

Index

- a**
- A1B11 SIRT2-selective inhibitors 233, 235
 - A2B57 SIRT2-selective inhibitors 233, 235
 - acridine 8
 - adenine (A) 25
 - adenosine 88
 - adenosine triphosphate (ATP) 8, 35, 117
 - affinity-guided DMAP (AGD)
 - catalyst-mediated selective chemical protein labeling 309
 - affinity-guided DMAP (4-dimethylaminopyridine) chemistry 309
 - affinity ligand-tethered DMAP catalyst 309
 - [1-¹³C]alanine-NH₂ 282
 - α-amino acid-based HP ¹³C chemical probes 293
 - α-hydroxyl acids 95, 101
 - amacrine/horizontal interneurons 78
 - amino acids
 - incorporation of noncanonical 101–103
 - misacylation of non-proteinogenic 94–96
 - misincorporation 87
 - ribosomal translation 103, 104
 - aminoacylation
 - class I ARSs 90
 - ribozyme 94, 95
 - tRNA 90–91, 93, 95
 - aminoacyl dinucleotide 92
 - aminoacyl-transfer RNA (tRNA) 88, 90, 102
 - ARSs 90, 91
 - aminoacyl-pdCpA dinucleotide with 91, 93
 - post-aminoacylation modification 93
 - preparing noncanonical 91
 - aminoacyl-tRNA synthetases (ARSs) 90–91, 96, 354
 - 4-[(2-aminoethyl)carbomoyl]benzyl thioester (ABT) 95
 - 2-amino-4-pentenoic acid 98
 - AMPA receptors
 - chemical labeling and fluorescent visualization 303
 - FRAP analysis 304
 - anti-arrhythmic 43
 - antibody-drug conjugates (ADCs) 253
 - anti-cancer 43
 - anticodon sequence 88
 - anti-malarial agents 43
 - antisense oligonucleotides (ASO) 258–260
 - aquaporin 183
 - 4-armed star-shaped copolymers 209
 - ASO conjugated with tocopherol (Toc-ASO) 261–262
 - Aspidosperma* alkaloids 45, 48, 49, 51, 64
 - assembly lines
 - artificial 68
 - biogenetically inspired synthesis 58–68
 - biomimetic 43, 52

- assembly lines (*contd.*)
 biosynthetic 45, 48, 58
 development of 45
 Macmillan's collective total synthesis
 45–52
 nature of 62
 synthesis of indole alkaloids 52–57
 atomic force microscope (AFM) 29
- b**
- benzodiazepines 306
 benzoxadiazole 124
 β -amino acids 87, 95, 335
 β -Cyclodextrin (β -CD) 190
 bicycle-phage display approach 352
 biodegradable poly(ether urethane)
 213
 biodegradable thermoplastics 207
 biogenetically inspired synthesis
 58–68
 biomimetic cyclization 49
 bioorthogonal reaction-based
 glycosylation 136
 1,4-bis(4-phenylethynyl)benzene (BPEB)
 units 186, 187
 block cationomers
 for gene delivery system 1–18
 pDNA packaging 2–6
 rod-shape/toroid-shape 17–18
 systemic gene therapy 14–16
 blood cells 8
 blood circulation
 of biological compounds 8
 capability 14
 capacity 2, 9, 14
 in longevity 8
 molecular weight on 115
 time 115
 blood flow 73
 blood vessel
 endothelial cells 114
 formation 73
 BNA/LNA chemistry 260
 Borromean rings 28
 bow-tie-shape dendrimers 115, 116
 brain-derived neurotrophic factor
 (BDNF) 80
- budding 183
 bulk degradation 204
 bump and hole technology 313
- c**
- [1-¹³C] α -amino acid 292, 293
 [1-¹³C]ascorbate 283–284
¹³C-benzylformic acid, for H₂O₂
 detection 284
 [1-¹³C]bicarbonate, for pH sensing
 283
 [1-¹³C]dehydroascorbate 284
 [13C,D3]-*p*-anisidine 284–285
 cell-based yeast display method 347
 cell-cycle regulation 75
 cell-free emulsion based encapsulation
 method 347
 cell-free ribosome display method 347
 cell membranes
 components of 118
 negatively-charged 119
 cell-penetrating peptides (CPP) 10
 cell-surface AMPA receptors, diffusion
 dynamics 302
 cellular uptake
 efficiency 8, 10, 15
 process 17
 rod-length limitation for 14
 CEST 126
¹³C-ethylenediaminetetraacetic acid
 (EDTA) 285–286
¹³C-ethyleneglycol tetraacetic acid 286
 C–H activation reaction 224–228
 chondroitin sulfate (HS) 8
¹³C hyperpolarized molecular probes
 aminopeptidase N detection
 282–283
 [1-¹³C]ascorbate 283–284
¹³C-benzylformic acid 284
 [1-¹³C]bicarbonate 283
 [1-¹³C]dehydroascorbate 284
 [¹³C,D]EDTA 285–286
 [¹³C,D₃]-*p*-anisidine 284–285
 [1-¹³C]pyruvate 277–278
 chemical environment analysis 283
 enzymatic activity analysis 277

