Supplementary data

Suppl Materials and Methods section:

Animals

For the post-ischaemia kinetics study, we used male C57/Bl6 mice from Charles River Laboratories. The mice were between 10 and 12-week old, and were housed 4 to 6 per cage. Food and water were available ad libitum, with a 12-hour dark/light cycle. This study was conducted in accordance with both institutional guidelines and the guiding principles in force in the European community for the use of experimental animals (L358‑86/609/EEC).

Model of ischemia – Preparation of the animals

In order to study the formation of neovessels, we used the mouse hindlimb ischaemia model as previously described 4, involving ligation of the proximal portion of the femoral artery and of the distal portion of the saphenous artery, and resection of the artery and its branches.

Two hours before injection of the contrast medium, the mice received an intraperitoneal injection of a mixture of antiplatelet drugs (acetylsalicylic acid, 75 mg), vasodilators (molsidomin, 1 mg), and anticoagulants (heparin, 300 IU/kg).

Mesenchymal stem cells culture and characterisation

Bone marrow cells were harvested and cultured as previously described 1, 2. 500,000 MSCs were injected into the thigh and into the anterior tibial muscle 48 hours after surgery. Laser Doppler analysis was performed 8 days after injury and then the animals were sacrificed, the contrast medium injected, and the scan performed 8 days after inducing the ischaemia.

Histological examination and immunohistochemistry

After acquisition of the images using the mCT scanner, the anterior tibial muscle and the quadriceps were removed and embedded in paraffin. Immunohistochemistry was performed as previously described using a rat monoclonal antibody, anti-CD31 (BMA) 3.

Laser Doppler

The laser Doppler apparatus used was a LDI device from Moor Instruments. The mice were anaesthetised by intraperitoneal injection of a combination of Rompun® (xylazine) and Imalgene® (ketamine), and the examination was carried out on D7, D14, D21, and D28, as previously described 4. Image acquisition was performed at a speed of 10 msec/pixel. Mean limb perfusion was calculated automatically by the Moor LDI program, after manually producing a contour of the region of interest on the foot. Perfusion was expressed as the ratio of perfusion on the ischemic side to perfusion on the non-ischemic side.

mCT Sample preparation

The mice euthanized by a lethal injection of pentobarbital, were perfused via the brachiocephalic arterial trunk first with a heparinized isotonic solution and then with a 1% paraformaldehyde solution, followed by a mixture of 80% Neoprene latex (Neoprene Latex Dispersion 671 A, Dupont, France) and barium sulphate powdered to 1 μm (3 g/mL, MicrOpaque® oral solution, Guerbet, France). At the end, the mouse was put into acid solution for the latex to harden, then, after dissection, the organs were fixed overnight in 4% PFA at 4°C. To study the progression of the contrast medium through the arterioles and capillaries during histology, an inert blue dye was mixed with the Neoprene latex and barium sulphate

MCT scanner data processing and analysis

MCT scanner and acquisition technique: we used the eXplore Locus Micro-CT scanner from General Electric Healthcare® with spatial resolutions of 36 to 7 μm, with the Scan Control® and Reconstruction Utility® programs. We optimised the voltage parameter to 40 kVp with a mean current of 80 μA for a good signal-to-noise ratio compromise. Our acquisition protocol consisted of 360 views and 4 images per position, with a voxel volume of 16 μm3. The quantification parameters were obtained using the Microview ABA® program. We then delimited and digitally deleted the bones of the hind limb and used the density of our contrast medium as a reference for the program. This technique proved to be more effective than using formic acid to decalcify the bone structure since acid baths tend to deform the tissues 5.This technique also allows a lower threshold to be used which is constant from one animal to another, given the maximum contrast provided by the barium sulphate, and therefore allows higher quality images to be obtained. The variability introduced by the micro-CT method was assessed by performing repeated scans, reconstructions, and quantitative analyses of iso-intensity surfaces on the same arterial specimen. Using an overlay, we showed the reproducibility of the injections (data not shown).

