
©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 519

INTRODUCTION
Biological materials have the ability to sense, process, and respond to
a range of dynamic environmental signals in real time. This capabil-
ity allows biological systems to demonstrate complex behaviors such
as self-assembly, self-organization, self-healing, self-replication,
and constant adaptation of composition and functionality to best
suit their environment. Recent advances in manufacturing tech-
nologies, such as 3D printing, combined with progress in the field
of biomaterials, have synergistically produced robust approaches
for manufacturing complex 3D structures from biological materi-
als1–3. This has driven fundamental advances in the fields of tissue
engineering and regenerative medicine by providing a method of
reverse-engineering native tissues and organs4–6.

Thus far, the use of these technologies has primarily been limited
to replicating biological structures found in nature while largely
neglecting applications in forward-engineered biological systems
capable of non-natural functional behaviors. Bio-integrated
robots, or bio-bots, built using a combination of biological and
synthetic materials have the potential to develop enhanced func-
tional attributes as compared with robots made with traditional
synthetic materials alone7,8. The dynamically adaptive nature of
biological materials makes them ideal candidates for serving as
the building blocks of ‘smart’ responsive machines and systems
for a variety of applications.

Nearly all machines require actuators—modules that convert
energy into motion—to produce a measurable output in response
to varied input stimuli9. Skeletal muscle is a natural actuator capa-
ble of generating larger forces from more compact structures than
those of actuators made from synthetic materials, and it is designed
to be modular and adaptive to changing environmental loads10–12.
As locomotion is a powerful and intuitive demonstration of
force production, we have developed muscle-powered bio-bots
that can walk on 2D surfaces in response to external electrical
or optical signals13,14. In this protocol, we describe a repeatable
and customizable approach to 3D printing of injection molds for
engineered muscle and mechanical bio-bot skeletons. We then

describe how to seed and differentiate muscle actuators within
these molds and mechanically couple them to printed skeletons
to accomplish functional output behaviors when stimulated with
external signals. The convergence of the two disciplines of tissue
engineering and 3D printing thus enables the iterative design
and rapid fabrication of adaptive forward-engineered biological
machines whose functionality can be tuned to suit a variety of
applications in health, security, and the environment.

Development of the protocol
The first demonstrations of bio-integrated machines, composed
of synthetic skeletons coupled to biological actuators, used the
autonomous contraction of engineered cardiac muscle as a source
of power15–19. The continuous beating of cardiac muscle did not
provide ‘on–off ’ control over such machines, motivating the devel-
opment of bio-integrated machines powered by skeletal muscle.
Recent advances in approaches to culturing skeletal muscle cells
in vitro have provided a baseline methodology for engineering
3D skeletal muscle tissue constructs20–22. Although these studies
detailed robust techniques for engineering microscale tissues with
applicability in high-throughput drug screening and studies of
muscle development, they required substantial modifications to
suit applications that required force production at the millimeter
to centimeter scale.

In this protocol, we present a modular and stepwise approach to
designing, fabricating, and controlling skeletal-muscle-powered
locomotive biological machines at the millimeter to centimeter
scale (Fig. 1). We show that the enabling technology of stereo-
lithographic 3D printing can be used to iteratively design and cus-
tom-manufacture soft robotic devices for a variety of purposes.
These 3D-printed devices, when coupled to tissue-engineered
skeletal muscle actuators, can drive locomotion across 2D surfaces
and are designed to suit a variety of applications.

The design of the 3D-printed skeleton that we use was inspired
by the architecture of the musculoskeletal system in vivo. In the

A modular approach to the design, fabrication,
and characterization of muscle-powered
biological machines
Ritu Raman1,2, Caroline Cvetkovic2,3 & Rashid Bashir2–4

1Department of Mechanical Science and Engineering, University of Illinois at Urbana-Champaign, Urbana, Illinois, USA. 2Micro and Nanotechnology Laboratory,
University of Illinois at Urbana-Champaign, Urbana, Illinois, USA. 3Department of Bioengineering, University of Illinois at Urbana-Champaign, Urbana, Illinois, USA.
4Carle Illinois College of Medicine, University of Illinois at Urbana-Champaign, Urbana, Illinois, USA. Correspondence should be addressed to R.B. (rbashir@illinois.edu).

Published online 9 February 2017; doi:10.1038/nprot.2016.185

Biological machines consisting of cells and biomaterials have the potential to dynamically sense, process, respond, and adapt to
environmental signals in real time. As a first step toward the realization of such machines, which will require biological actuators
that can generate force and perform mechanical work, we have developed a method of manufacturing modular skeletal muscle
actuators that can generate up to 1.7 mN (3.2 kPa) of passive tension force and 300 mN (0.56 kPa) of active tension force in
response to external stimulation. Such millimeter-scale biological actuators can be coupled to a wide variety of 3D-printed
skeletons to power complex output behaviors such as controllable locomotion. This article provides a comprehensive protocol for
forward engineering of biological actuators and 3D-printed skeletons for any design application. 3D printing of the injection molds
and skeletons requires 3 h, seeding the muscle actuators takes 2 h, and differentiating the muscle takes 7 d.

http://dx.doi.org/10.1038/nprot.2016.185

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

520 | VOL.12 NO.3 | 2017 | nature protocols

body, skeletal muscle is tethered to bones via tendons, and con-
traction of the muscle drives articulation of the bones across
flexible joints. The bio-bot skeleton is thus composed of a flexible
beam, mimicking an articulating joint, with two pillars at each
end, which serve as anchor points for tissue-engineered muscle.
In the first iteration of our bio-bot design13, this skeleton was
placed inside a 3D-printed injection mold, which served as a
template for a solution of skeletal muscle cells in a suspension
of natural hydrogels. Cells seeded within this hydrogel matrix,
meant to mimic the extracellular matrix in vivo, applied traction
forces to compact into a dense 3D tissue, or ‘muscle strip’, over time.
When differentiated over the course of several days, the muscle
strips became capable of controllable contraction in response
to external electrical pulse stimuli. By introducing asymmetry
into the 3D-printed skeleton via a change in the length of one
of the pillars, electrically stimulated contraction was shown to
drive directional locomotion of muscle-powered bio-bots in the
direction of the longer pillar.

Although this was a powerful first demonstration of untethered
locomotion in a skeletal-muscle-powered machine, the design
of the bio-bot had two notable limitations. First, the muscle
tissue was engineered in a way that permanently tethered it to the
bio-bot skeleton, making it difficult to adapt the methodology

to different skeleton designs. Second, as electrical stimulation
drove contraction of the entire body of muscle tissue, locomotion
was enabled only by introducing permanent and one-directional
asymmetry into the skeleton design. To target this first limitation,
we re-designed the 3D-printed injection mold to produce skeletal
muscle ‘rings’ that could be manually transferred to any of a wide
variety of bio-bot skeletons14. These rings were shown to produce
passive and active tension forces similar to those generated by
muscle strips. Analysis of the myotubes’ nuclear orientation and
morphology (Supplementary Method 1) within the muscle tissues
revealed a higher degree of cellular alignment, metabolic activity
(and cellular viability), and nuclear elongation in the muscle rings
as compared with the muscle strips (Fig. 2, Supplementary Fig. 1).
Alignment of myotubes along the longitudinal axis of the bio-bot
provided an axis along which the majority of the mature muscle
fibers contracted synchronously upon stimulation, a characteristic
of hierarchical skeletal muscle in vivo.

To target our second design limitation, we used the technique
of optogenetics to genetically engineer a light-responsive skeletal
muscle cell line that could be stimulated to contract by pulses of
470-nm blue light. The resultant optogenetic muscle rings were
coupled to multilegged bio-bot skeletons with symmetric geo-
metric designs. Localized stimulation of contraction, rendered

Target application: locomotive bio-bot a
In vivo
design

Bioinspired
design

3D-printed flexible skeleton

Engineered muscle 2 mm

Bone

Muscle
Muscle

Joint Low stiffness

High
stiffness

Tendon

CAD design

FEA modeling

3D cell culture

Differentiation Force production

M
us

cl
e

co
m

pa
ct

io
n

M
us

cl
e

co
m

pa
ct

io
n

Strip

Ring

S
ke

le
to

n
M

ol
d

Injection
molds

Bio-bot
skeletons

1 2

3 4 Muscle ring

Muscle
ring

Bio-bot
skeleton

Muscle ring
Manual transfer

Strip mold Ring mold

One
ring

Two
rings

Four
rings

b e

c 3D printing

UV laser

Build platform

Fabricated
part

d f g
1,950

1,900

1,850

1,800F
or

ce
 (

µN
)

1,750

1,700
0 2

Passive
1 Hz
4 Hz

4 6 8 10

Time (s)

12 14 16 18 20
0.

0
0.

3
0.

5 0.
9

1.
1 kPa

0.
0

1.
0 2.

0 3.
0

4.
0 kPa

t =
 1

0
s

10
 s

te
ps

t =
 0

 s

Figure 1 | Bio-bot design process overview. (a) Bio-bot design is inspired by biological design in the body. (b) Bio-bot skeletons and muscle bioactuator
injection molds are designed using computer-aided design (CAD) software (Steps 1 and 2), (c) tested using finite element analysis (FEA) software (Steps 20–25),
and (d) manufactured via stereolithographic 3D printing (Steps 3–10). (e) Muscle rings are tissue-engineered and coupled to bio-bot skeletons (Steps 11–16),
and assessed via (f) immunohistochemical staining (Step 26) and (g) externally stimulated force production (Step 19). Each step of the design process
(a–g) is iterative, and feedback from each step is used to improve the functionality of the bio-bot with each iteration. Scale bars, 2 mm (e); 500 µm (f).
a,c,f adapted with permission from ref. 13, National Academy of Sciences; b,d,e adapted with permission from ref. 14, National Academy of Sciences.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 521

possible by the greater spatiotemporal control of light stimuli over
electrical stimuli, was used to drive directional locomotion and
2D rotational steering. This protocol details a stepwise procedure
for designing and manufacturing muscle-ring-powered bio-bots,
and discusses potential technique modifications that will broaden
the applicability of this methodology.

Applications of the protocol
Actuators and motors have fundamental roles in the conver-
sion of external sources of energy to controlled movement
and power generation. To present compelling demonstrations
of muscle-powered functionality in bio-integrated machines, we
have focused on directional locomotion and 2D steering of mil-
limeter-scale bio-bots as primary applications of this protocol.
However, integrating muscle actuators into biohybrid machines
can provide control over force generation and motility at multiple
length scales8, with broad applicability in a variety of fields. More
immediate applications of this technology include fundamental
studies of muscle development and disease, high-throughput drug
testing, and dynamic functional implants. We envision that future
generations of bio-bots will integrate multiple cell and tissue
types, including neuronal networks for sensing and processing and
vascular networks for delivery of nutrients and other biochemical
factors. These next iterations of biohybrid machines could, for
example, be designed to sense chemical toxins, locomote toward
them, and neutralize them through cell-secreted factors. Such a

functionality could have broad relevance in medical diagnostics
and targeted therapeutics in vivo, or even be extended to environ-
mental use as a method of cleaning pathogens from public water
supplies. Future generations of bio-bots could also demonstrate
some of the higher-order properties of biological materials, such
as self-organization and self-healing, once researchers develop a
fundamental understanding of the design rules and principles
that govern such behaviors. The muscle bioactuators presented in
this protocol are thus meant to serve as biological building blocks
that both motivate and enable the design and manufacture of
the machines of the future.