- γ -glutamyl transpeptidase 278–281
 - glycolysis and tricarboxylic acid cycle
 - analysis 278
 - scaffold structure 292
 - circular dichroism (CD) spectra 188
 - click chemistry approach
 - HDAC3-selective inhibitor
 - identification 221–224
 - HDAC8-selective inhibitor
 - identification 224
 - SIRT2-selective inhibitors 232–234
 - coordination chemistry-based
 - chemogenetic approach
 - 312–320
 - copper-catalyzed cycloaddition 136
 - Coulomb repulsion 118, 120, 122
 - cyanomethyl ester (CME) 94
 - cyclic peptides 329
 - cyclization, of peptides 349
 - cyclosporin 336, 337
 - cysteine conjugation 133–136
 - cytidine 88
 - cytosine (C) 26
- d**
- D- α -amino acids 95
 - D-amino acid 87, 101, 335
 - degradation behavior of hydrogels 203
 - degree of polymerization (DP) 1, 4
 - degree of protonation 11
 - deoxyribonucleic acids (DNA) 25, 339
 - characteristic of 26
 - design principles 35
 - DNA-PAINT 36
 - immobile DNA junctions 26–28
 - molecular architecture 25–36
 - molecule structure of 25–26
 - nanostructures 25
 - tiles and their assemblies 28–29
 - topologically 28
 - unzipping mechanism 35
 - 2'-deoxyribose ring 25
 - De-SPIO 118
 - D-glucosamine 119
 - Diels–Alder cycloaddition 45
 - diethylenetriamine (DET) 11
 - dissolution dynamic nuclear
 - polarization process 274
 - 1,2-distearoyl-*sn*-glycero-
 - 3-phosphocholine (DSPC) 191
 - disuccinimidyl glutarate crosslinker
 - 352
 - disulfide bond 10
 - DMAP-antibody conjugates 312
 - DMAP-tethered lectins 310
 - DMF 6
 - DNA-based molecular technologies
 - fluorescence blinking control
 - 171–177
 - genetic alphabet expansion
 - 168–171
 - DNA computing 36
 - DNA condensation 1, 5, 18
 - DNA duplex 35
 - DNA forceps 33
 - DNA intercalators 8
 - DNA nanorobot 33
 - DNA nanotechnology 25, 26, 36
 - DNA origami
 - box-shaped 3D 31
 - design 31
 - molecular machines made 33
 - molecular peg board 32–33
 - pinching devices 33–35
 - 2D nanostructures 31
 - DNA packaging 1
 - DNA pliers 33, 35
 - DNA/RNA heteroduplex
 - oligonucleotide (HDO)
 - concept 262–264
 - conjugated with tocopherol
 - (Toc-HDO) 264–268
 - DNA sequence 105
 - DNA strands 26, 28
 - chemical synthesis of 339
 - DNA zipping mechanism 34
 - double-stranded DNA 3
 - doxorubicin 120, 121
 - DREADD technology 313
 - drug delivery system (DDS) 113
 - drug discovery platforms 104–105
 - druggable proteins 330–332

