

Contents

Preface	xxi
---------	-----

Part I: Micro and Nanotechnology

1. Nano/Microfabrication Techniques for Tissue and Organ Regeneration	3
<i>Benjamin Holmes, Thomas J. Webster, and Lijie Grace Zhang</i>	
1.1 Introduction	3
1.1.1 Introduction and Clinical Challenges	3
1.1.2 Tissue Engineering	4
1.1.3 Scaffold-Based Approaches and Scaffold Roles	4
1.2 Electrospinning	5
1.2.1 Introduction	5
1.2.2 Basic Principles, Materials and Practices	5
1.2.3 Modification of Scaffold Porosity	7
1.2.4 Electrospun Composite Scaffolds	8
1.2.5 Novel Methodology	10
1.2.5.1 Co-spun scaffolds and co-deposited materials	10
1.2.5.2 Wet-electrospinning	13
1.2.5.3 Novel nanocomposites	14
1.3 3D Printing	16
1.3.1 Introduction to 3D Printing and Medical Applications	16
1.3.2 Methods	17
1.3.2.1 Fused deposition modeling	17
1.3.2.2 Selective laser sintering and stereolithography	19
1.3.2.3 Laminated object manufacturing	21

1.3.2.4 Inkjet 3D printing	22
1.3.2.5 Novel methodology and applications	23
1.4 Other Current Methodology	25
1.4.1 Solvent Casting	25
1.4.2 Gas Foaming	26
1.4.3 Phase Separation	27
1.5 Summary	27
2. Three-Dimensional Micropatterning of Biomaterial Scaffolds for Tissue Engineering	37
<i>Joseph C. Hoffmann and Jennifer L. West</i>	
2.1 Need for 3D Micropatterning in Tissue Engineering	37
2.2 3D Printing	39
2.2.1 Direct-Write Bioprinting	40
2.2.2 Inkjet Bioprinting	43
2.2.3 Biological Laser Printing	46
2.3 Photolithography	49
2.3.1 Post-Gelation Photopatterning	50
2.3.2 Stereolithography	61
2.4 The Future of Micropatterning in Tissue Engineering	66
3. Nanobiotechnology and Biomaterials for Regenerative Medicine	75
<i>Nupura S. Bhise and Jordan J. Green</i>	
3.1 Introduction	76
3.2 Polymeric 3-D Systems for Tissue Regeneration	79
3.2.1 Hydrogel Systems	79
3.2.2 Nano/Micro-Fabricated Systems	80
3.2.2.1 Photolithography	81
3.2.2.2 Electrospinning	83
3.3 Nanoparticle-Based Delivery Systems for Programming and Reprogramming Cell Fate	89
3.4 High-Throughput Combinatorial Strategies for Biomaterial Development	93
3.5 Conclusions	97

4. Micro- and Nanotechnology Engineering Strategies for Tissue Interface Regeneration and Repair	105
<i>Torri E. Rinker and Johnna S. Temenoff</i>	
4.1 Introduction	106
4.2 Co-Culture Systems for in vitro Analysis of Tissue Interfaces	108
4.2.1 Two-Dimensional Systems	108
4.2.1.1 Physically separated cell populations	109
4.2.1.2 Direct-contact cell populations	111
4.2.2 Three-Dimensional Systems	115
4.2.2.1 Physically separated cell populations	115
4.2.2.2 Direct-contact cell populations	118
4.3 Scaffold Types for in vivo Applications in Interface Tissue Engineering	121
4.3.1 Gradiated Scaffolds	122
4.3.1.1 Composition gradients	123
4.3.1.2 Structure gradients	124
4.3.1.3 Biomolecular gradients	127
4.3.2 Braided Scaffolds	129
4.3.3 Microsphere-Containing Scaffolds	130
4.3.4 Natural Scaffolds	131
4.4 Scaffold Fabrication	133
4.4.1 Nanofibrous Scaffold Fabrication	133
4.4.1.1 Self-assembly	133
4.4.1.2 Phase separation	134
4.4.1.3 Electrospinning	135
4.4.2 Gradiated Scaffolds	136
4.4.2.1 Flow-based systems	136
4.4.2.2 Diffusion	137
4.4.2.3 Time-dependent exposure	138
4.4.3 Rapid Prototyping	139
4.4.3.1 Inkjet printing	140
4.4.3.2 Multinozzle low-temperature deposition	141
4.5 Future Directions	141

