Publication List

Summary

Original Papers: 240
Proceedings with Referees: 178
Reviews: 143 (International 28, Domestic 115)
Books: 64 (International 12, Domestic 52)
Times Cited: 6237 (by Web of Science)
Original Papers
1. Micropatterning of biomolecules on a glass substrate in fused silica microchannels by using photolabile linker-based surface activation

TKihoon Jang, Yan Xu, Kae Sato, Yo Tanaka, Kazuma Mawatari, Takehiko Kitamori

Microchimica Acta, accepted
2. Fluid Mixing Using AC Electrothermal Flow on Meandering Electrodes in a Microchannel

Naoki Sasaki, Takehiko Kitamori, Haeng-Boo Kim

Electrophoresis, accepted
3. Viscosity and Wetting Property of Water Confined in Extended Nanospace Simultaneously Measured from Highly-Pressurized Meniscus Motion

Lixiao Li, Yutaka Kazoe,Kazuma Mawatari,Yasuhiko Sugii,Takehiko Kitamori

The Journal of Physical Chemistry Letters, 3,2447-2452(2012)
4. A Palmtop-Sized Microfluidic Cell Culture System Driven by a Miniaturized Infusion Pump

N. Sasaki, M. Shinjo, S. Hirakawa, M. Nishinaka, Y. Tanaka, K. Mawatari, T. Kitamori, K. Sato

Electrophoresis, 12,1729-1735(2012)
5. Direct measurements of the saturated vapor pressure of water confined in extended nanospaces using capillary evaporation phenomena

T.Tsukahara, T. Maeda, A. Hibara, K. Mawatari, T. Kitamori

RSC advances, 2,3184-3186(2012)
6. High Resolution Separation by Pressure-Driven Liquid Chromatography in Meander Extended-Nanochannels

R. Ishibashi, K.Mawatari, T.Kitamori

Journal of Chromatography A, 1238,152-155(2012)
7. Highly efficient and ultra small volume separation by pressure driven liquid chromatography in extended nanochannels

R. Ishibashi, K.Mawatari, T.Kitamori

Small, 8(8),1237-1242(2012)
8. Low-temperature direct bonding of glass nanofluidic chips using a two-step plasma surface activation process

Y. Xu, C. Wang, Y. Dong, L. Li, K. Jang, K. Mawatari, T. Suga, T. Kitamori

Analytical and Bioanalytical Chemistry, 402(3),1011-1018(2012)

9. Enhancement of Proton Mobility in Extended Nanospace Channels

H. Chinen, K. Mawatari, P. Yuriy, K. Morikawa, Y. Kazoe, T. Tsukahara, T. Kitamori

Angew. Chem. Int. Ed., 51(15),3573-3577(2012)

(selected as VIP)

10. Shape of the Liquid-Liquid Interface in Micro Counter-Current Flows

Arata Aota, Akihide Hibara, Yasuhiko Sugii, Takehiko Kitamori

Analytical Sciences, 28(1),9-12(2012)

11. Detection of Nonfluorescent Molecules Using Differential Interference Contrast Thermal Lens Microscope for Extended-Nano Channel Chromatography

Hisashi Shimizu, Kazuma Mawatari, Takehiko Kitamori

Journal of Separation Science,34,2920-2924(2012)

12. Development of a Pressure-Driven Injection System for Precisely Time Controlled AttoLiter Sample Injection into Extended Nanochannels

Ryo Ishibashi, Kazuma Mawatari, Katsuyoshi Takahashi, Takehiko Kitamori

Journal of Chromatography A, 1228,51-56(2012)

13. Development of microfluidic platform for single-cell secretion analysis using a direct photoactive cell-attaching method

Kihoon Jang, Hong Trang Thi Ngo, Yo Tanaka, Yan Xu, Kazuma Mawatari, Takehiko Kitamori

Analytical Sciences, 27(10), 973(2011)(selected as Hot Articles and Cover illustration)

14. Microchip-based Plasma Separation from Whole Blood via Axial Migration of Blood Cells

Arata AOTA, Susumu TAKAHASHI, Kazuma MAWATARI, Yo TANAKA, Yasuhiko SUGII, and Takehiko KITAMORI

Analytical Sciences, 27(12), 1173(2011)(selected as Hot Articles and Cover illustration)

15. Optical Near-field Induced Visible Response Photoelectrochemical Water Splitting on Nanorod TiO2
T. H. H. Le, K. Mawatari, Y. Pihosh, T. Kawazoe, T. Yatsui, M. Ohtsu, M. Tosa, T. Kitamori

Applied Physics Letters, 99, 213105(2011)

(selected in Virtual Journal of Nanoscale Science & Technology)

16. Development of a Measurement Technique for Ion Distribution in an Extended Nanochannel by Super-Resolution-Laser-Induced Fluorescence

Yutaka Kazoe, Kazuma Mawatari, Yasuhiko Sugii, Takehiko Kitamori

Analytical Chemistry, 83(21), 8152-8157 (2011)

17. Basic Structure and Cell Culture Condition of a Bioartificial Renal Tubule on Chip Towards a Cell based Separation Microdevice

Xiaofang GAO, Yo TANAKA, Yasuhiko SUGII, Kazuma MAWATARI, and Takehiko KITAMORI

Analytical Sciences, 27(9), 907(2011)

18. Thermal lens detection device

Kazuma Mawatari, Toshinori Ohashi,b Tomohiko Ebata, Manabu Tokeshi,Takehiko Kitamori

Lab on a chip, 11, 2990-2993 (2011)

19. Establishment of a confluent cardiomyocyte culture in a cylindrical microchanne

Yo Tanaka, Hiroto Akaike, Yasuhiko Sugii, Takehiko Kitamori

Analytical Sciences, 27(9), 957-960 (2011)

20. In situ assembly, regeneration and plasmonic immunosensing of a Au nanorod monolayer in a closed-surface flow channel

Longhua Guo, Youju Huang, Yoshikuni Kikutani, Yo Tanaka, Takehiko Kitamori, Dong-Hwan Kim

Lab on a Chip, 11(19), 3299-3304 (2011)

21. Shift of Isoelectric Point in Extended Nanospace Investigated by Streaming Current Measurement

K. Morikawa, K. Mawatari, Y. Kazoe, T. Tsukahara, T. Kitamori

Applied Physics Letters, 99, 123115 (2011)

22. Experimental investigation of droplet acceleration and collision in the gas phase in a microchannel

Katsuyoshi Takahashi, Yasuhiko Sugii, Kazuma Mawatari and Takehiko Kitamori

Lab on a chip, 11 (18), 3098 - 3105 (2011)

23. Microfludic extraction of cupper from particle-laden solutions

C.Priest, J.Zhou, R.Sedev, J.Ralston, A.Aota, K.Mawatari, T.Kitamori

International Journal of Mineral Processing, 98, 168-173 (2011)

24. Sensitive Gas Analysis System on a Microchip and Application for on-site Monitoring of NH3 in a Clean Room

S. Hiki, K. Mawatari, A. Aota, M. Saito, T. Kitamori

Analytical Chemistry, 83 (12), 5017-5022 (2011)

25. Rapid screening swine foot-and-mouth disease virus using micro-ELISA system

Y. Dong, Y.Xu, Z. Liu, Y. Fu, T. Ohashi, Y. Tanaka, K. Mawatari, T.Kitamori

Lab on a Chip, 11, 2153-2155 (2011)

26. Fluid actuation for a bio-micropump powered by previously frozen cardiomyocytes directly seeded on a diagonally stretched thin membrane

Yo Tanaka, Yuka Yanagisawa, Takehiko Kitamori

Sensors and Actuators B, 156(1), 494-498 (2011)(Published on the web: 27th April 2011)

27. Single-Molecule DNA Patterning and Detection by Padlock Probing and Rolling Circle Amplification in Microchannels for Analysis of Small Sample Volumes

Yo Tanaka, Hui Xi, Kae Sato, Kazuma Mawatari, Björn Renberg, Mats Nilsson, Takehiko Kitamori

Analytical Chemistry, 83(9), 3352-3357(2011)

28. Cultivation and recovery of vascular endothelial cells in microchannels of a separable micro-chemical chip

Tadahiro Yamashita, Yo Tanaka, Naokazu Idota, Kae Sato, Kazuma Mawatari, and Takehiko Kitamori

Biomaterials, 32, 2459-2465(2011).
29. Experimental and Theoretical Characterization of an AC Electroosmotic Micromixer
Naoki Sasaki, Takehiko Kitamori, Haeng-Boo Kim

Analytical Sciences, 26(7), 815-819 (2010)

30. Artificial chaperone-assisted refolding in a microchannel

Etsushi Yamamoto, Satoshi Yamaguchi, Naoki Sasaki, Haeng-Boo Kim, Takehiko Kitamori, Teruyuki Nagamune

Bioprocess and Biosystems Engineering, 33(1), 171-177 (2010)

31. Single-cell attachment and culture method using a photochemical reaction in a closed microfluidic system

Kihoon Jang, Yan Xu, Yo Tanaka, Kae Sato, Kazuma Mawatari, Tomohiro Konno, Kazuhiko Ishihara, and Takehiko Kitamori

Biomicrofluidics, 4(3), 032208(2010).

32. On-chip antibody immobilization for on-demand and rapid immunoassay on a microfluidic chip

Toshinori Ohashi, Kazuma Mawatari, and Takehiko Kitamori

Biomicrofluidics, 4(3), 032207(2010).

33. The biological performance of cell-containing phospholipid polymer hydrogels in bulk and microscale form

Yan Xu, Kihoon Jang, Tomohiro Konno, Kazuhiko Ishihara, Kazuma Mawatari, and Takehiko Kitamori

Biomaterials, 31, 8839-8846(2010).

34. Development of a micro droplet collider; the liquid-liquid system utilizing the spatial-temporal localized energy

Katsuyoshi Takahashi, Kazuma Mawatari, Yasuhiko Sugii, Akihide Hibara, and Takehiko Kitamori

Microfluidics and Nanofluidics, 9(4-5), 945-953 (2010).

35. Two-Step Perpendicular Free-Solution Isoelectric Focusing in a Microchamber Array Chip

Ryo Ishibashi, Takehiko Kitamori, and Kiyohito Shimura

Lab on a Chip, 10, 2628-2631 (2010).

36. Sensitive Determination of Concentration of Nonfluorescent Species in an Extended-nano Channel by Differential Interference Contrast Thermal Lens Microscope

Hisashi Shimizu, Kazuma Mawatari, and Takehiko Kitamori

Analytical Chemistry, 82(17), 7479-7484 (2010).

37. A Microfluidic Hydrogel Capable of Cell Preservation Without Perfusion Culture Under Cell-based Assay Conditions

Yan Xu, Kae Sato, Kazuma Mawatari, Tomohiro Konno, Kihoon Jang, Kazuhiko Ishihara, and Takehiko Kitamori

Advanced Materials, 22, 3017-3021 (2010) (Highlighted on the front inside cover of the journal).

38. An efficient surface modification using 2-methacryloyloxyethyl phosphorylcholine to control cell attachment via photochemical reaction in a microchannel

Kihoon Jang, Kae Sato, Yo Tanaka, Yan Xu, Moritoshi Sato, Takahiro Nakajima, Kazuma Mawatari, Tomohiro Konno, Kazuhiko Ishihara, and Takehiko Kitamori

Lab on a chip, 10, 1937-1945 (2010).

39. Microbead-based rolling circle amplification in a microchip for sensitive DNA detection

Kae Sato, Atsuki Tachihara, Bjorn Renberg, Kazuma Mawatari, Kiichi Sato, Yuki Tanaka, Jonas Jarvius, Mats Nilsson, and Takehiko Kitamori

Lab on a Chip, 10, 1262-1266 (2010).

40. Femto Liquid Chromatography with Attoliter Sample Separation in the Extended Nanospace Channel

Masaru Kato, Masanori Inaba, Takehiko Tsukahara, Kazuma Mawatari, Akihide Hibara, and Takehiko Kitamori

Analytycal Chemistry, 82(2), 543-547 (2010).

41. Streaming potential/current measurement system for investigation of liquids confined in extended-nano space

Kyojiro Morikawa, Kazuma Mawatari, Masaru Kato, Takehiko Tsukahara, and Takehiko Kitamori.

Lab on a Chip, 10(7), 871-875 (2010).

42. Micro OS-ELISA: Rapid noncompetitive detection of a small biomarker peptide by open-sandwich ELISA integrated into microfluidic device

M.Ihara, A.Yoshikawa, Y.Wu, H.Takahashi, K.Sato, K.Mawatari, T.Kitamori, and H.Ueda

Lab on a Chip, 10, 92-100 (2010).
43. Development of a Micro-Potentiometric Sensor for the Microchip Analysis of Alkali Ions
Adelina SMIRNOVA, Kazuma MAWATARI, Hiroko TAKAHASHI, Yo TANAKA, Hiroaki NAKANISHI, and Takehiko KITAMORI.
Analytical Sciences, 25(12), 1397-1402 (2009).
44. Graft linker immobilization for spatial control of protein immobilization inside fused microchips
K. Shirai, B. Renberg, K. Sato, K. Mawatari, T. Konno, K. Ishihara, and T. Kitamori.
Electrophoresis, 30(24), 4251-4255 (2009).
45. Development of Differential Interference Contrast Thermal Lens Microscope (DIC-TLM) for Sensitive Individual Nanoparticle Detection in Liquid
Hisashi Shimizu, Kazuma Mawatari, and Takehiko Kitamori
Analytical Chemistry, 81(23), 9802-9806 (2009).
46. Electrochemical studies on liquid properties in extended nanospaces using mercury microelectrodes
Takehiko Tsukahara, Takuya Kuwahata, Akihide Hibara, Haeng-Boo Kim, Kazuma Mawatari, Takehiko Kitamori
Electrophoresis, 30(18), 3212 - 3218 (2009).
47. Assembly and simple demonstration of a micropump installing PDMS-based thin membranes as flexible micro check valves
Yo Tanaka, Kae Sato, Takehiko Kitamori
Journal of Biomedical Nanotechnology, 5(5), 516-520 (2009).
48. The Direct Synthesis of Hydrogen Peroxide (ca. 5wt%) from Hydrogen and Oxygen by Microreactor Technology
Tomoya Inoue, Kenichiro Ohtaki,Yoshikuni Kikutani, Koichi Sato, Masateru Nishioka, Satoshi Hamakawa, Kazuma Mawatari, Fujio Mizukami, and Takehiko Kitamori
Chemistry Letters, 38, 820-821 (2009).
49. Serial DNA immobilization in micro- and extended nanospace channels
Björn Renberg, Kae Sato, Kazuma Mawatari, Naokazu Idota, Takehiko Tsukahara, and Takehiko Kitamori
Lab on a Chip, 9, 1517-1523 (2009).
50. Hands on: thermal bonding of nano- and microfluidic chips
Björn Renberg, Kae Sato, Takehiko Tsukahara, Kazuma Mawatari, Takehiko Kitamori
Microchim Acta, 166, 177–181 (2009).
51. NMR studies of structure and dynamics of liquid molecules confined in extended nanospaces
Takehiko Tsukahara, Wataru Mizutani, Kazuma Mawatari, Takehiko Kitamori
J. Phys. Chem. B, 113, 10808-10816 (2009).
52. Lateral spatial resolution of thermal lens microscopy during continuous scanning for nonstaining biofilm imaging
Tobias Rossteuscher, Akihide Hibara, Kazuma Mawatari, T. Kitamori
Journal of Applied Physics, 105, 102030 (2009).
53. A Micro-ELISA system for the rapid and sensitive measurement of total and specific immunoglobulin e and clinical application to allergy diagnosis
Toshinori Ohashi, Kazuma Mawatari, Kae Sato, Manabu Tokeshi, Takehiko Kitamori
Lab on a Chip, 9, 991-995 (2009).
54. Integration of immunoassay into extended nanospace
Ryu Kojima, Kazuma Mawatari, Björn Renberg, Takehiko Tsukahara and Takehiko Kitamori
Microchimica Acta, 164, 307-310 (2009).

55. Circulation microchannel for liquid-liquid microextraction
Yoshikuni Kikutani, Kazuma Mawatari, Akihide Hibara and Takehiko Kitamori
Microchimica Acta, 164, 241-247 (2009).
56. Phase separation of gas-liquid and liquid-liquid microflows in microchips
Arata Aota, Kazuma Mawatari, Susumu Takahashi, Teruki Matsumoto, Kazuteru Kanda, Ryo Anraku, Akihide Hibara, Manabu Tokeshi and Takehiko Kitamori
Microchimica Acta, 164, 249-255 (2009).
57. The use of electron beam lithographic graft-polymerization on thermoresponsive polymers for regulating the directionality of cell attachment and detachment
Naokazu Idota, Takahiko Tsukahara, Kae Sato, Teruo Okano, Takehiko Kitamori
Biomaterials, 30, 2095-2101 (2009).
58. Individual nanoparticle detection in liquid by thermal lens microscope and improvement of detection efficiency utilizing 1μm microfluidic channel
Nobuhiro Seta, Kazuma Mawatari, Takehiko Kitamori
Analytical Sciences, 25(2), 275-278 (2009).

