


**HAL**  
open science

## Transcriptional profiles discriminate bone marrow-derived and synovium-derived mesenchymal stem cells.

Farida Djouad, Claire Bony, Thomas Häupl, Gilles Uzé, Najiba Lahlou, Pascale Louis-Plence, Florence Apparailly, François Canovas, Thierry Rème, Jacques Sany, et al.

► **To cite this version:**

Farida Djouad, Claire Bony, Thomas Häupl, Gilles Uzé, Najiba Lahlou, et al.. Transcriptional profiles discriminate bone marrow-derived and synovium-derived mesenchymal stem cells.. *Arthritis Research and Therapy*, 2005, 7, pp.R1304-15. 10.1186/ar1827 . inserm-00089978

**HAL Id: inserm-00089978**

**<https://inserm.hal.science/inserm-00089978>**

Submitted on 25 Aug 2006

**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.

## Research article

## Open Access

**Transcriptional profiles discriminate bone marrow-derived and synovium-derived mesenchymal stem cells**

Farida Djouad<sup>1</sup>, Claire Bony<sup>1</sup>, Thomas Häupl<sup>2</sup>, Gilles Uzé<sup>3</sup>, Najiba Lahlou<sup>4</sup>, Pascale Louis-Plence<sup>1</sup>, Florence Apparailly<sup>1</sup>, François Canovas<sup>5</sup>, Thierry Rème<sup>1</sup>, Jacques Sany<sup>5</sup>, Christian Jorgensen<sup>1</sup> and Danièle Noël<sup>1</sup>

<sup>1</sup>INSERM Unit 475, Montpellier, France

<sup>2</sup>Rheumatology, Charité Hospital, Berlin, Germany

<sup>3</sup>CNRS, UMR 5124, Montpellier, France

<sup>4</sup>Hormonal Biology Laboratory, St Vincent de Paul Hospital, Paris, France

<sup>5</sup>Immuno-Rhumatologie, Lapeyronie Hospital, Montpellier, France

Corresponding author: Danièle Noël, [noel@montp.inserm.fr](mailto:noel@montp.inserm.fr)

Received: 12 May 2005 Revisions requested: 18 Jul 2005 Revisions received: 26 Jul 2005 Accepted: 24 Aug 2005 Published: 20 Sep 2005

*Arthritis Research & Therapy* 2005, **7**:R1304-R1315 (DOI 10.1186/ar1827)

This article is online at: <http://arthritis-research.com/content/7/6/R1304>

© 2005 Djouad *et al.*; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

**Abstract**

Previous studies have reported that mesenchymal stem cells (MSC) may be isolated from the synovial membrane by the same protocol as that used for synovial fibroblast cultivation, suggesting that MSC correspond to a subset of the adherent cell population, as MSC from the stromal compartment of the bone marrow (BM). The aims of the present study were, first, to better characterize the MSC derived from the synovial membrane and, second, to compare systematically, in parallel, the MSC-containing cell populations isolated from BM and those derived from the synovium, using quantitative assays. Fluorescent-activated cell sorting analysis revealed that both populations were negative for CD14, CD34 and CD45 expression and that both displayed equal levels of CD44, CD73, CD90 and CD105, a phenotype currently known to be characteristic of BM-MSC. Comparable with BM-MSC, such MSC-like cells isolated from the synovial membrane were shown for the first time to suppress the T-cell response in a mixed lymphocyte reaction, and to express the enzyme indoleamine 2,3-dioxygenase activity to the same extent as BM-MSC, which is a possible mediator of this suppressive activity. Using quantitative RT-PCR these data show that MSC-like cells from

the synovium and BM may be induced to chondrogenic differentiation and, to a lesser extent, to osteogenic differentiation, but the osteogenic capacities of the synovium-derived MSC were significantly reduced based on the expression of the markers tested (collagen type II and aggrecan or alkaline phosphatase and osteocalcin, respectively). Transcription profiles, determined with the Atlas Human Cytokine/Receptor Array, revealed discrimination between the MSC-like cells from the synovial membrane and the BM-MSC by 46 of 268 genes. In particular, activin A was shown to be one major upregulated factor, highly secreted by BM-MSC. Whether this reflects a different cellular phenotype, a different amount of MSC in the synovium-derived population compared with BM-MSC adherent cell populations or the impact of a different microenvironment remains to be determined. In conclusion, although the BM-derived and synovium-derived MSC shared similar phenotypic and functional properties, both their differentiation capacities and transcriptional profiles permit one to discriminate the cell populations according to their tissue origin.

**Introduction**

Mesenchymal stem cells (MSC) are progenitor cells that have the potential to differentiate into lineages of mesenchymal tis-

issues including cartilage, bone, muscle and fat. They were initially isolated from bone marrow (BM) and characterized by the expression of various cell surface markers [1,2]. MSC have

$\alpha$ -MEM = alpha-minimum essential medium; BM = bone marrow; BSA = bovine serum albumin; DMEM = Dulbecco's modified Eagle's medium; ELISA = enzyme-linked immunosorbent assay; FACS = fluorescent-activated cell sorting; FCS = fetal calf serum; IDO = indoleamine 2,3-dioxygenase; IFN = interferon; IL = interleukin; mAb = monoclonal antibody; MHC = major histocompatibility complex; MLR = mixed lymphocyte reaction; MSC = mesenchymal stem cells; OA = osteoarthritis; PBS = phosphate-buffered saline; PCR = polymerase chain reaction; RA = rheumatoid arthritis; RT = reverse transcriptase; TNF- $\alpha$  = tumor necrosis factor alpha.

more recently been obtained from adipose tissue, peripheral blood, cord blood, cartilage [3-6] and synovial tissue [7].

Identification of MSC in the synovium has raised speculations about their biological role in the normal or pathologic joint physiology. As MSC have a great potential to repair damaged tissues, they are likely to contribute to joint regeneration in arthritis. Indeed, MSC have been detected in the synovial fluid of patients with arthritis, with a higher prevalence in osteoarthritis (OA). In this OA, MSC may participate in the highly active process of regeneration due to the reactivation of endochondrial ossification in the advanced phase of the disease [8]. However, a significant reduction in the *in vitro* chondrogenic and adipogenic activities of MSC has been reported in patients with OA [9]. The authors suggest that changes in the differentiation profile of MSC account for the increase of bone density and loss of cartilage that are characteristics of OA. Recent data suggest a possible involvement of MSC in the pathophysiology of OA, but also in inflammatory arthritis [10]. In the study, the authors show that during the induction phase of collagen-induced arthritis, marrow-derived mesenchymal cells accumulate in the synovium preceding the clinical onset of arthritis and influx of inflammatory cells [10]. Thus, although still to be demonstrated, MSC may play a pivotal role in the induction phase of arthritis by promoting the accumulation of immunocompetent cells into the joint.

