

Index

a

- α_1 -antitrypsin 383, 384
- acceptor axis 72
- acceptor sensitization 127
 - analysis 140, 141
 - acceptors, QDs 504–506
 - bioluminescence resonance energy transfer 505
 - broad absorption 504
 - chemiluminescence resonance energy transfer 505
 - CRET/BRET configuration 506
 - energy transfer rate 505
 - excitation intensities 505
 - Förster formalism 505
 - dipole–dipole approximation 505
 - heterogeneous quantum yield 505
 - FRET efficiency 506
 - lanthanide-based upconverting nanoparticles 505
 - IR photons 505
 - IR wavelength 505
 - luminescent lanthanide complexes 504
 - excited-state lifetimes 504
 - multiplexing capability, FRET, 505
 - physical situation 506
 - QD PL, 505
 - caveat 505
 - chemiluminescent donors 505
 - forgo optical excitation (CRET/BRETdonor) 505
 - FRET-sensitized acceptor PL, 506
 - Gaussian deconvolution 505
 - IR excitation (UCNP donors) 505
 - multicolor, QD acceptors 505
 - single QD assembly 506
 - energy transfer, multiple attempts 506
 - multiple quanta of energy 506
 - acridinium esters 209

- adsorption 273, 325, 489, 514, 528, 576
- Aequorea victoria* 192, 205
 - green fluorescent protein (GFP) 399
 - A647 fluorophore 169
 - A-kinase activity reporter (AKAR1) 398, 401
 - binding domain 399
 - cyan (FRET donor), consist of 399
 - fusions to targeting, and recruitment domains 400
 - kinase phosphorylation, response 399
 - protein kinase A (PKA) response 399
 - yellow fluorescent protein (FRET acceptor) consist of 399
- AK proteins 332
- AlexaFluor dye acceptors 213
- alkaline phosphatase 210, 211
- alkyne carbocation 171
- allophycocyanin 200
- all-or-nothing approximation of resonance 36–41
 - energy of acceptor 40
 - limitations 40
 - natural frequency of oscillator ("ACCEPTOR) 39
 - relevant intervals for resonance curve 40
 - speed of oscillator motion 40
 - x -component of electric field 39
- alpha-fetoprotein 283, 284
- alternating-laser excitation (ALEX) 343–345, 348
 - usages 611
- amyloid proteins 18
- angiogenin 300
- anisotropy 51, 94, 331, 346
 - fluorescence 73, 89
 - decay 53
 - fundamental 51, 95
 - Kawski table 661
 - limiting 94

- monoexponential 94
- time-resolved measurement 94
- zero-time 73
- anti-*Brucella* detection 273
- anti-GFP antibody 402
- APC protein 213
- APDs. *see* avalanche photodiode detectors (APDs)
- apoK1-er indicator 419, 420
- apoK sensors 420
- apoptosis 399, 404, 406, 422
- aptamers 272, 299, 300
 - thrombin 300
- ascorbic acid 325, 326
- A-sensitization 123, 125, 128, 140, 154
- Aspergillus amstelodami* 283
- Au NP-fluorophore complexes 221
- autoantibodies 277
- autofluorescence 129, 212, 443
- autoimmune disorders 422
- avalanche photodiode detectors (APDs) 336, 337
- average FRET efficiency 70, 71, 96, 97, 146
- average FRET-quenched decay time 146
- averaging regimes 70, 71
 - dynamic 72–76
 - static 71
- avidin 217, 275, 498, 542, 571
- avidin-biotin complex 273
- azide/alkyne cycloaddition 168

- b**
- Bacillus anthracis* 282
- Baldwin, Buzz 10
- beyond wires 628–632
 - DNA origami 629
 - design 629
 - directional control 630
 - energy transfer 629, 630
 - fluorophore Alexa 750, 629
 - fluorophore ATTO 488, 565, 629
 - performance 629, 630
 - photophysical properties 630
 - staple strands 629
 - two-way photonic wire 629
 - working 630
- FRET efficiency distribution 630
- hexagonal DNA assembly 630, 631
 - Cy3 emissions *vs.* fluorescein emissions 631, 632
- design 630
- end-to-end energy transfer 631
- excitation energy 631
- experimental and simulated estimates of Pacific Blue to Cy3 FRET 631
- input fluorophore 630, 631
- Markov chain model 631
- multichromophoric system 631
- output fluorophores 630, 631
- results 631
- structure 630, 631
- multidimensional structures 628, 629
- sequence-specific jumper strand 630
- jumper dyes 626
- single-molecule four-color FRET, 630
- biarsenical-functionalized fluorophores 168
- binding proteins 275
- competitive displacement assays using 276, 277
- bioanalyses 516–519
 - DNAzymes 518, 519
 - apo-DNAzymes 519
 - conjugated oligonucleotide substrates for 518
 - heavy metal detection, using QD-FRET, 519
 - multiplexed detection 519
 - FRET
 - cognate metallo-DNAzyme disengaged FRET 519
 - modulation 516
 - QD and BOBO-3 518
 - nucleic acid aptamers 516
 - QD-FRET system 516
 - Dox PL cytotoxicity 517
 - platelet-derived growth factor (PDGF) 516
 - prostate cancer cells, target 517
 - QD490 FRET-induced quenching 517
 - QD PL kinetic trace recovery, addition of thrombin 517
 - QD PL recovery, quencher displaced by thrombin 517
 - sensing configurations 518
 - thrombin-binding aptamer (TBA) 516
 - thrombin, detection 516
 - QD PL
 - PL images, PSMA-expressing cells 518
 - quenching via FRET, dual acceptor-labeling 519
 - recovery, cellular uptake and intracellular drug release 518
 - QD protection 519
 - two-piece aptamer beacon construction, TBA and quench oligonucleotide 517
 - bioconjugate chemistry, importance 506–508
 - bioconjugate reactions 506, 507
 - biomolecules 506

- challenge in controlling 507
- examples 507
- labeling 507
- numbers per QD, 507
- conjugate proteins 507
- cysteine residues 507
- dye modifications 507
- fluorescent dyes, bioorthogonal derivatives 507
- FRET-induced quenching 506, 507
- FRET-induced sensitization 506, 507
- nanoparticle bioconjugates 508
- protein labeling, difficulty 507
- QD conjugates 507
- architecture determination 508
- design 508
- QD-FRET system 507
- experiment 507
- high-affinity self-assembly methods 507
- bioconjugation, QDs 166–170, 496–498, 759
 - aqueous QDs 496
 - bioconjugate chemistries 497
 - biological probes 496
 - biomolecules coupled to QDs 496
 - biotin-streptavidin (SA) binding 498
 - biotinylated ligands 498
 - QD-SA conjugates 498
 - chemistry- and biology-inspired techniques 167
 - conjugate valence 496
 - challenges 496
 - conjugate heterogeneity 497
 - polyvalent reactivity 497
 - conjugation, via carbodiimide activation 496
 - controlled protein conjugation 497
 - coordination 496
 - covalent conjugation 496
 - criteria 497
 - cysteine residues 497
 - heterobifunctional cross-linkers 497
 - electrostatic self-assembly 498
 - cationic polymers 498
 - enzyme-mediated 497
 - FRET configurations 496
 - heterobifunctional molecules 497
 - physisorption 496
 - QD-bioconjugate strategy 497, 498
 - QDs configurations 496
 - QDs modification 497
 - recombinantly modified haloalkane dehalogenase (Halo-Tag) system 497
 - selected surface chemistries 495
 - strategies 495, 496
- through NHS-ester, maleimide, hydrazide 171
- using peptide recognition 168
- via carbodiimide activation and zero-length coupling 496
- BIODIPY®, 172
- biological applications, QD as acceptors 552–569
 - bioluminescence resonance energy transfer 555–559
 - chemiluminescent resonance energy transfer 553–555
 - fluorescent dye 553
 - ideal FRET acceptor 552
 - problems 553
 - QDs, excited state 552, 553
- biological applications, QD as donors 508–552
 - changes in distance, modulate QD-FRET, 524–528
 - conformational insights, QD-FRET, 528–530
 - dynamic modulation, spectral overlap integral and QD-FRET, 530–534
 - modulate QD-FRET, association and dissociation 508–524
 - acceptor/donor PL ration 508, 509
 - bioanalyses, using aptamers and DNAzymes 516–519 (*See also* bioanalyses)
 - biorecognition motifs 508
 - carbohydrates bioanalysis 509, 510
 - FRET efficiency 508, 509
 - FRET-sensitized acceptor fluorescence 508
 - gene delivery 524
 - homogeneous immunoassays 510, 511
 - hybridization assays 511–516
 - hydrolytic enzymes bioanalysis 519–524
 - measurement 508, 509
 - modulation 508
 - QD donor, general strategy 508
 - photodynamic therapy (PDT) 549–552
 - single-pair QD-FRET, 534–540
 - solid-phase QD-FRET, 540–549
- biological materials 188
 - DNA-based macrostructures/nanotechnology 201
 - green fluorescent protein, and derivatives 192–200
 - light-harvesting proteins 200, 201
 - natural fluorophores 188–190
 - nonnatural amino acids 190–192
- biological model system 362
 - chaperone-mediated protein folding 368
 - FRET detected changes 370