Comparisons with other methods
In vivo, skeletal muscle produces large contractile forces, and its
hierarchical and modular structure allows for ready scalability
and adaptation to changing environmental loads10. The con-
tractile forces generated by our skeletal muscle bioactuators are
comparable to those demonstrated by other researchers in the
field of skeletal muscle tissue engineering11,21–23. Furthermore,
we have shown that exercise training during differentiation can
yield significant increases in force production (P < 0.05, n =3,
one-way ANOVA, post hoc Tukey’s test; refs. 13,14). However, the
forces produced by engineered skeletal muscle tissue have yet to
demonstrate force production values on the order of magnitude
observed in primary skeletal muscle24. As a result, some research-
ers have investigated alternative approaches to building biohybrid

Degrees

StripsRings
� = 0.79
� = 0.12

� = 0.72
� = 0.12

100 µm

100 µm

Muscle ring

Muscle strip FFT
8,000

6,000

4,000

2,000

0

500
160

140

120

100

80

60

40

20

0

400

300

C
ou

nt

V
ia

bi
lit

y
(%

)

200

100

0
0.4 0.5 0.6 0.7 0.8 0.9 1.0

CircularityMore linear More circular Day 3 Day 12

0 90

*

180 270 360

Rings
Strips

FFT

a

c d
Muscle strips
Muscle rings

*

F
F

T
 a

lig
nm

en
t

b

2 mm

2 mm

Figure 2 | Cellular orientation and morphology in muscle rings versus strips. (a) A comparison of muscle strip and ring designs and the effect on cellular
orientation. (b) Analysis of overall nuclear alignment (representative of myofiber orientation) was performed with FFT analysis of DAPI-stained regions of
both tissue designs at day 12. Although both curves have peaks at 90° and 270° (the common longitudinal axis of the bio-bot), muscle rings display a wider
average distribution (and increased area under the curve) around these axes, indicating a higher degree of local and global alignment compared with muscle
strips. FFT curves represent averages of individual FFT analyses (n = 8 regions analyzed for muscle rings, n = 5 for muscle strips, with two samples per design;
individual curves are shown in Supplementary Fig. 1). (c) The circularity significantly decreased in muscle rings as compared with muscle strips, revealing a
more elongated nuclear profile and higher degree of alignment along the length of the ring (n = 16 total regions analyzed for muscle rings, n = 8 for muscle
strips, containing images from two different z-planes; both from two samples each). Data from normal distributions represent mean values ± s.d.; individual
data points are shown in Supplementary Figure 1; *P < 0.05. (d) Cellular viability, determined by an MTS assay, was statistically increased on day 12 for
muscle rings versus strips. Columns and error bars represent mean values ± s.d.; *P < 0.05.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

522 | VOL.12 NO.3 | 2017 | nature protocols

machines by coupling excised skeletal muscle tissue to synthetic
skeletons25. Although such machines have demonstrated impres-
sive functionality, because primary cells typically produce larger
forces than those produced by cell lines, primary cells are argu-
ably a less sustainable source of material, and their functional
performance can vary widely depending on the age and health
of the animal source26. As a result, we believe that continuing to
investigate the potential of engineered skeletal muscle constructs
provides an opportunity for future growth in the field of tissue
engineering. Uncovering the design rules and principles that gov-
ern skeletal muscle growth and differentiation in vitro may, in the
future, lead to engineering of skeletal muscle tissue that replicates
force production in vivo.

Recent demonstrations of biohybrid machines powered by car-
diac muscle have similarly met with considerable success, with
biomimetic designs and primary cells combining to produce
complex locomotive behaviors16,18,19. However, in addition to
the disadvantages of a platform that relies on primary cells, these
demonstrations are also at a disadvantage due to the use of 2D
sheets of cardiac muscle as actuators for biohybrid machines. The
3D hierarchical structure of skeletal muscle, which we mimic in
our muscle rings, is critical to the modularity of design and the
scalability of force production that are required for a range of
functional applications. In addition, skeletal muscle is capable
of ‘on–off ’ control, unlike cardiac muscle, which spontaneously
contracts; this property will allow us to forward-engineer higher-
level control when such muscle bioactuators are coupled to neural
networks via neuromuscular junctions. Therefore, although the
use of primary skeletal or cardiac cells is appealing at present,
we believe that skeletal muscle bioactuators engineered from
cell lines will provide substantial advantages over other methods
in the future.

Limitations of the protocol
The methodology presented in this protocol has been optimized
for generating millimeter- to centimeter-scale modular muscle
bioactuators with active force generation capabilities up to 300 µN
(~0.5 kPa) when matured and stimulated in conditions suited
to mammalian cells. Modifications of this protocol to produce
bioactuators at different length scales, or 3D tissues made with
different cell types, are mentioned in this protocol, but they are
not fully developed for functional use. Further optimization of
this procedural approach is thus required for any application
beyond the scope of those discussed in this protocol.

Experimental design
Forward-engineering bio-hybrid machines involves designing and
optimizing modular skeletal muscle bioactuators and 3D-printed
skeletons in parallel before combining them to produce functional
behaviors in response to external electrical or optical stimuli. This
protocol outlines an approach that uses the externally stimulated
contraction of skeletal muscle to drive directional locomotion of
synthetic skeletons.

How this protocol is implemented is dependent on the force
generation and actuation requirements of a given application.
These can be determined using an iterative process of designing
and printing new bio-bot skeletons, predicting force production
behavior via finite element analysis (FEA), and comparing pre-
dicted responses with actual responses observed when skeletons

are coupled to engineered muscle in vitro. Bio-bots can be further
customized to incorporate different cell types and different stimu-
lation mechanisms as befit the requirements of the application
of concern. For example, we have applied this technique to C166
endothelial and NSC-34 neuron-like cell lines, both in the pres-
ence and absence of C2C12s, with no modifications to the protocol
except exchanging the cell type and culture medium used.

Design and optimization of modular skeletal muscle actua-
tors. The injection molds that serve as templates for the muscle
actuators are 3D-printed with the biocompatible and bio-inert
poly(ethylene glycol) diacrylate (PEGDA) hydrogel polymer
using a commercial stereolithographic apparatus (SLA) adapted
to print millimeter-scale structures27. The UV laser of the SLA
traces 2D cross-sections of 3D designs onto the polymer resin,
rendered light-sensitive through the addition of a biocompatible
photoinitiator (Irgacure 2959), building the part layer by layer
from the bottom up. The shape and dimensions of the injection
mold are prescribed by a computer-aided design (CAD) file, and
can be readily modified to generate a variety of different muscle
architectures. Fabricated mold dimensions will be larger than
those prescribed by the CAD file, because of the swelling behavior
of the highly absorbent and hydrophilic PEGDA polymer. The
swelling ratio of the hydrogel is dictated by the molecular weight
and concentration of monomer in the printable resin, with an
average value of ~150% for the polymer composition used in this
protocol28,29. Although we chose to use a stereolithographic 3D-
printing approach, because of the versatility of this technique and
the ready availability of biocompatible photosensitive resins1,2,
this mold could also be manufactured using other biocompatible
polymers and fabrication methodologies. For example, manufac-
turing hydrogel skeletons with feature sizes much smaller than
250 µm (the x–y resolution limit of our commercial SLA) will
require using a printer that is capable of much higher-resolution
capabilities. We have custom-built a projection micro-stereolitho-
graphic 3D printer that is capable of printing hydrogel polymers
at <5-µm resolution3 that could be used to print smaller bio-bot
skeletons or skeletons with microscale features. Many fabrica-
tion methodologies and materials are suitable for manufacturing
injection molds, as long as ease of sterilization and precise
reproducibility of dimensions are maintained.

The cell/gel solution injected into the mold, composed of
the C2C12 murine skeletal muscle cell line in a suspension of
fibrinogen, thrombin, and Matrigel, cross-links into a stable 3D
gel network following the molding process. The final size of the
muscle actuators is a function of cell density, cell distribution,
hydrogel matrix composition, injection mold dimensions, and cell
culture parameters. Higher concentrations of cells or fibrin in the
solution, for example, lead to thinner muscle rings until a satura-
tion point (1 × 107 cells ml−1 and 4 mg ml−1 fibrin, respectively).
Past this point, the finite volume occupied by the added material
renders further thinning of muscle rings impossible. In general,
cell/gel compositions and volumes that generate muscle-ring
actuators thicker than ~500 µm in diameter should be avoided,
as this exceeds the diffusive distance of nutrients and biochemical
factors from the surrounding medium into the tissue30, as well as
the penetration depth of blue light (~500–740 µm) into tissue31,32.
Each component of the cell/gel solution can thus be readily tuned
and modified to suit the needs of a given application, as elaborated

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 523

upon in the ‘Experimental design’ section of the protocol.
However, all modifications to the cell/gel solution must be sub-
jected to an optimization process that studies the effects of the
solution parameter change on muscle-ring architecture and func-
tional performance.

The passive and active tension forces exerted by muscle actua-
tors in response to external stimulation must be suited to the
design and application of the mechanical skeletons to which they
are tethered. The maximum force produced can be regulated by
an exercise training regimen of controlled external stimulation
of a specified frequency and duration, as well as by biochemical
growth factors present in the medium during muscle differen-
tiation23. Others have demonstrated the performance-enhancing
effects of electrical stimulation33 and dynamic mechanical stretch
stimulation34 on skeletal muscle during differentiation. We have
shown that increases in muscle force production can similarly be
driven by static mechanical cues13 and dynamic optical stimu-
lation14 imposed during muscle maturation, with synergistic
increases in force production demonstrated when mechanical and
optical stimulation are combined. These increases in functional
performance are attributed to greater degrees of cellular hyper-
trophy, as assessed by the ratio of total protein to DNA content
in the engineered muscle tissue. Exercise protocols for muscle
actuators that use regimens of biochemical, mechanical, opti-
cal, or electrical stimulation separately or in parallel can be pre-
cisely tuned and optimized to suit the force production needs of a
bio-bot designed for a specific application.

Design, simulation, and fabrication of bio-bot skeletons. The
design of the mechanical skeleton to which a modular muscle-
ring actuator is tethered is critical to the ability of the biologi-
cal machine to perform the required output function. We have
created several designs for producing directional locomotion
and 2D steering in millimeter- to centimeter-scale structures via
CAD (Supplementary Data) and have optimized them using FEA

software. Skeleton designs for applications beyond locomotion,
such as pumping, can similarly be designed with CAD and tested
before manufacture by FEA. We fabricated these CAD designs
using the same SLA printing approach used to fabricate injection
molds, but we modified the polymer composition to enhance
the stiffness of the skeletons. This change helped preserve the
mechanical integrity of the skeletons during fabrication, muscle
transfer and maturation, and bio-bot stimulation.

The process of mechanically coupling the elastic muscle-ring
actuators to the 3D-printed bio-bot skeletons is critical to the
modularity of this method of fabricating biological machines.
Once optimal skeleton dimensions have been prescribed via
CAD and FEA analysis, the injection mold must be re-designed
to suit the shape and dimensions of the skeleton. Molds must be
engineered to generate muscle-ring actuators of the same shape
as the site of tethering in the mechanical skeleton, and with
inner diameters larger than the outer diameter of the mechanical
skeleton, to maintain muscle structural integrity and ensure ease
of transfer. Cultured muscle rings can then be manually trans-
ferred to printed skeletons before differentiation using sterile
tweezers. Proliferation of cells within the rings will drive further
compaction until limited by the mechanical constraint of the
bio-bot skeleton, leading to secure coupling of the actuator to
the skeleton. Rings can then be differentiated until maturation,
defined by the point at which the muscle is capable of observable
force production.