To date, identification of MSC from the synovial membrane exclusively relies on their phenotypic characterization and on the assessment of their differentiation potential. MSC from the synovial membrane were shown to express various surface markers (CD9, CD10, CD13, CD44, CD54, CD55, CD90, CD105, CD166, D7-FIB) and to be negative for CD14, CD20, CD45 and CD133 by fluorescent-activated cell sorting (FACS) analysis [7,8,11]. A more detailed study involving molecular characterization of MSC from the synovial membrane by RT-PCR has revealed the expression of various matrix molecules, adhesion molecules, ligands, receptors and transcription factors [7]. Functional characterization of MSC from the synovial membrane has shown their multilineage potential as they are able to differentiate towards chondrocytes, osteoblasts, adipocytes and, to a lesser extent, towards myocytes [7].

Isolation of MSC from the synovium [7,11], mainly based on adhesion properties, relies on the technique used to isolate synovial fibroblasts, suggesting that only a subset of the cell population corresponds to the MSC. On the basis of the present knowledge of the biology of BM-derived MSC, we underwent parallel studies to phenotypically and functionally compare the MSC isolated from both tissues. Interestingly, using quantitative analyses, our results show that the potential of differentiation towards osteocytes were significantly reduced in synovium-derived MSC. The present study is the first to demonstrate that MSC from the synovial membrane

share the same immunosuppressive features as BM-MSC because they are able to inhibit the T-cell proliferation in a mixed lymphocyte reaction (MLR) and to display indoleamine 2,3-dioxygenase (IDO) activity. Importantly, using macroarray technology we provide evidence that the transcriptional profiles could be used to discriminate the MSC by function of their tissue origin, Activin A being one major upregulated gene in BM-MSC.

## Materials and methods

### Cell culture

Human MSC cultures were established from BM aspirates of healthy donors or from OA patients and rheumatoid arthritis (RA) patients undergoing hip replacement surgery, after informed consent. The cell suspension was diluted in serum-free medium, filtered on a nylon membrane (Cell Strainer; Dutscher, Cergy, France) and centrifuged at  $200 \times g$  for 10 min at ambient temperature. Mononuclear cells were then plated at the density of  $5 \times 10^4$  cells/cm<sup>2</sup> in  $\alpha$ -MEM, supplemented with 10% fetal bovine serum (Perbio Science France SAS, Brebières, France), 1 ng/ml basic fibroblast growth factor, 100 U/ml penicillin and 100  $\mu$ g/ml streptomycin. When cultures reached near confluence, cells were detached with 0.05% trypsin and 0.53 mM ethylenediamine tetracetic acid, and were subsequently replated at the density of 1,000 cells/cm<sup>2</sup>. BM adherent cells were used between passage 2, when a homogeneous population of cells was microscopically observed, and passage 7. The median age of the BM-MSC samples was  $53.13 \pm 18.3$  years, corresponding one-half to healthy donors and approximately one-quarter to RA patients and one-quarter to OA patients.

Human synovium-derived adherent cells were isolated from synovial tissues either post mortem (healthy donors) or at the time of surgical knee replacement for degenerative OA or RA. Synovial tissues were finely minced and digested with 0.2% collagenase in DMEM containing 10% fetal bovine serum, 100 U/ml penicillin and 100  $\mu$ g/ml streptomycin (complete DMEM). Following overnight incubation at 37°C, cells were collected by centrifugation, washed once and filtered on a nylon membrane (Cell Strainer; Dutscher). The cell suspension was then plated in complete DMEM in a 75 cm<sup>2</sup> flask and passaged when reaching near confluence according to previous report [7]. Synovial cells were used between passage 4 and passage 8. The median age of synovium-derived MSC samples was  $54.6 \pm 28.8$  years, corresponding one-half to RA patients and approximately one-quarter to OA patients and one-quarter to healthy donors. Due to ethical considerations, BM-derived and synovium-derived cells were not obtained from the same patients.

### Phenotypic characterization

For flow cytometry, cells were harvested by treatment with 0.05% trypsin and 0.53 mM ethylenediamine tetracetic acid, and were resuspended in PBS containing 0.1% BSA and

0.01% sodium azide. Cell aliquots ( $10^5$  to  $5 \times 10^5$  cells/100  $\mu$ l) were incubated on ice with conjugated mAbs against CD14, CD34, CD44, CD45, CD73, CD90 and CD105 (BD Pharmingen, Le Pont de Claix, France) or conjugated isotypic controls. Flow cytometry was performed on a fluorescence-activated cell sorter (FACS Scan, BD Biosciences, Le Pont de Claix, France), and data were analyzed with the Cellquest software (BD Pharmingen).

For immunofluorescence analysis, cells were fixed with acetone:methanol (1:1), washed with PBS and incubated with the primary mAb specific for the human prolyl-4-hydroxylase (Dako, Trappes, France) at 1:50 dilution for 30 min at room temperature. Washed slides were then incubated with a secondary fluorescein isothiocyanate-conjugated goat anti-mouse antibody for 30 min in the dark. Fluorescence was visualized using a Zeiss standard microscope equipped with an Axio-Cam MRcamera (Carl Zeiss Vision, Le Pecq, France).

#### Induction of genes by interferons

Cells were cultured in the presence of 1,000 U/ml IFN- $\alpha$ , IFN- $\beta$  or IFN- $\gamma$  at 37°C for 6 or 48 hours in the case of IFN- $\gamma$ . Expression of major histocompatibility complex (MHC) class I and class II molecules was detected by flow cytometry using mAbs specific for HLA-A, HLA-B, HLA-C and anti-HLA-DR molecules (W6.32 and L243 clones, respectively). Induction of the 6–16 gene rapidly induced by IFNs was recorded by quantitative real-time PCR as previously described [12].

#### Chondrogenic differentiation and osteogenic differentiation

Chondrogenic differentiation was induced by a 21-day culture in micropellet. Briefly, cells ( $2.5 \times 10^5$  cells) were pelleted by centrifugation in 15 ml conic tubes and cultured in BMP-2-conditioned chondrogenic medium. Osteogenesis was induced by culture at low density ( $1.5 \times 10^4$  cells in a 100-mm-diameter culture dish) for 21 days in BMP-2-conditioned osteogenic medium. The conditioned media were obtained after incubation of C9 cells at confluence for 48 hours in the presence of either chondrogenic medium or osteogenic medium. C9 cells are derived from the C3H10T1/2 murine MSC line, and they express 1,230 ng hBMP-2 per 24 hour/ $10^6$  cells under the control of a TetOff promoter [13]. As the control, supernatants from C3H10T1/2 cells were unable to induce any cell differentiation (data not shown). The chondrogenic medium consisted of DMEM supplemented with 0.1  $\mu$ M dexamethasone (Sigma, l'Isle d'Abeau, France), 0.17 mM ascorbic acid and 1% insulin-transferrin-sodium selenite media supplement (Sigma). The osteogenic medium consisted of DMEM medium supplemented with 10% FCS, 10 mM  $\beta$ -glycerophosphate (Sigma), 0.1  $\mu$ M dexamethasone (Sigma) and 0.05 mM ascorbic acid (Sigma). The adipogenic differentiation potential for BM-derived and synovium-derived MSC has been checked according to a previously described protocol [14].