- Ds–Px pair 169
D-tyrosine 91
dynamic light scattering (DLS) 2
- e**
eight-armed PEG 209
elastic pressure 204
emitting fluorescent dye 36
endosomal escape 15
endosome escape 11–12
endothelial cells
 growth 72
 survival of 73
 VEGFRs 73
enhanced permeable retention (EPR)
 effect 114, 117, 118, 123, 124,
 129
enzymatic activity, ¹³C molecular probes
 277
enzymatic glycosylation 136–137
epidermal growth factor receptor
 (EGFR) 9
epigenetics 219–221
ethylene diamine (EDA) 11
extracellular matrix (ECM) 74, 78, 118,
 119
- f**
flavin adenine dinucleotide (FAD) 239
flexizymes 355–356
Flory–Rehner model 204
fluorescence 139, 147, 152
fluorescence-activated cell sorting
 (FACS) device 33
fluorescence blinking
 blinking kinetics 172
 isomerization blinking 176
 redox blinking 175
 single molecule detection 171
 triplet blinking 174
fluorescence correlation spectroscopy
 (FCS) 172
fluorescence recovery after
 photobleaching (FRAP) method
 302
fluorescent biosensors 305
fluorescent imaging plate reader
 (FLIPR™) 304
fluorescent labeling, of GABA_A receptor
 306
fluorescent nanogel thermometer (FNT)
 124
fluorescent polymeric thermometer
 (FPT) 124, 125
fluorescent Zn^{II} chemosensors 314
2-fluorodeoxy-D-glucose (2FDG) 117
formylmethionine (fMet) 89
four-base codon method 98, 100
fucose-glycoconjugates 138
functional peptides
 cell-based yeast display 347
 cell-free emulsion based
 encapsulation methods 347
 cell-free ribosome display 347
 DNA sequencing techniques 346
 intracellular peptide selection
 340–341
 mRNA-display method 345–347
 natural peptide synthesis 339–340
 phage display method 341–345
 ribosomal synthesis 337–339
- g**
GABA_A receptors 306, 307
galactose-modified proteins 137
gamma-aminobutyric acid (GABA)
 306
γ-amino acids 95
γ-glutamyl-[1-¹³C]glycine
 (γ-Glu-[1-¹³C]Gly) 278–279,
 281
γ-glutamyl transpeptidase (GGT)
 analysis 278–281
GB-GC-SPIO 118
GC-SPIO 117, 119
gene delivery
 impact for 6
 nuclease attack 6
 polyplex micelles 6–14
gene silencing
 after ASO or Toc-HDO injection
 265
 Toc-ASO 262

- gene therapy 14–16
- genetic alphabet expansion
- high-affinity DNA aptamer generation 169
 - nucleotide modifications 168
 - unnatural base-pair 168
- genetic code
- decoding 88–90
 - expansion 352
 - flexizymes 355–356
 - in vitro* chemical ligation approach 353
 - limitation 354
 - messenger RNA (mRNA) 88, 90
 - non-standard base method 101
 - RaPID system 356–361
 - reprogramming 97–98
- glomerular cells 115, 116
- glycan molecule technology 132
- bioorthogonal reaction-based glycosylation 136
 - cysteine conjugation 133–136
 - enzymatic glycosylation 136–137
 - in vivo* organ selective Au-catalyzed reactivity 153
 - on live cells 148–150
 - lysine conjugation 133
 - as metal carriers 151
- glycans 132
- natural 155
 - protein-conjugation 133
- glycol chitosan (GC) 117
- glycolide 207
- glycolysis 117
- glycoprotein labeling, with DMAP-tethered lectin 311
- glycosaminoglycans (GAGs) 8–10
- gold nanoparticles 32
- gold nanorods 32
- G-quadruplex formation 35
- green fluorescent protein-fusion technology 298
- guanine (G) 25
- guanosine 88
- h**
- HDAC3-selective inhibitors 221–224
- HDAC6-insensitive inhibitors 224–228
- HDAC8-selective inhibitors 224
- HDO Conjugated with Tocopherol (Toc-HDO)
- adverse effect 266–268
 - on ApoB mRNA levels 265
 - construction 264
 - design 264
 - mechanism 268
 - potency 264–266
- Heck cyclization 49
- Henderson–Hasselbalch equation 283
- heparan sulfate (HS) 8
- hexaethylene glycol chains 127
- hexammine cobalt 17
- histone
- acetylation and methylation 219, 220
 - chemical modification 220
- histone deacetylase (HDAC) inhibitors 221
- HDAC3-selective inhibitors 221–224
 - HDAC6-insensitive inhibitors 224–228
 - HDAC6-selective inhibitors 228, 229
 - HDAC8-selective inhibitors 224, 225
 - SIRT1-selective inhibitors 228–232
 - SIRT2-selective inhibitors 232–234
- histone lysine demethylase (KDM) inhibitors
- KDM4C inhibitors 235–237
 - KDM5A inhibitor identification 237–238
 - KDM7B inhibitor identification 238–239
 - LSD1 inhibitor identification 239–250
- Holliday Junction 28, 33
- H-thymidine labeling technique 77

