

Nanomedicine and NanoDiagnostics: Innovation, Regulation, and Investment

Mostafa Analoui, PhD

Head of Healthcare and Life Sciences The Livingston Group, New York, NY

Nano-Manufacturing Summit 2011, and the 10th Annual NanoBusiness Conference Boston, MA September 26, 2011

Nanobiotechnology: Domain of Challenges

Future is not the way it used to be*

Publication Race: Quality Matters

Nanotechnology publications in the Science Citation Index (SCI) 1990 - 2009

Data was generated from online search in Web of Science using "Title-abstract" search in SCI database for nanotechnology by keywords (Chen, Dang and Roco, 2010)

Rapid, uneven growth per countries

Nano IP Real Estate Rush

WORDWIDE NUMBER OF NANOTECHNOLOGY PATENT APPLICATIONS

Nanotechnology Market Forecast

MARKET INCORPORATING NANOTECHNOLOGY (billion USD)

Source: Journal of Nanoparticle Research 2011, Mihail C. Roco

Market Saturation and Maturity: Healthcare Market is Posed to Explode

Global Market Projection

GLOBAL NANOMEDICINE MARKET, THROUGH 2014 (\$ BILLIONS)

	2006	2007	2008	2009	2014	CAGR%, 2009-2014
Global pharmaceuticals	275.0	298.4	323.7	351.3	533.1	8.7
Total nanomedicine market	39.6	44.8	51.1	57.9	108.4	13.4
Total nanopharmaceuticals sales	36.5	41.3	47.1	53.4	100.6	13.5
Nano diagnostic sales	3.1	3.5	4.0	4.5	7.8	11.6
Nanopharmaceuticals as % of all pharmaceuticals	13.2	13.8	14.5	15.2	18.9	

Source: BCC Research

Celgene strikes \$2.9B deal to acquire Abraxis

Reconstituted Paclitaxel 5 mg/ml Albumin ~45 mg/ml No Solvents Abraxane is a Cremophor-free Formulation of Paclitaxel

Received FDA Approval January, 2005 for metastatic breast cancer

2009 Sale: \$350M Taxol

Abraxis

BioScience

Supplied As Paclitaxel 6 mg/ml Cremophor 537 mg/ml Ethanol 396 mg/ml

Science-Market Push-Pull Technology-to-Application Map

NanoBio: R&D Activities by Applications, Jan 2007-Nov 2009

Source: Business Insight, 2010

Healthcare IPOs Since 1996*

*2010 data is not comprehensive

Deal Flow in NanoBio: 2007-2010

- Based on 191 Private and Public Companies in our database
- Not all financings are disclosed
- Not including IPO and Abraxis-Celgene deal.

Nanomedicine and NanoDiagnostics: Innovation, Regulation, and Investment

Mostafa Analoui, PhD, Session Chair: Head of Healthcare & Life Sciences, Livingston Securities

Piotr Grodzinski, PhD

Director of NCI Alliance for Nanotechnology in Cancer, NIH-NCI

Anil Diwan, PhD

Chairman & President, Nanoviricides, Inc

Subhas Malghan, PhD

_ FDA, Deputy Director in the Office of Science and Eng Lab, CDRH

Scott Minick

President and CEO of Bind Biosciences

Misti Ushio, PhD

Managing Director, Harris & Harris

Hong Guo, PhD

VP of Research, pSivida