Stimulation and control of muscle-powered bio-bots. The muscle
differentiation process (Fig. 3) outlined in this protocol is driven
primarily by a change in the formulation of cell culture media used,
from media containing FBS to heat-inactivated horse serum (HS).
In conjunction with other results reported in earlier literature35,
we have also shown that the addition of insulin-like growth fac-
tor (IGF-1) can increase the rate of myoblast differentiation into
contractile myotubes in engineered muscle tissue13.

0 1 2 3 4 5 6 7 8 9 10 11 12

50 µN

Day

Ring
seeding

Dynamic optical exercise stimulation

Ring
transfer

Static mechanical exercise stimulation

Twitch
observed

90 µN

195 µN

Static mechanical exercise stimulation + dynamic optical exercise stimulation 280 µN

Immunohistochemistry SEM

470-nm LED

Optical
stimulation

Tethered
bio-bot

Medium

Growth medium Differentiation medium

50 µm100 µm
1 mm

a

b c

Figure 3 | Muscle differentiation protocol. (a) Time line of muscle maturation, indicating the effect of biochemical and mechanical exercise signals on muscle
functionality. Functionality is assessed via comparison of muscle active tension force production in response to optical stimulation at 1 Hz. (b) Bio-bot (left)
muscle rings imaged via immunohistochemical (center) and scanning electron microscopy (SEM; right) images of mature myotubes within differentiated muscle
rings, showing a dense population of contractile myotubes with a high degree of local alignment. Blue, DAPI (nuclei); green, MF-20 (myosin). (c) Schematic of
optimal exercise stimulation protocol, which combines a static mechanical stimulus (imposed by tethering the bio-bot to an underlying glass coverslip) with a
dynamic optical pulse stimulus.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

524 | VOL.12 NO.3 | 2017 | nature protocols

We have custom-built equipment for delivering electrical and
optical pulse train stimuli to differentiated muscle in order to
stimulate contraction. Bio-bots stimulated electrically are placed
between two parallel platinum electrodes generating bipolar elec-
trical pulses. Bio-bots stimulated optically are placed beneath
a 470-nm LED emitting pulse trains of defined frequency and
pulse width. Both forms of stimulation produce similar force out-
puts, until the upper limit for the thickness of the muscle rings
(thicker than the penetration depth (500–740 µm) of blue light
into the dense engineered tissue) is reached31,32. For a given appli-
cation, therefore, it is essential to match the shapes and sizes of
the engineered muscle ring and bio-bot skeleton to the intended
form of external stimulation.

The functional measures of muscle maturity applicable to bio-
actuators are passive tension produced by the muscle in a static
resting state and active tension produced by the muscle during

externally stimulated contraction. We have derived formulas for
calculating passive and active tension using measurable geometric
and material properties of functional bio-bots in conjunction
with mechanics equations derived from Euler–Bernoulli beam
theory and Kelvin–Voigt viscoelasticity models. This approach for
calculating force has demonstrated the ability of these bioactua-
tors to produce physiological force-frequency response behavior,
with higher-frequency stimulations resulting in smaller dynamic
fluctuation in active tension. Furthermore, this methodology has
been validated using FEA modeling and has proven to be a robust
and repeatable method of testing the effects of different vari-
ables, such as exercise training protocols, on muscle functionality.
The force generation data can also be used to predict output
response behaviors for bio-bots of different sizes and designs,
according to the needs of new applications, before manufacture
and testing in vitro.

MATERIALS
REAGENTS
3D printing of injection molds and bio-bot skeletons

3-(Trimethoxysilyl)propyl methacrylate (3-TPM; Sigma-Aldrich,
cat. no. 440159) ! CAUTION 3-TPM is flammable. Consult the 3-TPM safety
data sheet and use appropriate engineering controls, such as a chemical
fume hood and proper personal protective equipment (PPE).
Ethanol, 200 proof (Decon Laboratories, cat. no. 2716)
Poly(ethylene glycol) diacrylate (700 g mol−1; PEGDA; Sigma-Aldrich,
cat. no. 455008)
PEGDA (1,000 g mol−1; Polysciences, cat. no. 15178)
Sterile PBS (Lonza, cat. no. 17-516F)
Irgacure 2959 (BASF, cat. no. 55047962)  CRITICAL We have shown
that the concentration of Irgacure 2959 used as a photoinitiator in
our PEGDA resins is biocompatible and renders the resin sensitive
to the 325-nm UV light produced by our SLA3,27. Use of a different
photoinitiator will need to be preceded by tests of biocompatibility
and photosensitivity to the wavelength of light produced by the
3D printer in use.
DMSO (Fisher Scientific, cat. no. D128-500) ! CAUTION DMSO is
flammable. Consult the DMSO safety data sheet and use appropriate
engineering controls, such as a chemical fume hood and proper PPE.
dH2O

Cell culture and manufacture of muscle-ring bioactuators
C2C12 murine myoblasts (ATCC) infected with pLenti2-EF1α-
ChR2[H134R]-tdTomato-WPRE plasmid (Addgene, cat. no. 22799) to ex-
press a mutant variant of the 470-nm blue light-sensitive ion channel, Chan-
nelrhodopsin (ChR2[H134R])14,36 ! CAUTION Cell lines should be regularly
checked to ensure that they are authentic and not infected with Mycoplasma.
DMEM with 4.5 g l−1 glucose, l-glutamine, and sodium pyruvate
(Corning, cat. no. 10-013-cv)
FBS (Lonza, cat. no. 14-502F)
Penicillin/streptomycin (Cellgro Mediatech, cat. no. 30-002-CI)
l-Glutamine (Cellgro Mediatech, cat. no. 25-005-CI)
Trypsin (TrypLE, Thermo Fisher Scientific, cat. no. 12605010)
Trypan Blue (Thermo Fisher Scientific, cat. no. 15250061)
Thrombin (Sigma-Aldrich, cat. no. T4648)
Fibrinogen (Sigma-Aldrich, cat. no. F8630)
Matrigel (Corning, cat. no. 354248)
Horse serum, heat inactivated (Fisher Scientific, cat. no. 26-050-070)
Aminocaproic acid (Sigma-Aldrich, cat. no. A2504)
LONG R3 human insulin-like growth factor-1 (IGF-1, Sigma-Aldrich,
cat. no. I1271)
BSA (Sigma-Aldrich, cat. no. A3059)

Quantification of muscle-ring viability
CellTiter 96 AQueous One Solution MTS Cell Proliferation Assay
(Promega, cat. no. G3580)
DMEM with 4.5 g l−1 glucose, no glutamine, no phenol red (Thermo Fisher
Scientific, cat. no. 31053028)

•

•
•

•
•
•

•

•

•

•

•
•
•
•
•
•
•
•
•
•
•

•

•

•

Immunohistochemical staining of muscle rings
Paraformaldehyde, EM grade, 16% (vol/vol) (Electron Microscopy Sciences,
cat. no. 15710)
Triton X-100 for molecular biology (Sigma-Aldrich, cat. no. T8787)
Image-iT FX Signal Enhancer (Thermo Fisher Scientific, cat. no. I36933)
MF 20 Antibody (Developmental Studies Hybridoma Bank at the
University of Iowa)
Anti-sarcomeric a-actinin antibody (Abcam, cat. no. ab109776)
Goat anti-mouse IgG (H+L) secondary antibody, Alexa Fluor
488 conjugate (Thermo Fisher Scientific, cat. no. A-11029)
F(ab′)2-goat anti-rabbit IgG (H+L) secondary antibody, Alexa Fluor
568 conjugate (Thermo Fisher Scientific, cat. no. A-21069)
4′,6-Diamidino-2-phenylindole dihydrochloride (DAPI; Thermo
Fisher Scientific, cat. no. D1306)
Agarose (Bio-Rad, cat. no. 162-0100)

Histological staining of muscle rings
Tissue-Tek O.C.T. Compound (VWR, cat. no. 25608-930)
Hematoxylin stain (Thermo Fisher Scientific/Richard-Allan Scientific,
cat. no. 7221)
Eosin-Y stain (Fisher Healthcare, cat. no. 22-220-104)

Quantification of total protein and DNA content of muscle rings
DNeasy Blood and Tissue Kit (Qiagen, cat. no. 69504)
RIPA Lysis and Extraction Buffer (Thermo Fisher Scientific, cat. no. 89900)
Pierce BCA Protein Assay Kit (Thermo Fisher Scientific, cat. no. 23227)

EQUIPMENT
3D printing of injection molds and bio-bot skeletons

22 mm × 22 mm glass coverslips (VWR, cat. no. 48366067)
Glass Petri dishes (Pyrex; Corning, cat. no. 70165-152)
Tweezers (VWR, cat. no. 72927)
Conical tubes, 15 ml and 50 ml (Denville Scientific, cat. nos. C1012 and C1062-P)
Centrifuge tubes, 1.5 ml (Fisher Scientific, cat. no. 05-408-129)
Syringe, 1 ml (BD, cat. no. DGW87703 – 8036000)
Needle, 26 gauge × 3/8 inch (BD, cat. no. 305110)
Serological pipette tips, 10, 200, and 1,000 µl (Denville Scientific, cat. nos.
P1096-FR, P1122, and P1126)
Vortexer (Fisher Scientific, cat. no. 080131008)
Chemical fume hood (SafeAire; Fisher Hamilton, model no. 70864)
Solvent waste container (Ecofunnel, cat. no. 1-415-883-2600)
Hot plate (Corning, cat. no. PC-420D)
Double-sided tape (3M Scotch, cat. no. 34-8716-0599-3)
35-mm plastic Petri dishes (Corning, cat. no. 351008)
Stereolithographic 3D printer (3D Systems, model no. SLA 250/50)
UV laser safety goggles (Laservision, cat. no. P5E01 KTP)

Cell culture and manufacture of muscle-ring bioactuators
Serological pipette tips, 10, 200, and 1,000 µl (Denville Scientific, cat. nos.
P1096-FR, P1122, and P1126))
Serological pipettes, 5, 10, and 25 ml (Denville Scientific, cat. nos. P7133,
P7134, P7135)

•

•
•
•

•
•

•

•

•

•
•

•

•
•
•

•
•
•
•
•
•
•
•

•
•
•
•
•
•
•
•

•

•

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 525

Pipette aid (Easypet 3; Eppendorf)
Micropipettes (Research Plus; Eppendorf)
Culture flasks (Denville Scientific, cat. no. T1275)
Conical tubes, 15 ml and 50 ml (Denville Scientific, cat. nos. C1012 and
C1062-P)
Centrifuge tubes, 1.5 ml (Fisher Scientific, cat. no. 05-408-129)
35-mm plastic Petri dishes (Corning, cat. no. 351008)
Vortexer (Fisher Scientific, cat. no. 080131008)
Water bath (Isotemp 210; Fisher Scientific)
Biosafety cabinet (Nuaire, model no. NU-437-600)
Mammalian culture incubator (Napco Series 8000 WJ CO2 incubator;
Thermo Electron Corporation)
Refrigerator (Revco; Thermo Electron Corporation)
Freezer (VWR, cat. no. NSLF241WMW5M)
Centrifuge (Eppendorf, model no. 5810R)
Hemacytometer (Fisher Scientific, cat. no. 0267110)
Upright microscope (Primovert; Zeiss)
Tweezers (VWR, cat. no. 72927)

