

Nanobiotechnology

Part I: Applications & Markets

By

Prof. K. K. Jain
MD, FRACS, FFPM
Jain PharmaBiotech
Basel, Switzerland

November 2021

A Jain PharmaBiotech Report

A U T H O R ' S B I O G R A P H Y

Professor K. K. Jain is a neurologist/neurosurgeon with specialist qualifications including Fellowships of the Royal Colleges of Surgeons in Australia and Canada. He has trained, practiced and held academic positions in several countries including Switzerland, India, Iran, Germany Canada and USA. After retirement from neurosurgery, Prof. Jain remains a consultant in neurology. He is also working in the biotechnology/biopharmaceuticals industry and is a Fellow of the Faculty of Pharmaceutical Medicine of the Royal College of Physicians of UK. Currently, he is the CEO of Jain PharmaBiotech.

Prof. Jain's 492 publications include 35 books (6 as editor+ 29 as author) and 50 special reports, which have covered important areas in biotechnology, gene therapy and biopharmaceuticals, biomarkers: proteomics, molecular diagnostics, nanobiotechnology, and personalized medicine. Contributions to MedLink, an accredited continuing education program for neurologists, include 172 articles out of a total of 1250 articles by 450 authors. These articles are updated on a yearly basis. Prof. Jain's earlier books were the first in the areas covered: "Handbook of Laser Neurosurgery" (Charles C. Thomas, Springfield, Ill, 1983) and "Textbook of Hyperbaric Medicine" (1st ed in 1990 and 6th ed by Springer, 2017). His "Textbook of Gene Therapy" was translated into Chinese in 2000. Recent books include "Handbook of Nanomedicine" (Springer 2008, Chinese edition by Peking University Press 2011, 3rd ed 2017), "Textbook of Personalized Medicine" (Springer 2009; Japanese ed 2012; 2nd ed Springer 2015, 3rd ed 2021), "Handbook of Biomarkers" (Springer 2010; Chinese ed, Chemical Industry Press 2016, 2nd ed 2017), "Drug-induced Neurological Disorders", 4th ed (Springer 2021), "Handbook of Neuroprotection" (Springer 2011, 2nd ed 2019), "Applications of Biotechnology in Cardiovascular Therapeutics" (Springer 2011), "Applications of Biotechnology in Neurology" (Springer 2013), and "Applications of Biotechnology in Oncology" (Springer 2014). He has also edited 3 editions of "Drug Delivery System" (Springer 2008, 20012 and 2020) and "Applied Neurogenomics" (Springer 2015). Lectures on personalized medicine given at Kazakh National Medical University, Kazakhstan were translated into Russian and published as a book "Essentials of Personalized Medicine" (LITERRA Publishing House, Moscow, 2019). Currently, he is writing "The Handbook of Alzheimer Disease" to be published by Springer in 2022.

November 2021 (continuously published since 2004)

Copyright © 2021 by

**Jain PharmaBiotech
Bläsiring 7
CH-4057 Basel
Switzerland**

Tel & Fax: +4161-6924461
Email: info@pharmabiotech.ch
Web site: http://pharmabiotech.ch/

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, or otherwise without the prior written permission of the Publisher. This report may not be lent, resold or otherwise traded in any manner without the consent of the Publisher. While all reasonable steps have been taken to ensure the accuracy of the information presented, the Publisher cannot accept responsibility for inadvertent errors or omissions.

T A B L E O F C O N T E N T S

0. EXECUTIVE SUMMARY.....	23
1. Introduction	25
Basics of nanobiotechnology.....	25
European Union definition of nanomaterials.....	26
Nanoscale time and light	27
<i>Nanotime</i>	27
<i>Nanolasers</i>	27
Nanomedicine.....	27
Relation of nanobiotechnology to nanomedicine.....	28
Landmarks in the evolution of nanomedicine.....	28
Nanomedicine as a part of evolution of medicine.....	29
2. Nanotechnologies	31
Introduction	31
Classification of nanobiotechnologies.....	31
Nanoparticles	32
<i>Gold nanoparticles</i>	33
<i>Cubosomes</i>	33
<i>Fluorescent nanoparticles</i>	34
<i>Fullerenes</i>	34
<i>Graphene</i>	35
<i>Magnetic nanoparticles</i>	35
<i>Nanoparticles assembly into micelles</i>	36
<i>Nanoshells</i>	36
<i>Naturally occurring nanoparticles</i>	37
<i>Polymer nanoparticles</i>	37
<i>Porous silicon nanoparticles</i>	38
<i>Quantum dots</i>	38
<i>Synthetic high density lipoprotein nanoparticles</i>	39
<i>Hybrid nanoparticles</i>	39
Bacterial structures relevant to nanobiotechnology.....	39
<i>Nanostructures based on bacterial cell surface layers</i>	39
<i>Bacterial magnetic particles</i>	40
Carbon nanotubes.....	40
<i>Medical applications of nanotubes</i>	40
Dendrimers	41
<i>Properties</i>	42
<i>Applications</i>	42
DNA nanostructures	43
<i>DNA origami</i>	43
<i>Bacteriophages for mass production of DNA origami</i>	44
<i>Fractal assembly</i>	44
<i>Gigadalton-scale structures</i>	44
<i>Nanobricks</i>	45
<i>Advantages of DNA nanostructure</i>	45
<i>Potential applications of DNA nanostars</i>	45
<i>Potential applications of DNA octahedron</i>	46
Exosomes	46
Nanowires	47
Nanopores	47
Nanoporous silica aerogel	47
Nanostructured silicon	48
Nanoparticle conjugates.....	48
<i>DNA-nanoparticle conjugates</i>	48
<i>Networks of gold nanoparticles and bacteriophage</i>	49
<i>Protein-nanoparticle combination</i>	49
Polymer nanofibers	50
Virus-like particles	50
Measurement of nanoparticle size and distribution	50
Nanomaterials for biolabeling	51
DNA Nanotags	53
Fluorescent lanthanide nanorods.....	53
Magnetic nanotags	53
Molecular computational identification	53
Nanophosphor labels	54
Organic nanoparticles as biolabels.....	55
Quantum dots as labels	55

SERS nanotags	55
Silica nanoparticles for labeling antibodies	56
Silver nanoparticle labels	56
Micro- and nano-electromechanical systems	56
BioMEMS.....	57
Microarrays and nanoarrays	57
Dip Pen Nanolithography for nanoarrays	58
<i>Applications of dip-pen nanolithography</i>	59
Protein nanoarrays.....	59
<i>Single-molecule protein arrays</i>	59
Microfluidics and nanofluidics.....	60
Nanotechnology on a chip	60
Microfluidic chips for nanoliter volumes.....	61
Use of nanotechnology in microfluidics	61
<i>2D nanofluidics</i>	61
<i>Construction of nanofluidic channels</i>	62
<i>Nanoscale flow visualization</i>	62
<i>Moving (levitation) of nanofluidic drops with physical forces</i>	62
<i>Electrochemical nanofluid injection</i>	63
<i>Nanofluidics on nanopatterned surfaces</i>	63
<i>Nano-interface in a microfluidic chip</i>	63
<i>Nanofluidic channels for study of DNA</i>	64
Visualization and manipulation on nanoscale	64
Nanophotonics.....	64
3D single-molecule microscopy with nanoscale accuracy	65
4Pi microscope	65
Atomic force microscopy	65
<i>AFM basics</i>	65
<i>Advantages of AFM</i>	66
<i>AFM as nanorobot</i>	66
<i>Force sensing Integrated Readout and Active Tip</i>	66
AFM infrared spectroscopy	67
Cantilever technology	67
CytoViva® Microscope System	68
Fluorescence Resonance Energy Transfer	69
Fluorescence by Unbound Excitation from Luminescence	69
Magnetic resonance force microscopy and nanoscale MRI.....	69
Multiple single-molecule fluorescence microscopy	70
Near-field scanning optical microscopy	70
Nano-sized light source for single cell endoscopy	70
Nanoparticle characterization by Nanosight LM10 technology.....	70
Nanoscale scanning electron microscopy	71
<i>Use of SEM to reconstruct 3D tissue nanostructure</i>	72
Optical Imaging with a Silver Superlens	72
Partial wave spectroscopy	72
Photoactivated localization microscopy	73
Scanning probe microscopy	73
Single-molecule photon localization microscopy	74
STED microscopy	74
Super-resolution microscopy for in vivo cell imaging	74
<i>3D-SIM</i>	75
<i>Nanomicroscopy for live cell tomography</i>	75
<i>RESOLFT Nanoscopy</i>	75
Ultra-nanocrystalline diamond	76
Visualizing atoms with high-resolution transmission electron microscopy	76
Surface plasmon resonance	77
Nanotechnology and phototherapy	77
3. Nanotechnologies for Basic Research Relevant to Medicine.....	79
Introduction	79
Nanotechnology and biology	79
NanoSystems Biology	79
Nanobiology and the cell	80
<i>Biosensing of cellular responses</i>	81
<i>Control of T cell signaling activity</i>	81
<i>Measuring mass of single cells</i>	82
<i>Nanostructures involved in endocytosis</i>	82
<i>Nanoparticles for in vivo study of cells</i>	82
<i>Nanotechnology-based live-cell single molecule assays</i>	83
<i>Quantum dots for stem cell labeling</i>	83
<i>Quantum dot/antibody conjugates for in vivo cytometric imaging</i>	83

