

Bibliography

- [1] AUERBACH, D., MOEHRING, W., and MOSER, M., “An analytical approach to the Liebau problem of valveless pumping,” *Cardiovascular Engineering: An International Journal*, vol. 4, no. 2, pp. 201–207, 2004.
- [2] BORZI, A. and PROPST, G., “Numerical investigation of the Liebau phenomenon,” *Zeitschrift für angewandte Mathematik und Physik*, vol. 54, no. 6, pp. 1050–1072, 2003.
- [3] FIELD, S. and DRZEWIECKI, G. M., “Dynamic response of the collapsible blood vessel,” in *Analysis and Assessment of Cardiovascular Function*, pp. 277–296, Springer, 1998.
- [4] FISHMAN, M., “Fashioning the vertebrate heart: Earliest embryonic decisions,” 1997.
- [5] FOROUHAR, A., HICKERSON, A., LIEBLING, M., FRASER, S., DICKINSON, M., and GHARIB, M., “Personal communication: The embryonic zebrafish heart as an impedance pump,” 2005.
- [6] GROTBORG, J. B. and JENSEN, O. E., “Biofluid mechanics in flexible tubes,” *Annual Review of Fluid Mechanics*, vol. 36, pp. 121–147, 2004.
- [7] HANSEN, F., MANGELL, P., SONESSON, B., and LANNE, T., “Diameter and compliance in the human common carotid-artery — variations with age and sex,” *Ultrasound in Medicine and Biology*, vol. 21, no. 1, pp. 1–9, 1995.

- [8] HICKERSON, A. I., RINDERKNECHT, D., and GHARIB, M., “Experimental study of the behavior of a valveless impedance pump,” *Experiments in Fluids*, vol. 38, no. 4, pp. 534–540, 2005.
- [9] HICKS, T. G., *Pump Selection and Application*. New York: McGraw-Hill Book Company, Inc., 1957.
- [10] HOLMAN, J. P., *Experimental Methods for Engineers*. McGraw-Hill Higher Education, 2001.
- [11] JENSEN, O., “Instabilities of flow in a collapsed tube,” *Journal of Fluid Mechanics*, vol. 220, pp. 623–659, 1990.
- [12] JENSEN, O. and PEDLEY, T., “The existence of steady flow in a collapsed tube,” *Journal of Fluid Mechanics*, vol. 206, pp. 339–374, 1989.
- [13] JUNG, E., *Two-Dimensional Simulations of Valveless Pumping Using the Immersed Boundary Method*. PhD thesis, New York University, 1999.
- [14] JUNG, E. and PESKIN, C., “2-D simulations of valveless pumping using immersed boundary methods,” *SIAM Journal on Scientific Computing*, vol. 23, no. 1, pp. 19–45, 2001.
- [15] JUNG, E. and PESKIN, C., “2-D simulations of valveless pumping using immersed boundary methods (ii),” 2001.
- [16] KENNER, T., MOSER, M., TANEV, I., and ONO, K., “The Liebau-effect or on the optimal use of energy for the circulation of blood,” *Scripta Medica*, vol. 73, no. 1, pp. 9–14, 2000.
- [17] KENNER, T., “Biological asymmetry and cardiovascular blood transport,” *Cardiovascular Engineering: An International Journal*, vol. 4, no. 2, pp. 209–217, 2004.
- [18] LIEBAU, G., “Über ein ventillooses Pumpprinzip,” *Naturwissenschaften*, vol. 41, p. 327, 1954.

