[image: image1.jpg]_‘ EuroBioBank

Ist. Nazionale Neurologico Carlo Besta

Neuro-Muscular Tissue Bank

Laboratory Procedures for Human Cell Culture
December 2014

Laboratory Procedures for Human Cell Culture

August 2004

COLLECTION OF INNERVATED MYOTUBES

USING THE SANDWICH TECHNIQUE

For rapid immunocytochemical analysis, innervated myotubes are prepared using the sandwich technique. Using this technique, cross-sections of innervated myotubes are suitable for immunocytochemistry, as they do not require membrane permeabilization, which might compromise the integrity of the plasmalemma.

Equipment and materials

· Petri dishes 35 mm with innervated myotubes

· Fresh rat or mouse skeletal muscle samples, about 2-3 mm thick and 5 mm in diameter

· Sterile surgical instruments for microdissection

· Dewar 1-2 litres

· Isopentane
· Liquid N2
· Tank for liquid N2
Procedure

1. Select areas of innervated and contracting myotubes under an inverted microscope.

2. Remove any debris of rat spinal cord, taking care not to disturb the myotubes.

3. Collect the innervated myotubes by delicate and careful excision, with microdissection scissors.

4. Place myotubes between two layers of previously prepared fresh mouse or rat muscle.

5. Freeze this sandwich in isopentane (pre-cooled in liquid nitrogen) as for muscle biopsy and place it into pre-identified cryotubes.

Reference

Askanas V, Shafiq SA, Adamchak D: Sandwich embedding of multiple layers of muscle tissue culture for serial frozen sectioning. Stain Technol 1971; 46: 323-324.

NEUMD-INNCB- M.Mora, NMTB-C.Angelin. December 2014

1/1
Copyright Eurobiobank 2005

PAGE
PAGE
INCC-Marina Mora–mmora@tin.it

/1

