

Bioprinting References
Prof. Steven S. Saliterman

1. Abbott A. Europe rules against stem-cell patents: work with human embryonic stem cells is 'contrary to ethics'.(EUROPEAN LAW). *Nature*. 2011;471(7338):280.
2. Adomaviciute E, Pupkeviciute S, Juskaite V, et al. Formation and Investigation of Electrospun PLA Materials with Propolis Extracts and Silver Nanoparticles for Biomedical Applications. *Journal of Nanomaterials*. 2017.
3. Afshar M, Anaraki AP, Montazerian H, Kadkhodapour J. Additive manufacturing and mechanical characterization of graded porosity scaffolds designed based on triply periodic minimal surface architectures. *Journal of the Mechanical Behavior of Biomedical Materials*. 2016;62:481-494.
4. Agarwal S, Greiner A, Wendorff JH. Functional materials by electrospinning of polymers. *Progress in Polymer Science*. 2013;38(6):963-991.
5. Ajeti V, Lien C-H, Chen S-J, et al. Image-inspired 3D multiphoton excited fabrication of extracellular matrix structures by modulated raster scanning. *Optics express*. 2013;21(21):25346.
6. Albritton JL, Miller JS. 3D bioprinting: improving in vitro models of metastasis with heterogeneous tumor microenvironments. *Disease Models & Mechanisms*. 2017;10(1):3-14.
7. Ameri K, Samurkashian R, Yeghiazarians Y. Three-Dimensional Bioprinting Emerging Technology in Cardiovascular Medicine. *Circulation*. 2017;135(14):1281-1283.
8. Anderson CW, Boardman N, Luo JS, Park J, Qyang YB. Stem Cells in Cardiovascular Medicine: the Road to Regenerative Therapies. *Curr Cardiol Rep*. 2017;19(4).
9. Appel AA, Anastasio MA, Larson JC, Brey EM. Imaging challenges in biomaterials and tissue engineering. *Biomaterials*. 2013;34(28):6615-6630.
10. Aragon-Sanchez J, Quintana-Marrero Y, Aragon-Hernandez C, Hernandez-Herero MJ. ImageJ: A Free, Easy, and Reliable Method to Measure Leg Ulcers Using Digital Pictures. *Int J Low Extrem Wounds*. 2017;16(4):269-273.

11. Arena ET, Rueden CT, Hiner MC, Wang S, Yuan M, Eliceiri KW. Quantitating the cell: turning images into numbers with ImageJ. *Wiley Interdisciplinary Reviews-Developmental Biology*. 2017;6(2).
12. Armstrong JPK, Burke M, Carter BM, Davis SA, Perriman AW. 3D Bioprinting Using a Templated Porous Bioink. *Advanced Healthcare Materials*. 2016;5(14):1724-1730.
13. Arrigoni C, Gilardi M, Bersini S, Candrian C, Moretti M. Bioprinting and Organ-on-Chip Applications Towards Personalized Medicine for Bone Diseases. *Stem Cell Reviews and Reports*. 2017;13(3):407-417.
14. Arslan-Yildiz A, El Assal R, Chen P, Guven S, Inci F, Demirci U. Towards artificial tissue models: past, present, and future of 3D bioprinting. *Biofabrication*. 2016;8(1).
15. Ashammakhi N, Ahadian S, Zengjie F, et al. Advances and Future Perspectives in 4D Bioprinting. *Biotechnol J*. 2018:e1800148.
16. Atala A, Yoo J. Bioprinting: 3D Printing Comes to Life. *Manufacturing Engineering*. 2015:63-66.
17. Augustine R. Skin bioprinting: a novel approach for creating artificial skin from synthetic and natural building blocks. *Progress in Biomaterials*. 2018;12:12.
18. Au-Yeung GCT, Sarig U, Sarig H, et al. Restoring the biophysical properties of decellularized patches through recellularization. *Biomaterials Science*. 2017;5(6):1183-1194.
19. Avolio E, Alvino VV, Ghorbel MT, Campagnolo P. Perivascular cells and tissue engineering: Current applications and untapped potential. *Pharmacology & Therapeutics*. 2017;171:83-92.
20. Awgulewitsch C, Mehesz AN, Hajdu Z, Visconti R. Evaluation of scaffold-free cell aggregates for vascular construct bioprinting. *Molecular Biology of the Cell*. 2013;24.
21. Axpe E, Oyen ML. Applications of Alginate-Based Bioinks in 3D Bioprinting. *International Journal of Molecular Sciences*. 2016;17(12).
22. Ballyns JJ, Bonassar LJ. Image-guided tissue engineering. *Journal of Cellular and Molecular Medicine*. 2009;13(8A):1428-1436.
23. Ballyns JJ, Bonassar LJ. Dynamic compressive loading of image-guided tissue engineered meniscal constructs. *J Biomech*. 2011;44(3):509-516.

24. Ballyns JJ, Gleghorn JP, Niebrzydowski V, et al. Image-guided tissue engineering of anatomically shaped implants via MRI and micro-CT using injection molding. *Tissue Engineering Part A*. 2008;14(7):1195-1202.
25. Ban K, Bae S, Yoon YS. Current Strategies and Challenges for Purification of Cardiomyocytes Derived from Human Pluripotent Stem Cells. *Theranostics*. 2017;7(7):2067-2077.
26. Bauer HK, Heller M, Fink M, et al. Social and legal frame conditions for 3D (and) bioprinting in medicine. *Int J Comput Dent*. 2016;19(4):293-299.
27. Bauermeister AJ, Zuriarrain A, Newman MI. Three-Dimensional Printing in Plastic and Reconstructive Surgery A Systematic Review. *Annals of Plastic Surgery*. 2016;77(5):569-576.
28. Beecher HK. Special Article - Ethics and Clinical Research. *The New England Journal of Medicine*. 1966;274(24):7.
29. Bernhem K, Brismar H. SMLocalizer, a GPU accelerated ImageJ plugin for single molecule localization microscopy. *Bioinformatics*. 2018;34(1):137-138.
30. Betsch M, Cristian C, Lin YY, et al. Incorporating 4D into Bioprinting: Real-Time Magnetically Directed Collagen Fiber Alignment for Generating Complex Multilayered Tissues. *Adv Healthc Mater*. 2018;7(21):e1800894.
31. Bhuthalingam R, Lim PQ, Irvine SA, Venkatraman SS. Automated Robotic Dispensing Technique for Surface Guidance and Bioprinting of Cells. *Jove-Journal of Visualized Experiments*. 2016(117).
32. Bishop ES, Mostafa S, Pakvasa M, et al. 3-D bioprinting technologies in tissue engineering and regenerative medicine: Current and future trends. *Genes & Diseases*. 2017;4(4):185-195.
33. Blaeser A, Campos DFD, Puster U, Richtering W, Stevens MM, Fischer H. Controlling Shear Stress in 3D Bioprinting is a Key Factor to Balance Printing Resolution and Stem Cell Integrity. *Advanced Healthcare Materials*. 2016;5(3):326-333.
34. Blatchley MR, Gerecht S. Acellular implantable and injectable hydrogels for vascular regeneration. *Biomedical Materials*. 2015;10(3).
35. Bonda DJ, Manjila S, Selman WR, Dean D. The Recent Revolution in the Design and

- Manufacture of Cranial Implants: Modern Advancements and Future Directions. *Neurosurgery*. 2015;77(5):814-824.
36. Borovjagin VA, Ogle MB, Berry LJ, Zhang LJ. From Microscale Devices to 3D Printing: Advances in Fabrication of 3D Cardiovascular Tissues. *Circulation Research*. 2017;120(1):150-165.
 37. Bougueon G, Kauss T, Dessane B, Barthelemy P, Crauste-Manciet S. Micro- and nano-formulations for bioprinting and additive manufacturing. *Drug Discovery Today*. 2018;01:01.
 38. Breckwoldt K, Letuffe-Breniere D, Mannhardt I, et al. Differentiation of cardiomyocytes and generation of human engineered heart tissue. *Nature Protocols*. 2017;12(6):1177-1197.
 39. Brian TF, Brenda MO. Viral-mediated fusion of mesenchymal stem cells with cells of the infarcted heart hinders healing via decreased vascularization and immune modulation. *Scientific Reports*. 2016;6.
 40. Buechner B. EMBRYONIC STEM CELL RESEARCH IN LAW, ETHICS AND SCIENCE: WHEN LAW AND ETHICS RULE, RESEARCH HAS TO PAY? *Cytotherapy*. 2013;15(4):S27-S27.
 41. Calvert N, Bhalla T, Twerenbold R. Acute exertional paraspinal compartment syndrome. *ANZ J Surg*. 2012;82(7-8):564-565.
 42. Campos DFD, Drescher W, Rath B, Tingart M, Fischer H. Supporting Biomaterials for Articular Cartilage Repair. *Cartilage*. 2012;3(3):205-221.
 43. Carlier A, Skvortsov GA, Hafezi F, et al. Computational model-informed design and bioprinting of cell-patterned constructs for bone tissue engineering. *Biofabrication*. 2016;8(2):17.
 44. Chang CC, Boland ED, Williams SK, Hoying JB. Direct-write bioprinting three-dimensional biohybrid systems for future regenerative therapies. *J Biomed Mater Res Part B*. 2011;98B(1):160-170.
 45. Chang CH, Hsu MH, Weng CJ, et al. 3D-bioprinting approach to fabricate superhydrophobic epoxy/organophilic clay as an advanced anticorrosive coating with the synergistic effect of superhydrophobicity and gas barrier properties. *Journal of Materials Chem-*