- FRET in nucleic acid systems 385
- determining structure, and configuration of DNA junctions 386–388
- FRET between DNA polymerase and substrate 390–392
- measuring opening, and closing of nanoscale DNA box 388–390
- intersubunit distance in multimeric protein complexes 375–378
- mature protein folding intermediates 371, 372
- intermediate folding state, of Src homology 3 domain 374, 375
- unfolding kinetics of monellin 372–374
- nascent polypeptide structure 365–368
- efficiency of energy transfer 368
- incorporation of FRET probes into nascent chains 367
- protein–protein interactions in assembly of protein polymers 378, 379
- defining molecular link in serpin polymers 380–385
- FtsZ assembly, and subunit exchange 379, 380
- ribosome 362
- crystal structure of 30S ribosomal subunit 365
- dynamic intrasubunit movement within 365
- intersubunit rotation within 363
- peptidyl transferase center (PTC) 362
- positions of FRET pairs in 364
- signal recognition particle 368, 369
- trigger factor 369–371
- bioluminescence resonance energy transfer (BRET) 140, 147, 148, 151, 195, 201, 206, 207, 209, 233, 460, 555–559, 557, 558, 559, 737
- bioluminescence reaction 555
- bioluminescent protein 555
- luciferases 147, 201, 205, 206, 208, 462, 554, 555
- luciferase-substrate intermediates 555
- photoproteins 555
- bioluminescent proteins for applications 203–204
- ratio 558
- RNA detection 208
- biomarkers 154, 271, 297, 298, 300
- biomolecular surface tethers 542–544
- amine-terminated oligonucleotides 542, 543
- biotinylated
- IgG, 542
- MBP, 542
- DNA-tethered QD film 543
- epoxysilane-modified glass slide, immobilize on 542
- FRET-sensitized Cy3 PL, 543
- in-channel Cy3/ QD PL ratios 544
- microfluidic channel 543
- NeutrAvidin (NA)-modified surface 542
- protein tethers 542
- biotinylated protein tether 542
- DHLA-coated QDs, immobilization 542
- NA-modified glass slide 542
- polyhistidine-peptide tether 542
- rod-like β -strand peptide 542
- QD-FRET
- applications 542
- FRET-sensitized Cy3 PL, PL images 544
- hybridization assay 543
- solid-phase system 542
- surface-immobilized maltose sensor 543
- QDs 543
- dsDNA denaturing 543
- programmable immobilization 543
- solid-phase bioconjugation 542
- subsequent hybridization assay 543
- thiol-terminated oligonucleotide sequence 542, 543
- bioorthogonal reactions 167
- biosensors
- FRET-based
- Alzheimer's disease, biochemical mechanism 406
- vs. protease-targeting biosensors 403, 404
- FRET-based cAMP biosensor 412–414
- CFP–Epac–YFP reporter, human A431 cells 414
- development 412
- endogenous β -adrenergic receptor (β -AP), 412, 413
- FRET efficiency 414
- FRET response 414
- ICUE1 fusion, targeted to various subcellular locations 412, 413
- representative emission ratio time courses 412, 413
- FRET-based cGMP biosensor
- CGY, 415–417
- Cygnet-2, 415–417
- emission ratio 415, 416
- FRET efficiency 416, 417
- spatiotemporal dynamics 415, 416
- specificity and temporal resolution improvement, Cygnet-2 and CGY, 417

- standard protein expression systems 415
- transfected into Chinese hamster ovary cells 416, 417
- transfected into RFL cells, to monitor 415
- FRET-based glucose biosensor (FLIPglu-170n) 407, 408
- development 407
- FRET efficiency 407, 408
- *in vivo* imaging experiments, COS-7 cells 407, 408
- FRET-based glucose biosensor (FLIPglu-600 μ) 407, 408
- FRET-based maltose sensor (fluorescent indicator protein sensor, FLIPmal) 409
- FRET efficiency 409
- maltose binding protein (MBP) 409
- *in vivo* testing FLIPmal nanosensor 409
- FRET-caspase 404, 406
- apoptotic facilitator Bid 404
- caspase-3 targeting 404, 406, 407
- caspase-8 targeting 404, 406
- CFP-Bid-YFP domain structure representation 405
- enhanced blue fluorescence protein (EBFP) encoded in 404
- enhanced green fluorescence protein (EGFP) encoded in 404
- hybrid protein expression vector (pGDB) encoded in 404
- plant physiology, concept of 406
- real-time monitoring, apoptosis in cell lines 406
- *in vivo* analysis, programmed cell death (PCD) 404
- ribose-sensing FRET-based biosensor 409
- FRET efficiency 409
- glucose transporter (GLUT) 409
- inhibitor control experiment 409
- biotin–avidin interaction 227, 273, 275
- biotin ligase 169
- BODIPY dyes 366
- Bonhoeffer, Karl Friedrich 4
- botulinum neurotoxin A (BoNT A) 170
- β -proteins 374
- Brand, Ludwig (Lenny) 9
- BRET. *see* bioluminescence resonance energy transfer (BRET)
- Brownian motion 337
- BSA-based sensor, for oleic acid 275

- c**
- Ca²⁺-dependent FRET, 419
- Caged luciferin 205
- calcium
 - FRET-based second messenger biosensors 419–421
 - ryanodine receptors 375
- calcium red dye (CaR) 272
- calmodulin 375–377, 376, 419, 459
- binding peptide M13, 419
- dependent enzyme endothelial nitric oxide synthase 419
- FRETefficiency 419
- mutations 419
- cameleons 419
- carbodiimide activation 169
- carbohydrates 273
 - physiological roles 273
- carbohydrates bioanalysis 509, 510
 - absorption and PL spectra, QD560, 509
 - biosensing 509
 - DHLA-coated QDs conjugates
 - with maltose-binding protein (MBP) 509
 - QD-FRET maltose sensor 509
 - QD PL
 - maltose, progressive recovery 509
 - QD530-to-Cy3-to-Cy3.5 energy transfer relay 509
 - quenching 509
 - recovery, function of maltose concentration 509
- sugar-sensing strategy 509, 510
- carbon nanomaterials 186–188, 575
- carbon nanotubes (CNTs) 304, 569, 577, 578
- carbostyryl donor–Ru complex 233
- caspase-3, 217
- caspase-based FRET biosensors 406
- caspase family monitored caspase-3 (CPP32) 404
- cationic conjugated polymers (CCPs) 181
- C-dots 187
- cell 397
 - death 190
 - signal transduction pathways 399
 - structure 397
- cellular apoptosis
 - chemotherapeutic drugs, inducer 404
 - Fas ligand, inducer 404, 406
 - tumor necrosis factor (TNF) inducer 404
- cellular sensing, FRET based 397, 398
- Cerulean–Amber constructs 97
- CFP-Bid-YFP, schematic representation 405
- CFP/YFP emission ratio 401
 - pseudocolor images of 402

- cGMP-specific phosphodiesterases (PDEs)
 - FRET-based second messenger biosensors 415–417
 - changes in distance, modulate QD-FRET, 524–528
 - bioconjugate chemistry 526
 - importance 526
 - QD-MB conjugate 526
 - conformational changes, potential stimuli 524
 - donor-acceptor separation 524
 - FRET efficiency 526, 528
 - molecular beacons (MBs)
 - design 524–526
 - 4-(dimethylaminoazo)benzene-4-carboxylic acid (DABCYL) quencher 526
 - emission intensity 526
 - nuclease degradation, MBs 526
 - QD-FRET MBs, signaling 527
 - molecular fluorophore donor 525
 - nucleic acids strategy 526, 527
 - cationic poly(diallyldimethylammonium chloride) (PDDA) 527
 - PEG ligands 527
 - probe-target duplex 527
 - PL spectra 526
 - progressive quenching, QD590 and FRET-sensitization of Cy5, 527
 - QD-FRET MBs response, complementary and noncomplementary DNA, 527
 - QD-bioconjugates 524
 - QD-MBP conjugates, FRET-based biosensing 527, 528
 - MBP-Cy3, function 527
 - QD510/530, polyhistidine tag 528
 - unimolecular immunoassay strategy 527
 - anti-cTnI, 527
 - FRET-sensitized AF546 emission 527
 - human cardiac troponin I (cTnI) 527
 - channeled excitation energy 643–647
 - artificial light-harvesting devices 645
 - artificial reaction centers 644
 - composition 644
 - free-base porphyrin electron donor 645
 - fullerene electron acceptor 645
 - bacterial reaction centre 643
 - light-harvesting square 646
 - multichromophoric structure 646
 - perylene 646
 - steady-state fluorescence measurements 646
 - time-resolved fluorescence measurements 646
 - transient absorption measurements 646
 - usages 646
 - biomimetic reaction center-like devices 645, 646
 - carotenoid–porphyrin–quinone (C–P–Q) triad 646
 - light-driven transmembrane proton pump 645, 646
 - semiquionone 646
 - energy transfer cascades 643
 - 2,6-di-*tert*-butyl-*p*-benzoquinone (BQ) 643
 - porphyrins 643–645
 - sequential electron transfer experiment 643
 - sequential energy transfer experiment 643
 - supramolecular assembly 643, 644
 - energy transfer design 645, 646
 - multichromophoric square 646, 647
 - nanoscale photonic devices 644
 - natural reaction centre 645
 - photosynthetic reaction centre 643
 - potential outputs 643–647
 - usages 643–647
 - charge transfer 152, 153
 - mechanism 153
 - chemical conjugation to interface 544, 545
 - carbodiimide chemistry 544
 - carboxyl-coated QD590, 544
 - dsDNA cross-linker 544
 - immobilized QDs 544
 - analytical signals 544
 - photocurrents 544
 - QDs conjugation 545
 - metalloproteinase-7 (MMP-7) 545
 - solid-phase QD-FRET assays 544, 545
 - protease activity 544
 - chemiluminescence 147, 148, 154, 554
 - chemiluminescence resonance energy transfer (CRET) 140, 147, 148, 209, 211, 283, 505, 553–555, 737
 - applications 211
 - chemiluminescent enzymes 210
 - chemiluminescent reaction 553
 - oxidation reaction 553
 - detection of C-reactive protein 283
 - encounter-limited CRET, 554
 - microchip-based electrophoretic separations 554
 - energy transfer 553
 - oligonucleotide 554
 - QD555/590/620/660, 553
 - two-plex configuration 553
 - QD-CERT, 553, 554

