

Microfluidic device to study flow-free chemotaxis of swimming cells

Nicolas Garcia-Seyda, Laurene Aoun, Victoria Tishkova, Valentine Seveau, Martine Biarnes-Pelicot, Marc Bajenoff, Marie-Pierre Valignat, Olivier Theodoly

► To cite this version:

Nicolas Garcia-Seyda, Laurene Aoun, Victoria Tishkova, Valentine Seveau, Martine Biarnes-Pelicot, et al.. Microfluidic device to study flow-free chemotaxis of swimming cells. *Lab on a Chip*, 2020, 20 (9), pp.1639-1647. 10.1039/d0lc00045k . hal-02932429

HAL Id: hal-02932429

<https://hal.science/hal-02932429>

Submitted on 7 Sep 2020

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.

ARTICLE

Microfluidic device to study flow-free chemotaxis of swimming cells

Nicolas Garcia-Seyda^{1,§}, Laurene Aoun^{1,§}, Victoria Tishkova², Valentine Seveau¹, Martine Biarnes-Pelicot¹, Marc Bajénoff³, Marie-Pierre Valignat¹, Olivier Theodoly^{1,*}

Microfluidic devices have been used in the last two decades to study *in-vitro* cell chemotaxis, but few existing devices generate gradients in flow-free conditions. Flow can bias cell directionality of adherent cells and precludes the study of swimming cell like naïve T lymphocytes, which only migrate in a non-adherent fashion. We developed two devices that create stable, flow-free, diffusion-based gradients and are adapted for adherent and swimming cells. The flow-free environment is achieved by using agarose gel barriers between a central channel with cells and side channels with chemoattractants. These barriers insulate cells from injection/rinsing cycles of chemoattractants, they dampen residual drift across the device, and they allow co-culture of cells without physical interaction, to study contactless paracrine communication. Our devices were used here to investigate neutrophil and naïve T lymphocyte chemotaxis.

Introduction

Microfluidic generation of chemical gradients was introduced about twenty years ago ¹ and has been developed ever since. Gradient devices have been used to study the chemotaxis of different cells such as bacteria, neutrophils, T lymphocytes, dendritic, endothelial and cancer cells ^{2 3 4 5 6 7}. We recently described a new migration mode on immune cells termed swimming, where cells move in a non-adherent, non-confined environment ⁸. This lack of adhesion makes swimming cells very sensitive to fluid flow. Immune cells respond to a vast variety of chemokine gradients ^{9 10,11}, but to evaluate their chemotaxis while swimming, it is required to generate gradients under negligible flow. This is particularly crucial in the case of naïve T lymphocytes, which only migrate in a non-adherent fashion ¹². Chemotaxis of these cells is mainly tested in Boyden chamber assays, which consists in counting the fraction of cells crossing a microporous membrane in response to a gradient of solute across it. These assays circumvent the necessity of cell adhesion. However, they only provide an endpoint analysis without live imaging, they can miss-score chemokinesis (random migration) for chemotaxis (directed migration), and they provide no precise information on migration parameters nor on gradient shape or dynamics.

Existing microfluidic gradient devices can be divided in two groups according to their functioning principle. Those maintaining stable gradients based on flow and diffusion, and those establishing local gradients using diffusion only. Examples of the first group are the gradient mixers, consisting of a sequential combination of splitting and merging channels ¹³, and the 'Y' shaped converging channels ¹⁴. The main advantage of these devices is the ability to generate controllable, long-term and stable gradients in space and time. The downside of flow-based gradients is that they can only be used on adherent cells, as they are exposed to flow and can be flushed out of the channels ^{15 16}. Moreover, as certain cells are mechanosensitive, external forces create a direction bias as reported for neurons and immune cells ^{17–20}.

The second approach to generate gradients is based on diffusion, with the advantage of reducing the flow experienced by cells. In this case many strategies have been developed, most of them based on the generation of a gradient in a central channel by connecting it to lateral reservoirs acting as chemokine source and sink ²¹. Alternatively, microcapillaries are placed between the central and lateral chambers acting as pseudo-barriers ^{6 22} or as the test chamber where cell chemotaxis is scored ²³. Such setups create long-term diffusion-based gradients, however they do so in the absence of insulating barriers, rendering it unsuited for loading and testing swimming cells. Another strategy is based on a device entirely fabricated in agarose, consisting of three parallel channels where chemokines are free to diffuse through the permeable gel walls ²⁴. This design is simple; however, it does not allow the incorporation of membrane valves to abrogate residual drifts, therefore rendering it inefficient for studying swimming cell chemotaxis. In a different setup, a gradient is established in a central channel where cells are

¹ LAI, Aix Marseille Univ, CNRS, INSERM, Marseille, France.

² CInAM, Aix Marseille Univ, CNRS, Marseille, France.

³ CIML, Aix Marseille Univ, INSERM, Marseille, France.

