

Microarray Systems

VersArray ChipReader™ Systems

High Sensitivity

VersArray ChipReader systems are highly sensitive laser confocal systems designed for rapid imaging of DNA, protein, tissue, or cellular microarrays. These are advanced scanners that meet your expectations, differentiating between a response and background, and optimizing the signal on the bottom as well as the top end of the sensitivity range. Your results will show low background, enhanced detection of weak signals, and virtually no photobleaching.

New Adaptable Dynamic Range (ADR) Technology

A proprietary simultaneous-sequential scanning process allows analysis of image quality in real time, with feedback provided about the effects of laser and photomultiplier tube adjustment on the signal-to-noise ratio and dynamic range. This feedback increases productivity and minimizes the number of scans, ensuring the integrity of the dyes, decreasing photobleaching, and reducing degradation of the array on the slide over time.

Flexibility in a Compact Size

The VersArray ChipReader has the smallest footprint of any microarray scanner, and it comes with its own high-performance PC and monitor for "plug and play" capability. Three models are available, each offering adjustable scanning resolution. State-of-the-art VersArray analyzer software is included with purchase of any VersArray ChipReader system.

Highest Efficiency and Repeatable Accuracy

- · Highest light collection efficiency available
- Lower laser power to excite the bottom end of the range without saturating the top end
- High-efficiency matched optics systems each channel's laser and photomultiplier tube are independently controlled

Flexibility and Ease of Use

- Preset hardware controls for basic operation; full control over all operational parameters for advanced users
- Modular slide holder uses a variety of slide types and sizes, including glass, nylon, plastic, ceramic, and silicon substrates
- Can read coverslipped or wet slides
- Automated functions such as Autofocus and Rescan provide unparalleled control and ease of use
- · Installation and training by Bio-Rad's technical professionals

VersArray[™] Analyzer Software

VersArray analyzer software is a powerful tool for spot finding, gridding, and image analysis for microarrays.

See back page for more information.

Why Resolution Matters

- · Increases sensitivity for weak or damaged substrates
- Increases data confidence in high density arrays, smaller spots, or in areas of limited background
- The 3 µm system is ideally suited to image high-precision arrays produced by the VersArray ChipWriter™ Pro or Compact systems

	Base Level of Resolution	Range
	3 µm system	3-24 µm, adjustable in 3 µm intervals
	5 µm system	5-40 µm, adjustable in 5 µm intervals
\Box	10 µm system	10-80 µm, adjustable in 10 µm intervals

Laser	Dye	Excitation Peak	Emission Peak
635 nm	BODIPY 630/650	625	640
	Alexa Fluor 633	632	647
	Cy5	649	670
	Alexa Fluor 647	650	668
	BODIPY 650/665	651	660
	Alexa Fluor 660	660	690
	Cy5.5	675	694
	Alexa Fluor 680	680	700
532 nm	Alexa Fluor 532	531	554
	POPO-3	534	570
	PO-PRO-3	539	567
	Cy3	550	570
	Alexa Fluor 546	553	573
	Alexa Fluor 555	555	565
	Alexa Fluor 568	578	603
	Cy3.5	581	596

Specifications

Chip size $25 \times 75 \text{ mm} (1 \times 3)^{\circ}$) or other similar sizes and depths Scan area Up to $22 \times 65 \text{ mm} (0.87 \times 2.56)^{\circ}$; user-defined area Read time Approximately 8 min per slide at 10 μ m resolution

Read sequence Simultaneous or independent

Dynamic range 16 bits per pixel; linear detection over entire range

Data storage 16-bit TIFF

Number of lasers 2 standard

Excitation wavelengths 532 nm and 635 nm (standard)

Laser power 10 mW each channel; independently controlled from 0-100%

Detection 2 photomultiplier tubes

Dimensions 23 x 28 x 30 cm (9 x 11 x 12"; W x D x H)

Electrical 90/260 V, 50/60 Hz, 150 W (autosensing power supply)