- istry A. 2013;1(44):13869-13877.
46. Chao W, Kolski-Andreaco A. 2012: A Year In Review. *Jove-Journal of Visualized Experiments*. 2013(71).
 47. Chen Y, Yu Q, Xu CB. A convenient method for quantifying collagen fibers in atherosclerotic lesions by ImageJ software. *International Journal of Clinical and Experimental Medicine*. 2017;10(10):14904-14910.
 48. Cheung DY, Duan B, Butcher JT. Current progress in tissue engineering of heart valves: multiscale problems, multiscale solutions. *Expert Opinion on Biological Therapy*. 2015;15(8):1155-1172.
 49. Chia HN, Wu BM. Recent advances in 3D printing of biomaterials. *Journal of Biological Engineering*. 2015;9.
 50. Christensen K, Xu CX, Chai WX, Zhang ZY, Fu JZ, Huang Y. Freeform Inkjet Printing of Cellular Structures with Bifurcations. *Biotechnology and Bioengineering*. 2015;112(5):1047-1055.
 51. Chua CK, Yeong WY, An J. 3D Printing and Bioprinting in MEMS Technology. *Micromachines*. 2017;8(7).
 52. Crisan M, Corselli M, Chen WCW, Peault B. Perivascular cells for regenerative medicine. *Journal of Cellular and Molecular Medicine*. 2012;16(12):2851-2860.
 53. Cubo N, Garcia M, del Canizo JF, Velasco D, Jorcano JL. 3D bioprinting of functional human skin: production and in vivo analysis. *Biofabrication*. 2017;9(1).
 54. Cui H, Miao S, Esworthy T, et al. 3D bioprinting for cardiovascular regeneration and pharmacology. *Adv Drug Deliv Rev*. 2018;132:252-269.
 55. Cui HT, Nowicki M, Fisher JP, Zhang LG. 3D Bioprinting for Organ Regeneration. *Advanced Healthcare Materials*. 2017;6(1).
 56. Dababneh AB, Ozbolat IT. Bioprinting Technology: A Current State-of-the-Art Review. *Journal of Manufacturing Science and Engineering-Transactions of the Asme*. 2014;136(6).
 57. Daly AC, Critchley SE, Rencsok EM, Kelly DJ. A comparison of different bioinks for 3D bioprinting of fibrocartilage and hyaline cartilage. *Biofabrication*. 2016;8(4).

58. Datta P, Ayan B, Ozbolat IT. Bioprinting for vascular and vascularized tissue biofabrication. *Acta Biomaterialia*. 2017;51:1-20.
59. Davenport M. The telltale heart-on-a-chip device. *Chemical & Engineering News*. 2016;94(43):5-5.
60. De Maria C, Vozzi G, Moroni L. Multimaterial, heterogeneous, and multicellular three-dimensional bioprinting. *Mrs Bulletin*. 2017;42(8):578-584.
61. Della Mea V, Baroni GL, Pilutti D, Di Loreto C. SlideJ: An ImageJ plugin for automated processing of whole slide images. *Plos One*. 2017;12(7).
62. Derby B. Printing and Prototyping of Tissues and Scaffolds. *Science*. 2012;338(6109):921-926.
63. Deshpande MA, Holden RR, Gilron I. The impact of therapy on quality of life and mood in neuropathic pain: what is the effect of pain reduction? *Anesthesia & Analgesia*. 2006;102(5):1473-1479.
64. Devillard R, Pages E, Correa MM, et al. Cell Patterning by Laser-Assisted Bioprinting. In: Piel M, Thery M, eds. *Micropatterning in Cell Biology, Pt A*. Vol 119. 2014:159-174.
65. Di Prima Maa. Additively manufactured medical products - the FDA perspective. *3D Printing in Medicine*. 2016;2:1.
66. Ding HZ, Dole A, Turlomousis F, Chang RC, Asme. *DESIGN OF A SKIN GRAFTING METHODOLOGY FOR BURN WOUND USING AN ADDITIVE BIOMANUFACTURING SYSTEM GUIDED BY HYPERSPECTRAL IMAGING*. New York: Amer Soc Mechanical Engineers; 2016.
67. Dobretsov M, Petkau G, Hayar A, Petkau E. Clock Scan Protocol for Image Analysis: ImageJ Plugins. *Jove-Journal of Visualized Experiments*. 2017(124).
68. Doerflinger RM. Old and New Ethics in the Stem Cell Debate. *Journal of Law, Medicine & Ethics*. 2010:8.
69. Dolinsky K. CAD's Cradle: Untangling Copyrightability, Derivative Works, and Fair use of 3D Printing. 2013:92.
70. Domian IJ, Yu H, Mittal N. On Materials for Cardiac Tissue Engineering. *Advanced Healthcare Materials*. 2017;6(2).

71. Dominguez C, Heras J, Pascual V. IJ-OpenCV: Combining ImageJ and OpenCV for processing images in biomedicine. *Computers in Biology and Medicine*. 2017;84:189-194.
72. Donderwinkel I, van Hest JCM, Cameron NR. Bio-inks for 3D bioprinting: recent advances and future prospects. *Polymer Chemistry*. 2017;8(31):4451-4471.
73. Douglas JF, Cronin AJ. The Human Transplantation (Wales) Act 2013: an Act of Encouragement, not Enforcement. *Modern Law Review*. 2015;78(2):324-348.
74. Duan B. State-of-the-Art Review of 3D Bioprinting for Cardiovascular Tissue Engineering. *Annals of Biomedical Engineering*. 2017;45(1):195-209.
75. Duchi S, Onofrillo C, O'Connell CD, et al. Handheld Co-Axial Bioprinting: Application to in situ surgical cartilage repair. *Scientific Reports*. 2017;7.
76. Duelen R, Sampaolesi M. Stem Cell Technology in Cardiac Regeneration: A Pluripotent Stem Cell Promise. *Ebiomedicine*. 2017;16:30-40.
77. Dumas M, Terriault P, Brailovski V. Modelling and characterization of a porosity graded lattice structure for additively manufactured biomaterials. *Materials & Design*. 2017;121:383-392.
78. Elcin YM. Special Issue: Organs-on-Chips & 3D-Bioprinting Technologies for Personalized Medicine. *Stem Cell Reviews and Reports*. 2017;13(3):319-320.
79. Ersumo NT, Spitler KL, Ieee. Effects of hydrogel properties and extrusion parameters on 3D bioprinting. In: *2015 41st Annual Northeast Biomedical Engineering Conference*. 2015.
80. Esmond RW, Phero GC. The additive manufacturing revolution and the corresponding legal landscape This paper discusses the ways to protect innovations in additive manufacturing in this fast changing world. *Virtual Phys Prototyp*. 2015;10(1):9-12.
81. Fahmy MD, Jazayeri HE, Razavi M, Masri R, Tayebi L. Three-Dimensional Bioprinting Materials with Potential Application in Preprosthetic Surgery. *Journal of Prosthodontics-Implant Esthetic and Reconstructive Dentistry*. 2016;25(4):310-318.
82. Fattah ARA, Meleca E, Mishriki S, et al. In Situ 3D Label-Free Contactless Bioprinting of Cells through Diamagnetophoresis. *Acs Biomaterials Science & Engineering*. 2016;2(12):2133-2138.
83. Feinberg AW, Miller JS. Progress in three-dimensional bioprinting. *Mrs Bulletin*.

- 2017;42(8):557-562.
84. Ferreira JN, Rungarunlert S, Urkasemsin G, Adine C, Souza GR. Three-Dimensional Bioprinting Nanotechnologies towards Clinical Application of Stem Cells and Their Secretome in Salivary Gland Regeneration. *Stem Cells International*. 2016.
 85. Ferris CJ, Gilmore KJ, Beirne S, McCallum D, Wallace GG, Panhuis MIH. Bio-ink for on-demand printing of living cells. *Biomaterials Science*. 2013;1(2):224-230.
 86. Fisher E, Rinnofner J, Koller M, et al. A Microphysiological Heart-on-a-Chip using Electroconductive Myocardial Matrices. *Tissue Engineering Part A*. 2015;21:S41-S41.
 87. Fishman JM, Wiles K, Lowdell MW, et al. Airway tissue engineering: an update. *Expert Opinion on Biological Therapy*. 2014;14(10):1477-1491.
 88. Fleischer S, Feiner R, Dvir T. Cardiac tissue engineering: from matrix design to the engineering of bionic hearts. *Regen Med*. 2017;12(3):275-284.
 89. Foyt DA, Norman MDA, Yu TTL, Gentleman E. Exploiting Advanced Hydrogel Technologies to Address Key Challenges in Regenerative Medicine. *Advanced Healthcare Materials*. 2018;7(8):22.
 90. Francisco LAV, Trevelin LC. Model for Describing Bioprinting Projects in STL. In: Latifi S, ed. *Information Technology: New Generations*. Vol 448.2016:1291-1294.
 91. Freeman BT, Kouris NA, Ogle BM. Tracking Fusion of Human Mesenchymal Stem Cells After Transplantation to the Heart. *STEM CELLS Translational Medicine*. 2015;4(6):685-694.
 92. Frese J, Morgenroth A, Mertens ME, et al. Nondestructive monitoring of tissue-engineered constructs. *Biomedical Engineering-Biomedizinische Technik*. 2014;59(2):165-175.
 93. Fricain JC, De Olivera H, Devillard R, et al. 3D bioprinting in regenerative medicine and tissue engineering. *M S-Medecine Sciences*. 2017;33(1):52-59.
 94. Gaetani R, Doevendans PA, Metz CHG, et al. Cardiac tissue engineering using tissue printing technology and human cardiac progenitor cells. *Biomaterials*. 2012;33(6):1782-1790.
 95. Gao B, Yang QZ, Zhao X, Jin GR, Ma YF, Xu F. 4D Bioprinting for Biomedical Applications.