- ATP-binding aptamer (ATPBA) 554
- emission spectra, function of ATP concentration 555
- encapsulated HRP within an acrylamide nanocapsule 554
- Glutathione-coated QD615, 554
- G-quadruplex complexes 554
- HRP-conjugated CdSe/ZnS QD545/QD600/QD675, 553
- HRP-mimicking DNAzyme-catalyzed reactions 554, 555
- MPA-coated CdTe QDs, horseradish peroxidase (HRP) 553
- QD luminescence 553
- sensitized QD luminescence 554
- distance-dependent, measurement 555
- as function of ATP concentration 555
- vs. FRET, 553
- Chlamydia trachomatis* 294
- cholera toxin 273
- Chromeo 171
- chromophores 607, 608
- chymotrypsin 215, 281, 520
- chymotrypsin inhibitor 2 (CI2) 169
- classical theory completed 41, 42
- cleavage-based FRET assays 230
- Clegg, Robert ("Bob") 9
- Clegg, Robert MacDonald 10
 - associations and membership 10
 - best paper award 10, 11
 - colleagues 10
 - contributions 10
 - deciphering structure–function relationships 10
 - demise 10
 - expounder for theory and practice of FRET, 10
 - leadership and innovative skills 10
 - pioneering implementations and applications of FLIM, 10
 - research work 10
 - sabbatical leave 10
 - Weber award 11
- click chemistry 168
- Cu-catalyzed 170
- coatings, QDs 493–496
 - biological applications, QDs 493
 - ligand coatings 494
 - aggregation 494
 - bidentate thiol ligands 494
 - coating instability 494
 - DHLA, 494
 - dithiocarbamate ligands 494
- examples 494
- instability 494
- ligand exchange 494
- multidentate ligand coatings 494
- polyethylene glycol (PEG) 494
- TOP/TOPO/hexadecylamine (HDA) 494
- TOP/TOPO ligands use, QD synthesis 494
- Zwitterionic thiol terminated ligands 494
- molecular fluorophores
 - vs. QDs 493
- polymeric coatings 495
- amphiphilic polymers 495
- brighter QDs 495
- pendant imidazole 495, 496
- two interfaces of 493
 - inorganic/organic interface 493
 - solution interface 493
- COBAS®, 292
- competing/cascading energy transfer pathways 763
- configurations assembled with QD, 764
- competitive QD-BRET assay, DNA analysis 559
- concentration depolarization 51, 52
- conformational insights, QD-FRET, 528–530
 - biotinylated oligonucleotide bound to a SA-coated QD605, structure 529
 - FRET, 528
 - efficiency 528
 - excellent donors, FRET, 528
 - molecular ruler capability 528
 - FRET-based molecular ruler experiments 530
 - FRET-derived structure, MBP assembled to a CdSe/ZnS QD555 via a polyhistidine tag 529
 - oligonucleotide 528–530
 - carboxy-X-rhodamine (ROX)-labeled 529
 - QD-MBP conjugate 528
 - Algar and Krull modified MPA-coated QD525, 528
 - oligonucleotides 528
 - QD conjugation effects 528
 - space-filling model 529
 - structure determination 528
 - QD-oligonucleotide conjugates 530
 - polyhistidine conjugation 530
 - QD-ROX conjugate 529
 - calculation 529
 - separation distances 529
 - single-pair FRET level (spFRET) 530

- conjugated polyelectrolytes (CPEs) 181
 conjugated polymer dots (CPdots) 182
 conjugated polymer, poly[2-methoxy,5-(2'-ethylhexoxy)-1,4-phenylene-vinylene] (MEH-PP) 612
 π -conjugation 192
 core QDs 483, 484
 – optical properties 483
 core/shell QDs 483, 484
 – band-edge PL, 484
 – band gap PL, 484
 – biological applications 484
 – nonradiative relaxation mechanisms 484
 – optical properties 483, 484
 – effects on 484
 – PL emission 484
 – bathochromic shift, emission wavelength 484
 – CdSe/ZnS QDs, quantum yield 484
 – thickness, effect of 484
 – protection 484
 – quantum yield 484
 – shell material 484, 485
 – selection 485
 – shell conduction band-edge state 485
 – structure 484
 – trap states 484
 – ZnS shell 484
 – advantage 484, 485
 core/shell/shell QDs 485
 – advantage 485
 – examples 485
 – shell material 485
 – shell thickness 485
 – importance 485
 COS-7 cells
 – *in vivo* FRET experiments 404
 coumarin 172
 coupled fluorophores 612
 CPdots 181
 CRET. *see* chemiluminescence resonance energy transfer (CRET)
 CrkII phosphorylation 403
 cryo-electron microscopy 357
 CS1-6 near-IR (NIR) 171
 cyanine 172
 cyclic adenosine monophosphate (cAMP) 195, 401
 – FRET-based second messenger biosensors 412–414
 cyclic guanosine monophosphate (cGMP) 195
 cycloaddition reactions 168
 cytochrome c peroxidase (CcP) 277
- d**
 data analysis 129
 Debye, Peter 4
 dendrimers 180, 181
 deoxyribonucleic acid (DNA) 166, 272
 – analysis 221
 – based macrostructures/nanotechnology 201
 – 3DNA-based dendrimer 201
 – DNA NMs for FRET, 202
 – genotyping 296
 – helix, orientation 628
 – effects 628
 – head-to-tail orientation 628
 – hybridization 233
 – methylation 181
 – nanotechnology 633
 – three-dimensional DNAbased nanostructures 633
 – two-dimensional DNAbased nanostructures 633
 – polymerase 390–392
 – tetrahedron 634, 635
 – compactness 635
 – light-gathering tetrahedron 635
 – YOYO-1 loading density 635
 – unwinding 332
 depolarization factors 65, 72–75, 78
 – ambiguities 73
 – axial 72
 Dexter theory 152
 Dexter transfer 151, 152
 dihydroliopic acid (DHLA) 225
 2,5-dimethoxystilbene-4'-maleimide (DMSM) 698
 4,4'-dinitrostilbene-2,2'- disulfonate (DNDS) 698
 dioxene 154
 1,2-dioxetanes 209
 dipole–dipole coupling orientation factor 93
 dipole–dipole interactions 151, 476, 548
 dipole–metal interactions 221
 distance-dependent reorganization energy 153
 donor/acceptor materials 171
 donor–acceptor orientations 90
 donor–acceptor pairs 609
 donor axis 72
 donor–donor energy migration (DDEM) 351
 donors, QDs 499–502
 – acceptor's absorption/excitation spectrum 501
 – arbitrary FRET pair 499
 – absorption spectrum 499

- antagonistic effect 501
 - limitation 501
 - dark quenchers, use 501
 - fluorescent acceptors 500
 - FRET-sensitized acceptor fluorescence 500
 - multiplexed FRET configurations 501
 - multiplexing advantage 501
 - polymers coating advantage, quantum yield 502
 - potential caveat 502
 - QD-FRET configurations 502
 - molecular fluorophores 502
 - QD PL, 501
 - advantage 501
 - FRET-sensitized PL, 501
 - Gaussian PL profile 501
 - impact on 501
 - monochromatic excitation source, use 501
 - multicolor PL, 501
 - QDs as FRET donors, fluorescent protein 500
 - qualitative spectral overlap, for CdSe/ZnS QD625, 500
 - scaffold capability 502
 - FRET efficiency, k_{FRET} , 502
 - spectrally resolved FRET pairs 501
 - double-walled CNTs (DWCNTs) 187
 - D-quenching 123, 125, 126, 128, 137, 140, 154
 - dye-dye FRET combinations 173
 - dye-modified microspheres/nanomaterials 179–180
 - dyes official names 662–666
 - dye-to-protein (D/P) ratios 166
 - dynamic averaging regime 70–76
 - axial depolarization factor 72
 - depolarization 72
 - factors 72, 73
 - FRET efficiency 72, 73
 - maxima and minima of average kappa-squared 75
 - orientation factor, average value of 72–73
 - regions 75
 - “time-zero” value 73
 - transition moments, distributions of 74
 - unit vector 72
 - dynamic modulation, spectral overlap integral and QD-FRET, 530–534
 - amphiphilic polymer, CdSe/ZnS QD615 coated with 531
 - core/shell QDs 530
 - advantage 530
 - FRET, 530
 - coupling 533, 534
 - experiment 531
 - modulation 530
 - On and OFF states 534
 - sensitization 530
 - microenvironment 530
 - molecular dyes 530
 - absorption properties 533
 - pH sensing 531
 - examples 531
 - M163 K mutant 531, 532
 - mOrange fluorescent proteins 531, 532
 - PL image of HeLa cells, internalized QDs 533
 - pO₂ sensor 534
 - application 534
 - role of QD, 534
 - QD-FRET, 531
 - biological application 534
 - modulation 531
 - QD, FRET donor 534
 - QD-Nile blue conjugates 533
 - NADH-sensing using Nile blue conjugated to QD635, 533
 - QD PL, 530
 - composite PL spectra 531
 - fluorescein–QD PL ratio 531
 - intensity 530, 533
 - pH-dependent ratiometric response 531
 - PL signal 530
 - SQR–QD PL ratio 531
 - time-dependent recovery 533
 - ratiometric measurements 530
 - reverse transition, MC to SP, 534
 - two-photon excitation 530
 - UV illumination 534
- e**
- ECFP-DEVD-EYFP fusion protein 406
 - electron exchange energy transfer 151
 - electron hopping 153
 - electronically excited state 3
 - electrostatic immobilization 547, 548
 - dark quencher-labeled antibodies 547
 - IgG, 547
 - FRET, 547
 - based assay development 547
 - sensitized Cy5 PL, 548
 - layer-by-layer strategy 547
 - QD PL, 547
 - immobilized 547
 - QDs 547, 548
 - Cy5-labeled 548