#### Real-time RT-PCR

Total RNA was extracted from cell micropellets using the RNeasy mini kit (Qiagen S.A., Courtaboeuf, France) and from cells in monolayers using the Promega SV Total RNA Isolation System protocol (Promega, Charbonnières-les-bains, France) as recommended by the suppliers. Total RNA was reverse transcribed using Multiscribe reverse transcriptase (Applied Biosystems, Courtaboeuf, France). The TaqMan gene expression arrays and the TaqMan Universal Master Mix were used according to the manufacturer's recommendations (Applied Biosystems). Measurement and analysis of gene expression were performed using the ABI Prism 7000 Sequence Detection System software (Applied Biosystems). Content of cDNA samples was normalized by subtracting the number of copies of the endogenous GAPDH reference gene from the number of copies of the target gene ( $\Delta$ Ct = Ct of target gene – Ct of GAPDH). Expression of the specific gene was calculated using the formula  $2^{-\Delta$ Ct}.

#### Mixed lymphocyte reaction

MLRs were performed as previously described [15]. Briefly, splenocytes from BALB/c mice and DBA/1 mice were isolated and stimulator splenocytes were inhibited to proliferate by treatment with 50  $\mu$ g/ml mitomycin C (Sigma) at 37°C for 45 min. Each responder cell population and each stimulator cell population was seeded in triplicate at the concentration of  $10^5$  cells/100  $\mu$ l per well, in 96-well round-bottom plates (BD Biosciences, Le Pont de Claix, France). Synovium-derived and BM-derived adherent cells ( $10^5$  cells) were added to the MLR to obtain a 300  $\mu$ l final volume. After 3 days of incubation, 1  $\mu$ Ci/well [ $^3$ H]thymidine was added overnight and thymidine incorporation was measured using a  $\beta$ -scintillation counter. Each experiment was performed at least three times.

#### IDO activity measurement

Cells were stimulated with IFN- $\gamma$  (1,000 U/ml) and/or tumor necrosis factor alpha (TNF- $\alpha$ ) (50 ng/ml) for 48 hours in DMEM supplemented with L-tryptophan (100  $\mu$ g/ml). IDO enzyme activity was measured by tryptophan-to-kynurenine conversion with photometric determination of the kynurenine concentration in the supernatant as the readout, as previously reported [16]. Briefly, 160  $\mu$ l cell supernatant were transferred to a 96-well culture plate and 10  $\mu$ l of 30% trichloroacetic acid was added for 30 min at 50°C. After centrifugation, 100  $\mu$ l supernatant was mixed with 100  $\mu$ l freshly prepared Ehrlich's solution and the absorbance was read with a microplate reader at 450 nm.

#### Isolation of total RNA and cDNA hybridization

Total RNAs of adherent cells (four separate samples from healthy BM and four separate samples from healthy synovium between passage 4 and passage 6) were extracted using the RNeasy mini kit (Qiagen S.A.) according to the manufacturer's instructions. Radiolabeled cDNA was prepared from each RNA sample with the Atlas array kit (Clontech, Saint Quentin

en Yvelines, France) by a reverse-transcription step in the presence of  $\alpha$ -[ $^{32}$ P]dATP. The radiolabeled samples were hybridized to the Human Cytokine/Receptor Atlas Nylon cDNA Expression Array (BD Biosciences). After stringent washes, membranes were scanned using a Phosphorimager (Amersham Pharmacia Biotech, Saclay, France).

### Gene array analysis

Quantification was performed using the AtlasImage software (BD Biosciences). Data from each array were normalized by the median value to eliminate the variability due to the sample labeling or the exposure duration. The normalized median was arbitrarily given the value 150. Analysis was performed using the Cluster and TreeView hierarchical clustering software developed by Eisen and colleagues [17]. Two filters have been used: one filter aimed at retaining only genes expressed above the median value, and the second filter retained genes for which the difference between the maximum and minimum values was twice the median value. Data were log-transformed (log-base 2), and the genes were median centered and clustered by correlation average linkage clustering. The hierarchical clustering was visualized with TreeView.

### Activin A quantification by ELISA

Total activin A was measured by means of a highly specific solid-phase enzyme-linked immunometric assay using reagents supplied by DSL-France (Cergy-Pontoise, France). The first antibody was an anti- $\beta$ A-subunit monoclonal antibody immobilized on microplate wells. The second antibody was a biotinylated monoclonal antibody. In order to minimize matrix effects, the assay procedure was adapted to the culture medium: the assay standards were reconstituted with nonincubated medium, which was also used as a diluent. The assay had no detectable cross-reaction with inhibin A, follistatin, activin B or inhibin B. The dilution curves of high-level samples paralleled the standard curves. The sensitivity was  $<0.1$  ng/ml and the inter-assay coefficient of variation was  $<10\%$ .

### Statistical analysis


Statistics were performed with the Student *t* test or an unpaired Mann-Whitney test as appropriate according to data distribution. All data were analyzed by the program Instat (Graphpad, San Diego, CA, USA).

## Results

### Phenotypic characterization

Adherent cells isolated from BM or synovial tissue were first characterized according to the expression of surface markers known to be expressed or absent on BM-MSCs. By FACS analysis, we showed that more than 99% of these cells from both tissues were negative for the expression of CD14, CD34 and CD45 and were positive for CD44, CD73, CD90 and CD105 (Fig. 1a). Similar results were also obtained using human primary skin fibroblasts (data not shown). The fluorescence intensities for each marker were not statistically different between

**Figure 1**


Immunophenotype of bone marrow-derived (left) and synovium-derived adherent cells (right). **(a)** Fluorescence-activated cell sorting of CD marker expression. Results are expressed as the mean fluorescence intensity  $\pm$  standard error of the mean. One representative experiment out of six different samples of bone marrow mesenchymal stem cells (three normal, two osteoarthritis and one rheumatoid arthritis) and synovium mesenchymal stem cells (two rheumatoid arthritis, two osteoarthritis and two healthy) is shown. Control corresponds to the fluorescence due to the isotopic control. **(b)** Immunofluorescence staining on cells in a monolayer using the monoclonal antibody specific for human prolyl-4-hydroxylase.

the two cell populations, suggesting a similar level of expression on both cell populations – except for the marker CD90 ( $P = 0.0311$ ), which was higher on MSC from synovium. Because contradictory results were reported using the antibody specific for prolyl-4-hydroxylase to immunophenotype the MSC [18,19], we checked whether it could be useful to discriminate between MSC derived from BM or MSC derived from synovium. Although no expression was found on both cell populations by FACS analysis (data not shown), they were both positive in immunocytochemistry (Fig. 1b). Similarly, the skin fibroblast cells used as the control were also positive for this marker (data not shown). Indeed, using various markers, adherent cell populations isolated from the two tissues displayed a similar phenotype, commonly observed with MSC-containing cell populations derived from BM.