- hydrazine-based LSD1-selective inhibitors 250
- hydrogels
 degradation behavior 203–205
 nondegradable 204
- hydrophilic block 3, 7
- hyperpolarization 273–275
- hyperpolarized (HP) molecular imaging probe
 of chemical environment 283–286
 design strategy 287–294
 of enzymatic activity 277–283
 HP ¹⁵N molecular probes 286–287
 requirements 275–227
- i**
- immobile DNA junctions 26–28
- indole alkaloids
Aspidosperma families of 52
 biogenetically inspired synthesis 58, 68
 biosynthetic precursors 44
 monoterpene 43
 synthesis of terpenoid 43
 systematic synthesis of 52–57
- injured brain regeneration
 angiogenesis biology 71–73
 of cell cycle 75–76
 molecular technology to promote angiogenesis 74–75
 neurogenesis 77–78
 neuron regeneration 78–80
 potential of 71
- integrated oxidation/reduction/cyclization (iORC) 52, 54–57
- integrin 183
- intracellular peptide selection 340–341
- intravenous (IV) injection 2
- intravital real-time CLSM (IVRTCLSM) 9
- in vitro* bioconjugation methods 298
- in vivo* metal-catalyzed reactions 150–153
- in vivo* kinetics
 of monosaccharide-modified proteins 137–139
 of oligosaccharide-modified proteins 139–150
- in vivo* translation steps 338
- ion channel type glutamate receptor (iGluR) 314
- ion transportation 183
- isoleucyl-tRNA synthetase (IleRS) 91
- isomerization blinking 176
- isothermal titration calorimetry (ITC) 198
- isothiocyanate method 133
- isozyme-selective histone deacetylase (HDAC) inhibitors 221–234
- j**
- Jeffery–Heck cyclization 48, 49
- k**
- KDM4C inhibitors 235
- KDM5A inhibitors 237–238
- KDM7B inhibitors 238–239
- Kopsia* alkaloids 45, 48–50
- l**
- L- α -amino acids 95
- ligand-directed alkyloxyacyl imidazole (LDAI) chemistry 302
- ligand-directed chemistry, for neurotransmitter receptor proteins
 affinity-based chemical approaches 301
 AMPA receptors 302
 chemical labeling coupled with BFQR system 305
 enzyme-/peptide-tagged approaches 301
 fluorescent biosensors 302
 fluorescent protein utilization 300
 GABA_A receptors 306
 SEP-tagged AMPA receptors 302
 synthetic fluorophore 304
- ligand-directed dibromophenyl benzoate (LDBB) chemistry 302
- ligand-directed tosylate (LDT) chemistry 301

