
Concise Review: Mesenchymal Stem Cells: Their Phenotype,
Differentiation Capacity, Immunological Features, and
Potential for Homing

GISELLE CHAMBERLAIN, JAMES FOX, BRIAN ASHTON, JIM MIDDLETON

Leopold Muller Arthritis Research Centre, School of Medicine, Keele University, Robert Jones and
Agnes Hunt Orthopaedic Hospital, Oswestry, Shrops, United Kingdom

Key Words. Mesenchymal stem cells • Homing • Adhesion molecules • Chemokine receptors • Differentiation • Immunobiology

ABSTRACT

MSCs are nonhematopoietic stromal cells that are capa-
ble of differentiating into, and contribute to the regener-
ation of, mesenchymal tissues such as bone, cartilage,
muscle, ligament, tendon, and adipose. MSCs are rare in
bone marrow, representing �1 in 10,000 nucleated cells.
Although not immortal, they have the ability to expand
manyfold in culture while retaining their growth and
multilineage potential. MSCs are identified by the expres-
sion of many molecules including CD105 (SH2) and CD73
(SH3/4) and are negative for the hematopoietic markers
CD34, CD45, and CD14. The properties of MSCs make
these cells potentially ideal candidates for tissue engineer-
ing. It has been shown that MSCs, when transplanted
systemically, are able to migrate to sites of injury in
animals, suggesting that MSCs possess migratory capac-
ity. However, the mechanisms underlying the migration of

these cells remain unclear. Chemokine receptors and
their ligands and adhesion molecules play an important
role in tissue-specific homing of leukocytes and have also
been implicated in trafficking of hematopoietic precur-
sors into and through tissue. Several studies have re-
ported the functional expression of various chemokine
receptors and adhesion molecules on human MSCs. Har-
nessing the migratory potential of MSCs by modulating
their chemokine-chemokine receptor interactions may be
a powerful way to increase their ability to correct inher-
ited disorders of mesenchymal tissues or facilitate tissue
repair in vivo. The current review describes what is
known about MSCs and their capacity to home to tissues
together with the associated molecular mechanisms in-
volving chemokine receptors and adhesion molecules.
STEM CELLS 2007;25:2739 –2749

Disclosure of potential conflicts of interest is found at the end of this article.

THE DISCOVERY OF MESENCHYMAL

STEM CELLS

The presence of nonhematopoietic stem cells in bone marrow
was first suggested by the observations of the German pa-
thologist Cohnheim 130 years ago. His work raised the
possibility that bone marrow may be the source of fibroblasts
that deposit collagen fibers as part of the normal process of
wound repair [1].

Evidence that bone marrow contains cells that can differ-
entiate into other mesenchymal cells, as well as fibroblasts, is
now available, starting with the work of Friedenstein and
colleagues [2]. They placed whole bone marrow in plastic
culture dishes and removed the nonadherent cells after 4
hours, thus discarding most of the hematopoietic cells. They
reported that the adherent cells were heterogeneous in ap-
pearance, but the most tightly adherent cells were spindle-
shaped and formed foci of two to four cells, which remained
inactive for 2– 4 days and then began to multiply rapidly.
After passaging several times in culture, the adherent cells
became more homogeneously fibroblastic in appearance.

They also found that the cells could differentiate into colo-
nies that resembled small deposits of bone or cartilage.
Friedenstein’s observations were extended by other groups
throughout the 1980s [3–5], and it was established that the
cells isolated by Friedenstein’s method were multipotential
and could differentiate into osteoblasts, chondrocytes, adipo-
cytes, and even myoblasts. They are currently referred to as
either mesenchymal stem cells (MSCs), because of their
ability to differentiate into mesenchymal-type cells, or as
marrow stromal cells, because they appear to arise from the
complex array of supporting structures found in the marrow
[1].

IN VITRO CHARACTERISTICS OF MSCS

Human MSCs (hMSCs) are typically isolated from the mono-
nuclear layer of the bone marrow after separation by density
gradient centrifugation [6]. The mononuclear cells are cul-
tured in medium with 10% fetal calf serum, and the MSCs
adhere to the tissue culture plastic. Some hematopoietic cells
also adhere, but over time in culture these are washed away,
leaving adherent, fibroblast-like cells. After an initial lag

Correspondence: Jim Middleton, Ph.D., Leopold Muller Arthritis Research Centre, School of Medicine, Keele University, Robert Jones and
Agnes Hunt Orthopaedic Hospital, Oswestry, Shrops SY10 7AG, U.K. Telephone: 01691 404149; Fax: 01691 404170; e-mail: jim.middleton@
rjah.nhs.uk Received March 21, 2007; accepted for publication July 17, 2007; first published online in STEM CELLS EXPRESS July 26,
2007; available online without subscription through the open access option. ©AlphaMed Press 1066-5099/2007/$30.00/0 doi: 10.1634/
stemcells.2007-0197

TISSUE-SPECIFIC STEM CELLS

STEM CELLS 2007;25:2739–2749 www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

phase, the cells divide rapidly, with population doubling time
depending on the donor and the initial plating density. MSCs
and MSC-like cells have now been isolated from various sites
other than the bone marrow, including adipose tissue, amni-
otic fluid, periosteum, and fetal tissues, and show phenotypic
heterogeneity [7–10]. MSC-like cells have been isolated from
pathological tissues such as the rheumatoid arthritic joint,
and these cells express bone morphogenetic protein receptors
[11]. Indeed, it has been suggested that cells with mesenchy-
mal stem characteristics reside in virtually all postnatal or-
gans and tissues. MSCs have been isolated and cultured from
many other species including mice, rats, cats, dogs, rabbits,
pigs, and baboons, albeit with varying success, as it can be
difficult to remove contaminating hematopoietic cells from
species such as mice [12]. Nevertheless, enrichment for some
species’ MSCs can be achieved by expansion and passaging
in deprivational medium to eliminate contamination. The
resulting cultures are still morphologically heterogeneous,
containing cells ranging from narrow spindle-shaped cells to
large polygonal cells and, in confluent cultures, some slightly
cuboidal cells [12].