5. Spatiotemporal Genetic Control of Cellular Systems	157
<i>Lauren R. Polstein and Charles A. Gersbach</i>	
5.1 Introduction	157
5.2 Time-Independent Gene Regulation Systems	158
5.2.1 Constitutive Gene Expression Systems	158
5.2.2 Constitutive Gene Silencing	163
5.3 Systems for Temporal Control of Gene Regulation	164
5.3.1 Chemically Induced Gene Regulation Systems	165
5.3.1.1 Tetracycline-inducible system	165
5.3.1.2 Small molecule-induced dimerizers	171
5.3.2 Hormone-Induced Systems	174
5.4 Spatiotemporal Gene Regulation Systems	177
5.4.1 Heat-Inducible Gene Regulation	177
5.4.2 Ultraviolet Radiation-Induced Gene Expression	178
5.4.3 Light-Induced Gene Regulation Systems	181
5.4.4 Spatiotemporal Genetic Control Using Scaffolds	186
5.5 Conclusion	188
6. Biomimetic Design of Extracellular Matrix-Like Substrate for Tissue Regeneration	199
<i>Chao Jia, Seyed Babak Mahjour, Lawrence Chan, Da-wei Hou, and Hongjun Wang</i>	
6.1 Introduction	200
6.2 Electrospinning and Electrospun Fibers	201
6.3 Incorporation of Various Biomolecules (Like ECM Molecules, Growth Factors) into Nanofibers	205
6.4 Control of Fiber Spatial Arrangement	211
6.5 Formation of Multifunctional Hierarchical Structures Enabled by Nanofibers	214
6.5.1 Formation of Acellular Sandwiched Structures	214
6.5.2 Formation of Cell/Fiber Multilayered Structure	217

6.5.3 Three-Dimensional Tissue Formation from the Assembled Cell/Fiber Structure	219
6.6 Future Perspectives	220
6.7 Conclusion	221
7. Degradable Elastomers for Tissue Regeneration	231
<i>G. Rajesh Krishnan, Michael J. Hill, and Debanjan Sarkar</i>	
7.1 Introduction	231
7.2 Characteristics of Elastomers	232
7.3 Design of Biodegradable Elastomers	234
7.3.1 Polyesters	234
7.3.2 Polyamides/Peptides	240
7.3.3 Polyurethanes	242
7.3.4 Hydrogels	245
7.4 Applications of Biodegradable Elastomers in Tissue Regeneration	248
7.4.1 Blood Vessels	248
7.4.2 Bladder	250
7.4.3 Cardiac Tissue Engineering	251
7.4.4 Tracheal, Neural, and Retinal	253
7.5 Conclusion	255
8. Protein Engineering Strategies for Modular, Responsive, and Spatially Organized Biomaterials	265
<i>Ian Wheeldon</i>	
8.1 Introduction	266
8.2 Modular Design of Multi-Functional and Bioactive Hydrogels	268
8.3 Protein Engineering of Stimuli-Responsive Hydrogels	273
8.4 Nanoscale Spatial Organization of Bioactive Signals in Protein Hydrogels	278
8.5 Future Direction of Protein and Peptide Biomaterials	283

Part II: Tissue and Organ Regeneration

9. Design and Fabrication of Biomimetic Microvascular Architecture	295
<i>Thomas M. Cervantes and Joseph P. Vacanti</i>	
9.1 Introduction	295
9.1.1 Clinical Need for Whole Organ Fabrication	295
9.1.2 Mass Transport and Manufacturing Limitations	296
9.2 Biomimetic Vascular Design Principles	298
9.2.1 Functional Motif	299
9.2.2 Pressure and Flow Conditions	300
9.2.3 Shear Stress	302
9.2.4 Aspect Ratio	305
9.2.5 Vessel Length	307
9.2.6 Diameter Relationships	308
9.2.7 Branching Angle	309
9.2.8 Boundary Layer Profile at Intersections	311
9.2.9 Computational Design Tools	312
9.3 Microfabrication Technologies	313
9.3.1 Micromolding	314
9.3.2 Direct Fabrication	318
9.3.3 Sacrificial Molding	319
9.3.4 Self-assembly and Bioprinting	322
10. Tissue Engineering of Human Bladder	335
<i>Anthony Atala</i>	
10.1 Introduction	336
10.2 Basics of Tissue Engineering	336
10.2.1 Biomaterials Used in Genitourinary Tissue Construction	337
10.2.2 Design and Selection of Biomaterials	338
10.2.3 Types of Biomaterials	339
10.2.4 Cells for Urogenital Tissue Engineering Applications	342