Accuracy and reproducibility of mCT: the flexibility of mCT allows comparative studies to be carried out between vascular beds as well as between mutant mouse lines. When used in combination with software for automatic detection and measurement of vessels, the overall pattern of a vascular bed can be characterised in a statistical manner 5, 6. This method will therefore provide a powerful tool for detailed study of the changes in structure of mouse hind limbs in response to ischaemia. The method was found to generate data with sufficient accuracy and reproducibility to reveal new quantitative information on pathophysiology and therapeutic neovessel formation.

Quantification parameters: the following parameters were obtained using the Microview ABA® program.

1. Vascular density (number of vessels/μm3): the number of vessels was calculated using an independent modelling method in order to assign a thickness to the 3-D images. To calculate the number of vessels, the ROI was skeletonized by separating the voxels, passing through the median axis of the vessels. The number of vessels was thus defined as the inverse of the mean space between the median axes of the vascular structure of the ROI.

2. Mean diameter of the vessels (in μm): in order to calculate the diameter, the program defined a local thickness at each point in the ROI, calculated as the diameter of the largest sphere both containing the point and occurring completely within the structure of the same density. The mean of these data was then obtained in the three spatial planes. The mean diameter of the vessels was calculated as the ratio of the sum of the diameters of all the vessels in a given area to the number of vessels. In our study, density is expressed in number/µm3, and mean diameter in μm.

3. Connectivity (Euler’s number, in arbitrary Units): connectivity was determined using Odgaard and Gundersen’s method 7, which is based on the Euler characteristic for studying the edges and vertices of 3-D structures. By definition, connectivity is the maximum number of sides or branches which can be broken within a structure before it is divided into two separate parts. In our study, connectivity reflects vascular collaterality, with the higher the value the greater the number of collaterals.

4. The mean space between the vessels (in μm): is defined as the inverse of the mean spacing

5. The area occupied by the vessels to the total area (in %):

These parameters are commonly analysed when studying the microstructure of trabecular bone 8. For these parameters, we defined “regions of interest” (ROI) in both the thigh and tibiofibular areas, where the analysis was conducted to study the responses to ischemia. The thigh region was from the proximal suture to the superior border of the patella, while the tibio fibular region was from the superior border of the head of the fibula to the union between the middle third and distal third of the tibia.

Supplemental results and discussion section:

Latex is a suitable vehicule to define selectively arterial network

Above all, latex has suitable viscosity properties for filling the arterial vascular beds, precisely demarcating the architecture. Because of its viscosity (50 centipoises), only the arterial system is injected when latex is perfused at physiological pressure into the arterial network (brachiocephalic arterial trunk). The arteries and arterioles are filled with the latex while the veins and venules are never filled. Simply changing the pH allows it to harden permanently. Latex is easy to handle and inject into small animals, it is difficult to saturate with contrast medium, and avoids the presence of sediments once homogenised. Barium has been used as a contrast agent with good radiopacity. By using the micronised solution, we avoided the contrast agent being deposited in the vessels, so that the vessels could be filled uniformly. There was no diffusion out of the vessels after the death of the animal, and no vessel trauma was observed. There was no shrinkage of the latex upon fixing, and consequently no deformation of the vessel, which renders quantification possible, as demonstrated by the reproducibility of the results.

The viscosity property distinguishes latex vehicule from other contrast agent vectors, which more easily fill the whole vascular network

 By using an inert dye, it was possible to identify and locate – both macroscopically and microscopically – the injected vessels in tissue sections. The macroscopic photos show selective arterial filling of all large- and medium-calibre arteries (supplementary Figure 1A). Because of its inert properties, a lead-containing radiopaque silicone rubber called Microfil has been largely reported in vascular mCT studies5. However, due to its low viscosity, this compound completely fills the arterial vasculature and flows freely from the veins 9-12. Gelatin at 5-10% has also been used as a vehicle compound with contrast agents, but it needs to be warmed (42°C) before injection and kept at this temperature while injected, and needs to be chilled on ice to allow solidification throughout the organism 10, 13. No arterial and/or vein specific filling has been reported with gelatin. In parallel to the demonstration of an agent specifically labelling the arterial network, we had to demonstrate that the latex also filled small-calibre arterial vessels. The histological sections show that most arteries and arterioles down to a diameter of 20 µm are filled with the contrast medium, and this degree of filling is constant from one animal to another at each of the post-ischaemia kinetic time points (Supplementary Figure 1B). Capillaries with diameters less than 10 µm are only rarely filled with the contrast agent, as demonstrated on CD‑31 immunolabelling sections (Supplementary Figure 1B).