[§]Equal contributions

*To whom correspondence should be addressed

embedded in a 3D matrix, often consisting of collagen gel^{7,25}. While this setup renders a more physiological context as compared to cell migration *in vivo*, it describes cell migration only under confined conditions and therefore is not suited to analyze swimming cells.

Several microdevices allow studying cells in unconfined, shear-free conditions. One of them consists of covering a test chamber with a porous membrane and overlaying it with parallel source and sink channels, making a PDMS-membrane-PDMS composite^{2,26–28}. Another strategy is based on microfluidic valves linking a chamber to side reservoirs²⁹. However, open valves provide no physical barrier between the cells and the chemoattractant source. This may be a requisite in the case of using cells, rather than purified molecules, as the source of chemoattractant. The two populations of interacting cells may be required to remain separated over the course of the experiment, in order to better score their directionality, while at the same plane to allow simultaneous imaging. It is also necessary in many systems where the responding cell, upon reaching its target, modulates the chemokine gradient or triggers amplification waves leading to collective migration. Examples of such behaviors are immune tripartite interactions^{30,31} or neutrophil swarming^{32,33}. To our knowledge, few devices offer such capabilities, since composite devices with a sandwiched membrane preclude simultaneous imaging of both cell populations. An elegant solution consists of *in-situ* microfabricated membranes. This is achieved either by a UV-dependent polyethyleneglycol polymerization^{34,35} or a spatially controlled chitosan gel fabrication³⁶. Such microfluidic devices allow further introduction of microfluidic valves to improve flow control, which makes them good candidates for swimming cell studies. However, the proofs of concept with *in-situ* microfabricated membranes remain limited to small diffusing molecules with less than 1 kDa molar mass. Further optimization may be needed to extend their use to larger molecules³⁵.

Here we sought to create a user-friendly, flow-free, diffusion-based device useful for studying chemotaxis of swimming cells, with the addition of a physical barrier insulating the test chamber. We developed two devices. The first design works in a flow-reduced environment and is suited for studying adherent cells. The second design incorporates valves to perform experiments in flow-free conditions and is suited for non-adherent, non-confined, swimming cells. The incorporated barriers are permeable for molecules at least as large as 40 kDa. In addition, they offer the possibility of studying contactless paracrine communication, by co-culturing different populations of cells without physical interaction between them.

Results

Device rationale and gradient dynamics

Our first goal was to fabricate a user-friendly device involving no tubings nor connections. Inspired by previously existing devices^{37,38} we designed a wide

central channel with two parallel side channels used as the chemokine source and sink. These three channels are separated from each other by a double array of trapezoidal pillars, whose function is to hold a 1% agarose gel (Fig 1 A). The trapezoidal geometry of the pillars allowed an easy filling of the gel without leaking into the other channels (Fig 1 B). The size of the pillars was minimized to lower the width of the gel barrier, allowing the cells to experience a broader chemokine range at equilibrium, from approximately 25% to 75% of the chemokine concentration at the source. By varying the width of the central chamber, in e.g. 300 vs 800 μm width, different slopes were achieved upon gradient establishment (Fig 1 C).

Fig 1. Device rationale (A) Left, photograph of the device with the central channel colored in blue, agarose gel channels in yellow, and side channels in green and magenta. Middle, design of the device's central part, keeping the same color code as on the left. Right, Bright field image of the central part before agarose addition, scale bar = 100 μm (B) Bright field and Reflection Interference Contrast Microscopy (RCM) images of the trapezoidal pillars array, before and after addition of the agarose gel. The dark zone in RCM images reveals trapezoids adhered to the glass bottom and areas filled with gel. Scale bar = 50 μm (C) Left, fluorescein gradients in 800 μm and 300 μm wide devices, snapshots taken upon reaching linearity. Right, normalized intensity profiles across the devices, highlighting the increase of slope for the narrower device, scale bar= 100 μm .

Three fluorescent molecules of different sizes, and therefore different diffusion coefficient, were used to track gradient dynamics in 300 and 800 μm devices: fluorescein, 10kDa Dextran and 40kDa Dextran (Fig 2 A). Upon linear equilibrium, all three gradients were stable for at least one hour, as seen on kymographs plotted from the central chamber (Fig 2 B). The increase of noise with the increasing size of the diffusing molecule results from a greater sensitivity to residual flow of slower diffusing molecules. However, when the local intensity variation was calculated over a 10 μm width (cell body size) for a 60 min period, we obtained standard deviations smaller than 0.016 % (Fig 2 C). Finally, these dynamics were reproduced *in silico* by 3D finite element modeling of 10kDa Dextran, with the initial injection time as the only adjustable parameter and internal liquid flux set to zero. Matching of

simulated and experimental curves confirmed the dominance of diffusion over convection in our experimental data (Fig 2 D).