Phenotypically, MSCs express a number of markers, none of
which, unfortunately, are specific to MSCs. It is generally
agreed that adult human MSCs do not express the hematopoietic
markers CD45, CD34, CD14, or CD11. They also do not ex-
press the costimulatory molecules CD80, CD86, or CD40 or the
adhesion molecules CD31 (platelet/endothelial cell adhesion
molecule [PECAM]-1), CD18 (leukocyte function-associated anti-
gen-1 [LFA-1]), or CD56 (neuronal cell adhesion molecule-1), but
they can express CD105 (SH2), CD73 (SH3/4), CD44, CD90
(Thy-1), CD71, and Stro-1 as well as the adhesion molecules
CD106 (vascular cell adhesion molecule [VCAM]-1), CD166 (ac-
tivated leukocyte cell adhesion molecule [ALCAM]), intercellular
adhesion molecule (ICAM)-1, and CD29 [13–18].

There are several reports that describe the isolation of both
human and rodent MSCs using antibody selection based on the
phenotype of MSCs. Some have used a method of negative
selection to enrich for MSCs, whereby cells from the hemato-
poietic lineage are removed [19]; others have used antibodies to
positively select for MSCs [20, 21].

MSCs from other species do not express all the same
molecules as those on human cells; for example, although
human and rat MSCs have been shown to be CD34�, some
papers report variable expression of CD34 on murine MSCs
[22]. It is generally accepted that all MSCs are devoid of the
hematopoietic marker CD45 and the endothelial cell marker
CD31. However, it is important to note that differences in
cell surface expression of many markers may be influenced
by factors secreted by accessory cells in the initial passages,
and the in vitro expression of some markers by MSCs does
not always correlate with their expression patterns in vivo
[23].

There is also variable expression of many of the markers
mentioned due to variation in tissue source, the method of
isolation and culture, and species differences [12, 19]. For
example, human adipose tissue is a source of multipotent stem
cells called processed lipoaspirate (PLA) cells which, like bone
marrow MSCs, can differentiate down several mesenchymal
lineages in vitro. However, there are some differences in the
expressions of particular markers: CD49d is expressed on PLA
cells but not MSCs, and CD106 is expressed on MSCs but not
PLA cells. CD106 on MSCs in bone marrow has been function-
ally associated with hematopoiesis, so the lack of CD106 ex-
pression on PLA cells is consistent with localization of these
cells to a nonhematopoietic tissue [10].

Blood-derived mesenchymal precursor cells (BMPCs) have
also been described in the blood of normal individuals, and these

express many of the same markers as bone marrow MSCs, as
well as differentiating down the osteoblastic and adipogenic
lineages [24]. However, these appear to be a separate population
from fibrocytes, which are mesenchymal precursor cells that
circulate in the blood and can migrate into tissues [25]. Fibro-
cytes express CD34 and CD45 and appear to differentiate into
myofibroblasts, whereas BMPCs are reported to be CD34 neg-
ative.

Mesenchymal stem cells have also been isolated from hu-
man first- and second-trimester fetal blood, liver, spleen, and
bone marrow [7, 26]. Although phenotypically similar, these
culture-expanded MSCs exhibited heterogeneity in differentia-
tion potential, which related to the tissue source. Taken together,
these examples illustrate that mesenchymal precursor cells are
phenotypically heterogeneous, and the relationship between tra-
ditional bone marrow-derived MSCs and these other MSC-like
populations remains to be fully clarified.

Adult human MSCs are reported to express intermediate
levels of major histocompatibility complex (MHC) class I but
do not express human leukocyte antigen (HLA) class II
antigens on the cell surface [27]. The expression of HLA
class I on fetal hMSCs is lower [28]. Le Blanc and colleagues
did detect HLA class II by Western blot on lysates of un-
stimulated adult hMSCs, suggesting intracellular deposits of
the antigen [18], and found that cell-surface expression can
be induced by treatment of the cells with interferon-� for 1 or
2 days [27]. Unlike adult hMSCs, human fetal liver-derived
hMSCs have no MHC class II intracellularly or on the cell
surface [28], suggesting that MHC antigen expression by
hMSCs changes from fetal to adult life.

IN VITRO DIFFERENTIATION OF MSCS

In addition to the identification of MSCs based on their
morphologic or phenotypic characteristics, a further way to
identify supposed MSC populations is by their capacity to be
induced to differentiate into bone, fat, and cartilage in vitro.
The classic method for differentiation of MSCs to osteoblasts
in vitro involves incubating a confluent monolayer of MSCs
with ascorbic acid, �-glycerophosphate, and dexamethasone
for 2–3 weeks. The MSCs form aggregates or nodules and
increase their expression of alkaline phosphatase; calcium
accumulation can be seen over time [15]. These bone nodules
stain positively by alizarin red and von Kossa techniques.
These conditions, however, are unlikely to reflect the phys-
iological signals MSCs receive that induce osteogenesis in
vivo. There have been some recent reports investigating the
role of bone morphogenic proteins (BMPs) on osteogenesis
[29 –31], but there appears to be species-specific differences
in the effect of BMPs in vitro.

