

Bibliography

- [1] Mark L. Adams, Markus Enzelberger, Stephen Quake, and Axel Scherer. Microfluidic integration on detector arrays for absorption and fluorescence micro-spectrometers. *Sensors and Actuators A*, 104(1):25–31, March 2003.
- [2] Mark Lee Adams. *Integration of optoelectronics and microfluidics for biological and chemical sensing*. PhD thesis, California Institute of Technology, 2004.
- [3] Thomas J. Albert, Jason Norton, Markus Ott, Todd Richmond, Kate Nuwaysir, Emile F. Nuwaysir, Klaus-Peter Stengele, and Roland D. Green. Light-directed 5' \rightarrow 3' synthesis of complex oligonucleotide arrays. *Nucleic Acids Research*, 31(7):e35, 2003.
- [4] Ash A. Alizadeh, Michael B. Eisen, R. Eric David, Chi Ma, Izidore S. Lossos, Andreas Rosenwald, Jennifer C. Boldrick, Hajeer Sabet, Truc Tran, Xin Yu, John I. Powell, Liming Yang, Gerald E. Marti, Troy Moore, James Hudson Jr., Lisheng Lu, David B. Lewis, Robert Tibshirani, Gavin Sherlock, Wing C. Chan, Timothy C. Greiner, Dennis D. Weisenburger, James O. Armitage, Roger Warnke, Ronald Levy, Wyndham Wilson, Michael R. Grever, John C. Byrd, David Botstein, Patrick O. Brown, and Louis M. Staudt. Distinct types of diffuse large B-cell lymphoma identified by gene expression profiling. *Nature*, 403:503–511, February 2000.
- [5] Janelle R. Anderson, Daniel T. Chiu, Rebecca J. Jackman, Oksana Cherniavskaya, J. Cooper McDonald, Hongkai Wu, Sue H. Whitesides, and George M. Whitesides. Fabrication of topologically complex three-dimensional microfluidic systems in PDMS by rapid prototyping. *Analytical Chemistry*, 72(14):3158–3164, July 2000.
- [6] Applied Biosystems. *Model 380B DNA Synthesizer Users Manual (Version 1.0)*, July 1985.

- [7] Applied Biosystems. *ABI 433A Peptide Synthesizer User Guide (Rev. D)*, March 2004.
- [8] Pierre-Alain Auroux, Dimitri Iossifidis, Darwin R. Reyes, and Andreas Manz. Micro total analysis systems 2: Analytical standard operations and applications. *Analytical Chemistry*, 74(12):2637–2652, June 2002.
- [9] Frederick K. Balagaddé, Lingchong You, Carl L. Hansen, Frances H. Arnold, and Stephen R. Quake. Long-term monitoring of bacteria undergoing programmed population control in a microchemostat. *Science*, 309(5731):137–140, July 2005.
- [10] Robert Bao. Unpublished results, 2004.
- [11] Anthony D. Barone, Jody E. Beecher, Paul A. Bury, Chuan Chen, Tina Doede, Jacqueline A. Fidanza, and Glenn H. McGall. Photolithographic synthesis of high-density oligonucleotide probe arrays. *Nucleosides, Nucleotides & Nucleic Acids*, 20(4–7):525–531, 2001.
- [12] Dwhyte Omar Barrett. Design of a microfabricated device for ligase detection reaction (LDR). Master’s thesis, Louisiana State University, 2004.
- [13] Tanya Barrett, Tugba O. Suzek, Dennis B. Troup, Stephen E. Whillite, Wing-Chi Ngau, Pierre Ledoux, Dmitry Rudnev, Alex E. Lash, Wataru Fujibuchi, and Ron Edgar. NCBI GEO: Mining millions of expression profiles—database and tools. *Nucleic Acids Research*, 33:D562–D566, 2005.
- [14] Michael Baum, Simone Bielau, Nicole Rittner, Kathrin Schmid, Kathrin Eggelbusch, Michael Dahms, Andrea Schlauersbach, Harald Tahedl, Markus Beier, Ramon Güimil, Matthias Schefler, Carsten Hermann, Jörg-Michael Funk, Anke Wixmerten, Hans Rebscher, Matthias Hönig, Claas Andreae, Daniel Büchner, Erich Moschel, Andreas Glathe, Evelyn Jäger, Marc Thom, Andreas Greil, Felix Bestvater, Frank Obermeier, Josef Burgmaier, Klaus Thome, Sigrid Weichert, Silke Hein, Tim Binnewies, Volker Foitzik, Manfred Müller, Cord Friedrich Stähler, and Peer Friedrich Stähler. Validation of a novel, fully integrated and flexible microarray benchtop facility for gene expression profiling. *Nucleic Acids Research*, 31(23):e151, 2003.

- [15] Beckman Instruments, Inc. *Oligo 1000M DNA Synthesizer: Operating Instructions*, February 1995.
- [16] David J. Beebe, Jeffrey S. Moore, Qing Yu, Robin H. Liu, Mary L. Kraft, Byung-Ho Jo, and Chelladurai Devadoss. Microfluidic tectonics: A comprehensive construction platform for microfluidic systems. *Proc. Natl. Acad. Sci. USA*, 97(25):13488–13493, December 2000.
- [17] Markus Beier and Jörg D. Hoheisel. Production by quantitative photolithographic synthesis of individually quality checked DNA microarrays. *Nucleic Acids Research*, 28(4):e11, 2000.
- [18] Henrik Bengtsson, Göran Jönsson, and Johan Vallon-Christersson. Calibration and assessment of channel-specific biases in microarray data with extended dynamical range. *BMC Bioinformatics*, 5(177), November 2004.
- [19] Dennis A. Benson, Ilene Karsch-Mizrachi, David J. Lipman, James Ostell, and David L. Wheeler. GenBank: Update. *Nucleic Acids Research*, 32:D23–D26, January 2004.
- [20] A. Bernal, U. Ear, and N. Kyrpides. Genomes OnLine Database (GOLD): A monitor of genome projects world-wide. *Nucleic Acids Research*, 29:126–127, 2001.
- [21] Shantanu Bhattacharya, Arindom Datta, Jordan M. Berg, and Shubhra Gangopadhyay. Studies on surface wettability of poly(dimethyl) siloxane (PDMS) and glass under oxygen-plasma treatment and correlation with bond strength. *Journal of Microelectromechanical Systems*, 14(3):590–597, June 2005.
- [22] Brian Bilenberg, Bjarne Helbo, Jörg P. Kutter, and Anders Kristensen. Tunable microfluidic dye laser. In *Proceedings of the 12th International Conference on Solid-State Sensors, Actuators and Microsystems*, pages 206–209, 2003.
- [23] Alan P. Blanchard and Stephen H. Friend. Cheap DNA arrays—it’s not all smoke and mirrors. *Nature Biotechnology*, 17:953, October 1999.
- [24] Jennifer C. Boldrick, Ash A. Alizadeh, Maximilian Diehn, Sandrine Dudoit, Chih Long Liu, Christopher E. Belcher, David Botstein, Louis M. Staudt, Patrick O. Brown, and David A.

- Relman. Stereotyped and specific gene expression programs in human innate immune responses to bacteria. *Proc. Natl. Acad. Sci. USA*, 99(2):972–977, January 2002.
- [25] Travis D. Boone, Z. Hugh Fan, Herbert H. Hooper, Antonio J. Ricco, Hongdong Tan, and Stephen J. Williams. Plastic advances microfluidic devices. *Analytical Chemistry*, 74:78A–86A, February 2002.
- [26] Peter M. Bowers, Shawn J. Cokus, David Eisenberg, and Todd O. Yeates. Use of logic relationships to decipher protein network organization. *Science*, 306:2246–2249, December 2004.
- [27] K. J. Breslauer, R. Frank, H. Blöcker, and L. A. Marky. Predicting DNA duplex stability from the base sequence. *Proc. Natl. Acad. Sci. USA*, 83:3746–3750, 1986.
- [28] M. L. Bulyk, E. Gentalen, D. J. Lockhart, and G. M. Church. Quantifying DNA-protein interactions by double-stranded DNA arrays. *Nature Biotechnology*, 17:573–577, 1999.
- [29] W. Clayton Bunyard, Timothy J. Romack, and Joseph M. DeSimone. Perfluoropolyether synthesis in liquid carbon dioxide by hexafluoropropylene photooxidation. *Macromolecules*, 32:8224–8226, 1999.
- [30] Mark A. Burns, Brian N. Johnson, Sundaresh N. Brahmaandra, Kalyan Handique, James R. Webster, Madhavi Krishnan, Timothy S. Sammarco, Piu M. Man, Darren Jones, Dylan Heldsinger, Carlos H. Mastrangelo, and David T. Burke. An integrated nanoliter DNA analysis device. *Science*, 282:484–487, October 1998.
- [31] John H. Butler, Maureen Cronin, Keith M. Anderson, Giles M. Biddison, Francois Chatelain, Michael Cummer, Deborah J. Davi, Lawson Fisher, Albrecht W. Frauendorf, Felix W. Frueh, Carmen Gjerstad, Theresa F. Harper, Stephanie D. Kernahan, Danny Q. Long, Mylan Pho, John A. Walker, II, and Thomas M. Brennan. In situ synthesis of oligonucleotide arrays by using surface tension. *Journal of the American Chemical Society*, 123(37):8887–8894, 2001.
- [32] A. J. Butte and I. S. Kohane. Mutual information relevance networks: Functional genomic clustering using pairwise entropy measurements. In R. Altman, K. Dunker, L. Hunter, K. Laud-