Optical stimulation of muscle contraction
Spatula (Fisher Scientific, cat. no. 14375253)
470-nm LED (Luxeon, cat. no. SP-01-B4
Alligator clip wires (DigiKey, cat. no. BU-00286)
Function generator (Agilent, cat. no. 33250A)

Electrical stimulation of muscle contraction
Spatula (Fisher Scientific, cat. no. 14375253)
Resistors, 1 kΩ and 10 kΩ (DigiKey, cat. no. RS3X-ND)
Capacitor, 220 µF (DigiKey, cat. no. 399-6112-ND)
Operational amplifier (DigiKey, cat. no. OPA445AP)
Alligator clip wires (DigiKey, cat. no. BU-00286)
Platinum electrodes, 0.762-mm diameter (Alfa Aesar, cat. no. 14195)
Breadboard (All Electronics, cat. no. PB-3260)
Function generator (Agilent, cat. no. 33250A)
Power supply (Agilent, cat. no. E 3630A)
Oscilloscope (Tektronix, cat. no. TDS 3012)

Quantification of muscle-ring viability
24-well plate (Corning Costar, cat. no. CLS3527)
96-well plate (Corning Costar, cat. no. CLS3997)
Microplate reader (Synergy HT; BioTek)

Histological staining of muscle rings
Benchtop liquid nitrogen container (Thermo Fisher Scientific, cat. no. 2129)
Cryostat (Leica, cat. no. CM3050 S)
Microscope slides, 3 × 1 (Fisher Scientific, cat. no. 12550343)

Imaging of muscle rings
Glass-bottom culture dish, 35 mm (MatTek, cat. no. P35G-0-20-C)
Stereomicroscope (LEICA, model no. MZFLIII)
Confocal microscope (Zeiss, model no. LSM 710)
NanoZoomer 2.0-HT digital slide scanner (Hamamatsu, model no. C9600)

Quantification of total protein and DNA content of muscle rings
Scissors (VWR, cat. no. 82027588)
Benchtop liquid nitrogen container (Thermo Fisher Scientific, cat. no. 2129)
Digital sonicator (Branson, model no. 150)
Microcentrifuge (Eppendorf, model no. 5415)
Spectrophotometer (NanoDrop, model no. 1000)

Software
SOLIDWORKS (Dassault Systemes; http://www.solidworks.com/):
used to design parts for 3D printing
3D Lightyear (3D Systems; https://www.3dsystems.com/support/software/
sla/3d-lightyear): used to slice 3D designs into sequential 2D layers in
preparation for 3D printing
SPOT (SPOT Basic Image Capture Software; http://www.spotimaging.
com/software/): used for digital microscopy and imaging
ANSYS Workbench (ANSYS; http://www.ansys.com/Products/Platform): used
to test and verify performance of bio-bot designs via finite element analysis
ImageJ (NIH; https://imagej.nih.gov/ij/): used to visualize and extract data
from still images and videos of bio-bots.

REAGENT SETUP
3-(Trimethoxysilyl)propyl methacrylate working solution  Using a syringe,
add 400 µl of 3-(trimethoxysilyl)propyl methacrylate (3-TPM) stock solution
to 20 ml of 200-proof ethanol inside a chemical fume hood. This yields a final
concentration of 2% (vol/vol) 3-TPM. Mix the solution vigorously using a
vortexer. This solution should be freshly prepared for each experiment.

•
•
•
•

•
•
•
•
•
•

•
•
•
•
•
•

•
•
•
•

•
•
•
•
•
•
•
•
•
•

•
•
•

•
•
•

•
•
•
•

•
•
•
•
•

•

•

•

•

•

Irgacure 2959 working solution  Add 1 ml of DMSO to 1 g of Irgacure 2959
powder. This yields a final concentration of 50% (wt/vol) Irgacure 2959.
Mix the solution vigorously using a vortexer. This solution should be freshly
prepared for each experiment.
PEGDA 700 g mol−1 working solution  Add 10 ml of PEGDA
700 g mol−1 stock solution to 39.5 ml of PBS. Add 500 µl of Irgacure
2959 working solution and mix thoroughly. This yields a final
concentration of 20% (vol/vol) PEGDA 700 g mol−1 and 0.5% (wt/vol)
Irgacure 2959. Allow bubbles to settle before use. This solution can
be stored at room temperature (24 °C) for 6 months. Efforts should
be made to ensure sterility of the solution (accomplished via filtration)
during storage.
PEGDA 1,000 g mol−1 working solution  Add 10 g of PEGDA 1,000 g mol−1
40.4 ml of PBS. Add 500 µl of Irgacure 2959 working solution and mix
thoroughly. This yields a final concentration of 20% (vol/vol) PEGDA
1,000 g mol−1 and 0.5% (wt/vol) Irgacure 2959. Allow bubbles to settle
before use. This solution can be stored at room temperature for 6 months.
Efforts should be made to ensure sterility of the solution (accomplished
via filtration) during storage.
70% (vol/vol) ethanol sterilization solution  Mix 70 ml of 200-proof
ethanol with 30 ml of dH2O, yielding a final concentration of 70% (vol/vol)
ethanol. This solution can be stored at room temperature for 1 month.
Growth medium  Supplement DMEM containing 4.5 g l−1 glucose,
l-glutamine, and sodium pyruvate with 10% (vol/vol) FBS, 1% (vol/vol)
penicillin/streptomycin, and 1% (vol/vol) l-glutamine to make growth
medium (GM). The medium can be stored at 4 °C for up to 2 months and
should be warmed in a water bath at 37 °C before use.
Differentiation medium  Mix DMEM containing 4.5 g l−1 glucose,
l-glutamine, and sodium pyruvate with 10%HS, 1% (vol/vol) penicillin/
streptomycin, and 1% (vol/vol) l-glutamine to make differentiation
medium (DM). The medium can be stored at 4 °C for up to 2 months and
should be warmed in a water bath at 37 °C before use.
Aminocaproic acid  Prepare a stock solution of 50 mg ml−1 by dissolv-
ing aminocaproic acid (ACA) in distilled sterile water. This solution can be
stored at 4 °C for up to 1 month.
Insulin-like growth factor stock solution  Prepare a stock solution of 1 mg ml−1
by dissolving IGF-1 in 10 mM HCl with 1 mg ml−1 BSA as a carrier protein.
This solution can be stored in aliquots at –20 °C for up to 1 year.
Supplemented growth medium  Add 1 ml of ACA to 49 ml of GM solution
to make supplemented growth medium (GM+) containing 1 mg ml−1 ACA.
This solution can be stored at 4 °C for up to 1 month.
Supplemented differentiation medium  Add 1 ml of ACA and 2.5 µl
of IGF-1 to 49 ml of DM solution to make supplemented differentiation
medium (DM++) containing 1 mg ml−1 ACA and 50 ng ml−1 IGF-1.
This solution can be stored at 4 °C for up to 1 month.
Thrombin stock solution  Dissolve thrombin lyophilized powder
in a 0.1% (wt/vol) BSA solution to yield a final concentration of
100 units ml−1 thrombin. This solution can be stored in aliquots at –20 °C for
up to 1 year.
Fibrinogen stock solution  Dissolve 8 mg of fibrinogen in 1 ml of
GM+ to make a solution with a final concentration of 8 mg ml−1
fibrinogen. For best results, this solution should be freshly made for
each experiment.
MTS working solution  Make a 20% (vol/vol) solution of 3-(4,5-dimethyl-2-yl)-
5-(3-carboxymethoxyphenyl)-2-(4-sulfophenyl)-2H-tetrazolium (MTS) by
mixing 200 µl of CellTiter 96 AQueous One Solution with 1 ml of DMEM
containing 4.5 g l−1 glucose, no glutamine, and no phenol red. This solution
should be freshly made and stored in the dark until use.
Paraformaldehyde working solution  Mix 5 ml of 16% (vol/vol)
paraformaldehyde stock with 15 ml of PBS, yielding a final concentration
of 4%. This solution can be freshly made or stored at −20 °C until use.
Triton X-100 working solution  Mix 50 µl of Triton X-100 with 25 ml of
PBS, yielding a final concentration of 0.2% (vol/vol). This solution should
be freshly made and stored at room temperature until use.
Primary and secondary antibody working solution  Add antibody to
PBS or blocking solution in a ratio of 1:400 (0.25%). Store secondary
antibodies in the dark before use.
DAPI working solution  Mix 10 µl of DAPI with 25 ml of dH2O.

http://www.solidworks.com/
https://www.3dsystems.com/support/software/sla/3d-lightyear
https://www.3dsystems.com/support/software/sla/3d-lightyear
http://www.spotimaging.com/software/
http://www.spotimaging.com/software/
http://www.ansys.com/Products/Platform
https://imagej.nih.gov/ij/

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

526 | VOL.12 NO.3 | 2017 | nature protocols

This solution can be freshly made or stored at −20 °C for up to 1 year.
Prepare the solution in the dark.
Agarose stock solution  Make a 1% (wt/vol) solution by dissolving agarose
powder in dH2O. The solution will solidify, and it can be stored at room
temperature for up to 1 year. Warm to liquefy agarose before use.
EQUIPMENT SETUP
Cell culture and manufacture of muscle-ring bioactuators  Sterile tweezers:
immerse tweezers in a solution of 70% (vol/vol) ethanol for 5 min and allow
to air-dry completely before use.
Optical stimulation of muscle contraction  Sterile spatula: immerse spatula in
a solution of 70% (vol/vol) ethanol for 5 min and allow to air-dry completely
before use. Stimulation setup: use alligator clip wires to connect the LED to the
function generator’s output signal, as shown in Supplementary Figure 2a.

Set the function generator output to a square-wave pulse signal of 20 V amplitude,
50 ms pulse width, and the desired frequency (1–4 Hz recommended).
The output should resemble the signal shown in Supplementary Figure 2b.
Electrical stimulation of muscle contraction  Sterile spatula:
immerse spatula in a solution of 70% (vol/vol) ethanol for 5 min
and allow to air-dry completely before use. Stimulation setup:
using the resistors, capacitor, and operational amplifier, build the
circuit design shown in Supplementary Figure 2c on the breadboard.
Clean the platinum electrodes by immersion in 70% (vol/vol) ethanol
for 2 min, followed by rinsing in PBS for 2 min. Set the function
generator output to a square-wave pulse signal of 20 V amplitude,
50 ms pulse width, and the desired frequency (1–4 Hz recommended).
The output should resemble the signal shown in Supplementary Figure 2d.

PROCEDURE
CAD file preparation for 3D printing ● TIMING 1 h
1|	 Generate a 3D digital design of the muscle-ring injection mold and bio-bot skeletons using CAD software
(e.g., SOLIDWORKS), and save the design as an STL file. Exact dimensions used in our studies are presented in the
Supplementary Data.

2|	 Slice the digital design into 2D printable layers (200 µm in our studies) using 3D Lightyear software (3D Systems)
so that it is readable by a stereolithographic 3D printer. Export the generated files to the computer operating the
3D printer.
 CRITICAL STEP Parts should be oriented in a manner that avoids the formation of dead volumes or overhangs, as these
types of 3D structures are difficult to fabricate using stereolithographic printing.
 CRITICAL STEP The total thickness of the part should be divisible by the layer thickness specified in 3D Lightyear.
This will allow the software to accurately calculate the number of layers to be printed.
 PAUSE POINT The files can be prepared and loaded onto the computer operating the SLA at any time before fabrication.

