

Index

a

actuator 125, 126
 Adleman's DNA computer 16–17
 allosteric biosensors 64
 allosteric effector 111, 113
 allosteric inhibitor 113
 allosteric toehold 266
 α -Hemolysin (α HL) 331
 7-amino-4-methyl coumarin (AMC) 131
 AND Boolean logic 68, 164
 3-AND gate 359, 360
 AND gate implementation 38
 3-AND logic gate operation 358
 anti-anti-terminator/anti-terminator hairpin (aat/at-HP) 255
 anti-fuel strand complementary 270
 anti-gRNA bind 257
 antioxidant indicator 241
 application-specific integrated circuits (ASICs) 39
 aptamer–fluorophore complex 61
 aptamer ligand binding 125
 Arbona's biophysical model 313
 arithmetic DNA logic devices
 full-adder, full-subtractor 234
 half-adder, half-subtractor 232–234
 asynchronization circuits 38
 asynchronous circuits 38
 automatic writing–reading DNA processes 9, 10

b

bi-dynamic DNA origami nanostructures 309

binary-coded decimal (BCD) code 236
 biocompatibility 125, 147, 166, 241, 329
 biomolecular computing 1, 2, 3, 5, 15, 353, 371, 381
 (bio)molecular realizations 363
 biomolecular scaffolds 80–81
 biomolecular switches 105
 Black Hole Quencher 374
 blocking amplitude 331
 Boolean algebra 65, 279
 Boolean logic gate 1, 2, 10, 88, 133, 134, 140, 155, 156, 157, 164, 282, 284, 362
 Boolean operations 1, 113, 155, 279, 363
 branch migration 97, 158, 248, 249, 254, 258, 265–268, 282, 285, 287, 297, 298
 Broccoli RNA aptamer 68–70

c

cadmium chalcogenide semiconductors 159
 carbon dots (CDs) 159, 174–175
 Cas9 + gRNA 255
 catalytic hairpin assembly (CHA) 131, 261
 cationic conjugated polymers (CCPs) 176
 cell entry vehicles 81, 82
 Cello computing language 7
 cellular environment 93, 251, 281, 285, 289
 central processing unit (CPU) 275

- Chao's model 24
 - chemical reaction network (CRN)
 - theory 31, 32, 35, 287
 - application-specific integrated circuits (ASICs) 39
 - chemical reaction computer 31
 - complex functional computing systems 32
 - decoding signal 37
 - encoding 35, 37
 - history-free method 33
 - LDPC and polar codes 39
 - mapping methods 31
 - mass action kinetics 35
 - stochastic chemical reaction networks (SCRNs) model 31
 - clustered regularly interspaced short palindromic repeats (CRISPR) 83, 96, 255–258, 281
 - clustered regularly interspaced short palindromic repeats interference (CRISPRi) 257
 - communicating enzyme-DNA circuits 353
 - computing core 241
 - concatenated logic circuits 232, 239–240, 242
 - conjugated polymers (CPs) 159, 175–177
 - connecting DNA logic gates in circuits
 - deoxyribozymes 46–47
 - DNA strand displacement 47–50
 - four-way junction (4WJ) 50–53
 - molecular computation field 45
 - construct multi-output circuits
 - multifunctional probes 142
 - signal transducers 138–141
 - contrary logic pairs 134, 241, 242
 - conventional DNA computation 329
 - CRISPR-Cas9 83, 86, 88, 95, 255
 - current-signal blockage 331
- d**
- data writing 346–348
 - demultiplexer (DEMUX) 128, 139–141, 144, 145
 - dendritic DNA strands 270
 - deoxyribozyme 46, 96, 293, 359
 - deoxyribozyme gate-based
 - computational systems 362
 - deoxyribozyme ligase-based 2iAND gate 46
 - deoxyribozyme logic gates 46–47, 50, 280–282, 357
 - depletant molecule 119
 - 3,5-difluoro-4-hydroxybenzylidene imidazolinone (DFHBI) 138
 - 3,5-difluoro-4-hydroxybenzylidene-1-trifluoroethyl-imidazolinone (DFHBI-1T) 138
 - N*-digit binary string 23
 - digital signal processing (DSP) modules 39
 - direct representation, encoding 35
 - DNA-based digital data storage
 - components of
 - data retrieval 348–349
 - decoding 349–350
 - encoding 346
 - storage 348
 - writing 346–348
 - density and coding capacity 345
 - durability and energy efficiency 345
 - synthesis and sequencing technologies 346
 - DNA-based logic gates 40, 157, 158, 171, 175, 266, 284, 379
 - DNA catenanes 270
 - DNA circuit construction techniques 40
 - DNA-coated QDs 160
 - DNA computing system
 - Adleman's experiment 4, 5
 - advantages of 4, 329
 - benefit of 379
 - Cello computing language 7
 - chemical structure of 3, 4
 - circuits
 - application-specific integrated circuits (ASICs) 39
 - clock signals 38
 - encoding representations 35
 - feed forward digital circuits 40
 - implementations 31–35