- erdale, and T. Klein, editors, *Pacific Symposium on Biocomputing 2000*, pages 418–429. World Scientific, 2000.
- [33] Atul J. Butte, Pablo Tamayo, Donna Slonim, Todd R. Golub, and Isaac S. Kohane. Discovering functional relationships between RNA expression and chemotherapeutic susceptibility using relevance networks. *Proc. Natl. Acad. Sci. USA*, 97(22):12182–12186, October 2000.
- [34] Paul Calvert. Inkjet printing for materials and devices. *Chemistry of Materials*, 13(10):3299–3305, 2001.
- [35] Christopher J. Campbell and Bartosz A. Grzybowski. Microfluidic mixers: From microfabricated to self-assembling devices. *Phil. Trans. R. Soc. Lond. A*, 362(1818):1069–1086, May 2004.
- [36] F. Cerrina, F. Blattner, W. Huang, Y. Hue, R. Green, S. Singh-Gasson, and M. Sussman. Biological lithography: Development of a maskless microarray synthesizer for DNA chips. *Microelectronic Engineering*, 61–62:33–40, 2002.
- [37] M. Chee, R. Yang, E. Hubbell, A. Berno, X. C. Huang, D. Stern, J. Winkler, D. J. Lockhart, M. S. Morris, and S. A. Fodor. Accessing genetic information with high-density DNA arrays. *Science*, 274:610–614, 1996.
- [38] Chihchen Chen, Danny Hirdes, and Albert Folch. Gray-scale photolithography using microfluidic photomasks. *Proc. Natl. Acad. Sci. USA*, 100(4):1499–1504, February 2003.
- [39] Ji-Yen Cheng, Hung-Hui Chen, Yu-Shu Kao, Wei-Chen Kao, and Konan Peck. High throughput parallel synthesis of oligonucleotides with 1536 channel synthesizer. *Nucleic Acids Research*, 30(18):e93, 2002.
- [40] Daniel T. Chiu, Noo Li Jeon, Sui Huang, Ravi S. Kane, Christopher J. Wargo, Insung S. Choi, Donald E. Ingber, and George M. Whitesides. Patterned deposition of cells and proteins onto surfaces by using three-dimensional microfluidic systems. *Proc. Natl. Acad. Sci. USA*, 97(6):2408–2413, March 2000.

- [41] Daniel T. Chiu, Elena Pezzoli, Hongkai Wu, Abraham D. Stroock, and George M. Whitesides. Using three-dimensional microfluidic networks for solving computationally hard problems. *Proc. Natl. Acad. Sci. USA*, 98(6):2961–2966, March 2001.
- [42] Kyung M. Choi and John A. Rogers. A photocurable poly(dimethylsiloxane) chemistry designed for soft lithographic molding and printing in the nanometer regime. *Journal of the American Chemical Society*, 125:4060–4061, 2003.
- [43] Hou-Pu Chou, Marc A. Unger, and Stephen R. Quake. A microfabricated rotary pump. *Biomedical Microdevices*, 3(4):323–330, 2001.
- [44] Andrea W. Chow. Lab-on-a-chip: Opportunities for chemical engineering. *AIChE Journal*, 48(8):1590–1595, August 2002.
- [45] Nikolas Chronis, Gang L. Liu, Ki-Hun Jeong, and Luke P. Lee. Tunable liquid-filled microlens array integrated with microfluidic network. *Optics Express*, 11(19):2370–2378, September 2003.
- [46] Douglas B. Clarkson and Yuan-An Fan. A remark on Algorithm 643: FEXACT: An algorithm for performing Fisher’s Exact Test in $r \times c$ contingency tables. *ACM Transactions on Mathematical Software*, 19(4):484–488, December 1993.
- [47] Asahi Glass Company. Cytop TM [online, cited 5 July 2005]. Available from: <http://www.agc.co.jp/english/chemicals/shinsei/cytop/cytop.htm>.
- [48] Fluidigm Corp. IFC applications—digital isolation and detection by fluidigm [online, cited 15 June 2005]. Available from: <http://www.fluidigm.com/didIFC.htm>.
- [49] Fluidigm Corp. Software design tool [online, cited 14 June 2005]. Available from: <http://www.fluidigm.com/software.htm>.
- [50] H. G. Craighead. Nanoelectromechanical systems. *Science*, 290:1532–1535, November 2000.
- [51] J. J. Cras, C. A. Rowe-Taitt, D. A. Nivens, and F. S. Ligler. Comparison of chemical cleaning methods of glass in preparation for silanization. *Biosensors & Bioelectronics*, 14:683–688, 1999.

- [52] M. A. Cremasco, B. J. Hritzko, Yi Xie, and N. H. L. Wang. Parameters estimation for amino acids adsorption in a fixed bed by moment analysis. *Brazilian Journal of Chemical Engineering*, 18(2):181–194, June 2001.
- [53] B. Dang, P. Joseph, M. Bakir, T. Spencer, P. Kohl, and J. D. Meindl. Wafer-level microfluidic cooling interconnects for GSI. In *Proceedings of the 8th IEEE Conference on Interconnect Technology*, June 2005.
- [54] Anton A. Darhuber, Joseph P. Valentino, Jeffrey M. Davis, and Sandra M. Troian. Microfluidic actuation by modulation of surface stresses. *Applied Physics Letters*, 82(4):657–659, January 2003.
- [55] Antoine Daridon, Valia Fascio, Jan Lichtenberg, Rolf Wütrich, Hans Langen, Elisabeth Verpoorte, and Nico F. de Rooij. Multi-layer microfluidic glass chips for microanalytical applications. *Fresenius Journal of Analytical Chemistry*, 371:261–269, 2001.
- [56] Norman De Lue. Combinatorial chemistry moves beyond pharmaceuticals. *Chemical Innovation*, 31(11):33–39, November 2001.
- [57] Emmanuel Delamarche, André Bernard, Heinz Schmid, Alexander Bietsch, Bruno Michel, and Hans Biebuyck. Microfluidic networks for chemical patterning of substrates: Design and application to bioassays. *Journal of the American Chemical Society*, 120:500–508, 1998.
- [58] L. M. Demers, D. S. Ginger, S.-J. Park, Z. Li, S.-W. Chung, and C. A. Mirkin. Direct patterning of modified oligonucleotides on metals and insulators by dip-pen nanolithography. *Science*, 296:1836–1838, June 2002.
- [59] Samuel E. DePrimo, Maximilian Diehn, Joel B. Nelson, Robert E. Reiter, John Matese, Mike Fero, Robert Tibshirani, Patrick O. Brown, and James D. Brooks. Transcriptional programs activated by exposure of human prostate cancer cells to androgen. *Genome Biology*, 3(7), June 2002.

- [60] Joseph DeRisi, Vishy Iyer, and Patrick O. Brown. *The MGuide (Version 2.0)*. Available from: <http://cmgm.stanford.edu/pbrown/mguide>.
- [61] Corrella S. Detweiler, Dolores B. Cunanan, and Stanley Falkow. Host microarray analysis reveals a role for the *Salmonella* response regulator *phoP* in human macrophage cell death. *Proc. Natl. Acad. Sci. USA*, 98(10):5850–5855, May 2001.
- [62] Sheila H. DeWitt. Microreactors for chemical synthesis. *Current Opinion in Chemical Biology*, 3:350–356, 1999.
- [63] Saman Dharmatilleke, H. Thurman Henderson, Shekhar Bhansali, and Chong H. Ahn. Three-dimensional silicone microfluidic interconnection scheme using sacrificial wax filaments. In Carlos H. Mastrangelo and Holger Becker, editors, *Proceedings of SPIE, Volume 4177: Microfluidic devices and systems III*, pages 90–97, August 2000.
- [64] R. Drmanac, Z. Strezoska, I. Labat, S. Drmanac, and R. Crkvenjakov. Reliable hybridization of oligonucleotides as short as six nucleotides. *DNA and Cell Biology*, 9(7):527–534, 1990.
- [65] S. Drmanac, D. Kita, I. Labat, B. Hauser, J. Burczak, and R. Dramanac. Accurate sequencing by hybridization for DNA diagnostics and individual genomics. *Nature Biotechnology*, 16:54–58, 1998.
- [66] Sandrine Dudoit, Yee Hwa Yang, Matthew J. Callow, and Terence P. Speed. Statistical methods for identifying differentially expressed genes in replicated cDNA microarray experiments. *Statistica Sinica*, 12:111–130, 2002.
- [67] D. C. Duffy, O. J. A. Schueller, S. T. Brittain, and G. M. Whitesides. Rapid prototyping of microfluidic switches in poly(dimethyl siloxane) and their actuation by electro-osmotic flow. *Journal of Micromechanics and Microengineering*, 9(3):211–217, 1999.
- [68] Rajesh Duggirala, Il-Seok Son, and Amit Lal. A pyroelectric-piezoelectric valve for integrated microfluidics. In *Proceedings of the 12th International Conference on Solid State Sensors, Actuators, and Microsystems*, pages 1554–1557, June 2003.

- [69] W. Ehrfeld, V. Hessel, and H. Lehr. Microreactors for chemical synthesis and biotechnology—current developments and future applications. In *Microsystem Technology in Chemistry and Life Science*, volume 194 of *Topics in Current Chemistry*, pages 233–252. Springer-Verlag GmbH, 1997.
- [70] Michael B. Eisen, Paul T. Spellman, Patrick O. Brown, and David Botstein. Cluster analysis and display of genome-wide expression patterns. *Proc. Natl. Acad. Sci. USA*, 95(25):14863–14868, December 1998.
- [71] G. Ekstrand, C. Holmquist, A. E. Orlefors, B. Hellman, A. Larsson, and P. Andersson. Microfluidics in a rotating CD. In A. van den Berg, W. Olthuis, and P. Bergveld, editors, *Proceedings of Micro Total Analysis Systems 2000*, pages 311–314, Boston, MA, 2000. Kluwer Academic Publishers.
- [72] Alia Qureshi Emili and Gerard Cagney. Large-scale functional analysis using peptide or protein arrays. *Nature Biotechnology*, 18:393–397, April 2000.
- [73] Emilia Entcheva and Harold Bien. Acoustic micromachining of three-dimensional surfaces for biological applications. *Lab on a Chip*, 5:179–183, 2005.
- [74] Markus Enzelberger. Unpublished results.
- [75] Eugen Ermantraut, Torsten Schulz, Jens Tuchscherer, Stefan Wölf, Hans-Peter Saluz, Erich Thallner, and Johann Michael Köhler. Building highly diverse arrayed substance libraries by micro offset printing. In D. J. Harrison and A. van den Berg, editors, *Proceedings of Micro Total Analysis Systems '98*, pages 213–216, 1998.
- [76] Lana Feng and Michael Nerenberg. Electronic microarray for DNA analysis. *Gene Therapy and Molecular Biology*, 4:183–191, December 1999.
- [77] Paul D. I. Fletcher, Stephen J. Haswell, Esteban Pombo-Villar, Brian H. Warrington, Paul Watts, Stephanie Y. F. Wong, and Xunli Zhang. Micro reactors: Principles and applications in organic synthesis. *Tetrahedron*, 58:4735–4757, 2002.