### Expression of MHC class I and class II

BM-MSCs are known to be positive for MHC class I molecules and to be negative for MHC class II molecules in basal culture conditions, both being upregulated following treatment with IFN- $\gamma$  [1]. We confirmed these observations with the cells isolated from BM used in this study (Fig. 2a) and with the synovium-derived cells (data not shown) as already reported [20]. However, no data are available on the effect of IFN- $\alpha$  and IFN- $\beta$  on the expression of MHC molecules on synoviocytes or BM-MSCs. We showed that, similarly to IFN- $\gamma$ , IFN- $\alpha$  and IFN- $\beta$  significantly upregulated the MHC class I molecules in both cell populations. Only IFN- $\gamma$  significantly induced the expression of class II molecules, and both the number of positive cells ( $56 \pm 16\%$  and  $36 \pm 17\%$  for BM-derived and synovium-derived cells, respectively) and their mean fluorescence were increased (Fig. 2b). However, no statistically significant difference between cells isolated from the two tissues was observed.

We then investigated whether the 6–16 gene, which is a representative of the early type I IFN-stimulated genes, was also upregulated in adherent cells isolated from BM or synovium. The expression of the 6–16 gene was upregulated with IFN- $\alpha$  and IFN- $\beta$  (Fig. 2c), and to a lesser extent with IFN- $\gamma$  (data not shown), and a statistically reduced expression level was observed with cells isolated from the synovial membrane. Thus, for most of the markers examined, no significant difference between adherent cells from BM and synovium was observed in our culture conditions.

### Differentiation capacities

Similarly to BM-MSCs, synovial-derived MSCs have been reported to differentiate into chondrocytes, osteocytes and adipocytes [7]. We compared the expression levels of specific markers following the induction of chondrogenesis or osteogenesis *in vitro* to accurately quantify the differentiation capacities of adherent cells obtained from the two tissues. The expression of two chondrogenic markers (collagen type II and aggrecan) and two osteogenic markers, (osteocalcin and

alkaline phosphatase) was quantified relative to GAPDH by quantitative RT-PCR (Fig. 3a, b). A significant increase of the mRNA was observed on both cell populations and for all the differentiation markers tested. The mean increase of collagen type II and aggrecan was stronger in synovium-derived cells than in BM-derived cells but the differences were not significant. Notably, the collagen type II marker was induced in all cell samples isolated from BM whereas only five out of eight samples from the synovial tissue were positive after differentiation (data not shown). Inversely, the mean induction of osteocalcin and alkaline phosphatase was statistically higher in cells from BM than in cells from the synovium. In these conditions, the primary skin fibroblastic cells were unable to differentiate along the chondrogenic and osteogenic pathways (data not shown). Although a high heterogeneity in the induction of the various markers was observed between the samples, synovial cells displayed a reduced osteogenic capacity.

### Immunosuppressive nature


We and others have previously shown that BM-MSCs exhibit immunosuppressive properties able to inhibit the proliferation of T cells in a MLR [15,21]. However, nothing was known on the behavior of synoviocytes. Similarly to BM-MSCs, we showed that MSCs from the synovium were able to suppress the proliferative capacities of T cells in a MLR whereas primary skin fibroblasts display no suppressive properties (Fig. 4a). It has very recently been reported that this effect may be mediated by the induction of the IDO activity in BM-MSCs [22]. We thus determined whether cells derived from the synovium or from BM may display a similar induction of IDO activity upon IFN activation. As shown in Fig. 4b, incubation of cells with IFN- $\gamma$  but not with TNF- $\alpha$  resulted in a similar induction of IDO activity in the two cell populations.

### Identification of genes differentially expressed

We then compared the cDNA expression profiles of these cell populations using the Atlas Human Cytokine/Receptor Array membrane. Radiolabeled cDNAs of four BM-derived cells versus four synovium-derived cells from healthy donors were hybridized on the membranes, which are composed of cDNAs from 268 genes (Fig. 5a, b). Data were analyzed using the Cluster and TreeView hierarchical clustering software, resulting in a color-coded gene expression representation: expression below the median is green, expression above the median is red, whereas the median expression across all samples is black. The software groups genes by similarities in their pattern of expression, and groups samples by similarities in their pattern of expression over all samples (Fig. 5c).

The analysis of the 268 genes thus ended with the classification of samples into two groups differentiating between the two tissue origins, BM or synovial tissue, suggesting that the differential expression of some genes should permit one to discriminate between the two cell populations (Table 1). The different gene expression patterns allowed us to focus on genes

**Figure 2**


Induction of HLA class I and class II expression by IFN in adherent cells. **(a)** One example of basal and IFN- $\gamma$ -induced expression of HLA-A, HLA-B, HLA-C (left) and HLA-DR (right) molecules on mesenchymal stem cells from bone marrow (BM) by fluorescence-activated cell sorting analysis. **(b)** Expression of HLA-A, HLA-B, HLA-C (left) and HLA-DR (right) molecules by BM-derived cells ( $n = 5$ ; two normal, two osteoarthritis and one rheumatoid arthritis) and synovium-derived cells ( $n = 7$ ; three rheumatoid arthritis, two normal, two osteoarthritis) after induction with 1,000 U/ml IFN- $\alpha$ , IFN- $\beta$  and IFN- $\gamma$ , shown as the fold increase of the mean fluorescence intensity over the control  $\pm$  standard error of the mean. **(c)** Detection of the 6-16 early response gene to IFN, assessed by quantitative RT-PCR, normalized to GAPDH mRNA ( $n = 3$  for synovium-derived and  $n = 4$  for BM-derived cell samples). Results display the fold increase of the 6-16 gene in IFN-induced samples over nontreated samples. \*  $P < 0.05$ .

grouped in clusters whose expression was higher in either group. Among the genes that were overexpressed in cells isolated from BM, we checked for the expression of the  $\beta A$  subunit of inhibin or activin. The  $\beta A$  chains either homodimerize by disulfide bonding to form activin A or heterodimerize with inhibin  $\alpha$ -chains to form inhibin A [23]. We thus used a specific ELISA developed to quantify the protein levels expressed by adherent cells isolated from the two tissues. Indeed, we specifically detected high levels of activin A in the supernatants from BM-derived cells and detected lower amounts from cells cultured from the synovial membrane ( $< 1/10$ ) (Fig. 5d).

