[image: image1.jpg]_‘ EuroBioBank

MTCC Munich

Laboratory Procedures for Human Cell Culture
October 2014

MTCC Munich
Primary myoblast culture from fresh or frozen human muscle

__

 PRIMARY MYOBLAST CULTURE

FROM FRESH OR FROZEN HUMAN MUSCLE

Primary cultures are derived directly from excised human tissue and cultured either as explants or after dissociation into a single cell suspension by enzyme digestion.

The protocol describes the different steps for obtaining a primary cell line from biopsies of human muscle after enzyme digestion: culture of the muscle biopsy, maintenance of cell culture, routine subculture of adherent cell lines, differentiation of muscle cells.

Equipment and materials

· Laminar flow hood

· CO2 incubator

· Inverted microscope

· Sterile surgical instruments for microdissection

· Medium for human muscle biopsies

· Proliferating medium pre-warmed to 37°C

· PBS 10x without Ca+2 or Mg+2

· Petri dishes 100 mm

· Pasteur pipettes

· Sterile forceps

· Sterile scalpel and blade

· Culture flask, 25 cm2
· 15 ml sterile plastic tube

· Wheaton flask

· Solution A

· ATE solution

Medium for human muscle biopsy (Solution A)

HEPES

3.6 g

NaCl

3.8 g

KCl

0.112 g

Glucose

0.99 g

Phenol red

0.567 mg

Distilled H2O

500 ml

Adjust to pH 7.6 with NaOH 1M.

Filter and store not more than 3 months.

Solution A plus trypsin and EDTA: (ATE soln)

Solution A

40.5 ml

0,05% Trypsin-EDTA 1X

4.5 ml

or

Solution A

49.7 ml

Trypsin-stock solution

0.5 ml

EDTA (1.5 ml EDTA 0.5 M + 3 ml H20)

0.2 ml

Trypsin-stock solution:

Dissolve 0.5 g of Trypsin 1:250 from Sigma, in 10 ml H20

SGM Proliferating medium

Skeletal Muscle Cell Growth Medium (PROMOCELL, C-23060 or PROVITRO, 201 0602)
500 ml

Supplement Mix (sold with SGM, to be stored as aliquots at - 20°C)

37,5 ml

Foetal bovine serum

50 ml

Antibiotics (sold with SGM, stored at – 20°C)

1.75 ml

[Gentamycin (2,5 ml / conc.10 mg/ml) and Amphotericin B (1 ml / conc. 25 µg/ml)]

Glutamax 100 X (to be stored as aliquots at - 20°C).

7.5 ml

Store at +4°C
Procedure for culturing the muscle biopsy

1. Place large muscle sample (at least 5 mm3) in 10 ml of solution A.

2. Transfer sample to a 100 mm Petri dish containing 5ml of ATE solution.

3. Using a scalpel, cut the tissue in small pieces (1 mm3 or less).

4. With a 25 ml pipette, transfer the tissue fragments and medium to the wheaton flask containing a magnetic flea.

5. Add 10 ml more of ATE solution and place in a 1000 ml beaker containing 100-200 of distilled water pre-warmed to 37 °C.

6. Stir vigorously for 15 minutes.

7. Allow the fragments settle to the bottom of the flask then carefully transfer the liquid to a 50 ml centrifuge tube containing 15 ml washing medium.

8. Add a further 15 ml of ATE solution to the flask and stir for 15 minutes.

9. After the fragments have settled, transfer the liquid to another tube.

10. Add a third 15 ml aliquot of ATE solution to the flask, stir and recover the liquid.

11. Discard the tissue fragments.

12. Centrifuge the 3 falcon tubes containing cell suspensions at 1200 rpm (280 g) for 10 min and discard the supernatant.

13. Suspend each pellet in 2 ml of SGM proliferating medium.

14. Unite the 3 suspensions and transfer to a 60 mm Petri dish.

15. Place the Petri dish in CO2 incubator.

16. After 2-3 days change the medium, after washing 2-3 times with PBS to remove tissue fragments and erythrocytes.

17. After 1-3 weeks (depending on the cell line), the cells will have reached confluence. When this occurs, trypsinize and transfer to a 100 mm dish for subsequent further subculture.

MAINTENANCE OF CELL CULTURES

IN DISHES AND FLASKS

In culture, cells grow either as a single cell layer attached to specially treated plastic surfaces or in suspension. In order to keep adherent cells healthy and actively growing it is usually necessary to subculture them at regular intervals.

Equipment and Materials

· Laminar flow hood

· CO2 incubator

· Growth medium pre-warmed to 37°C

· Petri dishes 100 mm

· Inverted microscope

SGM Proliferating medium

Skeletal Muscle Cell Growth Medium (PROMOCELL, C-23060 or PROVITRO, 201 0602)
500 ml

Supplement Mix (sold with SGM, to be stored as aliquots at - 20°C)

37,5 ml

Foetal bovine serum

50 ml

Antibiotics (sold with SGM, stored at – 20°C)

1.75 ml

[Gentamycin (2,5 ml / conc.10 mg/ml) and Amphotericin B (1 ml / conc. 25 µg/ml)]

Glutamax 100 X (to be stored as aliquots at - 20°C).

7.5 ml

Store at +4°C

Procedure

1. The general morphology and growth of a cell population, and the presence of any microbial contaminants, should be checked regularly under an inverted microscope in phase contrast.

2. Dishes or flasks with cells at about 70% confluence are treated with trypsin; the cells are then harvested and either frozen or divided for further proliferation (see below “Routine Subculture of adherent cell lines”). For dishes with non-confluent cells the medium is discarded and replaced with fresh medium:

-10 ml for 100 mm Petri dishes

-5 ml for 60 mm Petri dishes

-5 ml for 25 cm2 flasks.