- negatively charged DHLA-coated immobilization 547
- QD560, 548
- QD615, 548
- solid-phase hybridization assay 547
- Elson, Eliot 10
- endoplasmic reticulum (ER) 401
- energy hopping 759
- energy transfer 155
 - efficiency, equation 623
 - end-to-end energy transfer 621–627, 631
 - multidirectionality 613
 - photosynthesis 615–917 (*see* photosynthesis)
- energy transfer, between quantum dots and other nanomaterials 569
- energy transfer systems 763
- enhanced blue fluorescence protein (EBFP) 193, 398, 404, 440, 441
- enhanced green fluorescence protein (EGFP) 193, 197, 398, 404, 439, 444, 450, 459
- Entacmaea quadricolor* 444
- enzyme-generated bioluminescence (BL) 201
- enzyme-generated chemiluminescence (CL) 209
- enzymes 399–407
 - kinase activity/phosphorylation 399–403
 - protease activity 403–407
- eosin-5-maleimide (EM) 700
- epitope-derived peptide sequences 275
- excitation energy 6, 33, 47, 51, 52, 54, 96, 117, 506, 607, 613, 614, 616, 625, 632, 641, 643, 648
- excited-state intramolecular protein transfer (ESIPT) 171
- exciton blockade 351
- extended BRET (eBRET) 207

- f**
- α -fetoprotein (AFP) 576
- Fick's first law 155
- FK-506-Binding Proteins (FKBPs) 375, 376
- FlAsH acceptor 198
- FLIM–FRET analysis 101
- fluorescein 211
- fluorescein isothiocyanate (FITC) 660, 664, 690, 692, 700
- fluorescence anisotropy imaging (FAIM) 613
 - use 613
- fluorescence correlation spectroscopy (FCS) 337
- fluorescence depolarization 6, 607, 614
- fluorescence lifetime imaging microscopy (FLIM) 10, 96, 401
- Fluorescence resonance energy transfer. *see* Förster resonance energy transfer (FRET)
- fluorescent chromophores 171
- fluorescent polymers 181, 234, 515
- fluorescent proteins (FPs) 168, 433, 758, 761, 762
 - based indicators 762
 - based sensor 762
 - blue–green FRET pairs 440, 441
 - CFP/YFP system 761
 - chromophore formation 436–438
 - cyan–yellow FRET pairs 441–443
 - engineered, for FRET applications 438–440
 - unnatural chromophore structures 439
 - for FRET imaging 446
 - natural sources 433, 434
 - avGFP, 433, 435
 - orange, red, and far-red FPs 443–445
 - structures 434–436
 - useful for FRET applications 445, 446
 - sREACH 445
 - variants 445
 - use with FRET, 761, 762
 - wild-type 433
- fluorescein 172
- fluorogen-activating proteins (FAPs) 180
- fluorophores 14, 24, 54, 70, 93, 95, 154, 607, 608
 - Cerulean 100
 - DNA-binding fluorophore YO, 613, 614
 - donor-acceptor pairs 619, 621
 - environmentally sensitive 175–178
 - fluorophores A, 609, 610
 - quenching efficiency 610
 - fluorophores B, 609, 610
 - fluorophores C, 609, 610
 - high-quality 619
 - linking fluorophores 621
 - photonic wires combination 621
 - photostability 325, 326
 - 6-tetramethylrhodamine-5(6)-carboxamide (TAMRA) 623 (*See also* photonic wires)
 - emission spectra with Cy5, 624
 - emission spectra without Cy5, 624
 - function 623
 - Venus 97, 100
 - 5-fluorotryptophan (5F-Trp) 192
 - forskolin (FsK) 401
 - Förster distances 758
 - acceptor–donor pairs with data for 682
 - and other FRET data before 1994 703

- for traditional probes more recent than 1993 703
- Förster formalism applicability 502–504
 - calculations 503
 - CdSe QD transition density 503
 - charge transfer 503
 - dark fraction, QDs 503
 - dipole–dipole approximation 502, 503
 - *a priori* 503
 - donor–acceptor separation 503
 - FRET-based assays 504
 - FRET efficiencies 503
 - inhomogeneous properties, QDs 503
 - QD PL spectrum 504
 - acceptor absorption spectrum 504
 - homogeneous linewidth of QD, 504
 - inhomogeneously broadened spectrum 504
 - polydispersity, effect of 504
 - reformulations of spectral overlap integral 504
 - quantum yield 504
 - random orientations of 503
 - acceptor transition moments 503
 - donor transition moments 503
 - spectroscopic rulers 504
- Förster formalism, in determination of biological structures 358–360
- efficiency of energy transfer (E) 359
- molecular model of a 20 mer polyproline peptide 359
- spectral overlap integral 359
- Förster resonance energy transfer (FRET) 8
 - advantage 762
 - application, biological processes 759
 - based indicators 762
 - based sensor 762
 - basic concept 107–111
 - conditions to fulfill 25
 - contributions by
 - Clegg, Bob 12–16
 - Jares-Erijman, Eli 16–18
 - dark acceptors, REACh 762
 - future 760
 - hyperspectral 757
 - inevitable mathematics 112
 - efficiency 113–116
 - Förster distance (or Förster radius) 112
 - microscopy 758
 - multidimensionality 757
 - with multiple donors and/or acceptors 116–118
- positive protein constructs 98
- prethoughts concerning applications 107
- signal transduction 760
- Förster, Theodor
 - contributions 8
 - experiment, and interpretations 4–6
 - “fast reaction” concept 3
 - memorable meetings 6, 7
 - new avenues in photochemistry 3
 - phenomenon of fluorescence depolarization 6
 - prominent colleagues 6, 7
 - scientific problem 3, 4
 - training 4
- Förster theory
 - ideal dipole approximation 32
 - key quantities in 25, 26
 - unit system 36
- FPs. *see* fluorescent proteins (FPs)
- Franck, James 6, 7
- free energy 153, 329, 341
- FRET assays, for rapid genotyping 299
- FRET-based aptamer sensors
 - thrombin detection 301
- FRET-based cellular sensors 398
- FRET-based DNA biosensors 181
- FRET-based DNA hybridization 303
 - detection in microfluidic chips 303
- FRET-based glucose biosensor
- FRET-based NO biosensor 418, 419
- FRET-based pH-responsive polymer sensors 274
- FRET-based QD-peptide sensor 170
- FRET-based sandwich immunoassays 284–286
 - alternative formats 287
 - using antibody fragments 286
 - using unique oligonucleotide FRET-based labels 285
- FRET-based second messenger biosensors 412, 422
- calcium 419–421
- cGMP-specific phosphodiesterases (PDEs) 415–417
- cyclic adenosine monophosphate (cAMP) 412–414
- nitric oxide 417–419
- FRET-based sensors 403, 406
 - formats 196
- FRET data 657
 - acceptor–donor pairs with data for Förster distance 682–689
 - ANS family 694

- anthracene family 698
- bimane family 699
- coumarin family 698, 699
- DNS family 695, 696
- donor–acceptor pairs 667–681
- eosin family 700
- Fairclough–Cantor table 658, 660
- 17 “families” of traditional dyes 661
- fluorescein family 700
- fluorescent protein family 702
- on fluorescent proteins 703
- blue fluorescent protein donor constructs 704–706
- donor–acceptor pairs with a Förster distance range 741, 742
- non quantum dot donor with quantum dot acceptor 734–737
- quantum dot donor with non quantum dot acceptor 711–733
- quantum dot donor with quantum dot acceptor 738–740
- yellow fluorescent protein donor constructs 707–710
- frequency distribution of Förster distances 743, 744
- IAEDANS family 694, 695
- Kawski table 658, 661
- lanthanide and transition elements family 701
- membrane probes family 696, 697
- NBD family 699
- new traditional probes 690–693
- nucleotide analogues family 693, 694
- official names of dyes 662–666
- pyrene family 698
- on quantum dots 742
- rhodamine family 700, 701
- semiconductor quantum dot family 702, 703
- Steinberg table 658, 659
- stilbene family 698
- tables before 1987 658
- tryptophan/tyrosine family 693
- FRETefficiency 71, 72, 89, 92, 96, 97, 99, 116, 119, 278, 329, 348, 404, 454, 508, 567, 611, 631
- FRET experiment
 - D-AFRETpair 122
 - donor–acceptor FRET pair 118, 119
 - donor–acceptor FRET pair 118, 119
 - Förster distance determination 119
 - emission spectrum of donor 120–122
 - molar absorptivity 120
- FRET experiments, in complex biological systems 360
- experimental design, importance of 360
- site-specific labeling
 - and choosing most effective FRET pair 361, 362
- FRET–FLIM, 757, 762
- FRET hybridization probes 290, 291
- FRET imaging, using FPs 446
- applications, and examples 458
- FRET between FPs, and other donor/acceptor materials 460–462
- FRET biosensor case study 459, 460
- biochemical and structural considerations, for labeling proteins
- FP oligomerization, and FRET efficiency 455–458
- with FPs 453, 454
- intermolecular experiments 454
- intramolecular experiments 454, 455
- photophysical properties, and typical Förster radii 446–450
- orientation factors 449, 450
- spectral overlap 447–449
- potential sources of artifacts during imaging 450
- pH dependence 452
- photobleaching 450, 451
- photoconversion 451, 452
- “FRET-proof” channel 141
- FRET protein pairs 197
- FRET-quenched decay times 143
- FRET-quenched donor curves 143
- FRET redox biosensor 15
- FRET-sensitization from lanthanide 565
- FRET-sensitized acceptor curves 143
- FRET-sensitized decay curves 143
- FRET theory 1965–2012 52–58
- FtsZ proteins 379
 - dimer 380
 - polymerization, FRET-monitored 379, 381
 - turnover of FtsZ polymers monitored through FRET, 382
- functional control 638–640
 - DNA duplex 640
 - advantage 640
 - control of light, modified DNA strand 640
 - important considerations
 - energy transfer cascade 639
 - switching efficiency 639
 - switching rate 639
 - metalloporphyrin 638, 639
 - criteria 638, 639