<i>Quantum dots for study of apoptosis</i>	83
<i>Ribosome as a Brownian nanomachine</i>	84
<i>Single cell injection by nanolasers</i>	84
<i>Study of complex biological systems</i>	84
<i>Tissue-engineering for studying effects of nanoparticles on cells</i>	85
Molecular motors	85
<i>Nanomotor made of nucleic acids</i>	87
<i>phi29 DNA packaging nanomotor</i>	87
<i>Light-activated ion channel molecular machines</i>	88
Application of AFM for biomolecular imaging	88
<i>Future insights into biomolecular processes by AFM</i>	89
4Pi microscopy to study DNA double-strand breaks	89
Nanoscale DNA imaging	90
Multi-isotope imaging mass spectrometry	90
Applications of biomolecular computing in life sciences	91
Bacteria for construction of nanomachines	91
Natural nanocomposites	91
Nanotechnology in biological research	92
<i>QDs for biological research</i>	92
Molecular biology and nanotechnology	93
<i>Structural DNA nanotechnology</i>	93
<i>RNA nanotechnology</i>	94
<i>Genetically engineered proteins for nanobiotechnology</i>	95
Single molecule studies	96
<i>3D single-molecular imaging by coherent X-ray diffraction imaging</i>	96
<i>Nanoscale NMR for imaging single molecules</i>	96
<i>Optical trapping and single-molecule fluorescence</i>	96
<i>Study of molecular assembly of single molecules in living cells</i>	96
Nanochemistry	97
Nanoscale pH Meter	97
Nanolaser applications in life sciences	98
Nanoelectroporation	98
Nanomanipulation	99
Atomic force microscopy	99
DNA nanomanipulation	99
Fluorescence-force spectroscopy	100
Nanomanipulation by combination of AFM and other devices	100
<i>Surgery on living cells using AFM with nanoneedles</i>	100
Manipulation of DNA sequence by use of nanoparticles as laser light antennas	101
Nanomanipulation of single molecule	101
Nanomanipulation for study of mechanism of anticancer drugs	101
Optoelectronic tweezers	102
Optical manipulation of nanoparticles	102
Nanotechnology in genomic research	103
Nanotechnology for separation of DNA fragments	103
Nanotechnology-based DNA sequencing	103
Role of nanobiotechnology in identifying single nucleotide polymorphisms	105
Nanobiotechnology for study of mitochondria	105
Nanomaterials for the study of mitochondria	105
Study of mitochondria with nanolaser spectroscopy	105
Nanoproteomics	106
Biochips for nanoscale proteomics	106
<i>Protein biochips based on fluorescence planar wave guide technology</i>	106
<i>Nanofilter array chip</i>	107
Dynamic reassembly of peptides	107
High-field asymmetric waveform ion mobility mass spectrometry	107
Manipulation of redox systems by nanotechnology	108
Multi Photon Detection	108
Nanoflow liquid chromatography	108
Nanoparticle-protein interactions	108
Nanopore-based protein sequencing	109
Nanopores for phosphoprotein analysis	109
Nanoproteomics for study of misfolded proteins	109
Nanotube electronic biosensor for proteomics	110
Protein nanocrystallography	110
Protein engineering on nanoscale	110
<i>Nanowires for protein engineering</i>	110
<i>A nanoscale mechanism for protein engineering</i>	111
<i>Role of nanoparticles in self-assembly of proteins</i>	111
<i>Role of nanotechnology in peptide engineering</i>	111
QD-protein nanoassembly	112

Single cell nanoprobe for studying gene expression of individual cells.....	112
<i>Single cell nanoproteomics</i>	112
Study of proteins by atomic force microscopy	112
Study of proteomics at single molecule level	113
<i>Assays for protein expression at the single molecule level</i>	113
<i>Imaging proteins at the single-molecule level</i>	113
<i>Mass spectrometry of single-molecules using nanotechnology</i>	114
<i>Study of protein synthesis and single-molecule processes</i>	114
Role of nanotechnology in study of membrane proteins	115
<i>Nanoparticles for study of membrane proteins</i>	115
<i>Study of single protein interaction with cell membrane</i>	115
<i>Quantum dots to label cell surface proteins</i>	116
<i>Study of single membrane proteins at subnanometer resolution</i>	116
Self-assembling peptide scaffold technology for 3D cell culture	116
Nanobiotechnology and ion channels.....	117
AFM for characterization of ion channels	117
Aquaporin water channels	117
Nanopatch™ for study of ion channels at single molecule level	118
Remote control of ion channels through magnetic-field heating of nanoparticles	118
Role of nanobiotechnology in engineering ion channels	118
Nanobiotechnology for single cell analysis	120
Nanotechnology and bioinformatics.....	120
3D nano-map of synapse	120
4. Nanomolecular Diagnostics	123
Introduction	123
Nanodiagnosis	123
Rationale of nanotechnology for molecular diagnostics.....	125
Nanoarrays for molecular diagnostics.....	125
Fullerene photodetectors for chemiluminescence detection on microfluidic chip.....	125
Microfluidics and nanotech tools for single cell analysis	125
Nanofluidic/nanoarray devices to detect a single molecule of DNA.....	126
Protein nanoarrays.....	127
Protein nanobiochip.....	127
Silver nanorod array for on-chip detection of microbes and chemicals	127
AFM for molecular diagnostics	128
Nanofountain AFM probe	128
AFM for immobilization of biomolecules in high-density microarrays	128
AFM for nanodissection of chromosomes	128
Nanoparticles for molecular diagnostics	129
3DNA® Dendrimers for diagnostics	129
Carbon nanotubes.....	129
Exosome-based molecular diagnostics	129
Gold nanoparticles	130
Quantum dots for molecular diagnostics	130
<i>QDs for detection of pathogenic microorganisms</i>	131
<i>Bioconjugated QDs for multiplexed profiling of biomarkers</i>	131
<i>Imaging of living tissue with QDs</i>	131
Use of nanocrystals in immunohistochemistry	132
Magnetic nanoparticles	132
<i>Magnetic nanoparticles for bioscreening</i>	132
<i>Monitoring of implanted NSCs labeled with nanoparticles</i>	133
<i>Perfluorocarbon nanoparticles to track therapeutic cells in vivo</i>	133
<i>Superparamagnetic nanoparticles for cell tracking</i>	133
<i>SPIONs for real-time tracking of viral delivery</i>	134
<i>SPIONs for calcium sensing</i>	134
<i>Magnetic nanoparticles for labeling molecules</i>	134
<i>Study of living cells by SPIONs</i>	135
Imaging applications of nanoparticles	135
<i>CT image enhancement by nanoparticles</i>	135
<i>Dendritic nanoprobes for imaging of angiogenesis</i>	136
<i>Functionalized MWCNTs as ultrasound contrast agents</i>	136
Nanoparticles as contrast-enhancing agents for MRI.....	136
<i>Gadolinium-loaded dendrimer nanoparticles for tumor-specific MRI</i>	137
<i>Gadonanotubes for MRI</i>	137
<i>Gold nanorods and nanoparticles as imaging agents</i>	137
<i>In vivo imaging using nanoparticles</i>	138
<i>Manganese oxide nanoparticles as contrast agent for brain MRI</i>	138
<i>Magnetic nanoparticles as contrast agents for MRI of pancreas</i>	138
<i>Nanoparticles as contrast agent for MRI</i>	138
<i>Optical molecular imaging using targeted magnetic nanoprobes</i>	139

