

Animal Cell Culture

Third Edition

Edited by

John R. W. Masters

**PRACTICAL
APPROACH**

Contents

List of protocols *page* xiii

Abbreviations xvii

1 Introduction to basic principles

R. Ian Freshney

- 1 Background 1
- 2 Biology of cells in culture 2
 - Origin and characterization 2
 - Differentiation 3
- 3 Choice of materials 3
 - Cell type 3
 - Source of tissue 4
 - Subculture 5
 - Selection of medium 7
 - Gas phase 8
 - Culture system 9
- 4 Procedures 10
 - Substrate 10
 - Medium 11
 - Cell culture 11
- References 16

2 Scaling-up of animal cell cultures

Bryan Griffiths

- 1 Introduction 19
- 2 General methods and culture parameters 20
 - Cell quantification 20
 - Equipment and reagents 21
 - Practical considerations 22
 - Growth kinetics 23
 - Medium and nutrients 23
 - pH 24
 - Oxygen 26

CONTENTS

Types of culture process	30
Summary of factors limiting scale-up	32
3 Monolayer culture	32
Introduction	32
Cell attachment	34
Scaling-up	35
4 Suspension culture	48
Adaptation to suspension culture	49
Static suspension culture	50
Small scale suspension culture	50
Scaling-up factors	53
Stirred bioreactors	54
Continuous-flow culture	56
Airlift fermenter	57
5 Immobilized cultures	58
Immurement cultures	59
Entrapment cultures	62
Porous carriers	62
References	66
3 Cell line preservation and authentication	
<i>R. J. Hay, M. M. Cleland, S. Durkin, and Y. A. Reid</i>	
1 Introduction	69
2 Cell line banking	70
3 Cell freezing and quantitation of recovery	71
Equipment	72
Preparation and freezing	73
Reconstitution and quantitating recovery	74
4 Cell line authentication	78
Species verification	78
Tests for microbial contamination	81
Testing for intraspecies cross-contamination	94
Miscellaneous characterizations and cell line availability	101
Acknowledgements	102
References	102
4 Development of serum-free media	
<i>Soverin Karmiol</i>	
1 Introduction	105
2 Role of serum and other undefined tissue extracts in cell culture systems	105
3 Response curves	106
Proliferating cultures	106
Non-proliferating cultures (hepatocytes)	111
4 Antimicrobials, phenol red, Hepes, and light	112
Phenol red	113
Gentamicin	114

Hepes 115

Light 116

5 Purity of components 117

6 Fatty acids 117

Acknowledgements 120

References 120

5 Three-dimensional culture

L. A. Kunz-Schughart and W. Mueller-Kleiser

1 Introduction 123

2 Multicellular tumour spheroids (MCTS) 124

MCTS monocultures 124

MCTS co-cultures 133

3 Experimental tissue modelling 139

Current research on tissue modelling 139

Tissue modelling of skin and mucosa 140

Embryoid bodies 143

References 143

6 Tissue engineering

Robert A. Brown and Rebecca A. Porter

1 Introduction 149

2 Design stages for tissue engineering 150

Tissue engineered skin 152

Tissue engineered urothelium 152

Tissue engineered peripheral nerve implants 153

3 Cell substrates and support materials 154

4 Cell sources 157

5 Orientation 159

Mechanical cues 161

6 Protocols 163

Cell seeding of implantable materials 163

Slow release systems for local control of TE constructs or repair sites 165

Acknowledgements 168

References 168

7 Cytotoxicity and viability assays

Anne P. Wilson

1 Introduction 175

2 Background 176

3 Specific techniques 177

Culture methods 177

Duration of drug exposure and drug concentrations 179

Recovery period 182

CONTENTS

- 4 End-points 183
 - Cytotoxicity, viability, and survival 183
 - Cytotoxicity and viability 183
 - Survival (reproductive integrity) 191
- 5 Assay comparisons 192
- 6 Technical protocols 192
 - Drugs and drug solutions 192
 - Drug incubation 194
 - Assay by survival and proliferative capacity 194
 - Cytotoxicity assays 201
- 7 Interpretation of results 210
 - Relationship between cell number and cytotoxicity index 210
 - Dose-response curves 211
- 8 Pitfalls and troubleshooting 214
 - Large standard deviations 214
 - Variation between assays 214
 - Stimulation to above control levels 214
- References 215

8 Fluorescence *in situ* hybridization

W. Nicol Keith

- 1 Introduction 221
- 2 Probes 222
- 3 Probe detection 228
- 4 A final word on the tricky bits 231
- 5 FISH resources 232
 - Solutions 232
 - Useful books 232
 - Useful Web sites 232
- References 233

9 Genetic modification

Majid Hafezparast

- 1 Introduction 235
- 2 Transfection 235
 - Calcium phosphate-DNA co-precipitation 237
 - Lipid-mediated gene transfer (lipofection) 238
 - Electroporation 240
 - Staining of cells for expression of β -galactosidase 243
 - Rescue of episomal plasmids 244
- 3 Microcell-mediated chromosome transfer 245
 - Formation of micronuclei 246
 - Enucleation 247
 - Purification of microcells 248
 - Fusion of microcells to recipient cells 250
 - Selection of microcell hybrids 250

- 4 Irradiation fusion gene transfer 252
 - Use in mapping genes 253
 - Use in positional cloning 254
 - Irradiation doses 255
- References 256

10 Epithelial stem cell identification, isolation, and culture

David Hudson

- 1 Introduction 259
 - Clinical application of cultured human stem cells 259
- 2 Basic principles for identification and purification of stem cells 260
- 3 Assessment of proliferative heterogeneity 260
- 4 Methods for the separation of different cell populations 265
 - Isolation of cells by differential adhesion 266
 - Separation of cultured and primary cells by flow and immunomagnetic sorting 270
- 5 Long-term maintenance of stem cells in culture 273
 - Keratinocyte stem cells in culture 273
 - Maintenance of non-epidermal epithelial cells in long-term culture 273
- 6 Stem cell characterization by immunocytochemistry 274
 - Antibody markers of differentiated cell phenotypes 274
 - Staining cell suspensions using cytospin preparations 277
- References 278

11 Senescence, apoptosis, and necrosis

Ian R. Kill and Richard G. A. Faragher

- 1 Introduction 281
 - Cellular senescence 281
 - Cell death 282
 - Differentiation and de-differentiation 282
- 2 Simple measures of the population dynamics of primary cultures 282
 - Measurement of the growth fraction 283
 - Determination of the necrotic fraction of the population 287
 - Determination of the senescent fraction of the population 288
 - Determination of the apoptotic fraction of the population using TUNEL 290
- 3 Other techniques for analysing population dynamics 291
 - Detection of apoptosis using DNA laddering 292
 - Inhibition of apoptosis using peptide inhibitors of caspases 293
 - Determination of the non-dividing fraction of a population by simplified haptotactic assays, 'Ponten Plates' 295
 - Determination of telomerase activity and telomere length 296
- Acknowledgements 301
- References 301

A1 List of suppliers 303

Index 311