- logic gates 40
 - sequential digital logic circuits 38
- conventional digital electronic computing 327
- developments in 6
 - Adleman's model 16
 - challenges 27
 - Chao's model 24
 - DNA origami 24
 - data storage 26
 - Lipton's model 18
 - Ouyang's model 22
 - Sakamoto's model 21
 - satisfiability (SAT) problem 16
 - Smith's model 19
- DNA double helix 3, 5
- DNA logic circuits 231
- DSD tool 7, 8
- future advancements of 380
- Hamiltonian path problem 327, 328
- infancy 381
- information processing systems 3
- information storage systems 8
- in vivo* molecular computing devices 329
- logic gate 329
- massive data 329
- microarrays 6, 7
- motivation and application 1
- nanopore decoding
 - in medical diagnosis 335–338
 - rapid and label-free decoding 330–335
- nanorobots in living organisms 6
- origami structures 6, 7
- PCR method 9
- second generation of 328
- switches 379
- time-consuming process 329
- tic-tac-toe game 6
- travelling salesman problem 3, 6
- DNA dolphin-shaped structure 58
- DNA double helix 3, 5
- DNA gate motif 40
- DNA G-quadruplex structures 107
- DNA hairpin formation, Sakamoto's model 21
- DNA hybridization 125
- DNA implementations
 - chemical reaction networks (CRNs) 31, 32
 - diagrams of 35, 37
 - DNA strand displacement reactions 34, 35
 - stochastic chemical reaction networks (SCRNs) model 31
 - Turing machines 33
- DNA keypad locks 236–238
- DNA logic circuits
 - actuators 125
 - arithmetic
 - full-adder, full-subtractor 234
 - half-adder, half-subtractor 232–234
 - classification 231–232
 - concatenated 239–240
 - definition of 231–232
 - fluorescent signal design 125
 - innovative multifunctional DNA logic library 241
 - intelligent bio-applications 241–244
 - logical principle 231–232
 - non-arithmetic
 - DNA keypad locks 236–237
 - DNA voter 236–237
 - encoders/decoders 235–236
 - even/odd natural numbers 236
 - multiplexers/demultiplexers 235–236
 - non-Boolean ternary logic gates 239
 - parity generator/checker (pG/pC) error detection 237–238
 - processors 125
 - sensors 125
 - universal input-output mechanism 125, 126
- DNA logic gates 45–53, 81, 85, 87, 128, 130, 157–159, 175, 177, 239, 241, 281, 282, 332, 360, 361, 380
- DNA memory 8, 288, 381
- DNA-MTC supramolecular logic platform 144, 145