10.2.5 Stem Cells and Other Pluripotent Cell Types	344
10.3 Tissue Engineering Strategies for Bladder Replacement	348
10.3.1 Biomaterial Matrices for Bladder Regeneration	348
10.3.2 Regenerative Medicine for Bladder Using Cell Transplantation	350
10.4 Conclusions	354
11. The Self-Assembling Process of Articular Cartilage and Self-Organization in Tissue Engineering	369
<i>Pasha Hadidi, Rajalakshmanan Eswaramoorthy, Jerry C. Hu, and Kyriacos A. Athanasiou</i>	
11.1 Introduction	369
11.1.1 Scaffoldless versus Scaffold-Based Engineered Tissue	370
11.1.2 Scaffoldless Methods of Generating Tissue	372
11.1.3 Self-Organization and the Self-Assembling Process in Tissue Engineering	375
11.2 Examples of Self-Organization in Tissue Engineering	377
11.2.1 Tendon and Ligament	378
11.2.2 Liver	379
11.2.3 Vascular	380
11.2.4 Bone	381
11.2.5 Optic and Nerve Tissues	382
11.3 Biological Mechanisms Underlying the Self-Assembling Process	383
11.3.1 The Differential Adhesion Hypothesis and the Self-Assembling Process as an Energy-Driven Process	383
11.3.2 Cell Contraction and the Cytoskeleton in Cell Sorting	385
11.4 The Self-Assembling Process in Tissue Engineering: Articular Cartilage and Fibrocartilage	387

11.4.1	Distinct Phases of Self-Assembling Cartilage Reminiscent of Morphogenesis	387
11.4.2	Native Tissue Dimensions and Morphology in Self-Assembling Cartilage	389
11.4.3	Near-Native Biomechanical Properties of Self-Assembling Cartilage	390
11.5	Signals Used to Engineer Self-Organizing and Self-Assembling Tissues	391
11.5.1	Soluble Signals	391
11.5.2	Mechanical Signals	392
11.5.3	Coordinated Soluble and Mechanical Signaling	393
11.6	Conclusion and Future Directions	393
12.	Environmental Factors in Cartilage Tissue Engineering	409
<i>Yueh-Hsun Yang and Gilda A. Barabino</i>		
12.1	Articular Cartilage	410
12.1.1	Structure and Function	410
12.1.2	Degeneration and Repair	411
12.1.3	Cartilage Tissue Engineering	412
12.2	Environmental Stimuli	414
12.2.1	Mechanical Forces	415
12.2.1.1	Deformational loading	415
12.2.1.2	Hydrostatic pressure	417
12.2.1.3	Laminar flow	418
12.2.1.4	Turbulent flow	419
12.2.3	Biochemical Signals	421
12.2.3.1	Fetal bovine serum	422
12.2.3.2	Growth factors: insulin-like growth factor-1 and transforming growth factor- β	423
12.3	Interplay between Mechanical and Biochemical Stimuli	425
12.3.1	Low Serum Effects on Cultivation of Neocartilage	425

12.3.2 Continuous versus Transient Exposure of Engineered Cartilage to Growth Factors	428
12.4 Multipotent Mesenchymal Stem Cells	431
12.4.1 Driving Forces of MSC Chondrogenic Differentiation	432
12.4.2 Coculture-Enabled MSC Chondrogenesis	434
12.5 Conclusions and Future Directions	437
13. Bone Regenerative Engineering: The Influence of Micro- and Nano-Dimension	455
<i>Roshan James, Meng Deng, Sangamesh G. Kumbar, and Cato T. Laurencin</i>	
13.1 Introduction	455
13.2 Understanding Native Bone	457
13.2.1 Hierarchical Organization of Bone	458
13.2.2 Biology of Bone	461
13.3 Bone Grafts	463
13.3.1 Autografts	463
13.3.2 Allografts	463
13.3.3 Bone Graft Substitutes	464
13.4 Design Considerations for Bone Graft Substitutes	464
13.5 Regeneration Using Surface Topography and Scaffold Architecture	467
13.6 Stem Cells	475
13.7 Conclusions	482
14. Stem Cells and Bone Regeneration	495
<i>Martin L. Decaris, Kaitlin C. Murphy, and J. Kent Leach</i>	
14.1 Introduction	495
14.2 Sources of Stem Cells for Bone Regeneration	497
14.2.1 Pluripotent Stem Cells	498
14.2.2 Adult Stem Cells	499
14.3 Osteogenic Induction of Stem Cells	503
14.3.1 Soluble Osteogenic Factors	504
14.3.2 Bulk Material Properties	506

