

Contents

List of Contributors	xvii
Foreword	xxi
Preface	xxiii
I. Application of Microarray Technologies	1
1. Electronic Microarray Technology and Applications in Genomics and Proteomics	3
<i>Ying Huang, Dalibor Hodko, Daniel Smolko, and Graham Lidgard</i>	
1.1 Introduction	3
1.2 Overview of Electronic Microarray Technology	4
1.2.1 NanoChip® Array and NanoChip® Workstation	5
1.2.2 Capabilities of the NanoChip® Electronic Microarrays	7
1.3 Applications	10
1.3.1 Single Nucleotide Polymorphisms (SNPs)—Based Diagnostics	10
1.3.2 Forensic Detection	10
1.3.3 Gene Expression Profiling	12
1.3.4 Cell Separation	12
1.3.5 Electronic Immunoassays	14
1.3.6 Miniaturization of Electronic Microarray Technology and Applications	15
1.3.7 Applications in Proteomics	18
1.4 Summary and Outlook	19
References	19
2. Gene Expression Profiling Utilizing Microarray Technology and RT-PCR	23
<i>Dominick Sinicropi, Maureen Cronin, and Mei-Lan Liu</i>	
2.1 Introduction	23
2.2 Real-Time PCR	25
2.2.1 Detection Systems	25
2.2.2 Real-Time RT-PCR Data Analysis	31
2.2.3 Qualification of Gene Panels Using Real-Time RT-PCR	32
2.2.4 Real-Time RT-PCR Summary	34

2.3	Microarrays	35
2.3.1	Technology Platforms	35
2.3.2	Target Amplification and Labeling	37
2.3.3	Applications	40
2.4	Comparison of Gene Expression Profiling Methods	41
2.4.1	Comparison of cDNA Arrays with Other Gene Expression Profiling Methods	41
2.4.2	Comparison of Oligonucleotide Arrays with Other Gene Expression Profiling Methods.....	42
2.4.3	Comparison of cDNA and Oligonucleotide Microarray Expression Profiles	44
2.5	Summary	44
	Acknowledgements	45
	References	45
3.	Microarray and Fluidic Chip for Extracellular Sensing	47
	<i>Mihrimah Ozkan, Cengiz S. Ozkan, Shalini Prasad, Mo Yang, and Xuan Zhang</i>	
3.1	Introduction	47
3.2	Antibody Based Biosensors	50
3.3	Nucleic Acid Based Biosensors	51
3.4	Ion Channel Biosensors	51
3.5	Enzyme Based Biosensors	51
3.6	Cell Based Biosensors	52
3.7	Cellular Microorganism Based Sensors	52
3.8	Fluorescence Based Cell Biosensors	53
3.9	Cellular Metabolism Based Biosensors	55
3.10	Impedance Based Cellular Sensors	56
3.11	Intracellular Potential Based Biosensors	57
3.12	Extracellular Potential Based Biosensors	58
3.13	Cell Patterning Techniques	60
3.14	Dielectrophoresis for Cell Patterning	61
3.15	Basis of Dielectrophoresis	62
3.16	Microelectrodes and Dielectrophoresis	63
3.17	Dielectric Properties of Cells	64
3.18	Effect of Electric Fields on Cells	64
3.19	Cell Types and the Parameters for Dielectrophoretic Patterning	65
3.20	Biosensing System	66
3.21	Chip Assembly	66
3.22	Environmental Chamber	67
3.23	Experimental Measurement System	67
3.24	Cell Culture	67
3.24.1	Neuron Culture	67
3.24.2	Primary Osteoblast Culture	68
3.25	Signal Processing	68
3.26	Selection of Chemical Agents	69