<i>QDs for biological imaging.....</i>	139
<i>SPIONS combined with MRI.....</i>	140
<i>Concluding remarks and prospects of nanoparticles for imaging.....</i>	141
Applications of nanopore technology for molecular diagnostics.....	141
Nanopore technology for detection of single DNA molecules	141
Nanocytometry	141
DNA-protein and -nanoparticle conjugates	142
Resonance Light Scattering technology	142
Nanobarcodes technology.....	143
Nanobarcode particle technology for SNP genotyping	143
QD nanobarcode for multiplexed gene expression profiling	144
Biobarcode assay for proteins.....	144
Single-molecule barcoding system for DNA analysis	146
Nanoparticle-based colorimetric DNA detection method.....	146
Nanoparticle-based up-converting phosphor technology	147
Surface-Enhanced Resonant Raman Spectroscopy.....	147
Near-infrared (NIR)-emissive polymersomes	148
Nanobiotechnology for detection of proteins	148
Captamers with proximity extension assay for proteins.....	148
Immunoliposome-PCR	149
Nanobiosensors	149
Cantilevers as biosensors for molecular diagnostics	149
<i>Advantages of cantilever technology for molecular recognition.....</i>	150
<i>Antibody-coated nanocantilevers for detection of microorganisms</i>	151
Carbon nanotube biosensors	151
<i>Carbon nanotube sensors coated with ssDNA and electronic readout</i>	152
<i>Carbon nanotubes sensors wrapped with DNA and optical detection</i>	152
FRET-based DNA nanosensor.....	153
Graphene biosensor based on Raman spectroscopy.....	153
Ion channel switch biosensor technology.....	153
Electrochemical nanobiosensor	153
Electronic nanobiosensors	154
Metallic nanobiosensors	154
Nanomaterial-based sensors for diagnosis from exhaled breath	155
Quartz nanobalance biosensor	155
Viral nanosensor	155
PEBBLE nanosensors	156
Detection of cocaine molecules by nanoparticle-labeled aptasensors.....	156
Nanosensors for glucose monitoring	156
Nanobiosensors for protein detection.....	157
Optical biosensors.....	157
<i>Laser nanosensors</i>	157
<i>Interferometric reflectance imaging sensors</i>	158
<i>Nanoshell biosensors.....</i>	158
<i>Plasmonics and SERS nanoprobe.....</i>	158
<i>Optical mRNA biosensors</i>	159
<i>Surface Enhanced Microoptical Fluidic Systems</i>	159
<i>Nanoparticle-enhanced sensitivity of fluorescence-based biosensors.....</i>	160
Nanowire biosensors	160
<i>Nanowire biosensors for detection of cancer biomarkers</i>	161
<i>Nanowire biosensors for detection of single viruses</i>	162
<i>Nanowires for detection of genetic disorders.....</i>	162
<i>Nanowires biosensor for detecting biowarfare agents.....</i>	162
<i>Concluding remarks and prospects of nanowire biosensors</i>	162
Future issues in the development of nanobiosensors	163
Applications of nanodiagnostics.....	163
Nanotechnology for detection of biomarkers	163
Nanotechnology for genotyping of single-nucleotide polymorphisms	164
<i>Nanoparticles for detecting SNPs.....</i>	164
<i>Nanopores for detecting SNPs.....</i>	164
Nanobiotechnologies for single molecule detection	165
Protease-activated QD probes	165
Labeling of MSCs with QDs.....	166
Nanotechnology for point-of-care diagnostics	166
<i>Nanoswitch-linked immunosorbent assay</i>	167
<i>Nanotechnology-based biochips for POC diagnosis</i>	167
<i>Carbon nanotube transistors for genetic screening</i>	167
<i>POC monitoring of vital signs with nanobiosensors</i>	168
<i>Nanodiagnostics for the battle field and biodefense</i>	168
<i>NANOANTENNA project of European Commission</i>	169
Nanodiagnosis for integrating diagnostics with therapeutics	169

Concluding remarks about nanodiagnostics.....	169
Clinical trials of nanodiagnostics	170
Future of nanodiagnostics	171
5. Nanopharmaceuticals	173
Introduction	173
Nanobiotechnology for drug discovery	173
Nanofluidic devices for drug discovery	174
Gold nanoparticles for drug discovery	175
<i>Tracking drug molecules in cells.....</i>	175
<i>SPR with colloidal gold particles</i>	175
Use of QDs for drug discovery	175
<i>Advantages of the use of QDs for drug discovery</i>	175
<i>Drawbacks of the use of QDs for drug discovery</i>	176
<i>QDs for imaging drug receptors in the brain</i>	177
Lipoparticles for drug discovery	177
<i>Biosensor for drug discovery with Lipoparticles</i>	177
Magnetic nanoparticles assays.....	178
Analysis of small molecule-protein interactions by nanowire biosensors	178
Cells targeting by nanoparticles with attached small molecules	178
Role of AFM for study of biomolecular interactions for drug discovery	179
Nanoscale devices for drug discovery	179
<i>Laboratories-on-a-chip</i>	179
<i>Lab-on-Bead</i>	179
<i>Nanotechnology for drug design at cellular level</i>	180
Role of nanobiotechnology in the future of drug discovery.....	180
Nanobiotechnology-based drug development	180
Dendrimers as drugs	180
Fullerenes as drug candidates.....	181
Nanobodies	182
<i>RANbodies</i>	183
<i>Companies involved in nanobodies</i>	184
Exosome-based pharmaceuticals	184
Preclinical studies of nanoparticles in animals and humans	184
Manufacture of nanomedicines	185
Role of nanobiotechnology in microbial biofabrication	185
Nanobiotechnology in drug delivery	185
Ideal properties of material for drug delivery	185
Improved absorption of drugs in nanoparticulate form.....	186
Interaction of nanoparticles with human blood.....	186
Nanomaterials and nanobiotechnologies used for drug delivery	186
Nanoscale devices delivery of therapeutics.....	187
Nanobiotechnology solutions to the problems of drug delivery	188
Nanocomposites for protein delivery.....	188
Nanocomposite membranes for magnetically triggered drug delivery.....	189
Nanosuspension formulations	189
Nanotechnology-based refilling of drug delivery depots through circulation	190
Self-assembled nanostructures with hydrogels for drug delivery	190
Ultrasound mediated release of drugs from supramolecular cages.....	190
Viruses as nanomaterials for drug delivery.....	190
Bacteria-mediated delivery of nanoparticles and drugs into cells	191
Bacterial viral membranes.....	192
Cell-penetrating peptides	192
Nanoparticle-based drug delivery	192
Cationic nanoparticles.....	193
Ceramic nanoparticles	193
Cyclodextrin nanoparticles for drug delivery	193
Dendrimers for drug delivery	194
<i>DNA-assembled dendrimers for drug delivery</i>	195
DNA tetrahedron-based drug delivery system.....	195
Exosomes for drug delivery	195
Fullerenes for drug delivery	196
<i>Amphiphilic fullerene derivatives.....</i>	196
<i>Fullerene conjugates for intracellular delivery of peptides</i>	196
Gold nanoparticles as drug carriers	196
Layered double hydroxide nanoparticles	196
Micelles for drug delivery	197
Nanocrystals	197
<i>Nanocrystalline silver</i>	197
<i>Elan's NanoCrystal technology</i>	198
<i>Biorise system</i>	198

Nanodiamonds.....	199
Polymer nanoparticles	200
<i>Biodegradable PEG nanoparticles for penetrating the mucus barrier</i>	200
<i>PLGA-based nanodelivery technologies</i>	201
<i>Polymeric micelles.....</i>	201
<i>Chitosan nanoparticles.....</i>	201
QDs for drug delivery	202
Special procedures in nanoparticle-based drug delivery	202
<i>Coated nanoparticles for penetrating cell membranes without damage</i>	202
<i>Combinatorial synthesis of nanoparticles for intracellular delivery</i>	203
<i>Drug delivery using "Particle Replication in Nonwetting Templates"</i>	203
<i>Encapsulating water-insoluble drugs in nanoparticles.....</i>	203
<i>Filomicelles vs spherical nanoparticles for drug delivery</i>	204
<i>Flash NanoPrecipitation.....</i>	204
<i>Magnetic nanoparticles for drug delivery</i>	205
<i>Nanoparticles bound together in spherical shapes</i>	205
<i>Perfluorocarbon nanoparticles for imaging and targeted drug-delivery</i>	206
<i>Prolonging circulation of nanoparticles by attachment to RBCs.....</i>	206
<i>Self-assembling nanoparticles for intracellular drug delivery</i>	207
<i>Trojan nanoparticles.....</i>	207
<i>Therapeutic protein delivery from nanoparticle-protein complexes</i>	207
<i>Triggered release of drugs from nanoparticles</i>	208
Liposomes.....	208
Basics of liposomes	208
Stabilization of phospholipid liposomes using nanoparticles	209
Lipid nanoparticles	209
<i>Advantages of the lipid nanoparticle technology.....</i>	210
<i>Applications of lipid nanoparticles.....</i>	210
<i>Arsonoliposomes.....</i>	211
<i>Lipid nanocapsules</i>	211
<i>Lipid emulsions with nanoparticles</i>	211
<i>Polymerized liposomal nanoparticle</i>	213
<i>Solid lipid nanoparticles</i>	213
Nanostructured organogels	213
Niosomes.....	213
Limitations of liposomes for drug delivery	213
Liposomes incorporating fullerenes.....	214
Liposome-nanoparticle hybrids	214
Nanogels.....	215
Nanogel-liposome combination	215
Nanospheres.....	215
Nanotubes	216
Carbon nanotubes for drug delivery	216
CNT-liposome conjugates for drug delivery into cells	216
Lipid-protein nanotubes for drug delivery	217
Halloysite nanotubes for drug delivery	217
Nanocochleates	218
Nanobiotechnology and drug delivery devices	218
Nano-encapsulation.....	218
Nanotechnology-based device for insulin delivery.....	219
Nanoporous materials for drug delivery devices	219
<i>Nanopore membrane in implantable titanium drug delivery device</i>	219
<i>Measuring the permeability of nanomembranes</i>	220
Nanovalves for drug delivery	220
Nanochips for drug delivery.....	220
Nanobiotechnology-based transdermal drug delivery.....	221
Introduction	221
Delivery of nanostructured drugs from transdermal patches	221
Effect of mechanical flexion on penetration of bucky balls through the skin	222
Ethosomes for transdermal drug delivery	222
NanoCyté transdermal drug delivery system	223
Safety issues of applications of nanomaterial carriers on the skin.....	223
Transdermal administration of lipid nanocapsules.....	223
Transdermal nanoparticle preparations for systemic effect	224
Nasal drug delivery using nanoparticles	224
Mucosal drug delivery with nanoparticles	225
Future prospects of nanotechnology-based drug delivery.....	225
DNA nanorobots for drug delivery	226
Nanomolecular valves for controlled drug release.....	226
Nanosponge for drug delivery	226
Nanomotors for drug delivery	226