- DNA nanoparticles 58
 - DNA nanotechnology 58, 80, 83, 85, 88, 89, 90, 92–95, 247, 250, 261, 265, 287–289, 293, 304
 - DNA origami transformers
 - applications 318–321
 - bi-dynamic 308
 - biophysical models 307
 - design 312–316
 - disadvantage of 309
 - experimental demonstrations 316–318
 - hybridization reactions 312
 - nanostructures 77, 79, 307
 - Raman signal 308
 - self-assembly 310
 - staple strand 310
 - static 308
 - technique 58, 270
 - 2D rectangular 310
 - zip and unzip primitives design 308
 - zippering process 312
 - DNA recognition element 107–111, 114, 118
 - DNA-related problems 328
 - DNA secondary structure 57, 108, 126, 127, 132, 136, 157, 159, 171, 176
 - DNA strand displacement (DSD)
 - reactions
 - DNA logic gates connections 47–50
 - logic operations 40
 - MNIST database 41
 - programming language 287
 - Rule 110 Automata 33, 34
 - switching circuits 41
 - DNA-templated AgNCs 142, 170, 235
 - DNA tetrahedron 115, 116, 270
 - DNA translators 282–285
 - DNA tweezer 268, 269
 - DNA voter 236–237
 - DNA walker system 271
 - DNAzymes 113
 - history of 293–296
 - function 125
 - dual-rail logic 49, 284
 - dual-rail representation, encoding 35
- e**
- electrochemical analysis 117, 118
 - electrochemical impedance
 - spectroscopy (EIS) 118
 - electronic computing kernel 87
 - encoders/decoders 235, 236
 - endonuclease activity 88, 134, 296
 - energy transfer upconversion (ETU)
 - mechanism 165
 - engineering DNA switches 105, 379
 - allosteric activator
 - AND gate 113, 114
 - DNAzyme 113
 - OR gate 113, 114
 - allosteric effectors 111, 113
 - allosteric inhibitor 113
 - conformational changes 108
 - DNA tetrahedron 115, 116
 - dose–response profile 118
 - logic output function response 117–118
 - population-shift mechanism 108, 109
 - recognition element, input 107–108
 - steps 106
 - structure-switching mechanism 111
 - entropy driven DNA networks 250
 - enzyme-based computing 3
 - bioelectronic interface
 - 3-AND gate 360
 - binary operation 354
 - DNA-based reversible logic gates 362–363
 - Fredkin gate 363–368
 - logic systems 354, 355, 360–362
 - NADH 354
 - output signal 356–357
 - reactions catalyzed 354
 - releasing electrode 354
 - reversible logic operations 363
 - sensing electrode 354
 - communicating enzyme-DNA
 - circuits 353
 - selective and sensitive receptors 353
 - ET-based logic gates 158
 - even/odd natural numbers 234–236

f

- feed forward digital circuits 40
 - Feynman gate 373
 - (bio)molecular realizations 363
 - oligonucleotides 373
 - reversible DNA-based 368–371
 - finite automaton system 329
 - first-generation riboregulators 251–252
 - fluorescence labeling 330
 - fluorescence-producing
 - structure-switching molecular 107
 - fluorescence techniques 330
 - fluorescent RNA motifs 81, 84, 90
 - fluorescent signal design
 - construct multi-output circuits
 - multi-functional probes 142
 - signal transducers 138–141
 - DNA secondary structure
 - Hoogsteen hydrogen bond 132–138
 - Watson–Crick hydrogen bond 127–132
 - fluorogenic RNA aptamers
 - biocomputing applications 59
 - electrochemical and colorimetric approach 61
 - ligand 61
 - logic gate operations
 - binary logic system development 64
 - fluorescence (ON) and non-fluorescence (OFF) states 65
 - MG-binding RNA aptamer 64
 - malachite green (MG)-binding RNA 61, 64
 - nucleic acid 58–60
 - properties 61, 62
 - types of 59
 - fluorophore experiments 35
 - Fountain code 346, 349
 - four-way junction (4WJ) 46, 50–53, 236, 237
 - fractional representation, encoding 35
 - framework nucleic acids (FNA)
 - biomolecular engineering, living systems
 - biomolecular scaffolds 80–81
 - cell entry vehicles 82
 - error correction and resilience 84–85
 - isothermal construction 83
 - logic units 81–82
 - signal readout 84
 - targeting and editing 83
 - triggers and switches 84
 - definition 77, 80
 - electronic computing kernel 87
 - environmental or cellular signals 92
 - information storage 90–91
 - I/O and human-computer interfacing 89–90
 - targeted applications
 - cellular imaging 85–86
 - cellular pathway investigation 86
 - drug delivery 85
 - metabolic engineering 86
 - fraying 248
 - Fredkin gate 365, 367, 368
 - (bio)molecular realizations 363
 - bioelectronic interface 363–368
 - reversible DNA-based 368–371
 - full-adder/full-subtractor 234
- g**
- G4zyme substrates 134, 142
 - gel electrophoresis 15–18, 21, 23, 96, 133, 328, 330, 360
 - Gillespie-type stochastic simulations 248
 - glucose-6-phosphate dehydrogenase (G6PDH) 355, 356
 - gold nanoparticles (AuNPs) 166
 - logic gates
 - colorimetric output 166–168
 - photoluminescence quenching 168–169
 - surface plasmon resonance (SPR) 166
 - G protein-coupled receptors 105