3D printing of injection molds and bio-bot skeletons ● TIMING 3 h
3|	 To functionalize glass coverslips with acrylate groups, pour 10 ml of 3-TPM working solution into a large glass Petri dish
containing 8–10 22-mm-square glass coverslips and incubate for 5 min.
! CAUTION 3-TPM is flammable. Consult the 3-TPM safety data sheet and perform this step using appropriate engineering
controls, such as a chemical fume hood and proper PPE.

4|	 Pour used 3-TPM working solution into a solvent waste container and add 10 ml of 100% (vol/vol) ethanol to the
Petri dish containing the coverslips. Incubate for 5 min and then pour ethanol into the solvent waste container.

5|	 Hard-bake the slides in the Petri dish on a hot plate at 110 °C until the coverslips are completely dry.
 CRITICAL STEP The coverslips should take no longer than 5 min to dry at this temperature. Overbaking the coverslips
could result in poor stability of functionalized acrylate groups.
 PAUSE POINT The methacrylated slides can be stored for up to 24 h at room temperature.

6|	 Using small pieces of double-sided tape, attach the methacrylated glass coverslips to the center of 35-mm plastic
Petri dishes (one coverslip per dish) with the functionalized side facing up.

7|	 Add 1,200 µl of pre-prepared polymer resin to each 35-mm Petri dish, making sure that the coverslip is immersed
in resin. Use 20% (wt/vol) PEGDMA 1,000 g mol−1 for injection molds and 20% (vol/vol) PEGDA 700 g mol−1 for
bio-bot skeletons.
? TROUBLESHOOTING

8|	 Place the Petri dish on the build platform of the SLA and start building the part on the center of the glass coverslip
using an energy dose setting of 138 mJ cm−2. Add 250 µl of resin each time the program prompts you to recoat.
! CAUTION Eyewear protecting against the wavelength of the laser in use should be worn while operating the SLA.
 CRITICAL STEP The laser should be turned on at least 30 min before the start of fabrication to ensure uniformity
of light intensity.

9|	 Once the part has been fabricated, gently release the glass coverslip from the Petri dishes and wash the part in PBS.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 527

10| After the wash step, sterilize the parts by first immersing fabricated structures in a solution of 70% (vol/vol) ethanol
for 1 h, and then immersing them in PBS for 1 h.
 PAUSE POINT Fabricated parts can be stored in PBS at room temperature or at 4 °C until ready for use. For best results,
use parts within a week of fabrication.

Manufacturing of modular muscle-ring bioactuators ● TIMING 2 h
11| Place fabricated ring injection molds in a sterile 35-mm Petri dish and carefully aspirate the PBS from the structure to
prepare it for injection of the cell/gel solution.
 CRITICAL STEP Aspirate as much of the PBS from the molds as possible, without damaging the molds, to ensure that the
concentration of reagents within the cell/gel solution is not diluted during the injection molding process.

12| Release cells from culture flasks using trypsin, count them, and divide them into aliquots in vials containing 3 × 106
cells each (each aliquot corresponds to two muscle rings). Note: C2C12 murine skeletal muscle cells should be expanded in
culture before experimental use, by passaging 1:10 when the cells reach 80% confluency.
 CRITICAL STEP The cells should not be allowed to reach 100% confluency and start differentiating in 2D culture before
experimental use.

13| Centrifuge the aliquots at 200g at room temperature for 5 min, aspirate the remaining medium, and resuspend
each aliquot in 59.4 µl of GM+, which corresponds to a final concentration of 1 × 107 cells ml−1 in the final cell/gel
solution volume.

14| Add 0.6 µl of thrombin stock solution and 90 µl of Matrigel to each aliquot of cells. Next, add 150 µl of fibrinogen
stock solution to each aliquot of cells and mix thoroughly. These correspond to final concentrations of 4 mg per ml fibrinogen,
30% (vol/vol) Matrigel, and 0.5 U of thrombin per mg of fibrinogen in the final cell/gel solution volume. Inject 120 µl of the
completed cell/gel solution into each of the two wells of the injection molds (Supplementary Video 1).
 CRITICAL STEP Thrombin, Matrigel, and fibrinogen stock solutions should be kept on ice during the cell preparation
process. Matrigel stock solution, which is stored at −20 °C, should be thawed overnight at 4 °C before experimental use
to minimize solution viscosity and to ensure ease of pipetting. Fibrinogen stock solution can be pre-prepared and stored
at −20 °C before experimental use or it can be freshly prepared for each experiment.
 CRITICAL STEP The cell/gel solution gels very quickly after the addition of fibrinogen. After centrifugation, prepare
each aliquot individually and seed one injection mold (two muscle rings) at a time for best results.
? TROUBLESHOOTING

15| Cover the Petri dish and incubate the muscle rings for 1 h inside a mammalian cell culture incubator at 37 °C to allow
the cell/gel solution to cross-link into a stable structure. Gently add 4 ml of warm GM+ following this incubation period,
and incubate for 24 h.

Coupling of muscle-ring bioactuators to bio-bot skeletons ● TIMING 5 min
16| After this 24-h incubation, transfer muscle rings to 3D-printed bio-bot skeletons using sterile tweezers as shown
in Supplementary Video 1 and refresh GM+. Change the medium daily.
 CRITICAL STEP The transfer procedure must be completed before the muscle differentiation process, to avoid damage to
formed myotubes that may occur during transfer.
? TROUBLESHOOTING

Maturation and functional optimization of modular muscle rings ● TIMING 7 d
17| Three days after seeding, change the medium to DM++ to begin the differentiation process. Refresh the medium daily.
Muscle rings should demonstrate a controlled twitch response to external electrical or optical stimulus within 7–10 d
after seeding.
? TROUBLESHOOTING

18| To maximize force production by providing both a static mechanical stretch stimulus and a dynamic optical pulse
stimulus throughout differentiation, stimulate bio-bots using the exercise training regimen detailed in Supplementary
Figure 3. The mechanical stretch stimulus is provided by keeping bio-bots tethered to the underlying glass slide from
days 1 to 12 of differentiation. The optical pulse stimulus is provided by daily stimulation (between days 4 and 12)
at 1, 2, and 4 Hz for 5 min each, with a 2-min rest period between each 5-min round. Optical stimulation (detailed
in Step 19A) should be carried out at 37 °C.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

528 | VOL.12 NO.3 | 2017 | nature protocols

External stimulation of muscle contraction
19| At this stage, muscle contraction can be triggered via either optical (option A) or electrical (option B) stimulation.
The active tension force produced by the engineered muscle will be the same in both cases, but optical stimulation allows
for a higher degree of spatiotemporal control over stimulation; that is, although the electrical stimulation protocol outlined
here will stimulate the muscle actuator in its entirety, the optical stimulation protocol allows for isolated stimulation
of specific muscle regions.
(A) Optical stimulation of muscle contraction ● TIMING 5 min
	 (i) �Using a sterile spatula, gently release the bio-bots from the underlying glass coverslips and place them directly beneath

a 470-nm LED. Connect the LED to a function generator to produce pulses of controlled frequency (1–10 Hz) and pulse
width (50 ms) (Supplementary Fig. 2a,b). Note that muscle rings should display tetanus behavior above 10 Hz.
 CRITICAL STEP Use fresh medium at 37 °C to make sure that glucose content has not been depleted.
 CRITICAL STEP Standard cell culture medium is not optimal for long-term experiments at room temperature and
atmosphere, as it requires CO2 gas for pH buffering. Although we have not detected measurable changes in tissue
viability or functionality over a relatively short stimulation period (5 min), longer stimulation regimens at room
temperature and atmosphere will require modifying the composition of the culture medium.
? TROUBLESHOOTING

	 (ii) �Image using a microscope objective with a field of view large enough to capture at least one pillar of the bio-bot
skeleton (Fig. 4c). Record videos at a frame rate suitable to the frequency of stimulation (10 frames per second in our
studies), and return bio-bots to Petri dishes containing fresh DM++ after stimulation.

(B) Electrical stimulation of muscle contraction ● TIMING 5 min
	 (i) �Using a sterile spatula, gently release the bio-bots from the underlying glass coverslips and transfer bio-bots to

a sterile Petri dish containing fresh plain DMEM without serum (to reduce the presence of bubbles, i.e. electrolysis,
during electrical pulse stimulation).
 CRITICAL STEP Use fresh medium at 37 °C to make sure that the glucose content has not been depleted and that
the bio-bots are tested at conditions suited to mammalian cell culture.
 CRITICAL STEP Standard cell culture medium is not optimal for long-term experiments at room temperature and
atmosphere, as it requires CO2 gas for pH buffering. Although we have not detected measurable changes in tissue
viability or functionality over a relatively short stimulation period (5 min), longer stimulation regimens at room
temperature and atmosphere will require modifying the composition of the culture medium.

	 (ii) �Align the bio-bots parallel to the platinum electrodes of the electrical stimulation setup, making sure to avoid
physical contact between the muscle actuators and the electrodes (Supplementary Fig. 2c,d). Stimulate with pulses
of controlled frequency (1–10 Hz) and pulse width (50 ms). Note that muscle rings should display tetanus behavior
above 10 Hz.

	 (iii) �Image using a microscope objective with a field of view large enough to capture the movement of at least one pillar
of the bio-bot skeleton (Fig. 4c). Record videos at a frame rate suitable to the frequency of stimulation (at least 10 fps)
and return the bio-bots to Petri dishes containing fresh DM++ after stimulation.

Calculation and FEA verification of passive tension force ● TIMING 30 min
20| Take a side-view image of a bio-bot and use the ImageJ software (NIH) to measure the maximum deflection of the
skeleton’s beam and the distance between the muscle and the beam, as depicted in Figure 4a.

21| Use the equation presented below, derived from Euler–Bernoulli beam theory, to calculate the passive tension force
produced by the muscle-ring bioactuators:

F
EI

lL
p =

8
2

dmax

where Fp is the passive tension force, E is the Young’s modulus of the PEGDA hydrogel skeleton (319.4 kPa for an SLA energy

dose setting of 138 mJ cm−2), I is the moment of inertia of the beam (1
12

3bh = 2.8E-14 m4), δmax is the maximum

deflection of the beam, l is the distance between the muscle and the beam, and L is the length of the beam (6 mm).
Note that the Young’s modulus of the hydrogel is dependent on the polymer composition and the SLA energy dose.
Values of E for varying energy doses are presented in Supplementary Figure 4.

22| To verify that the calculated force produced would generate the measured deflection of the beam, construct a static
structural FEA model (using ANSYS software in this study) composed of half a bio-bot skeleton with the given geometric and

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 529

material properties of 3D-printed PEGDA (Fig. 4b,
Supplementary Data). Impose a fixed support constraint
at the middle of the beam and a passive tension force of
the calculated magnitude on the skeleton, and compare
the computed deflection with the deflection measured
empirically. Note that the model can also output other
parameters, such as the equivalent stress in the skeleton
after deformation (which shows regions of large stresses
and stress concentrations), and this additional information
can be used in optimizing the bio-bot skeleton geometry
during an iterative design process. Specifically, skeleton
dimensions can be changed in the computational model,
and the resulting deformation can be predicted before
empirical testing. This process is outlined in detail
in Supplementary Method 2.

Calculation and FEA verification of active tension
force ● TIMING 30 min
23| With a manual tracking plug-in in ImageJ37, track
the motion of a bio-bot (as shown in Fig. 4c) in a
video acquired during externally stimulated contraction.
A custom-written software for automated tracking of bio-bot
movement during contraction, using normalized 2D cross-correlation of a user-specified feature in each frame, could prove
to be useful for the analysis of long videos.