- Trends in Biotechnology*. 2016;34(9):746-756.
96. Gao EL, Kupfer PM, Jung TJ, et al. Myocardial Tissue Engineering With Cells Derived From Human-Induced Pluripotent Stem Cells and a Native-Like, High-Resolution, 3-Dimensionally Printed Scaffold. *Circulation Research*. 2017;120(8):1318-1325.
 97. Gao GF, Cui XF. Three-dimensional bioprinting in tissue engineering and regenerative medicine. *Biotechnology Letters*. 2016;38(2):203-211.
 98. Gao L, Kupfer ME, Jung JP, et al. Myocardial Tissue Engineering With Cells Derived From Human-Induced Pluripotent Stem Cells and a Native-Like, High-Resolution, 3-Dimensionally Printed Scaffold. *Circulation Research*. 2017;120(8):1318-+.
 99. Gao Q, Liu ZJ, Lin ZW, et al. 3D Bioprinting of Vessel-like Structures with Multilevel Fluidic Channels. *Acs Biomaterials Science & Engineering*. 2017;3(3):399-408.
 100. Gelinsky M. 3D Printing. In: Rivas H, Wac K, eds. *Digital Health: Scaling Healthcare to the World*. New York: Springer; 2018:109-122.
 101. Ghiaseddin A, Pouri H, Soleimani M, Vasheghani-Farahani E, Tafti HA, Hashemi-Najafabadi S. Cell laden hydrogel construct on-a-chip for mimicry of cardiac tissue in-vitro study. *Biochemical and Biophysical Research Communications*. 2017;484(2):225-230.
 102. Gholami P, Ahmadi-pajouh MA, Abolfthahi N, Hamarneh G, Kayvanrad M. Segmentation and Measurement of Chronic Wounds for Bioprinting. *Ieee Journal of Biomedical and Health Informatics*. 2018;22(4):1269-1277.
 103. Giannitelli SM, Accoto D, Trombetta M, Rainer A. Current trends in the design of scaffolds for computer-aided tissue engineering. *Acta Biomaterialia*. 2014;10(2):580-594.
 104. Giannopoulos AA, Mitsouras D, Yoo SJ, Liu PP, Chatzizisis Y, Rybicki FJ. Applications of 3D printing in cardiovascular diseases. *Nat Rev Cardiol*. 2016;13(12):701-718.
 105. Gilles JF, Dos Santos M, Boudier T, Bolte S, Heck N. DiAna, an ImageJ tool for object-based 3D co-localization and distance analysis. *Methods*. 2017;115:55-64.
 106. Gohl J, Markstedt K, Mark A, Hakansson K, Gatenholm P, Edelvik F. Simulations of 3D bioprinting: predicting bioprintability of nanofibrillar inks. *Biofabrication*. 2018;10(3):034105.

107. Gohl J, Markstedt K, Mark A, Hakansson K, Gatenholm P, Edelvik F. Simulations of 3D bioprinting: predicting bioprintability of nanofibrillar inks. *Biofabrication*. 2018;10(3):12.
108. Goldstein TA, Epstein CJ, Schwartz J, et al. Feasibility of Bioprinting with a Modified Desktop 3D Printer. *Tissue Engineering Part C-Methods*. 2016;22(12):1071-1076.
109. Gomes ME, Rodrigues MT, Domingues RMA, Reis RL. Tissue Engineering and Regenerative Medicine: New Trends and Directions-A Year in Review. *Tissue Engineering Part B-Reviews*. 2017;23(3):211-224.
110. Graham AD, Olof SN, Burke MJ, et al. High-Resolution Patterned Cellular Constructs by Droplet-Based 3D Printing. *Scientific Reports*. 2017;7.
111. Grune M, Pflaum M, Hess C, et al. LASER-ASSISTED BIOPRINTING FOR THE GENERATION OF VASCULAR-LIKE STRUCTURES. *Int J Artif Organs*. 2011;34(8):707-707.
112. Gu BK, Choi DJ, Park SJ, Kim YJ, Kim CH. 3D Bioprinting Technologies for Tissue Engineering Applications. *Adv Exp Med Biol*. 2018;1078:15-28.
113. Gu Q, Zhu H, Li J, et al. Three-dimensional bioprinting speeds up smart regenerative medicine. *National Science Review*. 2016;3(3):331-344.
114. Gu Y, Zhang L, Du X, et al. Reversible physical crosslinking strategy with optimal temperature for 3D bioprinting of human chondrocyte-laden gelatin methacryloyl bioink. *J Biomed Mater Appl*. 2018;33(5):609-618.
115. Guan XF, Avci-Adali M, Alarcin E, et al. Development of hydrogels for regenerative engineering. *Biotechnology Journal*. 2017;12(5).
116. Gudapati H, Dey M, Ozbolat I. A comprehensive review on droplet-based bioprinting: Past, present and future. *Biomaterials*. 2016;102:20-42.
117. Guillotin B, Catros S, Keriquel V, et al. Rapid prototyping of complex tissues with laser assisted bioprinting (LAB). *Rapid Prototyping of Biomaterials: Principles and Applications*. 2014;70:156-175.
118. Harbaugh JT. Do you own your 3D printed body? *American Journal of Law & Medicine*. 2015;41:22.
119. Hassiba AJ, El Zowalaty ME, Nasrallah GK, et al. Review of recent research on biomedical applications of electrospun polymer nanofibers for improved wound healing. *Nanomed-*

- icine*. 2016;11(6):715-737.
120. He Y, Yang FF, Zhao HM, Gao Q, Xia B, Fu JZ. Research on the printability of hydrogels in 3D bioprinting. *Scientific Reports*. 2016;6.
 121. Heisler-Taylor TN, Haridas A, Kim B, Kusibati R, Cebulla CM. Novel ImageJ Analysis Technique for the Quantitation of Apoptotic Hotspots. *Investigative Ophthalmology & Visual Science*. 2017;58(8).
 122. Herman WAaGBD. Future Trends in Medical Devcie Technologies. *FDA*. 2007:50.
 123. Hernandez-Cordova R, Mathew DA, Balint R, et al. Indirect three-dimensional printing: A method for fabricating polyurethane-urea based cardiac scaffolds. *J Biomed Mater Res Part A*. 2016;104(8):1912-1921.
 124. Hesuan YD, Pereira F, Parfenov V, et al. Design and Implementation of Novel Multifunctional 3D Bioprinter. *3d Printing and Additive Manufacturing*. 2016;3(1):65-68.
 125. Hinton TJ, Jallerat Q, Palchesko RN, et al. Three-dimensional printing of complex biological structures by freeform reversible embedding of suspended hydrogels. *Sci Adv*. 2015;1(9):10.
 126. Ho CMB, Mishra A, Lin PTP, et al. 3D Printed Polycaprolactone Carbon Nanotube Composite Scaffolds for Cardiac Tissue Engineering. *Macromolecular Bioscience*. 2017;17(4).
 127. Hoch E, Tovar GEM, Borchers K. Bioprinting of artificial blood vessels: current approaches towards a demanding goal. *European Journal of Cardio-Thoracic Surgery*. 2014;46(5):767-778.
 128. Holzl K, Lin SM, Tytgat L, Van Vlierberghe S, Gu LX, Ovsianikov A. Bioink properties before, during and after 3D bioprinting. *Biofabrication*. 2016;8(3).
 129. Hospodiuk M, Dey M, Sosnoski D, Ozbolat IT. The bioink: A comprehensive review on bioprintable materials. *Biotechnology Advances*. 2017;35(2):217-239.
 130. Hourd P, Medcalf N, Segal J, Williams DJ. A 3D bioprinting exemplar of the consequences of the regulatory requirements on customized processes. *Regen Med*. 2015;10(7):863-883.
 131. Hribar KC, Soman P, Warner J, Chung P, Chen SC. Light-assisted direct-write of 3D functional biomaterials. *Lab on a Chip*. 2014;14(2):268-275.

132. Hsu SH, Hung KC, Chen CW. Biodegradable polymer scaffolds. *Journal of Materials Chemistry B*. 2016;4(47):7493-7505.
133. Huang Y, Zhang XF, Gao GF, Yonezawa T, Cui XF. 3D bioprinting and the current applications in tissue engineering. *Biotechnology Journal*. 2017;12(8).
134. Huang YYS, Zhang D, Liu Y. Bioprinting of three-dimensional culture models and organ-on-a-chip systems. *Mrs Bulletin*. 2017;42(8):593-598.
135. Hutchinson T. Law, Science, and Innovation: The Embryonic Stem Cell Controversy. *Journal of Law Medicine & Ethics*. 2010;38(2):169-169.
136. Irvine SA, Venkatraman SS. Bioprinting and Differentiation of Stem Cells. *Molecules*. 2016;21(9).
137. Jakab K, Norotte C, Marga F, Murphy K, Vunjak-Novakovic G, Forgacs G. Tissue engineering by self-assembly and bio-printing of living cells. *Biofabrication*. 2010;2(2).
138. Jalaja K, Naskar D, Kundu SC, James NR. Potential of electrospun core-shell structured gelatin-chitosan nanofibers for biomedical applications. *Carbohydrate Polymers*. 2016;136:1098-1107.
139. Jana S, Lerman A. Bioprinting a cardiac valve. *Biotechnology Advances*. 2015;33(8):1503-1521.
140. Jang CH, Ahn SH, Yang GH, Kim GH. A MSCs-laden polycaprolactone/collagen scaffold for bone tissue regeneration. *Rsc Advances*. 2016;6(8):6259-6265.
141. Jang J, Park HJ, Kim SW, et al. 3D printed complex tissue construct using stem cell-laden decellularized extracellular matrix bioinks for cardiac repair. *Biomaterials*. 2017;112:264-274.
142. Jang J, Park HJ, Kim SW, et al. 3D printed complex tissue construct using stem cell-laden decellularized extracellular matrix bioinks for cardiac repair. *Biomaterials*. 2017;112:264-274.
143. Jastrzebska E, Tomecka E, Jesion I. Heart-on-a-chip based on stem cell biology. *Biosensors & Bioelectronics*. 2016;75:67-81.
144. Jensen-Haxel P. A new framework for a novel lattice: 3D printers, DNA fabricators, and the perils in regulating the raw materials of the next era of revolution, renaissance, and