- ligand-gated ion transportation 187
 linear polymer 119
 Lipinski's rules 330, 332
 live-cell surface protein analysis, AGD
 reaction for 308–312
 lower critical solution temperature
 (LCST) 7, 125, 127
 lysine-specific demethylase 1 (LSD1)
 234
 catalytic mechanism 239
 hydrazine-based 250, 251
 inactivation mechanism 250
 NCL1 and NCL2 242
 PCPA-Lys-4 H3-21 245
 PCPA-lysine analogue hybrid
 compounds 242
 phenylcyclopropylamine 242
 protein-targeted drug delivery 245
 small-molecule-based drug delivery
 system 250–253
 target-guided synthesis 239–250
- m**
 Macmillan's collective total synthesis
 45–52
 macrocyclic multiblock amphiphile
 190
 macrocyclization 334
 macropinocytosis 10
 magnetic resonance imaging (MRI)
 118, 273
 mannose-bearing proteins 138
 matrix metalloproteinase (MMP) 10
 membrane functionalization
 with biological molecules 184
 genetic engineering 198
 ligand-gated ion transportation 187
 light-triggered membrane budding
 190
 multipass transmembrane structure
 formation 185
 nanobiodevice development 193
 semi-biological approach 191
 single molecule force spectroscopy
 192
 supramolecular ion channel
 formation 187
 synthetic approach 185
 transmembrane structure analysis
 192
 membrane permeability 336–337
 messenger RNA (mRNA) 13, 87, 338
 aminoacyl-transfer RNA (tRNA) 88
 display method
 advantage 346
 origins of 345, 346
 genetic code 88–90
micelle-Dox nanoparticles 118
 microRNA (miRNA) 35
 Mizoroki–Heck reaction 49
 molecular analysis 273
 molecular crowding environment 298
 monosaccharide-modified proteins
 dissection-based kinetic and
 biodistribution studies 137
 noninvasive imaging 138
 monoterpene indole alkaloid 43
 mPEG-PTMC 208
 Müller glial cells 78
 multipass transmembrane (MTM)
 structure formation 185
- n**
N-acetyl galactosamine (GalNAc) 261
*N*Ac-neuraminic acid 139
N-acyl- α -amino acids 95
N-alkyl- α -amino acids 101
N-alkyl-amino acids 95
 nanoarrays 32
 nanobiodevice development 193
 nanofibers 79
 nanoparticles 10, 80, 114
 nanoscale 29
 nanotechnology 80
 natural peptide synthesis 333,
 339–340
 natural proteins 298
 NCC149 identification 224
 NCD38 250
 NCDM-32 237
 NCH-31 226
 [¹⁵N]choline 286
 NCO-90 232, 234
 [¹⁵N,²D₉]TMPA 291–292

- [¹⁵N,¹³C]₆trimethylglutamine 286
 [¹⁵N,¹³C]₆trimethylphenylammonium
 ([¹⁵N,¹³C]₆TPMA) 288–291
 neurobiology 77
 neuroblasts 74
 neurodegeneration 80
 neurogenesis 77–78
 neuronal progenitor cells 74
 neuropathology 77
 neurotrophin-3 80
N-glycoalbumins 145–148
¹⁵N hyperpolarized molecular probes
 286
N-isopropyl acrylamide block methyl
 methacrylate
 (NIPAAm-*b*-MMA) 125
N-methyl- α -amino acids 101
N-methyl-amino acid 101
N-methylation 335–336
 [¹⁵N]-*o*-aminophenol-*N,N,O*-triacetic
 acid (APTRA) 287
 non-proteinogenic amino acids (nPAAs)
 87, 96, 97, 101, 329
 non-sense codon method 97, 98
 non-standard base method 100
 normal (healthy) cells
 morphology and temperature 124
 oxidative phosphorylation 117
 produce ATP 117
 tissue applications 124
 vs. tumor cells 114, 125
N-oxalylglycine (NOG) 236
 [¹⁵N]pyridine 286
 nuclear magnetic resonance (NMR)
 273
 cyclosporin 336–337
 nuclear spin detection 274
 sensitivity 273
 nuclear pore complex (NPC) 13
 nucleic acid delivery system 8
 nucleobases 25
 nucleotides 88
- O**
 oligodeoxynucleotide (ODN) 123
 oligonucleotide (ODN) 123
- On-cell Coordination Chemistry
 (OcCC)
 in cultured neuron system 320
 ion channel type glutamate receptor
 314
 ionotropic glutamate receptors 319
 metabotropic glutamate receptors
 316, 319
 Pd(bpy)-mediated allosteric
 activation 320
 primary cultured neuronal system
 317
 schematic illustration 318
 optochemical genetics 314
 organocascade catalysis 45–52
 organocatalyst-based protein labeling
 method 309
 organocatalytic synthesis 47
 osmotic pressure 204
 oxidative phosphorylation 117
- P**
 palladium-catalyzed decarboxylative
 coupling 52
 paramagnetic chemical exchange
 saturation transfer (PARACEST)
 125
 paranemic crossover (PX) 29
 PCPA-drug conjugates (PDCs) 252,
 253
 PCPA-tamoxifen conjugates 252, 253
 Pd(bpy)-mediated allosteric activation,
 of glutamate receptors 320
 PEG_{10k}-*b*-polyphosphoramidate (PPA)
 6
 PEG-*b*-poly{N'-[N-(2-aminoethyl)-
 2-aminoethyl]aspartamide}
 {PEG-*b*-P[Asp(DET)]} 7
 PEGylation 8, 9
 PEI 11, 12, 14, 15
 pentameric ligand-gated ion channel
 185
 peptide amide backbone modifications
 335
 peptide-amphiphile 79
 peptide nucleic acids (PNA) 35