- [19] LIEBAU, G., “Die Stromungsprinzipien des Herzens,” *Zeitschrift fr Kreislauf-forschung*, pp. 677–684, 1955.
- [20] LIEBAU, G., “Die Bedeutung der Tragheitskrafte dur die Dynamic des Blutkreislaufs,” *Zeitschrift für Kreislaufforschung*, pp. 428–438, 1956.
- [21] LILEY, D., “The physics of doppler ultrasound,” 2002.
- [22] MAHRENHOLTZ, V. O., “A contribution to the pumping principal of periodically acting valveless pumps,” *Forsch. Auf Dem Gebiet des Ingenieuresens*, vol. 29, pp. 47–56, 73–81, 1963.
- [23] MOSER, M., HUANG, J. W., SCHWARZ, G. S., KENNER, T., and NOORDERGRAAF, A., “Impedance defined flow: Generalization of William Harvey’s concept of the circulation - 370 years later,” *International Journal of Cardiovascular Medicine and Science*, vol. 1, no. 3/4, pp. 205–211, 1998.
- [24] OKAMURA, S., SUZUKI, A., JOHKURA, K., OGIWARA, N., YOKOUCHI, T., and SASAKI, K., “Formation of the biopulsatile vascular pump by cardiomyocyte transplants circumvallating the abdominal aorta,” *Tissue Engineering*, vol. 8, no. 2, pp. 201–211, 2002.
- [25] OLSEN, J. H. and SHAPIRO, A. H., “Large-amplitude unsteady flow in liquid-filled elastic tubes,” *Journal of Fluid Mechanics*, vol. 29, no. 3, pp. 513–538, 1967.
- [26] OTTESEN, J., “Valveless pumping in a fluid-filled closed elastic tube-system: one-dimensional theory with experimental validation,” *Journal of Mathematical Biology*, vol. 46, no. 4, pp. 309–332, 2003.
- [27] PONTRELLI, G., “A mathematical model of flow in a liquid-filled visco-elastic tube,” *Medical and Biological Engineering and Computing*, vol. 40, no. 5, pp. 550–556, 2002.

- [28] RAO, A. R., “Oscillatory flow in an elastic tube of variable cross-section,” *Acta-Mechanica*, vol. 46, pp. 155–165, 1983.
- [29] RATH, H. and TEIPEL, I., “Der Fordereffekt in ventillosen, elastischen Leitungen,” *Zeitschrift fr angewandte Mathematik und Physik*, vol. 29, pp. 123–133, 1978.
- [30] RINDERKNECHT, D., HICKERSON, A. I., and GHARIB, M., “A valveless micro impedance pump driven by electromagnetic actuation,” *Journal of Micromechanics and Microengineering*, vol. 15, pp. 861–866, 2005.
- [31] STEVANOV, M., BARUTHIO, J., and ECLANCHER, B., “Fabrication of elastomer arterial models with specified compliance,” *Journal of Applied Physiology*, vol. 88, pp. 1291–1294, 2000.
- [32] THOMANN, H., “A simple pumping mechanism in a valveless tube,” *Zeitschrift für angewandte Mathematik und Physik*, vol. 29, pp. 169–177, 1978. Swiss Federal Insitute of Technology, Zurich.
- [33] VOGEL, S., “Nature’s pumps,” *American Scientist*, vol. 82, pp. 464–472, 1994.
- [34] WANG, D. and TARBELL, J., “Nonlinear analysis of flow in an elastic tube (artery): Steady streaming effects,” *Journal of Fluid Mechanics*, vol. 239, pp. 341–358, 1992.
- [35] WOMERSLEY, J., “Method for the calculation of velocity, rate of flow and viscous drag in arteries when pressure gradient is known,” *Journal of Physiology*, vol. 127, pp. 553–563, 1955.
- [36] WOMERSLEY, J., “Oscillatory motion of a viscous liquid in a thin walled elastic tube: The linear approximation for long waves,” *Philosophical Magazine*, vol. 46, no. 373, pp. 199–221, 1955.
- [37] WOMERSLEY, J., “Oscillatory flow in arteries: The constrained elastic tube as a model of arterial flow and pulse transmission,” *Physics in Medicine and Biology*, vol. 2, no. 2, pp. 178–187, 1957.

- [38] WOMERSLEY, J., “Oscillatory flow in arteries. ii: The reflection of the pulse wave at junctions and rigid inserts in the arterial system,” *Physics in Medicine and Biology*, vol. 2, no. 4, pp. 313–323, 1958.
- [39] WOMERSLEY, J., “Oscillatory flow in arteries. iii: Flow and pulse-velocity formulae for a liquid whose viscosity varies with frequency,” *Physics in Medicine and Biology*, vol. 2, no. 4, pp. 374–382, 1958.
- [40] ZHANG, Y., REESE, J., GORMAN, D., and MADHOK, R., “The vibration of an artery-like tube conveying pulsatile fluid flow,” *Proceeding of the Institution of Mechanical Engineers Part H — Journal of Engineering in Medicine*, vol. 216, no. H1, pp. 1–11, 2002.