- [78] Stephen P. A. Fodor, J. Leighton Read, Michael C. Pirrung, Lubert Stryer, Amy Tsai Lu, and Dennis Solas. Light-directed, spatially addressable parallel chemical synthesis. *Science*, 251:767–773, February 1991.
- [79] Ronald Frank. Spot-synthesis: An easy technique for the positionally addressable, parallel chemical synthesis on a membrane support. *Tetrahedron*, 48(42):9217–9232, 1992.
- [80] Ronald Frank. High-density synthetic peptide microarrays: Emerging tools for functional genomics and proteomics. *Combinatorial Chemistry & High Throughput Screening*, 5:429–440, 2002.
- [81] Ronald Frank. The SPOT-synthesis technique: Synthetic peptide arrays on membrane supports—principles and applications. *Journal of Immunological Methods*, 267:13–26, 2002.
- [82] Carl K. Fredrickson and Z. Hugh Fan. Macro-to-micro interfaces for microfluidic devices. *Lab on a Chip*, 4:526–533, 2004.
- [83] N. Friedman, M. Linial, I. Nachman, and D. Pe’er. Using Bayesian networks to analyze expression data. *Journal of Computational Biology*, 7:601–620, 2000.
- [84] Anne Y. Fu, Hou-Pu Chou, Charles Spence, Frances H. Arnold, and Stephen R. Quake. An integrated microfabricated cell sorter. *Analytical Chemistry*, 74(11):2451–2457, 2002.
- [85] Nobuyuki Futai, Wei Gu, and Shuichi Takayama. Rapid prototyping of microstructures with bell-shaped cross-sections and its application to deformation-based microfluidic valves. *Advanced Materials*, 16(15):1320–1323, August 2004.
- [86] M. J. Gait, editor. *Oligonucleotide synthesis: A practical approach*. IRL Press, Oxford, 1984.
- [87] Xiaolian Gao, Eric LeProust, Hua Zhang, Onnop Srivannavit, Erdogan Gulari, Peilin Yu, Ciro Nishiguchi, Qin Xiang, and Xiaochuan Zhou. A flexible light-directed DNA chip synthesis gated by deprotection using solution photogenerated acids. *Nucleic Acids Research*, 29(22):4744–4750, 2001.

- [88] Xiaolian Gao, Xiaochuan Zhou, and Erdogan Gulari. Light directed massively parallel on-chip synthesis of peptide arrays with t-boc chemistry. *Proteomics*, 3:2135–2141, 2003.
- [89] Gardco. Universal blade applicator—application [online, cited 21 June 2005]. Available from: <http://www.gardco.com/univrsblade.html>.
- [90] Peter B. Garland and Pawel J. Serafinowski. Effects of stray light on the fidelity of photodirected oligonucleotide array synthesis. *Nucleic Acids Research*, 30(19):e99, 2002.
- [91] Jan Genzer and Kirill Efimenko. Creating long-lived superhydrophobic polymer surfaces through mechanically assembled monolayers. *Science*, 290:2130–2133, December 2002.
- [92] Reed A. George, John Patrick Woolley, and Paul T. Spellman. Ceramic capillaries for use in microarray fabrication. *Genome Research*, 11:1780–1783, 2001.
- [93] Gillian M. Greenway, Stephen J. Haswell, David O. Morgan, Victoria Skelton, and Peter Styring. The use of a novel microreactor for high throughput continuous flow organic synthesis. *Sensors and Actuators B*, 63:153–158, 2000.
- [94] William H. Grover, Alison M. Skelley, Chung N. Liu, Eric T. Lagally, and Richard A. Mathies. Monolithic membrane valves and diaphragm pumps for practical large-scale integration into glass microfluidic devices. *Sensors and Actuators B*, 89:315–323, 2003.
- [95] R. H. Grubbs, B. M. Novak, D. V. McGrath, A. Benedicto, M. B. France, and S. T. Nguyen. Ruthenium ROMP catalysts. *Polymer Preprints*, 33(1):1225, 1992.
- [96] Wei Gu, Xiaoyue Zhu, Nobuyuki Futai, Brenda S. Cho, and Shuichi Takayama. Computerized microfluidic cell culture using elastomeric channels and Braille displays. *Proc. Natl. Acad. Sci. USA*, 101(45):15861–15866, November 2004.
- [97] Carl L. Hansen, Emmanuel Skordalakes, James M. Berger, and Stephen R. Quake. A robust and scalable microfluidic metering method that allows protein crystal growth by free interface diffusion. *Proc. Natl. Acad. Sci. USA*, 99(26):16531–16536, December 2002.

- [98] Paul Robert Hansen. Chemical synthesis of peptides [online, cited 3 August 2005]. Available from: <http://www.igv.kvl.dk/~prh/html/research.htm>.
- [99] Thomas M. Harris, Aldo Massimi, and Geoffrey Childs. Injecting new ideas into microarray printing. *Nature Biotechnology*, 18:384–385, April 2000.
- [100] Christopher Harrison, João T. Cabral, Christopher M. Stafford, Alamgir Karim, and Eric J. Amis. A rapid prototyping technique for the fabrication of solvent-resistant structures. *Journal of Micromechanics and Microengineering*, 14:153–158, 2004.
- [101] Alexander J. Hartemink and David K. Gifford. Thermodynamic simulation of deoxyoligonucleotide hybridization for DNA computation. In *3rd Annual DIMACS Workshop on DNA-Based Computers*, June 1997.
- [102] Ernest F. Hasselbrink Jr., Timothy J. Shepodd, and Jason E. Rehm. High-pressure microfluidic control in lab-on-a-chip devices using mobile polymer monoliths. *Analytical Chemistry*, 74(19):4913–4918, October 2002.
- [103] James R. Heath, Michael E. Phelps, and Leroy Hood. NanoSystems biology. *Molecular Imaging and Biology*, 5(5):312–325, 2003.
- [104] Priti Hegde, Rong Qi, Kristie Abernathy, Cheryl Gay, Sonia Dharap, Renee Gaspard, Julie Earle-Hughes, Erik Snesrud, Norman Lee, and John Quackenbush. A concise guide to cDNA microarray analysis. *Biotechniques*, 29(3):548–562, September 2000.
- [105] Michael J. Heller, Anita H. Forster, and Eugene Tu. Active microelectronic chip devices which utilize controlled electrophoretic fields for multiplex DNA hybridization and other genomic applications. *Electrophoresis*, 21(1):157–164, 2000.
- [106] Dan Hertz Jr. Fluorine-containing elastomers. Technical report, Seals Eastern, Inc. Available from: <http://www.sealseastern.com/PDF/FluoroAcsChapter.pdf> [cited 28 July 2005].
- [107] Martin J. Hessner, Xujing Wang, Shehnaz Khan, Lisa Meyer, Michael Schlicht, Jennifer Tackes, Milton W. Datta, Howard J. Jacob, and Soumitra Ghosh. Use of a three-color cDNA microar-

- ray platform to measure and control support-bound probe for improved data quality and reproducibility. *Nucleic Acids Research*, 31(11):e60, 2003.
- [108] M. O. Heuschkel, L. Guérin, B. Buisson, D. Bertrand, and P. Renaud. Buried microchannels in photopolymer for delivering of solutions to neurons in a network. *Sensors and Actuators B*, 48:356–361, 1998.
- [109] Richard Hogrefe. A short history of oligonucleotide synthesis. Technical report, TriLink BioTechnologies. Available from: <http://www.trilinkbiotech.com/tech/pdf/A%20Short%20History%20of%20oligonucleotide%20Synthesis.pdf> [cited 23 July 2005].
- [110] Jörg D. Hoheisel. Sequence-independent and linear variation of oligonucleotide DNA binding stabilities. *Nucleic Acids Research*, 24(3):430–432, 1996.
- [111] Jong Wook Hong and Stephen R. Quake. Integrated nanoliter systems. *Nature Biotechnology*, 21:1179–1183, 2003.
- [112] Jong Wook Hong, Vincent Studer, Giao Hang, W. French Anderson, and Stephen R. Quake. A nanoliter-scale nucleic acid processor with parallel architecture. *Nature Biotechnology*, 22(4):435–439, April 2004.
- [113] Timothy R. Hughes, Mao Mao, Allan R. Jones, Julja Burchard, Matthew J. Marton, Karen W. Shannon, Steven M. Lefkowitz, Michael Ziman, Janell M. Schelter, Michael R. Meyer, Sumire Kobayashi, Colleen Davis, Hongyue Dai, Yudong D. He, Sergey B. Stephanians, Guy Cavet, Wynn L. Walker, Anne West, Ernest Coffey, Daniel D. Shoemaker, Roland Stoughton, Alan P. Blanchard, Stephen H. Friend, and Peter S. Linsley. Expression profiling using microarrays fabricated by an ink-jet oligonucleotide synthesizer. *Nature Biotechnology*, 19:342–347, April 2001.
- [114] Brian Hutchison. Personal communication.
- [115] Brian Hutchison, Price Stark, and Michael van Dam. Microfabricating a DNA synthesizer via CLiPP. Unpublished results, 2004.