- photonic devices 640
- regulation 640
- porphyrin molecular photonic wire 638
- constituents 638
- triplex strand 640
- energy transfer process 640
- nanoscale DNA structure, binding with 640
- Fungia concinna* 444
- fusion protein, FRET efficiency (EYFP/ECFP) 406

g

- Gaussia princeps* 206
- gene delivery 524
- DNA condensation 524
- energy transfer relay 524
- FRET relay 524
- plasmid DNA, 524
- polyplexes
- intracellular analysis 525
- polyplex unpacking 524
- two step QD-FRET, 524
- monitoring polyplex unpacking, and DNA degradation 525
- gene polymorphisms 299
- GFP-based FRETsensors 403
- glucose binding protein (GBP) 275
- glucose/galactose binding protein (GGBP) 407
- glutamate 422
- glutathione-coated QDs 554
- glycosylation assay, using dextran (Dex)-conjugated QDs 572
- gold nanoparticles 569
- G protein-coupled receptor (GPCR) activation 195
- G protein-coupling selectivity 207
- graphene oxide (GO) 569, 575
- green fluorescent protein (GFP) 168, 702
- *cis-trans* isomerization 197
- photostability 195
- photoswitchable 197
- properties 193
- Stokes shifts 195
- structures 194
- guanosine triphosphate hydrolase (GTPase) 197

h

- Hahn, Otto 4
- hairpin ribozyme 330
- HaloTag protein 169, 207, 209, 558

- HEK 293T cells, EGF stimulation 403
- helicase-dependent amplification (HDA) 294
- hetero-FRET
- cascade, decreasing energy 609
- the energy transfer processes, equation 610
- multichromophoric hetero-FRET system 609, 610
- three-chromophoric FRET (A-B-C) 609
- excitation energy pathways 609
- two-step FRET measurements model 610, 611
- 1,1,2,3,4,5-hexaphenylsilole (HPS) 222
- hidden Markov modeling (HMM) 334
- His-tag-mCherry coordination 169
- histamine 420
- homo-FRET, 612–615
- complex multichromophoric 612
- donor quenching 613
- dyes 622
- energy migration process 612
- chloroform promoting extended chain conformations 612
- collapsed nanoparticles 612
- fluorescence anisotropy 613
- Förster distances 613, 614, 621
- Förster radius, R_0 614
- mediating homo-FRET, 622
- one-dimensional statistical diffusion 622
- practical consideration 628
- two-time anisotropy decay (TTAD) 612
- population time, T , 612
- second time lag, τ , 612
- homogeneous immunoassays 510, 511
- AF660/QD PL ratio 510
- competitive binding format 510
- cortisol 510
- illustration 511
- QD-cortisol conjugates 510
- response to TNT, potential interferents Tetryl 2,6-dinitrotoluene (DNT) and 2-A,4,6-DNT, 511
- 2,4,6-trinitrotoluene (TNT) detection 510
- vs. sandwich immunoassay 510
- development, using QD-FRET, 510, 511
- FRET application 510
- FRET efficiency 510
- limits of detection (LODs) 511
- orthogonal assay
- urokinase-type plasminogen activator (uPA) 511
- protease assay, illustration 512
- QD-antibody fragments 510
- QD PL

- quenching, via FRET, 511
- sandwich immunoassay 510
- simultaneous immunoassay, illustration 512
- Human Genome Project 287
- hyaluronidase 221
- hybrid FRET biosensor, for cancer treatment therapies 406
- hybridization assays 511–516
 - AF594 sensitization, increasing amounts of hybridized labeled target 515
 - DNA hybridization assay 515
 - double-stranded DNA (dsDNA) 513
 - concomitant background fluorescence 513
 - intercalator 513
 - vs. single-stranded DNA (ssDNA) electronic strength 516
 - EB fluorescence, intercalated in dsDNA, 514
 - EB/QD PL ratio 514
 - tarde-off 514
 - FRET-induced quenching, of QD555, 515
 - FRET-sensitized acceptor PL, Cy3/QD525 and AF647/QD605 PL ratios 514
 - FRET-sensitized infrared dye emission 516
 - FRET signal generation strategies 511–513
 - hybridization efficiency 513
 - molecular beacon 513
 - multiplexed hybridization assay 513
 - challenge 514
 - single-molecule spectroscopy 513, 514
 - polymerase chain reaction (PCR) 512, 513
 - QD555 donors, EB acceptor dye 514
 - QD-FRET system 511
 - DNA detection 516
 - hybridization assays 515, 516
 - labeled target 515
 - nicking endonuclease (NEase) amplification 516
 - specific nucleic acid sequences, detection 511
 - unlabelled target 515
 - QD probe conjugates, acceptor-labeled proxies 513
 - sandwich assay format 513
 - advantages 513
 - small interfering RNA (siRNA) sequences, screening 513
 - thioalkyl-PEG ligands 515
 - two-plex hybridization assay, QD-FRET strategy 514
 - hybridization probes, for nucleic acid-based assays 289
 - hybrid protein expression vector (pGDB) 404
 - hydrolytic enzymes bioanalysis 519–524
 - catalytic activity 519
 - advantage 519
 - analysis method 519
 - protease activity 519
 - fluorescent proteins 521
 - fluorescent protein (mCherry)-peptide linker, sensing protease activity 522
 - green fluorescent protein (GFP) 521
 - FRET efficiency 520, 523
 - initial reaction velocities 522, 523
 - caspase-3, 523
 - derived from 523
 - light chain protease (LcA) 523
 - Michaelis-Menten kinetic parameters 520, 521
 - plot for caspase-3 activity 522
 - nuclease activity assays 524
 - DNase activity 524
 - DNase probe 524
 - protease detection using acceptor 521
 - QD-FRET system 519
 - FRET-ON state 519
 - probes 519, 520, 523
 - protease activity sensing 520
 - QD-Cy3 FRET, 523
 - QD PL, 520
 - change in intensity 520
 - deconvolved PL spectra 522
 - intensity, recovery 523
 - two color PL images 521
 - QDs 520
 - DHLA-coated 520
 - peptide conjugate 521
 - QD545, 521
 - QD-mCherry conjugate 523
 - quenching plot 520
 - single-step assay 523
 - QD525, 523
 - QD-Cy3 FRET, 523
 - two-step assay 523
 - DHLA-PEG-coated QD550, 523
 - need 523
 - vs. single-step assay 523
 - hydrophobicity 577
 - i*
 - IAEDANS-fluorescein 695
 - ideal dipole approximation (IDA) 32, 35, 36
 - immobilized QDs, advantages 548, 549
 - dipole-dipole interactions 548
 - discrete FRET pair 549
 - energy transfer, probability P_A , 549

- vs. h curves (solid lines) for the monolayers 550
 - Förster formalism 548
 - multidimensional acceptor architectures 548
 - multiple FRET interactions 549
 - QDs 548
 - bioconjugates immobilization 548
 - immobilization 548
 - single donor-single acceptor FRET pair 549
 - solid-phase QD-FRET system 548
 - analytical benefit 548
 - close-packed arrays, QD donors 549
 - synthetic benefit 548
 - three dimensional array, QD donors 549
 - two dimensional array, QD donors 549
 - thioalkyl acid ligands 548
 - index of refraction 680, 681
 - inorganic materials 211
 - insulin signaling pathways 403
 - Integrated DNA Technologies (IDT) 201
 - interfacial ligand exchange 545–547
 - aminosilane film 545
 - formation 545
 - bidentate thiol linkers 545
 - biotinylated oligonucleotide probes 545
 - chip-based diagnostics 547
 - development 545
 - energy transfer pathways 547
 - fluorescence dye 546, 547
 - FRET, 545
 - based detection 547
 - sensitization 545
 - sensitized acceptors 547
 - signal 547
 - hybridization assays 545
 - interfacial chemistry 545
 - ligand-coated CdSe/ZnS QDs 545
 - immobilization 545
 - LODs 545
 - nucleic acid targets 545
 - one-donor–two-acceptor configuration 545
 - PL spectrum 545
 - QD-FRET assays 546, 547
 - solid-phase format 547
 - QDs
 - coimmobilized QD donors 547
 - donor–acceptor pairs 547
 - drawback 547
 - QD620, dithiol-terminated probes, monolayer modification 545
 - QD530, thiol-terminated oligonucleotide probes 545
 - spectroscopic configurations 546
 - sandwich hybrid 545
 - tetradeятate thiol linkers 545
 - three-plex assay configurations 546
 - two-plex assay configurations 546
 - Invader® assay 295
 - in vivo* Ca²⁺ imaging 419
 - in vivo* FRET experiments 405–406
 - apoptotic inducers, SK-N-SH human neuroblastoma cells 406
 - COS-7 cells 404
 - emission spectra, YFP-Bid-CFP, 405
 - fluorescence emission, YFP-Bid-CFP, 404, 405
 - fluorescence images COS-7, 405
 - medical relevance 405, 406
 - NIH 3T3 cells 405
 - normalized FRET efficiency 404, 406
 - iodoacetamido-2,6-ANS (IAANS) 694
 - 5-((2-(Iodoacetyl)amino)ethyl) aminonaphthalene-1-sulfonic acid (1,5-IAEDANS) 694
 - isothermal amplification reactions, and
 - FRET, 294, 295
 - isothermal and chimeric primer-initiated amplification of nucleic acids (ICAN) 294
 - isothermal chain amplification (ICA) 294
 - isotropic degeneracy 101
 - isotropic dynamic 90, 96
- j**
- Jares-Erijman, Elizabeth Andreas 9, 11
 - exploiting phenomenon of photochromism 11
 - postdoctoral period 11
 - scientific achievements and awards 11–12
 - seminal contributions 11
 - teaching and research activities 11–12
- k**
- kappa-squared
 - algorithm, finding most probable kappa-squared 79–80
 - broad distribution error (BDE) 81, 82, 84
 - comparison with experimental results 85–89
 - FRET efficiency vs. distance 89
 - constant- k^2 curves 78
 - depolarization factors 78, 81
 - induced error 83, 85
 - lines of constant kappa-squared 78
 - measurement 68–70
 - most probable value, dynamic regime 76–83
 - map 80