6. Role of Nanotechnology in Biological Therapies.....	228
Introduction	228
Nanotechnology for delivery of proteins and peptides	228
Nanobiotechnology for vaccine delivery	228
Bacterial spores for delivery of vaccines.....	228
Dendrimer-RNA nanoparticle vaccines	229
Lipid nanoparticles for immunostimulatory RNA delivery	229
Nanoparticles for DNA vaccines.....	229
Nanoparticle-based adjuvants for vaccines.....	229
Nanospheres for controlled release of viral antigens	230
Nanotechnology-based mucosal vaccines	231
Nanotechnology for oral vaccines	231
Proteosomes™ as vaccine delivery vehicles	231
Targeted Synthetic Vaccine Particle (tSVP™) technology	231
Virus-mimetic nanovesicles as an antigen-delivery system	232
Nanobiotechnology for cell therapy	232
Nano-biocomposites containing living cells	233
Nanobiotechnology for gene therapy	233
Nanoparticle-mediated gene therapy	233
<i>Calcium phosphate nanoparticles as nonviral vectors.....</i>	235
<i>Carbonate apatite nanoparticles for gene delivery</i>	235
<i>Dendrimers for gene transfer.....</i>	235
<i>DNA nanoparticles.....</i>	236
<i>Gelatin nanoparticles for gene delivery</i>	236
<i>Gene delivery by magnetic field and superparamagnetic nanoparticles</i>	237
<i>Immunoliposomes for delivery anticancer gene therapy.....</i>	237
<i>Lipid nanoparticles for targeted delivery of nucleic acids</i>	237
<i>Magnetic nanoparticles for targeted gene delivery</i>	238
<i>Nanoparticles for imaging and intracellular delivery of nucleic acids.....</i>	238
<i>Nanoparticles linked to viral vectors for photothermal therapy.....</i>	239
<i>Nanoparticles for p53 gene therapy of cancer</i>	239
<i>Nanoparticles with virus-like function as gene therapy vectors.....</i>	239
<i>Nanobiolistics for nucleic acid delivery</i>	239
<i>Nanorod gene therapy</i>	240
<i>Nanomagnets for targeted cell-based cancer gene therapy.....</i>	240
<i>NanoNeedles for delivery of genetic material into cells.....</i>	240
<i>Photo-controlled in vivo activation of biomolecules by nanoparticles</i>	240
<i>Silica nanoparticles for gene delivery</i>	241
Nano-CRISPR	241
Nanobiotechnology for antisense drug delivery	242
Antisense nanoparticles	242
Dendrimers for antisense drug delivery.....	242
Polymer nanoparticles for antisense delivery system	242
Nanoparticle-mediated siRNA delivery.....	243
Chitosan-coated nanoparticles for siRNA delivery	243
Delivery of siRNA by nanosize liposomes.....	243
Delivery of gold nanorod-siRNA nanoplex to dopaminergic neurons	244
Polymer-based nanoparticles for siRNA delivery	244
<i>Polyethylenimine nanoparticles for siRNA delivery</i>	244
<i>siRNA-PEG nanoparticle-based delivery.....</i>	244
<i>Polycation-based nanoparticles for siRNA delivery</i>	245
<i>Calando's technology for targeted delivery of anticancer siRNA</i>	245
<i>Self-assembling nanoplatform for delivery of siRNA</i>	246
<i>Topical delivery of siRNA-nanoparticle conjugates</i>	246
Quantum dots to monitor RNAi delivery	247
RNAi-based nanomedicines for gene silencing in hematological malignancies.....	247
Lipid nanoparticles for mRNA delivery	247
7. Nanodevices & Techniques for Clinical Applications	249
Introduction	249
Clinical nanodiagnostics	249
Nano-endoscopy	249
Application of nanotechnology in radiology	250
High-resolution ultrasound imaging using nanoparticles	250
Nanobiotechnology in tissue engineering	251
3D nanofilament-based scaffolds	251
Electrospinning technology for nanobiofabrication	252
Nanomaterials for tissue engineering.....	252
<i>Carbon nanotubes for artificial muscles.....</i>	252
<i>Nanofibers for tissue engineering of skeletal muscle</i>	253
Nanobiotechnology for tissue regeneration.....	253

<i>Nanofibrous scaffolds for stem cell-based regenerative therapies</i>	253
<i>Tissue nanotransfection for reprogramming tissue</i>	254
Nanomaterials for combining tissue engineering and drug delivery	254
Nanoscale surfaces for stem cell culture.....	254
Nanobiotechnology for organ replacement and assisted function	255
Exosomes for drug-free organ transplants.....	255
Nanobiotechnology and organ-assisting devices.....	256
Nanosurgery	256
Miniaturization in surgery.....	256
<i>Nanotechnology for hemostasis during surgery</i>	256
Minimally invasive surgery using catheters.....	257
Nanorobotics	257
In vivo microbot propulsion.....	257
Nanorobots	258
Nanobots for drug delivery to the eye.....	259
Nanoscale laser surgery	259
8. Nanooncology	261
Introduction	261
Nanobiotechnology for detection of cancer	261
Aptasensor for electrochemical detection of exosomes	261
Aptamer-nanoparticle combinations for cancer diagnostics and therapeutics.....	261
Dendrimers for sensing cancer cell apoptosis.....	262
Detection of circulating cancer cells	262
<i>DNA nanospheres for isolation of CTCs</i>	262
<i>Magnetic nanoparticles for capturing CTCs</i>	263
<i>Nano-Velcro technology for capturing CTCs</i>	263
Gold nanoparticles for cancer diagnosis	263
Gold nanorods for detection of metastatic tumor cells.....	265
Magnetoacoustic detection of cancer using superparamagnetic nanoparticles	265
Nanosensors for cancer diagnosis	265
<i>Differentiation between normal and cancer cells by nanosensors</i>	265
<i>Implanted biosensor for cancer</i>	265
Nanotubes for detection of cancer proteins.....	266
<i>Nanobiochip sensor technique for analysis of oral cancer biomarkers</i>	266
<i>Nanodots for tracking apoptosis in cancer</i>	267
<i>Nanolaser spectroscopy for detection of cancer in single cells</i>	267
<i>Nanoparticles designed for dual-mode imaging of cancer</i>	267
<i>Nanotechnology-based single molecule assays for cancer</i>	267
<i>QDs for detection of tumors</i>	268
<i>QD-based test for DNA methylation</i>	268
<i>Spectral imaging and CNTs in malignant tumors</i>	269
Nanobiotechnology for early detection of cancer to improve treatment	269
Nanobiotechnology-based drug delivery in cancer	270
Nanoparticle formulations for drug delivery in cancer	271
<i>Anticancer drug particles incorporated in liposomes</i>	271
Cerasomes	272
Doxorubicin nanocarriers	272
Curcumin nanoformulation as cancer therapeutics.....	273
Encapsulating drugs in hydrogel nanoparticles	274
Exosomes	274
Folate-linked nanoparticles.....	275
Ginger nanoparticles for delivery of chemotherapy in colorectal cancer	275
Gold nanoparticles stabilized with resveratrol	275
Iron oxide nanoparticles	275
Lipid based nanocarriers	276
Micelles for drug delivery in cancer.....	276
Minicells for targeted delivery of nanoscale anticancer therapeutics	277
Nanoconjugates for subcutaneous delivery of anticancer drugs	278
Nanomaterials for delivery of poorly soluble anticancer drugs	278
Nanoparticle formulation for enhancing anticancer efficacy of cisplatin.....	279
Nanoparticle formulations of paclitaxel.....	279
Nanoparticles containing albumin and antisense oligonucleotides	280
Nanorobots for anticancer drug delivery	280
Nanovesicle-mediated drug delivery in cancer	280
Niosomes for anticancer drug delivery	281
Pegylated nanoliposomal formulation.....	281
Peptide-linked nanoparticle delivery	281
Poly-2-hydroxyethyl methacrylate nanoparticles	282
Polypeptide-doxorubicin conjugated nanoparticles.....	282
Porous silicon nanoparticles for cancer drug delivery	282