- [116] J. Brian Hutchison, K. Tommy Haraldsson, Brian T. Good, Robert P. Sebra, Ning Luo, Kristi S. Anseth, and Christopher N. Bowman. Robust polymer microfluidic device fabrication *via* contact liquid photolithographic polymerization (CLiPP). *Lab on a Chip*, 4(6):658–662, 2004.
- [117] Gabor L. Igloi. Variability in the stability of DNA-peptide nucleic acid (PNA) single-base mismatched duplexes: Real-time hybridization during affinity electrophoresis in PNA-containing gels. *Proc. Natl. Acad. Sci. USA*, 95:8562–8567, July 1998.
- [118] Koji Ikuta, Ken Hirowatari, and Tsukasa Ogata. Three dimensional micro integrated fluid systems (MIFS) fabricated by stereo lithography. In *Proceedings of the IEEE International Conference on Micro Electro Mechanical Systems*, pages 1–6, 1994.
- [119] Solidscape Inc. T66 benchtop: Product description [online, cited 14 June 2005]. Available from: <http://www.solid-scape.com/t66.html>.
- [120] Solidscape Inc. T66 benchtop: Technical documentation [online, cited 14 June 2005]. Available from: http://www.solid-scape.com/t66_techdoc.html.
- [121] TeleChem International Inc. 946 microarray printing technology [online, cited 24 July 2005]. Available from: <http://arrayit.com/Products/Printing/946/946.html>.
- [122] TeleChem International Inc. Stealth microarray spotting pins and printheads [online, cited 24 July 2005]. Available from: <http://arrayit.com/Products/Printing/Stealth/stealth.html>.
- [123] TeleChem International Inc. SuperAmine 2 microarray substrates [online, cited 24 July 2005]. Available from: <http://www.arrayit.com/Products/Substrates/SMM/smm.html>.
- [124] Masami Ishii, Shin-ichi Hashimoto, Shuichi Tsutsumi, Yoichiro Wada, Kouji Matsushima, Tatsuhiko Kodama, and Hiroyuki Aburatani. Direct comparison of GeneChip and SAGE on the quantitative accuracy in transcript profiling analysis. *Genomics*, 68:136–143, 2000.

- [125] Rustem F. Ismagilov, Jessamine M. K. Ng, Paul J. A. Kenis, and George M. Whitesides. Microfluidic arrays of fluid-fluid diffusional contacts as detection elements and combinatorial tools. *Analytical Chemistry*, 73(21):5207–5213, November 2001.
- [126] Rustem F. Ismagilov, David Rosmarin, Paul J. A. Kenis, Daniel T. Chiu, Wendy Zhang, Howard A. Stone, and George M. Whitesides. Pressure-driven laminar flow in tangential microchannels: An elastomeric microfluidic switch. *Analytical Chemistry*, 73(19):4682–4687, October 2001.
- [127] Vishwanath R. Iyer, Michael B. Eisen, Douglas T. Ross, Greg Schuler, Troy Moore, Jeffrey C. F. Lee, Jeffrey M. Trent, Louis M. Staudt, James Hudson Jr., Mark S. Boguski, Deval Lashkari, Dari Shalon, David Botstein, and Patrick O. Brown. The transcriptional program in the response of human fibroblasts to serum. *Science*, 283:83–87, January 1999.
- [128] K. A. Jacobs, R. Rudersdorf, S. D. Neill, J. P. Dougherty, E. L. Brown, and E. F. Fritsch. The thermal stability of oligonucleotide duplexes is sequence independent in tetraalkylammonium salt solutions: Application to identifying recombinant DNA clones. *Nucleic Acids Research*, 16(10):4637–4650, May 1998.
- [129] A. K. Jain, M. N. Murty, and P. J. Flynn. Data clustering: A review. *ACM Computing Surveys*, 31(3):264–323, September 1999.
- [130] Michael T. Janicke, Harry Kestenbaum, Ulrike Hagendorf, Ferdi Schüth, Maximilian Fichtner, and Klaus Schubert. The controlled oxidation of hydrogen from an explosive mixture of gases using a microstructured reactor/heat exchanger and Pt/Al₂O₃ catalyst. *Journal of Catalysis*, 191:282–293, 2000.
- [131] Ronald Jansen, Haiyuan Yu, Dov Greenbaum, Yuval Kluger, Nevan J. Krogan, Sambath Chung, Andrew Emili, Michael Snyder, Jack F. Greenblatt, and Mark Gerstein. A Bayesian networks approach for predicting protein-protein interactions from genomic data. *Science*, 302:449–453, October 2003.

- [132] Klavs F. Jensen. Microchemical systems: Status, challenges, and opportunities. *AIChE Journal*, 45(10):2051–2054, October 1999.
- [133] Klavs F. Jensen. Microreaction engineering—is small better? *Chemical Engineering Science*, 56:293–303, 2001.
- [134] Noo Li Jeon, Daniel T. Chiu, Christopher J. Wargo, Hongkai Wu, Insung S. Choi, Janelle R. Anderson, and George M. Whitesides. Design and fabrication of integrated passive valves and pumps for flexible polymer 3-dimensional microfluidic systems. *Biomedical Microdevices*, 4(2):117–121, 2002.
- [135] Seokwoo Jeon, Jang-Ung Park, Ray Cirelli, Shu Yang, Carla E. Heitzman, Paul V. Braun, Paul J. A. Kenis, and John A. Rogers. Fabricating complex three-dimensional nanostructures with high-resolution conformable phase masks. *Proc. Natl. Acad. Sci. USA*, 101(34):12428–12433, August 2004.
- [136] Wei Jin, Rebecca M. Riley, Russell D. Wolfinger, Kevin P. White, Gisele Passador-Gurgel, and Greg Gibson. The contributions of sex, genotype and age to transcriptional variance in *Drosophila Melanogaster*. *Nature Genetics*, 29:389–395, 2001.
- [137] Byung-Ho Jo, Linda M. Van Lerberghe, Kathleen M. Motsegood, and David J. Beebe. Three-dimensional micro-channel fabrication in polydimethylsiloxane (PDMS) elastomer. *Journal of Microelectromechanical Systems*, 9(1):76–81, March 2000.
- [138] David Juncker, Heinz Schmid, André Bernard, Isabelle Caelen, Bruno Michel, Nico de Rooij, and Emmanuel Delamarche. Soft and rigid two-level microfluidic networks for patterning surfaces. *Journal of Micromechanics and Microengineering*, 11:532–541, 2001.
- [139] Hyungil Jung, Chiraj K. Dalal, Steven Kuntz, Raman Shah, and C. Patrick Collier. Surfactant activated dip-pen nanolithography. *Nano Letters*, 4(11):2171–2177, 2004.
- [140] M. Kanai, D. Uchida, S. Sugiura, Y. Shiraski, J. S. Go, H. Nakanishi, T. Funatsu, and S. Shoji. PDMS microfluidic devices with PTFE passivated channels. In *Proceedings of the 7th Interna-*

tional Conference on Miniaturized Chemical and Biochemical Analysis Systems, pages 429–432, October 2003.

- [141] Hyun-Wook Kang, In Hwan Lee, and Dong-Woo Cho. Development of an assembly-free process based on virtual environment for fabricating 3D microfluidic systems using microstereolithography technology. *Journal of Manufacturing Science and Engineering*, 126:766–771, November 2004.
- [142] Emil P. Kartalov and Stephen R. Quake. Microfluidic device reads up to four consecutive base pairs in DNA sequencing-by-synthesis. *Nucleic Acids Research*, 32(9):2873–2879, May 2004.
- [143] Satoshi Kawata, Hong-Bo Sun, Tomokazu Tanaka, and Kenji Takada. Finer features for functional microdevices—micromachines can be created with higher resolution using two-photon absorption. *Nature*, 412(6848):697–698, 2001.
- [144] M. Kathleen Kerr, Cindy A. Afshari, Lee Bennett, Pierre Bushel, Jeanelle Martinez, Nigel Walker, and Gary Churchill. Statistical analysis of a gene expression microarray experiment with replication. *Statistica Sinica*, 12(1):203–217, 2002.
- [145] M. Kathleen Kerr and Gary A. Churchill. Experimental design for gene expression microarrays. *Biostatistics*, 2:183–201, 2001.
- [146] M. Kathleen Kerr, Mitchell Martin, and Gary A. Churchill. Analysis of variance for gene expression microarray data. *Journal of Computational Biology*, 7:810–837, 2000.
- [147] Christopher Khoury, Glennys A. Mensing, and David J. Beebe. Ultra rapid prototyping of microfluidic systems using liquid phase photopolymerization. *Lab on a Chip*, 2:50–55, 2002.
- [148] Yoshikuni Kikutani, Takayuki Horiuchi, Kenji Uchiyama, Hideaki Hisamoto, Manabu Tokeshi, and Takehiko Kitamori. Glass microchip with three-dimensional microchannel network for 2×2 parallel synthesis. *Lab on a Chip*, 2:188–192, 2002.
- [149] Byoung-Gyun Kim, Joon-Ho Kim, and Euisik Yoon. Formation of 3-dimensional microfluidic components using double-sided exposed thick photoresist molds. In *7th International Con-*

- ference on Miniaturized Chemical and Biochemical Analysis Systems*, pages 627–630, October 2003.
- [150] J. Y. Kim, J. Y. Baek, K. A. Lee, and S. H. Lee. Automatic aligning and bonding system of PDMS layer for the fabrication of 3D microfluidic channels. *Sensors and Actuators A*, 119(2):593–598, 2005.
- [151] Kevin R. King, Chiao Chun J. Wang, Mohammad R. Kaazempur-Mofrad, Joseph P. Vacanti, and Jeffrey T. Borenstein. Biodegradable microfluidics. *Advanced Materials*, 16(22):2007–2012, November 2004.
- [152] Madhavi Krishnan, Vijay Namasivayam, Rongsheng Lin, Rohit Pal, and Mark A. Burns. Microfabricated reaction and separation systems. *Current Opinion in Biotechnology*, 12:92–98, 2001.
- [153] V. Kudryashov, X.-C. Yuan, W.-C. Cheong, and K. Radhakrishnan. Grey scale structures formation in SU-8 with e-beam and UV. *Microelectronic Engineering*, 67-68(1):306–311, 2003.
- [154] S. M. B. Kuebler, K. L. Braun, F. Stellacci, C. A. Bauer, M. Halik, Wenhui Zhou, Tianyue Yu, C. K. Ober, S. R. Marder, and J. W. Perry. Two-photon 3D lithography: Materials and applications. In *Lasers and Electro-Optics Society (LEOS) 2004. The 17th Annual Meeting of the IEEE*, volume 2, pages 561–562, November 2004.
- [155] Anil Kumar and Zicai Liang. Chemical nanoprinting: A novel method for fabricating DNA microchips. *Nucleic Acids Research*, 29(2):e2, 2001.
- [156] I. V. Kutuyavin, I. A. Afonina, A. Mills, V. V. Gorn, E. A. Lukhtanov, E. S. Belousov, M. J. Singer, D. K. Walburger, S. G. Lokhov, A. A. Gall, R. Dempcy, M. W. Reed, R. B. Meyer, and J. Hedgpeth. 3'-minor groove binder-DNA probes increase sequence specificity at PCR extension temperatures. *Nucleic Acids Research*, 28(2):655–661, January 2000.
- [157] U. Landegren, M. Nilsson, and P. Y. Kwok. Reading bits of genetic information: Methods for single-nucleotide polymorphism analysis. *Genome Research*, 8(8):769–776, August 1998.

