

P.S.

PHOTONICS MEDIA MARKETING NEWSLETTER

March 2014 • Volume 2 • Issue 2

BioPhotonics at 20 *Meeting the needs of a growing and vital market*

One of the main drivers of the current growth and interest in biophotonics is the world's aging population, which brings with it a growing number of patients suffering from a broad range of critical illnesses. Biophotonics applications enable faster detection and optimum treatment of many such illnesses, as is underscored in a recent report, "Global Biophotonics Market to 2016," from Dublin-based Research and Markets.

Light microscopy and other associated technologies are used to detect biological functions at cellular and subcellular levels, and biophotonics is finding application in the food sciences sector for ensuring food safety. Biophotonics-based imaging technology is now used in a number of areas, including nanobiotechnology and cell biology. One day soon, biopsies and more will be replaced by biomedical imaging, according to the report.

From live-cell imaging for research to biophotonics therapy for treating early-stage cancer and optical tomography for the diagnosis of macular degeneration and so much more, biophotonics is changing medical research and health care before our eyes.

BioPhotonics magazine was launched – as

BioPhotonics International – from the pages of *Photonics Spectra* in the fall of 1994, when the promise of biophotonic technology applications in the life sciences began to grow and it became clear that those using the technology on a daily basis needed a publication that delivered 100 percent relevant content in every issue.

The publisher at the time, Wendy A. Laurin, wrote, "As you look through this first issue, we hope you will share our sense of awe at the increasing number of ways that photonic technology is becoming an integral part of the medical and biophotonic scene." Today, that early admiration only strengthens, as biophotonics has grown into an industry some analysts expect to grow at better than 10 percent (CAGR) annually through 2016.

BioPhotonics magazine maintains 27,500 subscribers across print and digital editions – more than any of our competitors covering light-based technologies in the life sciences – and publishes 10 issues annually covering lasers, optics, imaging, lighting, microscopy and spectroscopy in every issue.

Today, important work is going on in translational research, the urgent effort to move

promising biophotonic technologies more quickly into clinical use. Our readers count on *BioPhotonics* magazine for an unmatched level of dedicated coverage, including the latest research news right along with the top industry news – and both strong technology and application articles in every issue.

And, of course, *BioPhotonics* is available in print, digital and mobile versions, reflecting both expanding reader options as well as the exciting and rapid uptake of biophotonic technologies across the life sciences.

Companion newsletters reach interested readers from Photonics Media's expansive

Continued on page 2

BioPhotonics from Photonics Media

- More annual issues and more copies in print
- Broadest coverage of research, industry, technology and applications
- Dedicated website: www.Biophotonics.com

BioPhotonics by the numbers

- 27,500** qualified subscribers (BPA audited)
- 11,275** work with lasers/laser systems
- 10,175** work with spectroscopy
- 9,075** work with microscopy
- 20** years of publication
- 10** annual issues

What's Inside

- 2** From the Group Publisher
- 2** Meet our Senior Art Director: Q&A with Lisa Comstock
- 2** BioPhotonics Editorial Advisory Board
- 3** *Photonics Showcase*
- 3** Introducing *Industrial Photonics*
- 4** Video Production Package
- 4** FREE Photonics Media Mobile Apps

BOOK CLEO
Sneak Previews and
Videos Shoots Now!

From the Group Publisher

Ready for a change?

After an especially challenging winter, I think we're all ready for something new and exciting!

The completely redesigned www.Photonics.com may be just the thing. The site is a tremendously popular resource, with news updated every business day, plus YOUR videos and white papers, and the popular *Photonics Handbook* and *Dictionary Plus*. It's also home to the online edition of the *Photonics Buyers' Guide*, now in its 60th year. The redesign brings improved speed and organization to the site, aimed at giving visitors an even better experience and a lot of good reasons to extend their visits. What's more, our editors are always working on fresh content to appeal to our broad global audience.