59. Rapid analysis of methamphetamine in hair by micropulverized extraction and microchip-based competitive ELISA
Hajime Miyaguchi, Hiroko Takahashi, Toshinori Ohashi, Kazuma Mawatari, Yuko T. Iwata, Hiroyuki Inoue, Takehiko Kitamori
Forensic Science International, 184, 1-5 (2009).
60. Surface Modification by 2-Methacryloyloxyethyl Phosphorylcholine Coupled to a Photolabile linker for Cell Micropatterning
Kihoon Jang, Kae Sato, Kazuma Mawatari, Tomohiro Konno, Kazuhiko Ishihara, and Takehiko Kitamori
Biomaterials, 30, 1413-1420 (2009).
61. Numerical analysis of thermal lens effect for sensitive detection on microchip
Ryo Anraku, Kazuma Mawatari, Manabu Tokeshi, Masatoshi Nara, Takahiro Asai, Akihiko Hattori, Takehiko Kitamori
Electrophoresis, 29(9), 1895-1901 (2008).
62. Development of a pressure-driven nanofluidic control system and its application to an enzymatic reaction
Takehiko Tsukahara, Kazuma Mawatari, Akihide Hibara, Takehiko Kitamori
Analytical and Bioanalytical Chemistry, 391(8), 2745-2752 (2008).

63. Circular dichroism thermal lens microscope in UV wavelength region (UV-CD-TLM) for chiral analysis on microchip
Kazuma Mawatari, Shun Kubota, Takehiko Kitamori
Analytical and Bioanalytical Chemistry, 391(7), 2521-2726 (2008).
64. Thermooptical detection in microships: From macro-to micro-scale with enhanced analytical parameters
Adelina Smirnova, Mikhail A.Proskurnin, Svetlana N. Bendrysheva, Dmitry A.Nedosekin, Akihide Hibara, Takehiko Kitamori
Electrophoresis, 29, 2741-2753 (2008).

65. Microfluidic Distillation Utilizing Micro-Nano Combined Structure
Akihide Hibara, Kunihiko Toshin, Takehiko Tsukahara, Kazuma Mawatari and Takehiko Kitamori
Chemistry Letters, 37, 1064-1065 (2008)
66. Flowing thermal lens micro flow velocimeter
Yoshikuni Kikutani, Kazuma Mawatari, Kenji Katayama, Manabu Tokeshi, Takashi Fukuzawa, Mitsuo Kitaoka and Takehiko Kitamori
Sensors and Actuators B: Chemical, 133, 91-96 (2008).

67. Pesticide analysis by MEKC on a microchip with hydrodynamic injection from organic extract
Adelina Smirnova, Kiyohito Shimura, Akihide Hibara, Mikhail A. Proskurnin, Takehiko Kitamori
Journal of Separation Science, 31, 904-908 (2008).

68. Isoelectric focusing in a microfluidically defined electrophoresis channel
Kiyohito Shimura, Katsuyoshi Takahashi, Yutaka Koyama, Kae Sato, Takehiko Kitamori
Analytical Chemistry, 80(10), 3818-3823 (2008).

69. Development of an osteoblast-based 3D continuous-perfusion microfluidic system for drug screening
Kihoon Jang, Kae Sato, Kazuyo Igawa, Ung-il Chung, and Takehiko Kitamori
Analytical and Bioanalytical Chemistry, 390(3), 825-832 (2008).

70. Micro- and nanometer-scale patterned surface in a microchannel for cell culture in microfluidic devices
Makiko Goto, Takehiko Tsukahara, Kiichi Sato, Takehiko Kitamori
Analytical and Bioanalytical Chemistry, 390(3), 817-823 (2008).

71. Demonstration of a bio-microactuator powered by vascular smooth muscle cells coupled to polymer micropillars
Yo Tanaka, Kae Sato, Tatsuya Shimizu, Masayuki Yamato, Teruo Okano, Ichiro Manabe, Ryozo Nagai, and Takehiko Kitamori
Lab on a Chip, 8(1), 58-61 (2008).

72. In situ microfluidic flow rate measurement based on near-field heterodyne grating method
Kenji Katayama, Uchimura Hisato, Hitomi Sakakibara, Yoshikuni Kikutani, Takehiko Kitamori
Review of Scientific Instruments, 78(8) 083101 (2007).
73. Simulation examination for multilayer flow system
Ryo Anraku, Takahiro Asai, Kenji Uchiyama, Akihiko Hattori, Manabu Tokeshi, Takehiko Kitamori
IFMBE Proceedings, 14(5), 318-320 (2007).
74. Flow velocity detector in a microchip based on photothermallly induced grating
Kenji Katayama, Yoshikuni Kikutani, and Takehiko Kitamori
Analytical Sciences, 23(6), 639-643 (2007).
75. On-chip connector valve for immunoaffinity chromatography in a microfluidic chip
K. Shimura, Y. Koyama, K. Sato, and T. Kitamori
J. Separation Science, 30(10), 1477-1481 (2007)
76. Pressure balance at the liquid-liquid interface in micro counter-current flows in microchips
Arata Aota, Akihide Hibara, Takehiko Kitamori
Analytical Chemistry, 79(10), 3919-3924 (2007).
77. Tuning microchannel wettability and fabrication of multiple-step Laplace valves
Go Takei, Mari Nonogi, Akihide Hibara, Takehiko Kitamori and Haeng-Boo Kim
Lab on a Chip, 7(5), 596-602 (2007).
78. Development of an NMR interface microchip “MICCS” for direct detection of reaction products and intermediates of micro-syntheses using a “MICCS-NMR”
Y. Takahashi, M. Nakakoshi, S. Sakurai, Y. Akiyama, H. Suematsu, H. UtsumiI, and T. Kitamori
Analytical Sciences, 23(4), 395-400 (2007).
79. Rapid bonding of Pyrex glass microchips
Yoshitaka Akiyama, Keisuke Morishima, Atsuna Kogi, Yoshikuni Kikutani, Manabu Tokeshi, Takehiko Kitamori
Electrophoresis, 28(6), 994-1001 (2007).
80. Highly sensitive detection of non-labeled peptides using UV excitation thermal lens microscope/liquid chromatography
Shinichiro Hiki, Manabu Tokeshi, Masaya Kakuta, Kazuma Mawatari, Yoshikuni Kikutani, Kiichi Sato, Akihide Hibara, Kiyohito Shimura, Naoyuki Uchida and Takehiko Kitamori
Bunseki Kagaku, 56(1), 1-8 (2007).

81. Nanometer-scale patterned surfaces for control of cell adhesion
Makiko Goto, Takehiko Tsukahara, Kae Sato, Tomohiro Konno, Kazuhiko Ishihara, Kiichi Sato, Takehiko Kitamori
Analytical Sciences, 23(3), 245-247 (2007).

82. Culture and leukocyte adhesion assay of human arterial endothelial cells in a glass microchip
Yo Tanaka, Yuji Kikukawa, Kae Sato, Yasuhiko Sugii, Takehiko Kitamori
Analytical Sciences, 23(3), 261-266 (2007).
83. Flow velocity profile of micro counter-current flows
Arata Aota, Akihide Hibara, Kyosuke Shinohara, Yasuhiko Sugii, Koji Okamoto, Takehiko Kitamori
Analytical Sciences, 23(2), 131-133 (2007).

84. NMR study of water molecules confined in extended-nano spaces
Takehiko Tsukahara, Akihide Hibara, Yasuhisa Ikeda, and Takehiko Kitamori
Angewandte Chemie International Edition, 46(7) 1180-1183 (2007) (Highlighted in the inside cover).

85. Application of a micro multiphase laminar flow on a microchip for extraction and determination of derivatized carbamate pesticides
A. Smirnova, K. Shimura, A. Hibara, M.A. Proskurnin, and T. Kitamori
Analytical Sciences, 23(1), 103-107 (2007).

86. A micro-spherical heart pump powered by cultured cardiomyocytes
Yo Tanaka, Kae Sato, Tatsuya Shimizu, Masayuki Yamato, Teruo Okano, Takehiko Kitamori
Lab on a Chip, 7(2), 207-212 (2007).

87. Countercurrent laminar microflow for highly efficient solvent extraction
Arata Aota, Masaki Nonaka, Akihide Hibara, Takehiko Kitamori
Angewandte Chemie International Edition, 46(6), 878-880 (2007).

88. Simulation of photoacoustic imaging of microcracks in silicon wafers using a structure-changeable multilayered thermal diffusion model
Nakata T, Kitamori T, Sawada
Applied Optics 46 (7): 1019-1025 (2007).
89. Instantaneous carbon-carbon bond formation using a microchannel reactor with a catalytic membrane
Yasuhiro Uozumi, Yoichi M. A. Yamada, Tomohiko Beppu, Naoshi Fukuyama, Masaharu Ueno, and Takehiko Kitamori
J. Am. Chem. Soc., 128(50) 15994-15995 (2006).

90. Evaluation of effects of shear stress on hepatocytes by a microchip-baesd system
Yuki Tanaka, Masayuki Yamato, Teruo Okano, Takehiko Kitamori, Kiichi Sato
Meas. Sci. Technol. 17, 3167-3170 (2006).

91. Pressure-driven flow control system for nanofluidic chemical process
Eiichiro Tamaki, Akihide Hibara, Haeng-Boo Kim, Manabu Tokeshi, Takehiko Kitamori
J. Chromatography A. 1137 (2), 256-262, (2006).

92. Radiation degradation of microchemical chips and capillary tubes by gamma-ray irradiation
H.Ikeda, M.Tokeshi, H.Hotokezaka, Y.Ikeda, and T. Kitamori
Trans. At. Energy Soc. Japan, 5 (3), 209-220 (2006)

93. Total reflection X-ray fluorescence analysis with chemical microchip
K. Tsuji, Y. Hanaoka, A. Hibara, M. Tokeshi, and T. Kitamori
Spectrochimica Acta Part B-Atomic Spectroscopy, 61(4), 389-392 (2006)

94. Microchip-based liquid-liquid extraction for gas-chromatography analysis of amphetamine-type stimulants in urine
Hajime Miyaguchi, Manabu Tokeshi, Yoshikuni Kikutani,Akihide Hibara, Hiroyuki Inoue, and Takehiko Kitamori
J. Chromatogr. A, 1129, 105-110 (2006)

95. Supercooled micro flows and application for asymmetric synthesis
S. Matsuoka, A. Hibara, M. Ueno, T. Kitamori
Lab on a Chip, 6 (9), 1236-1238 (2006)

96. Miniaturized thermal lens and fluorescence detection system for microchemical chips
M. Yamauchi, M. Tokeshi, J. Yamaguchi, T. Fukuzawa, A. Hattori, A. Hibara, T. Kitamori
J. Chromatogr. A, 1106(1-2), 89-93 (2006).

97. Micro-multiphase laminar flows for the extraction and detection of carbaryl derivative
A. Smirnova, K. Mawatari, A. Hibara, M. A. Proskurnin and T. Kitamori
Analytica Chimica Acta, 558(1-2), 69-74 (2006).

98. Demonstration of a PDMS-based bio-microactuator using cultured cardiomyocytes to drive polymer micropillars
Y. Tanaka, K. Morishima, T. Shimizu, A. Kikuchi, M. Yamato, T. Okano, and T. Kitamori
Lab on a Chip, 6(2), 230-235 (2006).

99. On-line high-throughput ESIMS detection of a reaction product using synthesis and extraction microchips
Y. Takahashi, R. Sakai, K. Sakamoto, Y. Yoshida, M. Kitaoka and T. Kitamori
J. Mass Spectrom. Soc. Jpn., 54(1), 19-24 (2006).

100. An actuated pump on-chip powered by cultured cardiomyocytes
Y. Tanaka, K. Morishima, T. Shimizu, A. Kikuchi, M. Yamato, T. Okano, and T. Kitamori
Lab on a Chip, 6(3), 362-368 (2006)

101. AC electroosmotic micromixer for chemical processing in a microchannel
N. Sasaki, T. Kitamori, and H.-B. Kim
Lab on a chip, 6(4), 550-554 (2006).

102. Cell culture and life support system for microbioreactor and bioassay
Y. Tanaka, K. Sato, M. Yamato, T. Okano, and T. Kitamori
Journal of Chromatography A, 1111(2), 233-237 (2006).

103. Monitoring of intercellular messengers released from neuron networks cultured in a microchip
Kiichi Sato, Akiko Egami, Tamao Odake, Manabu Tokeshi, Makoto Aihara and Takehiko Kitamori
Journal of Chromatography A, 1111(2), 228-232 (2006).

104. Demonstration of a bio-microactuator powered by cultured cardiomyocytes coupled to hydrogel micropillars
K. Morishima, Y. Tanaka, M. Ebara, T. Shimizu, A. Kikuchi, M. Yamato, T. Okano, and T. Kitamori
Sensors and Actuators B, Chemical, 119(1), 345-350 (2006).

105. UV-excitation thermal lens microscope for non-labeled and ultrasensitive detection of non-fluorescent molecules
S. Hiki, K. Mawatari, A. Hibara, M. Tokeshi, and T. Kitamori
Analytical Chemistry, 78(8), 2859-2863 (2006).

106. Circular dichroism thermal lens microscope for sensitive chiral analysis on microchip
M.Yamauchi, K.Mawatari, A.Hibara, M.Tokeshi, and T.Kitamori
Analytical Chemistry, 78(8), 2646-2650 (2006).

107. Quantitative detection and fixation of single and multiple gold nanoparticles on a microfluidic chip by thermal lens microscope
K.Mawatari, M.Tokeshi, and T.Kitamori
Analytical Sciences, 22(4), 781-784 (2006).

108. Liquid filling method for nanofluidic channels utilizing high solubility of CO2
E. Tamaki, A. Hibara, H. B. Kim, M. Tokeshi, T. Ooi, M. Nakao, and T Kitamori
Analytical Sciences, 22(4), 529-532 (2006).

109. On-chip integration of affinity chromatography and isoelectric focusing for the analysis of post-translational modification
Shimura K, Koyama Y, Kitamori T
MOLECULAR & CELLULAR PROTEOMICS 5 (10): S311-S311 1128 Suppl. (2006).
110. Micro thermal lens optical systems
M. Tokeshi, J. Yamaguchi, A. Hattori, T. Kitamori
Anal. Chem., 77 (2) 626 - 630 (2005).
111. Tunable thermal lens spectrometry utilizing microchannel-assisted thermal lens spectrometry
E. Tamaki, A. Hibara, M. Tokeshi, T. Kitamori
Lab on a Chip, 5 (2), 129 - 131 (2005).
112. Optimization of an interface chip for coupling capillary electrophoresis with thermal lens microscopic detection
K. Uchiyama, M. Tokeshi, Y. Kikutani, A. Hattori, T. Kitamori
Anal. Sci., 21, 49-52 (2005).
113. Surface modification method of microchannels for gas-liquid two phase flow in microchips
Hibara, S. Iwayama, S. Matsuoka, M. Ueno, Y. Kikutani, M. Tokeshi, T. Kitamori
Anal. Chem., 77(3), 943-947 (2005).
114. Photocatalytic redox-combined synthesis of L-pipecolinic acid with a titania-modified microchannel chip
G. Takei, T. Kitamori, H.-B. Kim
Catal. Commun., 6, 357-360 (2005).
115. Spectroelectrochemical detection using thermal lens microscopy with a glass-substrate microelectrode-microchannel chip
H.-B. Kim, T. Hagino, N. Sasaki, N. Watanabe, and T. Kitamori
J. Electroanal. Chem., 577(1), 47-53 (2005).
116. Development of a microchip-based bioassay system using cultured cells
M. Goto, K, Sato, A. Murakami, M. Tokeshi, T. Kitamori
Anal. Chem., 77 (7) 2125-2131 (2005).
117. Uraniumu (UO22+) retention property of degraded n-dodecane by acidic radiolysis in the prex process
H. Ikeda, M. Tokeshi, T. Kitamori
Radioisotopes., 54 (2) (2005).
118. Rapid proton diffusion in microfluidic devices by means of micro -LIF technique
K. Shinohara, Y. Sugii, A. Hibara, M. Tokeshi, T. Kitamori, K. Okamoto
Experiments in Fluids, 38 (1) 117-122 (2005).
119. Effect of Korteweg stress in miscible liquid two-layer flow in a microfluidic device
Y. Sugii, K. Okamoto, A. Hibara, M. Tokeshi, T. Kitamori
J. Visualization, 8 (2), 117-124 (2005).
120. Grazing-exit and micro X-ray fluorescence analyses for chemical microchips
K. Tsuji, T. Emoto, Y. Nishida, E. Tamaki, Y. Kikutani, A. Hibara and T. Kitamori
Analytical Sciences 21(7), 799-803 (2005).
121. UV and circular dichroism thermal lens microscope for integrated chemical systems and HPLC on microchip
K. Mawatari and T. Kitamori
Proc. SPIE, 5953, 595303 (2005).

122. Application of a gas-pressurized micro fluidic pump to mu TAS technology
Y. Tomotsune, T. Kawakami, S. Tomatsuri, T. Noguchi, T. Ito, K. Tatenuma, M. Kitaoka, T. Kitamori
BUNSEKI KAGAKU, 54(12), 1169-1174 (2005) in Japanese.

123. Development of the innovative nuclide separation system for high-level radioactive waste using microchannel chip-extraction behavior of metal ions from aqueous phase to organic phase in microchannel
H. Hotokezaka, M. Tokeshi, M. Harada, T. Kitamori, Y. Ikeda
Progress in Nuclear Energy, 47, 439-447 (2005).