- research. *Wake Forest Journal of Law & Policy*. 2015;5(2):231-273.
145. Ji ST, Kim H, Yun J, Chung JS, Kwon SM. Promising Therapeutic Strategies for Mesenchymal Stem Cell-Based Cardiovascular Regeneration: From Cell Priming to Tissue Engineering. *Stem Cells International*. 2017.
 146. Jia J, Richards DJ, Pollard S, et al. Engineering alginate as bioink for bioprinting. *Acta Biomaterialia*. 2014;10(10):4323-4331.
 147. Jia WT, Gungor-Ozkerim PS, Zhang YS, et al. Direct 3D bioprinting of perfusable vascular constructs using a blend bioink. *Biomaterials*. 2016;106:58-68.
 148. Jones CJH. Wales's proposed opt out organ donation system. *BMJ : British Medical Journal*. 2015;351(nov11 2).
 149. Jose RR, Rodriguez MJ, Dixon TA, Omenetto F, Kaplan DL. Evolution of Bioinks and Additive Manufacturing Technologies for 3D Bioprinting. *Acs Biomaterials Science & Engineering*. 2016;2(10):1662-1678.
 150. Jung JP, Bache-Wiig MK, Provenzano PP, Ogle BM. Heterogeneous Differentiation of Human Mesenchymal Stem Cells in 3D Extracellular Matrix Composites. *BioResearch open access*. 2016;5(1):37.
 151. Jung JP, Bhuiyan DB, Ogle BM. Solid organ fabrication: comparison of decellularization to 3D bioprinting. *Biomaterials Research*. 2016;20(1).
 152. Jung JP, Hu D, Domian IJ, Ogle BM. An integrated statistical model for enhanced murine cardiomyocyte differentiation via optimized engagement of 3D extracellular matrices. *Scientific reports*. 2015;5:18705.
 153. Jung JP, Sprangers AJ, Byce JR, et al. ECM-incorporated hydrogels cross-linked via native chemical ligation to engineer stem cell microenvironments. *Biomacromolecules*. 2013;14(9):3102.
 154. Jung JP, Squirrell JM, Lyons GE, Eliceiri KW, Ogle BM. Imaging cardiac extracellular matrices: a blueprint for regeneration. *Trends in Biotechnology*. 2012;30(4):233-240.
 155. Kaiser NJ, Coulombe KKL. Physiologically inspired cardiac scaffolds for tailored in vivo function and heart regeneration. *Biomedical Materials*. 2015;10(3).
 156. Kamali P, Dean D, Skoracki R, et al. The Current Role of Three-Dimensional Printing in

- Plastic Surgery. *Plastic and Reconstructive Surgery*. 2016;137(3):1045-1055.
157. Kang HW, Lee SJ, Ko IK, Kengla C, Yoo JJ, Atala A. A 3D bioprinting system to produce human-scale tissue constructs with structural integrity. *Nature Biotechnology*. 2016;34(3):312-+.
 158. Kang LH, Armstrong PA, Lee LJ, Duan B, Kang KH, Butcher JT. Optimizing Photo-Encapsulation Viability of Heart Valve Cell Types in 3D Printable Composite Hydrogels. *Annals of Biomedical Engineering*. 2017;45(2):360-377.
 159. Kaushik G, Leijten J, Khademhosseini A. Concise Review: Organ Engineering: Design, Technology, and Integration. *Stem Cells*. 2017;35(1):51-60.
 160. Khan RJ, Fick DP, Guier CA, Menolascino MJ, Neal MC. Acute paraspinal compartment syndrome. A case report. *J Bone Joint Surg Am*. 2005;87(5):1126-1128.
 161. Kilian D, Ahlfeld T, Akkineni AR, Lode A, Gelinsky M. Three-dimensional bioprinting of volumetric tissues and organs. *Mrs Bulletin*. 2017;42(8):585-592.
 162. Kim JE, Kim SH, Jung Y. Current status of three-dimensional printing inks for soft tissue regeneration. *Tissue Engineering and Regenerative Medicine*. 2016;13(6):636-646.
 163. Kim JH, Yoo JJ, Lee SJ. Three-dimensional cell-based bioprinting for soft tissue regeneration. *Tissue Engineering and Regenerative Medicine*. 2016;13(6):647-662.
 164. Kim JJ, Hou LQ, Huang NF. Vascularization of three-dimensional engineered tissues for regenerative medicine applications. *Acta Biomaterialia*. 2016;41:17-26.
 165. Kitsara M, Agbulut O, Kontziampasis D, Chen Y, Menasche P. Fibers for hearts: A critical review on electrospinning for cardiac tissue engineering. *Acta Biomaterialia*. 2017;48:20-40.
 166. Knowlton S, Onal S, Yu CH, Zhao JJ, Tasoglu S. Bioprinting for cancer research. *Trends in Biotechnology*. 2015;33(9):504-513.
 167. Koch L, Gruene M, Unger C, Chichkov B. Laser Assisted Cell Printing. *Current Pharmaceutical Biotechnology*. 2013;14(1):91-97.
 168. Kolesky DB, Homan KA, Skylar-Scott MA, Lewis JA. Three-dimensional bioprinting of thick vascularized tissues. *Proceedings of the National Academy of Sciences of the United States of America*. 2016;113(12):3179-3184.

169. Komae H, Sekine H, Dobashi I, et al. Three-dimensional functional human myocardial tissues fabricated from induced pluripotent stem cells. *Journal of Tissue Engineering and Regenerative Medicine*. 2017;11(3):926-935.
170. Koukalova V, Medvedova Z. *IMAGEJ SOFTWARE AS A TOOL FOR DETERMINING MORPHOMETRIC PARAMETERS*. 2016.
171. Kucukgul C, Ozler B, Karakas HE, Gozuacik D, Koc B. 3D hybrid bioprinting of macrovascular structures. In: Bartolo P, Fernandes P, eds. *3rd International Conference on Tissue Engineering*. Vol 59.2013:183-192.
172. Kucukgul C, Ozler SB, Inci I, et al. 3D Bioprinting of Biomimetic Aortic Vascular Constructs With Self-Supporting Cells. *Biotechnology and Bioengineering*. 2015;112(4):811-821.
173. Kupfer ME, Ogle BM. Advanced imaging approaches for regenerative medicine: Emerging technologies for monitoring stem cell fate in vitro and in vivo.(Report). *Biotechnology Journal*. 2015;10(10):1515.
174. Lantada AD, Sanchez BP, Murillo CG, Sotillo JU. Fractals in tissue engineering: toward biomimetic cell-culture matrices, microsystems and microstructured implants. *Expert Review of Medical Devices*. 2013;10(5):629-648.
175. Leberfinger AN, Ravnich DJ, Dhawan A, Ozbolat IT. Concise Review: Bioprinting of Stem Cells for Transplantable Tissue Fabrication. *Stem Cells Translational Medicine*. 2017;6(10):1940-1948.
176. Lee H, Cho DW. One-step fabrication of an organ-on-a-chip with spatial heterogeneity using a 3D bioprinting technology. *Lab on a Chip*. 2016;16(14):2618-2625.
177. Lee JM, Yeong WY. BIOPRINTING FOR CARDIOVASCULAR TISSUE ENGINEERING. In: Chua CK, Yeong WY, Tan MJ, Liu E, Tor SB, eds. *Proceedings of the 2nd International Conference on Progress in Additive Manufacturing*.2016:61-66.
178. Lee JM, Yeong WY. Design and Printing Strategies in 3D Bioprinting of Cell-Hydrogels: A Review. *Advanced Healthcare Materials*. 2016;5(22):2856-2865.
179. Lee VK, Dai GH. Printing of Three-Dimensional Tissue Analogs for Regenerative Medicine. *Annals of Biomedical Engineering*. 2017;45(1):115-131.

180. Lee VK, Dias A, Ozturk MS, et al. *3D Bioprinting and 3D Imaging for Stem Cell Engineering*. 2015.
181. Lei MJ, Wang XH. Biodegradable Polymers and Stem Cells for Bioprinting. *Molecules*. 2016;21(5).
182. Levato R, Visser J, Planell JA, Engel E, Malda J, Mateos-Timoneda MA. Biofabrication of tissue constructs by 3D bioprinting of cell-laden microcarriers. *Biofabrication*. 2014;6(3).
183. Li JP, Chen MJ, Fan XQ, Zhou HF. Recent advances in bioprinting techniques: approaches, applications and future prospects. *Journal of Translational Medicine*. 2016;14.
184. Li P, Faulkner A. 3D Bioprinting Regulations: a UK/EU Perspective. *Eur J Risk Regul*. 2017;8(2):441-447.
185. Li Pa, Alex. 3D bioprinting regulations: a UK/EU perspective. *Eur J Risk Regul*. 2017;8(2):8.
186. Li S, Liu YY, Liu CG, Li Y, Hu QX. Computational Simulation and Experimental Research of Flow Rates in Coaxial Fluids for Fabricating Hydrogel Fibers. In: Bartolo P, ed. *Second Cirp Conference on Biomanufacturing*. Vol 49.2016:94-98.
187. Li YC, Zhang YS, Akpek A, Shin SR, Khademhosseini A. 4D bioprinting: the next-generation technology for biofabrication enabled by stimuli-responsive materials. *Biofabrication*. 2017;9(1).
188. Lin HS, Li Q, Lei YG. Three-dimensional tissues using human pluripotent stem cell spheroids as biofabrication building blocks. *Biofabrication*. 2017;9(2).
189. Liu WJ, Zhang YS, Heinrich MA, et al. Rapid Continuous Multimaterial Extrusion Bioprinting. *Advanced Materials*. 2017;29(3).
190. Loessner D, Meinert C, Kaemmerer E, et al. Functionalization, preparation and use of cell-laden gelatin methacryloyl-based hydrogels as modular tissue culture platforms. *Nature Protocols*. 2016;11(4):727-746.
191. Lopa S, Mondadori C, Mainardi VL, et al. Translational Application of Microfluidics and Bioprinting for Stem Cell-Based Cartilage Repair. *Stem Cells International*. 2018.
192. Lozano-Gerona J, Garcia-Otin AL. ImageJ-based semiautomatic method to analyze senescence in cell culture. *Analytical Biochemistry*. 2018;543:30-32.