- peptidyl-tRNA 103, 104
- phage display method 341–345
- pharmacokinetics
 of bow-tie-shape dendrimers 115
 of particles 114
- phenylboronic acids (PBA) 8
- phenylcyclopropylamine (PCPA) 242
- phosphodiester linkage 25
- phosphorothioate bond (PS) linkage 259
- photochemical internalization (PCI) 12
- photoirradiation 15
- phthalocyanine-loaded dendrimers (DPc) 12
- plasma membrane 183
- plasmid DNA (pDNA)
 bioavailability of 1
 packaging
 by block cationomers 2–6
 globule-shape 5
 into polyplex micelles 1
 rod-shape/globule-shape 3–6
 spooling of 17
- p*-methoxy benzyl (PMB) 49
- point accumulation for imaging in
 nanoscale topography (PAINT) 36
- poly(β -benzyl-L-aspartate) (PBLA) 11
- polyester synthesis 97
- poly(ethylene glycol) (PEG) 2, 10, 118, 206
- polyethylene glycol (PEG)-ylated polyester 115
- polyethylene oxide chains 116
- poly(2-ethyl-2-oxazoline) 7
- polyion exchange reaction 6
- polylactide (PLA)
 copolymer 205
 stereocomplex (SC) 205
- polymer binding 16
- poly-methyl methacrylate (PMMA) 125
- poly(*N*-isopropylacrylamide)-*b*-P(Asp(DET)) (PNIPAM-*b*-P(Asp(DET))) 7
- poly-*N*-*n*-propylacrylamide (PNNPAM) 124
- poly-(2-*n*-propyl-2-oxazoline) (PnPrOx) 7
- polypeptides 87
- polyplex micelles
 bioavailability of 8
 disintegration of 8
 for efficient cellular entry 9–10
 for efficient transcription 13–14
 mechanism of 2
 for nuclear translocation 13
 pDNA stable encapsulation of 6–9
 of PEG_{10k}-*b*-polyphosphoramidate (PPA) 6
 for safe endosome escape 11–12
 systemic gene delivery system 6–14
- polyurethane 211
- positive allosteric modulator 316
- positron emission tomography (PET) 117
- prestin
 application to biological device 194
 isothermal titration calorimetry 198
 mRNA expression 192
 mutants 199
 prolyl-tRNA synthetase (ProRS) 91
 purification 197
 reconstitution into lipid bilayer 196
 structural analysis 194
 transmembrane structure 192
 Western blotting 197
- protein 297
 adsorption 9
 immobilization 298
- protein-based semisynthetic biosensors 304
- proteinogenic amino acids (PAAs) 87, 95, 97
- protein-targeted drug delivery 245
- proton-sponge effect 11
- pseudo-natural peptide synthesis
 amino acid replacement 354–355
 genetic code expansion 352–354
 genetic code reprogramming 355–361