Photonics.com also is home to new, dedicated web pages for each of our publications, including *Industrial Photonics*, which launched this year to highlight research, business news and new products for industry – from lasers to sensors as well as machine vision and automation systems for materials processing, process control and production. It's where you'll find a growing community of specialists working to integrate the latest photonic technologies into manufacturing processes of all kinds.

Finally, how about a new way to tell your story to the 95,000-strong *Photonics Spectra* audience, and to the readers of any of our publications? In every issue of every magazine, companies just like yours contribute well-crafted technical feature articles that discuss the latest technologies propelling this industry forward. If you have a story you would like to tell in any of our magazines, get in touch directly with Managing Editor Laura Marshall – Laura.Marshall@Photonics.com – for guidelines. We welcome your contributions

Karen Newman

karen.newman@photonics.com

Q&A with Lisa Comstock, Senior Art Director

My role: I'm actively involved in the design and production of *Photonics Spectra* and *Industrial Photonics* as well as assisting with our other publications. I'm very hands on and enjoy being involved in all aspects of a project. I love the challenge of creating and learning new things.

Years with Laurin Publishing/Photonics Media:

I will have been here for 30 years this July.

A fun fact about me: As a creative person, I need to find ways to express myself. Whether I'm whipping up a dish to share with my friends and family or planting vegetables and flowers in the garden, it allows me the time to recharge so that I can be on top of my game for whatever new projects come along.

One thing I love about my job: Working with my Graphics team! Together we do amazing things. We are dedicated to the look and feel of our publications, and we don't mind going the extra mile to put quality publications out there for our readers and advertisers. If they are happy, we are happy.

Continued from page 1

global base, pulling them into the industry's top stories and pushing them to your website. New this year, the Spectroscopy e-newsletter is sent to 30,000 readers quarterly.

As biophotonic technologies continue to make good on their early promise, *BioPhotonics* magazine will continue to deliver the industry to readers.

BioPhotonics Editorial Advisory Board

Mark A. Anastasio, Ph.D.

Professor of Biomedical Engineering
Washington University in St. Louis

Stephen A. Boppart, M.D., Ph.D.

Bliss Professor of Engineering
Electrical and Computer Engineering,
Bioengineering and Medicine
Beckman Institute for Advanced Science
and Technology
University of Illinois at Urbana-Champaign

David Benaron, M.D.

Professor, Medicine (consulting)
Founder, Stanford Biomedical Optics Program
Stanford University School of Medicine
CEO, Spectros Corp.

Aydogan Ozcan, Ph.D.

Associate Professor
Electrical Engineering, Bioengineering
University of California, Los Angeles

Adam Wax, Ph.D.

Theodore Kennedy Associate Professor
Director of Master's Studies at the Department
of Biomedical Engineering, Duke University
Chairman and Founder, Oncoscope Inc.

Join Us for a
FREE Webinar

2014 Webinar Series – Expert Briefings

Light Advances in Biomedicine

SPONSOR
OPP

featuring Dr. Robert R. Alfano

Wed., April 9, 2014, 1 p.m. EDT / 10 a.m. PDT

Sponsored by:

Power Technology, Hamamatsu & Ceramoptec

Become a Sponsor:

- Receive contact information for all registrants
- Have the option to use custom polling & surveys
- Benefit from appearing in promotional material in our leading magazines, newsletters and online

Contact your Regional Manager for sponsorship opportunities or call (413) 499-0514

INTRODUCING

INDUSTRIAL PHOTONICS™

32,500
Circulation

New
for
2014!

Advancing light-based technologies for manufacturing and industry

Industrial Photonics is the NEW global resource on lasers, sensors, machine vision and automation systems for materials processing, process control and production.

Published quarterly, *Industrial Photonics* is written for manufacturing, production, design and applications engineers, researchers and others involved in the integration of photonic technologies across a range of operations.

Industrial Photonics is supported by the full resources of the Photonics Media ecosystem, including dedicated Web pages, e-newsletters, webinars and more.