3.26.1 Ethanol.....	69
3.26.2 Hydrogen Peroxide.....	69
3.26.3 Pyrethroid.....	70
3.26.4 Ethylene Diamene Tetra Acetic Acid (EDTA).....	70
3.27 Chemical Agent Sensing.....	70
3.27.1 Signature Pattern for Control Experiments.....	70
3.28 Electrical Sensing Cycle.....	70
3.29 Ethanol Sensing.....	71
3.29.1 Single Neuron Sensing.....	71
3.29.2 Single Osteoblast Sensing.....	71
3.30 Hydrogen Peroxide Sensing.....	72
3.30.1 Single Neuron Sensing.....	72
3.30.2 Single Osteoblast Sensing.....	73
3.31 Pyrethroid Sensing.....	74
3.31.1 Single Neuron Sensing.....	74
3.31.2 Single Osteoblast Sensing.....	75
3.32 EDTA Sensing.....	76
3.32.1 Single Neuron Sensing.....	76
3.32.2 Single Osteoblast Sensing.....	76
3.33 Immunohistochemistry.....	77
3.34 Visualization of Physiological Changes Due to the Effect of the Chemical Analytes.....	80
3.34.1 Effect of Ethanol on Neurons.....	80
3.34.2 Effect of Ethanol on Osteoblasts.....	80
3.34.3 Effect of Hydrogen Peroxide on Neurons.....	83
3.34.4 Effect of Hydrogen Peroxide on Osteoblasts.....	84
3.34.5 Effect of Pyrethroid on Neurons.....	86
3.34.6 Effect of Pyrethroid on Osteoblasts.....	88
3.34.7 Effect of EDTA on Neurons.....	89
3.34.8 Effect of EDTA on Osteoblasts.....	91
3.35 Discussion and Conclusions.....	93
References.....	98
4. Cell Physiometry Tools based on Dielectrophoresis.....	103
<i>Ronald Pethig</i>	
4.1 Introduction.....	103
4.2 Dielectrophoresis.....	104
4.3 Dielectric Polarizability of Bioparticles.....	107
4.4 Dynamics of Interfacial Polarization.....	107
4.5 Surface Charge Effects.....	113
4.6 Other Physiometric Effects.....	116
4.7 Traveling Wave Dielectrophoresis.....	118
4.8 Controlling Possible DEP-Induced Damage to Cells.....	120
Concluding Comments.....	123
References.....	124

5. Hitting the Spot: The Promise of Protein Microarrays	127
<i>Joanna S. Albala</i>	
5.1 Introduction	127
5.2 Generation of Protein Microarrays	128
5.2.1 Content.....	128
5.2.2 Surface Chemistry	129
5.2.3 Microarray Production.....	129
5.2.4 Detection.....	130
5.3 Protein Arrays for Analysis of Proteins Involved in Recombination & DNA Repair	130
5.3.1 Protein Expression Microarrays.....	130
5.3.2 Protein Interaction Arrays.....	132
5.4 Summary: Protein arrays-Hope or hype?	133
Acknowledgements.....	133
References.....	133
6. Use of Electric Field Array Devices for Assisted Assembly of DNA Nanocomponents and Other Nanofabrication Applications	137
<i>Michael J. Heller, Cengiz S. Ozkan, and Mihrimah Ozkan</i>	
6.1 Introduction	138
6.2 Active Microelectronic Array Hybridization Technology	141
6.3 Electric Field Assisted Nanofabrication Process	146
6.4 Integration of Optical Tweezers for Manipulation of Live Cells	153
Conclusions.....	156
Abbreviations.....	156
Acknowledgements.....	157
References.....	157
7. Peptide Arrays in Proteomics and Drug Discovery	161
<i>Ulrich Reineke, Jens Schneider-Mergener, and Mike Schutkowski</i>	
7.1 Introduction	161
7.2 Generation of Peptide Arrays	162
7.2.1 Coherent Surfaces and Surface Modification.....	163
7.2.2 Generation of Micro-Structured Surfaces	173
7.2.3 Peptide Array Preparation.....	182
7.2.4 Techniques for Array Production with Pre-Synthesized Peptides.....	200
7.3 Library Types	203
7.3.1 Protein Sequence-Derived Libraries.....	204
7.3.2 De Novo Approaches.....	210
7.4 Assays for Peptide Arrays	214
7.4.1 Screening	215
7.4.2 Read-Out.....	219
7.5 Applications of Peptide Arrays	221
7.5.1 Antibodies.....	222
7.5.2 Protein-Protein Interactions.....	224
7.5.3 Enzyme-Substrate and Enzyme-Inhibitor Interactions.....	226