- pseudo-natural peptide synthesis
(*contd.*)
- intein cyclization 348–351
 - post-translational modification
351–352
 - SICLOPPS 348–351
 - SPPS limitations of 348
- PTMC-PEG-PTMC triblock
copolymers 208
- PURE translation system 354
- puromycin 345
- r**
- radical nanoparticles (RNP) 120
- Random non-standard Peptides
Integrated Discovery (RaPID)
105, 356–361
- reactive oxygen species (ROS) 12
- redox blinking 175
- redox status 283
- retinal progenitors 78
- reverse two-hybrid method, in *E. coli*
340
- rhodopsin 185
- ribosomal RNA (rRNA) 338
- ribosomal synthesis, of peptides 337
- ribosomal translation
- amino acids 103–104
 - aminoacyl-tRNA synthetases 90–91
 - assigning non-proteinogenic amino
acids 95–101
 - drug discovery platforms 104–105
 - genetic code decoding 88–90
 - improvement of substrate tolerance
103–104
 - noncanonical aminoacyl-tRNAs
91–95
 - substrate scope 101–103
- RIKEN click reaction 142
- RNP-TEMDO-UBD 120, 122
- RNP-TEMDO-UBD-DA 122
- rod/cone photoreceptor cells 78
- s**
- scaffold structure
- ¹³C hyperpolarized molecular probes
292
 - ¹⁵N HP probes 288
- semisynthetic antibody-DMAP
conjugates 310
- semisynthetic biosensor construction
305
- semisynthetic fluorescent biosensors
307
- serum proteins 8
- shear stress 9
- short interfering RNA (siRNA)
257–258
- single molecule force spectroscopy
(SMFS) 192
- single-stranded DNA 28
- siRNA conjugated with tocopherol
(Toc-siRNA) 261
- small angle X-ray scattering (SAXS) 31
- small-molecule-based drug delivery
system 250–253
- SNAP-tag based indicator proteins
305
- solid phase synthesis of peptides (SPPS)
348
- spermidine 17
- spirocyclization reaction 174
- stereocomplex (SC) of polylactide 205
- stroke 73, 74, 80
- structure-based drug design
- KDM4C inhibitor identification 235
 - KDM5A inhibitor identification 237
 - KDM7B inhibitor identification 238
 - SIRT2-selective inhibitors 232–234
- Strychnos* alkaloids 45, 48
- substrate-based drug design, for
HDAC6-selective inhibitor
identification 228
- subventricular zone (SVZ) 74
- 3-sulfopropyl (SPA) 124
- super-paramagnetic iron oxide (SPIO)
117
- super-resolution fluorescent microscopy
36
- supramolecular ion channel formation
187
- surface degradation 203
- systematic evolution of ligands by
exponential enrichment (SELEX)
165, 167, 170

t

target-guided synthesis (TGS)
 LSD1 inhibitor identification
 239–250
 for SIRT1-selective inhibitor
 identification 228–232
TEMDO-UBD 120, 122
TEMDO-UBD-DA 122
TEMPO 122, 123
tetraethylenepentamine 11
therapeutic antibodies 332
therapeutic oligonucleotides
 ASO 258–259, 261–262
 chemical modifications 259–260
 delivery ligand-molecule 261
 DNA/RNA heteroduplex
 oligonucleotide 262–268
 internucleotide linkage modifications
 259–260
 ligand-conjugation for drug delivery
 systems 261
 schematic illustration 263
 siRNA 257–258, 261
 sugar moiety modification 260
 vitamin E 261
thermoresponsive block 7
thymine (T) 25
tissue degeneration 117
tissue regeneration
 cell scaffolding for 74
 VEGF-conjugated biomaterials
 74
total internal reflection fluorescence
 (TIRF) microscope 36
trans-cis photo-isomerization
 176
transfer RNA (tRNA) 338
triblock copolymers 7
triethylenetetramine (TET) 11
triplet blinking 174
tumor angiogenic factor (TAF) 72

tumor cells

 aberrant morphology and size
 114–117
 aberrant pH microenvironment
 117–124
 glucose for energy production 124
 growth 113
 microenvironment temperature of
 124–129
 VEGF 73
tumor growth 72

u

[U-¹³C,U-D]glucose 278
undruggable proteins 332–333
unnatural amino acids 335
urea benzene derivatives (UBD) 127
uridine 88
UV light-triggered membrane budding
 190

v

vascular endothelial cells 8
vascular endothelial growth factor
 (VEGF) 72, 73
vascular permeability factor (VPF) 72
VEGF-sponge 75
visible light-triggered membrane
 budding 190
vitamin E 261

w

Warburg effect 117, 118, 124, 129
Watson–Crick base pairs 89
whole-cell patch-clamp recording 199
Wieland–Gumlich aldehyde 48

z

Z-DNA 28
zeta-potential 2, 9, 10
zipping mechanism 35