- [158] Christopher Lausted, Timothy Dahl, Charles Warren, Kimberly King, Kimberly Smith, Michael Johnson, Ramsey Saleem, John Aitchison, Lee Hood, and Stephen R. Lasky. POSaM: A fast, flexible open-source inkjet oligonucleotide synthesizer and microarrayer. *Genome Biology*, 5(8):R58, 2004.
- [159] Cheng-Chung Lee, Guodong Sui, Arkadij Elizarov, Chengyi Jenny Shu, Young Shik Shin, Alek N. Dooley, Jiang Huang, David Stout, Hartmuth C. Kolb, Owen N. Witte, Nagichettiar Satyamurthy, James R. Heath, Michael E. Phelps, Stephen R. Quake, and Hsian-Rong Tseng. Multi-step synthesis of a PET imaging probe in an integrated microfluidic device. To be published, 2005.
- [160] Jessamine Ng Lee, Cheolmin Park, and George M. Whitesides. Solvent compatibility of poly(dimethylsiloxane)-based microfluidic devices. *Analytical Chemistry*, 75:6544–6554, 2003.
- [161] Kook-Nyung Lee, Dong-Sik Shin, Yoon-Sik Lee, and Yong-Kweon Kim. Protein patterning by virtual mask photolithography using a micromirror array. *Journal of Micromechanics and Microengineering*, 13:18–25, 2003.
- [162] Mei-Ling Ting Lee, Frank C. Kuo, G. A. Whitmore, and Jeffrey Sklar. Importance of replication in microarray gene expression studies: Statistical methods and evidence from repetitive cDNA hybridizations. *Proc. Natl. Acad. Sci. USA*, 97(18):9834–9839, August 2000.
- [163] Eric LeProust, Hua Zhang, Peilin Yu, Xiaochuan Zhou, and Xiaolian Gao. Characterization of oligodeoxyribonucleotide synthesis on glass plates. *Nucleic Acids Research*, 29(10):2171–2180, 2001.
- [164] Nianzhen Li, Anna Tourovskaia, and Albert Folch. Biology on a chip: Microfabrication for studying the behaviour of cultured cells. *Critical Reviews in Biomedical Engineering*, 31(5&6):423–488, 2003.
- [165] Shoudan Liang. REVEAL, a general reverse engineering algorithm for inference of genetic network architectures. In *Pacific Symposium on Biocomputing 3*, pages 18–29, 1998.

- [166] Plastics Design Library. *Chemical Resistance Volume I—Thermoplastics*. Plastics Design Library, Morris, NY, USA, second edition, 1994.
- [167] Plastics Design Library. *Chemical Resistance Volume II—Thermoplastic elastomers, thermosets and rubbers*. Plastics Design Library, Morris, NY, USA, second edition, 1994.
- [168] Jung-Hyurk Lim, David S. Ginger, Ki-Bum Lee, Jungseok Heo, Jwa-Min Nam, and Chad A. Mirkin. Direct-write dip-pen nanolithography of proteins on modified silicon oxide surfaces. *Angewandte Chemie International Edition*, 42(20):2309–2312, 2003.
- [169] Robert J. Lipshutz, Stephen P.A. Fodor, Thomas R. Gingeras, and David J. Lockhart. High density synthetic oligonucleotide arrays. *Nature Genetics*, 21:20–24, 1999.
- [170] Jian Liu, Carl Hansen, and Stephen R. Quake. Solving the “world-to-chip” interface problem with a microfluidic matrix. *Analytical Chemistry*, 75(18):4718–4723, September 2003.
- [171] Robin H. Liu, Mark A. Stremler, Kendra V. Sharp, Michael G. Olsen, Juan G. Santiago, and Ronald J. Adrian. Passive mixing in a three-dimensional serpentine microchannel. *Journal of Microelectromechanical Systems*, 9(2):190–197, June 2000.
- [172] Thierry Livache, Hervé Bazin, Patrice Caillat, and André Roget. Electroconducting polymers for the construction of DNA or peptide arrays on silicon chips. *Biosensors & Bioelectronics*, 13:629–635, 1998.
- [173] Eric A. Livesay, Ying-Horng Liu, Kevin J. Luebke, Joel Irick, Yuri Belosludtsev, Simon Rayner, Robert Balog, and Stephen Albert Johnston. A scalable high-throughput chemical synthesizer. *Genome Research*, 12(12):1950–1960, December 2002.
- [174] David J. Lockhart and Elizabeth A. Winzeler. Genomics, gene expression and DNA arrays. *Nature*, 405:827–836, June 2000.
- [175] Anestis L. Logothetis. Chemistry of fluorocarbon elastomers. *Progress in Polymer Science*, 14:251–296, 1989.

- [176] Rogelio Maldonado-Rodriguez, Mercedes Espinosa-Lara, Pedro Loyola-Abitia, Wanda G. Beattie, and Kenneth L. Beattie. Mutation detection by stacking hybridization on genosensor arrays. *Molecular Biotechnology*, 11:13–25, 1999.
- [177] George Maltezos. Unpublished result, 2004.
- [178] Andreas Manz, D. Jed Harrison, Elisabeth M. J. Verpoorte, James C. Fettinger, Hans Lüdi, and H. Michael Widmer. Miniaturization of chemical analysis systems—a look into next century’s technology or just a fashionable craze? *Chimia*, 45:103–105, 1991.
- [179] Joshua Marcus and Carl Hansen. To be published.
- [180] Garland R. Marshall. Solid-phase synthesis: A paradigm shift. *Journal of Peptide Science*, 9(9):534–544, 2003.
- [181] P. M. Martin, D. W. Matson, and W. D. Bennett. Microfabrication methods for microchannel reactors and separations systems. *Chemical Engineering Communications*, 173:245–254, 1999.
- [182] Peter M. Martin, Dean W. Matson, Wendy D. Bennett, Donald C. Stewart, and Charles C. Bonham. Laminated ceramic microfluidic components for microreactor applications. In *Proceedings of the 4th International Conference on Microreaction Technology*, 2000.
- [183] Matthew J. Marton, J. L. DeRisi, Holly A. Bennett, V. R. Iyer, Michael R. Meyer, Christopher J. Roberts, Roland Stoughton, Julja Burchard, David Slade, Hongyue Dai, Douglas E. Bassett Jr., Leland H. Hartwell, P. O. Brown, and Stephen H. Friend. Drug target validation and identification of secondary drug target effects using DNA microarrays. *Nature Medicine*, 4:1293–1301, 1998.
- [184] Uwe Maskos and Edwin M. Southern. Oligonucleotide hybridisations on glass supports: A novel linker for oligonucleotide synthesis and hybridisation properties of oligonucleotides synthesised *in situ*. *Nucleic Acids Research*, 20(7):1679–1684, 1992.
- [185] M. D. Matteucci and M. H. Caruthers. Synthesis of deoxyoligonucleotides on a polymer support. *Journal of the American Chemical Society*, 103:3185–3191, 1981.

- [186] Tom McCreedy. Reducing the risks of synthesis. *Chemistry & Industry*, (15):588–590, August 1999.
- [187] J. Cooper McDonald, Michael L. Chabinyc, Steven J. Metallo, Janelle R. Anderson, Abraham D. Stroock, and George M. Whitesides. Prototyping of microfluidic devices in poly(dimethylsiloxane) using solid-object printing. *Analytical Chemistry*, 74(7):1537–1545, April 2002.
- [188] J. Cooper McDonald and George M. Whitesides. Poly(dimethylsiloxane) as a material for fabricating microfluidic devices. *Accounts of Chemical Research*, 35(7):491–499, July 2002.
- [189] Glenn H. McGall, Anthony D. Barone, Martin Diggelmann, Stephen P.A. Fodor, Erik Gentalen, and Nam Ngo. The efficiency of light-directed synthesis of DNA arrays on glass substrates. *Journal of the American Chemical Society*, 119(22):5081–5090, June 1997.
- [190] Cyrus R. Mehta and Nitin R. Patel. A network algorithm for performing Fisher’s Exact Test in $r \times c$ contingency tables. *Journal of the American Statistical Association*, 78(382):427–434, June 1983.
- [191] Cyrus R. Mehta and Nitin R. Patel. ALGORITHM 643 FEXACT: A FORTRAN subroutine for Fisher’s Exact Test on unordered $r \times c$ contingency tables. *ACM Transactions on Mathematical Software*, 12(2):154–161, June 1986.
- [192] R. B. Merrifield. Solid phase peptide synthesis I: The synthesis of a tetrapeptide. *Journal of the American Chemical Society*, 85(14):2149–2154, 1963.
- [193] Dal-Hee Min and Milan Mrksich. Peptide arrays: Towards routine implementation. *Current Opinion in Chemical Biology*, 8:554–558, 2004.
- [194] Kalim U. Mir and Edwin M. Southern. Determining the influence of structure on hybridization using oligonucleotide arrays. *Nature Biotechnology*, 17:788–792, August 1990.
- [195] Peter Mitchell. Microfluidics—downsizing large-scale biology. *Nature Biotechnology*, 19:717–721, August 2001.