14.3.3	Material Surface Properties	509
14.3.4	Cell–Cell Interactions	512
14.3.5	Genetic Modification of Stem Cells	513
14.4	Stem Cell-Based Approaches to Bone Formation	515
14.4.1	Ex vivo Bone Formation	515
14.4.2	Bone Formation <i>in vivo</i>	517
14.5	Conclusions	520
15.	Notch Signaling Biomaterials and Tissue Regeneration	535
<i>Thanaphum Osathanon, Prasit Pavasant, and Cecilia Giachelli</i>		
15.1	Introduction	535
15.2	The Notch Signaling Pathway	536
15.2.1	Notch Family of Receptors and Their Ligands	537
15.2.2	Notch Signaling	538
15.2.2.1	Canonical Notch signaling pathway	539
15.2.2.2	Non-canonical Notch signaling pathway	540
15.3	Role of Notch Signaling in Stem Cells	541
15.3.1	Notch Signaling in Hematopoietic Stem Cells	541
15.3.2	Notch Signaling in Adipose-Derived Mesenchymal Stem Cells	542
15.3.3	Notch Signaling in Dental Tissue-Derived Mesenchymal Stem Cells	542
15.3.4	Notch Signaling in Epithelial Stem Cells	544
15.4	Notch Signaling Biomaterials	545
15.4.1	Notch Signaling Surfaces	545
15.4.1.1	Indirect affinity immobilization of Notch ligands	545
15.4.1.2	Site-specific binding via Fc domain	546
15.4.1.3	An antigen–antibody reaction combined with biotin-streptavidin chemistry	547

15.4.2 Potential Use of Notch Signaling Biomaterials in Regenerative Medicine	548
15.4.2.1 Notch signaling biomaterials and HSC expansion and differentiation	548
15.4.2.2 Notch signaling biomaterials and bone regeneration	548
15.4.2.3 Notch signaling biomaterials and periodontal tissue regeneration	549
15.4.2.4 Notch signaling biomaterials and cardiac regeneration	550
15.5 Conclusions	551
16. Stem Cell-Based Dental, Oral, and Craniofacial Tissue Engineering	565
<i>Sahng G. Kim, Chang Hun Lee, Jian Zhou, Mo Chen, Ying Zheng, Mildred C. Embree, Kimi Kong, Karen Song, Susan Y. Fu, Shoko Cho, Nan Jiang, and Jeremy J. Mao</i>	
16.1 Introduction	565
16.2 Challenges of Orofacial Tissue Regeneration	565
16.3 Orofacial Stem/Progenitor Cells	566
16.3.1 Dental Epithelial Stem Cells	567
16.3.2 Dental Mesenchyme Stem/Progenitor Cells	567
16.3.2.1 Periodontal ligament	567
16.3.2.2 Dental pulp	568
16.3.2.3 Dental follicle	568
16.4 Tooth Regeneration	569
16.5 Dental Pulp and Dentin Regeneration	571
16.6 Periodontal Regeneration	573
16.7 Calvarial Bone Regeneration	575
16.8 Clinical Engagement and Training for Regenerative Therapies	577
16.9 Summary	578

17. Engineering Functional Bone Grafts for Craniofacial Regeneration	589
<i>Pinar Yilgor Huri and Warren L. Grayson</i>	
17.1 Introduction	589
17.1.1 Overview of Bone Tissue Engineering for Craniofacial Applications	590
17.2 Principles of Craniofacial Graft Design	591
17.2.1 Cell Sources for Craniofacial Bone Tissue Engineering	591
17.2.2 Scaffold Biomaterials	595
17.2.3 Engineering Anatomically Shaped Craniofacial Grafts	600
17.2.4 Growth Factors and Delivery Strategies	601
17.2.5 Bone Bioreactor	605
17.3 Impact of Micro- and Nano-Technologies in Craniofacial Bone Tissue Engineering	607
17.3.1 Biomimetic Nanofibrous Scaffolds	607
17.3.2 Topographical Cues	608
17.4 Summary	609
18. Nanotechnology in Osteochondral Regeneration	621
<i>Nathan J. Castro, Joseph R. O'Brien, and Lijie Grace Zhang</i>	
18.1 Introduction	622
18.2 Osteochondral Anatomy and Physiology	623
18.3 Osteochondral Tissue Regeneration	625
18.3.1 Introduction	625
18.3.2 Nanobiomaterials for Osteochondral Regeneration	627
18.3.2.1 Self-assembling nanobiomaterials	627
18.3.2.2 Carbon-based nanobiomaterials	630
18.3.2.3 Other therapeutic encapsulated nanobiomaterials	631
18.3.3 Three-Dimensional Nanocomposite Scaffolds For Osteochondral Regeneration	634