To promote adipogenic differentiation, MSC cultures are
incubated with dexamethasone, insulin, isobutyl methyl xan-
thine, and indomethacin. There is an accumulation of lipid-
rich vacuoles within cells, and they express peroxisome pro-
liferation-activated receptor �2, lipoprotein lipase, and the
fatty acid-binding protein aP2 [15]. Eventually, the lipid
vacuoles combine and fill the cells. Accumulation of lipid in
these vacuoles is assayed histologically by oil red O staining.
Having first been identified for their ability to differentiate
into bone and adipocytes, further studies have demonstrated
that MSCs can also differentiate, under appropriate in vitro
conditions, to form chondrocytes, tenocytes, skeletal myo-
cytes, neurons, and cells of visceral mesoderm (endothelial
cells) [15, 32–34].

2740 Mesenchymal Stem Cells and Potential for Homing

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

To promote chondrogenic differentiation, MSCs are centri-
fuged to form a pelleted micromass and cultured in the presence
of transforming growth factor-� [35]. The cell pellets develop a
multilayered, matrix-rich morphology, and histological analysis
shows strong staining with toluidine blue, indicating an abun-
dance of glycosaminoglycans within the extracellular matrix
[36]. The cells also produce type II collagen, which is typical of
articular cartilage [15].

It has also been demonstrated that, when treated with 5-aza-
cytidine and amphotericin B, MSCs differentiate into myoblasts
that fuse into rhythmically beating myotubes [32]. In addition,
differentiation into neuron-like cells expressing markers typical
for mature neurons has been reported [33, 37]. However, Hof-
stetter and colleagues reported that these neuron-like cells lack
voltage-gated ion channels necessary for generation of action
potentials; therefore, these cells may not actually be classified as
true neurons [38].

IMMUNOLOGICAL CHARACTERISTICS

OF MSCS

The immune phenotype of MSCs (widely described as MHC I�,
MHC II�, CD40�, CD80�, CD86�) is regarded as nonimmu-
nogenic and, therefore, transplantation into an allogeneic host
may not require immunosuppression. MHC class I may activate
T cells, but, with the absence of costimulatory molecules, a
secondary signal would not engage, leaving the T cells anergic
[12]. Many reports have also described MSCs as having immu-
nosuppressive properties, specifically that MSCs can modulate
many T-cell functions including cell activation [39, 40]. This
suppression appears to be independent of MHC matching be-
tween the MSCs and the T cells. Some reports have demon-
strated that direct cell-cell contact is required for suppression
[41], whereas others have shown that the suppressor activity
depends on a soluble factor [39, 42]. It has also been shown
that MSCs have immunomodulatory properties impairing
maturation and function of dendritic cells and that hMSCs
inhibit in vitro human B-cell proliferation, differentiation,
and chemotaxis [43– 46].

Despite some disagreement on the mechanisms by which
MSCs exert their immunosuppressive effects, there is some
evidence that these in vitro observations may translate to the in
vivo setting. It has been reported that in vivo administration of
baboon MSCs in immunocompetent outbred baboons signifi-
cantly prolongs the survival of MHC-mismatched skin grafts
[40]. Also, hMSCs have been administered in vivo to improve
the outcome of allogenic transplantation by promoting hemato-
poietic engraftment [47] and to hamper graft-versus-host disease
[48]. More recently, systemic administration of murine MSCs
to mice affected by experimental autoimmune encephalomy-
elitis (a model of multiple sclerosis), a disease mediated by
self-reactive T cells, resulted in striking improvement in
disease symptoms, mediated by the induction of peripheral
tolerance [49]. Therefore, targeting MSCs to inflamed tissues
may have therapeutic benefit due to their immunosuppressive
properties.

However, another study investigated whether the immuno-
suppressive properties of murine MSCs could be of therapeutic
value in the collagen-induced arthritis (CIA) mouse model (an
established model of rheumatoid arthritis) to explore the effect
of MSCs on disease progression [50]. Interestingly, they found
that MSCs offered no benefit in the CIA model of arthritis;
indeed, they found that MSCs were associated with accentuation
of the Th1 response. Experiments in vitro showed that the
addition of tumor necrosis factor � (TNF�) was sufficient to

reverse the immunosuppressive effect of MSCs on T-cell pro-
liferation, possibly accounting for the lack of improvement of
CIA. Hence, nonengineered MSCs may be unsuitable for the
treatment of certain inflammatory diseases.

MSCS FOR TISSUE REPAIR AND GENE

THERAPY: SITE-DIRECTED AND

SYSTEMIC DELIVERY

The fact that MSCs can be differentiated into several different
cell types in vitro, their relative ease of expansion in culture, and
their immunologic characteristics clearly make MSCs and
MSC-like cells a promising source of stem cells for tissue repair
and gene therapy. However, compared with in vitro character-
ization, there is less information on the in vivo behavior of
MSCs. The studies that have been performed can be split into
observations following site-directed or systemic administration
of cells.