<i>Protein nanocages for penetration of airway mucous and tumors</i>	283
<i>Protosphere nanoparticle technology</i>	283
<i>siRNA delivery in combination with nanochemotherapy</i>	284
<i>Zinc oxide nanoparticles for drug delivery in cancer.....</i>	284
Nanoparticles for targeted delivery of anticancer therapeutics	284
<i>Aptamer nanoformulations for targeted anticancer therapy</i>	285
<i>Bacteriophage capsid-based nanoparticles for targeted cell-delivery</i>	286
<i>Canine parvovirus as a nanocontainer for targeted drug delivery</i>	286
<i>Carbon nanotubes for targeted drug delivery to cancer cells.....</i>	286
<i>Carbon magnetic nanoparticles for targeted drug delivery in cancer</i>	287
<i>Chitosan nanoparticles for targeted anticancer drug delivery</i>	287
<i>CRLX101 for targeted anticancer drug delivery</i>	287
<i>Cyclosert system for targeted delivery of anticancer therapeutics.....</i>	287
<i>Fullerenes for enhancing tumor targeting by antibodies</i>	288
<i>Gold nanoparticles for targeted drug delivery in cancer.....</i>	288
<i>Hepatic artery infusion of LDL-DHA nanoparticles for liver cancer.....</i>	290
<i>Hyaluronic acid nanocarriers for targeted anticancer therapeutics</i>	290
<i>Magnetic nanoparticles for remote-controlled drug delivery to tumors</i>	290
<i>Mesoporous silica nanoparticles</i>	291
<i>Monitoring of targeted delivery by nanoparticle-peptide conjugates.....</i>	291
<i>Nanobees for targeted delivery of cytolytic peptide melittin</i>	292
<i>Nanobody-shell polymeric micelles for targeted drug delivery</i>	292
<i>Nanocarrier-based targeted delivery od RNAi-based therapy</i>	292
<i>Nanoformulations of monoclonal antibodies for targeted drug delivery</i>	293
<i>Nanogel-based stealth cancer vaccine targeting macrophages</i>	293
<i>Nanovehicles for targeted delivery of paclitaxel.....</i>	294
<i>Nanocell for targeted drug delivery to tumor</i>	294
<i>Nanodiamonds for local delivery of chemotherapy at site of cancer</i>	295
<i>Nanoimmunoliposome-based system for targeted delivery of siRNA</i>	295
<i>Nanoparticle-mediated targeting of MAPK signaling pathway</i>	296
<i>Nanoparticles for targeted antisense therapy of cancer</i>	296
<i>Nanoparticles for delivery of suicide DNA to prostate tumors</i>	296
<i>Nanoparticles for targeted delivery of concurrent chemoradiation.....</i>	296
<i>Nanoparticle-based therapy targeted to cancer metastases</i>	297
<i>Nanoparticle-mediated delivery of multiple anticancer agents</i>	297
<i>Nanostructured hyaluronic acid for targeted drug delivery in cancer</i>	297
<i>Perfluorocarbon emulsion for targeted chemotherapeutic delivery</i>	298
<i>Polymer nanoparticles for targeted drug delivery in cancer.....</i>	298
<i>Polymersomes for targeted cancer drug delivery</i>	299
<i>Quantum dots and quantum rods for targeted drug delivery in cancer</i>	300
<i>Quinic acid-nanoparticle conjugates</i>	300
<i>Remote controlled drug delivery from magnetic nanocrystals.....</i>	301
<i>Targeted delivery of nanoparticulate drugs into lymphatic system</i>	301
<i>Targeted drug delivery with nanoparticle-aptamer bioconjugates</i>	301
<i>Use of T cells for delivery of gold nanoparticles to tumors</i>	302
<i>Dendrimers for anticancer drug delivery</i>	302
<i>Application of dendrimers in boron neutron capture therapy</i>	303
<i>Application of dendrimers in photodynamic therapy</i>	303
<i>Dendrimer-based synthetic vector for targeted cancer gene therapy</i>	304
<i>Poly-L-lysine dendrimer as antiangiogenetic agent</i>	304
<i>RNA nanotechnology for delivery of cancer therapeutics</i>	305
<i>Delivery of siRNAs for cancer.....</i>	305
Combination delivery systems for nanoparticle penetration into tumor tissue	305
Nanotechnology-based cancer therapy	306
<i>Devices for nanotechnology-based cancer therapy</i>	306
<i>Convection-enhanced delivery with nanoliposomal CPT-11</i>	306
<i>Nanoengineered silicon for brachytherapy</i>	307
<i>Anticancer effect of nanoparticles.....</i>	307
<i>Antiangiogenic therapy using nanoparticles</i>	307
<i>Cytotoxic effects of cancer nanoparticles.....</i>	307
<i>Gold nanoparticles for inhibiting tumor growth.....</i>	307
<i>Nanoshell-based cancer therapy</i>	308
<i>Nanobody-based cancer therapy</i>	308
<i>Nanosecond pulsed electric fields for cancer therapy</i>	308
<i>Nanoparticles combined with physical agents for tumor ablation</i>	309
<i>Boron neutron capture therapy using nanoparticles</i>	309
<i>Gold nanoparticles combined with radiation therapy</i>	310
<i>Laser-induced cancer destruction using nanoparticles</i>	310
<i>Nanoparticle-mediated thermal ablation of cancer</i>	312
<i>Photothermal therapy of cancer using graphene.....</i>	314
<i>Temperature-sensitive liposomes for cancer destruction</i>	314

<i>Ultrasound radiation of tumors combined with nanoparticles</i>	314
Nanomedicines combined with molecular targeted anticancer therapeutics.....	315
<i>Bispecific nanobioconjugate for targeted cancer immunotherapy.....</i>	315
<i>PFTBA@Alb nanoparticles as enhancers of anti-PD-L1 immunotherapy</i>	315
Impact of nanotechnology-based imaging in management of cancer	316
<i>Cornell dots for cancer imaging.....</i>	316
<i>Nanoparticles and optoacoustic imaging in management of cancer</i>	316
<i>Nanoparticle-MRI for tracking dendritic cells in cancer therapy</i>	317
<i>Nanoparticle-CT scan.....</i>	317
<i>Nanosensor device as an aid to cancer surgery.....</i>	318
<i>Nanoparticle-based imaging in oncology clinical trials</i>	318
<i>QDs aid lymph node mapping in cancer</i>	318
<i>Single wall carbon nanotubes for targeted imaging of tumors</i>	319
Nanoparticles for targeted therapy of tumors	319
Nanocarriers with TGF- β inhibitors for targeting cancer.....	319
Nanobombs for cancer.....	320
Nanoparticle-based anticancer drug delivery to overcome MDR.....	320
<i>Time-delayed, dual-drug nanoparticle delivery system.....</i>	321
Combination of diagnostics and therapeutics for cancer	321
<i>Aptamer conjugated magnetic nanoparticles.....</i>	321
<i>Biomimetic nanoparticles targeted to tumors.....</i>	322
<i>Dendrimer nanoparticles for targeting and imaging tumors</i>	322
<i>Gold nanoparticle plus bombesin for imaging and therapy of cancer</i>	323
<i>Gold nanorods for diagnosis plus photothermal therapy of cancer</i>	323
<i>Gold nanotubes for diagnosis plus photothermal therapy of cancer</i>	324
<i>Magnetic nanoparticles for imaging as well as therapy of cancer</i>	324
<i>Micelles for targeted drug delivery and PET imaging in cancer</i>	325
<i>Nanobialys for combining MRI with delivery of anticancer agents</i>	325
<i>Nanoparticles, MRI and thermal ablation of tumors</i>	325
<i>pHLIP nanotechnology for detection and targeted therapy of cancer</i>	326
<i>QD conjugates combine cancer imaging, therapy and sensing</i>	326
<i>Silica nanoparticles for combining diagnosis with cancer therapy.....</i>	326
<i>Squalene-based nanocomposites for tumor imaging and therapy</i>	327
<i>Radiolabeled carbon nanotubes for tumor imaging and targeting</i>	327
<i>Ultrasonic tumor imaging and targeted chemotherapy by nanobubbles</i>	327
Role of nanobiotechnology in cancer immunotherapy.....	328
Nanorobotics for management of cancer	329
<i>Bacterial nanorobots for targeting cancer.....</i>	329
<i>DNA robots for targeting cancer.....</i>	329
Fullerenes for protection against chemotherapy-induced cardiotoxicity	330
Concluding remarks and future of nanooncology	330