Fig. 2 Gradient establishment and stability (A) Normalized intensity profiles across the central chamber for Fluorescein, 10kDa and 40kDa FITC-dextran in 800 µm (top) and 300 µm (bottom) devices. Time is color-coded from 0 to 50 min, timepoints are plotted until beginning of curve overlapping. **(B)** Kymographs across the central chamber for Fluorescein, 10kDa and 40kDa FITC-dextran in 800 µm devices. Fluorescence intensity is normalized to the maximum value observed in the source channel. **(C)** Normalized intensity in the middle of the central channel for an 800 µm device, over a 1-hour period after the gradients reached stability. Standard Deviation (S.D.) was calculated for 2.5 µm (corresponding to the smallest size, one pixel) on the Y axis and 10 µm (corresponding to a cell body size) on the X axis. **(D)** Top, 3D geometry used for gradient modelling. Bottom, comparison of simulated (sim) and experimental (exp) data for 10kDa FITC-dextran at different time points with a time shift of 3 min. Experimental curves are drawn in grey with selected timepoints highlighted in color. Shaded areas represent simulated results within the reported error for its diffusion coefficient ($90 \pm 22 \mu\text{m}^2/\text{sec}$).

User-friendly device for adherent cells

Our user-friendly device offers a simplified experimental setup for studying chemotaxis, as gradient generation and cell loading is achieved by simply pipetting solutions into the wells. The gradient is generated by adding equal volumes of both chemokine and medium in the source and sink inlets, respectively, with the two outlets bearing smaller volumes to allow a unidirectional flow along the channels. As a proof of concept, we tested human Neutrophils migrating in a 15 nM FMLP gradient, which was monitored

using the fluorescent marker fluorescein. As previously reported³⁹ cells responded by migrating towards the source of chemokine (Fig 3 A, top row, and Supplementary movie 1). Tracks were analyzed by calculating the chemotactic index (CI), defined as the distance traveled along the chemokine axis (Δy) divided by the total trajectory length. CI's were calculated every 2 min intervals, and then pooled together according to the timepoint and mean Y position of each cell. Stronger chemotaxis was observed at early timepoints (Fig 3 A, bottom row). Because the chemokine gradient evolves with time and the time zero is different for each experimental replica, this analysis precludes

data pooling. To allow merging data from independent experiments, CI's were plotted as a function of the local chemokine concentration and slope experienced by each cell. In this case the values are independent of time, taking advantage of all data recorded at equilibrium and during gradient

establishment, where cells are exposed to a steeper gradient profile. With this analysis, stronger chemotaxis was observed for high slopes (2-2.4% increment) and a lower concentration range (3-6 nM) (Fig 3 B).

Fig. 3 Chemotaxis of adherent cells in the user-friendly device (A) Top row, left, bright field image with cell tracks in yellow, middle, tracks overlaid on the origin (middle), and right, angle histogram of a representative experiment with Human neutrophils migrating towards a fMLP gradient (concentration at the source = 15nM, n = 22 tracks). Bottom left, illustration of the Chemotactic Index (C.I.) calculated as the ratio between the displacement in the gradient direction (Δy) over the total trajectory length. Bottom right, heatmap of C.I. values binned according to time (T_{bin}) and mean Y position (\bar{y}). **(B)** Top, Illustration of the local chemokine concentration ($C_{(\bar{y})}$) and slope (ΔC) experienced by individual cells, used to tag individual C.I. values. Bottom, C.I. values from 3 independent experiments (n = 68 tracks, 703 values calculated) were binned and plotted as a heatmap. N.M. = Not Measured.

The presence of a physical barrier insulating the central chamber offers the possibility of co-incubating different cell types to analyze their interaction in a contactless fashion. To exemplify such application, we loaded neutrophils in the central chamber and *Escherichia coli* in the source channel (Fig 4 A). With the bacteria confined to one side, their secreted compounds diffused to the central chamber and strongly attracted neutrophils (Fig 4 B and C), revealing the utility of our device to study cell paracrine communication. Altogether, this design allows a user-friendly operation for short term experiments on adherent cells.

Fig. 4 Co-incubation of Human neutrophils and bacteria (A) Cartoon illustrating the co-incubation of Human neutrophils and *E. coli* separated by the agarose gel channel, allowing bacterial chemoattractants to diffuse. Cartoon not scaled. **(B)** Bright field image of a representative experiment with cell tracks in yellow after 46min recording (scale bar=100μm). **(C)** Tracks aligned in the origin and angle rose for 2 independent experiments (n = 21 tracks).