24| Using this motion-tracking data, calculate the average change in length of the bio-bot during each contraction and
divide by the original length of the bio-bot to calculate strain. Knowing the acquisition frame rate of the video, calculate
the strain rate. Input these values into the equation presented below, derived from a Kelvin–Voigt viscoelasticity model,
to calculate active tension force:

F
A

E t
d t
dt

E
y

y t
α = + = +e h

e
h

e
()

() ∆ ∆
∆0

where Fα is the active tension force, A is the contact area between the muscle ring and the bio-bot skeleton, E is the
Young’s modulus of the PEGDA hydrogel skeleton (319.4 kPa for an SLA energy dose setting of 138 mJ cm−2), ∆y is
the change in length of the skeleton during a contraction, y0 is the original length of the skeleton in the passive state,
η is the viscosity of the PEGDA hydrogel (5.1E−3 mPa s for the polymer composition used to build bio-bot skeletons),
∆ε is the change in calculated strain between two successive frames, and ∆t is the elapsed time between two
successive frames.
 CRITICAL STEP The second term in the active tension equation is negligible at small strain rates but becomes important
at high strain rates, corresponding to stimulation frequencies above 4 Hz. Thus, although it is appropriate to treat the
bio-bot as a linear elastic structure at low-frequency stimulation, the addition of the viscosity term is required for
high-frequency stimulation.

25| To verify that the calculated force produced would generate the measured deflection and displacement of the bio-bot
skeleton, construct a static structural FEA model (using ANSYS software in this study) coupled to a rigid dynamics model
(Fig. 4d, Supplementary Data). Assign the bio-bot skeleton with the given geometric and material properties of 3D-printed
PEGDA, and impose a dynamic active tension force of the calculated magnitudes on the skeleton. Compare the computed
displacement with the displacement measured empirically. Changing geometric or material properties of the bio-bot skeleton
can be used to computationally predict the effects of changing these parameters before verification via empirical testing.
This process is outlined in detail in Supplementary Method 3.

Assessment of engineered muscle rings
26| At this stage, there are a number of options to analyze engineered muscle rings. Methods include quantification of
muscle-ring viability (option A), immunohistochemical staining and imaging of muscle rings (option B), histological staining
and imaging of muscle rings (option C), and quantification of total protein and DNA content of muscle rings (option D).

l

Frame n

a

c d

b

Frame n + 1 ∆y

2 mm

0.55 mm

6 mm

0.002

0 MPa

0.0016

0 MPa

1 mm

�max

1 mm

500 µm

Figure 4 | Calculation and finite element analysis (FEA) verification of
passive and active tension force production. (a) Side-view images of bio-
bots (left) and geometric parameters of bio-bot skeletons (right) are used
to derive the passive tension force produced by muscle-ring bioactuators
(Supplementary Data). (b) The calculated value of passive tension force
produced can be verified via FEA simulations. (c) Top-view videos of bio-bots
stimulated via electrical or optical pulse signals are used to derive the active
tension force produced by muscle-ring bioactuators. (d) The calculated
values of active tension force produced can be verified via FEA simulations.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

530 | VOL.12 NO.3 | 2017 | nature protocols

(A) Quantification of muscle-ring viability ● TIMING 4 h
	 (i) �Immerse muscle rings individually in a 24-well plate in MTS working solution (500 µl per ring) for 4 h in the dark at 37 °C.

Also incubate 500 µl of the working solution in a separate well, without immersed muscle rings, as a negative control.
 CRITICAL STEP The reagent is sensitive to light and should be kept in the dark during preparation and incubation.

	 (ii) �After the 4-h incubation, remove 100 µl of solution from each of the wells, including the negative control,
and pipette each sample into a separate well of a 96-well plate.
 CRITICAL STEP The use of a multichannel pipette in Step 26A(i,ii) will ensure identical volumes for each sample.

	 (iii) �Read the absorbance of the medium in each well at a 490-nm excitation wavelength using a plate reader. First,
compute the difference in absorbance of the solution obtained from sample wells as compared with the negative
control. Comparing this normalized absorbance across different experimental groups will provide relative viability
data for different muscle treatments, with larger absorbance values corresponding to increased viability.

(B) Immunohistochemical staining and imaging of muscle rings ● TIMING 2 d
	 (i) �Wash bio-bots in PBS and immerse them in a solution of 4% formaldehyde dissolved in PBS for 30 min to fix the

muscle tissue. Wash with PBS three times for 5 min each.
	 (ii) �Immerse bio-bots in a solution of 0.2% (vol/vol) Triton X-100 in PBS for 15 min on a rotator or shaker at 4 °C to

permeabilize the tissue. Wash them with PBS three times for 5 min each.
	 (iii) �Immerse bio-bots in Image-iT FX Signal Enhancer blocking solution for at least 30 min.

 PAUSE POINT Tissues immersed in blocking solution can be stored at 4 °C for up to 6 months.
	 (iv) �Immerse bio-bots in primary antibodies (MF-20, 1:400 dilution in blocking solution; α-actinin, 1:400 dilution

in blocking solution) overnight at 4 °C. Wash with PBS three times for 5 min each.
	 (v) �Immerse bio-bots in secondary antibodies (goat anti-mouse IgG (H+L) secondary antibody Alexa Fluor 488 conjugate,

1:400 dilution in blocking solution; F(ab′)2-goat anti-rabbit IgG (H+L) secondary antibody Alexa Fluor 568 conjugate,
1:400 dilution in blocking solution) overnight in the dark at 4 °C. Wash them with PBS three times for 5 min each.

	 (vi) �Immerse bio-bots in a stock solution of DAPI (1:5,000 dilution in deionized water) for 10 min in the dark. Wash them
with PBS three times for 5 min each.

	 (vii) �Add a small amount of liquid agarose to a glass-bottom Petri dish, and then immediately place a stained bio-bot
onto the agarose and cover it with more liquid agarose. Store it in the dark at 4 °C until ready for imaging.

	(viii) �Image stained bio-bot muscle rings using a fluorescence microscope with excitation wavelengths specified by
the fluorophores conjugated to the secondary antibodies.
 CRITICAL STEP Muscle rings should be imaged as soon as possible after staining.

(C) Histological staining and imaging of muscle rings ● TIMING 2 d
	 (i) �Wash bio-bots in PBS and immerse them in a solution of liquid nitrogen for 2 min to snap-freeze the muscle tissue.

Store the muscle tissues immediately at −80 °C to preserve protein content.
! CAUTION Handle liquid nitrogen with care, and use proper PPE to avoid injury or asphyxiation. The use of an
approved bench-top dewar can facilitate the snap-freezing process.
 PAUSE POINT Frozen tissues can be stored at −80 °C for up to 6 months.

	 (ii) �Embed the muscle tissue in optimal cutting temperature compound in the orientation desired, and cut 10- to
15-µm sections with a temperature-controlled cryostat.

	 (iii) �Mount the tissue sections on glass slides and stain them with H&E or other desired histological stains to detect
cells and extracellular proteins of interest.

	 (iv) �Allow the slides to dry for 24 h, and image them with a digital pathology system (such as a NanoZoomer).
(D) Quantification of total protein and DNA content of muscle rings ● TIMING 4 h
	 (i) �If samples are to be analyzed at a later date, wash the bio-bots in PBS and immerse them in a solution of liquid

nitrogen for 2 min to snap-freeze the muscle tissue. Store the muscle tissues immediately at −80 °C to preserve
protein content.
! CAUTION Handle liquid nitrogen with care, and use proper PPE to avoid injury or asphyxiation. The use of an
approved bench-top dewar can facilitate the snap-freezing process.
 PAUSE POINT Frozen tissues can be stored at −80 °C for up to 6 months.

	 (ii) If live tissues are to be analyzed immediately, wash bio-bots in PBS to remove excess medium.
	 (iii) �Use sterile scissors or forceps to gently cut the muscle tissue in half. Weigh each half using a balance scale,

and record the mass.
	 (iv) �Place each half into a separate microcentrifuge tube in the appropriate lysis buffer and gently cut the tissues

into small pieces. Vortex the sample for 10 s.
	 (v) �Use a DNeasy Blood and Tissue Kit (or equivalent) to isolate the genomic DNA from each muscle tissue half,

according to the manufacturer’s instructions. Measure the DNA concentration at 260 nm using a spectrophotometer,
and calculate the total content of DNA using the elution volume and the total mass of the muscle ring.

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 531

	 (vi) �Use a BCA Protein Assay Kit (or equivalent) to determine the total protein content in each muscle tissue half, according
to the manufacturer’s instructions. First, add RIPA buffer to the tube to lyse the other half of each muscle tissue on
ice for 30 min. Centrifuge the sample at 14,000g at room temperature for 15 min and collect the supernatant.
 CRITICAL STEP Ensure that the tissue is completely lysed before continuing. Periodic vortexing during the lysing
step may assist. If tissue pieces are still visible, sonicate the muscle tissues for 10 s.

	 (vii) �Measure the absorbance of each sample at 562 nm using a spectrophotometer, and compare the value with a standard
curve of BSA protein absorbance versus concentration to determine the protein concentration. Calculate the total
protein content using the known supernatant volume and the total mass of the muscle tissue. This concentration may
be normalized to the number of cells in the sample by dividing by the calculated total DNA content.

? TROUBLESHOOTING
Troubleshooting advice can be found in Table 1.

● TIMING
Steps 1 and 2, CAD file preparation for 3D printing: 1 h
Steps 3–10, 3D printing of injection molds and bio-bot skeletons: 3 h
Steps 11–15, manufacturing of modular muscle-ring bioactuators: 2 h
Step 16, coupling of muscle-ring bioactuators to bio-bot skeletons: 5 min
Steps 17 and 18, maturation and functional optimization of modular muscle rings: 7 d
Step 19A, optical stimulation of muscle contraction: 5 min
Step 19B, electrical stimulation of muscle contraction: 5 min
Steps 20–22, calculation of passive tension force: 30 min
Steps 23–25, calculation of active tension force: 30 min
Step 26A, quantification of muscle-ring viability: 4 h
Step 26B, immunohistochemical staining and imaging of muscle rings: 2 d
Step 26C, histological staining and imaging of muscle rings: 2 d
Step 26D, quantification of total protein and DNA content of muscle rings: 4 h

Table 1 | Troubleshooting table.