193. Lu JY, Hao YM, Zhao W, Lyu CQ, Zou DR. Molecular, Cellular and Pharmaceutical Aspects of Autologous Grafts for Peri-implant Hard and Soft Tissue Defects. *Current Pharmaceutical Biotechnology*. 2017;18(1):85-94.
194. Luzio A, Canesi EV, Bertarelli C, Caironi M. Electrospun Polymer Fibers for Electronic Applications. *Materials*. 2014;7(2):906-947.
195. Lv K, Gao S. Outer-Boundary Assisted Segmentation and Quantification of Trabecular Bones by an Imagej Plugin. *Jove-Journal of Visualized Experiments*. 2018(133).
196. Ma X, Yu C, Wang P, et al. Rapid 3D bioprinting of decellularized extracellular matrix with regionally varied mechanical properties and biomimetic microarchitecture. *Biomaterials*. 2018;185:310-321.
197. Macdonald NP, Cabot JM, Smejkal P, Guijt RM, Paull B, Breadmore MC. Comparing Microfluidic Performance of Three-Dimensional (3D) Printing Platforms. *Analytical Chemistry*. 2017;89(7):3858-3866.
198. Malchesky PS. Artificial Organs 2012: A Year in Review. *Artif Organs*. 2013;37(3):324-349.
199. Malda J, Visser J, Melchels FP, et al. 25th Anniversary Article: Engineering Hydrogels for Biofabrication. *Advanced Materials*. 2013;25(36):5011-5028.
200. Malheiro A, Wieringa P, Mota C, Baker M, Moroni L. Patterning Vasculature: The Role of Biofabrication to Achieve an Integrated Multicellular Ecosystem. *Acs Biomaterials Science & Engineering*. 2016;2(10):1694-1709.
201. Mandrycky C, Wang ZJ, Kim K, Kim DH. 3D bioprinting for engineering complex tissues. *Biotechnology Advances*. 2016;34(4):422-434.
202. Marsano A, Conficconi C, Lemme M, et al. Beating heart on a chip: a novel microfluidic platform to generate functional 3D cardiac microtissues. *Lab on a Chip*. 2016;16(3):599-610.
203. Mather ML, Morgan SP, Morris DE, et al. Raman spectroscopy and rotating orthogonal polarization imaging for non-destructive tracking of collagen deposition in tissue engineered skin and tendon. In: Kirkpatrick SJ, Wang R, eds. *Optics in Tissue Engineering and Regenerative Medicine Iii*. Vol 7179.2009.

204. Meinel AJ, Germershaus O, Luhmann T, Merkle HP, Meinel L. Electrospun matrices for localized drug delivery: Current technologies and selected biomedical applications. *European Journal of Pharmaceutics and Biopharmaceutics*. 2012;81(1):1-13.
205. Melchels FPW, Domingos MAN, Klein TJ, Malda J, Bartolo PJ, Hutmacher DW. Additive manufacturing of tissues and organs. *Progress in Polymer Science*. 2012;37(8):1079-1104.
206. Memic A, Navaei A, Mirani B, et al. Bioprinting technologies for disease modeling. *Biotechnology Letters*. 2017;39(9):1279-1290.
207. Merrill RA, Flippo KH, Strack S. Measuring Mitochondrial Shape with ImageJ. In: Strack S, Usachev YM, eds. *Techniques to Investigate Mitochondrial Function in Neurons*. Vol 123. 2017:31-48.
208. Mills SJ, Cowin AJ, Kaur P. Pericytes, mesenchymal stem cells and the wound healing process. *Cells*. 2013;2(3):621-634.
209. Miranda-Nieves D, Chaikof EL. Collagen and Elastin Biomaterials for the Fabrication of Engineered Living Tissues. *Acs Biomaterials Science & Engineering*. 2017;3(5):694-711.
210. Miri AK, Khalilpour A, Cecen B, Maharjan S, Shin SR, Khademhosseini A. Multiscale bioprinting of vascularized models. *Biomaterials*. 2018;03:03.
211. Mironov V. Material for Bioprinting. *Bioprinting: Principles and Applications*. 2015:117-163.
212. Mironov V. Cell Sources for Bioprinting. *Bioprinting: Principles and Applications*. 2015:165-177.
213. Mironov V. Bioprinting Techniques. *Bioprinting: Principles and Applications*. 2015:63-116.
214. Mironov V. Applications of Bioprinting: Challenges and Potential. *Bioprinting: Principles and Applications*. 2015:255-265.
215. Moldovan NI, Hibino N, Nakayama K. Principles of the Kenzan Method for Robotic Cell Spheroid-Based Three-Dimensional Bioprinting. *Tissue Engineering Part B-Reviews*. 2017;23(3):237-+.
216. Morales AAM, Toro BSV. Cutaneous Multispectral Optical tomography With ImageJ. *Op-*

- tica Pura Y Aplicada*. 2016;49(4):219-224.
217. Mosadegh B, Xiong GL, Dunham S, Min JK. Current progress in 3D printing for cardiovascular tissue engineering. *Biomedical Materials*. 2015;10(3).
 218. Moya ML, Cardona M, Wheeler E. Bioprinting Vascular Networks for Engineered Tissue Constructs. *Tissue Engineering Part A*. 2015;21:S42-S42.
 219. Mozetic P, Giannitelli SM, Gori M, Trombetta M, Rainer A. Engineering muscle cell alignment through 3D bioprinting. *J Biomed Mater Res Part A*. 2017;105(9):2582-2588.
 220. Muller M, Becher J, Schnabelrauch M, Zenobi-Wong M. Printing Thermo-responsive Reverse Molds for the Creation of Patterned Two-component Hydrogels for 3D Cell Culture. *Jove-Journal of Visualized Experiments*. 2013(77).
 221. Munzer SR. HOW TO INTEGRATE ADMINISTRATIVE LAW AND TORT LAW: THE REGULATION OF STEM CELL PRODUCTS. *Administrative Law Review*. 2012;64(4):743-792.
 222. Murphy SV, Atala A. 3D bioprinting of tissues and organs. *Nature Biotechnology*. 2014;32(8):773-785.
 223. Murphy SV, Skardal A, Atala A. Evaluation of hydrogels for bio-printing applications. *J Biomed Mater Res Part A*. 2013;101(1):272-284.
 224. Nam SY, Chung E, Suggs LJ, Emelianov SY. Combined Ultrasound and Photoacoustic Imaging to Noninvasively Assess Burn Injury and Selectively Monitor a Regenerative Tissue-Engineered Construct. *Tissue Engineering Part C-Methods*. 2015;21(6):557-566.
 225. Nam SY, Ricles LM, Suggs LJ, Emelianov SY. Imaging Strategies for Tissue Engineering Applications. *Tissue Engineering Part B-Reviews*. 2015;21(1):88-102.
 226. Ng WL, Lee JM, Yeong WY, Naing MW. Microvalve-based bioprinting - process, bio-inks and applications. *Biomaterials Science*. 2017;5(4):632-647.
 227. Ng WL, Wang S, Yeong WY, Naing MW. Skin Bioprinting: Impending Reality or Fantasy? *Trends in Biotechnology*. 2016;34(9):689-699.
 228. Nikmaram N, Roohinejad S, Hashemi S, et al. Emulsion-based systems for fabrication of electrospun nanofibers: food, pharmaceutical and biomedical applications. *Rsc Advances*. 2017;7(46):28951-28964.
 229. Nissan AM. Regulating the three-dimensional future: How the FDA should structure reg-

- ulatory mechanism for additive manufacturing (3D printing). 2014.
230. Norotte C, Marga FS, Niklason LE, Forgacs G. Scaffold-free vascular tissue engineering using bioprinting. *Biomaterials*. 2009;30(30):5910-5917.
 231. Nowicki MA, Castro NJ, Plesniak MW, Zhang LG. 3D printing of novel osteochondral scaffolds with graded microstructure. *Nanotechnology*. 2016;27(41).
 232. Noyes J, McLaughlin L. Family Attitudes, Actions, Decisions and Experiences Following Implementation of Deemed Consent and the Human Transplantation Act (Wales). *Transplantation*. 2017;101 Suppl 8S-2:S108-S109.
 233. Ogle B, Cascalho M, Platt JL. Fusion of approaches to the treatment of organ failure. *American journal of transplantation : official journal of the American Society of Transplantation and the American Society of Transplant Surgeons*. 2004;4 Suppl 6:74.
 234. Ogle BM, Bursac N, Domian I, et al. Distilling complexity to advance cardiac tissue engineering. *Science translational medicine*. 2016;8(342):342ps313.
 235. Ogle BM, Palecek SP. Editorial: Stem cell engineering – discovery, diagnostics and therapies. *Biotechnology Journal*. 2013;8(4):390-391.
 236. Ong CS, Fukunishi T, Zhang HT, et al. Biomaterial-Free Three-Dimensional Bioprinting of Cardiac Tissue using Human Induced Pluripotent Stem Cell Derived Cardiomyocytes. *Scientific Reports*. 2017;7.
 237. Ong CS, Nam L, Ong K, et al. 3D and 4D Bioprinting of the Myocardium: Current Approaches, Challenges, and Future Prospects. *Biomed Research International*. 2018.
 238. Ong CS, Yesantharao P, Huang CY, et al. 3D bioprinting using stem cells. *Pediatr Res*. 2018;83(1-2):223-231.
 239. Orloff ND, Truong C, Cira N, et al. Integrated bioprinting and imaging for scalable, networkable desktop experimentation. *Rsc Advances*. 2014;4(65):34721-34728.
 240. Otto IA, Breugem CC, Malda J, Bredenoord AL. Ethical considerations in the translation of regenerative biofabrication technologies into clinic and society. *Biofabrication*. 2016;8(4):7.
 241. Ouyang LL, Yao R, Mao SS, Chen X, Na J, Sun W. Three-dimensional bioprinting of embryonic stem cells directs highly uniform embryoid body formation. *Biofabrication*.