Chemotaxis of non-adherent, swimming cells

While the gel barrier was effective at reducing flow in the central chamber, it did not fully abrogate it. We occasionally observed residual drift detaching

adherent cells (Supplementary movie 1). Such flow has a minor impact on the gradient profile as diffusion remains dominant, but it has a great effect on swimming cells. An example of such cells are naïve T lymphocytes, which migrate randomly on 2D substrates upon chemokine stimulation but they do so in the absence of firm integrin adhesion¹². We reproduced such behavior by recording the migration of these cells in the presence of the chemokine CCL19 on a substrate coated with ICAM-1 molecules, ligands of the integrin LFA-1, using Reflection Interference Contrast Microscopy (RICM) to assess cell adhesion fingerprints. Unlike their activated counterparts (effector T lymphocytes), naïve cells migrated without strong nor stable adhesion to the ICAM-1 substrate (Fig 5 A). Therefore, a strictly flow-free environment is required to study chemotaxis of these cells. In order to fully cancel residual

drift in the central chamber we took two measures. First, we added local valves on the central chamber inlet and outlet, to prevent flow along the horizontal axis (Fig 5 B). Second, we adapted the strategy from Aizel et al.⁷ and submerged the whole device in culture media, to limit evaporation and dampen pressure imbalances between the source and sink channels, therefore abrogating remaining drift. Such measures fully cancelled residual flow in the central chamber, as observed by tracking round, unpolarized cells (Fig 5 C and D). With this new device, we could successfully image the migration of naïve T lymphocytes in CCL19 gradients (Fig 5 C and D and Supplementary movie 2). We observed migration towards the chemokine source at concentrations between 0.9 and 1.4 $\mu\text{g}/\text{ml}$ (Fig 5 E).

Fig. 5 Chemotaxis of non-adherent, swimming cells (A) representative effector (left) and naïve (right) T lymphocyte migrating on an ICAM-1 coated substrate for a period of 5 and 10 minutes respectively. Projected RICM signal overlaid in green to reveal adhesion fingerprints, scale bar = 10 μm . (B) Photograph of the second design with added channels for valve control colored in blue. (C) Bright-field image of a representative experiment with naïve T lymphocytes migrating towards a CCL19 gradient. Trajectories are overlaid in yellow for migrating cells and in cyan for unpolarized cells. Scale bar = 100 μm . (D) Track analysis for the experiment in (C). From left to right, tracks overlaid on the origin for unpolarized ($n=18$) and migrating ($n=49$) cells, plus angle rose for migrating cells. (E) Heatmap of chemotactic Index (C.I.) as a function of chemokine concentration and gradient slope for 4 independent experiments ($n=206$ tracks, 4080 CI values calculated). N.M. = Not Measured.

Discussion

Neutrophil migration in chemokine gradients has been studied in a range of devices, from modified Boyden chambers⁴⁰ to linear³ and exponential⁴¹ gradients in microchannels. However, such gradients were not generated in

flow-free conditions, which compromises the results as adherent neutrophils are known to respond to flow, therefore their directionality can be biased^{18,20,42–46}. A similar argument applies to effector T lymphocytes^{17–19,47} and neurons^{48,49}, cells known to respond or be sensitive to flow. Regarding swimming cells, gradients need to be generated in a flow-free manner in order not to wash them away. This is the case of naïve T lymphocytes, which polarize and migrate upon chemokine stimulation, such as CCL19, but they move in an integrin-independent manner. While the chemokinetic effect of CCL19 has been described⁵⁰, the 2D migration of these cells along a soluble gradient has, to our best knowledge, never been imaged due to the lack of an *in-vitro* setup suited for studying swimming cell chemotaxis.

Here, we combined gel barriers and microfluidic valves to create diffusion-based gradients with reduced or zero flow. We implemented trapezoidal pillars as previously described^{51–52} to enhance gel filling. The low height of the channels and the geometry used for the pillars reinforced agarose surface tension and prevented it from leaking to the side channels, even in the absence of hydrophobic surface treatments as demonstrated for bigger geometries⁷, where chemical patterning and silanization were necessary. Our first design is user-friendly and was successfully applied to study neutrophil chemotaxis towards FMLP and live bacteria. This design is free of valves and tubings, with the side wells filled with pipettes, allowing for short term experiments in flow-reduced conditions. The second design incorporates microfluidic valves to fully abrogate flow and was tested with naïve CD4⁺ T lymphocytes migrating towards CCL19. This chemokine is secreted in lymph nodes by mature dendritic cells (mDC) loaded with antigen. However, a debate remains whether its function is to attract naïve lymphocytes⁵³ or to simply enhance their random scanning behavior, given the chemokinetic effect of this molecule on 2D migration analysis⁵⁰. Here, we recorded directed migration towards CCL19, in agreement with the model of directed migration towards antigen-loaded mDC's. The lower C.I. values obtained as compared to the experiments with neutrophils are likely a result of the greater diffusivity of swimming cells, which increases their trajectory length, as already described for swimming effector lymphocytes⁸. It also supports the idea of a recruitment towards areas with antigen presentation without trapping them around one particular mDC, allowing local search for antigen to continue. This is an opposing behavior as compared to preying neutrophils, whose ultimate goal is to reach their prey and phagocyte it, therefore a ballistic motion towards the target is more efficient.