- [196] Robi D. Mitra and George M. Church. *In situ* localized amplification and contact replication of many individual DNA molecules. *Nucleic Acids Research*, 27(24):e34, 1999.
- [197] Yoshiaki Mizukami, Daniel Rajniak, Akiko Rajniak, and Masatoshi Nishimura. A novel microchip for capillary electrophoresis with acrylic microchannel fabricated on photosensor array. *Sensors and Actuators B*, 81:202–209, 2002.
- [198] Todd C. Mockler, Simon Chan, Ambika Sundaresan, Huaming Chen, Steven E. Jacobsen, and Joseph R. Ecker. Applications of DNA tiling arrays for whole-genome analysis. *Genomics*, 85(1):1–15, January 2005.
- [199] Barmak Modrek, Alissa Resch, Catherine Grasso, and Christopher Lee. Genome-wide detection of alternative splicing in expressed sequences of human genes. *Nucleic Acids Research*, 29(13):2850–2859, 2001.
- [200] Matthew J. Moorcroft, Wouter R. A. Meuleman, Steven G. Latham, Thomas J. Nicholls, Ryan D. Egeland, and Edwin M. Southern. *In situ* oligonucleotide synthesis on poly(dimethylsiloxane): A flexible substrate for microarray fabrication. *Nucleic Acids Research*, 33(8):e75, 2005.
- [201] Peter Münster and Wolfgang Steglich. Synthesis of α -amino acids by reaction of *t*-butyl *N*-(*t*-butoxycarbonyl)iminoacetate with *C*-nucleophiles. *Synthesis*, 1987(3):223–225, March 1987.
- [202] Yasukazu Nakamura, Takashi Gojobori, and Toshimichi Ikemura. Codon usage tabulated from the international DNA sequences databases: Status for the year 2000. *Nucleic Acids Research*, 28(1):292, 2000.
- [203] Emile F. Nuwaysir, Wei Huang, Thomas J. Albert, Jaz Singh, Kate Nuwaysir, Alan Pitas, Todd Richmond, Tom Gorski, James P. Berg, Jeff Ballin, Mark McCormick, Jason Norton, Tim Pollock, Terry Sumwalt, Lawrence Butcher, DeAnn Porter, Michael Molla, Christine Hall, Fred Blattner, Michael R. Sussman, Rodney L. Wallace, Franco Cerrina, and Roland D. Green.

- Gene expression analysis using oligonucleotide arrays produced by maskless photolithography. *Genome Research*, 12:1749–1755, 2002.
- [204] Tadashi Okamoto, Tomohiro Suzuki, and Nobuko Yamamoto. Microarray fabrication with covalent attachment of DNA using bubble jet technology. *Nature Biotechnology*, 18:438–441, April 2000.
- [205] J. Ouellette. A new wave of microfluidic devices. *The Industrial Physicist*, 9(4):14–17, 2003.
- [206] Rohit Pal, Ming Yang, Brian N. Johnson, David T. Burke, and Mark A. Burns. Phase change microvalve for integrated devices. *Analytical Chemistry*, 76:3740–3748, 2004.
- [207] Ann Caviani Pease, Dennis Solas, Edward J. Sullivan, Maureen T. Cronin, Christopher P. Holmes, and Stephen P.A. Fodor. Light-generated oligonucleotide arrays for rapid DNA sequence analysis. *Proc. Natl. Acad. Sci. USA*, 91:5022–5026, May 1994.
- [208] Jean Philippe Pellois, Xiaochuan Zhou, Onnop Srivannavit, Tiecheng Zhou, Erdogan Gulari, and Xiaolian Gao. Individually addressable parallel peptide synthesis on microchips. *Nature Biotechnology*, 20:922–926, September 2002.
- [209] Botond Penke and Jean Rivier. Solid-phase synthesis of peptide amides on a polystyrene support using fluorenylmethoxycarbonyl protecting groups. *Journal of Organic Chemistry*, 52(7):1197–1200, April 1987.
- [210] Charles M. Perou, Stefanie S. Jeffrey, Matt Van de Rijn, Christian A. Rees, Michael B. Eisen, Douglas T. Ross, Alexander Pergamenschikov, Cheryl F. Williams, Shirley X. Zhu, Jeffrey C. F. Lee, Deval Lashkari, Dari Shalon, Patrick O. Brown, and David Botstein. Distinctive gene expression patterns in human mammary epithelial cells and breast cancers. *Proc. Natl. Acad. Sci. USA*, 96:9212–9217, August 1999.
- [211] Charles M. Perou, Therese Sørli, Michael B. Eisen, Matt Van de Rijn, Stefanie S. Jeffrey, Christian A. Rees, Jonathan R. Pollack, Douglas T. Ross, Hilde Johnsen, Lars A. Akslen, Øystein Fluge, Alexander Pergamenschikov, Cheryl Williams, Shirley X. Zhu, Per E. Lønning,

- Anne-Lise Børresen-Dale, Patrick O. Brown, and David Botstein. Molecular portraits of human breast tumours. *Nature*, 406:747–752, August 2000.
- [212] Michael C. Pirrung, Lara Fallon, and Glenn McGall. Proofing of photolithographic DNA synthesis with 3',5'-dimethoxybenzoinyloxycarbonyl-protected deoxynucleoside phosphoramidites. *Journal of Organic Chemistry*, 63:241–246, 1998.
- [213] Kornelia Polyak and Gregory J. Riggins. Gene discovery using the serial analysis of gene expression technique: Implications for cancer research. *Journal of Clinical Oncology*, 19(11):2948–2958, June 2001.
- [214] Joan U. Pontius, Lukas Wagner, and Gregory D. Schuler. UniGene: A unified view of the transcriptome. In *The NCBI Handbook*. National Center for Biotechnology Information, Bethesda, MD, 2003.
- [215] Majer Precision. MicroQuill DNA array pin [online, cited 24 July 2005]. Available from: <http://www.majerprecision.com/?cid=research&pid=mqap>.
- [216] William H. Press, Saul A. Teukolsky, William T. Vetterling, and Brian P. Flannery. *Numerical Recipes in C: The Art of Scientific Computing*. Cambridge University Press, Cambridge, 2nd edition, 2002. Available from: <http://www.numerical-recipes.com/>.
- [217] A. Priola, R. Bongiovanni, G. Malucelli, A. Pollicino, C. Tonelli, and G. Simeone. UV-curable systems containing perfluoropolyether structures: Synthesis and characterization. *Macromolecular Chemistry and Physics*, 198(6):1893–1907, June 1997.
- [218] Stephen R. Quake and Axel Scherer. From micro- to nanofabrication with soft materials. *Science*, 290:1536–1540, November 2000.
- [219] Stephen R. Quake, R. Michael van Dam, James P. Brody, and Rebecca Shafee. US patent no. 6,947,846: Non-metric tool for predicting gene relationships from expression data, September 2005.

- [220] Stephen R. Quake and Robert Michael van Dam. US patent application no. 20020012926: Combinatorial array for nucleic acid analysis, January 2002.
- [221] A. Rainelli, R. Stratz, K. Schweizer, and P. C. Hauser. Miniature flow-injection analysis manifold created by micromilling. *Talanta*, 61(5):659–665, December 2003.
- [222] J. Michael Ramsey, Stephen C. Jacobson, and Michael R. Knapp. Microfabricated chemical measurement systems. *Nature Medicine*, 1(10):1093–1096, October 1995.
- [223] Tommi Ratilainen, Anders Holmén, Eimer Tuite, Peter E. Nielsen, and Bengt Nordén. Thermodynamics of sequence-specific binding of PNA to DNA. *Biochemistry*, 39:7781–7791, 2000.
- [224] W. A. Rees, T. D. Yager, J. Korte, and P. H. von Hippel. Betaine can eliminate the base pair composition dependence of DNA melting. *Biochemistry*, 32(1):137–144, January 1993.
- [225] Matthew O. Reese, R. Michael van Dam, Axel Scherer, and Stephen R. Quake. Microfabricated fountain pens for high-density DNA arrays. *Genome Research*, 13(10):2348–2352, 2003.
- [226] Ulrich Reineke, Rudolf Volkmer-Engert, and Jens Schneider-Mergener. Applications of peptide arrays prepared by the SPOT-technology. *Current Opinion in Biotechnology*, 12:59–64, 2001.
- [227] Darwin R. Reyes, Dimitri Iossifidis, Pierre-Alain Auroux, and Andreas Manz. Micro total analysis systems 1: Introduction, theory, and technology. *Analytical Chemistry*, 74(12):2623–2636, June 2002.
- [228] William H. Robinson, Lawrence Steinman, and Paul J. Utz. Protein and peptide array analysis of autoimmune disease. *BioTechniques*, 33:S66–S69, December 2002.
- [229] Jason P. Rolland. Private communication.
- [230] Jason P. Rolland, R. Michael van Dam, Derek A. Schorzman, Stephen R. Quake, and Joseph M. DeSimone. Solvent-resistant photocurable “liquid Teflon” for microfluidic device fabrication. *Journal of the American Chemical Society*, 126:2322–2323, 2004.