18.3.3.1	3D stratified/graded nano osteochondral scaffolds	634
18.3.3.2	Emerging 3D printed nanocomposite osteochondral scaffolds	635
18.4	Conclusions	637
19.	Aortic Heart Valve Tissue Regeneration	645
<i>Bin Duan, Laura A. Hockaday, Kevin H. Kang, and Jonathan T. Butcher</i>		
19.1	Introduction	646
19.2	Heart Valve Function, Structure, and Physiology	647
19.2.1	Heart Valve Function and Structure	647
19.2.2	Aortic Valve Cellular Composition	649
19.2.2.1	Valvular endothelial cells	650
19.2.2.2	Valve interstitial cells	650
19.2.3	Interaction between Valve Interstitial Cells and Microenvironment	651
19.3	Tissue-Engineered Aortic Heart Valve	652
19.3.1	Principles and Criteria	652
19.3.1.1	Decellularized valves	653
19.3.1.2	Natural biomaterials for TEHV	656
19.3.1.3	Biodegradable synthetic polymers	657
19.3.1.4	In vivo-engineered valve-shaped tissues	658
19.3.2	Strategies for TEHV Scaffold Fabrication	659
19.3.3	Cell Sources	660
19.3.4	Heart Valve Tissue Bioreactors	662
19.3.4.1	Component bioreactors	663
19.3.4.2	Whole valve scale bioreactors	667
19.3.5	In vivo Animal Models and Approaches for Heart Valve Regeneration	674
19.4	Future Direction	675
19.5	Conclusions	676

20. Micro and Nanotechnology in Vascular Regeneration	695
<i>Vivian Lee and Guohao Dai</i>	
20.1 Overview of Angiogenesis and Vasculogenesis	696
20.2 Biomaterial Scaffold to Promote Vascularization	697
20.2.1 Biomaterials for Controlled Release of Angiogenic Factors	697
20.2.2 Immobilization of Bioactive Molecules to Enhance Angiogenesis	700
20.2.3 Engineering Biomaterial Architecture to Promote Infiltration of Vascular Cells	701
20.3 Micro- and Nanotechnologies to Create Precise Vascular Patterns	702
20.3.1 Microfabrication-Based Approaches	702
20.3.2 Multiphoton Polymerization of Hydrogels for Vascular Patterns	704
20.3.3 Rapid Prototyping and Solid Free form Techniques	705
20.3.4 Bottom-Up Approach: Self-Assembling of Cell-Laden Hydrogels	708
20.3.5 Cell Sheet Technology	709
20.4 Summary	712
21. Micro- and Nanofabrication Approaches to Cardiac Tissue Engineering	725
<i>Nicole Trosper, Petra Kerscher, Jesse Macadangdang, Daniel Carson, Elizabeth Lipke, and Deok-Ho Kim</i>	
21.1 Introduction	726
21.2 Multiscale Features of Cardiac Tissue Environments	727
21.3 Current Challenges in Cardiac Tissue Engineering	729
21.4 Micro- and Nanofabrication Techniques	733
21.4.1 Electron Beam Lithography	733
21.4.2 Template Molding	734
21.4.3 Microcontact Printing	735
21.4.4 Electrospun Nanofibers	736
21.5 Applications of Micro- and Nanofabrication in Cardiac Tissue Engineering	737

21.5.1 Cell Sheet Engineering	740
21.5.2 Cell-Laden Scaffolds	741
21.5.3 Nanoparticles	744
21.6 Conclusion	746
22. Engineering of Skeletal Muscle Regeneration: Principles, Current State, and Challenges	755
<i>Weining Bian, Mark Juhas, and Nenad Bursac</i>	
22.1 Biology of Skeletal Muscle Regeneration	755
22.1.1 Overview of Skeletal Myogenesis	756
22.1.2 Muscle Regeneration in Acute Trauma and Chronic Degenerative Diseases	759
22.1.3 Role of Satellite Cells in Muscle Regeneration	761
22.1.4 Role of Non-Myogenic Cells in Muscle Regeneration	762
22.1.5 Role of Extracellular Matrix in Muscle Regeneration	763
22.2 Current Advances toward Therapeutic Muscle Regeneration	765
22.2.1 Artificial Stem Cell Niches for Cell Expansion	766
22.2.2 In situ Tissue Regeneration	767
22.2.3 In vitro Generation of Functional Skeletal Muscle Tissues	768
22.3 Existing Challenges and Future Work	770
22.3.1 Optimal Cell Source	771
22.3.2 Optimal Biomaterial	774
22.3.3 Neurovascular Integration	776
22.4 Concluding Remarks	778
<i>Index</i>	791