As a final remark, our devices offer a wide central chamber where a large number of cells are exposed to the same gradient range, allowing the analysis of many parallel events. This is an important feature as cell chemotaxis is intrinsically noisy⁴¹, and strong statistic power is needed to highlight differences in cell directionality. When working with swimming cells, the independently controlled input/output of the central chamber enables to flush and renew the cells, starting a new experiment without further

manipulation. All in all, these characteristics allow to collect more data per experiment than many previously reported devices.

Material and methods

Fabrication of the PDMS microdevices

Microfluidic devices were produced by soft photolithography and micromolding techniques. The user-friendly device was fabricated by spin coating one layer of the negative photoresist SU-8 (MicroChem Newton, MA) (SU-8 3050, h=80 µm) on a 4-inch silicon wafer (Siltronix). The photoresist was exposed to UV light through the mask containing the gradient design. SU-8 developer solution (MicroChem, Newton, MA) was used to dissolve unexposed parts of the photoresist. For the second design with valves, control channels were added by spin coating with positive photoresist AZ-40XT at 500 rpm for 10s and 2800 rpm for 20s. Spin coating was followed by a 7min baking at 125°C, alignment and exposure to UV for 30s, a second bake for 1min and development in AZ326 MIF for 3.5min followed by a third bake for 7min. Valve molds were produced on a separate wafer using SU-8 3050, h=40 µm.

PDMS molding was performed by mixing the pre-polymer (Sylgard 184, Dow Corning) with the polymerization agent at 10:1 ratio for the devices and 12:1 ratio for the valve master molds. PDMS was directly poured on the device molds, followed by degassing in a vacuum bell and spin coated on the valve molds to obtain a thickness of 10 µm above the channels (actuator membrane). Molds were baked in a 65°C oven for at least 2 hours. After curing, only the devices were unmolded and both PDMS surfaces (devices and valve layers) were treated in UV-Ozone for 30min, overlaid on the valve mold and left overnight at 65°C to assure strong bonding. The next day the PDMS montages were removed from the valve molds and the inlets and outlets were punched with 1.2 or 2mm punchers (Harris Uni-Core), before being sealed on a glass slide via plasma activation (Harrick Plasma) for 15min and final 100°C baking for another 15min. User-friendly devices were directly bonded on glass, without the valve layer.

Surface treatments

After sealing the devices were immediately put in a humid-free chamber and exposed to vapor 3-Aminopropyltriethoxysilane (APTS; Sigma-Aldrich, St.Louis, MI) for 1 hour, then heated for 15 min on a 95°C hot plate. UltraPure Agarose (Invitrogen) 1% in Phosphate Buffer Solution (PBS) (Gibco) was used to fill the gel channels. The gel was kept in a 65°C oven to prevent gelification and pipetted slowly into the channels while on a hot plate at 65°C. Devices were then transferred to a 4°C chamber for at least 30min to allow gelification. Afterwards the central channel was incubated with 10µg/ml human ICAM-1 (R&D Systems) for 1hr at room temperature, followed by blocking with 4% bovine serum albumin (BSA) (w/v; Axday, France) solution in PBS, for at least 30 min at room temperature. Channels were finally rinsed

with degassed PBS to remove air bubbles, and then culture media. Chemokines were prepared by diluting them in culture media at 1 - 2 µg/ml for CCL19 (Miltenyi biotech) or 15nM for FMLP (Sigma Aldrich). Fluorescent markers of similar molecular weight were used to analyze gradient dynamics, Fluorescein (376 Da, Sigma) to monitor FMLP and 10 kDa Dextran FITC (Sigma) for CCL19. 40 kDa Dextran FITC (Sigma) was also used for gradient establishment experiments.

Cells

Whole blood from healthy adult donors was obtained from the “Établissement Français du Sang”. Peripheral blood mononuclear cells (PBMCs) were recovered from the interface of a Ficoll-Paque PLUS (GE Healthcare, Pittsburgh, PA) gradient. Naïve lymphocytes were extracted with the Miltenyi Naïve CD4+ T Cell Isolation Kit II. Neutrophils were extracted with the EasySep™ Direct Human Isolation Kit (STEMCELL Technologies), following manufacturer instructions. After purification, cells were kept in RPMI 1640 medium supplemented with penicillin 100 U/ml (Gibco, Carlsbad, CA), streptomycin 100 µg/ml (Gibco, Carlsbad, CA), 25 mM GlutaMax (Gibco, Carlsbad, CA), and 10% fetal calf serum (FCS; Lonza, Basel, Switzerland) in a 37°C incubator with 5% CO₂, until use.

Flow control and valves operation

For the design with valves, the chip was glued to a petri dish with dental silicon (Rotec Picodent Twinsil Speed). Cells were loaded on one side of the central channel and an empty tubing was plugged to the other side, connected to a 1ml syringe. The source and sink channels were connected to a microfluidic pressure control system (Fluigent MFCS-EZ) while keeping the valves closed. Immediately after connection, the whole device was covered with culture media and a control movie was launched. The pressure was kept at the minimum value where flow (typically below 1 µl/min) at both side channels was observed, while balancing them until vertical drift across the central chamber was abrogated. Only then the valves were opened and the cells in the central channel were replaced with fresh ones, by generating negative pressure with the 1ml syringe. Valves were closed back, and a new movie was started to record cell chemotaxis. Several rounds of valve-opening and cell-flushing were performed to increase data collection per experiment.