- G-quadruplex 77, 106–108, 126,
132–137, 139–143, 145, 147, 158,
159, 165–167, 170, 172, 174, 176,
232, 239, 266, 267
- h**
- hairpin structure 51, 127–129, 251,
252, 315
- half-adder/half-subtractor 232–234
- Hamiltonian path problem (HPP) 3,
15, 16, 96, 125, 213, 224, 275,
277, 279, 327
- hexokinase (HK) 356
- history-free method 33
- Hoogsteen hydrogen bond
 aptamer–ligand interaction 138
 G-quadruplex 132–137
 i-motif 135, 136
- Hopfield associative memory 41
- Human Genome Project 9
- hybridization chain reaction (HCR)
82, 131, 319
- i**
- i-motif 77, 106–108, 114, 115, 126,
132, 135–137, 140, 143, 145, 147,
148
- Illumina sequencers 349
- information processing systems 3, 10,
370
- inner filter effect (IFE) 165
- innovative multifunctional DNA logic
 library 241
- 3-input deoxyribozyme AND gate
 (3-AND) 357–359
- interleaved Reed–Solomon code 349
- isothermal construction 81, 83
- I**
- lanthanide-based materials
 energy transfer 163
 logic gates, LLCs and lanthanide ions
 163–164
 luminescent lanthanide complexes
 161–162
 UCNPs logic gates 165
 upconversion luminescence 165
- light-sensitive DNA switches 107
- light-up RNA aptamers 59, 65, 68
- Lipton's model 18–19
- live-cell circuit 91, 92
- logical redundancy 349
- logic units 45, 81–82, 87, 96, 136, 145,
146, 148, 172, 285, 295
- loop-mediated isothermal amplification
 (LAMP) 131
- low-density parity-check (LDPC) codes
39, 349
- m**
- majority logic gate (MAJ) 236
- malachite green (MG) binding RNA
 aptamer 61
 Broccoli aptamer 68, 69
 co-transcriptional assembly
 verification 64
- logic gate operations
 AND logic gate 65–68
 biochemical applications 65
 NAND and NOR gates 67, 68
 OR logic gate 65, 68
 YES and NOT gates 65
 vibrational de-excitation 61
- maltose phosphorylase (MPH) 354,
356
- mammalian cells 58, 82, 87, 251, 257,
258–261
- mass action kinetics 33, 35, 37
- metal nanoclusters (NCs) 159,
169–171
- N*-methyl-mesoporphyrin-IX (NMM)
158
- mfold tool 57, 68, 108, 115, 251
- microdroplet system 331, 332, 335
- microRNAs (miRNAs) 161, 336, 337
- Möbius strip 309
- Molecular Array of YES and AND gates
 (MAYA) 294
- molecular beacon (MB) probe 50, 125,
127
- molecular biology processes 327
- molecular/biomolecular information
 processing 3

