
viii

Contents

Acknowledgments iv

Abstract vi

Contents viii

List of Figures xi

List of Tables xxv

1 Introduction 1

1.1 Mechanics in the Context of Cell Biology . 1

1.2 Previous Work on Quantifying Cell-ECM Interactions 3

1.2.1 Traction Force Microscopy (TFM) . 4

1.3 Previous Digital Volume Correlation (DVC) Techniques 7

1.4 Accomplishments . 8

2 Development of a Quantitative Full-Field, Three-Dimensional Imaging Technique 10

2.1 Laser Scanning Confocal Microscopy (LSCM) . 10

2.1.1 Overview of Laser Scanning Confocal Microscopy 11

2.1.2 Improving Axial Resolution through Deconvolution 13

2.2 Digital Volume Correlation (DVC) . 15

2.2.1 Principle of DVC . 15

2.2.2 Stretch Correlation Algorithm . 18

ix

2.3 Experimental Procedures . 22

2.4 Uniaxial Compression Results . 24

2.5 Spherical Inclusion Results . 27

2.5.1 Analytical Solution of a Sliding Spherical Inclusion 28

2.5.2 PMMA Bead and Air Bubble Inclusion Results 29

2.6 Summary of LSCM and DVC Development . 35

3 Application of LSCM and DVC to Migrating Fibroblasts 37

3.1 Experimental Procedure . 37

3.1.1 Preparation of Activated Coverslips . 38

3.1.2 Preparation of Polyacrylamide Films . 38

3.1.3 Functionalization of Polyacrylamide Substrates with Fibronectin (FN) 39

3.1.4 Characterization of Fibronectin-Modified Films 40

3.1.5 Cell Culture . 40

3.2 Mechanical Testing of the Substrate Material . 41

3.3 Live Cell Imaging . 43

3.4 Establishing LSCM and DVC Resolution for Polyacrylamide Gels 44

4 Quantifying Three-Dimensional Deformations of Migrating Fibroblasts 45

4.1 Three-Dimensional Displacements and Tractions . 46

4.1.1 Definition of the Three-Dimensional Displacement Vector 46

4.1.2 Traction Calculations . 46

4.2 Three-Dimensional Cell-Induced Displacements During Cell Migration on Soft Sub-

strates . 48

4.3 Three-Dimensional Tractions During Cell Migration on Soft Substrates 58

4.4 Three-Dimensional Displacements During Cell Migration on Stiff Substrates 68

4.5 Three-Dimensional Tractions During Cell Migration on Stiff Substrates 75

4.6 Inhibiting Cell Contractility and Cell Locomotion . 87

x

4.7 Comparison of Cell Response on Soft and Stiff Substrates 89

4.8 Implications of Three-dimensional Measurements for Current Cell Motility Models . 92

5 Conclusions 97

5.1 Summary . 97

5.2 Preliminary Cell Migration Studies on Artifical Extracellular Matrix Proteins (aECM) 98

5.3 Recommendation for Future Work . 102

Appendix A Mechanically Tunable Thin Films of Photosensitive Artificial Proteins:

Preparation and Characterization by Nanoindentation 104

Bibliography 125