- value corresponding to highest peak 80
- optimistic, conservative, and practical approaches, comparative studies 87
- peak location error (PLE) 82
- lines of constant 84
- Q-function 84
- probability density 76, 77, 82
- relative distance 77, 78
- smart simulations 90–92
- visualization 65–68
 - in angles, expression 66
 - donor and acceptor orientations 68
 - transition moments 67
 - unit vectors 65, 67
 - vs. absolute values 67
- kappa-squared basics 34, 35
 - angles and unit vectors 34
 - defined 34
 - electric field generated by donor dipole 35
 - Kappa in terms of dot products 34
- kinase activity/phosphorylation 399–403
 - AKARI, 399–401
 - nondestructive FRET-based detection method, protein phosphorylation 399
 - phosphoamino acid domain 401
 - *in vitro* detection, protein phosphorylation 399
- K⁺ sensing 273

- I**
- lanthanide donor–QD acceptor 565
- lanthanide donors 560
- large Stokes shift (LSS) 171
- LightCycler technology 296
- light-emitting diodes (LEDs) 582, 583
- light harvesting 632–638
 - artificial light-harvesting devices 632
 - antenna assembly 632, 633
 - bacterial light-harvesting complexes 633
 - energetic principles, schematic illustration 633
 - funnel 632, 633
 - ring-shaped porphyrin assemblies 633
 - biomolecules 633
 - self assembly 633
 - capacity 635
 - homo-FRET effect 635
 - covalently attached acceptors 634
 - advantage 634
 - alternative assembly 634
 - DNA-based fluorescent nanotag 634, 635
 - DNA nanotechnology 633
- DNA tetrahedron 634, 635
- FRET donors 633
- cyanine dye, TO-PRO-3, intercalating acceptor 634
- intercalated YO-PRO dyes 633, 634
- intercalated YOYO dyes 633, 634
- sensitized emission 634
- homo-FRET, 635
- antenna effect AE, equation 636
- donor-donor FRET, 636
- importance 635
- protein based, multichromophoric, antenna system 635
- recombinant tobacco mosaic virus coat protein (TMVP) monomers 635
- thiol-reactive fluorophores 635
- three color light-harvesting device 636
- two color light-harvesting device 636
- intercalated-based photonic wire 634
- intercalating fluorophore oxazole yellow (YO-PRO-1) 633, 634
- photosynthetic organisms, light-harvesting complexes 632, 633
- seven-helix DNA bundle 637
 - antenna effect 638
 - bacterial light-harvesting complex LH-I, 637
 - donors, circular arrangement of 637
 - energy transfer efficiency 638
 - quenching, donor 638
 - random orientation 638
 - self-assembled seven-helix bundle (7HB) 637
 - structure 637
 - three-way junctions 634
- loop-mediated isothermal amplification (LAMP) 294
- luciferases 205
 - *Gaussia* 206
- luciferins 201, 211
- luminescence 123
- luminescent lanthanide complexes (LLCs) 212, 273
 - chelate ligands 212
 - LLC–QD combinations 216
 - materials for FRET, 214
- luminescent lanthanides 212
- luminescent nanoparticles 762–764
 - biological applications, FRET, 762
 - importance 764
 - luminescent NPs-FRET, 763
 - “smarter” FRET probes 762–764
 - vs. fluorescent dyes 762

luminescent transition metal complexes

217–219

luminol 211

– with triethanolamine 211

Lumiprobe 171

m

maleimido-2,6- ANS (MIANS) 694

3-(4-maleimidylphenyl)-7-(diethylamino)-4-methylcoumarin (CPM) 698

maltose binding protein (MBP) 232, 275, 276

Marcus Theory 152, 153

mathematical models 101

matrix metalloproteinase-2 (MMP-2) 188, 558

membrane transport protein 189

mercury–hydrogen system 24

metabolic disorders 422

metabolites 407–411

– glutamate 410, 411

-- FLIPE nanosensor, surface display 410, 411

– sugars 407–409

-- FRET-based glucose biosensor 407, 408

-- FRET-based maltose biosensor 409

-- ribose-sensing FRET-based biosensor 409

metal nanoparticles, energy transfer to 148–150

methylphosphonic acid 300

methylviologen 326

MicroPCR techniques 303

molecular antenna 74

molecular beacons 288, 289

molecular crowding, in *Escherichia coli* 358

molecular dynamics

– sampling 92

– simulations 101

molecular mousetraps 388

molecular rotation 94

monellin 372–374

monomeric Kusabira-Orange (mKO) 444

Monte Carlo simulation (MCS) 96, 117, 118

multi-acceptor and multi-donor systems

348–351

multicolor FRET, 611

multiexponential decay 96

multi-FRET systems 231

– for protease sensing 235

– using DNA templates 234

multiparameter fluorescence detection

(MFD) 344–346

multiplexed DNA analysis using

QD-CRET, 556

multiplexed probes 763

multiplexing 759

multistep FRET, 347, 348, 607, 908

– hetero-FRET, 608–611

– homo-FRET, 608, 609

multiwalled CNTs (MWCNTs) 187, 577, 578

mutations

– Ala206Lys 443

– amber 97, 98, 366

– calmodulin 419

– cysteine 376

– hydrophobic 278

– JAK2 gene 298

– KRAS, 304

– KRAS gene 298

– photoswitchable FP, 197

– point 97, 98, 292, 298, 438, 538

– test 299

– Tyr66Trp 439

Mycobacterium tuberculosis (MTB) 295, 296

n

N-acryloyl-3-aminophenylboronic acid

(APBA) 272

nanomaterials 169

nanometal surface energy transfer (NSET)

mechanism 221

nanoparticle-induced lifetime modification

(NPILM) 140

nanoparticles (NPs) 757

nanotechnology 607, 608, 617

– self-assembled 608

naphthalene 172

natural fluorophores 188

Neisseria gonorrhoeae 294

neurofibrillary tangles, in brain 405

neurological diseases 422

nicking and extension amplification reaction

(NEAR) 294

nitric oxide, FRET-based second messenger

biosensors 417–419

6-(7-nitrobenz-2-oxa-1,3-diazol-4-yl)

aminohexanoic acid (NBDAH) 699

nitrobenzyloxadiazole (NBD) derivatives 699

noble metal nanomaterials 219–222

nonbiological applications, of quantum dots

and FRET, 578–580

noncovalent DNA binders

– DAPI, 614

– PO, 614

– YO, 613, 614

nondestructive, FRET-based method 399

nonnatural amino acids 190–192

nonoverlapping FRET (nFRET) 213

N-palmitoyl chitosan (NPCS) 273

- nuclear magnetic resonance spectroscopy 357
- nucleic acid detection using FRET, 295
 - detection of pathogens 295, 296
 - pharmacogenomics, and personalized medicine 298, 299
 - prognostic, and diagnostic applications 296–298
- nucleic acid sequence-based amplification (NASBA) 294

- o**
- Obelia longissima* 206
- oligomerization 195, 455
- one-step FRET, 607
- optical information processing 759
- organic dye 171
- orientational randomization 95
- orientation factor 72, 73
- oscillator strength–absorption spectrum
 - relation for acceptor 43, 44
- oscillator strength–emission spectrum
 - relation for donor 42, 43
- overlap integral 28–31
 - defined 28
 - depends on 31
 - extinction coefficient 30, 31
 - in frequency form 30
 - schematic illustration 29
 - in wave number form 30

- p**
- para*-iodophenol 211
- parallel-stranded DNA (psDNA) 16
- parinaric acids 697
- Parkinson's disease 190
- Pdots 181
- PDT. *see* photodynamic therapy (PDT)
- peptide nucleic acid (PNA)/DNA
 - hybridization 181
- peptide sequences
 - antigens and epitope-based 277, 278
 - for enzymatic sensing 279, 282
 - using peptide FRET-based sensors 280
- peridinin–chlorophyll–protein 200
- periplasmic binding proteins (PBP) 275
- perylene- and pyrene-based fluorophores 201
- PFBT polymer 181
- phase angle 130
- phase shift 130
- phenylalanine (Phe) 189
- phosphate–phosphate interactions 386
- phosphorylation process 399
- Photinus pyralis* 207
- photobleaching 222, 271, 325, 329, 333, 341, 421
 - FRET, 123
- photochromic dyes 182–186
- photochromic FRET (pcFRET) 17, 18
- photodynamic therapy (PDT) 406, 549–552
 - electron transfer 550
 - Förster distance 551
 - FRET efficiency 551
 - hydrogen abstraction 550
 - photosensitizer (PS) 549
 - characteristic features 551
 - common agents 550, 551
 - limited photostability 551
 - macrocyclic PS drugs 551
 - molecular PS, 551
 - Photofrin®, 550
 - PS/acceptors, CdSe/CdS/ZnS, QD540 and QD620, 551
 - QD PL, 551
 - QD-PS conjugates 551
 - vs. PS, 551
 - QDs 551
 - advantages 551
 - chlorin e6 FRET pairs 551
 - photoexcited 551
 - Rose Bengal 551
 - singlet oxygen generation 551
 - singular advantage 550
 - triplet oxygen to singlet oxygen via FRET from a QD, sensitization 552
 - typeII mechanism 550
 - photomultiplier tube (PMT) 123
 - photonic wires 617–628
 - communicating fluorophores, arrangements 628
 - DNA helix, orientation 628
 - higher FRET efficiency 628
 - DNA coupled with FRET, 619
 - DNA duplex 622
 - emission efficiency 621, 622
 - emission intensities 627
 - Cy3, 626, 627
 - vs. Pacific Blue 626, 627
 - Pacific Blue 626, 627
 - examples
 - DNA-based photonic wire utilizing homo-FRET, 623
 - perylene trimer 618, 619
 - excitation energy 627
 - linked porphyrin molecules 618
 - molecular photonic wires/ DNA-based photonic wires 619, 621