## Discussion

It is now established that MSC can be isolated from the synovial membrane [7] as well as from BM or other tissues (for a


review, see [1]). The culture conditions, based in part on adherence to plastic, used to isolate MSC from the synovial membrane are similar to those used to obtain fibroblastic synoviocytes, suggesting that only a subset of cells in this synovium-derived cell population are stem cells, like MSC from BM-derived cultures. As no specific marker for MSC is presently available, their characterization relies essentially on their functional properties, but to date no quantitative data allow comparison between MSC isolated from various tissues. In the present study we have shown that BM-derived and synovium-derived adherent cell populations can be induced to differentiate towards chondrocytes and osteoblasts, but a significant fivefold to 10-fold reduction in the expression levels of the osteogenic markers was observed with the adherent cells from the synovium. Furthermore, we show that the transcriptional profiles permit one to discriminate between the cell pop-

**Figure 3**

*In-vitro*-induced differentiation of bone marrow-derived and synovium-derived adherent cells. **(a)** Chondrogenic differentiation was evaluated after 21 days in micropellet culture. Expression of the specific markers for chondrogenesis (collagen type II [Col2] and aggrecan [Agg]) was determined by quantitative RT-PCR from the various samples: eight bone marrow (BM) mesenchymal stem cells (MSC) (four healthy, two osteoarthritis [OA], two rheumatoid arthritis [RA]) and eight synovium-MSC (four RA, two OA, two RA). **(b)** Osteogenic differentiation was evaluated after 21 days in monolayers. Expression of the osteogenic markers (osteocalcin [OC] and alkaline phosphatase [AP]) was determined by quantitative RT-PCR from the various samples: eight BM-MSC (four healthy, two OA, two RA) and eight synovium-MSC (four RA, two OA, two healthy). The expression levels were normalized on the basis of GAPDH expression, and the results are reported as ratios of the marker gene versus GAPDH using the formulae  $2^{-\Delta C_t} (\times 100) \pm$  standard error of the mean. Statistics compared eight cell samples from BM and eight cell samples from the synovium. \*  $P < 0.05$ , \*\*  $P < 0.01$ .

ulations isolated from BM or the synovium, and that activin A might be a useful marker since it is highly secreted by MSC from BM.

In agreement with other studies [8,11], we confirm that, together with skin fibroblasts, synovium-derived adherent cells express various markers known to be present on BM-MSC, such as CD44, CD90 and CD105. We now show that the cells isolated from the synovial membrane also express the CD73 marker, an ecto-5'-nucleotidase recognized by the SH3 antibody, and express prolyl-4-hydroxylase. Prolyl-4-hydroxylase was shown to be expressed by synoviocytes [18,24] but to be absent on BM-MSC using FACS analysis [18]. In the present study we were able to detect the protein in both cell populations by immunocytochemistry, whereas it was negative


**Figure 4**

Immunosuppressive properties of bone marrow-derived and synovium-derived adherent cells. **(a)** Proliferative activity of T cells in a mixed lymphocyte reaction. Responding BALB/c splenocytes ( $10^5$  cells) were incubated for 4 days with mitomycin-treated DBA/1 splenocytes ( $10^5$ ) in the presence or absence of  $10^5$  adherent cells from bone marrow (BM) ( $n = 10$ ; six healthy, two rheumatoid arthritis, two osteoarthritis) or synovium ( $n = 10$ ; five rheumatoid arthritis, two osteoarthritis, three normal) or normal fibroblasts (fibro;  $n = 3$ ). The proliferative response corresponding to the average counts per minute of triplicates of alloreactive T cells (allo) was assigned the value of  $100\% \pm$  standard deviation (SD). **(b)** The indoleamine 2,3-dioxygenase (IDO) activity was detected as the tryptophan to kinurenin conversion measured at an optical density (OD) of 450 nm. Cells were cultured in the absence or presence of IFN- $\gamma$  and/or tumor necrosis factor alpha (TNF- $\alpha$ ) for 48 hours and the detection of kinurenin was measured by photometry. The IDO activity is expressed as the mean activity from four different samples of cells from each tissue  $\pm$  SD.

by FACS analysis, suggesting that this marker was not specific for synoviocytes. Expression of MHC class I molecules on BM-MSC and synovial fibroblasts has been reported, as well as the induction of MHC class II molecules upon treatment with IFN- $\gamma$  [25,26]. However, although IFN- $\beta$  has been shown to induce the expression of MHC class I and class II molecules on various cell types [27,28], no data were available on the potential role of IFN- $\alpha$  and IFN- $\beta$  on synovial fibroblasts or BM-MSC. To our knowledge, this is the first report to show that IFN- $\alpha$  and IFN- $\beta$  upregulate the MHC class I molecules and the 6-16 gene, which is one of the early responsive genes induced by IFN, but fail to induce the MHC class II molecules


Figure 5


Analysis of genes differentially expressed by normal bone marrow-derived and synovium-derived adherent cells. Total RNAs were extracted from cells at passages 4–6 obtained from healthy donors and reverse-transcribed to radiolabeled cDNAs before hybridization to gene array membranes (Atlas Human Cytokine/Receptor Array; BD Biosciences). Each gene is represented as duplicate spots. **(a)** One example of a representative array from cells isolated from bone marrow (BM) ( $n = 4$ ). The arrow represents the activin/inhibin  $\beta$ A subunit. **(b)** One example of a representative array from synovial cells ( $n = 4$ ). The arrow represents the activin/inhibin  $\beta$ A subunit. **(c)** Hierarchical clustering analysis. The dendrogram at the top represents the relationship of the samples according to the similarity in their gene expression profile. Arrows indicate some areas of genes that permit one to discriminate between samples. Red, high expression, green, low expression. **(d)** Quantification of the secreted activin A by specific ELISA. Results are expressed as the mean of secretion in 24-hour and 48-hour supernatants of four cell samples  $\pm$  standard error of the mean.

on both cell populations. Altogether, these data illustrate the high similarity between adherent cell populations isolated from BM and the synovium, based on the expression of various phenotypic markers known to be currently tested with MSC. This suggests that these markers correspond to molecules expressed on cells of mesenchymal origin as they are also detected on primary skin fibroblasts (data not shown) and points out the lack of specific markers.

The multilineage potential of MSC from the synovium has already been described [6,7]. These studies only described qualitative results based on histological and immunohistological staining or semiquantitative RT-PCR. In our study, we performed quantitative RT-PCR to indicate quantitative differences in the expression level of the markers specific for the differentiated states. Variability in gene expression was observed between samples, independently of gender, age or the status of the patient (normal, OA or RA) (data not shown).