124. Continuous flow chemical processing on a microchip using microunit operations and a multiphase flow network
Tokeshi M, Kitamori T
Progress in Nuclear Energy, 47, 434-437 (2005).
125. Drug response assay system in a microchip using human hepatoma cells
Yuki Tanaka, Kiichi Sato, Masayuki Yamato, Teruo Okano, Takehiko Kitamori
Anal. Sci., 20, 411-423 (2004).
126. Micro wet analysis system using multi-phase laminar flows in three-dimensional microchannel network
Yoshikuni Kikutani, Hideaki Hisamoto, Manabu Tokeshi and Takehiko Kitamori
Lab on a Chip, 4 (4), 328 - 332 (2004).
127. Measurement of pH field of chemically reacting flow in microfluidic devices by laser-induced fluorescence
Kyosuke Shinohara, Yasuhiko Sugii, Koji Okamoto, Haruki Madarame, Akihide Hibara, Manabu Tokeshi, Takehiko Kitamori
Mesurement Science and Technology, 15, 955-960（2004).
128. A microfluidic device for conducting gas-liquid-solid hydrogenation reactions
J. Kobayashi, Y. Mori, K. Okamoto, R. Akiyama, M. Ueno, T. Kitamori, S. Kobayashi
Science, 304 (5675), 1305-1308 (2004).
129. Capillary-assembled microchip for universal integration of various chemical functions onto a single microfluidic device
H. Hisamoto, Y. Nakashima, C. Kitamura, S. Funano, M. Yasuoka, K. Morishima, Y. Kikutani, T. Kitamori, S. Terabe
Anal. Chem., 76 (11): 3222-3228 (2004).
130. High-speed micro-PIV measurements of transient flow in microfluidic devices
K. Shinohara, Y. Sugii, A. Aota, A. Hibara, M. Tokeshi, T. Kitamori, K. Okamoto
Mesurement Science and Technology, 15, 1965-1970 （2004).
131. Microchip-based enzyme-linked immunosorbent assay (microELISA) system with thermal lens detection
K. Sato, M. Yamanaka, T. Hagino, M. Tokeshi, H. Kimura, T. Kitamori
Lab on a Chip, 4 (6), 570 - 575 (2004).
132. Integration of an immunoassay system into a microchip for high-throughput assay
Sato K, Kitamori T
Journal of nanoscience and nanotechnology, 4(6), 575-579 (2004).
133. Chemico-functional membrane for integrated chemical processes on a microchip
Hideaki Hisamoto, Yuki Shimizu, Kenji Uchiyama, Manabu Tokeshi, Yoshikuni Kikutani, Akihide Hibara, and Takehiko Kitamori
Anal. Chem., 75, 350-354 (2003).
134. An interface chip connection between capillary electrophoresis and thermal lens microscope
Kenji Uchiyama, Akihide Hibara, Kiichi Sato, Hideaki Hisamoto, Manabu Tokeshi, Takehiko Kitamori
Electrophoresis, 24, 179-184 (2003).
135. Microchannel-assisted thermal-lens spectrometry for microchip analysis
Eiichiro Tamaki, Akihide Hibara, Manabu Tokeshi, and Takehiko Kitamori
J. Chromatogr. A, 987, 197-204 (2003).
136. Optimisation of thermal lens microscopic measurements in a microchip
Mikhail A. Proskurnin, Maksim N. Slyadnev, Manabu Tokeshi and Takehiko Kitamori
Anal. Chim. Acta, 480, 79-95 (2003).
137. Phase-transfer alkylation reactions using microreactors
Masaharu Ueno, Hideaki Hisamoto, Takehiko Kitamori and Shu Kobayashi
Chem. Comm., 936-937 (2003).
138. Development of a desktop-sized themal lens microscope
Shinichiro Hiki, Manabu Tokeshi, Akihide Hibara and Takehiko Kitamori
Bunseki Kagaku (in Japanese), 52, 569-574 (2003).
139. Spectroscopic analysis of liquid / liquid interfaces in multiphase microflows
Akihide Hibara, Masaki Nonaka, Manabu Tokeshi, Takehiko Kitamori
J. Am. Chem. Soc., 125, 14954-14955 (2003).
140. Microchip-based immunoassay system with branching multichannels for simultaneous determination of interferon gamma
Kiichi Sato, Maho Yamanaka, Hiroko Takahashi, Manabu Tokeshi, Hiroko Kimura, and Takehiko Kitamori
Electrophoresis 23, 734-739 (2002).
141. Single cell analysis by a scanning thermal lens microscope with a microchip: direct monitoring of cytochrome-c distribution during apoptosis process
Eiichiro Tamaki, Kiichi Sato, Manabu Tokeshi, Kae Sato, Makoto Aihara, and Takehiko Kitamori
Anal. Chem. 74, 1560-1564 (2002).
142. Continuous flow chemical processing on a microchip by combining micro unit operations and a multiphase flow network
Manabu Tokeshi, Tomoko Minagawa, Kenji Uchiyama, Akihide Hibara, Kiichi Sato, Hideaki Hisamoto, and T. Kitamori
Anal. Chem., 74, 1565-1571 (2002).
143. Stabilization of liquid interface and control of two-phase confluence and separation in glass microchips by utilizing octadecylsilane modification of microchannels
Akihide Hibara, Masaki Nonaka, Hideaki Hisamoto, Kenji Uchiyama, Yoshikuni Kikutani, Manabu Tokeshi, and Takehiko Kitamori
Anal. Chem., 74, 1724-1728 (2002).
144. Three-layer flow membrane system on a microchip for investigation of molecular transport
Mariana Surmeian, Maxim N. Sladnev, Hideaki Hisamoto, Akihide Hibara, Kenji Uchiyama, and Takehiko Kitamori
Anal. Chem., 74, 2014-2020 (2002).
145. Nanochannels on a fused-silica microchip and liquid properties investigation by time-resolved fluorescence measurements
Akihide Hibara, Takumi Saito, Haeng-Boo Kim, Manabu Tokeshi, Takeshi Ooi, Masayuki Nakao, and Takehiko Kitamori
Anal. Chem., 74, 6170-6176 (2002).
146. Pile-up glass microreactor
Yoshikuni Kikutani, Akihide Hibara, Kenji Uchiyama, Hideaki Hisamoto, Manabu Tokeshi, Takehiko Kitamori
Lab on a Chip, 2, 193-196 (2002).
147. Glass Microchip with three-dimensional microchannel network for 2×2 parallel synthesis
Yoshikuni Kikutani, Takayuki Horiuchi, Kenji Uchiyama, Hideaki Hisamoto, Manabu Tokeshi, Takehiko Kitamori
Lab on a Chip, 2, 188-192 (2002).
148. Integrated multilayer flow system on a microchip
Akihide Hibara, Manabu Tokeshi, Kenji Uchiyama, Hideaki Hisamoto, Takehiko Kitamori
Anal. Sci. 17, 89-93 (2001).
149. Determination of carcinoembryonic antigen in human sera by integrated bead-bed immunoassay in a microchip for cancer diagnosis
Kiichi Sato, Manabu Tokeshi, Hiroko Kimura, and Takehiko Kitamori
Anal. Chem. 73, 1213-1218 (2001).
150. On-chip integration of neutral ionophore-based ion pair extraction reaction
Hideaki Hisamoto, Takayuki Horiuchi, Manabu Tokeshi, Akihide Hibara, and Takehiko Kitamori
Anal. Chem. 73, 1382-1386 (2001).
151. Determination of sub-yoctomole amounts of non-fluorescent molecules using a thermal lens microscope: sub-single molecule determination
Manabu Tokeshi, Marika Uchida, Akihide Hibara, Tsuguo Sawada, Takehiko Kitamori
Anal. Chem. 73, (2001) 2112-2116.
152. Morphological dependence of radiative and non-radiative relaxation energy balance in photoexcited arylether dendrimers as observed by fluorescent and thermal lens spectroscopies
Yuki Wakabayashi, Manabu Tokeshi, Akihide Hibara, Dong-Lin Jiang, Takuzo Aida, Takehiko Kitamori
J. Phys. Chem. B, 105 (2001) 4441-4445.
153. Optimization of the optical-scheme design for photothermal-lens microscopy in microchips
Mikhail A. Proskurnin, Manabu Tokeshi, Maxim N. Slyadnev, Takehiko Kitamori
Anal. Sci., 17 (2001) s454-s457.
154. Distribution of methyl red on water-organic liquid interface in microchannel
Mariana Surmeian, A. Hibara, M. Slyadnev, K. Uchiyama, H. Hisamoto, T. Kitamori
Anal. Lett., 34 (2001) 1421-1429.
155. Photothermal temperature control of a chemical reaction on a microchip using an infrared diode laser
Maxim N. Slyadnev, Yuki Tanaka, Manabu Tokeshi, T. Kitamori
Anal. Chem., 73 (2001) 4037-4044.
156. Acceleration of enzymatic reaction in a microchip
Yuki Tanaka, Maxim N. Slyadnev, Kiichi Sato, Manabu Tokeshi, Haeng-Boo Kim, Takehiko Kitamori
Anal. Sci., 17 (2001) 809-810.
157. Integration of a wet analysis system on a glass chip: determination of Co(II) as 2-Nitroso-1-Naphtol chelates by solvent extraction and themal lens microscope
Tomoko Minagawa, Manabu Tokeshi, Takehiko Kitamori
Lab on a Chip, 1 (2001) 72-75.
158. Use of a thermal lens microscope in integrated catecholamine determination on a microchip
Hussein M. Sorouraddin, Akihide Hibara, Takehiko Kitamori
Fresenius' Journal of Analytical Chemistry, 371(2001) 91-96.
159. Assay of spherical cell surface molecules by thermal lens microscopy and its application to blood cell substances
Hiroko Kimura, Kazuya Sekiguchi, Takehiko Kitamori, Tsuguo Sawada, Masahiro Mukaida
Anal. Chem., 73 (2001) 4333-4337.
160. On-chip integration of sequential ion sensing system based on intermittent reagent pumping and formation of two-layer flow
Hideaki Hisamoto, Takayuki Horiuchi, Kenji Uchiyama, Manabu Tokeshi, Akihide Hibara, and Takehiko Kitamori
Anal. Chem., 73 (2001) 5551-5556.
161. Application of microchip fabricated of photosensitive glass for thermal lens microscopy
Takeshi Ito, Kenji Uchiyama, Seishiro Ohya and Takehiko Kitamori
Jpn. J. Appl. Phys., 40 (2001) 5469-5473.
162. Fast and high conversion phase-transfer synthesis exploiting liquid/liquid interface formed in microchannel chip
Hideaki Hisamoto, Takumi Saito, Manabu Tokeshi, Akihide Hibara, and Takehiko Kitamori
Chem. Comm., 2001(24) 2662-2663 (2001)
163. Highly sensitive and direct detection DNA fragments using a laser-induced capillary vibration effect
T. Odake, K. Tsunoda, T. Kitamori, T. Sawada
Anal. Sci., 17, 95-98 (2001).

164. Infrared absorption characteristics of large-sized spherical aryl-ether dendrimers
Y. Wakabayashi, M. Tokeshi, A. Hibara, DL. Jiang, T. Aida, T. Kiatamori
Anal. Sci., 16, 1323-1326 (2000).

165. Effect of organic phase on dynamic and collective behavior of surfactants at liquid/liquid interfaces by a time-resolved quasi-elastic laser-scattering method
ZH. Hang, T. Kitamori, T. Sawada, I Tsuyumoto
Anal. Sci., 16, 1199-1202 (2000).

166. Integrated FIA for the determination of ascorbic acid and dehydroascorbic acid in a microfabricated glass-channel by thermal-lens microscopy
HM. Sorouraddin, A. Hibara, MA. Proskurnin, T. Kitamori
Anal. Sci., 16, 1033-1037 (2000).