- [231] F. Romanato, M. Tormen, L. Businaro, L. Vaccari, T. Stomeo, A. Passaseo, and E. Di Fabrizio. X-ray lithography for 3D microfluidic applications. *Microelectronic Engineering*, 73–74(1):870–875, 2004.
- [232] Douglas T. Ross, Uwe Scherf, Michael B. Eisen, Charles M. Perou, Christian Rees, Paul Spellman, Vishwanath Iyer, Stefanie S. Jeffrey, Matt Van de Rijn, Mark Waltham, Alexander Pergamenschikov, Jeffrey C. F. Lee, Deval Lashkari, Dari Shalon, Timothy G. Myers, John N. Weinstein, David Botstein, and Patrick O. Brown. Systematic variation in gene expression patterns in human cancer cell lines. *Nature Genetics*, 24:227–235, March 2000.
- [233] Matthew E. Roth, Li Feng, Kevin J. McConnell, Paul J. Schaffer, Cesar E. Guerra, Jason P. Affourtit, Kevin R. Piper, Lorri Guccione, Jayashree Hariharan, Maura J. Ford, Stephen W. Powell, Harish Krishnaswamy, Jennifer Lane, Lisa Guccione, Gino Intrieri, Jane S. Merkel, Clotilde Perbost, Anthony Valerio, Brenda Zolla, Carol D. Graham, Jonathan Hnath, Chris Michaelson, Rixin Wang, Baoge Ying, Conrad Halling, Craig E. Parman, Debasish Raha, Brent Orr, Barbara Jedrzkiewicz, Ji Liao, Anton Tevelev, Martin J. Mattessich, David M. Kranz, Michelle Lacey, Joseph C. Kaufman, Junhyong Kim, Darin R. Latimer, and Paul M. Lizardi. Expression profiling using a hexamer-based universal microarray. *Nature Biotechnology*, 22(4):418–426, April 2004.
- [234] Michael Rubinstein and Ralph H. Colby. *Polymer physics*. Oxford University Press, New York, 2003.
- [235] Giuseppina Sabatino, Mario Chelli, Alberto Brandi, and Anna M. Papini. Analytical methods for solid phase peptide synthesis. *Current Organic Chemistry*, 8(4):291–301, 2004.
- [236] Giles H. W. Sanders and Andreas Manz. Chip-based microsystems for genomic and proteomic analysis. *Trends in Analytical Chemistry*, 19(6):364–378, 2000.
- [237] John Scheirs, editor. *Modern fluoropolymers: High performance polymers for diverse applications*. John Wiley & Sons, Inc., New York, 1997.

- [238] M. Schena, D. Shalon, R. W. Davis, and P. O. Brown. Quantitative monitoring of gene expression patterns with a complementary DNA microarray. *Science*, 20:467–470, October 1995.
- [239] Eran Segal, Nir Friedman, Daphne Koller, and Aviv Regev. A module map showing conditional activity of expression modules in cancer. *Nature Genetics*, 36(10):1090–1098, October 2004.
- [240] Alexander Shapiro. TouchGraph project [online, cited 20 August 2005]. Available from: <http://www.sourceforge.net/projects/touchgraph/>.
- [241] M. S. Shchepinov, S. C. Case-Green, and E. M. Southern. Steric factors influencing hybridisation of nucleic acids to oligonucleotide arrays. *Nucleic Acids Research*, 25(6):1155–1161, 1997.
- [242] Dong-Sik Shin, Kook-Nyung Lee, Ki-Hoon Jang, Jae-Kwon Kim, Woo-Jae Chung, Yong-Kweon Kim, and Yoon-Sik Lee. Protein patterning by maskless photolithography on hydrophilic polymer-grafted surface. *Biosensors and Bioelectronics*, 19:485–494, 2003.
- [243] Sangeet Singh-Gasson, Roland D. Green, Yongjian Yue, Clark Nelson, Fred Blattner, Michael R. Sussman, and Franco Cerrina. Maskless fabrication of light-directed oligonucleotide microarrays using a digital micromirror array. *Nature Biotechnology*, 17:974–978, October 1999.
- [244] Steven A. Soper, Sean M. Ford, Shize Qi, Robin L. McCarley, Kevin Kelly, and Michael C. Murphy. Polymeric microelectromechanical systems. *Analytical Chemistry*, 72:643A–651A, October 2000.
- [245] Ronald G. Sosnowski, Eugene Tu, William F. Butler, James P. O’Connell, and Michael J. Heller. Rapid determination of single base mismatch mutations in DNA hybrids by direct electric field control. *Proc. Natl. Acad. Sci. USA*, 94:1119–1123, February 1997.
- [246] E. M. Southern. DNA fingerprinting by hybridisation to oligonucleotide arrays. *Electrophoresis*, 16:1539–1542, 1995.

- [247] E. M. Southern, S. C. Case-Green, J. K. Elder, M. Johnson, K. U. Mir, L. Wang, and J. C. Williams. Arrays of complementary oligonucleotides for analysing the hybridisation behaviour of nucleic acids. *Nucleic Acids Research*, 22(8):1368–1373, 1994.
- [248] E. M. Southern, U. Maskos, and J. K. Elder. Analyzing and comparing nucleic acid sequences by hybridization to arrays of oligonucleotides: Evaluation using experimental models. *Genomics*, 13:1008–1017, 1992.
- [249] Ed M. Southern. DNA chips: Analysing sequence by hybridization to oligonucleotides on a large scale. *Trends in Genetics*, 12(3):110–115, March 1996.
- [250] Edwin Southern, Kalim Mir, and Mikhail Shchepinov. Molecular interactions on microarrays. *Nature Genetics*, 21:5–9, 1999.
- [251] Edwin M. Southern and Uwe Maskos. Parallel synthesis and analysis of large numbers of related chemical compounds: Applications to oligonucleotides. *Journal of Biotechnology*, 35:217–227, 1994.
- [252] T. Spellman, Paul, Gavin Sherlock, Michael Q. Zhang, Vishwanath R. Iyer, Kirk Anders, Michael B. Eisen, Patrick O. Brown, David Botstein, and Bruce Futcher. Comprehensive identification of cell cycle-regulated genes of the yeast *Saccharomyces cerevisiae* by microarray hybridization. *Molecular Biology of the Cell*, 9:3273–3297, December 1998.
- [253] Donald I. Stimpson, Patrick W. Cooley, Sheila M. Knepper, and David B. Wallace. Parallel production of oligonucleotide arrays using membranes and reagent jet printing. *BioTechniques*, 25:886–890, November 1998.
- [254] Mårten Stjernström and Johan Roeraade. Method for fabrication of microfluidic systems in glass. *Journal of Micromechanics and Microengineering*, 8:33–38, 1998.
- [255] Andrey A. Stomakhin, Vadim A. Vasiliskov, Edward Timofeev, Dennis Schulga, Richard Cotter, and Andrei D. Mirzabekov. DNA sequence analysis by hybridization with oligonucleotide

- microchips: MALDI mass spectrometry identification of 5mers contiguously stacked to microchip oligonucleotides. *Nucleic Acids Research*, 28(5):1193–1198, 2000.
- [256] H. A. Stone and S. Kim. Microfluidics: Basic issues, applications, and challenges. *AIChE Journal*, 47(6):1250–1254, June 2001.
- [257] Abraham D. Stroock, Stephan K. Dertinger, George M. Whitesides, and Armand Ajdari. Patterning flows using grooved surfaces. *Analytical Chemistry*, 74(20):5306–5312, October 2002.
- [258] Abraham D. Stroock, Stephan K. W. Dertinger, Armand Ajdari, Igor Mezić, Howard A. Stone, and George M. Whitesides. Chaotic mixer for microchannels. *Science*, 295:647–651, January 2002.
- [259] Vincent Studer, Giao Hang, Anna Pandolfi, Michael Ortiz, W. French Anderson, and Stephen R. Quake. Scaling properties of a low-actuation pressure microfluidic valve. *Journal of Applied Physics*, 95(1):393–398, January 2004.
- [260] Koji Sugioka, Ya Cheng, and Katsumi Midorikawa. 3D micromachining of photosensitive glass by femtosecond laser for microreactor manufacture. *Journal of Photopolymer Science and Technology*, 17(3):397–402, 2004.
- [261] Hong-Bo Sun and Satoshi Kawata. Two-photon photopolymerization and 3D lithographic microfabrication. In *Advances in Polymer Science: NMR, 3D Analysis, Photopolymerization*, volume 170, pages 169–273. Springer-Verlag, New York, January 2004.
- [262] Pablo Tamayo, Donna Slonim, Jill Mesirov, Qing Zhu, Sutisak Kitareewan, Ethan Dmitrovsky, Eric S. Lander, and Todd R. Golub. Interpreting patterns of gene expression with self-organizing maps: Methods and application to hematopoietic differentiation. *Proc. Natl. Acad. Sci. USA*, 96(6):2907–2912, March 1999.
- [263] Wei Tan and Tejal A. Desai. Layer-by-layer microfluidics for biomimetic three-dimensional structures. *Biomaterials*, 25:1355–1364, 2004.

- [264] Wei Tan and Tejal A. Desai. Microscale multilayer cocultures for biomimetic blood vessels. *Journal of Biomedical Materials Research Part A*, 72A(2):146–160, November 2004.
- [265] Acton Technoloies. Fluoroetch technical bulletin: General etching [online, cited 08 July 2005]. Available from: <http://www.actontech.com/fluor5.htm>.
- [266] I. Herranz Tejedor and A. Martín Andrés. On the minimum expected quantity for the validity of the chi-squared test in 2×2 tables. *Journal of Applied Statistics*, 27(7):807–820, 2000.
- [267] Shilpa K. Thanawala and Manoj K. Chaudhury. Surface modification of silicone elastomer using perfluorinated ether. *Langmuir*, 16:1256–1260, 2000.
- [268] Todd Thorsen, Sebastian J. Maerkl, and Stephen R. Quake. Microfluidic large-scale integration. *Science*, 298:580–584, October 2002.
- [269] Todd Thorsen and R. Michael van Dam. Unpublished results, 1999.
- [270] Manabu Tokeshi, Yoshikuni Kikutani, Akihide Hibara, Kiichi Sato, Hideaki Hisamoto, and Takehiko Kitamori. Chemical processing on microchips for analysis, synthesis, and bioassay. *Electrophoresis*, 24:3583–3594, 2003.
- [271] L. A. Tse, P. J. Hesketh, D. W. Rosen, and J. L. Gole. Stereolithography on silicon for microfluidics and microsensor packaging. *Microsystem Technologies*, 9:319–323, 2003.
- [272] Marc A. Unger, Hou-Pu Chou, Todd Thorsen, Axel Scherer, and Stephen R. Quake. Monolithic microfabricated valves and pumps by multilayer soft lithography. *Science*, 288:113–116, April 2000.
- [273] Rinie van Beuningen, Henk van Damme, Piet Boender, Niek Bastiaensen, Alan Chan, and Tim Kievits. Fast and specific hybridization using flow-through microarrays on porous metal oxide. *Clinical Chemistry*, 47(10):1931–1933, 2001.
- [274] Michael van Dam, Marc A. Unger, and Stephen R. Quake. US patent no. 6,508,988: Combinatorial synthesis system, January 2003.