**Table 1****Genes whose mRNA expression is differentially expressed in bone marrow-derived or synovium-derived cells**

| Gene | Fold changes versus day 0 |
|--|---------------------------|
| Upregulated in bone marrow-derived cells | |
| MIP-1 $\beta$  | 40.5 |
| IGF2 | 34.3 |
| OX40 ligand  | 27.5 |
| Neuregulin | 26.8 |
| Lymphotoxin- $\beta$ | 13.5 |
| Acidic fibroblast growth factor | 11.4 |
| GAPDH  | 11.3 |
| Lymphotoxin- $\alpha$ precursor | 10.0 |
| BIGH3  | 9.5 |
| TRAIL  | 7.2 |
| IFN- $\gamma$ receptor | 7.2 |
| G-CSF  | 6.9 |
| Glia-derived neurite-promoting factor (GDNPF) | 6.4 |
| IFN- $\alpha/\beta$ receptor $\beta$ -subunit precursor | 6.2 |
| Hepatocyte growth factor | 6.0 |
| RPL13A | 5.9 |
| Platelet-activating factor receptor | 5.6 |
| Keratinocyte growth factor; FGF7 | 4.8 |
| Endothelin receptor type A | 4.5 |
| IGF-binding protein 2 (IGFBP2) | 4.1 |
| Inhibin bA subunit precursor; activin bA subunit precursor | 4.1 |
| Apoptosis-related protein TFAR15 | 4.0 |
| Related to receptor tyrosine kinase (RYK) | 3.4 |
| VEGFR1 | 3.3 |
| IGF-binding protein 3 (IGFBP3) | 3.0 |
| Insulin-like growth factor I receptor (IGF1R) | 2.9 |
| Downregulated in bone marrow-derived cells | |
| MIP2- $\alpha$ , GRO- $\beta$ | -26.2 |
| IL-8 precursor | -25.3 |
| Tumor necrosis factor-inducible protein TSG-6 | -13.8 |
| $\beta$ NGF  | -11.9 |
| Granulocyte chemotactic protein (GCP2) | -6.2 |
| FLT3 ligand  | -5.1 |

**Table 1 (Continued)****Genes whose mRNA expression is differentially expressed in bone marrow-derived or synovium-derived cells**

|  | |
|--|------|
| Leukocyte IFN-inducible peptide  | -4.9 |
| BMP-4 + BMP-2B | -4.7 |
| Activin receptor-like kinase 1 (Alk1); transforming growth factor beta superfamily receptor I (TSR1) | -4.2 |
| Tumor necrosis factor alpha  | -4.0 |
| TRAIL receptor 2; death receptor 5 | -3.8 |
| BMP3B; GDF10 | -3.6 |
| Ciliary neurotropic factor receptor (CNTFR)  | -3.6 |
| Tumor necrosis factor receptor (TNFR)  | -3.3 |
| B-cell growth factor 1 precursor (BCGF1) | -3.2 |
| IL-13 precursor  | -3.1 |
| Transforming growth factor beta  | -2.8 |
| IL-6 | -2.6 |
| ERBB2 receptor protein-tyrosine kinase | -2.5 |
| IFN regulatory factor  | -2.3 |

Upregulation or downregulation refer to the fold increase higher than ratio 2 in bone marrow samples ( $n = 4$ ) compared with synovial samples ( $n = 4$ ), with a Mann-Whitney significance of 0.05.

In previous studies, the multilineage potential of synovium-derived MSC was reported to be independent of donor age, passaging or cryopreservation [7]. We now report that synovium-derived cells expressed significantly lower levels of osteogenic marker mRNA after *in-vitro*-induced osteogenesis, whereas these cells tended to secrete higher amounts of chondrogenic marker mRNA after chondrogenesis induction, although the differences with BM-derived MSC were not statistically significant. These data may reflect a different cellular phenotype or a different amount of MSC inside the two cell populations. Indeed, in the cells isolated from the synovium tissue we measured  $1.8 \pm 1.4$  colony-forming units in  $10^4$  plated cells, which is in the same range obtained with cells from BM (estimated to be 1 in  $10^4$  or  $10^5$  mononuclear cells) [29]. Alternatively, they may reflect a commitment of stem cells under the influence of the environmental parameters. The presence of progenitors already committed to the chondrogenic lineage may be in higher amounts in the synovial membrane, where they contribute to the homeostasis of the cartilage tissue that is in close contact. Conversely, the higher capacity of differentiation toward osteoblasts observed with cells isolated from BM may suggest a higher numbers of cells committed to the osteogenic lineage inside the BM. Availability of markers specific for the MSC or different stages of differentiation would help to answer this question.

Another functional characteristic of MSC is their capacity to inhibit the proliferation of T cells in a MLR [15]. We show here for the first time that synovium-derived cells not only suppress the proliferative activity of T cells, but also exhibit functional IDO activity upon stimulation with IFN- $\gamma$  to the same extent as BM-MSCs. IDO activity has recently been suggested to contribute to the T-cell suppressive mechanism in human MSC. IDO has been identified as a T-cell inhibitory effector pathway in professional antigen-presenting cells upon induction by IFN- $\gamma$  and other proinflammatory molecules such as TNF- $\alpha$ . This enzyme catalyzes the conversion from tryptophan to kynurenine; because tryptophan is an essential amino acid, its depletion will impair protein synthesis, leading to inhibition of cell proliferation. Depletion of tryptophan has also been shown to lead to stabilization of IL-6 and IL-8 mRNA, resulting in increased IL-6 and IL-8 responses that were proposed to be implicated in enhanced inflammatory responses to bacterial challenges after a viral infection [30]. A comparison of patients with RA, OA, psoriatic arthritis and gout recorded the highest levels of IL-1 $\beta$ , IL-6, IL-8 and IDO as well as the lowest levels of tryptophan in RA synovial fluids, indicating stimulated cellular immune responses in RA patients [31,32]. Indeed, the possible dual activity of IDO in synoviocytes as well as in BM-MSCs still needs to be elucidated. In conditions where TNF- $\alpha$  and IFN- $\gamma$  are only poorly present, the IDO activity may lead to an immunosuppressive environment inside the joint favoring the inhibition of immune cell proliferation. In the inflammatory context, where TNF- $\alpha$  and IFN- $\gamma$  are prominent, induction of proinflammatory cytokines may reverse the cytokine balance, leading to a reversion of the immunosuppressive capacity of MSC as we previously showed in the collagen-induced arthritis model of arthritis [33].

The presence of MSC in the synovial membrane addresses the question of their origin and function within the joint. MSC in the synovium may be recruited from the blood that enters the synovial tissue, as they are present in normal conditions and even in higher numbers in the case of injury [8] due to their recruitment from the other tissues where they reside. MSC may also come from the bone marrow, which is connected with the intra-articular space by channels, enlarged in RA [10,34]. The role of MSC is possibly related to their potential to repair tissues of mesodermal origin present inside the joint in the case of traumatic or pathologic injuries [10]. Another postulated role for MSC is their possible involvement in the early phases of osteoarticular diseases and, in particular, in RA [10]. Although MSC possess immunosuppressive capacities, we have previously shown that they are unable to display a benefit in the collagen-induced arthritis model because they lose this property in the presence of TNF- $\alpha$  [33]. Moreover, the increase of MHC class II expression on MSC upon IFN- $\gamma$  stimulation may further contribute to the aggravation of the immune response. We thus may postulate that TNF- $\alpha$  is the key molecule at the onset of RA pathogenesis that induces or contributes to modifying the characteristics of the MSC, which then

act to favor the accumulation of immunocompetent cells into the joint.