Minimum computer requirements Windows NT operating system, CD-RW, 15" flat-screen monitor, barcode reader, VersArray analyzer software

3 µm model 1.5 GB RAM, 1100 MHz processor, 40 GB hard drive
5 µm model 1.0 GB RAM, 1100 MHz processor, 20 GB hard drive
10 µm model 384 MB RAM, 800 MHz processor, 20 GB hard drive

VersArray ChipWriter™ Pro Systems

Accuracy and Repeatability for Better Data

The VersArray ChipWriter Pro creates arrays with superior accuracy and precision, utilizing the highest quality robotics and pins. Grids are aligned and consistent, so you spend minimal time on spot finding and gridding during image analysis. Equally important is the quality of the spots. TeleChem Stealth series pins ensure that intensity data are highly consistent, so that you can have greater confidence in your results.

Whether generating high-density arrays of >81,000 spots or custom runs of <1,000 genes per slide, the VersArray ChipWriter Pro is extremely efficient and productive. It is capable of printing 40 slides of the entire yeast genome (approximately 6,200 genes) in about 3 hours.

Reliability for Peace of Mind

The VersArray ChipWriter Pro is unmatched in reliability, making it a true walk-away system for unattended overnight runs. Reliability is more than a convenience — it can save thousands of dollars in equipment repairs, time, and lost materials. Your samples and materials are protected throughout each run within the system's monitored environmental chamber.

Versatility for Today and Tomorrow

The VersArray ChipWriter Pro easily adapts into a macroarrayer or, with optional modules, will also function as a liquid transfer system or colony picking instrument. In addition, it is the only instrument of its kind to provide open source code on the robotics along with an easy-to-use graphical user interface, giving you greater performance options for challenging runs.

Features

- 126-slide capacity with up to 32 source plates
- High-density printing to nearly 82,000 spots per slide
- Flexibility to select spotting pattern and speed, type and number of source plates, and membranes or slides

Specifications

Slide capacity	Up to 126 slides per run on a variety of different size substrates including glass, matrix, ceramics, metals, and membranes
Spots	Typical 90-105 μm on 140-150 μm centers (user-defined)
Pins	Up to 48 TeleChem SMP3 Stealth quill pins or solid pins
Type of source plates	Up to 32 in stacker, 96- or 384-well microplates
Robotic specifications	1.22 μm (x, y axis) and 0.24 μm (z axis) resolution, 3 μm printhead repeatability
Liquid handling tools	Two 4-channel disposable-tip pipets (0.2–10 μl and 10–250 $\mu l)$
Environmental chamber	Fully enclosed, humidity controlled, positive air pressure, HEPA filter
Dimensions	130 x 102 x 130 cm (52 x 41 x 52"; W x D x H)
Minimum computer requirements	Pentium PC with Windows NT or 2000 operating system and 15" monitor

Application

Microarraying: Transferrring sample

from microplate to slide

Macroarraying/

gridding:

Sample Types

DNA, proteins,

oligonucleotides

DNA, proteins,

giving you greater performance options for challenging runs.	Transferring samples from microplate to membrane	oligonucleotides
	Colony picking: Picking colonies from and transferring to microplate	Various culture plates
	Liquid transfer: Transferring liquids from microplate to microplate	Various
	0 0 0 0 0	8 9 8 0 8 9 8 0
	日本報 事業 ※ 日本日本	9 4 6 6
	9 9 9 9	
		0000
	8000	9 G 5 6
	8 8 8 8 8	9 6 6 6
	6 9 9 9	0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
	0000	0 0 0
		0 6 6 6

VersArray ChipWriter™Compact System

Accuracy and Reliability in a Small Space

The VersArray ChipWriter Compact is a high-quality DNA array spotting system offering outstanding performance comparable to most currently available larger systems. The system is ideal if you require a smaller arrayer for custom runs or to fit in a limited space.

This compact system is very easy to use. Simply connect it to your computer, define an array process, and run the application. You can even define a wash and dry procedure based on your application needs.