Site-directed delivery of MSCs has shown their engraftment
in several tissues, particularly after injury. Several groups have
used bone marrow cells to repair infarcted myocardium [51–53].
Another group injected isolated murine MSCs directly into
healthy adult myocardium and noted neoangiogenesis near the
injection site within 1 week after transplantation [54]. Donor
cells could be identified within these vessels, and it was shown
that transplanted cells had differentiated into cardiomyocytes,
endothelial cells, and pericytes or smooth muscle cells, demon-
strating that cultured MSCs have the ability to engraft into
healthy as well as injured tissue and can differentiate into
several cell types in vivo.

Hofstetter and colleagues injected rat MSCs into the spinal
cords of rats rendered paraplegic 1 week after injury. They
found that MSCs formed bundles bridging the epicenter of the
injury and guided regeneration through the spinal cord lesion,
thus promoting recovery [38]. This implies that the beneficial
effect of MSCs in sites of injury may not necessarily involve
their differentiation into the regenerating tissue type but rather
the local production of growth or other factors or physical
attributes such as forming guiding strands in the injured spinal
cord.

Some reports showed that when MSCs are transplanted
into fetal or neonatal animals, they engraft and contribute to
many different tissues. Liechty and colleagues transplanted
hMSCs into fetal sheep early in gestation before and after the
expected development of immune competence [55]. In this
xenogenic system, hMSCs engrafted and persisted in multiple
tissues for as long as 13 months after transplantation. Trans-
planted cells underwent site-specific differentiation into
chondrocytes, adipocytes, myocytes and cardiomyocytes,
bone marrow stromal cells, and thymic stroma. Even after
development of immunocompetence, cells were present in
liver, bone marrow, spleen, thymus, adipose tissue, lung,
articular cartilage, perivascular areas of the central nervous
system, and cardiac and skeletal muscle, indicative of migra-
tion and engraftment in multiple tissues throughout the body
without provoking an immune response. Another group in-
jected murine MSCs into the lateral ventricle in the brains of
3-day-old mice and examined the brains 12 days later [36].
They found that MSCs migrated throughout the forebrain and
cerebellum, suggesting that MSCs mimic the behavior of
neural progenitor cells in this setting. Some MSCs differen-
tiated into astrocytes, and others may have differentiated into
neurons, as indicated by the expression of neurofilaments. It
is likely that a major contributing factor to the behavior of the
MSCs in these two studies is their exposure to tissues and

2741Chamberlain, Fox, Ashton et al.

www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

organs still undergoing extensive development. The signals
they respond to in the fetus or neonate will be very different
from those in the adult animal, and hence MSCs may be
capable of differentiating into more cell types in the embryo
than in the adult.

Systemic delivery of MSCs has been reported by several
groups. Barbash and colleagues investigated whether cul-
tured MSCs could be successfully delivered to the infarcted
myocardium with a view to repair [56]. They delivered
cultured rat MSCs into the left ventricular cavity of rats 2, 10,
and 14 days after induced myocardial infarction (MI) and
compared with sham-MI rats. MSC infusion into MI rats
resulted in significantly higher uptake in the heart than in
sham-MI rats; however, less than 1% of the infused cells
resided in the infarcted heart 4 hours after infusion. Early
infusion (2 days compared with 14 after MI) also resulted in
significantly higher uptake in the heart. MSCs were prefer-
entially attracted to, and retained in, the ischemic tissue but
not in the remote or intact myocardium. This suggests that
injured tissue might express specific receptors or ligands to
facilitate trafficking, adhesion, and infiltration of MSCs to
the site of injury, but these may be downregulated a fairly
short time after injury occurs. Barbash and colleagues also
infused rat MSCs to their MI rats by the intravenous (IV)
route but found the majority of cells in the lungs, with a small
amount engrafting in the heart, liver, and spleen. Some MSCs
had still homed to the site of injury in the heart, but much
fewer than after delivery into the ventricle [56]. Entrapment
of donor cells in the lung occurs in other studies where
cultured MSCs are delivered intravenously. This is most
likely explained because expanded MSCs are relatively large
and activated and express adhesion molecules. However, Gao
and colleagues found that treatment with the vasodilator
sodium nitroprusside decreased the number of cells entrapped
[57].

Despite the fact that MSCs can get trapped in the lungs,
evidence has accumulated to show that MSCs are capable of
homing to injured tissues after IV delivery (Table 1). Cul-
tured rat and human MSCs have been shown to migrate into
sites of brain injury after cerebral ischemia when transplanted
intravenously in rats [58, 59]. Wu and colleagues delivered
rat MSCs by the IV route to treat heart allograft rejection in
rats and found that they “vigorously migrated to sites of
allograft rejection,” mainly differentiating into fibroblasts
and a small number of myocytes [60]. MSCs have also been
used to treat lung injury in mice when administered by the IV
route. Ortiz and colleagues found that murine MSCs home to
lung in response to injury, adopt an epithelium-like pheno-
type, and reduce inflammation and collagen deposition in the
lung tissue of mice challenged with bleomycin (a model of
pulmonary fibrosis) [61]. They found a 23-fold increase in
engraftment levels of donor-derived cells when compared
with mice not exposed to bleomycin.

