
Contents

Part I General Microarray Technologies

1 Array Formats
Ralph R. Martel, Matthew P. Rounseville, Ihab W. Botros,
Bruce E. Seligmann . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3

1.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 3
1.2 Reasons to Use Arrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 4
1.3 Arrays for Nucleic Acid Analysis . . . . . . . . . . . . . . . . . . . . . . . . . . 6
1.4 Protein Arrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8
1.5 The ArrayPlateTM . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
1.6 Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

2 Biomolecules and Cells on Surfaces –
Fundamental Concepts
Kristi L. Hanson, Luisa Filipponi, Dan V. Nicolau . . . . . . . . . . . . . . . . . . . 23

2.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23
2.2 Types of Immobilization . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23
2.3 DNA Immobilization on Surfaces . . . . . . . . . . . . . . . . . . . . . . . . . . 28
2.4 Protein Immobilization on Surfaces . . . . . . . . . . . . . . . . . . . . . . . . 32
2.5 Carbohydrate Immobilization . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 36
2.6 Immobilization of Cells on Surfaces . . . . . . . . . . . . . . . . . . . . . . . . 38
2.7 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 41
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 42

3 Surfaces and Substrates
Alvaro Carrillo, Kunal V. Gujraty, Ravi S. Kane . . . . . . . . . . . . . . . . . . . . . 45

3.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45
3.2 DNA Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 46
3.3 Protein Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50


XII Contents

3.4 Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 55
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 56

4 Reagent Jetting Based Deposition Technologies
for Array Construction
Mitchel J. Doktycz . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 63

4.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 63
4.2 Reagent Jetting – Technology Overview . . . . . . . . . . . . . . . . . . . . 63
4.3 Thermal Jet Based Dispensing . . . . . . . . . . . . . . . . . . . . . . . . . . . . 65
4.4 Piezo Jet Based Dispensing . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 67
4.5 Solenoid Jet Based Dispensing . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 71

5 Manufacturing of 2-D Arrays by Pin-printing Technologies
Uwe R. Müller, Roeland Papen . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 73

5.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 73
5.2 Definition of ‘Contact’ Pin–Printing . . . . . . . . . . . . . . . . . . . . . . . 73
5.3 Overview of Different Pin Technologies . . . . . . . . . . . . . . . . . . . . 74
5.4 Other System Components and Environmental Factors . . . . . . 79
5.5 Pin Printing Process . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 81
5.6 Example of a High Throughput Pin–Printing System for

Manufacturing of 2D Arrays – the Corning GENII System . . . 84
5.7 Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 86
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87

6 Nanoarrays
Dan V. Nicolau, Linnette Demers, David S. Ginger . . . . . . . . . . . . . . . . . . . 89

6.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 89
6.2 Passive Nano–scale Arrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 91
6.3 Computational Nanoarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 105
6.4 Dynamic Nanoarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 109
6.5 Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 115
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 115

7 The Use of Microfluidic Techniques
in Microarray Applications
Piotr Grodzinski, Robin H. Liu, Ralf Lenigk, Yingjie Liu . . . . . . . . . . . . . . 119

7.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 119
7.2 Biochannel Hybridization Arrays . . . . . . . . . . . . . . . . . . . . . . . . . . 120
7.3 Chips with Cavitation Microstreaming Mixers –

Kinetics Studies . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 128
7.4 Integrated Microfluidic Reactors

for DNA Amplification and Hybridization . . . . . . . . . . . . . . . . . . 135
7.5 Summary and Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142


Contents XIII

References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 142

8 Labels and Detection Methods
James J. Storhoff, Sudhakar S. Marla, Viswanadham Garimella,
Chad A. Mirkin . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 147

8.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 147
8.2 Fluorophore Labelling and Detection Methods . . . . . . . . . . . . . . 148
8.3 Enhanced Fluorescence-Based Assays . . . . . . . . . . . . . . . . . . . . . . 151
8.4 Phosphor Reporters . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 154
8.5 Electrochemical Detection . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 156
8.6 Metal Nanoparticle Labels and Metal Thin Films

for Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 159
8.7 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 172
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 174

9 Marker-free Detection on Microarrays
Matthias Vaupel, Andreas Eing, Karl-Otto Greulich, Jan Roegener,
Peter Schellenberg, Hans Martin. Striebel, Heinrich F. Arlinghaus . . . . . . 181

9.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 181
9.2 Imaging Ellipsometry

and Imaging Surface Plasmon Resonance on Biochips . . . . . . . . 181
9.3 Intrinsic UV Fluorescence for Chip Analysis

of Rare Proteins . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 190
9.4 Genetic Diagnostics with Unlabelled DNA . . . . . . . . . . . . . . . . . 197
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 204