167. Integration of a microextraction system - Solvent extraction of a Co-2-nitroso-5-dimethylaminophenol complex on a microchip
M. Tokeshi, T. Minagawa, T. Kitamori
J. Chromatogr. A 894, 19-23 (2000).
168. Non-contact photothermal control of enzyme reactions on a microchip by using a compact diode laser
Y. Tanaka, MN. Slyadnev, A. Hibara, M. Tokeshi, T. Kitamori
J. Chromatogr. A 894, 45-51 (2000).
169. Thermal lens microscope
K. Uchiyama, A. Hibara, H. Kimura, T. Sawada, T. Kitamori
Jpn. J. Appl. Phys., 39 (2000) 5316-5322.
170. Role of the liquid/liquid interface in a phase-transfer catalytic reaction as investigated by in situ measurements using the quasi-elastic laser scattering method
Y. Uchiyama, T. Kitamori, T. Sawada, I. Tsuyumoto
Langmuir, 16, 6597-6600 (2000).
171. Detection and measurement of a single blood cell surface antigen by thermal lens microscopy
H. Kimura, F. Nagao, A. Kitamura, K. Sekiguchi, T. Kitamori, T. Sawada
Anal. Biochem., 283, 27-32 (2000).
172. Molecular transport between two phases in a microchannel
K. Sato, M. Tokeshi, T. Sawada, T. Kitamori
Anal. Sci., 16, 455-456 (2000).
173. Integration of a microextraction system on a glass chip: Ion-pair solvent extraction of Fe(II) with 4,7-diphenyl-1,10-phenanthrolinedisulfonic acid and tri-n-octylmethylammonium chloride
M. Tokeshi, T. Minagawa, T. Kitamori
Anal. Chem., 72, 1711-1714 (2000).
174. Integration of an immunosorbent assay system: Analysis of secretory human immunoglobulin A on polystyrene beads in a microchip
K. Sato, M.Tokeshi, T. Odake, H. Kimura, T. Ooi, M. Nakao, T. Kitamori
Anal. Chem., 72, 1144-1147 (2000).
175. Integrated micro chemical lab: Detection of biomolecules and expectation to electrochemistry
M. Tokeshi, T. Kitamori
Electrochem., 68 , 192-196 (2000).
176. Chemiluminescence on a microchip
XZ. Wu, M. Suzuki, T. Sawada, T. Kitamori
Anal. Sci.,16, 321-323 (2000).
177. Ultrafast electron transport phenomena in highly excited gold films
A. Hibara, T. Morishita, I. Tsuyumoto, T. Kitamori, T. Sawada
J. Luminescence, 83-4, 33-36 (1999).
178. Single- and countable-molecule detection of non-fluorescent molecules in liquid phase
M. Tokeshi, M. Uchida, K. Uchiyama, T. Sawada, T. Kitamori
J. Luminescence, 83-4, 261-264 (1999).
179. Long-term energy storage of dendrimers
Y. Wakabayashi, M. Tokeshi, DL. Jiang, T. Aida, T. Kitamori
J. Luminescence, 83-4, 313-315 (1999).
180. Analysis of serum proteins adsorbed to a hemodialysis membrane of hollowfiber type by thermal lens microscopy
H. Kimura, H. Kojima, M. Mukaida, T. Kitamori, T. Sawada
Anal. Sci., 15, 1101-1107 (1999).
181. Miniaturized ultrathin slab gel electrophoresis with thermal lens microscope detection and its application to fast genetic diagnosis
JJ. Zheng, T. Odake, T. Kitamori, T. Sawada
Anal. Chem., 71, 5003-5008 (1999).
182. Critical increment of Lewis blood group antigen in serum by cancer found by photothermal immunoassay
H. Kimura, T. Kitamori, T. Sawada
Anal. Biochem., 274, 98-103 (1999).
183. Structural change of heavy water by laser-induced plasma generation
H. Yui, M. Fujinami, T. Kitamori, T. Sawada
Chem. Phis. Lett., 308, 437-440 (1999).
184. Direct measurements of femtosecond energy dissipation processes of hot electrons in a gold film
A. Hibara, T. Morishita, I. Tsuyumoto, A. Harata, T. Kitamori, T. Sawada
Jpn. J. Appl. Phys., 38 (1999) 2983-2987.
185. Integration of flow injection analysis and zeptomole-level detection of the Fe(II)-o-phenanthroline complex
K. Sato, M. Tokeshi, T. Kitamori, T. Sawada
Anal. Sci.,15, 641-645 (1999).
186. Sub-attomole molecule detection in a single biological cell in-vitro by thermal lens microscopy
M. Harada, M. Shibata, T. Kitamori, T. Sawada
Anal. Sci., 15, 647-650 (1999).
187. Enhancement of stimulated Raman scattering in laser-induced plasma formation in solvent mixture
H. Yui, T. Kitamori, T. Sawada
Chem. Phys. Lett., 306, 325-329 (1999).
188. Sub-zeptomole detection in a microfabricated glass channel by thermal-lens microscopy
K. Sato, H. Kawanishi, M. Tokeshi, T. Kitamori, T. Sawada
Anal. Sci., 15, 525-529 (1999).
189. Observation of one process in a phase transfer catalytic reaction at a liquid liquid interface by using the quasi-elastic laser scattering method
Y. Uchiyama, I. Tsuyumoto, T. Kitamori, T. Sawada
J. Phys. Chem. B, 103, 4663-4665 (1999).
190. Spectroscopic analysis of stimulated Raman scattering in the early stage of laser-induced breakdown in water
H. Yui, Y. Yoneda, T. Kitamori, T. Sawada
Phys. Rev. Lett. 82, 4110-4113 (1999).
191. Fast slab gel electrophoretic separation of DNA fragments with a short migration distance using thermal lens microscope
JJ. Zheng, T. Odake, T. Kitamori, T. Sawada
Anal. Sci., 15, 223-227 (1999).
192. Observation of the dynamic and collective behavior of surfactant molecules at a water/nitrobenzene interface by a time-resolved quasi-elastic laser-scattering method
ZHH. Zhang, I. Tsuyumoto, T. Kitamori, T. Sawada
J. Phys. Chem. B, 102, 10284-10287 (1998).
193. Individual detection of single nanometer-sized particles in liquid by photothermal microscope
K. Mawatari, T. Kitamori, T. Sawada
Anal. Chem., 70, 5037-5041 (1998).
194. Monitoring of molecular behavior of a chemical oscillation system at a liquid/liquid interface using a time-resolved quasi-elastic laser scattering method
S. Takahashi, I. Tsuyumoto, T. Kitamori, T. Sawada
Electrochimica Acta, 44, 165-169 (1998).
195. Density estimation of liquid/liquid interfacial regions using a quasi-elastic laser scattering method
I. Tsuyumoto, N. Noguchi, T. Kitamori, T. Sawada
J. Phys. Chem. B, 102, 2684-2687 (1998).
196. Multichannel fluorescence detector using optical fiber delay lines for variable-observation-angle fluorescence spectroscopy under normal incidence conditions
T. Shimosaka, T. Kitamori, A. Harata, T. Sawada
Appl. Spectroscopy, 52, 308-311 (1998).
197. In vivo determination of ultratrace amounts of prostaglandin in plasma by high performance liquid chromatography laser-induced fluorometry ultrasensitive laser spectrometry under severe conditions
R. Tsutsumiuchi, H. Saito, T. Imagawa, T. Kitamori, T. Odake, T. Sawada
Anal. Chem., 69, 5006-5010 (1997).
198. Quantitation of drug concentration by photo-thermal microscopy in a renal tubule of fixed kidney
H. Kimura, M. Mukaida, T. Kitamori, T. Sawada
Anal. Sci.,13, 729-734 (1997).
199. Pulsed UV laser-induced stationary capillary vibration for highly sensitive and direct detection of capillary electrophoresis
T. Odake, T. Kitamori, T. Sawada
Anal. Chem., 13, 2537-2540 (1997).
200. Highly sensitive detection of nonderivatized DNA fragments by applying a pulsed UV laser-induced capillary vibration method to polymer solution capillary electrophoresis
T. Odake, T. Sato, T. Kitamori, T. Sawada
Bunsekikagaku (in Japanese), 46, 415-420 (1997).
201. Monitoring of molecular collective behavior at a liquid/liquid interface by a time-resolved quasi-elastic laser scattering method
ZH. Zhang, I. Tsuyumoto, S. Takahashi, T. Kitamori, T. Sawada
J. Phys. Chem. A, 101, 4163-4166 (1997).
202. Ultrasensitive heterogeneous immunoassay using photothermal deflection spectroscopy .2. Quantitation of ultratrace carcinoembryonic antigen in human sera
H. Kimura, S. Matsunaga, CY. Tu, T. Kitamori, T. Sawada
Anal. Chem., 68 3063-3067 (1996).
203. Fuzzy linear regression method in ultratrace analysis and analytical interpretation
T. Shimosaka, T. Kitamori, A. Harata, T. Sawada
Anal. Sci., 12, 385-391 (1996).
204. Urological abnormalities in 1,328 patients with nocturnal enuresis
A. Kawauchi, T. Kitamori, N. Imada, Y. Tanaka, H. Watanabe
Europ. Urology, 29, 231-234 (1996).
205. Homogeneous immunoassay using photothermal beam deflection spectroscopy
H. Sakashita, A. Tomita, Y Umeda, H. Narukawa, H. Kishioka, T. Kitamori, T. Sawada
Anal. Chem., 67, 1278-1282 (1995).
206. Isotope effect of highly anisotropic hydrogen atomic-emission from laser breakdown plasma of microparticles in water
M. Nakamura, T. Kitamori, T. Sawada
J. Phys. Chem., 99, 875-878 (1995).
207. Application of coaxial beam photothermal microscopy to the analysis of a single biological cell in water
M. Harada, M. Shibata, T. Kitamori, T. Sawada
Anal. Chim. Acta, 299, 343-347 (1995).
208. Photothermal effects in a capillary and optimum conditions for absorbency detection of capillary electrophoresis
T. Odake, T. Kitamori, T. Sawada
Anal. Chem., 67, 145-148 (1995).
209. Quasi-elastic laser scattering method for monitoring capillary wave frequency at a water nitrobenzene interface
S. Takahashi, A. Harata, T. Kitamori, T. Sawada
Anal. Sci., 10, 305-308 (1994).
210. Simultaneous determination of ultratrace prostaglandins in biological samples with high-performance liquid-chromatography laser-induced fluorometry
S. Sakae, A. Harata, T. Kitamori, T. Sawada, A. Okubo, S. Toda, T. Shimizu
Microchemical J., 49, 355-361 (1994).
211. Treatment system for nocturnal enuresis according to an original classification-system
H. Watanabe, A. Kawauchi, T. Kitamori, Y. Azuma
Europ. Urology, 25, 43-50 (1994).
212. Development of signal recovering method using lock-in amplifier for pulsed-laser excited capillary vibration
T. Odake, S. Maniwa, T. Kitamori, T. Sawada
Bunsekikagaku (in Japanese), 42, T167-171 (1993).
213. Ultrasensitive heterogeneous immunoassay using photothermal deflection spectroscopy
CY. Tu, T. Kitamori, T. Sawada, H. Kimura, S. Sawada
Anal. Chem., 65, 3631-3635 (1993).
214. Highly anisotropic light-emission from laser breakdown of microparticles in water
M. Nakamura, T. Kitamori, T. Sawada
Nature, 366, 138-141 (1993).
215. Photothermal microscopy with excitation and probe beams coaxial under the microscope and its application to microparticle analysis
M.Harada, K. Iwamoto, T. Kitamnori, T. Sawada
Anal. Chem., 65, 2938-2940 (1993).
216. Effects of probe beam offset on quantitative measurement in photothermal beam deflection spectroscopy
M. Harada, S. Obata, T. Kitamori, T. Sawada
Anal. Chem., 65, 2181-2183 (1993).
217. Quantitation of ige and carcinoembryonic antigen (cea) by optical beam deflection (obd) measurement of dot-immunobinding assay patterns visualized by an elisa technique
S. Matsuzawa, H. Kimura, CY Tu, T. Kitamori, T. Sawada
J. Immunological Methods, 161, 59-65 (1993).
218. Phase signal of optical beam deflection from single microparticles - theory and experiment
M. Harada, T. Kitanori, T. Sawada
J. Appl. Phys., 73, 2264-2271 (1993).
219. Laser photoacoustic and photothermal spectroscopies as novel characterization methods for microparticles
T. Kitamori, T. Sawada
Poly. Int., 30, 451-453 (1993).
220. For further development of sensor technology
KITAMORI T
TETSU TO HAGANE-JOURNAL OF THE IRON AND STEEL INSTITUTE OF JAPAN 79 (7): 739-740 (1993).

221. Direct detection of laser-induced capillary vibration by a piezoelectric transducer
T. Odake, T. Kitamori, T. Sawada
Anal. Chem., 64, 2870-2871 (1992).
222. Monitoring of ion diffusion in langmuir-blodgett multilayers by a variable observation angle fluorescence method
XZ. Wu, T. Kitamori, T. Sawada
J. Phys. Chem., 96, 9406-9410 (1992).
223. Detection and imaging of subsurface microcracks in silicon-wafers using photoacoustic microscope
T. Nakata, Y. Kembo, T. Kitamori, T. Sawada
Jpn. J. Appl. Phys., 31 (1992) 146-148.
224. In-line uranium monitoring in reprocessing waste solution by time-resolved laser-induced fluorometry
T. Matsui, T. Kitamori, H. Fujimori, K. Suzuki, M. Sakagami
J. Nucl. Sci. tech., 29, 664-670 (1992).
225. Nondestructive determination of the degree of saponification using concentration depth profiling of functional-groups by ft-ir/atr spectroscopy
M. Harada, T. Kitamori, N. Teramae, K. Hashimoto, S. Oda, T. Sawada
Appl. Spectroscopy, 46, 529-532 (1992).
226. Surface curvature effect on optical beam deflection signal from a single microparticulate sample
JQ. Wu, T. Kitamori, T. Sawada
Jpn. J. Appl. Phys., 30 (1991) 284-285.
227. Detection of monolayer at the nitrobenzene water interface by a quasi-elastic laser scattering method
S. Takahashi, A. Harata, T. Kitamori, T. Sawada
Bunsekikagaku (in Japanese), 40, 761-765 (1991).
228. Surface and subsurface fluorometry under normal incidence conditions
XZ. Wu, T. Kitamori, N. Teramae, T. Sawada
Bull. Chem. Soc. Jpn., 64, 2710-2713 (1991).
229. Ultrasensitive detection for capillary zone electrophoresis using laser-induced capillary vibration
JQ. Wu, T. Odake, T. Kitamori, T. Sawada
Anal. Chem., 63, 2216-2218 (1991).
230. Monolayer level depth profiling by laser-induced fluorescence spectroscopy
XZ. Wu, T. Kitamori, N. Teramae, T. Sawada
Bull. Chem. Soc. Jpn., 64, 1757-1762 (1991).
231. Theory of optical beam deflection for single microparticles
JQ. Wu, T. Kitamori, T. Sawada
J. Appl. Phys., 69, 7015-7020 (1991).
232. Depth profiling of ultra thin-film using laser-induced fluorescence spectroscopy under normal incidence conditions based on the reciprocal principle
XZ. Wu, T. Kitamori, N. Teramae, T. Sawada
Bull. Chem. Soc. Jpn., 64, 755-759 (1991).
233. A correction method for fluorescence reduction using time-resolved fluorometry and spectrophotometry
T. Matsui, K. Suzuki, M. Sakagami, T. Kitamori
Appl. Spectroscopy, 45, 32-35 (1991).
234. Ultramicrospectrochemical analysis and trace determination of compounds adsorbed on a single microparticulate sample by the optical beam deflection method
J. Wu, T. Kitamori, T. Sawada
Anal. Chem., 63, 217-219, (1991).
235. Bezout identities and common minor zeros of 2-d polynomial-matrices, and applications to time-delay systems
E. Nobuyama, S. Shin, S. Okubo, T. Kitamori
Int. J. Control, 52, 1311-1326 (1990).
236. Design of a pi-type state feedback optimal servo system
K. Aida, T. Kitamori
Int. J. Control, 52, 613-625 (1990).
237. Laser-induced capillary vibration for ultramicroanalysis
JQ. Wu, T. Kitamori, T. Sawada
Anal. Chem., 62, 1676-1678 (1990).
238. Optical beam deflection signal from a single microparticle
JQ. Wu, T. Kitamori, T. Sawada
Appl. Phys. Lett., 57, 22-24 (1990).
239. Photoacoustic determination of trace species adsorbed on a single microparticle
JQ. Wu, A. HArata, T. Kitamori, T. Sawada
Anal. Sci., 6, 67-70 (1990).
240. Depth profiling analysis of adsorbed species on a single microparticle with photoacoustic-spectroscopy
JQ. Wu, A. HArata, T. Kitamori, T. Sawada
Anal. Sci., 6, 71-75 (1990).
241. Laser breakdown spectrochemical analysis of microparticles in liquids
T. Kitamori, T. Matsui, M. Sakagami, T. Sawada
Chem. Lett., 2205-2208 (1989).
242. Detection and counting of ultrafine particles in ultrapure water using laser breakdown acoustic method
T. Kitamori, T. Matsui, M. Sakagami, T. Sawada
Jap. J. Appl. Phys., 28, 1195-1198 (1989).
243. Continuous-time model-reference adaptive-control for an unknown nonlinear-system
SC. Shin, T. Kitamori
Int. J. Control, 49, 513-520 (1989).
244. Analytical applications of photoacoustic-spectroscopy to condensed phase substances
T. Sawada, T. Kitamori
Phys. Acoustics, 18, 347-401 (1988).
245. Laser breakdown acoustic effect of ultrafine particle in liquids and its application to particle counting
T. Kitamori, K. Yokose, K. Suzuki, t. Sawada, Y. Gohshi
Jap. J. Appl. Phys., 27, L983-L985 (1988).
246. A continuous sampling model of the seminal-vesicle fluid in rat
T. Terasaki, M. Kojima, T. Kiatmori, K. Yuri, Y. Azuma, H. Kaneko, H. Watanabe
Tohoku J. Exp. Med., 153, 395-396, (1987).
247. Photoacoustic immunoassay using sensitivity size dependency for determination of turbid solutions
T. Kitamori, K. Suzuki, T. Sawada, Y. Gohshi
Anal. Chem., 59, 2519-2522 (1987).
248. Determination of sub-part-per-trillion amounts of cobalt by extraction and photoacoustic-spectroscopy
T. Kitamori, K. Suzuki, T. Sawada, Y. Gohshi, K. Motoyama
Anal. Chem., 58, 2275-2278 (1986).
249. Linear response theory in photoacoustic-spectroscopy and characterization of turbid particles
T. Kitamori, M. Fujii, T. Sawada, Y. Gohshi
Jap. J. Appl. Phys., 24, 210-213 (1985).
250. Phase-shift of photoacoustic signals from microparticles in liquids
T. Kitamori, M. Fujii, T. Sawada, Y. Gohshi
J. Appl. Phys., 58, 1456-1459 (1985).
251. Optimal geometrical conditions of photoacoustic signal-detection with a cylindrical direct coupling cell for liquids
T. Kitamori, M. Fujii, T. Sawada, Y. Gohshi
J, Appl. Phys. 58, 268-272 (1985).
252. Frequency-characteristics of photoacoustic signals generated in liquids
T. Kitamori, M. Fujii, T. Sawada, Y. Gohshi
J. Appl. Phys., 55, 4005-4009 (1984).
253. Theoretical aspects of photoacoustic signal-detection with a direct coupling cell for liquid
T. Kitamori, M. Fujii, T. Sawada, Y. Gohshi
J. De Physique, 44, 209-214 (1983).
254. Theoretical-analysis of frequency-characteristics of photo-acoustic signal in liquids
T. Kitamori, T. Sawada
Jap. J. Appl. Phys., 21, L285-L287 (1982).

Proceedings with Referees
1. DEVELOPMENT OF H2/O2 GENERATION CHIP FOR MICRO FUEL CELL DEVICES
Y. Kajita, Y. Pihosh, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

2. DEVELOPMENT OF POLYMER-MODIFICATION METHOD FOR CREATION OF FUNCTIONAL EXTENDED NANOSPACE
J. Katagiri, T. Yamamoto, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

3. A NOVEL MICRO FUEL CELL UTILIZING EXTENDED-NANOCHANNELS AS FAST PROTON CONDUCTOR
H. Chinen, Y. Pihosh, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

4. LAPLACE PRESSURE VALVE UTILIZING NANO-IN-NANO STRUCTURE TOWARD ATTOLITER SCALE LIQUID HANDLING
S. Kubota, K. Mawatari, Y. Xu, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

5. DEVELOPMENT OF NONINTRUSIVE MEASUREMENT TECHNIQUE OF FLOW RATE AND PRESSURE DROP FOR EXTENED NANOSPACE CHANNEL FLOWS
S. Kubori, Y. Kazoe, K. Mawatari, Y. Sugii, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

6. REACTION ANALYSIS IN EXTENDED-NANO SPACE BY A NOVEL NMR CHIP AND ENHANCEMENT OF DIELS-ALDER REACTIVITY OF CYLOPENTADIENE
S. Yoshioka, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

7. INTEGRATION OF SINGLE CELL MANIPULATION, LYSIS, INJECTION AT SUB-PICOLITER SCALE UTLIZING EXTENDED-NANO SPACE FOR SINGLE CELL ANALYSIS
K. Shirai, Y. Sugii, Y. Tanaka, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

8. FABRICATION AND REALIZATION OF OPTICAL NEAR-FIELD INDUCED VISIBLE RESPONSE PHOTOCATALYTIC REACTION ON NANOROD TIO2 FOR MICRO FUEL CELL
T. Le, Y. Pihosh, K. Mawatari, T. Yatsui, T. Kawazoe, M. Naruse, M. Ohtsu, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

9. CHROMATOGRAPHIC SEPARATION OF NONFLUORESCENT MOLECULES USING EXTENDED-NANO CHANNEL AND DIFFERENTIAL INTERFERENCE CONTRAST THERMAL LENS MICROSCOPE
H. Shimizu, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

10. DEVELOPMENT OF FULLY AUTOMATED MICRO-GAS ANALYZING PROTOTYPE SYSTEM WITH SELF-VALIDATING
S. Hiki, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

11. DEVELOPMENT OF A VISUALIZATION TECHNIQUE OF PROTON CONCENTRATION IN EXTENDED NANOSPACE CHANNEL USING STIMULATED EMISSION DEPLETION MICROSCOPY
Y. Kazoe, K. Mawatari, Y. Sugii, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