In order to quantify the post-ischaemic neovascular growth, we removed the bone mineral structure, by computer delimitation, on the 2-dimensional images. This technique proved to be more effective than using formic acid to decalcify the bone structure since acid baths tend to deform the tissues 5. This technique also allows a lower threshold to be used which is constant from one animal to another, given the maximum contrast provided by the barium sulphate, and therefore allows higher quality images to be obtained. The variability introduced by the micro-CT method was assessed by performing repeated scans, reconstructions, and quantitative analyses of iso-intensity surfaces on the same arterial specimen. Using an overlay, we showed the reproducibility of the injections (data not shown).

3D quantification of post-ischemic arterial vascular growth in the hindlimb

We analysed the mCT quantified data in the post-ischemic kinetics of neovessel formation and remodelling, discussing the contribution of this technique compared with or in addition to data produced by the more conventional immunolabelling and laser Doppler approaches. The analysis of mCT data clearly demonstrated that, in this widely used ischemic model, the vascular response in the thigh was more a phenomenon of arteriogenesis with a small angiogenesis component. In the tibiofibular region, angiogenesis was predominant. One of the most innovative aspects of mCT analysis has been the evidence of complex arterial vascular remodelling between days 15 and 28, affecting the density and connectivity of the arterial capillaries. In fact, the number of arterial vessels, the volume occupied by the arterial network and their connectivity in the tibiofibular region decreased considerably after 21 days. This arterial remodelling, which was greater in the tibiofibular region than in the thigh, occurred in parallel with the improvement in blood flow shown by laser Doppler. The kinetics of the recovery of blood flow in the ischemic limb conformed to data published by our laboratory and others, with a gradual improvement in perfusion over 21 days, reaching a recovery plateau between days 21 and 28 (Figure 1C). The development of large- and medium-calibre vessels in the thigh gives rise to a significant increase in blood flow and tissue perfusion, favouring the underlying angiogenesis, which indicates that the arterial network adapts to tissue perfusion. The perfusion studied by laser Doppler focused on the tibiofibular region depends in part on the development of neovascularisation in the thigh. Formation of medium-size collaterals has been shown to be a major factor to recovery blood flow after femoral artery ligation 5, 14. Delayed arteriogenesis has been evaluated in different pathological conditions as hypercholesterolemia. Demarcation of the thigh to the calf using mCT 3D images allowed the authors to discriminate arteriogenesis to angiogenesis process during vascular injury reparation 13. Duvall and colleagues obtained again very interesting clues on limb revascularization elucidating a role for osteopontin in the development of functional collateral blood flow 15. All these pioneer studies provided morphological parameters, quantitative data, volumetric vessel analyses along the 2 weeks after injury. Despite these significant results on the comprehension of vessel formation, these studies have not been able to discriminate arterial vs venous network and to report the arterial remodelling that occurs after D21. Here we showed that the arterial remodelling shown by mCT after 21 days developed in parallel with an increase in capillary density shown by immunolabelling. CD31 labels arterial, venous, and lymphatic capillaries (Figure 1) and allows the capillary density to be calculated. We propose that the increase in capillary density after D21 occurred through an increase in the number of venous and lymphatic capillaries (evidenced by CD31 immunolabelling), whereas arterial vessels regressed as shown by mCT.