Imaging and data analysis

Experiments were performed on an inverted Zeiss Z1 automated microscope (Carl Zeiss, Germany) equipped with a CoolSnap HQ CCD camera (Photometrics) and piloted by µManager^{1,4}. Plan-Apochromat 10x/0.3, 20x/0.8, and 63x/1.4 objectives were used for bright-field and fluorescent modes, while a Neofluar 63/1.25 antilex was used for reflection interference contrast microscopy (RICM) mode, in combination with a narrow band-pass filter (λ=546 nm ± 12 nm). Bright-field and RICM images were taken every 10

s intervals, fluorescence images for gradient monitoring every 1 min. RICM images were processed as follows: first the illumination was corrected by subtracting a background image, secondly the pixel values were inverted to convert dark signal into positive values, finally a rolling ball algorithm (25 pixel = 10 µm radius) was applied to flatten the image. Cells were tracked using the FIJI plugin Trackmate⁵⁴. Tracks were exported and further analysis and plots were performed with a MATLAB custom-made script (MATLAB software, The MathWorks, Natick, MA, USA). Gradient dynamics were analyzed with a custom-made FIJI macro. Fluorescence intensity values were extracted for each timepoint along a line drawn in the direction of chemokine diffusion, 100 pixels in width to average camera noise, and normalized with the equation:

$$\text{Eq. 1: } \frac{I - I_{\min}}{I_{\max} - I_{\min}} \times [C]$$

Where I_{\min} is the average value recorded on the sink channel (background), I_{\max} is the average value recorded on the source channel, and $[C]$ is the chemokine concentration applied at the source.

Diffusion modeling

The concentration gradient was calculated in 3D using finite element model in COMSOL Multiphysics^{5,4}. The normalized chemical concentration was considered fixed at the inlet and the outlet of the device at $C=1$ and 0 respectively. The governing equation in the entire system was time-dependent diffusion equation, while the internal liquid flux was set to zero. The diffusion coefficient was taken from ref⁵⁵ and assumed to be the same in gel and in media, given the linear concentration profile seen in Fig 1 C. The time evolution was calculated for 120 min with time steps of 0.30 minutes.

Conflicts of interest

“There are no conflicts to declare”.

Author contributions

LA, NGS and OT designed and optimized the devices, LA, VS, and OT fabricated the molds, NGS and LA performed the experiments, NGS wrote the scripts for analysis and analyzed the data, VT modelled chemokine diffusion, NGS and LA wrote the manuscript, MPV, MB, MBP and OT revised it. OT supervised the project.

Acknowledgements

This work was supported by Agence Nationale de la Recherche (grants RECRUTE AAP CE15 and INTERPOL ANR-14-CE11-0001); LABEX INFORM; Région PACA and the Turing Centre for Living systems. This project has also

received funding from the European Union's Horizon 2020 research and innovation programme under the Marie Skłodowska-Curie grant agreement No713750. Also, it has been carried out with the financial support of the Regional Council of Provence- Alpes-Côte d'Azur and with the financial support of the A*MIDEX (n° ANR- 11-IDEX-0001-02), funded by the Investissements d'Avenir project funded by the French Government, managed by the French National Research Agency (ANR). We are also grateful to Vincent Studer (IINS, Bordeaux) as well as Jean-Baptiste Salmon and Gerald Clisson (LOF, Bordeaux) for sharing protocols on microfluidic valves. We also thank Frederic Bedu, Igor Ozerov and Grald Clisson for welcoming us at the microfabrication facilities of LOF (CNRS-Solvay, Bordeaux) and Planete Cinam (CNRS-AMU, Marseille), and Laurence Borge for welcoming us at the Cell Culture Platform facility (Luminy TPR2-INSERM, Marseille).