7.5.4 Application of Peptide Arrays: Miscellaneous	228
7.5.5 Peptidomimetics	231
7.6 Bibliography	231
References	265

8. From One-Bead One-Compound Combinatorial Libraries to Chemical Microarrays	283
<i>Kit S. Lam, Ruiwu Liu, Jan Marik, and Pappanaicken R. Kumaresan</i>	
8.1 Introduction	283
8.2 OBOC Peptide Libraries	284
8.3 Encoded OBOC Small Molecule Combinatorial Libraries	287
8.4 Peptide and Chemical Microarrays	289
8.4.1 Immobilization Methods for Pre-Synthesized Libraries	289
8.4.2 In Situ Synthesis of Microarrays	292
8.4.3 CD, Microfluidics, Fiber Optic Microarray, Multiplex Beads	295
8.5 Detection Methods in Chemical Microarrays	296
8.5.1 Identification and Characterization of Bound Proteins	296
8.5.2 Detection Methods to Identify Post-Translational Modification of Proteins or to Quantitate Enzyme Activity in Analytes	297
8.6 Application of Chemical Microarray	297
8.6.1 Protein Binding Studies	298
8.6.2 Post-Translational Modification, Enzyme-Substrate and Inhibitor Studies	299
8.6.3 Cell-Binding Studies	300
8.6.4 Drug Discovery and Cell Signaling	300
8.6.5 Diagnostic Studies	301
8.6.6 Non-Biological Applications	301
8.7 Future Directions	302
Acknowledgements	303
Abbreviations	303
References	304

II. Advanced Microfluidic Devices and Human Genome Project 309

9. Plastic Microfluidic Devices for DNA and Protein Analyses	311
<i>Z. Hugh Fan and Antonio J. Ricco</i>	
9.1 Introduction	311
9.1.1 Detection	311
9.1.2 Materials	312
9.2 Electrokinetic Pumping	312
9.3 Plastic Devices	314
9.3.1 Pumping and Detection	315
9.3.2 Device Fabrication	316
9.4 DNA Analyses	318
9.4.1 Integrating PCR and DNA Fragment Separations	318

9.4.2 DNA Sequencing	320
9.4.3 DNA Sample Purification	321
9.5 Protein Analyses	322
9.5.1 Isoelectric Focusing for Studying Protein Interactions	323
9.5.2 Enzymatic Digestion for Protein Mapping	324
Concluding Remarks	326
Acknowledgements	326
References	326
10. Centrifuge Based Fluidic Platforms	329
<i>Jim V. Zoval and M.J. Madou</i>	
10.1 Introduction	329
10.2 Why Centrifuge as Fluid Propulsion Force?	330
10.3 Compact Disc or Micro-Centrifuge Fluidics	333
10.3.1 How it Works	333
10.4 Some Simple Fluidic Function Demonstrated on a CD	334
10.4.1 Mixing of Fluid	334
10.4.2 Valving	335
10.4.3 Volume Definition (Metering) and Common Distribution Channels	338
10.4.4 Packed Columns	339
10.5 CD Applications	339
10.5.1 Two-Point Calibration of an Optode-Based Detection System	339
10.5.2 CD Platform for Enzyme-Linked Immunosorbant Assays (ELISA)	340
10.5.3 Multiple Parallel Assays	341
10.5.4 Cellular Based Assays on CD Platform	342
10.5.5 Automated Cell Lysis on a CD	344
10.5.6 Integrated Nucleic Acid Sample Preparation and PCR Amplification	356
10.5.7 Sample Preparation for MALDI MS Analysis	358
10.5.8 Modified Commercial CD/DVD Drives in Analytical Measurements	359
Conclusion	361
Acknowledgements	362
References	362
11. Sequencing the Human Genome: A Historical Perspective On Challenges For Systems Integration	365
<i>Lee Rowen</i>	
11.1 Overview	365
11.2 Approaches Used to Sequence the Human Genome	366
11.2.1 Overview	366
11.2.2 Strategy Used for Sequencing Source Clones	368
11.2.3 Construction of the Chromosome Tiling Paths	379
11.2.4 Data Sharing	379