Speak with your regional advertising manager about the new opportunities available with *Industrial Photonics*.

Drive Traffic – and Track ROI – with Photonics Showcase Print and Online

Advertise your products, capabilities and services in *Photonics Showcase*.

Reaching
53,000

US *Photonics Spectra*
subscribers!

- Every print ad appears online at PhotonicsShowcase.com.
- You get global exposure all year long.
- Extend your reach.

Contact your regional sales manager today!
+1 (413) 499-0514

Photonics Media Advertising Contacts

Please visit our website,
Photonics.com/mediakit,
for all our marketing
opportunities.

Ken Tyburski
Director of Sales
Voice: +1 (413) 499-0514, Ext. 101
Fax: +1 (413) 443-0472
ken.tyburski@photonics.com

New England & FL
Rebecca L. Pontier
Associate Director of Sales
Voice: +1 (413) 499-0514, Ext. 112
Fax: +1 (413) 443-0472
becky.pontier@photonics.com

NY, NJ & PA
Timothy A. Dupree
Regional Manager
Voice: +1 (413) 499-0514, Ext. 111
Fax: +1 (413) 443-0472
tim.dupree@photonics.com

Northern CA, AK, NV, Pacific Northwest,
Yukon & British Columbia
Kathi Simonsen
Voice: +1 (530) 268-4717
Fax: +1 (413) 443-0472
k.simonsen@photonics.com

Central & Southern CA, HI, AZ, CO, ID, MT,
NM, UT, WY & Western Canada
Kim Abair
Regional Manager
Voice: +1 (951) 926-4161
Fax: +1 (951) 926-4295
kim.abair@photonics.com

South Central US & Eastern Canada
Advertising Sales Department
Voice: +1 (413) 499-0514, Ext. 229
Fax: +1 (413) 443-0472
advertising@photonics.com

Southeastern US, Midwest, Europe & Israel
Matt Beebe
Regional Manager
Voice: +1 (413) 499-0514, Ext. 103
Fax: +1 (413) 443-0472
matt.beebe@photonics.com

Asia (except Japan)
Hans Zhong
Voice: +86 755 2872 6973
Fax: +86 755 8474 4362
photonicsasia@gmail.com

Japan
Scott Shibasaki
Voice: +81 3 5225 6614
Fax: +81 3 5229 7253
s_shiba@optronics.co.jp

Editorial Contacts

Karen A. Newman, Group Publisher
karen.newman@photonics.com
Laura S. Marshall, Managing Editor
laura.marshall@photonics.com

Mailing address:

Send all contracts, insertion orders
and advertising copy to:
Laurin Publishing
PO Box 4949, Pittsfield, MA 01202-4949

Street address:

Laurin Publishing
100 West Street, Pittsfield, MA 01201
Voice: +1 (413) 499-0514,
Fax: +1 (413) 443-0472
advertising@photonics.com

Laurin Publishing Co.
100 West Street
Pittsfield, MA 01201

**Plan a custom
video shoot today.**

Build your brand and drive traffic with video and commercial spots

Photonics Media makes it easy to create an informative and engaging video by providing complete services, from concept to finished product to promotion.

A video production package includes:

- Video shoot, editing and production
- Hosting on Photonics.com with rotation on our home page
- A featured spot in one of our opt-in e-newsletters (30,000+ subscribers)
- Custom video player to embed on your website for the duration of the contract
- Link in the video to your website

Reinforce your brand

Photonics Media can produce a 15-second commercial for your company, product or process that plays before and after our popular weekly newscast, *Light Matters*. Your “spot” can further increase your visibility and brand awareness while driving traffic to your website.

We can shoot your video at an upcoming trade show. Ask for details!

Ask about our video production package.

Our magazines are available as **FREE** mobile apps for subscribers

Available at Photonics.com/apps:

PHOTONICS MEDIA
THE PULSE OF THE INDUSTRY