The VersArray ChipWriter Compact is fully compatible with most microarray scanners, including the VersArray ChipReader systems. Contact your local Bio-Rad representative to discuss how custom bundled systems can help you meet your microarraying compatibility and budget needs.

Versatility for Custom Spotting and Gridding

The VersArray ChipWriter Compact is available as a microarray slide spotting system, a membrane gridding system, or both. The microarray slide spotting configuration allows the use of up to 48 pins in a printhead, meaning that 20 slides of the entire yeast genome can be spotted with 48 pins in less than 4 hours.

And when you want to change the configuration from microarray spotting to membrane gridding, it'll take less than 10 minutes.

The easy-to-use graphical user interface lets you program the robot to match your spotting needs and substrates, vary pin dwell time in the well, and adjust the axis speed.

Features

- Arrays cDNA, DNA, and other biochemical samples from 96or 384-well source plates onto either glass slides or membranes
- Microarray spotting configuration allows printing >57,000 spots per slide
- Membrane gridding configuration can print nearly 25,000 spots per membrane using 48 pins
- Small footprint for maximum convenience and high productivity in small areas

Specifications

Slide capacity Up to 24 slides (including 4 blot slides)

Spots >57,000 with 150 µm spacing, approx. 100 µm diameter

Pins Up to 48 TeleChem Stealth SMP3 pins Type of source plates 96-, 384-, or 1,536-well microplates

Environmental chamber Fully enclosed, humidity controlled, positive air pressure,

HEPA filter

Dimensions 60 x 87 x 67 cm (24 x 35 x 27"; W x D x H)

Minimum computer Pentium III processor, 500 MHz, 128 MB RAM, 6 GB hard requirements drive, Windows 2000 operating system, 1 free serial port

ChipWriter Compact

Yes

ChipWriter Pro

Yes

VersArray[™] Colony Picker and Arrayer Systems

VersArray colony picker and arrayer systems are revolutionary robotic systems that let you easily and efficiently perform colony arraying/gridding, or replicating of high-density colony arrays for the unique application of synthetic genetic array (SGA)* analysis. The systems are available in two versions, one for colony arraying and one for colony picking and arraying. Both versions can be expanded with a liquid transfer module for added functionality.

Unique Colony Arraying/Gridding Capability

The VersArray colony arrayer forms an ordered matrix of colonies on a gel plate that can then be screened for the impact of virtually any genetic or chemical interaction. This new SGA methodology can be applied to array-based functional genomic or proteomic analysis, including mutation analysis and yeast two-hybrid screening. Over 23,000 colonies/hr can be arrayed utilizing the 768-pin replicator head.

Added Versatility With the Colony Picking Version

The VersArray colony picker and arrayer provides added functionality in one instrument. The colony picker uses a sophisticated image acquisition system to prioritize, pick, and inoculate over 9,000 colonies during an unattended run, freeing you to use your research time on other tasks.

Either system can be easily transformed to provide liquid handling capabilities. As a liquid handling robot, it can replicate or rearray 0.2–250 µl from 96- or 384-well plates to 96- or 384-well plates. And like the VersArray ChipWriter Pro system, it is unmatched in reliability and completely contained within an environmental chamber that protects your samples and materials.

Features

- 96-, 384-, and 768-pin replicator heads
- Optional 4-level elevator for improved capacity
- Replicates or rearrays from microplate to microplate or membrane

Specifications

Robotic performance	Encoder resolution 1.22 μm (x, y axis), 0.24 μm (z axis), with 3 μm repeatability
Arraying throughput	>23,000 colonies/hr (1 min wash cycle — variable)
Pin cleaning	Wash station (with or without pump), sonicator, and air drying unit
Replicator head types	96, 384, 768 pins, 0.5 or 1.0 mm
Colony picking head	High-speed head with 16 indexable pins
Gridding tools	96- or 384-pin heads with 0.5 or 1 mm pins
Liquid handling tools	Two 4-channel disposable-tip pipets (0.2-10 µl and 10-250 µl)
Gripper assembly	For plate or lid transfer with up/down motion unit
Stacker module	32 shallow-plate capacity arranged in 8-plate stacks
Environmental chamber	Fully enclosed, humidity controlled, positive air pressure, HEPA filter
Dimensions	127 x 102 x 143 cm (51 x 41 x 57"; W x D x H)