3. Medium has to be changed three times a week, usually Mondays, Wednesdays and Fridays.

NB: When introducing medium to flasks, a new sterile pipette must be used for each flask; when changing medium in Petri dishes, one pipette may be used for 2 or 3 dishes if the cell line is the same, but the tip must be flamed at each passage.

Lids of flasks containing cells must to be slightly unscrewed after being placed in the CO2 incubator.

ROUTINE SUBCULTURE OF ADHERENT CELL LINES

Subculturing requires prior rupture of intercellular and cell-to-substrate connections using proteolytic enzymes such as trypsin. After the cells have been dissociated into a suspension of mainly single cells, they are diluted and transferred to new culture dishes containing fresh medium or to cryotubes containing freezing medium.

How often a cell line is subcultured depends on its growth properties which are determined by observation of cell growth under the microscope and by counting.

Equipment and Materials

· Laminar flow hood

· CO2 incubator

· Proliferating medium

· PBS

· 0,05% Trypsin-EDTA solution 1X

· Petri dishes 100 mm

· Inverted microscope

SGM Proliferating medium

Skeletal Muscle Cell Growth Medium (PROMOCELL, C-23060 or PROVITRO, 201 0602)
500 ml

Supplement Mix (sold with SGM, to be stored as aliquots at - 20°C)

37,5 ml

Foetal bovine serum

50 ml

Antibiotics (sold with SGM, stored at – 20°C)

1.75 ml

[Gentamycin (2,5 ml / conc.10 mg/ml) and Amphotericin B (1 ml / conc. 25 µg/ml)]

Glutamax 100 X (to be stored as aliquots at - 20°C).

7.5 ml

Store at +4°C

Procedure

Thaw trypsin at 37°C and allow PBS and proliferating medium to reach room temperature.

1. Remove medium from Petri dish and add PBS (10 ml to 100 mm Petri dish, 4 ml to 60 mm Petri dish)

2. After a few minutes, remove PBS and add trypsin (1,5 ml to 100 mm dishes, 0.5 ml to 60 mm dishes)

3. Place in incubator at 37°C for 3-5 minutes.

4. Check under the microscope that cells have detached and proceed as trypsinization of flask cultures (above)

5. Add proliferating medium (volume equal to or greater than volume of trypsin added) in order to inhibit trypsin activity.

6. Mechanically detach cells from dish surface with the help of a pipette tip, then gently pipette the cell suspension up and down so to obtain a suspension of individual cells.

7. Dispense appropriate aliquots of the cell suspension to new 100 mm Petri dishes and add 6 ml of growth medium:

8. Label each new dish with cell line code, date and passage number. Place the dishes to the CO2 incubator at 37°C.

NB: Pre-plating helps reduce fibroblast contamination since fibroblasts adhere to the dish surface more readily than myoblasts. The pre-plating step is optional: it is recommended if the cells are mainly fibroblastoid rather than fusiform.

In which case, after transferring the cells to the 100 mm Petri dish containing proliferating medium, place the Petri dish in incubator for 20 min.

After 20 min transfer the medium with unattached cells to another Petri dish, write the date, number of passages, and cell line code on the dish lid and place in CO2 incubator. Discard the dish with fibroblasts.

The following day, check under the microscope that the cells have reattached and are growing.

DIFFERENTIATION OF MUSCLE CELLS

Myoblasts differentiate into myotubes by fusing to form multinucleated cells. In vitro, myoblast fusion is obtained by withdrawing of growth factors and by replacing foetal bovine serum with horse serum

Equipment and Materials

· Laminar flow hood

· CO2 incubator

· Proliferating medium

· Inverted microscope

· Petri dishes 35, 60 or 100 mm

· Differentiating medium

SGM Proliferating medium

Skeletal Muscle Cell Growth Medium (PROMOCELL, C-23060 or PROVITRO, 201 0602)
500 ml

Supplement Mix (sold with SGM, to be stored as aliquots at - 20°C)

37,5 ml

Foetal bovine serum

50 ml

Antibiotics (sold with SGM, stored at – 20°C)

1.75 ml

[Gentamycin (2,5 ml / conc.10 mg/ml) and Amphotericin B (1 ml / conc. 25 µg/ml)]

Glutamax 100 X (to be stored as aliquots at - 20°C).

7.5 ml

Store at +4°C

Differentiating medium

DMEM (or Ham’s F14)

93 ml

Horse serum

5 ml

Insulin

1 ml

Penicillin-streptomycin solution 100x

1 ml

Filter and store at +4°C, up to 1 month.
Procedure

1. Seed myoblasts into 35 Petri dishes at a concentration of 12-25 X 104 (36-75 X 104 in 60 mm dishes, 4-8 X 106 in 100 mm dishes), depending on growth rate.

2. Add SGM proliferating medium and change medium every 2-3 days as usual.

3. When myoblasts reach about 70% confluence, replace proliferating medium with differentiating medium.

4. After a few days, check under the microscope: if cells are mostly myoblasts (fibroblast contamination should be negligible), several myotubes will form. Note that a myotube is considered as such if the cell contains at least 3 nuclei.

5. Myotubes will increase in number and size to cover the entire surface of the dish. They will last for a short period of time (from several days to a few weeks) and then will die, unless innervated (See “MUSCLE CELL INNERVATION WITH FOETAL RAT SPINAL CORD”).
MTCC Peter Schneiderat October 2014

1/6
Copyright Eurobiobank 2014
MTCC Peter Schneiderat October 2014

2/6
Copyright Eurobiobank 2014