9. Nanoneurology	333
Introduction	333
Nanobiotechnology for neurophysiological studies.....	333
<i>Nanoelectrodes in neurophysiology</i>	333
<i>Chronic EEG recording</i>	333
<i>Nanoscale devices for network-level electrophysiology.....</i>	333
<i>Chronic subcellular recording from implanted electrodes</i>	334
<i>Nanowires for monitoring brain activity via blood vessels</i>	334
<i>Gold nanoparticles for in vivo study of neural function</i>	335
Nanodiagnosis and nanoparticle-based brain imaging	335
<i>Applications of nanotechnology in molecular imaging of the brain</i>	335
<i>Nanoparticles and MRI for macrophage tracking in the CNS.....</i>	336
<i>Nanoparticles for tracking stem cells for therapy of CNS disorders</i>	336
<i>Multifunctional NPs for diagnosis and treatment of brain disorders</i>	337
Nanotechnology-based drug delivery to the CNS	337
<i>Nanotechnology-based drug delivery for neurodegenerative disorders</i>	337
<i>Nanoencapsulation for delivery of vitamin E for Alzheimer disease</i>	337
<i>Selegiline-PEG nanoparticles targeting Aβ fibrils in Alzheimer disease.....</i>	337
<i>Nanoparticles for drug delivery across BBB</i>	337
<i>Carbon nanotubes for drug delivery to the CNS</i>	338
<i>Nanoagonists of adenosine receptor for delivery across BBB.....</i>	339
<i>Nanovesicles for transport across BBB</i>	339
<i>V-SMART® drug delivery platform</i>	340
<i>Mechanism of the nanoparticle-mediated transport of the drugs across the BBB</i>	341
<i>Transcytosis of transferrin-containing nanoparticles across the BBB</i>	341
<i>Nanotechnology-based strategies for drug delivery across BBB</i>	341
<i>G-Technology®</i>	341
<i>LipoBridge™ technology</i>	342
<i>Nanotechnology-based drug delivery to brain tumors</i>	342

<i>Intravenous gene delivery with nanoparticles into brain tumors</i>	342
<i>Micelles for delivery of chemotherapy to brain tumors</i>	342
<i>Multifunctional nanoparticles for treating brain tumors.....</i>	343
<i>Nanoparticles for delivery of drugs to brain tumors across BBB.....</i>	343
<i>NP delivery across the BBB for imaging and therapy of brain tumors</i>	344
<i>NP-based targeted delivery of chemotherapy across the BBB.....</i>	344
<i>PLA nanoparticles for controlled delivery of BCNU to brain tumors.....</i>	345
<i>Nanoparticles as nonviral vectors for CNS gene therapy.....</i>	345
<i>Silica nanoparticles for CNS gene therapy</i>	345
<i>Cationic lipids for CNS gene therapy</i>	346
<i>Polyethylenimine-based nanoparticles for CNS gene therapy</i>	346
<i>Dendrimers for CNS gene therapy</i>	346
<i>Carbon nanotubes for CNS gene therapy.....</i>	346
<i>Nanoparticle-based drug delivery to the inner ear</i>	347
<i>Nanotechnology-based devices and implants for CNS</i>	347
Nanobiotechnology and neuroprotection	347
<i>Neuroprotection due to antioxidant effect of nanoparticles</i>	348
<i>Neuroprotective nanoparticles that inhibit neuroinflammation.....</i>	349
<i>Neuroprotective nanoparticles that inhibit A_B formation</i>	349
Nanobiotechnology for regeneration and repair of the CNS	349
<i>Nanowire neuroprosthetics with functional membrane proteins</i>	349
<i>Nanotube-neuron electronic interface</i>	350
<i>Role of nanobiotechnology in regeneration and repair following CNS trauma</i>	350
<i>Nanofibers as an aid to CNS regeneration by neural progenitor cells.....</i>	350
<i>Peptide nanostructures for repair of the CNS</i>	351
<i>Nanobiotechnology for repair and regeneration following TBI.....</i>	351
<i>Nanoparticles for repair following SCI</i>	351
<i>Repair of SCI by nanoscale micelles</i>	352
<i>Nanobiotechnology-based devices for restoration of neural function</i>	352
<i>Nanobiotechnology-based artificial retina</i>	352
Role of nanomedicine in treatment of neurodegenerative disorders.....	353
Nanopsychiatry	353
Nanoneurosurgery	353
<i>Bucky balls for brain cancer</i>	354
<i>Electrospun nanofiber tubes for regeneration of peripheral nerves.....</i>	354
<i>Femtolaser neurosurgery</i>	354
<i>Graphene technology for neurosurgery</i>	355
<i>Nanofiber brain implants.....</i>	355
<i>Nanoparticles as an aid to neurosurgery</i>	355
<i>Nanoscaffold for CNS repair</i>	356
Application of nanobiotechnology to pain therapeutics.....	356
10. Nanocardiology	359
<i>Introduction</i>	359
Nanotechnology-based cardiovascular diagnosis	359
<i>Detection of biomarkers of myocardial infarction in saliva by a nanobiochip.....</i>	359
<i>Nanobiosensors for detection of cardiovascular disorders</i>	359
<i>Use of magnetic NPs as MRI contrast agents for cardiac imaging</i>	359
<i>Perfluorocarbon NPs for combining diagnosis with therapy in cardiology.....</i>	360
<i>Cardiac monitoring in sleep apnea.....</i>	360
<i>Detection and treatment of atherosclerotic plaques in the arteries</i>	360
<i>Monitoring for disorders of blood coagulation.....</i>	361
Nanotechnology-based therapeutic delivery in cardiology	361
<i>Combination of diagnostics with therapeutics</i>	361
<i>Controlled delivery of nanoparticles to injured vasculature</i>	362
<i>Nanobiotechnology-based therapeutic delivery in myocardial ischemia</i>	362
<i>IGF-1 delivery by nanofibers for cell therapy of myocardial infarction</i>	363
<i>Injectable peptide nanofibers for myocardial ischemia</i>	363
<i>Liposomal nanodevices for targeted cardiovascular drug delivery</i>	363
<i>Low molecular weight heparin-loaded polymeric nanoparticles.....</i>	364
<i>Magnetic antibody-linked nanoparticles to deliver cells to the heart</i>	364
<i>Nanoparticles for cardiovascular imaging and targeted drug delivery</i>	364
<i>Nanofiber-based scaffolds with drug-release properties</i>	365
<i>NP-based systemic drug delivery to prevent cardiotoxicity</i>	365
<i>Targeted nanoparticle-DNA delivery to the cardiovascular system</i>	365
Nanotechnology-based therapeutics for cardiovascular diseases	366
<i>Nanolipoblockers for atherosclerotic arterial plaques.....</i>	366
<i>Nanoparticle-mediated drug delivery for atherosclerotic heart disease</i>	366
<i>Nanotechnology approach to the vulnerable plaque as cause of cardiac arrest</i>	366
Nanotechnology for regeneration of the cardiovascular system	367
<i>Nanotechnology for cardiac revascularization</i>	367

Nanocomposite hydrogels for myocardial tissue engineering.....	367
Nanotechnology-based stents.....	368
Restenosis after percutaneous coronary angioplasty.....	368
<i>Drugs encapsulated in biodegradable nanoparticles.....</i>	369
<i>Magnetic nanoparticle-coated DES</i>	369
<i>Magnetic nanoparticles encapsulating paclitaxel targeted to stents.....</i>	370
<i>Nanocoated DES</i>	370
<i>Nanopores to enhance compatibility of DES.....</i>	371
Application of nanotechnology in cardiac catheterization	371
11. Nanopulmonology	373
Introduction	373
Nanoparticles for pulmonary drug delivery.....	373
Systemic drug delivery via pulmonary route	373
Nanoparticle drug delivery for effects on the respiratory system	373
Fate and toxicology of nanoparticles delivered to the lungs	374
Nanoparticle drug formulations for spray inhalation.....	374
Nanobiotechnology for improving insulin delivery in diabetes.....	375
<i>Inhalation of glucose-sensitive NP for regulated release of insulin</i>	375
<i>Pulmonary delivery of insulin by surface acoustic wave technology.....</i>	375
Nanotechnology-based pharmaceuticals for pulmonary disorders	375
Nanotechnology-based treatment of pulmonary disorders	377
Management of cystic fibrosis.....	377
Nanobiotechnology-based gene transfer in CF	377
<i>Nonviral DNA nanoparticle-mediated CFTR gene transfer</i>	377
<i>Liposome-mediated CFTR gene transfer.....</i>	378
<i>Magnetofection for enhancing nonviral gene transfer to the airways</i>	378
NP-based delivery of antibiotics for treatment of pulmonary infections in CF.....	378
Nanotechnology-based treatment of chronic obstructive pulmonary disease	379
Nanotechnology-based treatment of pulmonary inflammation.....	379
12. Nanoorthopedics.....	381
Introduction	381
Application of nanotechnology for bone research.....	381
Reducing reaction to orthopedic implants	381
Enhancing the activity of bone cells on the surface of orthopedic implants	382
Synthetic nanomaterials as bone implants.....	382
<i>NanoBone implants</i>	382
<i>NanoBone versus BioOss.....</i>	383
Nanoparticles for repairing bone cracks	383
Nanotechnology-based bone regeneration	383
<i>Delivery of growth factors for bone repair and regeneration</i>	383
<i>Role of nanoparticles in regenerative therapy for osteoporosis</i>	384
Aligning nanotubes to improve artificial joints	384
Carbon nanotubes as scaffolds for bone growth	384
Nanoparticle-based hydrogels for cartilage regeneration	385
Nanotechnology for engineering of cartilage replacement.....	385
Cartilage disorders of knee joint	386
<i>Nanotechnology as an aid to arthroscopy</i>	386
<i>Nanotechnology-based therapy for osteoarthritis</i>	387
13. Nanoophthalmology	389
Introduction	389
Nanocarriers for ocular drug delivery	389
<i>Dendrimers for drug delivery in ophthalmology</i>	390
<i>DNA nanoparticles for nonviral gene transfer to the eye</i>	390
<i>Nanoparticle-based topical drug application to the eye</i>	390
<i>Lipid nanoparticles for ocular drug delivery</i>	391
<i>Nanoparticles for intraocular drug delivery</i>	391
Nanoparticles impregnated ocular inserts for drug delivery to the eye	392
Ophthalmic drug delivery through nanoparticles in contact lenses	392
Nanotechnology-based therapeutics for eye disorders.....	392
<i>Nanotechnology for prevention of neovascularization</i>	393
<i>Nanoparticles as nonviral vectors for gene therapy of retinal disorders</i>	394
<i>Nanobiotechnology for treatment of glaucoma</i>	394
<i>Nanotechnology for treatment for age-related macular degeneration</i>	395
14. Nanomicrobiology	397
Introduction	397
Nanodiagnosis of infections	397