Application	Colony Arrayer	Colony Picker and Arrayer
Arraying: Transferring sample from microplate to gel	Yes	Yes
Replication: Transferring sample from gel to gel	Yes	Yes
Macroarraying/gridding: Transferring sample from microplate to membrane	Yes	Yes
Colony picking: Picking colonies from gel and transferring to microplate	Optional	Yes
Liquid transfer/replication: Transferring liquids from microplate to microplate	Optional	Optional

^{*} Tong AHY et al., Science 294, 2364-2368 (2001)

Vers**Array**[™] Analyzer Software

VersArray analyzer software contains algorithms that facilitate the visualization and quantitation of microarray data. This powerful tool can analyze microarrays that use any label, format, or dimension.

Features

- · Spot finding and gridding wizard
- Automatic rotation, grid, subgrid, and spot finding in method development
- Automatic alignment of grid, subgrid, and spots with applied template
- · Background subtraction
- · Image optimization tools
- · Web integration
- Gene expression or ratio analysis (e.g., Cy3/Cy5), typing, or sequencing

Ordering Information

Catalog #	Description
169-0001	VersArray ChipReader 10 µm System
169-0002	VersArray ChipReader 5 µm System
169-0003	VersArray ChipReader 3 µm System
169-0004	VersArray ChipWriter Compact System, 110/120 V
169-0005	VersArray ChipWriter Compact System, 220/240 V
169-0006	VersArray ChipWriter Pro System, 110/120 V
169-0007	VersArray ChipWriter Pro System With Picking Capabilities, 110/120 V
169-0008	VersArray ChipWriter Pro System, 220/240 V
169-0009	VersArray ChipWriter Pro System With Picking Capabilities, 220/240 V
169-0010	VersArray Colony Arrayer System, 110/120 V
169-0011	VersArray Colony Picker and Arrayer System, 110/120 V
169-0012	VersArray Colony Arrayer System, 220/240 V
169-0013	VersArray Colony Picker and Arrayer System, 220/240 V
170-7430	VersArray Analyzer Software

Alexa Fluor, BODIPY, POPO, and PO-PRO are trademarks of Molecular Probes, Inc. Cy is a trademark of Amersham Biosciences. Pentium is a trademark of Intel Corp. Stealth is a trademark of TeleChem International, Inc. Windows and Windows NT are trademarks of Microsoft Corp.

Bio-Rad Laboratories, Inc.

Life Science Group Web site www.bio-rad.com USA (800) 4BIORAD Australia 02 9914 2800 Austria (01)-877 89 01 Belgium 09-385 55 11 Brazil 55 21 507 6191 Canada (905) 712-2771 China (86-21) 63052255 Czech Republic (420) 2-4141 0532 Denmark 45 44 52-1000 Finland 358 (0)9 804 2200 France 01 47 95 69 65 Germany 089 318 84-177 Hong Kong 852-2789-3300 India (91-124) 6398112/113/114, 6450092/93 Israel 03 951 4127 Italy 39 02 216091 Japan 03-5811-6270 Korea 82-2-3473-4460 Latin America 305-894-5950 Mexico 52 5 534 2552 to 54 The Netherlands 0318-540666 New Zealand 64-9-4152280 Norway 47-23-38-41-30 Poland (48) 22-8126 672 Portugal 351-21-472-7700 Russia 7 095 721 1404 Singapore 65-2729877 South Africa 00 27 11 4428508 Spain 590 5200 Sweden 46 (0)8-55 51 27 00 Switzerland 061 717-9555 United Kingdom 0800-181134

Bulletin 2856 US/EG Rev A 02-480 0902 Sig 0402