12. MULTISTEP MIXING, REACTION AND DETECTION SYSTEM IN AN EXTENDED-NANO FLUIDIC NETWORK
Y. Tanaka, H. T. Ngo, Y. Kazoe, H. Shimizu, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

13. CELL SHEET FREE ACTUATOR FOR A BIO-MICROPUMP USING PREVIOUSLY FROZEN CARDIOMYOCYTES
Y. Tanaka, Y. Yanagisawa, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

14. COUNTING SINGLE DNA MOLECULE BY ON-BEAD ROLLING CIRCLE AMPLIFICATION FOR QUANTITATIVE ANALYSES
R. Ishii, N. Sasaki, K. Sato, K. Mawatari, Nilsson, T. Kitamori, K. Sato
 Proceedings of Micro Total Analysis Systems 2011 (µTAS2011), Seattle, USA, 2011

15. DEVELOPMENT OF INSULIN DELIVERY DEVICES COMPOSED OF LANGERHANS ISLETS AND CARDIOMYOCYTES
H. Akaike, Y. Tanaka, Y. Sugii, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010

16. INVESTIGATION OF PHONON-ASSISTED OPTICAL NEAR-FIELD EFFECT ON NANOSTRUCTURED TiO2 TOWARDS ON-CHIP FUEL CELL APPLICATION
Thu. H. H. Le, K. Mawatari, K. Kitamura, T. Yatsui, T. Kawazoe, M. Ohtsu, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010

17. DEVELOPMENT OF SPECIFIC SINGLE-CELL GENE ANALYSIS SYSTEM ON A MICROCHIP
J. Wakabayashi, Y. Tanaka, K. Sato, K. Mawatari, Y. Tanaka, M. Nilsson, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
18. CONSTRUCTION OF VASCULAR-MIMETIC TISSUE IN A SEPARABLE MICROCHIP
T. Yamashita, Y. Tanaka, Y. Sugii, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
19. CONCENTRATION DETERMINATION IN EXTENDED NANOCHANNEL USING DIFFERENTIAL INTERFERENCE CONTRAST THERMAL LENS MICROSCOPE
H. Shimizu, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
20. DYNAMICS OF A MICRO DROPLET COLLIDER TO EXTEND MICROFLUIDIC APPLICATIONS
K. Takahashi, Y. Sugii, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
21. CELL-BASED TOXIN SCREENING INTEGRATED WITH A CELL-SUSTAINABLE HYDROGEL ON CHIP FOR ONSITE AND PORTABLE APPLICATIONS
Y. Xu, K. H. Jang, K. Mawatari, T. Konno, K. Ishihara, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
22. EXTENDED-NANO CHANNEL BASED ROLLING CIRCLE AMPLIFICATION TO DETECT SINGLE MOLECULE DNA
Y. Tanaka, H. Xi, K. Sato, K. Mawatari, B. Renberg, M. Nilsson, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
23. SINGLE DNA MOLECULE DETECTION BY ON-BEAD ROLLING CIRCLE AMPLIFICATION USING MICROCHIP FOR EFFICIENT DETECTION
K. Sato, Y. Kitamura, N. Sasaki, K. Sato, K. Mawatari, M. Nilsson, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
24. MICRO-GAS ANALYZING PROTOTYPE SYSTEM FOR SENSITIVE AND CONTINUOUS ANALYSIS
S.Hiki, M. Saito, I. Tanaka, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
25. ONE-STEP MICRO-ELISA FOR HIGHLY SENSITIVE DETERMINATION OF TSH
T. Ohashi, O. Fukahori, H. Tazawa, A. Harano, T. Ebata, K. Mawatari, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
26. DIRECT SYNTHESIS OF HYDROGEN PEROXIDE BASED ON MICROREACTOR TECHNOLOGY
T. Inoue, K. Ohashi, Y. Kikutani, K. Sato, M. Nishioka, S. Hamakawa, K. Mawatari, A. Hibara, F. Mizukami, T. Kitamori
 Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
27. HIGHLY PRACTICAL, MODEL-BASED SIMULATION PLATFORM FOR INTEGRATED MICRO-FLUID CIRCUIT
R. Miyake, S. Okabe, H. Tsudome, Y. Endo, K. Mawatari, T. Kitamori
　　Proceedings of Micro Total Analysis Systems 2010 (µTAS2010), Groningen, The Netherlands, 2010
28. Development of differential interference contrast thermal lens microscope for single non-fluorescent molecule analysis in nanochannel
H. Shimizu, , K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

29. Plasma separation from whole blood by utilizing saffman force in a microchip
A. Aota, S. Takahashi, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

30. Micro continuous gas analysis system of ammonia in cleanroom
A. Aota, K. Mawatari, Y. Kihira, M. Sasaki, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

31. Capillary condensation and vapor-liquid coexisting process in extended nanospace
A. Kogo, K. Mawatari, T. Tsukahara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

32. Evaluation of glass surfice state using streaming potential measurement in extended-nano space
K. Morikawa, M. Kato, T. Tsukahara, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

33. Nanochromatography, separation of solutes in extended-nano spaces using pressure-driven flow
M. Inaba, M. Kato, T. Tsukahara, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

34. Single molecule detection of bacterial genomic dna using microchip integrated rolling circle amplification
A. Tachihara, K. Sato, B. Renberg, K. Mawatari, Y. Tanaka, M. Nilsson, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

35. Development of microchip-based in situ rolling circle amplification for sepsis diagnosis
J. Wakabayashi, K. Sato, K. Mawatari, Y. Tanaka, M. Nilsson, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

36. Rapid mixing of liquid plugs by microfluidic collision
K. Takahashi, K. Mawatari, A. Aota, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

37. Measuring refractive indices of liquids in extended-nano space with nano grating channels
T. Murao, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

38. Surface modification of lipid bilayers in extended-nano space for making artificial intercellular structures
H. Emon, K. Mawatari, T. Tsukahara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

39. Towards single molecule detection in minute volumes . uv-grafted dna probes with padlock probe detection and RCA amplification
H. Xi, K. Sato, K. Mawatari, B. Renberg, M. Nilsson, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

40. Graft linker immobilization for spatial control of antibody immobilization inside fused microchips
K. Shirai, B. Renberg, K. Sato, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

41. Recovery and manipulation system of vascular tissue cultured in a separable microchip
T. Yamashita, Y. Tanaka, K. Sato, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

42. High resolution fractionation by two-step isoelectric focusing in micro chamber array chip
R. Ishibashi, T. Kitamori, K. Shimura
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

43. Microfluidic solvent extraction for mineral processing of complex fluids
J. Zhou, C. Priest, R. Sedev, J. Ralston, A. Aota, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

44. Cell-based microfluidic co-culture system for indication of nitric oxide secrete from endothelial cells
K. H. Jang, K. Sato, Y. Tanaka, T. Nakazima, M. Sato, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

45. An on-chip living cell bank
Y. Xu, K. Sato, T. Konno, K. Ishihara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2009 (µTAS2009), Jeju, Korea, 2009

