies helping to improve the quality of life for individuals with these often devastating disorders.

	Valdez & Associates
Mountain View, CA

	Armando Valdez
Tel: 650-917-6600
Email: armando-valdez@sbcglobal.net

	HealthPoint Interactive develops patient-centered learning resources delivered through multimedia, touch screen kiosks. Randomized studies have validated the effectiveness of our kiosks, which led to several national awards and publications in major journals. We are poised to leverage our patient education model into a multilingual line of preventive health and self-care kiosks on cancer, diabetes, cardiovascular disease and nutrition. Deployment of our kiosks can result in sizeable savings for the health care industry. We are seeking strategic partnerships to expand our product line and gain access to national and global marketing and distribution channels to effectively reach hospitals and other healthcare institutions.

	Vesticon, Inc.
Portland, OR

	Cathy Epley
Tel: 503-230-0539
Email: cepley@vesticon.com

	Vesticon develops medical technology tools to facilitate definitive diagnosis and treatment of vestibular disorders in the clinic setting. Vestibular disorders (dizziness, elderly fallers, imbalance) are common but extremely frustrating and complex to manage in a clinical practice. Vesticon technology will make clinical management of vestibular disorders a more rewarding experience for both clinician and patient. Vesticon was founded in 2003, has no debt, has a U.S. distribution partner, but requires seed funding to scale-up manufacturing and support the launch of products in the marketplace.

	Vivalog Technologies
Seattle, WA

	Rex Jakobovits
Tel: 206-933-1240
Email: rex@vivalog.com

	Vivalog Technologies (www.vivalog.com) is a provider of knowledge management software to hospitals and research institutions. Vivalog's web applications such as MyPACS.net are used by thousands of institutions around the world. Our core expertise is in applying the latest collaborative web technologies (Ajax) towards improving clinicians' ability to share and manage medical images. Vivalog's products help our customers maximize their return on investment in digital imaging and clinical information systems. Our software complements the PACS with new functionality for decision support, training and research.

	VivaScan Corporation
West Boylston, MA

	Robert Peura
Tel: 508-852-1600
Email: rpeura@vivascan.com

	VivaScan Corporation has developed a painless testing device for blood glucose monitoring by means of unique noninvasive infrared technology. Currently diabetic individuals stab themselves up to ten times per day to determine their blood glucose, or inject insulin blindly at considerable risk of complications. VivaScan’s monitor, designed by a team of technical and clinical experts, responds to the noninvasive test needs of diabetic persons. A proprietary platform technology has evolved resulting in a personal hand held monitor. With the patented VivaScan glucose tester, a simple and gentle squeeze of the ear or finger is all it takes to get an accurate reading of blood glucose.

	Vortant Technologies, LLC
Weaverville, NC

	Philip Schaefer
Tel: 828-645-1026
Email: phil@vortant.com

	Our Mission Statement: Vortant Technologies develops, markets, licenses and supports innovative computer devices for people with disabilities. We leverage low-cost, high-tech technology from consumer electronics, applying it to our niche markets. Our customers use our products to minimize their disabilities and to more fully take advantage of the benefits of technology available in our society.

	WinProbe Corporation
North Palm Beach, FL

	Guy Scott
Tel: 561-626-4405
Email: gscott@winprobe.com

	WinProbe Corporation is a medical ultrasound imaging research company specializing in elastography and optoacoustics. Product offerings will begin in 2008 of compact grayscale, color flow imaging system capable of real time mapping of the strain modulus of tissue and capable of imaging and differentiating the blood pool by vessel size, location and oxygenation level.

	Xactagen, LLC
Shoreline, WA

	Robert Finney
Tel: 206-595-3642
Email: rfinney@xactagen.com

	Xactagen’s scalable technology validates gene targets and derives high-quality drug candidates in a fraction of the time required by traditional methods. We transform disease-relevant gene and protein data, derived from genomics and proteomics, into high-content (whole genome) drug discovery assays that use human cells. These include extensive libraries of gene expression reporter cells amenable to high-throughput drug discovery, high-throughput siRNA screening, and whole animal bio-imaging. We also generate mutant human cells for discovery of “personalized” medicines. Xactagen currently licenses our assays and participates in drug discovery alliances. We seek investment funding for our ongoing drug discovery programs.

	

	Sitemap | 2007-08 NIH-CAP