References

- 1 N. L. Jeon, S. K. W. Dertinger, D. T. Chiu, I. S. Choi, A. D. Stroock and G. M. Whitesides, *Langmuir*, 2000, **16**, 8311–8316.
- 2 J. Diao, L. Young, S. Kim, E. A. Fogarty, S. M. Heilman, P. Zhou, M. L. Shuler, M. Wu and M. P. DeLisa, *Lab Chip*, 2006, **6**, 381–388.
- 3 N. Li Jeon, H. Baskaran, S. K. W. Dertinger, G. M. Whitesides, L. Van de Water and M. Toner, *Nat. Biotechnol.*, 2002, **20**, 826–830.
- 4 M. Mehling, T. Frank, C. Albayrak and S. Tay, *Lab Chip*, 2015, **15**, 1276–1283.
- 5 U. Haessler, M. Pisano, M. Wu and M. A. Swartz, *Proceedings of the National Academy of Sciences*, 2011, **108**, 5614–5619.
- 6 A. Shamloo, N. Ma, M. Poo, L. L. Sohn and S. C. Heilshorn, *Lab Chip*, 2008, **8**, 1292–1299.
- 7 K. Aizel, A. G. Clark, A. Simon, S. Geraldo, A. Funfak, P. Vargas, J. Bibette, D. M. Vignjevic and N. Bremond, *Lab Chip*, 2017, **17**, 3851–3861.
- 8 L. Aoun, P. Ngre, A. Farutin, N. Garcia-Seyda, M. S. Rizvi, R. Galland, A. Michelot, X. Luo, M. Biarnes-Pelicot, C. Hivroz, S. Rafai, J.-B. Sibarita, M.-P. Valignat, C. Misbah and O. Theodoly, *bioRxiv*, 2019, 509182.
- 9 O. Schulz, S. I. Hammerschmidt, G. L. Moschovakis and R. Frster, *Annual Review of Immunology*, 2016, **34**, 203–242.
- 10 H. Qi, W. Kastenmller and R. N. Germain, *Annu. Rev. Cell Dev. Biol.*, 2014, **30**, 141–167.
- 11 U. H. von Andrian and T. R. Mempel, *Nat Rev Immunol*, 2003, **3**, 867–878.
- 12 E. Woolf, I. Grigorova, A. Sagiv, V. Grabovsky, S. W. Feigelson, Z. Shulman, T. Hartmann, M. Sixt, J. G. Cyster and R. Alon, *Nature Immunology*, 2007, **8**, 1076–1085.
- 13 S. K. W. Dertinger, D. T. Chiu, N. L. Jeon and G. M. Whitesides, *Analytical Chemistry*, 2001, **73**, 1240–1246.
- 14 F. Lin and E. C. Butcher, *Lab Chip*, 2006, **6**, 1462–1469.
- 15 I. Dupin, M. Dahan and V. Studer, *J. Neurosci.*, 2013, **33**, 17647–17655.
- 16 N. Bhattacharjee and A. Folch, *Microsystems & Nanoengineering*, 2017, **3**, 1–14.
- 17 M.-P. Valignat, P. Ngre, S. Cadra, A. C. Lellouch, F. Gallet, S. Hnon and O. Theodoly, *Nature Communications*, 2014, **5**, 1–10.
- 18 M.-P. Valignat, O. Theodoly, A. Gucciardi, N. Hogg and A. C. Lellouch, *Biophysical Journal*, 2013, **104**, 322–331.
- 19 G. A. Dominguez, N. R. Anderson and D. A. Hammer, *Int Bio (Cam)*, 2015, **7**, 345–355.
- 20 A. Buffone, N. R. Anderson and D. A. Hammer, *Biophysical Journal*, 2019, **117**, 1393–1404.
- 21 P. Zengel, A. Nguyen-Hoang, C. Schildhammer, R. Zantl, V. Kahl and E. Horn, *BMC Cell Biol.*, 2011, **12**, 21.
- 22 N. H. Romano, K. J. Lampe, H. Xu, M. M. Ferreira and S. C. Heilshorn, *Small*, 2015, **11**, 722–730.
- 23 S. Parittotokkaporn, A. Dravid, M. Bansal, Z. Aqrawe, D. Svirskis, V. Suresh and S. J. O'Carroll, *Biomed Microdevices*, 2019, **21**, 77.
- 24 S.-Y. Cheng, S. Heilman, M. Wasserman, S. Archer, M. L. Shuler and M. Wu, *Lab Chip*, 2007, **7**, 763–769.
- 25 Y. Shin, S. Han, J. S. Jeon, K. Yamamoto, I. K. Zervantonakis, R. Sudo, R. D. Kamm and S. Chung, *Nature Protocols*, 2012, **7**, 1247–1259.
- 26 M. Morel, J.-C. Galas, M. Dahan and V. Studer, *Lab Chip*, 2012, **12**, 1340.
- 27 Y. Zhou and Q. Lin, *Sens Actuators B Chem*, 2014, **190**, 334–341.
- 28 K. Nagy, O. Sipos, S. Valkai, . Gombai, O. Hodula, . Kernyi, P. Ormos and P. Galajda, *Biomicrofluidics*, 2015, **9**, 044105.
- 29 T. Frank and S. Tay, *Lab Chip*, 2013, **13**, 1273–1281.
- 30 A. Brewitz, S. Eickhoff, S. Dhling, T. Quast, S. Bedoui, R. A. Kroczeck, C. Kurts, N. Garbi, W. Barchet, M. Iannacone, F. Klauschen, W. Kolanus, T. Kaisho, M. Colonna, R. N. Germain and W. Kastenmller, *Immunity*, 2017, **46**, 205–219.
- 31 F. Castellino, A. Y. Huang, G. Altan-Bonnet, S. Stoll, C. Scheinecker and R. N. Germain, *Nature*, 2006, **440**, 890–895.