46. Study on vapor-liquid phase transition phenomena in extended-nano spaces
T. Tsukahara, T. Maeda, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
47. Novel two-phase flow control concept and multi-step extraction microchip
A. Hibara, K. Kasai, H. Miyaguchi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
48. Integration of immunoassay into extended nanospace for analysis at single-molecule level
F. Hiruma, K. Mawatari, T. Tsukahara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
49. Microchip integrated rolling circle amplification for single dna molecule detection in minute sample volumes
A. Tachihara, K. Sato, B. Renberg, Y. Tanaka, J. Jarvius, M. Nilsson, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
50. Portable microELISA system for toxicological hair analysis
H. Miyaguchi, H. Takahashi, K. Mawatari, T. Ohashi, Y.T. Iwata, H. Inoue, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
51. Mitochondrial and genomic DNA damage analysis in microfluidic chips
Y. Tanaka, H. Johansson, C. Larsson, S. Henriksson, T. Kitamori, M. Nilsson
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
52. Selective control of cell attachment in microchannel using photochemical reaction
K. H. Jang, K. Sato, K. Ishihara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
53. Development of pressure-driven separation in extended-nano spaces
M. Inaba, M. Kato, T. Tsukahara, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
54. Evaluation of water property in extended-nano space using streaming current measurement
K. Morikawa, M. Kato, T. Tsukahara, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
55. UV-mediated ligand immobilization for multiplexed analysis in extended nanospace channels
B. Renberg, K. Mawatari, T. Tsukahara, N. Idota, K. Sato, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
56. Deuterium-substitution and solvent effects on tautomeric reaction dynamics in extended-nano spaces on a chip
T. Tsukahara, K. Nagaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
57. Development of differential interference contrast thermal lens microscope for counting individual non-fluorescent molecule
H. Shimizu, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
58. Photothermal imaging of absorbance distribution with synchronous CCD detection method
A. Hibara, K. Oikawa, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
59. Development of a vascular smooth muscle cell-based bio-microactuator
Y. Tanaka, K. Sato, T. Shimizu, M. Yamato, T. Okano, I. Manabe, R. Nagai, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
60. Automatic micro-ELISA system and application to rapid hscrp diagnosis
T. Ohashi, K. Mawatari, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
61. Selective two-phase mineral separation on a microfluidic chip
S. Klink, C. Priest, R. Sedev, K. Mawatari, T. Kitamori, J. Ralston
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
62. Long-term storage of living cells on chip for cell-based assays
Y. Xu, T. Konno, K. Sato, K. Ishihara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
63. Reconstruction of vascular tissue using a separablre microchip
T. Yamashita, N. Idota, T. Kitamori
Proceedings of Micro Total Analysis Systems 2008 (µTAS2008), San Diego, CA, USA, 2008
64. Microchip titration by utilizing laplace valve
A. Hibara, M. Nonogi and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
65. Instantaneous carbon-carbon bond formation using a microchannel reactor with a catalytic membrane
Y. Uozumi, Y.M.A. Yamada, T. Beppu, N. Fukuyama, M. Ueno, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
66. Phase separation of segmented flow by the photocatalytic wettability patterning and tuning of microchannel surface
G. Takei, A. Aota, A. Hibara, T. Kitamori, and H.-B. Kim
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
67. Single DNA molecule detection by on-bead rolling circle amplification in a microchip
A. Tachihara, K. Sato, K. Sato, Y. Tanaka, J. Jarvius, M. Nilsson, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
68. Glass microchip-based bioassay system using human arterial endothelial cells
Y. Tanaka, Y. Kikukawa, K. Sato, Y. Sugii and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
69. Observation of biofilm in microchannel with thermal lens microscopy
T.T. Rossteuscher, A. Hibara, K. Mawatari and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
70. Development of differential interference contrast thermal lens microscope
H. Shimizu, K.Mawatari, and T.Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
71. Refractive index detector for nanochannel using alternative diffraction grating nanochannel
K. Mawatari, K. Oda, A. Hibara and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
72. Direct polymerization patterning based on eb lithography for control of cell adhesive orientation
N. Idota, T. Tsukahara, A. Hibara, T. Okano and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
73. Development of nanostructures for cell adhesion surface and biological analyses of human cells cultured on the surface
Y. Sakamoto, K. Sato, T. Tsukahara, T. Kitamori, I. Matsumoto, K. Abe and E. Yoshimura
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
74. An integrated protein analysis chip: on-chip combination of immunoaffinity chromatography and isoelectric focusing
K. Shimura and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
75. Relationship between flows and shapes of the liquid-liquid interface in micro counter-current flows
A. Aota, A. Hibara, Y. Sugii, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
76. Rapid mixing by AC Electrothermal flow
N. Sasaki, T. Kitamori and H.-B. Kim
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
77. Temperature dependent phase behavior of N-Cyclohexyl-2-Pyrrolidone/water system in a microchannel and phase separation using viscosity difference
Y. Kikutani, H. Ikeda, M. Harada, Y. Ikeda, M. Tokeshi, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
78. DNA damage analysis in microfluidic chips
Y. Tanaka, H. Johansson, C. Larsson, J. Jarvius,T. Kitamori, and M. Nilsson
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
79. NMR relaxation studies on the proton transfer dynamics of water confined in extended-nano spaces on a chip
T. Tsukahara, A. Hibara and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
80. Isoelectric focusing in a micro chamber array
R. Ishibashi, T. Kitamori and K. Shimura
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
81. Ultra-trace gas analysis system of ammonia in cleanroom
K. Uchiyama, M. Sasaki, Y. Kihira, K. Kuriyama, Y. Kikutani, K. Mawatari and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
82. Dynamics measurement of structural change of helical polymer using thermal lens microscopy and microfluidic technique
K. Osato, M. Tokeshi, N. Kaji, R. Anraku, T. Asai, A. Hattori,K. Mawatari, T. Kitamori, E. Yashima, and Y. Baba
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
83. A nanofluidic-based enzymatic reaction on a chip
T. Tsukahara, E. Tamaki, A. Hibara and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
84. Nano ELISA system for realizing highly efficient and sensitive molecular recognition
K. Mawatari, R. Kojima, B. Renberg, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
85. An efficient surface modification for selective control of cell attachment using photochemical reaction
K. Jang, K. Sato, T. Konno, K. Ishihara and T. Kitamori
Proceedings of Micro Total Analysis Systems 2007 (µTAS2007), Paris, France, 2007
86. Genotyping of single dna molecules in single cells in microfluidic chips
Yuki Tanaka, Henrik Johansson, Chatarina Larsson, Jonas Jarvius, Jonas Melin, Takehiko Kitamori, Ulf Landegren, Mats Nilsson
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
87. Water confined in extended-nano spaces studied by NMR specrtroscopy: - A three-phase model
Takehiko Tsukahara, Wataru Mizutani, Akihide Hibara, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
88. Sensitive chiral analysis method for microchip by circular dichroism thermal lens microscope in uv wavelength region
Kazuma Mawatari, Shun Kubota, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
89. Simulation examination for multilayer flow system
Ryo Anraku, Takahiro Asai, Kenji Uchiyama, Akihiko Hattori, Manabu Tokeshi, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
90. Pressure balance model at liquid-liquid interface for elucidation of anomalous phenomena in micro counter-current flow
Arata Aota, Akihide Hibara, Yasuhiko Sugii*, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
91. Dead volume free and user-friendly one touch lock and detachable microfluidic connector
Kenji Katayama, Keisuke Morisima, Yoshikuni Kikutani, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
92. Sub-nano litter micro batch operation systems with multi-step laplace pressure valves prepared by photocatalytic analog lithography
Go Takei, Mari Nonogi, Akihide Hibara, Takehiko Kitamori, Haeng-Boo Kim
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
93. Reliability and consistency of microchip based analysis -Validation at nano litter analysis -
Tomohiko Kawakami, Katsumasa Sakamoto, Yoshinori Matsuoka, Yoshikuni Kikutani, Kazuma Mawatari, Kiyoko Kurosawa, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
94. Development of a microchip-based fertilization and cultivation system for in virto production of blastocysts
Kiichi Sato, Manabu Ozawa, Kazuhiro Kikuchi, Takashi Nagai, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
95. Development of handy environmental atmospheric particle measurement device based on on-chip two-channel micro coulter counter
Kazuhiro Miyamura, Yoshikuni Kikutani, Kazuma Mawatari, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
96. Micro FIA using segmented laminar flow in microchannel and its applications to multi-component environmental analyses
Katsumasa Sakamoto, Tomohiko Kawakami, Yoshikuni Kikutani, Kazuma Mawatari, Hiroaki Nakanishi, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
97. Simulation examination for extraction on oil/water surface
Ryo Anraku, Takahiro Asai, Kenji Uchiyama, Akihiko Hattori, Manabu Tokeshi, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
98. Symplified microfluidic procedure for biotinyl-oligonucleotide based micro-immunoassay system
Yuichi Oku, Shuichi Akaba, Ryotaro Hara, Mamoru Umeda, Manabu Tokeshi, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
99. Automated micro-elisa system for allergy hecker: a prototype and clinical test
Toshinori Ohashi, Yoshinori Matsuoka, Kazuma Mawatari, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
100. Development of a NMR measurement chip for in-site monitoring of chemical synthesis
Yutaka Takahashi, Ryo Sakai, Masamichi Nakakoshi, Satoshi Sakurai, Ryoji Tanaka, Hiroto Suematsu, Hiroaki Utsumi, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
101. Microchip-based rapid sample-preparation for gas-phromatography assay of amphetamine-type stimulants in urine specimens
Hajime Miyaguchi, Manabu Tokeshi, Yoshikuni Kikutani, Akihide Hibara, Hiroyuki Inoue, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
102. A protein-analysis chip integtating affinity chromatographic column and isoelectric focusing channel
Yutaka Koyama, Takehiko Kitamori, Kiyohito Shimura
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
103. Micro/nano-patterned surfaces for control of cell adhetion and cell functions: differentiation into adipocytes
Makiko Goto, Kae Sato, Takehiko Tsukahara, Tomohiro Konno*, Kazuhiko Ishihara*, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
104. Microchip-based osteosis system for rapid drug screening for osteogenesis
Kae Sato, Kazuyo Igawa*, Yuki Tanaka, Kiichi Sato**, Ung-il Chung*, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
105. AC electroosmotic micromixer: viscosity and ionic strength dependence of mixing time
Naoki Sasaki, Takehiko Kitamori H.B Kim
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
106. Reciprocating diaphragm micropump for high pressure micro-chemical processes
Takanori Aono, Akira Koide, Ryo Miyake, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
107. Hydrophobic plating technique for fabrication of MEMS slide valve
Michio Takayama*, Yoshikuni Kikutani, Kazuma Mawatari, Mitsuo Kitaoka**, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
108. Micro fluidic devices in 1 mm cube shape for flow control in a micro chemical chip
Yukimitsu Sekimori*, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
109. Polymer based membrane devices for solid-liquid extraction
Yuji Murakami, Katsumasa Sakamoto, Kazuma Mawatari, Yoshikuni Kikutani, Masashi Higasa, Hiroaki Nakanishi, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
110. Sliding micro valve devoce for nano litter handling in microchip
Masahiro Kuwata*, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
111. Fabrication of primitive spherical micropump powered by cardiomyocytes: micro spherical heart
Yo Tanaka, Kae Sato, Tatsuya Shimizu, Masayuki Yamato, Teruo Okano, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
112. Palm top sized detection system with micro chemical chip
Akihiko Hattori, Yoshinori Mastuoka, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
113. Development of a micro elisa system for rapid colon cancer diagnosis from tissue cells
Hisao Nakanishi, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
114. Flowing thermal lens micro flow velocimeter with on-chip microlens and detachable optical fibers
Yoshikuni Kikutani, Kazuma Mawatari, Kenji Katayama, Yoshinori Matsuoka, Takashi Fukuzawa, Akihiko Hattori, Mitsuo Kitaoka, Manabu Tokeshi, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
115. Photothermal spectriscopy using diffraction grating nano channels for detection in nano space
Kotaro Oda, Kazuma Mawatari, Kenji Katayama, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
116. Photothermally enhanced phase-contrast microscope for sensitive visualisation of non-fluorescent samples
Ken Oikawa, Akihide Hibara, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
117. In-situ flow velocimeter in microchip using near-field heterodyne grating method
Kenji Katayama, Yoshikuni Kikutani, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
118. NMR study on the tautomeric equilibrium of acetylacetone confined in an extended-nano space
Kyousuke Nagaoka, Takehiko Tsukahara, Akihide Hibara, Haeng-Boo Kim, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
119. Fundemental properties of micro supercooling flow
Akihide Hibara, Shinya Matsuoka, Masaharu Ueno, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2006 (µTAS2006), Tokyo, Japan, 2006
120. Micro distillation system on chip utilizing selective modification gas-liquid separator and capillary condensation in nanostructure
Akihide Hibara, Kunihiko Toshin, Takehiko Tsukahara, Kazuma Mawatari and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
121. Circular dichroism thermal lens microscope for sensitive and selective detection of chiral samples on microchip
Kazuma Mawatari, Masayo Yamauchi, Akihide Hibara, Manabu Tokeshi and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
122. Microscopic radiation-pressure interface deformation method for characterization of micro liquid interfaces
Akihide Hibara, Takeshi Ikemoto, Kazuma Mawatari and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
123. Thermal lens signal enhancement by utilizing two extation laser pulses
Akihide Hibara, Kazuma Mawatari and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
124. Phase separation of organic-aqueous droplets and segmented mixed phase flows by usinga capillarity restricted surface modification
Shinya Matsuoka, Kosuke Hosoda, Masaharu Ueno, Akihide Hibara, and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
125. Rapid mixing based on ac electroosmosis in microchannel
Naoki Sasaki, Takehiko Kitamori, and Haeng-Boo Kim
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
126. Dependence of the number of theoretical plates of micro counter-current extraction on flow rates
Arata Aota, Akihide Hibara, and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
127. Multi-step laplace pressure valves prepared by photocatalytic analog lithography
Go Takei, Mari Nonogi, Akihide Hibara, Takehiko Kitamori and Haeng-Boo Kim
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
128. Chemical reaction by mixing in nanochannel utilizing pressure-driven flow control system
Eiichiro Tamaki, Akihide Hibara, Takehiko Tsukahara, Haeng-Boo Kim, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
129. NMR study of liquids confined in nanochannels
Takehiko Tsukahara, Akihide Hibara, and Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
130. Fabrication of nano-patterned surfaces for cell adhesion in microchips
Makiko Goto, Kiichi Sato, Masayuki Yamato, Akihide Hibara, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
131. Development of novel non-contact and in-situ microflow sensor using flowing thermal lens
Yoshikuni Kikutani, Kazuma Mawatari, Manabu Tokeshi, Takashi Fukuzawa, Mitsuo Kitaoka, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
132. Development of a micro breeder system for in vitro production of blastocysts
Kae Sato, Kiichi Sato, Manabu Ozawa, Kazuhiro Kikuchi, Takashi Nagai, Takehiko Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
133. Gas-liquid crossing flow inside a microchannel
H. Hachiy, M. Tokeshi, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
134. User-friendly one touch lock and detachable microfluidic connector
K. Morishima, Y. Kikutani, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
135. Cell culture and response assay total system for protein secretion on a microchip
T. Nishino, M. Tokeshi, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
136. Development of hybrid detection system for simultaneous detection of thermal lens and fluorescence signals
J. Yamaguchi, T. Fukuzawa, A. Hattori, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
137. Applications of X-ray fluorescence analysis for chemical microchips
K. Tsuji, T. Emoto, Y. Nishida, K. Tsutsuimoto, K. Nakano, E. Tamaki, Y. Kikutani, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
138. Stanless-steel diaphragm pump for micro-chemical processes
T. Aono, A. Koide, R. Miyata, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
139. Microfluidic immunochemical test strip with oligonucleotide labeled antibody
Y. Oku, S. Akaba, R. Hara, M. Umeda, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
140. Microfluidic analysis system for multiple blood chemicals
R. Koyama, N. Okayama, K. Shimoide, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
141. Development of UV thermal lens microscope (UV-TLM) for ultrasensitive and direct detection of non-labeled biomolecules on microchip
M. Tokeshi, S. Hiki, K. Mawatari, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
142. Sliding quantitative nanoliter dispensing device for multiple analysis
M. Kuwata, K. Sakamoto, Y. Murakami, K. Morishima, H. Sudo, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
143. Development of semi-automatic analysis system with the immunoassay waveguide sensor chip for Dioxin(2,3,4,7,8-TCDF(F114)) measurement
T. Katayama , Y. Kobayashi, K. Kawaguchi, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
144. Wide range of particle size measurement using on-chip two channels coulter
K. Miyamura, M. Kitaoka, T. Kitamori
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
145. Thermal lens microscopic analyses of U(VI) and H+ Concentrations in solutions of reprocessing processes for spent nuclear fuels using a microchip
H. Hotokezaka, M. Tokeshi, M. Harada, T. Kitamori , Y. Ikeda
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
146. Improved multi-phase enzymatic synthesis in a microchannel
K. Koch, R. van den Berg, P. Nieuwland, M. Ueno, T, Kitamori, F. Rutjes, J. Van Hest
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
147. Multi-phase two-step synthesis in microreactors
P. J. Nieuwland, K. Koch, M. Ueno, T. Kitamori, J. C. M. can Hest, F. P. J. T. Rutjes
Proceedings of Micro Total Analysis Systems 2005 (µTAS2005), Boston, MA, USA, 2005
148. Drug response assay on microhips using human hepatoma cells
Y. Tanaka, K. Sato, M. Yamato, T. okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
149. 3D cellular imprinting technique for fabrication of bio-actuated micro devices
K. Morishima, Y. Tanaka, M. Ebara, T. Shimizu, M. Yamato, A. Kikuchi, T. Okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
150. One touch fluidic tube connector for micro fuidic devices
K. Morishima, Y. Kikutani, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
151. Fluid actuation toward micropump by cardiomyocytes
Y. Tanaka, K. Morishima, T. Shimizu, A. Kikuchi, M. Yamato, T. Okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
152. Gas-liquid phase micro unit operations using two-phase flow and its applications for chemical process
M. Tokeshi, T. Matsumoto, H. Hachiya, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
153. High throughput bonding technique of pyrex chip using hot pressing
K. Morishima, Y. Akiyama, M. Tokeshi and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
154. Pump on microchip actuated by cardiomyocytes
Y. Tanaka, K. Morishima, T. Shimizu, A. Kikuchi, M. Yamato, T. Okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
155. NMR studies on molecular structures and dynamics of water confined in nanochannels
T. Tsukahara, A. Hibara, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
156. Photocatalytic redox-combined synthesis with TiO2 integrated optical trap
G. Takei, T. Kitamori, H.-B. Kim
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
157. On-line ms detection for a multi-step combinatorial synthesis system
R. Sakai, Y. Takahashi, K. Sakamoto, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
158. Micro environmental gas analysis system by using gas-liquid two phase flow
H. Hachiya, T. Matsumoto, M. Tokeshi, Y. Yoshida and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
159. Interchannel microstructure for separation and analyses of plasma from whole blood
X. Yang, A. Hibara, K. Sato, M. Tokeshi, K. Morishima, Y. Kikutani, H. Kimura, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
160. Automated micro elisa system toward clinical diagnosis - Determination of a heart failure marker, bnp -
K. Sato, E. Mori, M. Kakuta, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
161. Ultra rapid allergen assay by integratic ELISA system
T. Ohashi, Y. Matsuoka, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
162. Development of the immunoassay waveguide sensor chip for dioxin measurement
T. Katayama, Y. Yoshida, N. Tateishi, K. Kawaguchi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
163. Packed channel hplc microchip
K. Okubo, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
164. Organic synthetic reactions in supercooling flow using microchannels
S. Matsuoka, M. Ueno, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
165. A stable two phase flow by “sombrero” channel
K. Sakamoto, H. Nakanishi, M. Tokeshi, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
166. Novel membrane devices in unilateral configuration
Y. Murakami, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
167. Experimental and numerical study of korteweg stress in continuous flow chemical processing on microchip
Y. Sugii, K. Okamoto, A. Hibara, M. Tokeshi, and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
168. Hydraulic sample/reagents handling system for a disposable clinical diagnosis microchip
R. Koyama, Y. Yoshida and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
169. On-chip coulter counter for airdust monitor
K. Miyamura, Y. Yoshida and T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
170. Development of effective triphase reactions using microchannel reactors
J. Kobayashi, Y. Mori, M. Ueno, T. Kitamori, S. Kobayashi
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
171. Pressure-driven flow control and chemical reaction in nanochannels
E. Tamaki, A. Hibara, H.B. Kim, M. Tokeshi, T. Ooi, M. Nakao, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
172. Space- and temporal-controlled electroorganic synthesis with glass electrochemical microchip
N. Sasaki, T. Kitamori, H.-B. Kim
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
173. Suzuki-coupling reaction using immobilized membrane microchip
M. Ueno, S. Moriya, H. Hisamoto, T. Nakai, Y. Uozumi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
174. Capillary-restricted microchannel modification method for gas/liquid separation and gas bubble purge
A. Hibara, S. Iwayama, M. Ueno, Y. Kikutani, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
175. Development of new method of surface modification of microchannels
D. Okafuji, H. Hisamoto, M. Ueno, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
176. Development of a new method to immobilize of catalysts by surface modification in microspace
Y. Kobayashi, M. Ueno, S. Kobayashi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
177. Sliding micro valve injection device for quantitative nano litter volume
M. Kuwata, T. Kawakami, K. Morishima, Y. Murakami, H. Sudo, Y. Yoshida, T. Kitamori
μTAS2004, September 2004, Malmo Sweden.

178. Individual nano-particles detection on microchip by thermal lens microscope
K. Mawatari, S. Hiki, A. Hibara, M. Tokeshi, T. Kitamori,
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
179. On-chip thermal lens detection system
Y. Matsuoka, Y. Yoshida, M. Tokeshi, A. Hattori, T. Fukuzawa,J. Yamaguchi, K. Uchiyama, T.Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
180. Micro-synthesis and interface microchip for nmr spectroscopy
Y. Takahashi, R. Sakai, R. Tanaka, H. Suematsu, H. Utsumi, Y. Yoshida, T. Kitamori
Proceedings of Micro Total Analysis Systems 2004 (µTAS2004), Malmö, Sewden, 2004
181. Micro counter-current flow system for highly efficient extraction
A. Aota, M. Nonaka, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
182. Novel spectroscopic tool for molecular behaviors at micro liquid interfaces
A. Hibara, M. Nonaka, S. Toyomura, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
183. Micro lever system for bioreactor and bioconversion
Y. Tanaka, K. Sato, M. Yamato, T. Okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
184. Photocontrolled fluid flows by photoresponsive spirobenzopyran-coated surface in microchannels
T. Koide, G. Takei, T. Kitamori, H.-B. Kim
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
185. Ultrasensitive detection of electrochemical reactions by thermal lens microscopy for microchip chemistry
H.-B. Kim, T. Hagino, N. Sasaki, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
186. Chip-based risk evaluation system for chemicals using E.Coli
M. Tokeshi, S. Hiki, Y. Akiyama, K. Morishima, K. Sato, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
187. Development of micro needle-head slide valve unit for microfluidic devices
K. Morishima, M. Onishi, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
188. Bio actuated microsystem using cultured cadiomyocytes
K. Morishima, Y. Tanaka, K. Sato, M. Ebara, T.Shimizu, M. Yamato, A. Kikuchi, T. Okano, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003
189. Nano chemical reactor
E. Tamaki, Y. Morita, A. Hibara, H.-B. Kim, M. Tokeshi, T. Ooi, M. Nakao, T. Kitamori
Proceedings of Micro Total Analysis Systems 2003 (µTAS2003), Squaw Valley, CA, USA, 2003

190. Microchip-based enzyme-linked immunosorbent assay (ELISA) system
K. Sato, M. Yamanaka, M. Tokeshi, K. Morishima, T. Kitamori
Proceedings of Micro Total Analysis Systems 2002 (µTAS2002), Nara, Japan, 2002
191. On-chip concentration of liquid samples using an air-liquid two-phase flow
M. Tokeshi, K. Kanda, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2002 (µTAS2002), Nara, Japan, 2002
192. Chemico-functional membrane for integrated chemical processes on a microchip
H. Hisamoto, Y. Shimizu, K. Uchiyama, M. Tokeshi, Y. Kikutani, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2002 (µTAS2002), Nara, Japan, 2002
193. Nanochannel on fused-silica microchip and liquid properties investigation by time-resolved fluorescence measurements
A. Hibara, T. Saito, H.-B. Kim, M. Tokeshi, T. Ooi, M. Nakao, T. Kitamori
Proceedings of Micro Total Analysis Systems 2002 (µTAS2002), Nara, Japan, 2002
194. Integration of photo-thermal spectroscopy detection system on a chip
J. Yamaguchi, A. Hattori, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2002 (µTAS2002), Nara, Japan, 2002
195. Non-contact temperature measurement inside microchannel
M. N. Slyadnev, Y. Tanaka, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
196. Integration of chemical processing on a microchip
M. Tokeshi, T. Minagawa, K. Uchiyama, A. Hibara, K. Sato, H. Hisamoto, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
197. Fabrication of a glass microchip with a three-dimensional channel network and its application to a single-chip combinatorial synthetic reactor
Y. Kikutani, H. Hisamoto, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
198. Liquid-liquid two-phase crossing flows in glass microchips by utilizing octadecylsilane modification of microchannels
A. Hibara, M. Nonaka, H. Hisamoto, K. Uchiyama, Y. Kikutani, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
199. Integrated immunoassay system using multichannel microchip for simultaneous determination
K. Sato, M. Yamanaka, H. Takahashi, K. Uchiyama, M. Tokeshi, H. Katou, H. Kimura, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
200. Molecular transport in multiphase flow system on microchip
M. Surmeian, H. Hisamoto, A. Hibara, M. N. Slyadnev, K. Uchiyama, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
201. Turnable thermal lens microscope for microchip analysis
E. Tamaki, A. Hibara, M. Tokeshi, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
202. On-chip integration of multi ion sensing system based on microfluidic control
H. Hisamoto, T. Horiuchi, K. Uchiyama, M. Tokeshi, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
203. Integration of detection system on a chip －Thermal lens microscope using SELFOCTM micro lens–
J. Yamaguchi, A. Hattori, M. Tokeshi, A. Hibara, T. Kitamori
Proceedings of Micro Total Analysis Systems 2001 (µTAS2001), Monterey, CA, USA, 2001
204. A microchip-based immunodiagnosis of a cancer: Ultrafast and sensitive determination of cea in serum
K. Sato, M. Tokeshi, H. Kimura, T. Kitamori
Proceedings of Micro Total Analysis Systems 2000 (µTAS2000), Enschede, Netherlands, 2000
205. Microfabricated channels and fluid control systems for integrated flow injection analysis
Masanori Fujinami, Manabu Tokeshi, Tamao Odake, Takehiko Kitamori, Kiyoshi Sato, Tsuguo Sawada
Proceedings of Micro Total Analysis Systems 1998 (µTAS1998), Canada, 1998
Reviews
1. 分子とバルク空間を繋ぐ空間（拡張ナノ空間）における溶液物性・化学反応

馬渡 和真，北森 武彦

展望とトピックス（第72回分析化学討論会）, 17(2012)

2. マイクロ・拡張ナノ流体システムと新規エネルギーデバイスへの応用

馬渡 和真，Le Hac Huong Thu，Pihosh Yuriy，北森 武彦

オプトロニクス, 31, 363(2012)