Cultured MSCs have also been administered systemically
to humans to treat several conditions, including osteogenesis
imperfecta (OI), a disease in which osteoblasts produce de-
fective type I collagen, which leads to osteopenia, multiple
fractures, bone deformities, and shortened stature. Horwitz
and colleagues used bone marrow transplant (BMT) after
ablative chemotherapy to treat children with severe deform-
ing OI. After 3 months, there was new dense bone formation,
an increase in total body bone mineral content, an increase in
growth velocity, and reduced frequency of bone fracture in
all patients [62]. This study demonstrates that mesenchymal
progenitors in transplanted marrow can migrate to bone in
children with OI and then give rise to osteoblasts whose
presence correlates with an improvement in bone structure

and function. However, with increasing time post-transplan-
tation, growth rate slowed and eventually reached a plateau,
so it was hypothesized that additional therapy using isolated
hMSCs without marrow ablative therapy would safely boost
responses. They infused culture-expanded hMSCs into chil-
dren who had previously undergone conventional BMT and
found that some cells engrafted in defective bone and differ-
entiated to osteoblasts capable of extending the clinical ben-
efits of BMT [63]. Thus, allogeneic MSCs can be safely
transplanted to children with OI without provoking an im-
mune response, and some cells home to the bone marrow.

Many studies have also investigated the use of MSCs for
gene therapy, including transplantation of MSCs transfected
with vascular endothelial growth factor for the improvement
of heart function after MI in rats [64, 65], MSCs as vehicles
for interferon-� delivery into tumors in mice [66], and gene
therapy with MSCs expressing BMPs to promote bone for-
mation [67– 69]. There is much evidence to support the
theory that MSCs can home to tissues, particularly when
injured or inflamed, involving migration across endothelial
cell layers. The mechanism by which MSCs home to tissues
and migrate across endothelium is not yet fully understood,
but it is likely that injured tissue expresses specific receptors
or ligands to facilitate trafficking, adhesion, and infiltration
of MSCs to the site of injury, as is the case with recruitment
of leukocytes to sites of inflammation. Chemokine receptors
and their chemokine ligands are essential components in-
volved in the migration of leukocytes into sites of inflamma-
tion, and it has recently been shown that MSCs also express
some of these molecules. In addition, some of the adhesion
molecules known to be involved in migration of leukocytes
across the endothelium are also reported to be expressed on
MSCs.

CHEMOKINES AND THEIR RECEPTORS

Chemokines (chemotactic cytokines) are a large superfamily of
small (8–10 kDa) glycoproteins that are involved in a diverse
range of biological processes, including leukocyte trafficking,
hematopoiesis, angiogenesis, and organogenesis. They are dis-
tinguished from other cytokines by being the only members of
the cytokine family that bind to the superfamily of G protein-
coupled 7-transmembrane domain receptors (also called serpen-
tine receptors). They are small proteins with four conserved
cysteines in their primary structure that form two essential
disulfide bonds (Cys1-Cys3 and Cys2-Cys4) [70]. Chemokines
have a short amino-terminal domain preceding the first cysteine,
a backbone made of �-strands and the connecting loops found
between the second and fourth cysteines, and a carboxy-terminal
�-helix of 20–30 amino acids [71]. There are approximately 50
human chemokines that segregate into four categories based
on the positioning of the cysteine residues within the primary
amino acid sequence. The largest family is the CC chemo-
kines, so called because the first two of four cysteine residues
are adjacent to each other (Table 2). A second family is CXC
chemokines, which have a single amino acid residue between
the first two cysteines (Table 3). The third family is the CX3C
family, of which fractalkine (CX3CL1) is a member [72].
Lymphotactin, the sole member of the fourth family, has
a single disulfide-linked pair of cysteine residues [73]
(Table 3).

There are two chemokine nomenclature systems used in the
literature: the traditional abbreviations dating back to when the
first chemokines were discovered and were commonly named
according to their function, such as monocyte chemoattractant

2742 Mesenchymal Stem Cells and Potential for Homing

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

proteins, and newer systematic nomenclature that combines
structural motifs (CXC, CC, XC, or CX3C) with “L” for ligand
and the number of the respective gene. Chemokine receptors are

named according to the type(s) of chemokine(s) they bind
(CXC, CC, XC, or CX3C) followed by “R” for receptor and a
number indicating the order of discovery [74].

Table 1. Publications showing homing of systemically administered MSCs

MSC administration
Recipient

species Tissue or condition and outcome Reference

5 � 107 Allogeneic MSCs, iv, ic, or ec Swine Myocardial infarction model [113]
Increased engraftment, especially ic; ec safer and

less engraftment in nonheart organs
3.2 � 0.4 � 108 Allogeneic MSCs, iv

infusion
Swine Myocardial infarction model. Improved left

ventricular function and remodelling
[114]

5 � 106 Isogenic MSCs, iv Rat Acute myocardial infarction [115]
MSCs migrated into infarcted myocardium leading

to enhanced cardiac function, angiogenesis, and
myogenesis

3 � 105 Allogeneic MSCs, iv Mouse Myocardial infarction model [116]
MSC homing to heart involving SDF-1� (CXCL12)

Allogeneic MSCs, iv Mouse Myocardial infarction [117]
MSCs migrate to heart and differentiate into

cardiomyocytes
4 � 106 Allogeneic MSCs, iv or lvc Rat Myocardial infarction model [56]

MSC trapping mainly in lungs when iv; enhanced
homing to ischemic myocardium when lvc

1 � 107 Allogeneic MSCs, iv Rat Myocardial ischemia [111]
Increased migration of MSC into injured heart

1 � 107 Immortalised rat MSCs, iv Rat Heart allograft during chronic rejection [60]
MSC migration into lesions of chronic rejection