- molecular computing systems 1, 2, 41, 371, 379
- molecular logic devices (MLD)
- Boolean logic gates 155
 - carbon-based nanomaterials,
 - graphene oxide 171–174
 - carbon dots (CDs) 174–175
 - conjugated polymers (CPs) 175–176
 - DNA molecular photonic logic gates 156–158
 - gold nanoparticles
 - logic gates 166–168
 - surface plasmon resonance 166
 - healthy/sick diagnosis 155
 - lanthanide-based materials
 - energy transfer 163
 - logic gates, LLCs and lanthanide ions 163–164
 - luminescent lanthanide complexes 161–162
 - UCNPs logic gates 165
 - upconversion luminescence 165
 - metal nanoclusters 169–170
 - nontraditional luminescent materials 158–159
 - semiconductor QD nanocrystals 159–161
 - silicon-based electronic analogs 155
- molecular robotics 25, 45, 338
- Moore's law 1, 2, 31, 275, 345
- multiplexers/demultiplexers 236
- multiplexer (MUX) 128, 145, 236
- multistranded nucleic acid 77
- n**
- NAND gates 37, 115, 116, 175, 176
- nanopore-based platforms 349
- natural biological systems 88
- natural structure-switching molecules 105
- nerve cells 372, 373
- non-arithmetic DNA logic devices
- DNA keypad locks 236–237
 - DNA voter 236–237
 - encoders/decoders 236
 - even/odd natural numbers 236
 - multiplexers/demultiplexers 236
 - non-Boolean ternary logic gates 239
 - parity generator/checker (pG/pC) for error detection 237–238
 - non-Boolean ternary logic gates 234, 235, 239
 - nontraditional luminescent materials 156, 158–159, 178
 - nontraditional quenching materials 158
 - non-Watson–Crick base pairs 57
 - NP complexity 328
 - nucleic acid
 - hybridization 77
 - molecular photonic logic 156–158
 - nanoparticles 57
 - nanostructure 77
 - RNA aptamer 58–64
 - strand displacement processes 247
 - NUPACK* tool 57, 108
- o**
- oligonucleotide DNA1 357
- ordinary differential equations (ODEs) 35
- Ouyang's model 22–24
- OxDNA 248, 266
- oxidized TMB (OxTMB) 241
- p**
- PAA-templated fluorescent AgNC logic gates 171
- parallel processing 4, 15, 329
- parity generator/checker (pG/pC) for error detection 234, 235, 237
- photoluminescence (PL) 155
- photonic molecular logic gates 156
- polar codes 39
- polyethyleneimine (PEI) 354
- polymerase chain reaction (PCR) 9, 15, 48, 328, 346
- population-shift model 110–112, 114
- portable MinION sequencer 349
- PQQ-modified sensing electrode 355
- probes with multi-role and multichannel 148
- protospacer adjacent motif (PAM) 255, 256

- pseudo-cooperative 119
 pyrimidine-uracil-nucleotide-purine (YUNR) motif 254
 pyrroloquinoline quinone (PQQ) 354
- q**
 quantum dots (QDs)
 aqueous media and conjugation 160
 cadmium chalcogenide
 semiconductors 159
 ET-based signaling 160
 logic gates 160–161
 photoluminescence 159
- r**
 red-green-blue (RGB) oscillator 38
 regulating downstream effectors 105
 reverse reaction 248
 reversible DNA-based Feynman gate 368–371
 reversible signal modules 148
 riboregulators 81, 84, 87, 88, 97, 251–255, 260, 261
 ribosome binding site (RBS) 251, 253
 riboswitches 77, 251, 260
 RNA-based gene regulatory processes 251
 RNA biosensors 64
 RNA-cleaving deoxyribozymes (RCDZ) 46, 47
 RNA-cleaving DNAzymes 294
 RNA computing systems
 advantages 4
 information processing systems 3
 in vivo operation 4
 Turing machine 4
 RNA folding process 57
 RNA interference (RNAi) technology 84, 260
 RNA nanotechnology 58, 80, 81, 91, 92, 95, 379
 rolling circle amplification (RCA) 94, 131
 Rothemund's rectangular origami nanostructure 310
 Rule 110 Automata 33, 34
- s**
 Sakamoto's model 21–22
 satisfiability modulo theory (SMT) 32
 satisfiability (SAT) problem 16, 18, 21, 278–279
 Scopoletin (SC) 244
 seesaw gates 40, 47, 250, 283
 sequential digital logic circuits 38
 shell/skeleton DNA/RNA frameworks 77
 short DNA oligonucleotides 65
 silicon-based computers 2, 15, 27, 41, 279, 329, 379, 380
 silicon-based computing 15, 31
 single-molecule DNA navigator 24, 25
 single-stranded DNA (ssDNA) 17, 83, 107, 159, 187, 247, 258, 268, 269, 272, 294, 315, 331
 single-stranded nucleic acids 77
 small-cell lung cancer (SCLC) 336
 smallest biological computing device 329
 small interfering RNAs (siRNAs) 84
 small regulatory RNAs (sRNAs) 260
 small transcription activating RNAs (STARs) 255
 Smith's model 19–21
 solid-phase nucleotide synthesis 19
 solid-phase translation 282, 284
 Spinach RNA aptamer 60, 64, 97, 201
 static DNA origami nanostructures 308, 309
 static nanostructures 308
 stem-loop DNA switches 117
 stochastic chemical reaction networks (SCRNs) model 31
 strand displacement 328
 strand displacement reaction (SDR) 88, 129, 313
 analog computing 250
 basics 247–248
 cellular chassis 250
 CRISPR mechanisms 255–258
 DNA-based molecular logic
 autonomous DNA translators 282–285
 Boolean operation 279