An important feature revealed in the present study is that cells isolated from BM and the synovial membrane could be distinguished by distinct gene expression profiles. Both populations are thus characterized by the differential expression of various genes, in particular activin A that is upregulated in BM-MSCs. Activins and inhibins are members of the transforming growth factor beta super-family that play roles in skeletal development and bone morphogenesis [23]. Activin A is a multifunctional cytokine that regulates cell growth and differentiation, whose effects are diverse depending on the cell type. In synoviocytes, activin A has been reported to promote proliferation, to be induced by IL-1 $\beta$  and to be upregulated in OA and RA patients [35-37]. It is still unclear, however, whether activin A accelerates or inhibits RA autoimmunity and inflammation. The secretion of activin A in BM-MSCs is induced by BMP-2, at least *in vitro*, and therefore has been suggested to be downstream BMP-2 in the differentiation program that results in skeletal development [38]. In the bone marrow, where MSC are under the influence of transforming growth factor beta and BMP molecules, the upregulation of activin A may be involved early at the beginning of the cascade of events promoting chondrogenic/osteogenic differentiation [39]. However, activin A has been recently shown to play a role in the maintenance of pluripotency of human embryonic stem cells [40]. The maintenance of pluripotency of embryonic stem cells could involve Wnt signaling and could occur through a crosstalk between the transforming growth factor beta/activin and Wnt pathways [41]. Indeed, activin A may play a dual role according to the environmental parameters: proliferation or maintenance of pluripotency. The higher amounts of activin A produced by BM-MSCs together with similar numbers of colony-forming units further suggest their higher multipotent potential.

In summary, the similarity between adherent cells cultured from BM and from synovial tissue suggests a common origin. The few discrepancies between cells may reflect the impact of the tissue environment on the properties of MSC. Thus, due to pathological conditions, reduced differentiation properties and reversion of immunosuppression of MSC have been reported. It will be of therapeutic interest to determine whether MSC originating from various tissue sources share the same features. In this respect, the demonstration that high levels of activin A are produced by BM-MSCs may potentially be of relevance in arthritis and repair since it may be associated with the pluripotency of the cells. MSC isolated from various tissues not involved in the specific pathology may be an alternative and more suitable source of cells with fully functional features for tissue engineering.

### Competing interests

The author(s) declare that they have no competing interests.

## Authors' contributions

FD performed the majority of the experimental work and participated in the analysis of the data. CB participated in the cell culture work and the molecular analysis. TH procured the synovial fibroblasts from healthy donors. GU participated in the molecular analysis. NL performed the quantification of activin by ELISA. PL-P helped in the analysis of the data. FA helped in the analysis of the data. FC procured the samples of arthritic synovium. TR helped with the biostatistical analysis. JS participated in the analysis of the data. CJ participated in the design of the study and the analysis of the data. DN participated in the design of the study and the analysis of the data, and wrote the manuscript. All authors read and approved the final manuscript.