- 2015;7(4):12.
242. Ozbolat IT. Bioprinting scale-up tissue and organ constructs for transplantation. *Trends in Biotechnology*. 2015;33(7):395-400.
243. Ozbolat IT, Chen H, Yu Y. Development of 'Multi-arm Bioprinter' for hybrid biofabrication of tissue engineering constructs. *Robotics and Computer-Integrated Manufacturing*. 2014;30(3):295-304.
244. Ozbolat IT, Hospodiuk M. Current advances and future perspectives in extrusion-based bioprinting. *Biomaterials*. 2016;76:321-343.
245. Ozbolat IT, Peng WJ, Ozbolat V. Application areas of 3D bioprinting. *Drug Discovery Today*. 2016;21(8):1257-1271.
246. Ozbolat IT, Yu Y. Bioprinting Toward Organ Fabrication: Challenges and Future Trends. *IEEE Trans Biomed Eng*. 2013;60(3):691-699.
247. Ozdil D, Aydin HM. Polymers for medical and tissue engineering applications.(Report). 2014;89(12):1793.
248. Ozler SB, Kucukgul C, Koc B. *Bioprinting with Live Cells*. 2015.
249. Panwar A, Tan LP. Current Status of Bioinks for Micro-Extrusion-Based 3D Bioprinting. *Molecules*. 2016;21(6).
250. Papagelopoulos PJ, Savidou OD, Koutsouradis P, et al. Three-dimensional Technologies in Orthopedics. *Orthopedics*. 2018;41(1):12-20.
251. Parak A, Pradeep P, du Toit LC, Kumar P, Choonara YE, Pillay V. Functionalizing bioinks for 3D bioprinting applications. *Drug Discovery Today*. 2018;19:19.
252. Park JH, Jang J, Lee JS, Cho DW. Current advances in three-dimensional tissue/organ printing. *Tissue Engineering and Regenerative Medicine*. 2016;13(6):612-621.
253. Park SH, Jung CS, Min BH. Advances in three-dimensional bioprinting for hard tissue engineering. *Tissue Engineering and Regenerative Medicine*. 2016;13(6):622-635.
254. Pashkov V, Harkusha A. 3-D bioprinting law regulation perspectives. *Wiad Lek*. 2017;70(3 pt 1):480-482.
255. Paslaru E, Munteanu BS, Vasile C. *Electrospun Nanostructures as Biodegradable Composite Materials for Biomedical Applications*. 2016.

256. Patel A, Li ZZ, Canete P, et al. AxonTracer: a novel ImageJ plugin for automated quantification of axon regeneration in spinal cord tissue. *Bmc Neuroscience*. 2018;19.
257. Pati F, Cho D-W. Bioprinting of 3D Tissue Models Using Decellularized Extracellular Matrix Bioink. In: Koledova Z, ed. *3D Cell Culture: Methods and Protocols*. New York, NY: Springer New York; 2017:381-390.
258. Pati F, Gantelius J, Svahn HA. 3D Bioprinting of Tissue/Organ Models. *Angewandte Chemie-International Edition*. 2016;55(15):4650-4665.
259. Pati F, Jang J, Ha DH, et al. Printing three-dimensional tissue analogues with decellularized extracellular matrix bioink. *Nature Communications*. 2014;5.
260. Paulsen SJ, Miller JS. Tissue Vascularization Through 3D Printing: Will Technology Bring Us Flow? *Developmental Dynamics*. 2015;244(5):629-640.
261. Pedde RD, Mirani B, Navaei A, et al. Emerging Biofabrication Strategies for Engineering Complex Tissue Constructs. *Advanced Materials*. 2017;29(19).
262. Peng WJ, Unutmaz D, Ozbolat IT. Bioprinting towards Physiologically Relevant Tissue Models for Pharmaceuticals. *Trends in Biotechnology*. 2016;34(9):722-732.
263. Pereira RF, Bartolo PJ. 3D bioprinting of photocrosslinkable hydrogel constructs. *Journal of Applied Polymer Science*. 2015;132(48).
264. Petcu EB. 3D Bio-Printing: an Introduction to a New Approach for Cancer Patients at the Interface of Art and Medicine. *Leonardo*. 2017;50(2):195-196.
265. Puppi D, Piroso A, Lupi G, Erba PA, Giachi G, Chiellini F. Design and fabrication of novel polymeric biodegradable stents for small caliber blood vessels by computer-aided wet-spinning. *Biomedical Materials*. 2017;12(3).
266. Qi Y, Wang H, Wei K, et al. A Review of Structure Construction of Silk Fibroin Biomaterials from Single Structures to Multi-Level Structures. *International Journal of Molecular Sciences*. 2017;18(3).
267. Radhakrishnan J, Krishnan UM, Sethuraman S. Hydrogel based injectable scaffolds for cardiac tissue regeneration. *Biotechnology Advances*. 2014;32(2):449-461.
268. Raphael B, Khalil T, Workman VL, et al. 3D cell bioprinting of self-assembling peptide-based hydrogels. *Materials Letters*. 2017;190:103-106.

269. Ravnic DJ, Leberfinger AN, Koduru SV, et al. Transplantation of Bioprinted Tissues and Organs Technical and Clinical Challenges and Future Perspectives. *Ann Surg.* 2017;266(1):48-58.
270. Ren X, Ott HC. On the road to bioartificial organs. *Pflugers Archiv-European Journal of Physiology.* 2014;466(10):1847-1857.
271. Rezende R, Balashov S, Da Silva J, Mironov V, Kasyanov V. *ORGAN PRINTING: PAST, PRESENT AND FUTURE.* 2014.
272. Rezende RA, Kasyanov V, Ozolanta I, Brakke K, da Silva JVL, Mironov V. Design of vascular tree for organ bioprinting. In: Kraslawski A, Turunen I, eds. *23 European Symposium on Computer Aided Process Engineering.* Vol 32.2013:151-156.
273. Rezende RA, Pereira F, Kasyanov V, et al. Scalable Biofabrication of Tissue Spheroids for Organ Printing. In: Mitsuishi M, Bartolo P, eds. *First Cirp Conference on Biomanufacturing.* Vol 5.2013:276-281.
274. Richards D, Jia J, Yost M, Markwald R, Mei Y. 3D Bioprinting for Vascularized Tissue Fabrication. *Annals of Biomedical Engineering.* 2017;45(1):132-147.
275. Rider P, Kacarevic ZP, Alkildani S, Retnasingh S, Barbeck M. Bioprinting of tissue engineering scaffolds. *J Tissue Eng.* 2018;9:2041731418802090.
276. Riester D, Budde J, Gach C, Gillner A, Wehner M. High Speed Photography of Laser Induced Forward Transfer (LIFT) of Single and Double-layered Transfer Layers for Single Cell Transfer. *Journal of Laser Micro Nanoengineering.* 2016;11(2):199-203.
277. Rijal NP, Adhikari U, Bhattarai N. Production of electrospun chitosan for biomedical applications. In: Jennings JA, Bumgardner JD, eds. *Chitosan Based Biomaterials, Vol 1: Fundamentals.* Vol 122.2017:211-237.
278. Rimann M, Bono E, Annaheim H, Bleisch M, Graf-Hausner U. Standardized 3D Bioprinting of Soft Tissue Models with Human Primary Cells. *Jala.* 2016;21(4):496-509.
279. Robertson JA. Embryo Stem Cell Research: Ten Years of Controversy. *Journal of law, Medicine & Ethics.* 2010:12.
280. Robertson JA. Law, Science, and Innovation: Introduction to the Symposium. *Journal of Law, Medicine & Ethics.* 2010:16.

281. Rocca M, Fragasso A, Liu W, Heinrich MA, Zhang YS. Embedded Multimaterial Extrusion Bioprinting. *SLAS Technol.* 2018;23(2):154-163.
282. Roseti L, Cavallo C, Desando G, et al. Three-Dimensional Bioprinting of Cartilage by the Use of Stem Cells: A Strategy to Improve Regeneration. *Materials.* 2018;11(9):17.
283. Roseti L, Parisi V, Petretta M, et al. Scaffolds for Bone Tissue Engineering: State of the art and new perspectives. *Materials Science & Engineering C-Materials for Biological Applications.* 2017;78:1246-1262.
284. Rothschild LJ. Synthetic biology meets bioprinting: enabling technologies for humans on Mars (and Earth). *Biochemical Society Transactions.* 2016;44:1158-1164.
285. Rueden CT, Schindelin J, Hiner MC, et al. ImageJ2: ImageJ for the next generation of scientific image data. *Bmc Bioinformatics.* 2017;18.
286. Rutz AL, Lewis PL, Shah RN. Toward next-generation bioinks: Tuning material properties pre- and post-printing to optimize cell viability. *Mrs Bulletin.* 2017;42(8):563-570.
287. Sadeghi AH, Shin SR, Deddens JC, et al. Engineered 3D Cardiac Fibrotic Tissue to Study Fibrotic Remodeling. *Advanced Healthcare Materials.* 2017;6(11).
288. Saludas L, Pascual-Gil S, Prosper F, Garbayo E, Blanco-Prieto M. Hydrogel based approaches for cardiac tissue engineering. *International Journal of Pharmaceutics.* 2017;523(2):454-475.
289. Salvador MR, de Menendez AMH. Major advances in ophthalmology: emergence of bio-additive manufacturing. *Journal of Intelligence Studies in Business.* 2016;6(1):59-65.
290. Sanchez LD, Brack N, Postma A, Pigram PJ, Meagher L. Surface modification of electrospun fibres for biomedical applications: A focus on radical polymerization methods. *Biomaterials.* 2016;106:24-45.
291. Sari DP, Bang S, Nguyen L, et al. Micro/Nano Surface Topography and 3D Bioprinting of Biomaterials in Tissue Engineering. *Journal of Nanoscience and Nanotechnology.* 2016;16(9):8909-8922.
292. Saunders RE, Derby B. Inkjet printing biomaterials for tissue engineering: bioprinting. *International Materials Reviews.* 2014;59(8):430-448.
293. Schmuck E, Mulligan J, Ertel R, et al. Cardiac Fibroblast-Derived 3D Extracellular Matrix