11.3	Challenges for Systems Integration	380
11.3.1	Methodological Challenges for Sequencing Source Clones: 1990–1997	381
11.3.2	Challenges for Sequencing the Entire Human Genome: 1998–2003	386
11.4	Are there Lessons to be Learned from the Human Genome Project?	395
	Acknowledgements	397
	References	398
III.	Nanoprobes for Imaging, Sensing and Therapy	401
12.	Hairpin Nanoprobes for Gene Detection	403
	<i>Philip Santangelo, Nitin Nitin, Leslie LaConte, and Gang Bao</i>	
12.1	Introduction	403
12.2	Nanoprobe Design Issues for Homogeneous Assays	405
12.3	In Vitro Gene Detection	408
12.3.1	Pathogen Detection	409
12.3.2	Mutation Detection and Allele Discrimination	409
12.4	Intracellular RNA Targets	411
12.4.1	Cytoplasmic and Nuclear RNA	411
12.4.2	RNA Secondary Structure	418
12.5	Living Cell RNA Detection	418
12.5.1	Cellular Delivery of Probes	419
12.5.2	Intracellular Probe Stability	424
12.5.3	Intracellular mRNA Detection	428
12.6	Opportunities and Challenges	431
	Acknowledgements	433
	References	433
13.	Fluorescent Lanthanide Labels with Time-Resolved Fluorometry	
	In DNA Analysis	437
	<i>Takuya Nishioka, Jingli Yuan, and Kazuko Matsumoto</i>	
13.1	Introduction	437
13.2	Lanthanide Fluorescent Complexes and Labels	438
13.3	Time-Resolved Fluorometry of Lanthanide Complexes	441
13.4	DNA Hybridization Assay	442
	Conclusion	445
	References	445
14.	Role of SNPs and Haplotypes in Human Disease and Drug Development . .	447
	<i>Barkur S. Shastry</i>	
14.1	Introduction	447
14.2	SNP Discovery	448
14.3	Detection of Genetic Variation	449
14.4	Disease Gene Mapping	450

14.5 Evolution	450
14.6 Haplotypes	452
14.7 Drug Development	452
Concluding Remarks.....	454
References.....	454
15. Control of Biomolecular Activity by Nanoparticle Antennas	459
<i>Kimberly Hamad-Schifferli</i>	
15.1 Background and Motivation	459
15.1.1 ATP Synthase as a Molecular Motor	459
15.1.2 Biological Self Assembly of Complex Hybrid Structures	461
15.1.3 DNA as a Medium for Computation	463
15.1.4 Light Powered Nanomechanical Devices.....	463
15.2 Nanoparticles as Antennas for Controlling Biomolecules	465
15.2.1 Technical Approach.....	468
15.2.2 Dehybridization of a DNA Oligonucleotide Reversibly by RFMF Heating of Nanoparticles	469
15.2.3 Determination of Effective Temperature by RFMF Heating of Nanoparticles	469
15.2.4 Selective Dehybridization of DNA Oligos by RFMF Heating of Nanoparticles	471
Conclusions and Future Work	473
References	474
16. Sequence Matters: The Influence of Basepair Sequence on DNA-protein Interactions	477
<i>Yan Mei Wang, Shirley S. Chan, and Robert H. Austin</i>	
16.1 Introduction	477
16.2 Generalized Deformations of Objects.....	481
16.3 Sequence Dependent Aspects to the Double Helix Elastic Constants	484
16.4 Sequence Dependent Bending of the Double Helix and the Structure Atlas of DNA.....	485
16.5 Some Experimental Consequences of Sequence Dependent Elasticity	486
16.5.1 Phage 434 Binding Specificity and DNase I Cutting Rates	486
16.5.2 Nucleosome Formation: Sequence and Temperature Dependence...	491
Conclusions.....	494
References.....	494
17. Engineered Ribozymes: Efficient Tools for Molecular Gene Therapy and Gene Discovery	497
<i>Maki Shiota, Makoto Miyagishi, and Kazunari Taira</i>	
17.1 Introduction	497
17.2 Methods for the Introduction of Ribozymes into Cells.....	498
17.3 Ribozyme Expression Systems	499
17.3.1 The Pol III System.....	499

17.3.2 Relationship Between the Higher-Order Structure of Ribozymes and their Activity	500
17.3.3 Subcellular Localization and Efficacy of Ribozymes.....	501
17.3.4 Mechanism of the Export of tRNA-Ribozymes from the Nucleus to the Cytoplasm	504
17.4 RNA-Protein Hybrid Ribozymes	505
17.4.1 Accessibility to Ribozymes of their Target mRNAs.....	505
17.4.2 Hybrid Ribozymes that Efficiently Cleave their Target mRNAs, Regardless of Secondary Structure	505
17.5 Maxizymes: Allosterically Controllable Ribozymes	508
17.5.1 Shortened Hammerhead Ribozymes that Function as Dimers.....	508
17.5.2 Design of an Allosterically Controllable Maxizyme.....	509
17.5.3 Inactivation of an Oncogene in a Mouse Model.....	512
17.5.4 Generality of the Maxizyme Technology	512
17.6 Identification of Genes Using Hybrid Ribozymes	513
17.7 Summary and Prospects	515
References	516
About the Editors	519
Index	521