- [275] R. Michael van Dam and Stephen R. Quake. Gene expression analysis with universal n -mer arrays. *Genome Research*, 12:145–152, 2002.
- [276] R. Michael van Dam, Stephen R. Quake, Axel Scherer, and Matthew O. Reese. US patent application no. 20030148539: Micro fabricated fountain pen apparatus and method for ultra high density biological arrays, August 2003.
- [277] Danny van Noort and Byoung-Tak Zhang. PDMS valves in DNA computers. In *SPIE International Symposium on Smart Materials, Nano-, and Micro-Smart Systems*, December 2004.
- [278] Elisabeth Verpoorte and Nico F. de Rooij. Microfluidics meets MEMS. *Proceedings of the IEEE*, 91(6):930–953, June 2003.
- [279] Larry Waksman, Hirofumi Kishita, Shin-ichi Sato, and Yasuo Tarumi. The evolution of fluoroelastomer: SIFEL, a new class of easily processed high performance elastomer, adhesive and sealant. *SAE Transactions: Journal of Materials & Manufacturing*, 110:849–856, 2001.
- [280] M. G. Walker. Drug target discovery by gene expression analysis: Cell cycle genes. *Current Cancer Drug Targets*, 1(1):73–83, May 2001.
- [281] Michael G. Walker, Wayne Volkmuth, and Tod M. Klingler. Pharmaceutical target discovery using Guilt-by-Association: Schizophrenia and Parkinson’s disease genes. In *Proceedings of the Seventh International Conference on Intelligent Systems for Molecular Biology*, pages 282–286, 1999.
- [282] Michael G. Walker, Wayne Volkmuth, Einat Sprinzak, David Hodgson, and Tod Klingler. Prediction of gene function by genome-scale expression analysis: Prostate cancer-associated genes. *Genome Research*, 9:1198–1203, 1999.
- [283] G. Wallraff, J. Labadie, P. Brock, R. DiPietro, T. Nguyen, T. Huynh, W. Hinsberg, and G. McGall. DNA sequencing on a chip. *Chemtech*, pages 22–32, February 1997.
- [284] David G. Wang, Jian-Bing Fan, Chia-Jen Siao, Anthony Berno, Peter Young, Ron Sapolsky, Ghassan Ghandour, Nancy Perkins, Ellen Winchester, Jessica Spencer, Leonid Kruglyak,

- Lincoln Stein, Linda Hsie, Thodoros Topaloglou, Earl Hubbell, Elizabeth Robinson, Michael Mittmann, Macdonald S. Morris, Naiping Shen, Dan Kilburn, John Rioux, Chad Nusbaum, Steve Rozen, Thomas J. Hudson, Robert Lipshutz, Mark Chee, and Eric S. Lander. Large-scale identification, mapping, and genotyping of single-nucleotide polymorphisms in the human genome. *Science*, 280:1077–1082, May 1998.
- [285] Xuan-Qi Wang, Qiao Lin, and Yu-Chong Tai. A parylene micro check valve. In *12th IEEE International Micro Electro Mechanical Systems Conference (MEMS'99)*, pages 177–182, January 1999.
- [286] Paul Watts and Stephen J. Haswell. Microfluidic combinatorial chemistry. *Current Opinion in Chemical Biology*, 7:380–387, 2003.
- [287] Paul Watts, Charlotte Wiles, Stephen J. Haswell, and Esteban Pombo-Villar. Solution phase synthesis of β -peptides using micro reactors. *Tetrahedron*, 58:5427–5439, 2002.
- [288] Paul Watts, Charlotte Wiles, Stephen J. Haswell, Esteban Pombo-Villar, and Peter Styring. The synthesis of peptides using micro reactors. *Chemical Communications*, (11):990–991, 2001.
- [289] Douglas B. Weibel, Maarten Kruithof, Scott Potenta, Samuel K. Sia, Andrew Lee, and George M. Whitesides. Torque-actuated valves for microfluidics. *Analytical Chemistry*, 77(15):4726–4733, August 2005.
- [290] Bernhard H. Weigl. Microfluidics-based lab-on-a-chip systems. *IVD Technology*, Nov/Dec 2000.
- [291] J. Weiler, H. Gausepohl, N. Hauser, O. N. Jensen, and J. D. Hoheisel. Hybridisation based DNA screening on peptide nucleic acid (PNA) oligomer arrays. *Nucleic Acids Research*, 25(14):2792–2799, 1997.
- [292] Peter H. Westfall and Russell D. Wolfinger. Closed multiple testing procedures and PROC MULTTEST. *SAS Observations*, pages 2–23, June 2000.

- [293] Aaron R. Wheeler, William R. Thronset, Rebecca J. Whelan, Andrew M. Leach, Richard N. Zare, Yish Hann Liao, Kevin Farrell, Ian D. Manger, and Antoine Daridon. Microfluidic device for single-cell analysis. *Analytical Chemistry*, 75:3581–3586, 2003.
- [294] Michael L. Whitfield, Gavin Sherlock, Alok Saldanha, , John I. Murray, Catherine A. Ball, Karen E. Alexander, John C. Matese, Charles M. Perou, Myra M. Hurt, Patrick O. Brown, and David Botstein. Identification of genes periodically expressed in the human cell cycle and their expression in tumors. *Molecular Biology of the Cell*, 13:1977–2000, June 2002.
- [295] Hongkai Wu, Teri W. Odom, Daniel T. Chiu, and George M. Whitesides. Fabrication of complex three-dimensional microchannel systems in PDMS. *Journal of the American Chemical Society*, 125(2):554–559, 2003.
- [296] Xin Wu, Michael G. Walker, Jingchu Luo, and Liping Wei. GBA server: EST-based digital gene expression profiling. *Nucleic Acids Research*, 33:W673–W676, 2005.
- [297] P. F. Xiao, N. Y. He, Z. C. Liu, Q. G. He, X. Sun, and Z. H. Lu. *In situ* synthesis of oligonucleotide arrays by using soft lithography. *Nanotechnology*, 13:756–762, 2002.
- [298] S. Yamakawa, K. Amaya, D. Gelbart, T. Urano, and J. Lemire-Elmore. Development of three-dimensional microfabrication method using thermo-sensitive resin. *Applied Physics B*, 79:507–511, 2004.
- [299] Yuji Yamane, Masanori Matsui, Hideaki Kimura, Shigeki Kuroki, and Isao Ando. Diffusion process of amino acids in polymer supports for solid-phase peptide synthesis as studied by pulsed-field-gradient spin-echo proton nuclear magnetic resonance. *Journal of Applied Polymer Science*, 89:413–421, 2003.
- [300] Xing Yang, Charles Grosjean, Yu-Chong Tai, and Chih-Ming Ho. A MEMS thermopneumatic silicone membrane valve. In *Proceedings of the 10th Annual IEEE International Workshop on Micro Electro Mechanical Systems*, pages 114–118, January 1997.

- [301] Gennady Yershov, Victor Barsky, Alexander Belgovskiy, Eugene Kirillov, Edward Kreindlin, Igor Ivanov, Sergei Parinov, Dmitri Guschin, Aleksei Drobishev, Svetlana Dubiley, and Andrei Mirzabekov. DNA analysis and diagnostics on oligonucleotide microchips. *Proc. Natl. Acad. Sci. USA*, 93:4913–4918, May 1996.
- [302] Jun-Bo Yoon, Chul-Hi Han, Euisik Yoon, and Choong-Ki Kim. Novel monolithic and multilevel integration of high-precision 3-D microfluidic components. In A. Bruno Frazier and Chong H. Ahn, editors, *Proceedings of SPIE: Microfluidic Devices and Systems*, volume 3515, pages 183–191, September 1998.
- [303] A. Amy Yu, Tim A. Savas, G. Scott Taylor, Anthony Guiseppe-Elie, Henry I. Smith, and Francesco Stellacci. Supramolecular nanostamping: Using DNA as movable type. *Nano Letters*, 5(6):1061–1064, 2005.
- [304] Tianyue Yu, Christopher K. Ober, Stephen M. Kuebler, Wenhui Zhou, Seth R. Marder, and Joseph W. Perry. Chemically amplified positive resists for two-photon three-dimensional microfabrication. *Advanced Materials*, 15(6):517–521, March 2003.
- [305] Po Ki Yuen, Larry J. Kricka, and Peter Wilding. Semi-disposable microvalves for use with microfabricated devices or microchips. *Journal of Micromechanics and Microengineering*, 10(3):401–409, 2000.
- [306] D. V. Zaykin, Lev A. Zhivotovsky, P. H. Westfall, and B. S. Weir. Truncated product method for combining p-values. *Genetic Epidemiology*, 22(1):170–185, 2002.
- [307] Bin Zhao, Jeffrey S. Moore, and David J. Beebe. Surface-directed liquid flow inside microchannels. *Science*, 291(5506):1023–1026, February 2001.
- [308] Wenhui Zhou, Stephen M. Kuebler, Kevin L. Braun, Tianyue Yu, J. Kevin Cammack, Christopher K. Ober, Joseph W. Perry, and Seth R. Marder. An efficient two-photon-generated photoacid applied to positive-tone 3D microfabrication. *Science*, 296:1106–1109, May 2002.