- catalytic systems for signal amplification 285–286
 - deoxyribozymes 280–282
 - DNA computing
 - central processing unit (CPU) 275
 - Hamiltonian path problem 275
 - satisfiability (SAT) problem 278–279
 - dynamic reconfiguration, structural devices 268–271
 - entropy driven DNA networks 250
 - external control of 265–268
 - future prospects for
 - DNA chemical reaction networks 286–287
 - DNA nanotechnology, *in vivo* 287–289
 - kinetics and selectivity of 265
 - mammalian cells 258–260
 - primitive computational operation 248
 - synthetic riboregulators
 - first-generation riboregulators 251–252
 - toehold switch riboregulator 252–254
 - transcriptional and translational regulators 254–255
 - toehold exchange mechanism 268
 - structure-switching mechanism 111
 - structure-switching nanosystems 105, 106
 - surface-based DNA computing model 16, 19
 - surface-bound DNA sequence 20
 - surface plasmon resonance (SPR) 166
 - sustained-chemical-oscillator-based synchronization mechanism 38
 - switching circuits 41
 - synchronous circuits 38
 - synthetic chemical circuits 40, 379
 - synthetic molecular systems 1
 - synthetic riboregulators
 - first-generation riboregulators 251–252
 - toehold switch riboregulator 252–254
 - transcriptional and translational regulators 254–255
 - systematic evolution of ligands by exponential enrichment (SELEX) 58, 84, 107
- t**
- 3,3',5,5'-tetramethylbenzidine (TMB) 165
 - Theranostics 4, 77, 106, 133, 155, 177, 337, 338, 380
 - 3D modeling software 58
 - thioflavin T (ThT) 115, 133
 - tic-tac-toe game 6, 46, 281, 329, 359
 - tile-based DNA nanostructure 77, 78
 - tile-integrated DNA circuits 52
 - toehold 97
 - toehold binding 265, 268, 282, 314
 - toehold exchange 82, 249, 250, 268, 282, 283, 286
 - toehold-mediated strand displacement (TMSD) reaction 125, 239, 247, 249, 259, 260
 - disadvantage of 293
 - DNA duplex 284
 - kinetics of 267, 268
 - sequence-dependent DNA devices 268
 - solid-phase 284
 - toehold sequestering technique 284
 - toehold switch riboregulator 252–254
 - traditional gel electrophoresis 330
 - transcription activator-like effector nuclease (TALEN) 83
 - travelling salesman problem 3, 6, 275
 - trivalent lanthanide ions (Ln^{3+}) 161, 165
 - truth table 65, 66, 69, 132, 140, 144, 157, 164, 232, 238, 243, 280, 281, 360, 361, 364, 365, 369
 - turberfield incorporated hairpin motifs 270
 - Turing machines 4, 31–33, 35
 - Turing-universal 31, 32
 - two-input AND gate (2iAND) 46–49, 288, 295

U

unconventional information processing 379

5' untranslated region (UTR) 84, 97, 251

unzip primitives 308, 313, 316, 318, 319

upconversion luminescence (UCL) 165

upconversion nanoparticles (UCNPs) 159, 165, 241

V

vegetable aptamer 64

von Neumann-type computers 328

W

Watson–Crick base-pairing 47, 57, 58, 80, 111, 113, 126, 155, 158, 293, 304

Watson–Crick hydrogen bond

DNAzyme activity 128–129

hairpin structure/molecular bacon 127–128

strand displacement reaction 129–132

winner-take-all mechanism 41

Y

YES-INH-1-2 decoder 241

Z

zinc finger nuclease (ZFN) 83

zippering process 311, 312

zipping staples 316, 318

zip primitives 308, 312, 313, 315