3. Microchip-based cellular biochemical systems for practical applications and fundamental research: from microfluidics to nanofluidics

Yan Xu, Kihoon Jang, Tadahiro Yamashita, Yo Tanaka, Kazuma Mawatari, Takehiko Kitamori

Analytical and Bioanalytical Chemistry, 402(1), 99-107(2012)
4. マイクロガス分析システムの開発と大気超微量アンモニアへの応用

比企伸一郎, 馬渡和真, 北森武彦

ケミカルエンジニヤリング, 第57巻, 第7号, 26-32(2011)

5. Microflow Systems for Chemical Synthesis and Analysis: Approaches to Full Integration of Chemical Process

K. Mawatari, Y. Kazoe, A. Aota, T. Tsukahara, K. Sato, T. Kitamori

Journal of Flow Chemistry , 1, 3-12(2011)
6. 熱レンズ顕微鏡を用いた非蛍光性生体試料の超高感度計測

比企伸一郎, 清水久史, 馬渡和真, 北森武彦

光学, 40(5), 208-215(2011)

7. マイクロ・ナノ化学システム

山本竜広、嘉副裕、馬渡和真、北森武彦

有機合成化学協会誌, , 69, 526-533(2011)

8. Extended nanospace chemical systems on a chip for new analytical technology

K.Mawatari, T.Tsukahara, T.Kitamori

Analyst, 136, 3051-3059 (2011).
9. Extended-nano Fluidic Systems for Analytical and Chemical Technologies

Kazuma Mawatari, Takehiko Tsukahara, Yasuhiko Sugii, and Takehiko Kitamori

Nanoscale, 2, 1588-1595 (2010).
10. Integrated Extended-nano Chemical Systems on a Chip

Takehiko Tsukahara, Kazuma Mawatari, and Takehiko Kitamori

Chemical Society Reviews, 39, 1000-1013 (2010).
11. Parallel Multiphase Microflows: Fundamental Physics, Stabilization Methods and Its Applications
Arata Aota, Kazuma Mawatari, and Takehiko Kitamori

Lab on a Chip, 9, 2470-2476 (2009).
12. Padlock/RCA法を用いた単一DNA検出法の展開
佐藤香枝
化学と工業, 62-10, 1070-1072 (2009).
13. Integrated fluidic systems on a nanometer scale and the study on behavior of liquids in small confinement
Akihide Hibara, Takehiko Tsukahara, Takehiko Kitamori
Journal of Chromatography A, 1216, 673-683 (2009).
14. Combining microchip and cell technology for the creation of novel biodevices
Kae Sato, Yo Tanaka, Björn Renberg and Takehiko Kitamori
Analytical and Bioanalytical Chemistry, 393(1), 23-29 (2009).
15. Microchip-based cell analysis and clinical diagnosis system
Kae Sato, Kazuma Mawatari and Takehiko Kitamori
Lab Chip, 8(12), 1992-1998 (2008).
16. 拡張ナノ空間の物性と分析化学への応用
塚原剛彦, 馬渡和真, 北森武彦
ぶんせき, 9月号, 454-458 (2008).
17. 細胞集積化マイクロ・ナノ化学チップ
佐藤香枝, 田中陽, 北森武彦
分子細胞治療 7(1), 3-9 (2008).
18. マイクロ多相流を利用する溶媒抽出法
青田新, 北森武彦
分析化学, 57(4), 239-250 (2008).
19. フォトサーマル分光
馬渡和真, 北森武彦
化学会レポート分析化学会ディビジョン（日本化学会）, (2007).
20. Biological cells on microchips: New technologies and applications
Yo Tanaka, Kae Sato, Tatsuya Shimizu, Masayuki Yamato, Teruo Okano, Takehiko Kitamori
Biosensors and Bioelectronics, 23(4), 449-458 (2007).
21. 光熱変換分光法
馬渡和真，北森武彦
ぶんせき進歩総説, P350-355 7月号 (2007).
22. Functional thermal lens microscopes for ultrasensitive analysis of non-fluorescent molecules and microchip chemistry
Takehiko Kitamori and Kazuma Mawatari
Proceedings of SPIE Vol. 6343, 63430C(2006).
23. Ultrasensitive detection of nonfluorescent molecules in microspace
Takehiko Kitamori and Kazuma Mawatari
SPIE Newsroom, DOI: 10.1117/2.1200612.0471, (2006).
24. 界面のはかりかた 光散乱および光熱変換現象を利用した液液界面のはかりかた
火原彰秀, 北森武彦
ぶんせき, 6月号, 242-248 (2006).
25. マイクロ化学チップテクノロジーと原子力-再処理工程溶液分析への適用を目指して
渡慶次学，池田泰久(東工大）, 北森武彦
日本原子力学会誌, 48(1), 38-43 (2006)
26. 微量分析のためのNMR用デバイスの開発
塚原剛彦
ぶんせき, 2月号, 82 (2006).
27. レンズ顕微鏡による非蛍光性分子の超高感度検出
馬渡和真, 北森武彦
臨床検査, vol. 50(12) 2006年増刊号,1487-1499 (2006).
28. Continuous-flow chemical processing in three-dimensional microchannel network for on-chip integration of multiple reactions in a combinatorial mode
Y. Kikutani, M. Ueno, H. Hisamoto, M. Tokeshi, T. Kitamori
Qsar & Combinatorial Science, 24(6), 742-757 (2005).
29. 酸化チタン薄膜を集積化したマイクロチャネルチップを用いた光触媒反応
竹井豪, 北森武彦, 金幸夫
化学と工業, 58(2), 147-149(2005)
30. 集積化ガラスチップ
渡慶次学、菊谷善国
表面技術, 56(3), 132-137　(2005)
31. マイクロ化学システム
北森武彦
表面技術, 56(3), 126-131　(2005)
32. 液液マイクロ多相流
火原彰秀, 北森武彦
混相流, 19(1), 16-24　(2005)
33. マイクロチャネル内気液二相流を利用した化学プロセス
渡慶次学, 北森武彦
混相流, 19(1), 25-30　(2005)
34. マイクロ化学バイオチップ入門
北森武彦、田中有希
応用物理、74(5),　623-627　(2005)
35. マイクロバイオシステム
佐藤香枝，佐藤記一，北森武彦
ケミカルエンジニヤリング、50(5)、329-334　(2005)
36. マイクロ化学
上野雅晴, 火原彰秀, 北森武彦
表面科学, 26(2), 74-81 (2005).
37. Micro-flow reaction systems for combinatorial syntheses
Y. Kikutani, T. Kitamori
Macromolecular Rapid Communications, 25 (1), 158-168 (2004)
38. Thermal lens microscopy and microchip chemistry
T. Kitamori, M. Tokeshi, A. Hibara, K. Sato
Analytical Chemistry, 76 (3), 52A-60A (2004)

39. Integrated Micro Bio Systems and High Performance Liquid Chromatographic System on Chip
T. Kitamori
Chinese Journal of Chromatography, 22(4), 335-337 (2004)
40. Takehiko Kitamori - Profile
T. Kitamori

41. Lab on a Chip, 4 (3), 23N-27N (2004)
42. マイクロ空間を利用した化学―微小にするメリットとは？
北森武彦, 上野雅晴

化学, 59(2), 66-67 (2004)
43. 非蛍光物質の超高感度計測
渡慶次学、馬渡和真、火原彰秀、北森武彦

応用物理、73(6),　741-748 (2004)
44. 単一分子計測法
馬渡和真、渡慶次学、北森武彦

ぶんせき　(9), 506-512 (2004)
45. 熱レンズ顕微鏡
馬渡和真、比企伸一郎、福澤隆、山口淳、服部明彦、渡慶次学、北森武彦

光学、33(12), 708-714 (2004)
46. プレパラートが工場に！集積化マイクロ化学システムの現状と展望
上野雅晴、北森武彦

月刊マテリアルステージ, 39(6), 107-117 (2004)
47. 熱レンズ顕微鏡
火原彰秀、北森武彦

化学, 59(8), 42-43 (2004)
48. マイクロチップで細胞を健全に飼う
田中有希, 佐藤記一, 北森武彦
高分子、872-875 (2004)

49. 超微量分析・精密加工を可能にするマイクロ化学チップ
渡慶次学、火原彰秀、上野雅晴、佐藤記一、北森武彦
NEW GLASS Vol.19 No.3, 5-13 (2004)

50. Integrated chemical systems on microchips for analysis and assay. Potential future, mobile high-performance detection system for chemical weapons
Kikutani Y, Tokeshi M, Sato K, Kitamori T
Pure and Applied Chemistry, 74, 2299-2309 (2003).
51. Integration of Chemical and Biochemical Analysis Systems into a Glass Microchip
K. Sato, A. Hibara, M. Tokeshi, H. Hisamoto and T. Kitamori
Analytical Sciences, 19, 15-22 (2003)
52. Microchip-Based Chemical and Biochemical Analysis Systems
K. Sato, A. Hibara, M. Tokeshi, H. Hisamoto and T. Kitamori
Advanced Drug Delivery Reviews, 55, 379-391 (2003)
53. Chemical Processing on Microchips for Analysis, Synthesis, and Bioassay
M. Tokeshi, Y. Kikutani, A. Hibara, K. Sato, H. Hisamoto, T. Kitamori
Electrophoresis, 24, 3583-3594 (2003)
54. ミクロ空間における分子輸送と溶媒抽出－マイクロ化学システムの鍵－
久本秀明 , 渡慶次学, 火原彰秀, 北森武彦
イオン交換学会誌、2003, 14(1), 38-43
55. マイクロ化学システム
渡慶次学, 火原彰秀, 北森武彦
計測と制御, 42, 29-32 (2003)
56. 化学・バイオプロセスと集積化したマイクロバイオ化学システム
森島圭祐, 北森武彦
OHM, 90(1) (2003)
57. オンチップセパレーション
火原彰秀、北森武彦
バイオマテリアル－生体材料－, 21（2）, 120-126 (2003)
58. チップ内マルチイオンセンシングを目指したセグメントフロー－多相流形成の基礎検討
久本秀明 、堀内隆之、火原彰秀、渡慶次学、北森武彦
電気学会誌, Vol. 123-E(4) 124-127 (2003)
59. マイクロチップを用いる有機合成
久本秀明 、菊谷善国、北森武彦
触媒, 45（3）, 252-256 (2003)
60. マイクロチップ分析システム
渡慶次学, 北森武彦
化学工業, 56, 44-50 (2003)
61. 吉と出るか凶と出るかーマイクロ化に向かうラボとプラントー
北森武彦
日立プラント技報, 23, (2003)
62. マイクロチップを用いたイムノアッセイシステム
渡慶次学, 佐藤記一, 北森武彦
バイオサイエンスとインダストリー, 7, 449-454 (2003)
63. 世界と我が国のマイクロ化学プロセスの動向
北森武彦
化学装置 (2003)
64. マイクロ化学チップの研究開発動向
北森武彦
Hitachi Scientific Instrument News, 1 (2003)
65. マイクロチップ技術のバイオサイエンスへの応用
佐藤記一, 北森武彦
蛋白質核酸酵素, 11, 1595-1601 (2003)
66. 次世代集積化マイクロ化学システム
渡慶次学, 菊谷善国, 北森武彦
ケミカルエンジニアリング, 49, 6-12 (2003)
67. High-Speed Assay on the Way
Takehiko Kitamori, Kiichi Sato,
Look Japan, 48(554), 30-31 (2002)
68. Integrated chemical systems on microchips for analysis and assay. Potential future, mobile high-performance detection system for chemical weapons
Kikutani Y, Tokeshi M, Sato K, Kitamori T
Pure and Applied Chemistry, 74, 2299-2309 (2002)
69. マイクロチップにおける検出法とマイクロ分析システム
渡慶次学, 久本秀明, 北森武彦
計装, 45, 21-24 (2002)

70. マイクロ化学システム　－化学実験はマイクロチップで
渡慶次学
化学と工業, 55, 121-124 (2002)

71. 集積化ミクロ化学システム
金幸夫, 北森武彦
マテリアルインテグレーション, 15(2), 3-8, (2002)

72. 化学システムのミクロ集積化とインテグレーテッドケミストリー
北森武彦, 菊谷善国
未来材料, 2(2), 18-25 (2002)

73. セナとサイトウ・キネンに学ぼう
北森武彦
JAIMA SEASON, 87, 4-5 (2002)

74. マイクロチップ抽出場の創製からマイクロチップ化学へ
渡慶次学, 火原彰秀, 久本秀明, 北森武彦
ぶんせき, (5), 257-262 (2002)

75. マイクロ化学チップ
北森　武彦、菊谷　善国
高圧ガス 39（4）, 313 (2002)

76. マイクロ化学システム
北森武彦
現代化学, 376, 14-20 (2002)

77. 「マイクロリアクタ設計工学」確立に向けて－現在の課題と今後－
北森武彦, 渡慶次学, 菊谷善国
化学装置, 44, 42-48 (2002)

78. マイクロ化学システム－集積化化学実験室－
渡慶次学,北森武彦
化学と教育, 50, 674-677 (2002)

79. マイクロチップイムノアッセイ
北森武彦, 渡慶次学, 佐藤記一
KAST Report, 14, 8-15 (2002)

80. マイクロチップに集積化した化学システム
北森武彦,　金幸夫
ケミカル･エンジニヤリング, 46, 860-865 (2002)

81. マイクロチップを用いた化学システム
佐藤記一, 北森武彦
製剤機械技術研究会誌, 7-14 (2002)

82. 化学システムのマイクロ集積化
北森武彦, 佐藤記一
環境安全, 94, 7-8 (2002)

83. 反応と分析システムのマイクロチップ集積化
北森武彦, 久本秀明
ファルマシア, 38(10), 937-941 (2002)

84. Integration Chemistry for Bio-chip: Integration of immunoassay and bio-chemical lab on a chip
Manabu Tokeshi, Kiichi Sato, and Takehiko Kitamori,
RIKEN Review、36, 24-25 (2001)
85. Miniaturization and chip technology in analytical chemistry
Takehiko Kitamori
Fresenius' Journal of Analytical Chemistry, 371(2), 89-90 (2001)

86. Thermal lens microscope for integrated chemistry laboratory on glass microchips
Akihide Hibara, Kiichi Sato, Hideaki Hisamoto, Kenji Uchiyama, Maxim N. Slyadnev, Manabu Tokeshi, Takehiko Kitamori
Progress in Natural Science, Vol 11 Suppl., S237-S241 (2001)
87. イムノアッセイマイクロチップの開発
佐藤記一, 木村博子, 北森武彦;
バイオインダストリー, 18, 27-33 (2001)

88. マイクロチップ分析システムを用いた超微量物質の超高感度・高速分析
渡慶次学, 佐藤記一, 木村博子, 北森武彦、
Biomedical Research on Trace Elements、12, 85-90 (2001)

89. 熱レンズ顕微鏡
火原彰秀, 渡慶次学, 北森武彦
光技術コンタクト, 449, 20-27 (2001)

90. 単一DNA分子によるスクリーニング　－PCRはもういらない
渡慶次学
化学と工業, 54, 819 (2001)

91. 次世代の分析・計測技術　－マイクロチップ分析システム－
渡慶次学, 内山堅慈, Maxim N. Slyadnev, 菊谷善国
機械振興, 395, 32-41 (2001)

92. 化学反応場としてのマイクロ化学チップ　－マイクロ化学プラントへの技術と展望－
金幸夫, 久本秀明, 佐藤記一, 火原彰秀
機械振興, 395, 42-49 (2001)

93. 複合化学プロセスのマイクロチップ集積化
火原彰秀, 渡慶次学, 北森武彦
Electrochemistry (電気化学および工業物理化学), 69, 620-623 (2001)

94. マイクロ分析システム
佐藤記一, 久本秀明, 渡慶次学, 木村博子, 北森武彦、
BME, 15(10), 24-30 (2001)

95. マイクロチップイムノアッセイシステム
佐藤記一, 北森武彦
Molecular Electronics and Bioelectronics、12, 217-226 (2001)

96. マイクロチップに集積化したミクロ実験室
火原彰秀、渡慶次学、北森武彦
固形物理, 36, 45-51 (2001)
97. 集積化したミクロ化学実験室 －生体分子の検出と電気化学への期待－
 渡慶次学, 北森武彦
電気化学および工業物理化学, 68, 192-196 (2000)

98. 化学実験装置をマイクロチップに集積化する技術のもたらすもの
渡慶次学, 北森武彦
KAST Report, 11, 18-25 (2000)

99. 免疫分析チップ
佐藤記一, 北森武彦
Medical Technology, 28, 101-102 (2000)

100. イムノアッセイシステムのマイクロチップへの集積化
佐藤記一, 渡慶次学, 木村博子, 北森武彦
生物物理化学, 44, 73-77 (2000)

101. 熱レンズ顕微鏡による非蛍光生単一分子計測
佐藤記一, 渡慶次学, 火原彰秀, 北森武彦
生物物理, 230, 262-265(2000)

102. インテグレーテッド・ケミストリー －化学システムの集積化の現状－
渡慶次学, 北森武彦
溶接学会誌, 69, 24-26 (2000)

103. 一分子を測る
火原彰秀, 渡慶次学, 北森武彦
ぶんせき，591-596 (2000)

