[image: image1.jpg]_‘ EuroBioBank

Ist. Nazionale Neurologico Carlo Besta

Laboratory Procedures for Human Cell Culture
December 2014

Ist. Nazionale Neurologico Carlo Besta

Routine cell counting and assessment of viability

__

ROUTINE CELL COUNTING

AND ASSESSMENT OF VIABILITY

Assessing medium suitability, determining population doubling times and monitoring cell growth in culture, all require a mean of quantifying cell population. Cell quantitation also allows standardization for manipulations such as transfection or cell fusion. Cell numbers are usually determined with a haemocytometer, an instrument for estimating the number of cells in a given volume under a microscope. The Improved Neubauer haemocytometer is a thick glass slide with two counting chambers, each 0.1 mm deep. Each chamber is divided into nine large squares delineated by triple white lines. The centre square is further divided into 25 squares. These 25 squares are further subdivided into 16 squares. The entire reticulated part has an area of 9 mm2.

Using a vital stain, such as trypan blue, cell viability can also be determined. Only non-viable cells absorb the dye which appear blue and asymmetrical under the microscope, while healthy viable cells are refractory to the dye and rounded. However even viable cells absorb trypan blue over time. Hence dilutions and dye addition should be performed immediately prior to counting.

Equipment and Materials

· Neubauer haemocytometer

· Trypan blue solution 0.5%

· Phosphate buffered saline x1

· Eppendorf tube 1.5 ml

· Pasteur pipette

· Inverted microscope

· 70% ethanol in water

Procedure

1. Prepare a uniform cell suspension of the cell culture to be counted (if cells are adherent detach by trypsin treatment).

2. Transfer 25 microliter of the cell suspension to an Eppendorf tube and add 62.5 microliter of 0.5% trypan blue and 37.5 microliter PBS x1 giving a total volume of 125 microliter. The dilution of the cell suspension is therefore 1:5.

3. Mix thoroughly and allow to stand for 5 minutes

4. Place a cover-slip over the two chambers of the haemocytometer. Using a Pasteur pipette transfer 10-15 ml of the cell suspension to one of the haemocytometer chambers. The solution will pass under the cover glass by capillary action and fill the chamber.

5. Place the haemocytometer on the stage of an inverted microscope at x 100 magnification and focus.

6. Count the cells in the central square and in the four squares at the corners. Count separately viable (opaque) and non-viable (blue-stained) cells.

Important: Count the cells touching the mid line of the triple line, on the top and left of each square. Do not count cells touching the mid line of the triple line, on the bottom or right side of the square.

7. Calculate the number of cells per ml and total number of cells:

cells/ml = number of cell counted/number of squares counted x 104 x dilution factor (5)

total cells = cells/ml x vol. of original suspension

The percentage of viable cells is calculated as:

% viability = (number of viable cells counted/ total number of cells counted) x 100
NEUMD-INNCB-M.Mora. December 2014

1/2
Copyright Eurobiobank 2014
NEUMD-INNCB-M.Mora. December 2014

2/2
Copyright Eurobiobank 2014