- multichromophoric system 618
- short interchromophoric distance 618
- three-chromophoric system 619–621
- noncovalent approach 626
- redshift 622
- self-assembled DNA-based photonic wire 624, 625
- experimental and stimulated end-to-end efficiencies 625–628
- homo-FRET nature 625
- intercalators 625, 626
- mediator loading 625, 626
- schematic image 625
- spectra 625
- sequence non-specific binding, YO-PRO to DNA
 - advantage 627
 - asymmetric core polyamide 627
 - 21-mer wire, binding motif 626
 - 55-mer wire with four binding sites 626, 627
 - method's trade-off 627
- pyrrole-imidazole polyamides (PAs) 626, 627
- uncertainties 626, 627
- sequence-specific binding
 - advantage 628
 - mediator 627
 - YO to 21-mer DNA wire 627
- single-molecule fluorescence spectroscopy 622
- supramolecular assembly 618
- boron-dipyromethene (BODIPY) 618
- energy flow 618
- free-base (FB) porphyrin 618
- zinc porphyrins 618
- two principle loss terms 622
- photophysics, quantum dots 488–490
 - blinking dynamics 489
 - gray state 490
 - ionization mechanism 490
 - kinetics 490
 - off/on switching 490
 - photoionization process 490
 - dark-fraction, nonluminescent QDs 489
 - important properties 488, 489
 - molecular fluorophores 488
 - PL, visible spectra 489
 - band-edge emission 489
 - band-edge PL, 489
 - efficient nonradiative intraband transitions 489
 - emission intensity 489
 - FWHM, 489
 - Gaussian profile 489
 - nonradiative recombination 489
 - polarization of linearly polarized emission 490
 - results 489
 - $1S_h$ – $1S_e$ transition 489
- quantum-confined states 488
- quantum yield 489, 490
- structurally perfect QD, 489
- two-level model 488, 489
- electronic structure, QDs 488, 489
- failing 490
- photosensitizer (PS) 154, 549
 - characteristic features 551
 - common agents 550, 551
 - limited photostability 551
 - macrocyclic PS drugs 551
 - molecular PS, 551
 - Photofrin®, 550
 - PS/acceptors, CdSe/CdS/ZnS, QD540 and QD620, 551
- photosynthesis
 - bacterial light-harvesting complexes 615, 616
 - bacterial photosynthesis 615, 616
 - bacteriochlorophylls (BChls) 615–617
 - carotenoid 616, 617
 - photosynthetic bacteria 615
 - reaction centers (RCs) 615, 617
 - ring-shaped protein complexes 616, 617
 - LH-I, 616, 617
 - LH-II, 616, 617
 - phototoxicity 443
 - photovoltaic cells 580–582
 - pH-sensing Pdot 181
 - phthalocyanine 154
 - phycobilins 200, 702
 - phycobiliproteins (PBPs) 200
 - phycobilisome-based light-harvesting complexes 200
 - phycobilisome-based systems 200
 - phycobilisomes 231
 - phycobiliviolin 200
 - phycocyanin 200
 - phycocyanobilin 200
 - phycoerythrin 200
 - phycoerythrobilin 200
 - phycoerythrocyanin 200
 - phycourobilin 200
 - Picell, plasmid vector 418
 - NO stimulation 418
 - plasmon coupling 153, 154

- plasmonic rulers 222
 - platelet-derived growth factor (PDGF) 300
 - PoC material advances 304, 305
 - PoC technology advances 302–304
 - point-of-care (PoC) diagnostics 271
 - point-of-care testing (POCT) device 213
 - Poisson distribution 350
 - polarizations 332, 351
 - poly(amidoamine) (PAMAM)-based
 - materials 180
 - polymerase chain reaction 289
 - and FRET, 289, 290
 - polymerization 379, 381–384
 - polymer macromolecules 180, 181
 - poly[2-methoxy-5-((2-ethylhexyl)oxy)-*p*-phenylenevinylene] (MEH-PPV) 234
 - poly(*N*-isopropylacrylamide) (PNIPAM) 272
 - porcine reproductive and respiratory syndrome virus (PRRSV) 283
 - porphyrins 188, 643
 - DNA nanostructure, three-porphyrin moieties 644
 - generation 645
 - hexagonal DNA structures 643
 - photoinduced electron transfer 645
 - principle functions 643
 - quenching 643
 - reaction center-like structures 644
 - roles 643
 - Porter, George 3
 - PpyGRTS quantum rods (QRs) 207
 - pravastatin 299
 - pre-Förster time, resources 23, 24
 - prion protein 90
 - programmed cell death (PCD) 404
 - prostate-specific antigen (PSA) 213, 283
 - protease activity 195, 403–407, 559
 - apoptotic pathway 403, 406
 - $\text{A}\beta$ peptide 406
 - programmed cell death (PCD) 404, 406
 - protein kinase Rip, cotransfection 404
 - detection assays 233
 - FRET-based biosensor 404, 406
 - FRET-based peptide substrates for sensing 282
 - FRET-caspase biosensor 404, 406
 - sensing in a QD–BRET system 207
 - *in vivo* FRET experiments 405, 406
 - protease-specific peptide sequences 275
 - protein–DNA interactions 15
 - protein kinase A (PKA) 399
 - protein–ligand interactions 206, 273
 - protein phosphorylation 397
 - protein–protein interactions 192, 195, 205, 206, 207, 213
 - pyrene 172
 - pyridoxal derivatives 188
- q**
- QD–Au NP systems, applications 221
 - QD–BRET system 209
 - QD–DNA bioconjugates 170
 - QD–FP FRET-based pH sensor 199
 - QD–FRET, 499–508
 - acceptors, QDs 504–506
 - bioconjugate chemistry, importance 506–508
 - donors, QDs 499–502
 - properties of QD, 499
 - Förster formalism applicability 502–504
 - QDs advantage 499
 - QD–FRET sensing probes 763
 - QD–MBP complex 233
 - QD–quenching efficiency 233
 - QDs. *see* quantum dots (QDs)
 - QD–YEHK peptide–Au NP conjugates 571
 - quantum confinement 485–488
 - absorption spectra 488
 - Fermi’s golden rule 488
 - Heisenberg’s uncertainty principle 488
 - development 486
 - band gap energy 486–488
 - $E_{\text{QD}}(R)$ equation for 487, 488
 - Hückel orbitals 486
 - important overlap 488
 - optical transition 488
 - QD dimensions 488
 - semiconductor materials 485, 486
 - conduction band (CB) 486
 - electronic structure 485, 486
 - valence band (VB) 486
 - size-tunable QD PL, 487
 - quantum dots (QDs) 17, 475, 477–499, 758
 - acceptors in biological applications 552, 553
 - antibody-functionalized, displacement format 232
 - bioconjugation 227, 228, 496–498
 - brief history, biological applications 478
 - coatings 169, 493–496
 - colloidal semiconductor nanocrystal quantum dots 477
 - displacement format 232
 - donors 565–569
 - as donors in FRET applications 227–229
 - molecular fluorophores limitations, overcoming 482, 483

- challenge 482
- emission color, molecular dye 482, 483
- Gaussian emission profile 482
- QD PL intermittency 483
- single-molecule (particle) spectroscopy experiments 483
- well-documented advantage, QD, 483
- mOrange, coupled with 277
- nomenclature 499
- optical properties 480–482
- absorption coefficients 482
- band gap energy, semiconductor material 480
- electronic properties 480
- example of 480
- highest occupied molecular orbital (HOMO) 480
- linear absorption spectra 481
- lowest unoccupied molecular orbital (LUMO) 480
- photoluminescence (PL) 480
 - Bohr exciton radius 480
 - multiexponential decay kinetics 481
 - PL emission ranges, core sizes, QD materials 481
 - properties 480, 481
 - wavelength range 480
- quantum confinement 480
- quasi-continuum of energy levels 480
- semiconductor, optical excitation 480
- size-dependent optical properties 480
- Stokes shift 481, 482
- two-photon absorption 482
- phenyl boronic acid-functionalized 272
- photophysics, quantum dots 488–490
- quantum confinement 485–488
- quantum wire 477
- solubility 226
- structure, the core 478, 479
- absorption and emission spectra, CdSe QD, 479
- binary QDs 478
- colloidal QDs 479
- composition 478
- material choice 478
- optical properties, QDs 478
- QD nanocrystal's electronic structure 479
- transmission electron microscope image, single QD, 479
- wurtzite CdSe nanocrystals 479
- structure, the shell 483–485
 - basic structural motifs
 - carrier separation 485
- core QDs 483, 484
- core/ shell QDs 483, 484
- core/shell/shell QDs, synthesis of 485
- illustration 483
- luminescent probes, QDs 485
- QDs fabrication 483, 484
- spatial separation 485
- synthesis 491–493
- zero-dimensional semiconductor nanostructure 477
- quantum dots (QDs) multistep FRET, 641, 642
 - advantages over organic fluorophores 641
 - DNA-based photonic wires 641
 - assembly 641, 642
 - intercalating dye BOBO-3, 641, 642
 - QDs as initial donor, multichromophoric FRET cascade 641
 - vs. light-harvesting devices 641
- QD emission 641
 - intensity 641
 - quenching 641
 - usages 641
- quantum mechanical theory 44–47
- quantum yields (QYs) 24, 25, 114, 129, 171, 193, 343, 481, 489, 490, 502, 528, 561, 565, 619, 645, 660, 666, 680, 681, 694, 701, 702, 704, 737, 740
 - quenching abilities, of Au NMs 221
 - quenching molecules 173–175
- GO sheets 187
- quick review, FRET, 476, 477
 - dipole-dipole interactions 476
 - electronic excitation energy 476
 - energy transfer rate, k_{FRET} equations 476
 - equations presentation 476, 477
 - Förster distance R_0 , equation 476
 - FRET efficiency E, equation 477
- r**
- recombinase polymerase amplification (RPA) 294
- red fluorescent protein (RFP) 282
- Renilla* luciferases (Rluc) 205
- Renilla reniformis* 205, 434
- Rep-DNA intermolecular interactions 332
- Rep helicase 332
- Rep protein 332
- resonance 36
 - as all-or-nothing effect 36–41
 - curve with rectangular peak 38
 - height of resonance peak, time dependence 38