Part II DNA Microarrays

10 Analysis of DNA Sequence Variation
in the Microarray Format
Ulrika Liljedahl, Mona Fredriksson, Ann-Christine Syvänen . . . . . . . . . . . 211

10.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 211
10.2 Principles of Genotyping . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 213
10.3 Performing the Assays in Practice . . . . . . . . . . . . . . . . . . . . . . . . . 217
10.4 Conclusion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 222
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 223

11 High Sensitivity Expression Profiling
Ramesh Ramakrishnan, Paul Bao, Uwe R. Müller . . . . . . . . . . . . . . . . . . . . 229

11.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 229
11.2 Oligonucleotide Expression Arrays . . . . . . . . . . . . . . . . . . . . . . . . 230
11.3 cDNA-based Expression Arrays . . . . . . . . . . . . . . . . . . . . . . . . . . . 239
11.4 Appendix . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 244


XIV Contents

References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 245

12 Applications of Matrix-CGH (Array-CGH)
for Genomic Research and Clinical Diagnostics
Carsten Schwaenena, Michelle Nesslinga, Bernhard Radlwimmera,
Swen Wessendorf, Peter Lichtera . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 251

12.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 251
12.2 Technical Aspects . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 253
12.3 Applications . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 256
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 260

13 Analysis of Gene Regulatory Circuits
Zirong Li . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 265

13.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 265
13.2 An Experimental Protocol

for Genome Wide Location Analysis . . . . . . . . . . . . . . . . . . . . . . . 268
13.3 Example: Identifying the Target Genes of Human E2F4 . . . . . . 273
13.4 Summary . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 275
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 275

Part III Protein Microarrays

14 Protein, Antibody and Small Molecule Microarrays
Hendrik Weiner, Jörn Glökler, Claus Hultschig, Konrad Büssow,
Gerald Walter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 279

14.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 279
14.2 Protein Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 280
14.3 Antibody Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 283
14.4 Peptide and Other Synthetic Arrays . . . . . . . . . . . . . . . . . . . . . . . 287
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 290

15 Photoaptamer Arrays for Proteomics Applications
Drew Smith, Chad Greef . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 297

15.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 297
15.2 Overview of Photoaptamer Discovery

and High Throughput Production . . . . . . . . . . . . . . . . . . . . . . . . . 298
15.3 Using Photoaptamer Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . 301
15.4 Discussion . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 303
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 305

16 Biological Membrane Microarrays
Ye Fang, Anthony G. Frutos, Yulong Hong, Joydeep Lahiri . . . . . . . . . . . . 309

16.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 309


Contents XV

16.2 Biospecific Binding Studies Using Membrane Microarrays . . . . 313
16.3 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 318
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 319

Part IV Cell & Tissue Microarrays

17 Use of Reporter Systems
for Reverse Transfection Cell Arrays
Brian L. Webb . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 323

17.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 323
17.2 Reporter Systems for Reverse Transfection . . . . . . . . . . . . . . . . . 325
17.3 Reagents and Protocols . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 332
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 333

18 Whole Cell Microarrays
Ravi Kapur . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 335

18.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 335
18.2 The Need . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 336
18.3 The Solution . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 336
18.4 Challenges and Opportunities for Cellular Micrroarrays . . . . . . 341
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 343

19 Tissue Microarrays for Miniaturized High-Throughput
Molecular Profiling of Tumors
Ronald Simon, Martina Mirlacher, Guido Sauter . . . . . . . . . . . . . . . . . . . . . 345

19.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 345
19.2 The TMA Technology . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 346
19.3 The Representativity Issue . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 346
19.4 TMA Applications . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 349
19.5 Future Directions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 351
19.6 Protocol . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 352
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 354

20 Application of Microarray Technologies
for Translational Genomics
Spyro Mousses, Natasha Caplen, Mark Basik, Anne Kallioniemi,
Olli Kallioniemi . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 361

20.1 Introduction . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 361
20.2 High Throughput Clinical Target Validation Using Tissue

Microarrays . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 363
20.3 Examples of Studies Integrating DNA and Tissue Microarray

Technologies for the Rapid Clinical Translation
of Genomic Discoveries . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 365


XVI Contents

20.4 High Throughput Characterization
of Gene Function Using Live Cell Microarrays . . . . . . . . . . . . . . 368

20.5 Conclusions . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 370
References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 372

Index . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 375


http://www.springer.com/978-3-540-22931-5