- Seeded with Mesenchymal Stem Cells as a Novel Device to Transfer Cells to the Ischemic Myocardium. *Cardiovasc Eng Technol*. 2014;5(1):119-131.
294. Schroer AK, Shotwell MS, Sidorov VY, Wikswo JP, Merryman WD. I-Wire Heart-on-a-Chip II: Biomechanical analysis of contractile, three-dimensional cardiomyocyte tissue constructs. *Acta Biomaterialia*. 2017;48:79-87.
295. Sears NA, Seshadri DR, Dhavalikar PS, Cosgriff-Hernandez E. A Review of Three-Dimensional Printing in Tissue Engineering. *Tissue Engineering Part B-Reviews*. 2016;22(4):298-310.
296. Seliktar D, Dikovskiy D, Napadensky E. Bioprinting and Tissue Engineering: Recent Advances and Future Perspectives. *Israel Journal of Chemistry*. 2013;53(9-10):795-804.
297. Selvaganapathy PR, Attalla R. Microfluidic Vascular Channels in Gels using Commercial 3D Printers. In: Gray BL, Becker H, eds. *Microfluidics, Biomems, and Medical Microsystems Xiv*. Vol 9705.2016.
298. Seol YJ, Kang HW, Lee SJ, Atala A, Yoo JJ. Bioprinting technology and its applications. *European Journal of Cardio-Thoracic Surgery*. 2014;46(3):342-348.
299. Shafiee A, Atala A. Printing Technologies for Medical Applications. *Trends in Molecular Medicine*. 2016;22(3):254-265.
300. Shafiee A, Atala A. Tissue Engineering: Toward a New Era of Medicine. In: Caskey CT, ed. *Annual Review of Medicine, Vol 68*. Vol 68.2017:29-40.
301. Sharafeldin M, Jones A, Rusling JF. 3D-Printed Biosensor Arrays for Medical Diagnostics. *Micromachines*. 2018;9(8):22.
302. Shim JH, Jang KM, Hahn SK, et al. Three-dimensional bioprinting of multilayered constructs containing human mesenchymal stromal cells for osteochondral tissue regeneration in the rabbit knee joint. *Biofabrication*. 2016;8(1).
303. Shin SR, Farzad R, Tamayol A, et al. A Bioactive Carbon Nanotube-Based Ink for Printing 2D and 3D Flexible Electronics. *Advanced Materials*. 2016;28(17):3280-3289.
304. Short AR, Koralla D, Deshmukh A, et al. Hydrogels that allow and facilitate bone repair, remodeling, and regeneration. *Journal of Materials Chemistry B*. 2015;3(40):7818-7830.
305. Sidorov VY, Samson PC, Sidorova TN, Davidson JM, Lim CC, Wikswo JP. I-Wire Heart-on-a

- Chip I: Three-dimensional cardiac tissue constructs for physiology and pharmacology. *Acta Biomaterialia*. 2017;48:68-78.
306. Simon-Yarza T, Bataille I, Letourneur D. Cardiovascular Bio-Engineering: Current State of the Art. *Journal of Cardiovascular Translational Research*. 2017;10(2):180-193.
307. Sithole MN, Kumar P, du Toit LC, Marimuthu T, Choonara YE, Pillay V. A 3D bioprinted in situ conjugated-co-fabricated scaffold for potential bone tissue engineering applications. *J Biomed Mater Res Part A*. 2018;106(5):1311-1321.
308. Skardal A, Atala A. Biomaterials for Integration with 3-D Bioprinting. *Annals of Biomedical Engineering*. 2015;43(3):730-746.
309. Skardal A, Zhang JX, Prestwich GD. Bioprinting vessel-like constructs using hyaluronan hydrogels crosslinked with tetrahedral polyethylene glycol tetracrylates. *Biomaterials*. 2010;31(24):6173-6181.
310. Skene L. Stem Cells and Translational Medicine: Ethics, Law, and Policy. *Frontiers in Pluripotent Stem Cells Research and Therapeutic Potentials: Bench-to-Bedside*. 2012:83-94.
311. Sklare SC, Richey WL, Vinson BT, Chrisey DB. Directed self-assembly software for single cell deposition. *Int J Bioprinting*. 2017;3(2):100-108.
312. Smith MB, Chaigne A, Paluch EK. An active contour ImageJ plugin to monitor daughter cell size in 3D during cytokinesis. In: Echard A, ed. *Cytokinesis*. Vol 137. 2017:323-340.
313. Smith MH, Flanagan CL, Kempainen JM, et al. Computed tomography-based tissue-engineered scaffolds in craniomaxillofacial surgery. *Int J Med Robot Comput Assist Surg*. 2007;3(3):207-216.
314. Sokolov PA, Belousov MV, Bondarev SA, Zhouravleva GA, Kasyanenko NA. FibrilJ: ImageJ plugin for fibrils' diameter and persistence length determination. *Computer Physics Communications*. 2017;214:199-206.
315. Stauffer W, Sheng HJ, Lim HN. EzColocalization: An ImageJ plugin for visualizing and measuring colocalization in cells and organisms. *Scientific Reports*. 2018;8.
316. Su P-J, Tran QA, Fong JJ, Eliceiri KW, Ogle BM, Campagnola PJ. Mesenchymal stem cell interactions with 3D ECM modules fabricated via multiphoton excited photochemistry. *Biomacromolecules*. 2012;13(9):2917.

317. Sun XT, Nunes SS. Overview of hydrogel-based strategies for application in cardiac tissue regeneration. *Biomedical Materials*. 2015;10(3).
318. Sun YS, Liu YY, Li S, Liu CE, Hu QX. Novel Compound-Forming Technology Using Bioprinting and Electrospinning for Patterning a 3D Scaffold Construct with Multiscale Channels. *Micromachines*. 2016;7(12).
319. Suntornnond R, An J, Chua CK. Bioprinting of Thermoresponsive Hydrogels for Next Generation Tissue Engineering: A Review. *Macromolecular Materials and Engineering*. 2017;302(1).
320. Suwantong O. Biomedical applications of electrospun polycaprolactone fiber mats. *Polymers for Advanced Technologies*. 2016;27(10):1264-1273.
321. Tasoglu S, Demirci U. Bioprinting for stem cell research. *Trends in Biotechnology*. 2013;31(1):10-19.
322. Teodori L, Crupi A, Costa A, Diaspro A, Melzer S, Tarnok A. Three-dimensional imaging technologies: a priority for the advancement of tissue engineering and a challenge for the imaging community. *Journal of Biophotonics*. 2017;10(1):24-45.
323. Tiburcy M, Hudson JE, Balfanz P, et al. Defined Engineered Human Myocardium With Advanced Maturation for Applications in Heart Failure Modeling and Repair. *Circulation*. 2017;135(19):1832-+.
324. Tormos CJ, Madihally SV. Chitosan for cardiac tissue engineering and regeneration. In: Jennings JA, Bumgardner JD, eds. *Chitosan Based Biomaterials, Vol 2: Tissue Engineering and Therapeutics*. Vol 123.2017:115-143.
325. Tran JL. To Bioprint or Not to Bioprint. *North Carolina Journal of law & Technology*. 2015;17(1).
326. Tran JL. The Law and 3D Printing. *J Information Technology and Privacy Law*. 2015;31(4).
327. Tran JL. To Bioprint or Not. *North Carolina J of Law & Technology*. 2015;17(1).
328. Tran JL. Press Clause and 3D Printing. *Northwestern J of Technology and Intellectual Property*. 2016;14(1).
329. Tsiropoulos I, Andersen M, Hallas J. Adverse events with use of antiepileptic drugs: a prescription and event symmetry analysis. *Pharmacoepidemiology & Drug Safety*.

- 2009;18(6):483-491.
330. Underhill GH, Khetani SR. Bioengineered Liver Models for Drug Testing and Cell Differentiation Studies. *Cell Mol Gastroenterol Hepatol*. 2018;5(3):426-+.
331. van Pel DM, Harada K, Song D, Naus CC, Sin WC. Modelling glioma invasion using 3D bioprinting and scaffold-free 3D culture. *Journal of cell communication & signaling*. 2018;16:16.
332. Varkey M, Atala A. Organ bioprinting: a closer look at ethics and policies. *Wake Forest Journal of Law & Policy*. 2015;5(2):275-298.
333. Varma DR. Managing DICOM images: Tips and tricks for the radiologist. *Indian J Radiol Imaging*. 2012;22(1):4-13.
334. Vermeulen Nea. 3D bioprint me: a socioethical view of bioprinting human organs and tissues. *J med Ethics*. 2017;43:7.
335. Vijayavenkataraman S. A Perspective on Bioprinting Ethics. *Artif Organs*. 2016;40(11):1033-1038.
336. Vijayavenkataraman S, Lu WF, Fuh JYH. 3D bioprinting of skin: a state-of-the-art review on modelling, materials, and processes. *Biofabrication*. 2016;8(3).
337. Vijayavenkataraman S, Yan WC, Lu WF, Wang CH, Fuh JYH. 3D bioprinting of tissues and organs for regenerative medicine. *Adv Drug Deliv Rev*. 2018;132:296-332.
338. Visscher DO, Farre-Guasch E, Helder MN, et al. Advances in Bioprinting Technologies for Craniofacial Reconstruction. *Trends in Biotechnology*. 2016;34(9):700-710.
339. Voronov RS, VanGordon SB, Shambaugh RL, Papavassiliou DV, Sikavitsas VI. 3D Tissue-Engineered Construct Analysis via Conventional High-Resolution Microcomputed Tomography Without X-Ray Contrast. *Tissue Engineering Part C-Methods*. 2013;19(5):327-335.
340. Vunjak-Novakovic G. Tissue engineering of the heart: An evolving paradigm. *J Thorac Cardiovasc Surg*. 2017;153(3):593-595.
341. Wang CH, Xu XY, Zhan W, Davoodi P. 3D-Bioprinting and Micro-/Nano-Technology: Emerging Technologies in Biomedical Sciences. *Adv Drug Deliv Rev*. 2018;132:1-2.
342. Wang L, Huang G, Sha B, et al. Engineering Three-Dimensional Cardiac Microtissues for