## References

- Barry FP, Murphy JM: **Mesenchymal stem cells: clinical applications and biological characterization.** *Int J Biochem Cell Biol* 2004, **36**:568-584.
- Pittenger MF, Mackay AM, Beck SC, Jaiswal RK, Douglas R, Mosca JD, Moorman MA, Simonetti DW, Craig S, Marshak DR: **Multilineage potential of adult human mesenchymal stem cells.** *Science* 1999, **284**:143-147.
- Zuk PA, Zhu M, Mizuno H, Huang J, Futrell JW, Katz AJ, Benhaim P, Lorenz HP, Hedrick MH: **Multilineage cells from human adipose tissue: implications for cell-based therapies.** *Tissue Eng* 2001, **7**:211-228.
- Zvaifler NJ, Marinova-Mutafchieva L, Adams G, Edwards CJ, Moss J, Burger JA, Maini RN: **Mesenchymal precursor cells in the blood of normal individuals.** *Arthritis Res* 2000, **2**:477-488.
- Lee OK, Kuo TK, Chen WM, Lee KD, Hsieh SL, Chen TH: **Isolation of multipotent mesenchymal stem cells from umbilical cord blood.** *Blood* 2004, **103**:1669-1675.
- Alsalameh S, Amin R, Gamba T, Lotz M: **Identification of mesenchymal progenitor cells in normal and osteoarthritic human articular cartilage.** *Arthritis Rheum* 2004, **50**:1522-1532.
- De Bari C, Dell'Accio F, Tylzanowski P, Luyten FP: **Multipotent mesenchymal stem cells from adult human synovial membrane.** *Arthritis Rheum* 2001, **44**:1928-1942.
- Jones EA, English A, Henshaw K, Kinsey SE, Markham AF, Emery P, McGonagle D: **Enumeration and phenotypic characterization of synovial fluid multipotential mesenchymal progenitor cells in inflammatory and degenerative arthritis.** *Arthritis Rheum* 2004, **50**:817-827.
- Murphy JM, Dixon K, Beck S, Fabian D, Feldman A, Barry F: **Reduced chondrogenic and adipogenic activity of mesenchymal stem cells from patients with advanced osteoarthritis.** *Arthritis Rheum* 2002, **46**:704-713.
- Marinova-Mutafchieva L, Williams RO, Funa K, Maini RN, Zvaifler NJ: **Inflammation is preceded by tumor necrosis factor-dependent infiltration of mesenchymal cells in experimental arthritis.** *Arthritis Rheum* 2002, **46**:507-513.
- Fickert S, Fiedler J, Brenner RE: **Identification, quantification and isolation of mesenchymal progenitor cells from osteoarthritic synovium by fluorescence automated cell sorting.** *Osteoarthritis Cartilage* 2003, **11**:790-800.
- Dondi E, Rogge L, Lutfalla G, Uze G, Pellegrini S: **Down-modulation of responses to type I IFN upon T cell activation.** *J Immunol* 2003, **170**:749-756.
- Moutsatsos IK, Turgeman G, Zhou S, Kurkalli BG, Pelled G, Tzur L, Kelley P, Stumm N, Mi S, Müller R, et al.: **Exogenously regulated stem cell-mediated gene therapy for bone regeneration.** *Mol Ther* 2001, **3**:449-461.
- Peister A, Mellad JA, Larson BL, Hall BM, Gibson LF, Prockop DJ: **Adult stem cells from bone marrow (MSCs) isolated from different strains of inbred mice vary in surface epitopes, rates of proliferation, and differentiation potential.** *Blood* 2004, **103**:1662-1668.
- Djouad F, Plence P, Bony C, Tropel P, Apparailly F, Sany J, Noel D, Jorgensen C: **Immunosuppressive effect of mesenchymal stem cells favors tumor growth in allogeneic animals.** *Blood* 2003, **102**:3837-3844.
- Daubener W, Hucke C, Seidel K, Hadding U, MacKenzie CR: **Interleukin-1 inhibits gamma interferon-induced bacteriostasis in human uroepithelial cells.** *Infect Immun* 1999, **67**:5615-5620.
- Eisen MB, Spellman PT, Brown PO, Botstein D: **Cluster analysis and display of genome-wide expression patterns.** *Proc Natl Acad Sci USA* 1998, **95**:14863-14868.
- Potian JA, Aviv H, Ponzio NM, Harrison JS, Rameshwar P: **Veto-like activity of mesenchymal stem cells: functional discrimination between cellular responses to alloantigens and recall antigens.** *J Immunol* 2003, **171**:3426-3434.
- Campagnoli C, Roberts IA, Kumar S, Bennett PR, Bellantuono I, Fisk NM: **Identification of mesenchymal stem/progenitor cells in human first-trimester fetal blood, liver, and bone marrow.** *Blood* 2001, **98**:2396-2402.
- Alvaro-Gracia JM, Zvaifler NJ, Firestein GS: **Cytokines in chronic inflammatory arthritis. V. Mutual antagonism between interferon-gamma and tumor necrosis factor-alpha on HLA-DR expression, proliferation, collagenase production, and granulocyte macrophage colony-stimulating factor production by rheumatoid arthritis synoviocytes.** *J Clin Invest* 1990, **86**:1790-1798.
- Di Nicola M, Carlo-Stella C, Magni M, Milanese M, Longoni PD, Matteucci P, Grisanti S, Gianni AM: **Human bone marrow stromal cells suppress T-lymphocyte proliferation induced by cellular or nonspecific mitogenic stimuli.** *Blood* 2002, **99**:3838-3843.
- Meisel R, Zibert A, Laryea M, Gobel U, Daubener W, Dilloo D: **Human bone marrow stromal cells inhibit allogeneic T-cell responses by indoleamine 2,3-dioxygenase-mediated tryptophan degradation.** *Blood* 2004, **103**:4619-4621.
- Ball EM, Risbridger GP: **Activins as regulators of branching morphogenesis.** *Dev Biol* 2001, **238**:1-12.
- Zimmermann T, Kunisch E, Pfeiffer R, Hirth A, Stahl HD, Sack U, Laube A, Liesaus E, Roth A, Palombo-Kinne E, et al.: **Isolation and characterization of rheumatoid arthritis synovial fibroblasts from primary culture - primary culture cells markedly differ from fourth-passage cells.** *Arthritis Res* 2001, **3**:72-76.
- Le Blanc K, Tammik C, Rosendahl K, Zetterberg E, Ringden O: **HLA expression and immunologic properties of differentiated and undifferentiated mesenchymal stem cells.** *Exp Hematol* 2003, **31**:890-896.
- Mourad W, Mehndate K, Schall TJ, McColl SR: **Engagement of major histocompatibility complex class II molecules by superantigen induces inflammatory cytokine gene expression in human rheumatoid fibroblast-like synoviocytes.** *J Exp Med* 1992, **175**:613-616.
- Barnes E, Salio M, Cerundolo V, Medlin J, Murphy S, Dusheiko G, Klenerman P: **Impact of alpha interferon and ribavirin on the function of maturing dendritic cells.** *Antimicrob Agents Chemother* 2004, **48**:3382-3389.
- Keir ME, Stoddart CA, Linquist-Stepps V, Moreno ME, McCune JM: **IFN-alpha secretion by type 2 predendritic cells up-regulates MHC class I in the HIV-1-infected thymus.** *J Immunol* 2002, **168**:325-331.
- Deans RJ, Moseley AB: **Mesenchymal stem cells: biology and potential clinical uses.** *Exp Hematol* 2000, **28**:875-884.
- van Wissen M, Snoek M, Smids B, Jansen HM, Lutter R: **IFN-gamma amplifies IL-6 and IL-8 responses by airway epithelial-like cells via indoleamine 2,3-dioxygenase.** *J Immunol* 2002, **169**:7039-7044.
- Bertazzo A, Punzi L, Bertazzolo N, Pianon M, Pozzuoli A, Costa CV, Allegri G: **Tryptophan catabolism in synovial fluid of various arthropathies and its relationship with inflammatory cytokines.** *Adv Exp Med Biol* 1999, **467**:565-570.
- Schroecksnadel K, Kaser S, Ledochowski M, Neurauter G, Mur E, Herold M, Fuchs D: **Increased degradation of tryptophan in blood of patients with rheumatoid arthritis.** *J Rheumatol* 2003, **30**:1935-1939.
- Djouad F, Fritz V, Apparailly F, Louis-Plence P, Bony C, Sany J, Jorgensen C, Noel D: **Reversal of the immunosuppressive properties of mesenchymal stem cells by tumor necrosis factor alpha in collagen-induced arthritis.** *Arthritis Rheum* 2005, **52**:1595-1603.

34. Nakagawa S, Toritsuka Y, Wakitani S, Denno K, Tomita T, Owaki H, Kimura T, Shino K, Ochi T: **Bone marrow stromal cells contribute to synovial cell proliferation in rats with collagen induced arthritis.** *J Rheumatol* 1996, **23**:2098-2103.
35. Kasperkovitz PV, Timmer TC, Smeets TJ, Verbeet NL, Tak PP, van Baarsen LG, Baltus B, Huizinga TW, Pieterman E, Fero M, *et al.*: **Fibroblast-like synoviocytes derived from patients with rheumatoid arthritis show the imprint of synovial tissue heterogeneity: evidence of a link between an increased myofibroblast-like phenotype and high-inflammation synovitis.** *Arthritis Rheum* 2005, **52**:430-441.
36. Ota F, Maeshima A, Yamashita S, Ikeuchi H, Kaneko Y, Kuroiwa T, Hiromura K, Ueki K, Kojima I, Nojima Y: **Activin A induces cell proliferation of fibroblast-like synoviocytes in rheumatoid arthritis.** *Arthritis Rheum* 2003, **48**:2442-2449.
37. Hermansson M, Sawaji Y, Bolton M, Alexander S, Wallace A, Begum S, Wait R, Saklatvala J: **Proteomic analysis of articular cartilage shows increased type II collagen synthesis in osteoarthritis and expression of inhibin betaA (activin A), a regulatory molecule for chondrocytes.** *J Biol Chem* 2004, **279**:43514-43521.
38. Kearns AE, Demay MB: **BMP-2 induces the expression of activin betaA and follistatin in vitro.** *J Cell Biochem* 2000, **79**:80-88.
39. Hall BK, Miyake T: **All for one and one for all: condensations and the initiation of skeletal development.** *Bioessays* 2000, **22**:138-147.
40. Beattie GM, Lopez AD, Bucay N, Hinton A, Firpo MT, King CC, Hayek A: **Activin A maintains pluripotency of human embryonic stem cells in the absence of feeder layers.** *Stem Cells* 2005, **23**:489-495.
41. Sato N, Meijer L, Skaltsounis L, Greengard P, Brivanlou AH: **Maintenance of pluripotency in human and mouse embryonic stem cells through activation of Wnt signaling by a pharmacological GSK-3-specific inhibitor.** *Nat Med* 2004, **10**:55-63.