Hallmarks of mesenchymal stem cells on angiogenesis process

The angiogenic properties of mesenchymal stem cells (MSCs) have been largely reported 1, 16-18. A large study has been conducted showing that multipotent progenitor cells can treat ischemic damage in peripheral ischemic disease 19. Here we wanted to qualify MSC-induced vascular growth. In the tibiofibular region, the number of arterial vessels increased by 50% in 6 days, compared with animals injected with saline. In parallel, the capillary density calculated by immunohistology increased by 36% in the muscles treated with MSCs compared with control animals (355 ± 202 vs 482 ± 256 CD31-positive vessels/mm2) (Figure 2A and 2B). The mean vessel diameter, measured using the mCT technique, did not differ significantly in the mice injected with MSCs. The volume filled by the arterial vessels in the tibiofibular region increased twofold in 6 days in the mice treated with MSCs compared with control animals. Neovessel connectivity increased by 42% in 6 days after injection of the MSCs. (see the 3D movies of ischemic hindlimb treated with MSCs or w/o cells, available on-line). The increase in capillary density is more gradual when analysed by histology compared with the mCT analysis of arterial capillaries, although the same animals were used in this experiment, and the histological capillary density was assessed after mCT analysis (Figure 2). Histology in random, limited sections only provides a two-dimensional analysis and is not necessarily representative of neovascularisation throughout the arterial vascular tree.

Conclusion

The flexibility of mCT allows comparative studies to be carried out between vascular beds as well as between mutant mouse lines. When used in combination with software for automatic detection and measurement of vessels, the overall pattern of a vascular bed can be characterised in a statistical manner6.

This method will therefore provide a powerful tool for detailed study of the changes in structure and hemodynamics of mouse hind limbs in response to ischaemia. The method was found to generate data with sufficient accuracy and reproducibility to reveal new quantitative information on pathophysiology and therapeutic neovessel formation.

Acknowledgment

MCT images were generated at the Plateforme d’Innovation Biotechnologique (Biotechnology Innovation Platform) of Xavier Arnozan Hospital in Pessac, France.

References

1.
Dufourcq P, Descamps B, Tojais NF, Leroux L, Oses P, Daret D, Moreau C, Lamaziere JM, Couffinhal T, Duplaa C. Secreted frizzled-related protein-1 enhances mesenchymal stem cell function in angiogenesis and contributes to neovessel maturation. Stem Cells. 2008;26:2991-3001.

2.
Derval N, Barandon L, Dufourcq P, Leroux L, Lamaziere JM, Daret D, Couffinhal T, Duplaa C. Epicardial deposition of endothelial progenitor and mesenchymal stem cells in a coated muscle patch after myocardial infarction in a murine model. Eur J Cardiothorac Surg. 2008;34:248-254.

3.
Dufourcq P, Leroux L, Ezan J, Descamps B, Lamaziere JM, Costet P, Basoni C, Moreau C, Deutsch U, Couffinhal T, Duplaa C. Regulation of endothelial cell cytoskeletal reorganization by a secreted frizzled-related protein-1 and frizzled 4- and frizzled 7-dependent pathway: role in neovessel formation. Am J Pathol. 2008;172:37-49.

4.
Couffinhal T, Silver M, Kearney M, Witzenbichler B, Isner JMA. A mouse model of angiogenesis. Am. J. Pathol. 1998;152:1667-1679.

5.
Duvall CL, Robert Taylor W, Weiss D, Guldberg RE. Quantitative microcomputed tomography analysis of collateral vessel development after ischemic injury. Am J Physiol Heart Circ Physiol. 2004;287:H302-310.

6.
Rennie MY, Whiteley KJ, Kulandavelu S, Adamson SL, Sled JG. 3D visualisation and quantification by microcomputed tomography of late gestational changes in the arterial and venous feto-placental vasculature of the mouse. Placenta. 2007;28:833-840.

7.
Odgaard A. Three-dimensional methods for quantification of cancellous bone architecture. Bone. 1997;20:315-328.

8.
Hildebrand T, Laib A, Muller R, Dequeker J, Ruegsegger P. Direct three-dimensional morphometric analysis of human cancellous bone: microstructural data from spine, femur, iliac crest, and calcaneus. J Bone Miner Res. 1999;14:1167-1174.

9.
Cheema AN, Hong T, Nili N, Segev A, Moffat JG, Lipson KE, Howlett AR, Holdsworth DW, Cole MJ, Qiang B, Kolodgie F, Virmani R, Stewart DJ, Strauss BH. Adventitial microvessel formation after coronary stenting and the effects of SU11218, a tyrosine kinase inhibitor. J Am Coll Cardiol. 2006;47:1067-1075.