- Potential Drug Screening Applications. *Current Medicinal Chemistry*. 2014;21(22):2497-2509.
343. Wang SHM, Chang SP, Shi J, Asme. *DETERMINATION OF SUSTAINABLE DESIGN-CENTERED FACTORS FOR MANUFACTURING BIOPRINTING MATERIAL OF POLYLACTIC ACID*. New York: Amer Soc Mechanical Engineers; 2015.
 344. Wang XH, Ao Q, Tian XH, et al. 3D Bioprinting Technologies for Hard Tissue and Organ Engineering. *Materials*. 2016;9(10).
 345. Wanjare M, Huang NF. Regulation of the microenvironment for cardiac tissue engineering. *Regen Med*. 2017;12(2):187-201.
 346. Weinberger F, Mannhardt I, Eschenhagen T. Engineering Cardiac Muscle Tissue A Maturing Field of Research. *Circulation Research*. 2017;120(9):1487-1500.
 347. Williams SK, Hoying JB. *Bioinks for Bioprinting*. 2015.
 348. Wlodarczyk-Biegun MK, del Campo A. 3D bioprinting of structural proteins. *Biomaterials*. 2017;134:180-201.
 349. Wu CS, Wang B, Zhang C, Wusk RA, Chen YW. Bioprinting: an assessment based on manufacturing readiness levels. *Critical Reviews in Biotechnology*. 2017;37(3):333-354.
 350. Xin Y, Chai G, Zhang T, et al. Analysis of multiple types of human cells subsequent to bioprinting with electrospraying technology. *Biomedical Reports*. 2016;5(6):723-730.
 351. Xiong RT, Christensen K, Fu JZ, Markwald RR, Huang Y, Ieee. FREEFORM LASER AND INKJET PRINTING OF BIOLOGICAL CONSTRUCTS. *2016 International Symposium on Flexible Automation (Isfa)*. 2016:243-246.
 352. Xiong RT, Zhang ZY, Chai WX, Huang Y, Chrisey DB. Freeform drop-on-demand laser printing of 3D alginate and cellular constructs. *Biofabrication*. 2015;7(4).
 353. Xu SX, Deng LD, Zhang JH, Yin L, Dong A. Composites of electrospun-fibers and hydrogels: A potential solution to current challenges in biological and biomedical field. *J Biomed Mater Res Part B*. 2016;104(3):640-656.
 354. Xu T, Rodriguez-Devora JI, Reyna-Soriano D, et al. Bioprinting for constructing microvascular systems for organs. In: Narayan R, ed. *Rapid Prototyping of Biomaterials: Principles and Applications*. Vol 70.2014:201-220.

355. Xu T, Zhao WX, Zhu JM, Albanna MZ, Yoo JJ, Atala A. Complex heterogeneous tissue constructs containing multiple cell types prepared by inkjet printing technology. *Bio-materials*. 2013;34(1):130-139.
356. Xue YF, Sant V, Phillippi J, Sant S. Biodegradable and biomimetic elastomeric scaffolds for tissue engineered heart valves. *Acta Biomaterialia*. 2017;48:2-19.
357. Yan WC, Davoodi P, Vijayavenkataraman S, et al. 3D bioprinting of skin tissue: From pre-processing to final product evaluation. *Advanced Drug Delivery Reviews*. 2018;26:26.
358. Yang QZ, Lian Q, Xu F. Perspective: Fabrication of integrated organ-on-a-chip via bioprinting. *Biomicrofluidics*. 2017;11(3).
359. Yeong WY, Chua CK. Implementing Additive Manufacturing for medical devices: A quality perspective. *High Value Manufacturing: Advanced Research in Virtual and Rapid Prototyping*. 2014:115-120.
360. Yoo SS. 3D-printed biological organs: medical potential and patenting opportunity. *Expert Opinion on Therapeutic Patents*. 2015;25(5):507-511.
361. Yu Y, Moncal KK, Li JQ, et al. Three-dimensional bioprinting using self-assembling scalable scaffold-free "tissue strands" as a new bioink. *Scientific Reports*. 2016;6.
362. Yu Y, Zhang YH, Ozbolat IT. A Hybrid Bioprinting Approach for Scale-Up Tissue Fabrication. *Journal of Manufacturing Science and Engineering-Transactions of the Asme*. 2014;136(6).
363. Zadpoor AA. Mechanics of additively manufactured biomaterials. *Journal of the Mechanical Behavior of Biomedical Materials*. 2017;70:1-6.
364. Zafar M, Najeeb S, Khurshid Z, et al. Potential of Electrospun Nanofibers for Biomedical and Dental Applications. *Materials*. 2016;9(2).
365. Zeitvogel F, Schmid G, Hao L, Ingino P, Obst M. ScatterJ: An ImageJ plugin for the evaluation of analytical microscopy datasets. *Journal of Microscopy*. 2016;261(2):148-156.
366. Zhan YS, Duchamp M, Oklu R, Ellisen LW, Langer R, Khademhosseini A. Bioprinting the Cancer Microenvironment. *Acs Biomaterials Science & Engineering*. 2016;2(10):1710-1721.

367. Zhang S, Wang H. Current Progress in 3D Bioprinting of Tissue Analogs. *SLAS Technol.* 2018;2472630318799971.
368. Zhang XY, Zhang YD. Tissue Engineering Applications of Three-Dimensional Bioprinting. *Cell Biochemistry and Biophysics.* 2015;72(3):777-782.
369. Zhang YS, Aleman J, Arneri A, et al. From cardiac tissue engineering to heart-on-a-chip: beating challenges. *Biomedical Materials.* 2015;10(3).
370. Zhang YS, Arneri A, Bersini S, et al. Bioprinting 3D microfibrinous scaffolds for engineering endothelialized myocardium and heart-on-a-chip. *Biomaterials.* 2016;110:45-59.
371. Zhang YS, Yue K, Aleman J, et al. 3D Bioprinting for Tissue and Organ Fabrication. *Annals of Biomedical Engineering.* 2017;45(1):148-163.
372. Zhang ZY, Xu CX, Xiong RT, Chrisey DB, Huang Y. Effects of living cells on the bioink printability during laser printing. *Biomicrofluidics.* 2017;11(3).
373. Zhao W, Li JJ, Jin KX, Liu WL, Qiu XF, Li CR. Fabrication of functional PLGA-based electrospun scaffolds and their applications in biomedical engineering. *Materials Science & Engineering C-Materials for Biological Applications.* 2016;59:1181-1194.
374. Zhao YH, Niu CM, Shi JQ, Wang YY, Yang YM, Wang HB. Novel conductive polypyrrole/silk fibroin scaffold for neural tissue repair. *Neural Regen Res.* 2018;13(8):1455-1464.
375. Zhou YF. The Application of Ultrasound in 3D Bio-Printing. *Molecules.* 2016;21(5).
376. Zhu K, Shin SR, van Kempen T, et al. Gold Nanocomposite Bioink for Printing 3D Cardiac Constructs. *Advanced Functional Materials.* 2017;27(12).
377. Zhu W, Ma XY, Gou ML, Mei DQ, Zhang K, Chen SC. 3D printing of functional biomaterials for tissue engineering. *Current Opinion in Biotechnology.* 2016;40:103-112.
378. Zhu W, Qu X, Zhu J, et al. Direct 3D bioprinting of prevascularized tissue constructs with complex microarchitecture. *Biomaterials.* 2017;124:106-115.
379. Bedouelle H. Principles and equations for measuring and interpreting protein stability: From monomer to tetramer. *Biochimie.* 2016;121:29-37.
380. Costantini M, Idaszek J, Szoke K, et al. 3D bioprinting of BM-MSCs-loaded ECM biomimetic hydrogels for in vitro neocartilage formation. *Biofabrication.* 2016;8(3).

381. Domingos M, Intranuovo F, Russo T, et al. The first systematic analysis of 3D rapid prototyped poly(epsilon-caprolactone) scaffolds manufactured through BioCell printing: the effect of pore size and geometry on compressive mechanical behaviour and in vitro hMSC viability. *Biofabrication*. 2013;5(4):13.
382. Donderwinkel I, van Hest JCM, Cameron NR. Bio-inks for 3D bioprinting: recent advances and future prospects. *Polymer Chemistry*. 2017;8(31):4451-4471.
383. Gattazzo F, Urciuolo A, Bonaldo P. Extracellular matrix: a dynamic microenvironment for stem cell niche. *Biochim Biophys Acta*. 2014;1840(8):2506-2519.
384. Gupta S, Wang WS, Vanapalli SA. Microfluidic viscometers for shear rheology of complex fluids and biofluids. *Biomicrofluidics*. 2016;10(4).
385. Hohenester E, Engel J. Domain structure and organisation in extracellular matrix proteins. *Matrix Biology*. 2002;21(2):115-128.
386. Huang TT, Sun L, Yuan XL, Qiu H. Thrombospondin-1 is a multifaceted player in tumor progression. *Oncotarget*. 2017;8(48):84546-84558.
387. Jongpaiboonkit L, King WJ, Lyons GE, et al. An adaptable hydrogel array format for 3-dimensional cell culture and analysis. *Biomaterials*. 2008;29(23):3346-3356.
388. King WJ, Jongpaiboonkit L, Murphy WL. Influence of FGF2 and PEG hydrogel matrix properties on hMSC viability and spreading. *J Biomed Mater Res Part A*. 2010;93A(3):1110-1123.
389. Maas M, Hess U, Rezwan K. The contribution of rheology for designing hydroxyapatite biomaterials. *Current Opinion in Colloid & Interface Science*. 2014;19(6):585-593.
390. Mazumder N, Deka G, Wu WW, Gogoi A, Zhuo GY, Kao FJ. Polarization resolved second harmonic microscopy. *Methods*. 2017;128:105-118.
391. Ng WL, Goh MH, Yeong WY, Naing MW. Applying macromolecular crowding to 3D bioprinting: fabrication of 3D hierarchical porous collagen-based hydrogel constructs. *Biomaterials Science*. 2018;6(3):562-574.
392. Rele S, Song Y, Apkarian RP, Qu Z, Conticello VP, Chaikof EL. D-periodic collagen-mimetic microfibers. *Journal of the American Chemical Society*. 129(47):14780-14787.
393. Saintillan D. Rheology of Active Fluids. In: Davis SH, Moin P, eds. *Annual Review of Fluid*

Mechanics, Vol 50. Vol 50.2018:563-592.

394. Shibata M, Nishimasu H, Kodera N, et al. Real-space and real-time dynamics of CRISPR-Cas9 visualized by high-speed atomic force microscopy. *Nature communications*. 2017;8(1):1430.
395. Wlodarczyk-Biegun MK, del Campo A. 3D bioprinting of structural proteins. *Biomaterials*. 2017;134:180-201.