Detection of viruses	397
<i>Cantilever beams for detection of single virus particles</i>	397
<i>Carbon nanotubes-based detection of viruses.....</i>	397
<i>Electric fields for accelerating detection of viruses.....</i>	398
<i>QD fluorescent probes for detection of respiratory viral infections</i>	398
<i>Verigene Respiratory Virus Plus Assay</i>	399
<i>Surface enhanced Raman scattering for detection of viruses.....</i>	400
Detection of bacteria	400
<i>Nanoparticle-based methods for bacterial detection.....</i>	400
<i>QDs for detection of bacterial infections</i>	401
Role of nanobiotechnology in diagnosis of fungal infections	401
<i>Magnetic nanoparticle-based technique for detection of fungi</i>	401
<i>Nano-amplification technique for the detection of fungal pathogens.....</i>	402
Role of nanobacteria in human diseases.....	402
Nature of nanobacteria	402
Nanobacteria and kidney stone formation	403
Nanobacteria in cardiovascular disease	403
Nanotechnology-based microbial agents.....	404
Carbon nanotubes as antimicrobial agents	404
Gold and silver nanoparticles as antibacterial agents	404
Gold nanoparticles for targeting drug-resistant bacteria	404
Nanocarriers for antibacterial peptides.....	405
Nanoemulsions as microbicidal agents	405
Nanoparticles for overcoming antibiotic resistance	405
Nanoformulations of antifungal agents.....	406
Nanoscale bactericidal powders	406
Nanotubes for detection and destruction of bacteria	407
Nanoscale surface structure for antibacterial defense	407
<i>Silver nanoparticle coating as prophylaxis against infection</i>	408
Nanobiotechnology and virology.....	408
Study of interaction of nanoparticles with viruses.....	408
Study of pathomechanism of viral diseases	408
Transdermal nanoparticles for immune enhancement in HIV	409
Nanofiltration to remove viruses from plasma transfusion products	409
Nanotechnology-based antiviral agents.....	410
Dendrimer-based intracellular delivery of antibodies.....	410
Dendrimers as nonviral vectors in dendritic cell-based immunotherapies.....	410
Fullerenes as antiviral agents	410
Gold nanorod-based delivery of RNA antiviral therapeutics	411
Nanocoating for antiviral effect	411
Nanoviricides.....	411
Nanocarrier-mediated siRNA delivery for treatment of HIV/AIDS	413
Silver nanoparticles as antiviral agents	414
siRNA lipid nanoparticle for the treatment of Ebola virus infection	414
Nanobiotechnology approaches to treatment of infectious diseases.....	415
Nanobiotechnology-based treatment of leishmaniasis	415
15. Miscellaneous Healthcare Applications of Nanobiotechnology	417
Introduction	417
Nanoimmunology.....	417
Fullerenes for interruption of allergic/immune response	417
Carbon nanoparticle-based immunomodulation.....	417
Systemic lupus erythematosus	418
Inflammatory diseases	418
Rheumatoid arthritis.....	418
Nanohematology.....	420
Artificial red cells	420
Feraheme	420
Nanoparticle-based drug delivery for gastrointestinal disorders	420
Ginger nanoparticles for IBS.....	420
Nanoparticles for targeted therapeutic delivery to the liver	421
Nanonephrology	421
Nanobiotechnology-based renal dialysis	421
<i>Nanotechnology-based human nephron filter for renal failure</i>	422
<i>Blood-compatible membranes for renal dialysis</i>	422
<i>Ceramic filter for renal dialysis</i>	422
Nanotechnology for wound healing	422
Nanocrystalline silver delivery to wound dressings	423
Nanoengineered bandage for wound care.....	423
Nanodots for infected wound repair	423
Nanotechnology-based products for skin disorders	424

Cubosomes for treating skin disorders of premature infants	424
Nanoparticles for improving targeted topical therapy of skin.....	425
Nanoparticle-based sun screens.....	425
Nanoengineered bionic skin	426
Topical nanocreams for inflammatory disorders of the skin.....	426
Nanobiotechnology for disorders of aging	426
Personal care products based on nanotechnology	427
Nanocosmeceuticals	427
Nanotechnology for hair care.....	428
Nanodentistry	428
Bonding materials	428
Dental caries	428
Nanospheres for dental hypersensitivity	429
Nanomaterials for dental filling	429
Nanomaterials for dental implants.....	430
Nanodiamonds for root canal repair.....	430
Nanomedical aspects of oxidative stress	430
Nanoparticle antioxidants.....	430
<i>Fullerene-based antioxidants</i>	431
<i>Ceria nanoparticles as neuroprotective antioxidants</i>	431
Antioxidant nanoparticles for treating diseases due to oxidative stress	431
Nanotechnology and homeopathic medicines	432
Nanoparticles as antidotes for poisons	432
Nanoparticles for chemo-radioprotection	433
Role of nanobiotechnology in biodefense.....	433
Nanoparticles to combat microbial warfare agents	434
Removal of toxins from blood	434
Nanobiotechnology for public health	435
Nanotechnology for water purification.....	435
<i>Nanofiltration to remove viruses from water</i>	435
<i>Nanostructured membranes for water purification</i>	435
<i>Nanotechnologies for water remediation</i>	435
<i>Nanotechnology-based photochemical water purification</i>	436
<i>Magnetic nanosavengers for water purification</i>	436
Nanobiotechnology and nutrition.....	437
Nanobiotechnology and food industry	437
Role of nanobiotechnology in personalized nutrition	438
16. Nanobiotechnology and Personalized Medicine.....	439
Introduction	439
Role of nanobiotechnology in personalized management of cancer	440
Nanotechnology-based personalized medicine for cardiology	441
Nanobiotechnology for therapeutics design and monitoring	441
Smart nanosystems for personalized medicine.....	441
<i>Nanosystems that respond to disease environments</i>	442
17. Nanotoxicology	443
Introduction	443
Fate of nanoparticles in the human body	443
Nanoparticle-protein interactions	443
Protein corona and nanoparticle toxicity	443
<i>Systemic toxicity of protein corona</i>	444
<i>Protein corona and cytotoxicity</i>	444
Computational prediction of toxicity of nanosubstances	444
In vitro vs in vivo testing for toxicity of nanoparticles	444
Stem cellines for testing toxicity of nanoparticles	445
Safety studies of graphene quantum dots	445
Variations in safety issues of different nanoparticles	446
Carbon nanotube safety	446
Fullerene toxicity	447
Gold nanoparticle toxicity.....	447
Graphene toxicity.....	447
Quantum dot safety issues	448
Toxicity of gold nanoparticle as synergistic interaction with surfactants.....	449
Effects of nanoparticles on various body systems	449
Pulmonary effects of nanoparticles	449
Neuronanotoxicology	451
<i>Nanoparticle deposits in the brain</i>	451
<i>Nanoparticles and neurodegeneration</i>	451
Effect of nanoparticles on the heart.....	452
Blood compatibility of nanoparticles	452