- 32 E. Reátegui, F. Jalali, A. H. Khankhel, E. Wong, H. Cho, J. Lee, C. N. Serhan, J. Dalli, H. Elliott and D. Irimia, *Nat Biomed Eng*, 2017, **1**, 0094.
- 33 N. Walters, L. T. H. Nguyen, J. Zhang, A. Shankaran and E. Reátegui, *Lab Chip*, 2019, **19**, 2874–2884.
- 34 H. Xu, M. M. Ferreira and S. C. Heilshorn, *Lab Chip*, 2014, **14**, 2047–2056.
- 35 J. Decock, M. Schlenk and J.-B. Salmon, *Lab Chip*, 2018, **18**, 1075–1083.
- 36 X. Luo, T. Vo, F. Jambi, P. Pham and J. S. Choy, *Lab Chip*, 2016, **16**, 3815–3823.
- 37 A. R. Aref, R. Y.-J. Huang, W. Yu, K.-N. Chua, W. Sun, T.-Y. Tu, J. Bai, W.-J. Sim, I. K. Zervantonakis, J. P. Thiery and R. D. Kamm, *Integr. Biol.*, 2013, **5**, 381–389.
- 38 W. J. Polacheck, J. L. Charest and R. D. Kamm, *PNAS*, 2011, **108**, 11115–11120.
- 39 P. R. Ebrahimzadeh, C. Högfors and M. Braide, *J. Leukoc. Biol.*, 2000, **67**, 651–661.
- 40 P. R. Ebrahimzadeh, C. Högfors and M. Braide, *J. Leukoc. Biol.*, 2000, **67**, 651–661.
- 41 P. Herzmark, K. Campbell, F. Wang, K. Wong, H. El-Samad, A. Groisman and H. R. Bourne, *Proc. Natl. Acad. Sci. U.S.A.*, 2007, **104**, 13349–13354.
- 42 N. Dixit, I. Yamayoshi, A. Nazarian and S. I. Simon, *J. Immunol.*, 2011, **187**, 472–481.
- 43 R. Sumagin and I. H. Sarelius, *J Immunol*, 2010, **184**, 5242–5252.
- 44 M. Phillipson, B. Heit, S. A. Parsons, B. Petri, S. C. Mullaly, P. Colarusso, R. M. Gower, G. Neely, S. I. Simon and P. Kubes, *The Journal of Immunology*, 2009, **182**, 6870–6878.
- 45 G. E. Rainger, C. D. Buckley, D. L. Simmons and G. B. Nash, *American Journal of Physiology - Heart and Circulatory Physiology*, 1999, **276**, H858–H864.
- 46 L. A. Smith, H. Aranda-Espinoza, J. B. Haun, M. Dembo and D. A. Hammer, *Biophysical Journal*, 2007, **92**, L58–L60.
- 47 I. Bartholomäus, N. Kawakami, F. Odoardi, C. Schläger, D. Miljkovic, J. W. Ellwart, W. E. F. Klinkert, C. Flügel-Koch, T. B. Issekutz, H. Wekerle and A. Flügel, *Nature*, 2009, **462**, 94–98.
- 48 N. Bhattacharjee, N. Li, T. M. Keenan and A. Folch, *Integr. Biol.*, 2010, **2**, 669.
- 49 M. Morel, V. Shynkar, J. C. Galas, I. Dupin, C. Bouzigues, V. Studer and M. Dahan, *Biophysical Journal*, 2012, **103**, 1648–1656.
- 50 A. Kaiser, E. Donnadieu, J.-P. Abastado, A. Trautmann and A. Nardin, *J Immunol*, 2005, **175**, 2349–2356.
- 51 A. R. Aref, R. Y.-J. Huang, W. Yu, K.-N. Chua, W. Sun, T.-Y. Tu, J. Bai, W.-J. Sim, I. K. Zervantonakis, J. P. Thiery and R. D. Kamm, *Integr. Biol.*, 2013, **5**, 381–389.
- 52 K. Aizel, A. G. Clark, A. Simon, S. Geraldo, A. Funfak, P. Vargas, J. Bibette, D. M. Vignjevic and N. Bremond, *Lab Chip*, 2017, **17**, 3851–3861.
- 53 V. N. Ngo, H. Lucy Tang and J. G. Cyster, *The Journal of Experimental Medicine*, 1998, **188**, 181–191.
- 54 J.-Y. Tinevez, N. Perry, J. Schindelin, G. M. Hoopes, G. D. Reynolds, E. Laplantine, S. Y. Bednarek, S. L. Shorte and K. W. Eliceiri, *Methods*, 2017, **115**, 80–90.
- 55 M. Arrio-Dupont, S. Cribier, G. Foucault, P. F. Devaux and A. d'Albis, *Biophysical Journal*, 1996, **70**, 2327–2332.