Step Problem Possible reason Possible solution

7 Layers of 3D-printed parts are
of inconsistent thicknesses

Resin solution surface was uneven
during fabrication

Subject the Petri dish to oxygen plasma
treatment to render the inner surface of the
dish hydrophilic

14 Cell/gel solution volume
contains several bubbles,
resulting in inconsistent
volumes pipetted into injection
mold wells

This solution is viscous, and bubbles
can be introduced during quick pipetting
and mixing

Make a larger volume of cell/gel solution than
that required for two wells of an injection
mold. The volumes provided in this protocol
generate 25% more cell/gel solution than is
required

16 Muscle rings break during
transfer from injection molds
to skeleton

Muscle rings have limited elasticity and
will rupture if overstretched

Modify mold dimensions to manufacture
muscle rings with larger inner diameters,
rendering transfer to smaller skeletons easier

17 Muscle rings thin and rupture
during culture

Myoblasts produce fibrinolytic compounds
that break down the natural fibrin hydrogel
matrix that composes the muscle ring

Increase the concentration of ACA, the
anti-fibrinolytic compound already present
in the culture medium, to 2–3 mg ml−1

19A(i) Muscle rings do not generate
measurable active tension
forces in response to optical
stimulation

The optical light stimulus is not penetrating
the depth of the muscle tissue and
exciting all the myotubes within

Increase light intensity and reduce muscle
ring thickness until optical stimulation
produces active tension forces similar to
those produced by electrical stimulation

Muscle ring force production
varies considerably from
batch to batch

The concentration of Matrigel can vary
from lot to lot, yielding different
protein concentrations in each batch
of muscle rings

Consult the certificates of analysis provided
by the manufacturer for information regarding
protein concentration in the lot used, and use
the same lot across experiments to attain con-
sistent results. In our experiments, the total
protein concentration was 9.1 ± 0.4 mg ml−1

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

532 | VOL.12 NO.3 | 2017 | nature protocols

ANTICIPATED RESULTS
Using the formulations presented in this protocol, muscle
rings are expected to contain elongated, aligned, and
multinucleated myotubes with sarcomeric striations, visible
by a range of immunohistochemical staining and imaging
methods (Fig. 5). Functionally, muscle rings should produce
passive tension forces on the order of 1,710 ± 230 µN
(n = 3; mean ± SD). This corresponds to 3.2 ± 0.4 kPa when
divided by the average cross-sectional area of 0.54 ± 0.06 mm2
(n = 3), as measured by confocal microscopy. Muscle
rings are anticipated to produce active tension forces of
195 ± 7.3, 114 ± 8.1, and 110 ± 16 µN (n = 3) in response
to optical stimulation at 1, 2, and 4 Hz, respectively
(Fig. 6a). These correspond to active tension stresses
of 0.36 ± 0.01, 0.21 ± 0.02, and 0.20 ± 0.03 kPa.

Stimulation with electrical pulses should produce
active tension forces similar to those produced by optical
stimulation (Fig. 6b,c). The active tension strain produced
by the muscle rings in response to stimulation at 1 Hz is on
the order of 1%. Unconstrained muscle rings (uncoupled to
bio-bot skeletons) can produce strains on the order of 3%
for short periods of time (Supplementary Video 2), but
myotubes within the muscle rings do not retain their
alignment without the mechanical strain provided by
the bio-bot skeleton.

An exercise training regimen combining a static
mechanical stretch stimulus and a dynamic optical pulse
stimulus during differentiation should produce significantly
increased active tension forces on the order of 283 ± 32 µN
(0.52 ± 0.06 kPa) (P < 0.05, n = 3, one-way ANOVA, post-hoc Tukey’s test) in response to optical stimulation at 1 Hz.
Exercised bio-bots are expected to produce directional locomotive speeds on the order of 312 ± 63 µm s−1 (n = 6) and

Merge

a

50

100

150

200

250

150
200

250
300

350
400

110
100
90
80
70
60
50
40
30
20
10
0y (µ

m
)

x (µm)

z
(µ

m
)

b

c

Figure 5 | Immunohistochemistry of engineered muscle tissues. (a) A confocal
z-stack reveals the 3D nature of the muscle tissue, which contains elongated
and multinucleated myotubes. Tissues were stained for mature myosin (MF-20;
green), the optogenetic ion channel (Channelrhodopsin-2 (ChR2); red), and
nuclei (DAPI; blue). (b) Confocal imaging of muscle tissue slices highlights
sarcomeric striations characteristic of mature myofibers, visualized with an
antibody against α-actinin protein (red), nuclei (DAPI; blue) and mature
myosin (MF-20; green). (c) Histological (H&E) staining distinguishes myotubes
(pink) and nuclei (blue). Scale bars, 100 µm (a); 20 µm (b); 100 µm (c).

1,950a b c
Passive
Active

Passive
Active

Passive
Electrical
Optical1,900

F
or

ce
 (

µN
)

F
or

ce
 (

µN
)

F
or

ce
 (

µN
)

1,850

1,800

1,750

1,700

1,950

1,900

1,850

1,800

1,750

1,700

1,950

1,900

1,850

1,800

1,750

1,700
0 5 10 15 20 0 5 10 15 20 0 2 4 6 8 10

Time (s) Time (s) Time (s)

Figure 6 | Muscle-ring force production. (a) Passive and active tension forces produced by representative muscle ring in response to optical stimulation at
1 Hz. (b) Passive and active tension forces produced by representative muscle ring in response to optical stimulation at 4 Hz. The passive tension baseline
increases at higher-frequency stimulation, as the muscle ring is not allowed to reach a fully relaxed state before the next pulse stimulus. (c) Comparison of
active tension forces produced by representative muscle ring in response to optical and electrical stimulation at 1 Hz, showing no difference between force
produced using the two methods of external stimulation (P < 0.05, n = 3, one-way ANOVA, post hoc Tukey’s test).

©
20

17
 M

ac
m

ill
an

 P
u

b
lis

h
er

s
L

im
it

ed
, p

ar
t

o
f

S
p

ri
n

g
er

 N
at

u
re

. A
ll

ri
g

h
ts

 r
es

er
ve

d
.

protocol

nature protocols | VOL.12 NO.3 | 2017 | 533

2D rotation steering speeds on the order of 2.1 ± 0.5° s−1 (n = 6) (Supplementary Videos 3 and 4). Locomotive speed is
expected to increase in response to exercise training, with an average increase in speed of ~300% in response to a regi-
men combining static mechanical stretch and dynamic optical pulse stimuli. Locomotive speed is also expected to change in
response to changing frequencies of stimulation, with an average increase in speed of ~80% when the stimulation frequency
is increased from 1 to 4 Hz. On average, the useful life span of muscle-ring actuators is on the order of 2–3 weeks.

Note: Any Supplementary Information and Source Data files are available in the
online version of the paper.

Acknowledgments We thank J. Sinn-Hanlon at the University of Illinois
at Urbana-Champaign (UIUC) for image rendering of Figure 1a, and the
Core Facilities at the Carl R. Woese Institute for Genomic Biology at the
University of Illinois at Urbana-Champaign for assistance with sample
preparation and imaging. We also thank V. Chan, P. Bajaj, S. Uzel, P. Sengupta,
T. Saif, and R. Kamm for insightful discussions regarding this work. This work
was funded by National Science Foundation (NSF) Science and Technology
Center Emergent Behavior of Integrated Cellular Systems (EBICS)
Grant CBET – 0939511. R.R. was funded by NSF Graduate Research Fellowship
Grant DGE – 1144245. R.R. and C.C. were funded by an NSF Cellular
and Molecular Mechanics and Bionanotechnology (CMMB) Integrative
Graduate Education and Research Traineeship (IGERT) at UIUC
(grant 0965918).

AUTHOR CONTRIBUTIONS R.R. designed the modular muscle-ring protocol;
R.R. performed and analyzed muscle seeding and functional assessment
experiments; C.C. performed and analyzed muscle staining experiments
and protein quantification experiments; R.R., C.C., and R.B. wrote
the manuscript.

COMPETING FINANCIAL INTERESTS The authors declare no competing financial
interests.

Reprints and permissions information is available online at http://www.nature.
com/reprints/index.html.

1.	 Melchels, F.P.W., Feijen, J. & Grijpma, D.W. A review on stereolithography
and its applications in biomedical engineering. Biomaterials 31,
6121–6130 (2010).

2.	 Raman, R. & Bashir, R. Stereolithographic 3D bioprinting for biomedical
applications. in Essentials of 3D Biofabrication and Translation
(eds. Atala, A. & Yoo, J.J.) Ch. 6 (Academic Press) 89–121 (2015).

3.	 Raman, R. et al. High-resolution projection microstereolithography for
patterning of neovasculature. Adv. Healthc. Mater. 5, 610–619 (2016).

4.	 Sears, N.A. A review of 3D printing in tissue engineering. Tissue Eng.
Part B Rev. 22, 298–310 (2016).

5.	 Peltola, S.M., Grijpma, D.W., Melchels, F.P.W. & Kellomaki, M. A review of
rapid prototyping techniques for tissue engineering purposes. Ann. Med.
40, 268–280 (2008).

6.	 Bajaj, P., Schweller, R.M., Khademhosseini, A., West, J.L. & Bashir, R.
3D biofabrication strategies for tissue engineering and regenerative
medicine. Annu. Rev. Biomed. Eng. 16, 247–276 (2013).

7.	 Kamm, R.D. & Bashir, R. Creating living cellular machines. Ann. Biomed.
Eng. 42, 445–459 (2014).

8.	 Feinberg, A.W. Biological soft robotics. Annu. Rev. Biomed. Eng. 17,
243–65 (2015).

9.	 Chan, V., Asada, H.H. & Bashir, R. Utilization and control of bioactuators
across multiple length scales. Lab Chip 14, 653–670 (2014).

10.	 Sambasivan, R. & Tajbakhsh, S. Vertebrate Myogenesis 56, 191–213 (2015).
11.	 Duffy, R.M. & Feinberg, A.W. Engineered skeletal muscle tissue for soft

robotics: fabrication strategies, current applications, and future
challenges. Wiley Interdiscip. Rev. Nanomed. Nanobiotechnol. 6, 178–195
(2014).

12.	 Bian, W., Liau, B., Badie, N. & Bursac, N. Mesoscopic hydrogel molding
to control the 3D geometry of bioartificial muscle tissues. Nat. Protoc. 4,
1522–1534 (2009).

13.	 Cvetkovic, C. et al. Three-dimensionally printed biological machines powered
by skeletal muscle. Proc. Natl. Acad. Sci. USA 111, 10125–10130 (2014).

14.	 Raman, R. et al. Optogenetic skeletal muscle-powered adaptive biological
machines. Proc. Natl. Acad. Sci. USA 113, 3497–3502 (2016).

15.	 Feinberg, A.W. et al. Muscular thin films for building actuators and
powering devices. Science 317, 1366–70 (2007).

16.	 Nawroth, J.C. et al. A tissue-engineered jellyfish with biomimetic
propulsion. Nat. Biotechnol. 30, 792–797 (2012).

17.	 Chan, V. et al. Multi-material bio-fabrication of hydrogel cantilevers and
actuators with stereolithography. Lab Chip 12, 88–98 (2012).

18.	 Chan, V. et al. Development of miniaturized walking biological machines.
Sci. Rep. 2, 857 (2012).

19.	 Park, S.-J. et al. Phototactic guidance of a tissue-engineered soft-robotic
ray. Science 353, 158–162 (2016).

20.	 Bian, W. & Bursac, N. Engineered skeletal muscle tissue networks with
controllable architecture. Biomaterials 30, 1401–1412 (2009).

21.	 Hinds, S., Bian, W., Dennis, R.G. & Bursac, N. The role of extracellular
matrix composition in structure and function of bioengineered skeletal
muscle. Biomaterials 32, 3575–83 (2011).

22.	 Sakar, M.S. et al. Formation and optogenetic control of engineered 3D
skeletal muscle bioactuators. Lab Chip 12, 4976–85 (2012).

23.	 Rangarajan, S., Madden, L. & Bursac, N. Use of flow, electrical, and
mechanical stimulation to promote engineering of striated muscles.
Ann. Biomed. Eng. 42, 1391–1405 (2014).

24.	 Dennis, R.G., Kosnik, P.E., Gilbert, M.E. & Faulkner, J.A. Excitability and
contractility of skeletal muscle engineered from primary cultures and cell
lines. Am. J. Physiol. Cell Physiol. 280, C288–C295 (2001).