2 � 106 Xenogeneic hMSCs, iv Rat Traumatic brain injury [58]
hMSCs migrated into injured brain and neurological

function improved
1 � 107 Xenogeneic hMSCs transfected

with glial cell-line derived
neurotrophic factor, iv

Rat Cerebral ischemic stroke model [118]
MSCs recruited to brain and increased functional

recovery (especially using transfected MSCs)
3 � 106 Allogeneic MSCs, iv Rat Cerebral ischemic stroke model [59]

MSC recruitment to brain leading to therapeutic
benefit

5 � 105 Allogeneic MSCs, iv Mouse Pulmonary fibrosis model (using bleomycin) [61]
Homing of MSCs to lung, reducing lung

inflammation and collagen deposition
8–10 � 106 Allogeneic MSCs, iv Rat Nephropathy model [119]

MSCs specifically home to focal areas of kidney
damage and are detected by MR imaging

1–5 � 106 Per kg allogeneic hMSCs, iv Human Graft-versus-host disease. Improved disease or
progression-free survival

[47]

5 � 106 hMSCs, iv Mouse Total body and local irradiation [120]
Increased engraftment in response to tissue injury

produced by irradiation
Allogeneic hMSCs, iv, �1 � 106

MSCs per kg body weight
Human Ontogenesis imperfecta [63]

MSC engraftment (e.g., bone and skin) and
differentiation into osteoblasts. Acceleration of
patient growth

1 � 106 Allogeneic MSCs, iv Mouse Experimental autoimmune encephalomyelitis (model
of multiple sclerosis)

[49]

MSC homing to lymphoid organs and striking
amelioration of disease

5 � 106 Xenogeneic hMSCs transfected
with interferon-�, iv

Mouse Preferential engraftment of MSCs to tumors.
Inhibition of growth of malignant cells

[66]

2 � 105–6 Allogeneic MSCs, iv Mouse MSCs containing osteocalcin promoter transgene
home to bone

[121]

8–10 � 105 Xenogeneic iron-labeled
hMSCs, iv

Rat MSC homing to liver enhanced by magnet [122]

1–2 � 106 Xenogeneic hMSCs per kg
fetal weight, ip

Fetal sheep Normal fetus [55]
hMSCs engrafted, persisted, and differentiated into

tissue-specific cells
1 � 106 Allogeneic MSCs, iv Mouse Normal mouse [95]

MSCs homed to several tissues (e.g., lymph node,
thymus, salivary gland, and intestine)

Abbreviations: ec, endocardial; hMSC, human MSC; ic, intracoronary; ip, intraperitoneal; iv, intravenous; lvc, left ventricular cavity;
MR, magnetic resonance; SDF-1, stromal cell-derived factor-1.

2743Chamberlain, Fox, Ashton et al.

www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

Table 2. CC family of chemokines and chemokine receptors

Receptor Chemokine ligands Cell types expressing receptor
Associated disease or normal

physiology

CCR1 CCL3 (MIP-1�), CCL5 (RANTES), CCL7
(MCP-3), CCL14 (HCC1)

Monocytes, memory T cells,
basophils, eosinophils

Rheumatoid arthritis, multiple
sclerosis

CCR2 CCL2 (MCP-1), CCL8 (MCP-2), CCL7
(MCP-3), CCL13 (MCP-4), CCL16
(HCC4)

Monocytes, dendritic cells (immature),
memory T cells

Resistance to intracellular pathogens,
atherosclerosis, rheumatoid
arthritis, multiple sclerosis, type 2
diabetes mellitus

CCR3 CCL11 (eotaxin), CCL13 (eotaxin 2),
CCL7 (MCP-3), CCL5 (RANTES),
CCL8 (MCP-2), CCL13 (MCP-4)

Eosinophils, basophils, mast cells,
T cells (Th2), platelets

Allergic asthma, rhinitis

CCR4 CCL17 (TARC), CCL22 (MDC) T cells (Th2), dendritic cells (mature),
basophils, macrophages, platelets

T-cell homing to skin, parasitic
infection, graft rejection

CCR5 CCL3 (MIP-1�), CCL4 (MIP-1�), CCL5
(RANTES), CCL11 (eotaxin), CCL14
(HCC1), CCL16 (HCC4)

T cells, monocytes HIV-1 coreceptor, transplant
rejection

CCR6 CCL20 (MIP-3�, LARC) T cells (regulatory and memory),
B cells, dendritic cells

Mucosal humoral immunity,
intestinal T cell homing, allergic
asthma

CCR7 CCL19 (ELC), CCL21 (SLC) T cells, dendritic cells (mature) Transport of T cells and dendritic
cells to lymph node, antigen
presentation, cellular immunity

CCR8 CCL1 (I-309) T cells (Th2), monocytes, dendritic
cells

Dendritic cell migration to lymph
node, type 2 cellular immunity,
granuloma formation

CCR9 CCL25 (TECK) T cells, IgA� plasma cells Homing of T cells and IgA� plasma
cells to intestine, inflammatory
bowel disease

CCR10 CCL27 (CTACK), CCL28 (MEC)a T cells T-cell homing to intestine and skin

Table was adapted from [123]. Copyright © 2006 Massachusetts Medical Society. All rights reserved.
Abbreviations: CTACK, cutaneous T cell-attracting chemokine; ELC, Epstein-Barr I1-ligand chemokine; HCC, hemofiltrate chemokine;
HIV, human immunodeficiency virus; LARC, liver and activation-regulated chemokine; MCP, monocyte chemoattractant protein;
MDC, macrophage-derived chemokine; MEC, mammary-enriched chemokine; MIP, macrophage inflammatory protein; RANTES, regulated
upon activation normal T cell expressed and secreted; SLC, secondary lymphoid-tissue chemokine; TARC, thymus and activation-regulated
chemokine; TECK, thymus expressed chemokine.