10.
Bentley MD, Ortiz MC, Ritman EL, Romero JC. The use of microcomputed tomography to study microvasculature in small rodents. Am J Physiol Regul Integr Comp Physiol. 2002;282:R1267-1279.

11.
Kwon HM, Sangiorgi G, Ritman EL, Lerman A, McKenna C, Virmani R, Edwards WD, Holmes DR, Schwartz RS. Adventitial vasa vasorum in balloon-injured coronary arteries: visualization and quantitation by a microscopic three-dimensional computed tomography technique. J Am Coll Cardiol. 1998;32:2072-2079.

12.
Langheinrich AC, Michniewicz A, Bohle RM, Ritman EL. Vasa vasorum neovascularization and lesion distribution among different vascular beds in ApoE-/-/LDL-/- double knockout mice. Atherosclerosis. 2007;191:73-81.

13.
Tirziu D, Moodie KL, Zhuang ZW, Singer K, Helisch A, Dunn JF, Li W, Singh J, Simons M. Delayed arteriogenesis in hypercholesterolemic mice. Circulation. 2005;112:2501-2509.

14.
Li W, Shen W, Gill R, Corbly A, Jones B, Belagaje R, Zhang Y, Tang S, Chen Y, Zhai Y, Wang G, Wagle A, Hui K, Westmore M, Hanson J, Chen YF, Simons M, Singh J. High-resolution quantitative computed tomography demonstrating selective enhancement of medium-size collaterals by placental growth factor-1 in the mouse ischemic hindlimb. Circulation. 2006;113:2445-2453.

15.
Duvall CL, Weiss D, Robinson ST, Alameddine FM, Guldberg RE, Taylor WR. The role of osteopontin in recovery from hind limb ischemia. Arterioscler Thromb Vasc Biol. 2008;28:290-295.

16.
Wang XJ, Li QP. The roles of mesenchymal stem cells (MSCs) therapy in ischemic heart diseases. Biochem Biophys Res Commun. 2007;359:189-193.

17.
Kasper G, Dankert N, Tuischer J, Hoeft M, Gaber T, Glaeser JD, Zander D, Tschirschmann M, Thompson M, Matziolis G, Duda GN. Mesenchymal stem cells regulate angiogenesis according to their mechanical environment. Stem Cells. 2007;25:903-910.

18.
Silva GV, Litovsky S, Assad JA, Sousa AL, Martin BJ, Vela D, Coulter SC, Lin J, Ober J, Vaughn WK, Branco RV, Oliveira EM, He R, Geng YJ, Willerson JT, Perin EC. Mesenchymal stem cells differentiate into an endothelial phenotype, enhance vascular density, and improve heart function in a canine chronic ischemia model. Circulation. 2005;111:150-156.

19.
Aranguren XL, McCue JD, Hendrickx B, Zhu XH, Du F, Chen E, Pelacho B, Penuelas I, Abizanda G, Uriz M, Frommer SA, Ross JJ, Schroeder BA, Seaborn MS, Adney JR, Hagenbrock J, Harris NH, Zhang Y, Zhang X, Nelson-Holte MH, Jiang Y, Billiau AD, Chen W, Prosper F, Verfaillie CM, Luttun A. Multipotent adult progenitor cells sustain function of ischemic limbs in mice. J Clin Invest. 2008;118:505-514.

Supplementary legend

Suppl Figure 1: Latex has suitable viscosity properties for filling the arterial vascular beds, down to small-calibre arterial vessels. The arteries and arterioles are filled with the latex while the veins and venules are never filled.

By using an inert blue dye mixed with the latex, it was possible to identify and locate – both macroscopically (A) and microscopically (B) – the injected vessels in tissue sections.

(A) Injection of the coloured latex solution without washing the vasculature with saline in order to visualise the blood remaining in the veins. Arterial-specific filling was demonstrated.

(B) The histological sections show that most arteries and arterioles down to a diameter of 20 µm are filled with the contrast medium and that the filling degree is constant from one animal to another.

Supplemental data:

3D movies of ischemic hindlimb at D8 after ischemia, treated either with MSCs (ischemia + MSC) or w/o cells (ischemia without cells).
