

Electrical Detection of the Mechanical Alteration of Sickling Red Blood Cells within a Microfluidic Capillary Network

Xu Tieying, Maria Lizarralde, Jean Roman, Wassim El Nemer, Bruno Le Pioufle, Olivier Français

► To cite this version:

Xu Tieying, Maria Lizarralde, Jean Roman, Wassim El Nemer, Bruno Le Pioufle, et al.. Electrical Detection of the Mechanical Alteration of Sickling Red Blood Cells within a Microfluidic Capillary Network. MicroTAS, Oct 2019, Basel, Switzerland. hal-02387976

HAL Id: hal-02387976

<https://hal.science/hal-02387976>

Submitted on 2 Dec 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ELECTRICAL DETECTION OF THE MECHANICAL ALTERATION OF SICKLING RED BLOOD CELLS WITHIN A MICROFLUIDIC CAPILLARY NETWORK

Xu Tieying¹, Maria Lizarralde², Jean Roman¹, Wassim El Nemer², Bruno Le Pioufle¹, and Olivier Français^{1, 3, *}

¹ENS Paris Saclay, CNRS, SATIE, Institut d'Alembert, Cachan, France

²BIGR, UMR_S 1134, INTS, Paris, France and

³ESIEE-Paris, ESYCOM, UPE, Noisy-Le-Grand, France

ABSTRACT

In this paper we demonstrate the capability to detect red blood cells mechanical disorders, in particular the sickle cell disease, using the electrical signature of the cell transit within a microfluidic restriction mimicking the blood capillaries.

KEYWORDS: Bioimpedance, Microfluidic Restriction, Red Blood Cell Deformability, Sickle Cell Disease

INTRODUCTION

Sickle cell disease (SCD) is a genetic disorder due to a single genetic mutation that induces alteration of the red blood cell (RBC) elasticity [1]. The change of cell deformability and cell shape, due to the polymerization of haemoglobin [2], leads to vasoocclusive crises that induces organ damages [3].

In this paper, the alteration in the RBC rigidity is detected through the electrical blockage induced by the cell flow within the microfluidic restriction. The microfluidic design is based on a progressive restriction channel which hydraulic diameter decreases from 30 μm down to 5 μm (Fig. 1B). When RBCs flow through one of those microchannels, their transit time though the restriction is highly dependent on their deformability. In such conditions the sickling state of cells can be detected [4].

THEORY

To measure the transit time in the restriction, a pair of electrodes disposed at the fluidic inlet and outlet, detects the variation of the electric current (blockade amplitude) induced by the presence of the cell. A low cost dedicated device has been developed using an analog discovery card [5] associated to a homemade transimpedance amplifier on a dedicated printed circuit board. A lock-in amplifier treats the current signals that characterizes the blockade amplitude and duration. A statistical analysis on 250 successive measurements on cells is performed using Igor Software [6].

EXPERIMENTAL

The microfluidic device is fabricated by the polydimethylsiloxane (PDMS) casting on a thick resist (SU8) mold (Fig. 1A) [7]. The electrodes are patterned after Cr/Au deposition using UV photolithography. In order to achieve a reversible packaging, the PDMS microfluidic part is assembled to the quartz substrate including the electrode network, using therefore depressurization to flow the sample. A coating of the device with parylen ($t = 3.5 \mu\text{m}$) renders the PDMS non permeable and thus avoid bubbling.

For measurement, an AC voltage of 2V and 10 kHz is applied to the pair of microelectrodes. The RBC passing through the restriction is recorded by a fast camera (sample rate: 1600 fps, period: 625 μs) under microscope (objective: 10X) (Fig. 1C). For statistical analysis, around 250 cells have been analyzed for each cell type (RBCs from healthy donors or SCD patients).

RESULTS AND DISCUSSION

The cell transit time for control and SCD RBCs is presented in Fig 2A. The transit time of control RBCs is very homogeneous (average transit time: 6.48 milliseconds, with a variance of 0.47 s²), while the transit time of SCD RBCs is more dispersed (average transit time: 9.00 milliseconds, with a variance of 0.93 s²). This statistical difference reflects differences in RBC elasticity between both cell types and indicates increased RBC rigidity in

the context of SCD. The impedance module was also analyzed and is presented as a blockade amplitude diagram (see Fig. 2B).

Figure 1: A. Process of microfluidic-electrical assemblage fabrication; B. Design of mimicking capillaries; C. RBC passing through the restriction by a fast camera under microscope.

Figure 2: A. The cell transit time for either RBC or sickle cells population; B. Their blockade amplitude.

CONCLUSION

Our method, based on the electrical detection of cell deformability variation, demonstrates to be promising to discriminate normal RBCs and sickled RBCs.

ACKNOWLEDGEMENTS

The authors acknowledge the Labex LaSIPS (ANR-10-LABX-0040-Lasips), the “Ecole Doctorale EOBE” of Université Paris-Saclay, the “Institut d’Alembert” and the “CNRS” for project fundings.

REFERENCES

- [1] Barabino, G. A., Platt, M. O., & Kaul, D. K.. “Sickle Cell Biomechanics”. Annual Review of Biomedical Engineering, 12(1), 345–367, 2010.
- [2] Pauling, L., Itano, H. A., Singer, S. J., & Wells, I. C.. “Sickle Cell Anemia, a Molecular Disease”. Science, 110(2865), 543–548, 1949.
- [3] Kaul, D. K., Fabry, M. E., & Nagel, R. L.. “Vaso-occlusion by sickle cells: evidence for selective trapping of dense red cells”. Blood, 68(5), 1162–1166, 1986.
- [4] Lizarralde Iragorri, M. A., El Hoss, S., Brousse, V., Lefevre, S. D., Dussiot, M., Xu, T., ... El Nemer, W.. “A microfluidic approach to study the effect of mechanical stress on erythrocytes in sickle cell disease”. Lab on a Chip, 18(19), 2975–2984, 2018.
- [5] Digilentinc. Analog Discovery Technical Reference Manual. Revised March 18, 2015.
- [6] Français, O., & Le Pioufle, B.. “Single-Cell Electrical Characterization Techniques”. Springer International Publishing Switzerland Author, 293–326, 2016.
- [7] Fu, C., & Huang, H.. “Different methods for the fabrication of UV-LIGA molds using SU-8 with tapered de-molding angles”. Microsystem Technologies, 13(3–4), 293–298, 2006.

CONTACT

* Olivier Français; phone: +33-145-926-694; olivier.francais@esiee.fr