104. マイクロチップに集積化した化学システム―液相微小空間に期待する効果とは？―
久本秀明、北森武彦
ペトロテック, 18, 924-927 (2000)

105. レーザー誘起キャピラリー振動法によるDNA断片の高感度検出
小竹玉緒, 北森武彦
精密工学会誌,, 181-185 (1999)

106. 熱レンズ顕微鏡と非発光性分子の単一分子定量
北森武彦
蛋白質・核酸・酵素, 44, 1527-1531 (1999)

107. 化学研究はマイクロチップの上で！
北森武彦
化学, 54, 14-19 (1999)

108. Ultrasensitive on-column detection of capillary electrophoresis using laser-induced capillary vibration method
Tamao Odake, Takehiko Kitamori, Tsuguo Sawada
ANALUSIS, 26, M41 (1998)
109. 化学実験の集積化とナノ流体輸送
渡慶次学, 北森武彦, 澤田嗣郎
化学, 53, 74-75 (1998)

110. 分子一つを測る
北森武彦
化学と教育, 46, 228-229 (1998)

111. 光熱変換分光法 －生体関連物質の高感度分析への応用－
小竹玉緒, 北森武彦, 澤田嗣郎
現代化学，331, 16-22 (1998)

112. 熱レンズ顕微鏡
北森武彦
ぶんせき，847-853 (1998)

113. レーザー光熱変換分光法を用いる超微量免疫測定
木村博子, 北森武彦, 澤田嗣郎
ぶんせき, 280-284 (1997)
114. 分子を数える
馬渡和真, 佐藤清, 北森武彦, 澤田嗣郎
日本機械学会誌,　100, (1997)
115. 高純度の世界と測定＜限りなく純粋に近い液体の分析技術＞
北森武彦
クリーンテクノロジー, 23-26 (1996)
116. 検出限界
北森武彦 (分担執筆)
ぶんせき, 924-933 (1995)
117. 究極の超微量分析－検出限界に限界はあるか？－
北森武彦
化学, 50, 661-664 (1995)
118. 光熱変換分光法の現状
北森武彦
超音波テクノ, 7, 12-17 (1995)
119. レーザー分光法による生体成分の超微量分析
北森武彦, 澤田嗣郎
ファルマシア（日本薬学会誌, 31, 1138-1142 (1995)
120. 微量分析化学からみた高純度
北森武彦
化学工学, 59, 301-305 (1995)
121. 水の精製と計測
北森武彦, 斉藤恭一
ぶんせき, 808-812 (1994)
122. 化学反応の集積化
北森武彦
分光研究, 43, 176-177 (1994)
123. 光熱変換分光分析法
北森武彦, 澤田嗣郎
ぶんせき, 178-187 (1994)
124. 光で超薄膜内の分子挙動を探る
北森武彦, 澤田嗣郎
化学, 48, 724-725 (1993)
125. 分析化学の科学
北森武彦
The Hitachi Scientific Instruments News, 35, 3616-3618 (1992)
126. 光熱変換効果を利用する超微量分析
北森武彦, 澤田嗣郎
化学工業, 43, 113-120 (1992)
127. ＰＵＲＥＸプロセスにおけるＮｐイオン分析技術のためのレーザー誘起光音響分光システムの開発
木原武弘, 藤根幸雄, 前田　充, 松井哲也, 深沢哲夫, 坂上正治, 池田孝志, 北森武彦
JAERI-M レポート（日本原子力研究所）, 91-142,1-53 (1991)
128. Novel Analytical and Chemometric Applications of Photothermal Spectroscopy
Takehiko KITAMORI and Tsuguo SAWADA
Spectrochimica Acta Rev., 14, 275-302 (1991)
129. 超微量分析にみる「超」概念の変遷
北森武彦, 澤田嗣郎
化学, 46, 179-181 (1991)
130. レーザーブレイクダウン音響分光法による液中超微粒子計測
 北森武彦, 澤田嗣郎;
化学工学, 54, 111-113 (1990)
131. 光音響免疫分析法
北森武彦, 澤田嗣郎
日本臨床, 47, 2818-2823 (1989)
132. 液中超微粒子計測
北森武彦, 澤田嗣郎
オプトロニクス, 11, 138-142 (1989)
133. 光音響法による純水計測
澤田嗣郎, 北森武彦
超音波テクノロジー, 1, 40-44 (1989)
134. 光音響分光法による懸濁試料の分析と免疫分析への応用
北森武彦, 坂上正治, 澤田嗣郎;
The Hitachi Scientific Instruments News, 32, 9-12 (1989)
135. 光音響分光法を用いた超高感度免疫分析
北森武彦, 澤田嗣郎
高分子, 38, 427 (1989)
136. レーザブレイクダウン音響法による液中超微粒子計測
坂上正治, 北森武彦, 澤田嗣郎
高分子, 38, 366 (1989)
137. 光音響分光法による液中超微粒子計測
北森武彦, 澤田嗣郎
日本原子力学会誌, 31, 558-559 (1989)
138. 超微量分析の変革と展望 -超高感度光音響分光分析の新たな展開-
 北森武彦
化学と工業, 42, 220-224 (1989)
139. 光音響効果を用いた免疫センサ
 澤田嗣郎, 北森武彦
センサ技術, 9, 75-78 (1989)
140. 光音響分光法による免疫分析
北森武彦, 澤田嗣郎
Medical Technology, 17, 519-520 (1989)
141. 光音響免疫分析法 -新たな超高感度免疫分析法-
澤田嗣郎, 北森武彦
Bio-medica, 4, 41-46 (1989)
142. クリーンルーム及びユーティリティのクリーン度評価
斉木篤, 三井泰裕, 北森武彦, 八掛保夫
セミコンダクタ・ワールド,11, 150-159 (1988)
143. 光音響分光法による液中微粒子・超微粒子の分析
 澤田嗣郎, 北森武彦
表面, 6, 738-746 (1988)
144. 光音響分光法による液体試料の超高感度比色分析
 北森武彦, 鈴木一道, 澤田嗣郎, 合志陽一;
The Hitachi Scientific Instruments News, 29,1-4 (1986)

Books
1. 震災後の工学は何をめざすのか

第１章

北森武彦

東京大学大学院工学系研究科編, 内田老鶴圃,2012

2. 震災後の工学は何をめざすのか

第６章第１節

第６章第２節

馬渡和真

東京大学大学院工学系研究科編, 内田老鶴圃,2012
3. マイクロ流体デバイスによる生体情報センシングおよび臨床検査分析

馬渡和真、北森武彦

先端バイオマテリアルハンドブック、（株）エヌ・ティー・エス, 2012

4. Extended-nano Fluidic Systems for Chemistry and Biotechnology

K. Mawatari, T. Tsukahara, Y. Tanaka, Y. Kazoe, P. Dextras, T. Kitamori

Imperial College Press, 2011
5. Micro- and Nanofluidics

Arata Aota, Takehiko Kitamori

in “Handbook of Nanofabrication” Ed. Stefano Cabrini and Satoshi Kawata, CRC / Taylor & Francis (2011), in press
6. Micro Unit Operations and Continuous Flow Chemical Processing

Arata Aota, Takehiko Kitamori

in “Micro Systems and Devices for (Bio)chemical Processes, Advances inChemical Engineering 38” Ed. Jaap C. Schouten, Academic Press (2010)
7. 研究室マネジメント入門 人・資金・安全・知財・倫理
1 研究室における人とお金のマネジメント

北森武彦
丸善株式会社(2009)

8. マイクロ・ナノ化学チップと医療・環境・バイオ分析
第1編 マイクロ化学チップ研究開発の現状と展望
馬渡和真、北森武彦
株式会社エヌ・ティー・エス(2009)

9. 分析システムの集積化
馬渡和真、北森武彦
新しい地平をひらく分析手法の最前線(化学フロンティア)，化学同人(2009).
10. Micro Total Analysis System
Yuki Tanaka, Takehiko Kitamori
新しい地平をひらく分析手法の最前線(化学フロンティア)，化学同人(2009).
11. Microchip Immunoassays
Kiichi Sato, Takehiko Kitamori.
“Handbook of Capillary And Microchip Electrophoresis And Associated Microtechniques” Ed. James P. Landers, CRC / Taylor & Francis (2008)
12. Solvent Extraction on Chips
Manabu Tokeshi, Takehiko Kitamori.
“Handbook of Capillary And Microchip Electrophoresis And Associated Microtechniques” Ed. James P. Landers, CRC / Taylor & Francis (2008)
13. Flow Analysis in Microfluidic Devices
Manabu Tokeshi, Takehiko Kitamori
in “Advances in Flow Analysis” Ed. M. Trojanowicz, Wiley & Sons,Inc. (2008)
14. Detection using thermal lensing
K. Mawatari and T. Kitamori.
in “Encyclopedia of Micro- and Nanofluidics,” D. Li (Ed.), Springer-Verlag: Berlin Heidelberg (2008).
15. 熱レンズ顕微鏡
馬渡和真、北森武彦
ナノバイオ大辞典(テクノシステム）, p.403-404 (2006).
16. マイクロ流体学
火原彰秀、北森武彦
ナノバイオ大辞典(テクノシステム）, p545-546 (2006).
17. ミクロ相分離
渡慶次学、北森武彦
ナノバイオ大辞典(テクノシステム), p551-552 (2006).
18. New Horizons in Nano- and Micro-Biotechnology
Meas. Sci. Technol. 17(12) (2006).
Editorial; Takehiko Kitamoriバイオチップの最新技術と応用
19. 熱レンズ顕微鏡とマイクロ化学チップ分析システム
馬渡和真、北森武彦
光科学研究の最前線、pp306-307 (2005)

20. マイクロリアクタテクノロジー～限りない可能性と課題～
第2章１．集積化ハイスループットシステムとしてのマイクロ化学システムの構築
北森武彦・菊谷善国
株式会社エヌ・ティー・エス(2005年7月発行）

21. マイクロリアクタテクノロジー～限りない可能性と課題～
第4章6．マイクロチップを用いた環境粒子計測
宮村和宏・馬渡和真
株式会社エヌ・ティー・エス(2005年7月発行）
22. マイクロリアクタテクノロジー～限りない可能性と課題～
第4章１3．化学反応高度分析のためのマイクロ化学チップ－熱レンズ分光分析装置の 開発－
渡慶次学
株式会社エヌ・ティー・エス(2005年7月発行）

23. 高分子材料・技術総覧
第3編第5章第1節「バイオ・マイクロ化学チップ」
田中有希・北森武彦
（株）産業技術サービスセンター刊（2004年9月）
24. 第5章　1.　ラボオンチップ総論
火原彰秀、北森武彦
バイオチップの最新技術と応用
シーエムシー出版（2004年6月発行）

25. 第5章　2.　バイオマイクロシステムの開発
森島圭祐
バイオチップの最新技術と応用
シーエムシー出版（2004年6月発行）

26. 第5章　4.　電極集積化マイクロチャネルチップ
金幸夫
バイオチップの最新技術と応用
シーエムシー出版（2004年6月発行）

27. コンビナトリアルテクノロジー
―明日を開く‘もの作り’の新世界―

北森武彦・渡慶次学

第２部マイクロケミカルテクノロジー第１章マイクロチップケミストリー

丸善株式会社(2004年7月)
28. マイクロ化学チップの技術と応用
編者　北森武彦、庄司習一、馬場嘉信、藤田博之

執筆者　上野雅晴、金幸夫、佐藤記一、渡慶次学、火原彰秀、森島圭祐

化学とマイクロ・ナノシステム研究会(2004年9月)
29. マイクロ流路による微小バイオテクノロジー
渡慶次学、佐藤記一、北森武彦
ナノバイオエンジニアリングマテリアル
フロンティア出版 (2004年3月発行)

30. 基礎化学コース　分析化学III　超微量分析
梅沢善夫、木村博子、角田欣一、北森武彦、下田満哉、馬場嘉信
丸善株式会社,　(2004)

31. 第Ⅲ部　展望編　4.マイクロリアクタにおける触媒 catalysis for microreactor
上野雅晴、北森武彦
触媒活用大事典
工業調査会(2004年発行)

32. ４章5節マイクロチップを用いる分析
佐藤記一、北森武彦
先端の分析法 ～理工学からナノ・バイオまで～
エヌ・ティー・エス (2004年12月発行)

33. 第1章　総論
北森武彦
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
34. 第2章　マイクロチップ化学プロセスの設計
第3章　超高感度検出器
渡慶次学
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
35. 第5章　マイクロ流体
火原彰秀
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
36. 第6章　マイクロ分析化学システム
久本秀明、渡慶次学、佐藤記一
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
37. 第7章　マイクロ化学合成システム
菊谷善国
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
38. 第8章　細胞実験システムの集積化
佐藤記一、森島圭祐
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
39. 第9章　マイクロ電気化学システムの構築
金幸夫
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
40. 第10章　マイクロ・メソ空間の物理化学
火原彰秀
インテグレーテッド・ケミストリー
シーエムシー出版 (2004年3月発行)
41. マイクロ・バイオ化学システム
北森武彦、火原彰秀
ナノバイオテクノロジーの最前線　
シーエムシー出版 (2003年10月発行)
42. 6.1 集積化マイクロ化学システム
金幸夫、北森武彦、火原彰秀
ナノテクノロジー大事典
工業調査会、(2003)
43. 次世代基盤技術　ナノ・マイクロテクノロジー
金幸夫、渡慶次学
化学便覧応用化学編Ｉ第6版　丸善株式会社（2003）
44. マイクロ・ナノスケールの化学
ナノテクノロジーハンドブックＩ編　創る（第1分冊）
北森武彦
オーム社、(2003年5月発行）
45. マイクロ分析チップ
渡慶次学
ナノテクノロジーハンドブックＩV編　バイオ・化学へ使う（第4分冊）オーム社　平成15年5月25日発行（2003年）

46. ナノ・マイクロテクノロジーと分析・計測技術
金幸夫
ナノテクノロジーハンドブックＩV編　バイオ・化学へ使う（第4分冊）
オーム社　平成15年5月25日発行（2003年）

47. マイクロバイオリアクター
久本秀明
ナノテクノロジーハンドブックＩV編　バイオ・化学へ使う（第4分冊）オーム社　平成15年5月25日発行（2003年）
48. 4節バイオデバイス　3.マイクロ化学デバイス
佐藤記一、北森武彦
21世紀版　薄膜作製応用ハンドブック 　エヌ・ティー・エス (2003年4月出版)

49. 基礎科学コース　生命化学Ⅱ　遺伝子の働きとその応用
渡辺公綱、姫野俵太　共著　井上晴夫、北森武彦、小宮山真、高木克彦、平野眞一　編
丸善株式会社　(2003)
50. Micro Chemical Processing on Microchips
Yoshikuni Kikutani, Takehiko Kitamori
Electrokinetic Phonomena, Ed., A.S.Rathore and A.Guttman, Marcel Dekker, New York, (2003)

51. Micro Integrated Chemical Systems for General Use
Yoshikuni Kikutani, Akihide Hibara, Hideaki Hisamoto, Manabu Tokeshi, Takehiko Kitamori
Lab-on-a-Chip: Miniaturized Systems for (Bio)Chemical Analysis and Synthesis, Eds., R.E.Oosterbrock and A. van den Berg, Elsevier, (2003).

52. 基礎化学コース　分析化学II　分光分析
北森武彦、宮村一夫
丸善株式会社,　(2002)

53. ヨクト分析－ナノをはるかに超えて－
渡慶次学、北森武彦
ナノテクノロジーへの招待,　 東京化学同人(2002).

54. ガラスチップ上に化学実験プラント
金幸夫、北森武彦
図解ナノテクノロジーのすべて, 工業調査会(2001)

55. 化学システムのミクロ集積化
北森武彦
グリーンケミストリー－持続性社会のための化学－
講談社サイエンティフィック、(2001年3月発行)

56. 光化学〈1〉基礎化学コース
井上晴夫, 佐々木政子, 高木克彦, 朴鐘震 (共著), 北森武彦, 平野真一, 小宮山真 (編)
丸善株式会社　(1999)

57. Physical Acoustics Vol. 18
Tsuguo SAWADA and Takehiko KITAMORI;
"Analytical Applications of Photoacoustic Spectroscopy to Condensed Phase"
Academic Press, New York, 347-401 (1988)
58. 光熱変換分光法の基礎と応用
北森武彦,共著,
学会出版センター,東京(1997)
59. 高純度化のための分析技術
北森武彦,分担執筆;
「光音響分光法」
「光熱変換分光法」
フジテクノシステム,東京(1996)
60. 分析化学データブック
北森武彦,分担執筆;
「光源（レーザー）」
丸善,東京,122-124(1993)
61. 表面分析図鑑
北森武彦,分担執筆;
「光音響分光法」
丸善,東京,52-53 (1993)
62. レーザー分光計測の基礎と応用
北森武彦,分担執筆;
「レーザー散乱法」
「微弱信号測定法」
Industrial Publishing & Consulting,東京,301-326, 527-554 (1992)
63. 光センサ・テクノロジー集
北森武彦,澤田嗣郎,分担執筆;
「粒径計測法」,
オプトロニクス社,東京,141-145 (1990)
64. 半導体プロセス・デバイス計測技術
北森武彦,分担執筆;
「クリーン度の評価法」
プレスジャーナル,東京,175-184 (1990)