25.	 Herr, H. & Dennis, R.G. A swimming robot actuated by living muscle
tissue. J. Neuroeng. Rehabil. 1, 6 (2004).

26.	 Kaur, G. & Dufour, J.M. Cell lines: valuable tools or useless artifacts.
Spermatogenesis 2, 1–5 (2012).

27.	 Chan, V., Zorlutuna, P., Jeong, J.H., Kong, H. & Bashir, R. Three-
dimensional photopatterning of hydrogels using stereolithography for
long-term cell encapsulation. Lab Chip 10, 2062–2070 (2010).

28.	 Neiman, J.A.S. et al. Photopatterning of hydrogel scaffolds coupled to
filter materials using stereolithography for perfused 3D culture of
hepatocytes. Biotechnol. Bioeng. 112, 777–787 (2015).

29.	 Raman, R. et al. 3D printing enables separation of orthogonal functions
within a hydrogel particle. Biomed. Microdevices 18, 49 (2016).

30.	 Novosel, E.C., Kleinhans, C. & Kluger, P.J. Vascularization is the key
challenge in tissue engineering. Adv. Drug Deliv. Rev. 63, 300–311 (2011).

31.	 Barolet, D. Light-emitting diodes (LEDs) in dermatology. Semin. Cutan.
Med. Surg. 27, 227–238 (2008).

32.	 Moreira, M.C., Prado, R. & Campos, A. Application of high brightness
LEDs in the human tissue and its therapeutic response. in Applied
Biomedical Engineering (eds. Gargiulo, G.D. & McEwan, A.) Ch. 1 (InTech)
3–20 (2011).

33.	 Donnelly, K. et al. A novel bioreactor for stimulating skeletal muscle
in vitro. Tissue Eng. Part C Methods 16, 711–718 (2010).

34.	 Powell, C.A., Smiley, B.L., Mills, J. & Vandenburgh, H.H. Mechanical
stimulation improves tissue-engineered human skeletal muscle.
Am. J. Physiol. Cell Physiol. 283, C1557–C1565 (2002).

35.	 Duan, C., Ren, H. & Gao, S. Insulin-like growth factors (IGFs), IGF
receptors, and IGF-binding proteins: roles in skeletal muscle growth and
differentiation. Gen. Comp. Endocrinol. 167, 344–351 (2010).

36.	 Uzel, S.G.M. et al. Microfluidic platform for the formation of optically
excitable, three-dimensional, compartmentalized motor units.
Sci. Adv. 2, e1501429 (2015).

37.	 Cordeli, F. Manual Tracking. https://imagej.nih.gov/ij/plugins/track/track.
html (2005).

http://dx.doi.org/10.1038/nprot.2016.185
http://www.nature.com/reprints/index.html
http://www.nature.com/reprints/index.html
https://imagej.nih.gov/ij/plugins/track/track.html
https://imagej.nih.gov/ij/plugins/track/track.html

Supplementary Figure 1

Cellular alignment and circularity analysis

Starting with a fluorescent image of cellular nuclei, convert the image to binary. To calculate circularity, apply a threshold to the binary
image and use the Analyze Particles feature in ImageJ to bin and plot the circularity (1 = circular; 0 = linear) for each data set. To
compute alignment, perform FFT analysis on similarly-oriented images and plot the results (radial sums) as a function of degrees. (See
Supplementary Methods for more information.) Circularity plots represent all data points from Figure 2c (n=2312 total nuclei for
muscle rings; n=2702 for muscle strips). Data from normal distributions represent mean values ± standard deviations; * = p < 0.05. FFT

Alignment plots represent individual curves for muscle ring and strip samples; averaged data are shown in bold black lines on each plot
(and plotted together for comparison in Figure 2b).

Nature Protocols: doi:10.1038/nprot.2016.185

Supplementary Figure 2

External stimulation of muscle rings

(A) Stimulation setup for optical pulse stimulation of bio-bots. (B) Representative optical pulse train signal. (C) Stimulation setup for

electrical pulse stimulation of bio-bots. (D) Representative electrical biphasic pulse signal.

Nature Protocols: doi:10.1038/nprot.2016.185

Supplementary Figure 3

Muscle ring exercise training regimen

Protocol for stimulating bio-bots using a static mechanical stimulus (imposed by tethering the bio-bot to an underlying glass coverslip)
starting Day 1, immediately after ring transfer, and a dynamic optical stimulus (imposed by the apparatus shown in Supplementary
Figure 1 starting Day 4, after transferring the bio-bots to differentiation medium.

Nature Protocols: doi:10.1038/nprot.2016.185

Supplementary Figure 4

Modulus as a Function of Energy Dose

Plot of Young’s Modulus for PEGDA 700 g mol
-1

as a function of the UV energy dose imposed by the laser of the SLA during

fabrication.

Nature Protocols: doi:10.1038/nprot.2016.185

SUPPLEMENTARY METHOD 1: Image processing for analysis of cellular

orientation and morphology

1| Using the protocol outlined in step 26B from the main protocol, stain and image the

muscle tissue, including a nuclear stain such as DAPI.

PAUSE POINT Images should be saved after staining and imaging.

2| Open the file containing the fluorescently-labeled nuclei in ImageJ and convert to 8-

bit. By comparison to the original image, adjust the brightness and contrast to ensure that

only (and all of) the nuclei are visible (Supplementary Figure 4).

3| (A) Quantification of cellular alignment in muscle rings

(i) Rotate the image 90º (Image  Transform  Rotate 90 Degrees Right).

(ii) Perform a Fast Fourier Transform on the binary image (Process  FFT 

FFT).

(iii) Use the oval tool to draw a circle around the image.

CRITICAL STEP Ensure that the circle is centered on the image.

(iv) Compute the radial sum using the Oval Profile plug-in for ImageJ. Select

“360” for number of points and “Radial Sums” for analysis mode. This

will output a plot of summed intensity around the circle.

(v) Click “List” to view the x-y values.

(vi) Repeat steps 3 (A)(i-v) above for each image. Alternatively, a

fluorescently labeled image of myotubes (as shown in Figure 3b) may be

used for FFT alignment analysis.

4| (A) Quantification of circularity of nuclei

(i) Using the binary image from step 2 above, apply a threshold (Image 

Adjust  Threshold) to highlight the nuclei (Supplementary Figure 4).

(ii) Apply the Watershed algorithm to segment nuclei that are touching

(Process  Binary  Watershed). If necessary, further separate touching

particles by applying Erode or Open operations.

(iii) Analyze the selected nuclei (Analyze  Analyze Particles). If a range of

sizes or circularity values is desired, input those parameters here. Select

“Overlay Masks” to label the analyzed nuclei. Select “Exclude Egdes”,

“Include Holes,” and “Display Results”.

Nature Protocols: doi:10.1038/nprot.2016.185

CRITICAL STEP Inspect the resultant image to ensure that the particles were

appropriately separated for analysis from step 4 (B)(ii).

CRITICAL STEP Make sure that the “Shape descriptors” option is selected

(Results  Set Measurements) to view circularity values.

(iv) Copy the results for further analysis.

SUPPLEMENTARY METHOD 2: Passive tension FEA analysis of bio-bot skeletons

1| Open the Supplementary Data file titled “Passive Tension Template.wbpj” in

ANSYS finite element analysis software. The default screen should display a Static

Structural model on a page titled Project Schematic. The SOLIDWORKS file “Half

Symmetric BioBot.SLDPRT” (corresponding to one half of a symmetric one-leg bio-bot

skeleton) should already be loaded in the “Geometry” tab of the Static Structural model.

If not, right click on “Geometry” and upload the CAD file “Half Symmetric

BioBot.SLDPRT” included in the Supplementary Data.

2| Right click on the “Engineering Data” tab of the Static Structural model and click Edit

to verify that the appropriate values for material properties of PEGDA 700 (Young’s

Modulus = 3.194E+05 Pa, Poisson’s Ratio = 0.45) are listed. If these values do not

appear, type in the correct values before closing the tab and returning to the main Project

Schematic menu.

3| Right click on the “Model” tab of the Static Structural model and click Edit to open the

Model page. Click on “Half Symmetric BioBot” under “Geometry” to verify that the

Material Assignment is PEGDA 700. Click on “Fixed Support” under “Static Structural”

to verify that the support is applied to the middle of the beam.

4| Right click on the “Static Structural” menu and click Insert -> Force. Apply a static

force of the calculated passive tension magnitude on the pillar of the bio-bot skeleton.

Click the “Solve” button at the top of the menu on the Model page.

5| Verify that “Total Deformation” appears under “Solution” menu. If not, right click on

“Solution” and click Insert -> Deformation -> Total. You can also choose to add other

forms of solution, such as equivalent stress, to show regions or large stresses and stress

concentrations. To do so, right click on “Solution” and click Insert -> Stress ->

Equivalent (von Mises).

Nature Protocols: doi:10.1038/nprot.2016.185

6| Click on “Total Deformation” under “Solution” to see the computed deflection of the

model and compare it to the deflection measured empirically. If the computed deflection

varies greatly from experimental values, re-visit your passive tension measurements and

calculations.

7| Once computed deflections match those observed empirically, change geometric and

material properties of the bio-bot skeleton in the FEA model to predict the effects of

changing these parameters in an experiment.

SUPPLEMENTARY METHOD 3: Active tension FEA analysis of bio-bot skeletons

1| Open the Supplementary Data file titled “Active Tension Template.wbpj” in ANSYS

finite element analysis software. The default screen should display a Static Structural

model coupled to a Rigid Dynamics model on a page titled Project Schematic. The

SOLIDWORKS file “2LS.SLDPRT” (corresponding to a two-leg symmetric bio-bot

skeleton) should already be loaded in the Geometry tab of the Static Structural model. If

not, right click on Geometry and upload the CAD file “2LS.SLDPRT” included in the

Supplementary Data.

2| Verify that the “Engineering Data”, “Geometry”, and “Model” tabs of the Static

Structural and Rigid Dynamics model are linked. If not, select the three tabs and move

the mouse to link them.

3| Right click on the “Engineering Data” tab of the Rigid Dynamics model and click Edit

to verify that the appropriate values for material properties of PEGDA 700 (Young’s

Modulus = 3.194E+05 Pa, Poisson’s Ratio = 0.45) are listed. If these values do not

appear, type in the correct values before closing the tab and returning to the main Project

Schematic menu.

4| Right click on the “Model” tab of the Rigid Dynamics model and click Edit to open the

Model page. Click on “2LS” under “Geometry” to verify that the Material Assignment is

PEGDA 700. Click on “Frictionless Support” and “Frictionless Support 2” under “Static

Structural” to verify that the supports are applied to the bottom of the two ends of the bio-

bot skeleton.

Nature Protocols: doi:10.1038/nprot.2016.185

5| Right click on the “Static Structural” menu and click Insert -> Force. Apply a time-

varying force of the calculated active tension magnitude on the pillar of the bio-bot

skeleton. Click the “Solve” button at the top of the menu on the Model page.

6| Verify that “Total Deformation” appears under “Solution” menu. If not, right click on

“Solution” and click Insert -> Deformation -> Total. You can also choose to add other

forms of solution, such as equivalent stress, to show regions or large stresses and stress

concentrations. To do so, right click on “Solution” and click Insert -> Stress ->

Equivalent (von Mises).

7| Click on “Total Deformation” under “Solution” to see the computed deflection of the

model and compare it to the deflection measured empirically. If the computed deflection

varies greatly from experimental values, re-visit your active tension measurements and

calculations.

8| Once computed deflections match those observed empirically, change geometric and

material properties of the bio-bot skeleton in the FEA model to predict the effects of

changing these parameters in an experiment.

Nature Protocols: doi:10.1038/nprot.2016.185