<i>Carbon nanoparticle-induced platelet aggregation</i>	453
<i>Compatibility of lipid-based nanoparticles with blood and blood cells</i>	453
Transfer of nanoparticles from mother to fetus	453
Cytotoxicity of nanoparticles	454
Indirect DNA damage caused by nanoparticles across cellular barriers	454
Measures to reduce toxicity of nanoparticles.....	454
Reducing toxicity of carbon nanotubes.....	455
A screening strategy for the hazard identification of nanomaterials	455
Concluding remarks on safety issues of nanoparticles.....	455
Research into effects of nanoparticles in the environment	456
Effect of magnetite pollution nanoparticles on the human brain	456
Environmental safety of aerosols released from nanoparticle manufacture	456
Role of US government agencies in research on safety of nanoparticles	457
Work at NanoSafety Laboratories Inc UCLA	457
Center for Biological and Environmental Nanotechnology	458
European NEST project for risk assessment of exposure to nanoparticles	458
Nanoparticles and food safety	458
Titanium dioxide nanoparticles in food	459
Regulatory viewpoint on nanoparticles in food	459
Use of water nanostructures for inactivation of foodborne microorganisms	459
Public perceptions of the safety of nanotechnology.....	460
Evaluation of consumer exposure to nanoscale materials	460
Safety of nanoparticle-based cosmetics.....	461
Regulations in the European Union	461
Nanotechnology-based sunscreens.....	461
Cosmetic industry's white paper on nanoparticles in personal care	462
Skin penetration of nanoparticles used in sunscreens	462
Titanium dioxide in cosmetics	463
18. Ethical and Regulatory Aspects of Nanomedicine.....	465
Introduction	465
Ethical and social implications of nanobiotechnology	465
Nanoethics	465
Nanotechnology patents	466
Quantum dot patents relevant to healthcare applications	467
Challenges and future of nanobiotechnology patents	467
Legal aspects of nanobiotechnology	467
Nanotechnology standards	468
Preclinical testing of nanometerials for biological applications.....	469
FDA regulation of nanobiotechnology products	469
FDA and nanotechnology-based medical devices	471
FDA's Nanotechnology Task Force	472
FDA collaboration with agencies/organizations relevant to nanotechnology.....	473
Regulation of nanotechnology in the European Union.....	474
Safety recommendations of the Royal Society of UK	474
European Commission and safety of nanocosmetics	475
19. Research and Future of Nanomedicine.....	477
Introduction	477
Nanobiotechnology research in the academic centers	477
Clinical trials of nanomedicines	480
Future of nanomedicine	481
Support for nanobiotechnology by US Government agencies	482
Nanomedicine initiative of NIH.....	482
US Federal funding for nanobiotechnology.....	482
NCI Alliance for Nanotechnology in Cancer	483
Centers of Cancer Nanotechnology Excellence	483
Innovative Research in Cancer Nanotechnology	484
Manufacture of nanomedicines.....	485
Nanotechnology Characterization Laboratory	485
Nanomedicine Center for Nucleoprotein Machines	485
Global Enterprise for Micro-Mechanics and Molecular Medicine	486
Nanomedicine in Europe	486
NANO2LIFE	486
European Technology Platform on NanoMedicine	487
European Union's "Horizon 2020"	487
European Nanomedicine Characterisation Laboratory.....	488
20. Nanobiotechnology Markets.....	489
Introduction	489
Markets according to areas of applications	490

Markets for nanomedicine	491
Markets for nanodiagnosis	491
Markets for biochips/microarrays	491
Imaging agents	492
Pharmaceuticals.....	492
<i>Role of nanobiotechnology in drug delivery market.....</i>	492
Nanobiotechnology in life sciences research market.....	493
Markets according to technologies	493
Markets for nanomaterials.....	493
Markets for biomedical nanodevices	493
<i>Markets for nanosensors.....</i>	493
Markets for nanotools.....	494
Geographical distribution of markets.....	494
Nanobiotechnology in the US	495
Nanobiotechnology in the European Union	495
Nano2Life	497
European Technology Platform on NanoMedicine	497
Nanobiotechnology in Australia	497
Nanobiotechnology in Asia.....	498
Japan	498
South Korea	499
China	499
Taiwan	500
India	501
Nanobiotechnology in Russia	501
Nanobiotechnology in the developing world	502
Venture capital investment in nanotechnology	502
Big pharma and nanotechnology.....	503
Impact of nanobiotechnology on markets for current pharmaceuticals	503
Unmet needs in nanobiotechnology	503
Drivers for the development of nanobiotechnology markets.....	504
Strategies for developing markets for nanobiotechnology.....	504
Collaborations of industry with academic research centers	505
Collaborations of pharmaceutical and nanotechnology companies	505
Collaboration of chemical industry and the government	505
Cost-benefit of nanotechnology-based drug delivery.....	506
Education of healthcare professionals	506
Education of the public	506
21. References.....	509

Tables

Table 1-1: Dimensions of various objects in nanoscale	25
Table 1-2: Historical landmarks in the evolution of nanomedicine	28
Table 1-3: Nanomedicine in the 21st century	30
Table 2-1: Classification of basic nanomaterials and nanobiotechnologies	31
Table 2-2: Applications of S-layers in nanobiotechnology	39
Table 2-3: Potential applications of dendrimers in nanomedicine.....	43
Table 2-4: Nanomaterials for biolabeling.....	52
Table 2-5: Applications of cantilever technology	67
Table 2-6: Applications of optical nanoscopy	71
Table 3-1: Nanomaterials for the study of mitochondria.....	105
Table 4-1: Classification of applications of nanotechnologies in molecular diagnostics.....	124
Table 4-2: Nanobiotechnologies for single molecule detection.....	165
Table 4-3: Clinical trials of nanodiagnoses.....	170
Table 5-1: Basic nanobiotechnologies relevant to drug discovery	174
Table 5-2: Companies involved in nanobodies	184
Table 5-3: Nanomaterials used for drug delivery.....	186
Table 5-4: Liposome-nanoparticle hybrid systems.....	215
Table 6-1: Examples of application of nanoparticles for gene therapy	234
Table 8-1: Classification of nanobiotechnology approaches to drug delivery in cancer.....	270
Table 8-2: Approved anticancer drugs using nanocarriers	271
Table 8-3: Bioavailability and anticancer effect of curcumin nanoformulations	273
Table 8-4: Aptamer-based nanoformulations for targeted anticancer therapy	285
Table 9-1: Neuroprotective nanoparticles.....	347
Table 9-2: Role of nanobiotechnology in regeneration and repair following CNS trauma.....	350
Table 9-3: Nanoparticles for targeted drug delivery in neurodegenerative disorders	353
Table 10-1: Nanobiotechnology-based therapeutic delivery in myocardial ischemia	362
Table 11-1: Pharmaceuticals incorporated into nanoparticle systems for pulmonary application.....	376

Table 13-1: Nanoparticles used for drug delivery in ophthalmology	389
Table 13-2: Nanobiotechnology-based therapy of eye disorders.....	393
Table 15-1: Preclinical studies of nanomedicines for rheumatoid arthritis	419
Table 15-2: Applications of nanotechnologies in food and nutrition sciences	437
Table 16-1: Examples of nanosystems that respond to disease environments.....	442
Table 18-1: FDA-approved nanotechnology based drugs.....	469
Table 19-1: Academic institutes/laboratories involved in nanobiotechnology	477
Table 19-2: Clinical trials of nanotechnology-based therapies	480
Table 20-1: Nanobiotechnology markets according to areas of application 2020-2030	490
Table 20-2: Markets for nanobiotechnology according to technologies 2020-2030.....	493
Table 20-3: Geographical distribution of nanobiotechnology markets 2020-2030	494
Table 20-4: Drivers for the development of nanobiotechnology markets	504
Table 20-5: Strategies for developing markets for nanobiotechnology	504
Table 20-6: Cost-benefit of nanotechnology-based drug delivery	506

Figures

Figure 1-1: Sizes of biologically entities relevant to the brain	26
Figure 1-2: Relationship of various biotechnologies to nanomedicine.....	28
Figure 2-1: The core, branching and surface molecules of dendrimers	42
Figure 2-2: Imaging and size distribution of nanoparticles with TEM.....	51
Figure 2-3: Schematic representation of Dip Pen Nanolithography (DPN)	58
Figure 2-4: Surface plasmon resonance (SPR) technology.....	77
Figure 3-1: Concept of nanopore-based sequencing	104
Figure 3-2: Nanopore-based sequence-specific detection of DNA	104
Figure 4-1: Microfluidics and nanotech tools for single cell analysis	126
Figure 4-2: Scheme of bio-barcode assay	145
Figure 4-3: Scheme of an optical mRNA biosensor	159
Figure 4-4: Nanowire biosensor for cancer diagnosis	161
Figure 4-5: DNA nanoswitch detection technique	167
Figure 5-1: Application of nanobiotechnology at various stages of drug discovery	173
Figure 5-2: Bacteria plus nanoparticles for drug delivery into cells	191
Figure 5-3: Schematic image of a lipid nanoparticle	210
Figure 6-1: Nucleic acid delivery with lipid nanoparticle (LPN) technology	238
Figure 7-1: Nanobots for drug delivery to the eye	259
Figure 8-1: Use of micelles for drug delivery	276
Figure 8-2: Nanopore-based sequence-specific detection of DNA	330
Figure 9-1: Nanodiagnostics for neurological disorders	335
Figure 9-2: A concept of targeted drug delivery to glioblastoma across the BBB	345
Figure 10-1: Magnetic nanoparticle-coated stent	370
Figure 14-1: CNTs for improvement of detection and isolation of viruses	398
Figure 14-2: Schematic representation of NanoViricide attacking a virus particle	412
Figure 14-3: Nanocarrier-mediated siRNA delivery for treatment of HIV/AIDS	414
Figure 16-1: Relationship of nanobiotechnology to personalized medicine	439
Figure 16-2: Role of nanobiotechnology in personalized management of cancer.....	440
Figure 20-1: Components of the \$1 trillion market for nanotechnologies in 2015	489
Figure 20-2: Nanobiotechnology markets according to applications 2020-2030.....	491
Figure 20-3: Geographical distribution of nanobiotechnology markets 2020-2030	495
Figure 20-4: Unmet needs in nanobiotechnology applications	504