Table 3. CXC, CX3C, and XC families of chemokines and chemokine receptors

Receptor Chemokine ligands Cell types expressing receptor
Associated disease or normal

physiology

CXCR1 CXCL8 (interleukin-8), CXCL6 (GCP2) Neutrophils, monocytes Inflammatory disease, COPD
CXCR2 CXCL8, CXCL1 (GRO�), CXCL2 (GRO�),

CXCL3 (GRO�), CXCL5 (ENA-78),
CXCL6

Neutrophils, monocytes, microvascular
endothelial cells

Inflammatory lung disease, COPD,
angiogenic for tumor growth

CXCR3-A CXCL9 (MIG), CXCL10 (IP-10), CXCL11
(I-TAC)

Type 1 helper cells, mast cells,
mesangial cells

Inflammatory skin disease,
multiple sclerosis, transplant
rejection

CXCR3-B CXCL4 (PF4), CXCL9 (MIG), CXCL10
(IP-10), CXCL11 (I-TAC)

Microvascular endothelial cells,
neoplastic cells

Angiostatic for tumor growth

CXCR4 CXCL12 (SDF-1) Widely expressed HIV-1 coreceptor, tumor
metastases, hematopoiesis

CXCR5 CXCL13 (BCA-1) B cells, follicular helper T cells Formation of B cell follicles
CXCR6 CXCL16 (SR-PSOX) CD8� T cells, natural killer cells, and

memory CD4� T cells
Inflammatory liver disease,

atherosclerosis
CX3CR1 CX3CL1 (fractalkine) Macrophages, endothelial cells,

smooth-muscle cells
Atherosclerosis

XCR1 XCL1 (lymphotactin), XCL2 T cells, natural killer cells Rheumatoid arthritis, IgA
nephropathy, tumor response

Table was adapted from [123]. Copyright © 2006 Massachusetts Medical Society. All rights reserved.
Abbreviations: BCA-1, B cell chemoattractant 1; COPD, chronic obstructive pulmonary disease; ENA, epithelial cell-derived
neutrophil-activating peptide; GCP, granulocyte chemotactic protein; GRO, growth-related oncogene; HIV, human immunodeficiency
virus; IP-10, interferon-inducible protein 10; I-TAC, interferon-inducible T cell alpha chemoattractant; MIG, monokine induced by
interferon-�; PF, platelet factor; SDF, stromal cell-derived factor; SR-PSOX, scavenger receptor for phosphatidylserine-serine
containing oxidized lipids.

2744 Mesenchymal Stem Cells and Potential for Homing

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

CHEMOKINES AND LEUKOCYTE TRAFFIC

The role of chemokines and their receptors in leukocyte
trafficking has been extensively investigated (Fig. 1). Ini-
tially, contact between microvascular endothelial cells and
blood leukocytes is mediated by interactions among adhesion
molecules, such as selectins, �1-integrins, and their respec-
tive counterligands, resulting in a rolling motion of weakly
adherent leukocytes [74]. This does not involve chemokines;
however, some chemokines have recently been shown to
destabilize the rolling of lymphocytes on L-selectin ligands,
suggesting that chemokines can perhaps regulate the rolling
process [75].

Chemokines presented on endothelial cells then trigger in-
tegrin activation and arrest of those leukocytes that carry the
corresponding receptors [76]. Therefore, even though a leuko-
cyte may express the appropriate molecules for capture and
loose adhesion, this alone will not lead to transendothelial
migration. A leukocyte is only able to cross a particular endo-
thelial barrier if it is also capable of responding to the chemo-
kine(s) present at this location.

Subsequently, adherent leukocytes move across the endo-
thelial cell layer and the underlying basement membrane and
into the tissue. Recent evidence suggests that this transendothe-
lial migration is mediated by PECAM-1, junction adhesion
molecules, CD99, and ICAM-1 [77, 78]. Once in the tissue, cells
migrate along a chemokine gradient, which involves the sensing
of subtle differences in chemokine concentrations and the es-
tablishment of cell polarity. This is followed by directional cell
locomotion via cytoskeletal rearrangements and adhesive inter-
actions with the extracellular matrix [79].

The blood vessel at which a leukocyte undergoes extrava-
sation is not random but is tightly controlled by the range of
chemokine receptors and adhesion molecules expressed on the

cell surface, often referred to as the cell’s address code. For
example, CCR10 and its ligands CCL27 (cutaneous T cell-
attracting chemokine) and CCL28 (mammary-enriched chemo-
kine) are associated with migration of T cells to skin [80, 81], as
is CCR4 and one of its ligands, CCL17 (thymus and activation-
regulated chemokine) [82]. In contrast, CCR9 and its ligand
CCL25 (thymus expressed chemokine) are involved in the mi-
gration of memory T cells to intestinal tissue [83, 84]. CCR3
and its ligands are involved in the recruitment of TH2 cells
during allergic inflammation [85, 86] and, in addition, activated
TH2 cells selectively express CCR4 and CCR8 [87]. CCR5 and
CXCR3 are preferentially expressed on TH1 cells, and their
chemokine ligands are produced in many TH1-driven inflamma-
tory lesions, including rheumatoid arthritis and multiple sclero-
sis [88, 89].