- resources, for choosing suitable donor–acceptor pairs 171
- reversibly switchable EGFP (rsEGFP) mutant 197
- rhodamine 172, 177, 190, 229, 386, 619, 621
- ribonucleic acid (RNA) 166, 272
- ribosome 362
- crystal structure of 30S ribosomal subunit 365
 - dynamic intrasubunit movement within 365
 - intersubunit rotation within 363
 - peptidyl transferase center (PTC) 362
 - positions of FRET pairs in 364
- “Rigidified” rhodamines 701
- rolling circle amplification (RCA) 294
- Ryanodine receptors 375
- s**
- Salmonella enterica* 294
- Scorpion assay 292, 293
- Scorpion primer 292
- Scorpion probes 296
- second messengers 412–421
- calcium 419–421
 - cAMP, 412–414
 - cGMP, 415–417
 - cyclic adenosine monophosphate (cAMP) 412–414
 - FRET-based cAMP biosensor 412–414 (*see* biosensors)
 - subcellular cAMP, 414
 - guanosine 3',5'-cyclic monophosphate (cGMP) 415–417
 - cGMP signal transduction system 415
 - Cygnet-2, 415 (*see* biosensors)
 - intracellular cGMP tides 415
 - physiological process regulation 415
 - nitric oxide 417–419
- semiconductor nanocrystals 223–230
- semiempirical Markov chain model 614
- simulation algorithm 614
 - polarization degree, dye to base pair ratio (D/B) 615
 - steady-state product, v_∞ 614
- sensitized fluorescence 24
- serpin polymers 380, 382
- molecular linkage deduced from FRET, 385
- severe acute respiratory syndrome coronavirus (SARS-CoV) 282
- sGC/cGMP signaling pathway 417, 418
- SH3 domain 374, 375
- Si-based materials 222
- NPs as FRET donors 222
- signal-to-noise ratios 129, 565
- silicon dioxide (SiO_2) 215
- single molecule fluorescence spectroscopy 611
- single-molecule FRET
- of freely diffusing molecules 336
 - advanced solution smFRET methods 343–346
 - applications 337–342
 - experimental setup 336, 337
 - of immobilized molecules 324
 - analyzing complex FRET trajectories 334–336
 - applications 329–333
 - data analysis 326–329
 - fluorophore photostability 325, 326
 - molecule immobilization 324, 325
 - optical setup 326
 - POKIT plots 335
- studies involving multiple FRET partners 346, 347
- multi-acceptor, and multi-donor systems 348–351
- multistep FRET, 347, 348
- single-molecule FRET (smFRET) 760, 761
- challenges 760, 761
 - future 761
 - limitations 760, 761
 - measurements 761
- single-nucleotide polymorphism (SNP) 173
- single nucleotide polymorphisms (SNPs) 287
- single-pair QD-FRET, 534–540
- advantage 534
 - advantage over conventional method 538
 - ATPase-Cy3-ATP binding, off-rates histogram 541
 - capillary flow methods 538–540
 - cocaine sensor 538
 - exponential amplification reaction (EXPAR) 540
 - microRNA (miRNA) 540
 - two-plex detection 538
 - Cy3–Cy5 FRET pair 537
 - Cy5-labeled DNA Holliday junctions 535–537
 - detection setup 536
 - DNA detection using QDs and FRET, 538
 - oligonucleotide ligation assay 538
 - efficiency 537
 - emission ratio, equation 537
 - emission ratio distributions

- compared with Poisson distribution predictions 536
- enzyme turnover, observation 540
- experiment 535
- blinking 535
- preference 535
- signal-to-background ratios 535
- FRET
 - ON configuration 539
 - dark quencher 539
 - efficiency 534, 535, 537
 - plot 537
 - RhR-labeled MBP, 537
 - intermediate FRET relay 539
 - OFF configuration 539
 - sensitized Cy5 PL, 539
 - representative trajectories 541
 - two different FRET pairs, common donor 538
- human immunodeficiency virus (HIV) regulatory protein 539
- measurements 537
- Poisson probability (*p*) distribution 537
- vs. measured ensemble FRET efficiency 538
- predicted ensemble $E(N)$ curve, equation 537
- prominent applications 535
- QD-ATPase conjugate 540
- QD bioconjugate 535
 - representative trajectories 541
 - QD-FRET assays 534
 - analytical information 535
 - Brownian motion 535
 - passage tracking 534
 - sparsely immobilizing 534
 - QD-MBP conjugates 537
 - allosteric QD-MBP-Cy3 sensor 537
 - QD540-MBP-RhR (acceptor) conjugates 536
 - QD PL, 534
 - PL spectra 534
 - QDs
 - advantages over molecular dyes 535
 - yield 535
 - recombinant human myosin Va (an ATPase) 540
 - immobilized on a glass slide 541
 - Rev responsive element (RRE) 539
 - Rev-peptide binding 539
 - Rev-RRE binding 539, 540
 - RhR and QD examples 536
 - sandwiched DNA hybrids 538
 - design 538
 - QD-spFRET, 539
 - negative for target DNA, 539
 - positive for target DNA, 539
 - seminal distribution 538
 - total internal reflection fluorescence (TIRF) microscopy 535
 - single plane illumination microscopy (SPIM) 16
 - single primer isothermal amplification (SPIA) 294
 - single-step FRET, 619
 - singlet oxygen diffusion 154, 155
 - single-walled CNTs (SWCNTs) 187
 - single-walled CNTs (SWNTs) 577, 578
 - SK-N-SH human neuroblastoma cells 406
 - small interference RNA (siRNA) 217
 - smart amplification process version 2 (SMAP2) 294
 - solid-phase QD-FRET, 540–549
 - biomolecular surface tethers 542–544
 - chemical conjugation to an interface 544, 545
 - electrostatic immobilization 547, 548
 - FRET, 541
 - discrete pairs 541
 - photophysical behavior 541
 - efficiency 541
 - immobilized QDs, advantages 548, 549
 - interfacial ligand exchange 545–547
 - QD-FRET system 541
 - solution-phase 541
 - vs. solid-phase 541
 - QDs 540
 - donors immobilization 540, 541
 - electrostatic binding 542
 - monolayer 542
 - multilayer QDs, immobilization 542
 - submonolayer 542
 - Src kinase 275
 - static FRET behavior 97
 - static kappa-squared 92–101
 - Staudinger ligation 168
 - steady-state luminescence spectroscopy 123
 - Steinberg, Izchak 9
 - Stern–Volmer equation 126
 - Stokes shifts 171
 - strand displacement amplification (SDA) 294
 - Stryer, Lubert 9
 - succinimidyl ester (NHS) 166
 - superquenchers 305
 - superresolution microscopy strategies 757, 759

- surface energy transfer (SET)-type mechanism 576, 577
- SYBR Green I dye 294
- synthesis, quantum dots 491–493, 492
 - core/shell QDs 492
 - CdSe/ZnS, 492
 - shell growth 492
 - shell synthesis 492
 - focusing regime 492
 - highest quality colloidal QDs 491
 - synthesis 491
 - nanocrystals growth, stabilization 492
 - organometallic syntheses 493
 - properties 493
 - QD growth 492
 - rate 492
 - QD surface 492
 - monomer concentration 492
 - Ostwald ripening 492
 - synthetic recipes, QDs 491
 - typical CdSe core synthesis 491, 492
 - absorption spectra 492
 - PL spectra 492
 - rapid homogeneous nucleation 492
 - trioctylphosphine oxide (TOPO) 492
 - trioctylphosphine selenide, TOPSe 491, 492
 - ZnS shell growth 491, 492
- α -synuclein 18

- t**
- table of traditional chromophores 658
- table-reference directory 744
- Tacrolimus 299
- TAMRA acceptor for the QD525 donor 574
- TaqMan assay 291
- TaqMan kits 296
- Taq polymerase 290
- telomerase activity 200
- tetracycline/biarsenical system 168
- Δ^9 -tetrahydrocannabinol 283
- tetramethylrhodamine (TMR) 198, 232, 273, 386, 621, 623
- theranostic probes 763
 - current research 763
- thioxene 154
- thrombotic thrombocytopenic purpura (TTP) 282
- time-gated FRET sensitization of QD PL, 564
- time-resolved FRET
 - with lanthanide-based donors 140, 141
 - measurements 130–133

- interpretation of data 133–139
- time-resolved FRET efficiency (TRE) 97–101
- time-resolved luminescence spectroscopy 130
- time-resolved Tb donor quenching 142
- total internal reflection fluorescence (TIRF) microscopy 326
- Toxoplasma gondii* 296
- transcription-mediated amplification (TMA) 294
- transfer efficiency 24, 27, 76, 179, 626
- transfer, in a random system 47–51
- transfer mechanisms 33, 34
 - characteristics 33
 - collision quenching 33
 - complex formation 33
 - interpretation, based on quantum electrodynamics 33, 34
 - modifications 33
 - reabsorption/trivial reabsorption 33, 34
- transition metal complexes 190
- trifluoroethanol (TFE) 342
- trivalent lanthanide ions 212
- troponin T and I, 283
- tryptophan (Trp) 55, 90, 189, 371, 374, 375, 439, 697
- tumor necrosis factor (TNF) 404
- two-color FRET experiment 611
- tyrosine (Tyr) 188, 189, 361, 452

- u**
- upconverting phosphors (UCPs) 215

- v**
- Venus flytrap 275
- Vibrio cholerae* 294
- vide infra* 554
- viscosity 47, 93, 95

- w**
- warfarin 299
- Weber, Gregorio 9, 10
 - achievements 12
 - colleagues 12, 13
 - demise 13
 - publications 12
 - role in spectroscopy 12
- Weller, Albert 3
- whole-cell lysates 402

- x**
- X-ray crystallography 357

y

- yellow fluorescent proteins 703
- yellow-green bioluminescence 282
- Yersinia pestis* 295
- YFP filters 405
- YFP fluorescent proteins 403

z

- zones 31
 - around donor 32
 - defined 31
 - properties 32
 - space around donor fluorophore 31