CHEMOKINE RECEPTOR EXPRESSION

ON MSCS

As has been previously discussed, MSCs do have the ability to
migrate into tissues from the circulation, possibly in response to
signals that are upregulated under injury conditions. Although
the mechanisms by which MSCs are recruited to tissues and
cross the endothelial cell layer are not yet fully understood, it is
probable that chemokines and their receptors are involved, as
they are important factors known to control cell migration.
Chemokines are reported to be involved in migration of other
types of progenitor cells; CXCL12 (stromal cell-derived fac-
tor-1) and its receptor CXCR4 are crucial for bone marrow
retention, mobilization, and homing of hematopoietic stem cells
[90, 91] and are involved in migration of primordial germ cells
[92] and recruitment of endothelial-cell progenitor cells to sites
of ischemic tissue [93].

Figure 1. Schematic of the transmigration of leukocytes across the endothelium.

2745Chamberlain, Fox, Ashton et al.

www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

Consequently, several groups have recently been studying
the expression of chemokine receptors on hMSCs, although
results have been variable. Wynn and colleagues examined
expression of CXCR4 on hMSCs and showed the receptor
was present on the cell membrane of less than 1% of cells,
although high levels (83%–98%) of intracellular CXCR4
expression were noted [94]. In contrast, Von Lüttichau and
colleagues reported expression of CCR1, CCR4, CCR7,
CXCR5, and CCR10 but not CXCR4, and these chemokine
receptors were functional in driving MSC migration [95].
Other reports have shown functional expression of CXCR4
[96]; CCR1, CCR7, CXCR4, CXCR6, and CX3CR1 on a
minority of cells (2%–25%) [17]; and CXCR4 and CX3CR1
[97]. However, these reports have not studied the expression
of the whole repertoire of functional chemokine receptors at
the protein level, that is, by flow cytometry analysis coupled
with, for example, chemotaxis assay. In a recent report,
expressions of all the CC chemokine receptors (except
CCR10), the CXC receptors, and CX3CR1 were studied by
flow cytometry [98]. It was found that hMSCs expressed
functional (as determined by chemotaxis) CCR1, CCR7,
CCR9, CXCR4, CXCR5, and CXCR6 on 43%–70% of cells.
Another group reported expression of CCR2, CCR8, CXCR1,
CXCR2, and CXCR3, as detected by real-time polymerase
chain reaction and immunohistochemistry [99]. Ponte and
colleagues demonstrated expression of CCR2, CCR3, CCR4,
and CXCR4 on hMSCs and found that TNF� increased
CCR2, CCR3, and CCR4 expression but not CXCR4 [100].
Thus, MSCs express a variety of chemokine receptors, although
there is much variability among different reports. These differences
reflect the heterogeneity of cultured MSCs, which appears to be a
feature of these cells. The fact that they express a variety of
chemokine receptors suggests that they show the potential to home
to different tissues where they could be used to enhance tissue
repair or dampen inflammation. For example, assuming an analo-
gous situation to leukocytes, MSCs could use CCR9 to enter
intestine or CCR1 to enter inflamed joint tissues or brain in rheu-
matoid arthritis or multiple sclerosis.

ADHESION MOLECULES

A recent study by Ruster and colleagues [101] suggested that
P-selectin and a counterligand are involved in the extravasa-
tion of hMSCs. Using intravital microscopy, it was observed
that intravenously administered hMSCs can roll along the
walls of the blood vessels in the ear veins of mice, and this
phenomenon was significantly decreased in mice genetically
deficient of P-selectin. Moreover, in an in vitro assay, hMSCs
rolling upon human umbilical vein endothelial cells under
shear flow conditions were significantly reduced in the pres-
ence of a neutralizing P-selectin antibody. As neither P-
selectin glycoprotein ligand-1 nor the alternative ligand
CD24 were present on hMSCs, it was proposed that a novel
MSC-expressed carbohydrate ligand was the counterligand
for endothelially expressed P-selectin. These data suggest
hMSCs, like leukocytes, roll upon endothelial cells as the
first stage in their recruitment. E- and L-selectins have been
reported to be absent or present only in low amounts on
hMSCs, and their significance in MSC trafficking, compared
with P-selectin, may thus be unimportant [15, 101–103].

Various integrin molecules, such as �1, �2, �3, �4, �5,
�v, �1, �3, and �4, are known to be expressed on hMSCs.
Also, other adhesion molecules, which include VCAM-1,
ICAM-1, ICAM-3, ALCAM, and endoglin/CD105, are ex-
pressed [104, 105]. Approximately 50% of hMSCs are

thought to express the integrin very late antigen (VLA)-4
(�4�1, CD49d), and when neutralizing antibodies to this
integrin were present it was shown that firm adherence of
hMSCs to endothelial cells, under conditions of shear flow,
occurred in a VLA-4 dependent manner [101]. Additionally,
it was observed that treating endothelial cells with a blocking
antibody to its counterpart adhesion molecule, namely
VCAM-1, induced a similar decrease in hMSC adherence.
This demonstrates a dependence upon the VLA-4/VCAM-1
axis for firm hMSC adherence to endothelial cells.

Segers and colleagues [106] demonstrated that adhesion
of rat MSCs to TNF� or interleukin-1� stimulated cardiac
microvascular endothelial cells (CMVE) under static and
flow conditions. Adhesion was confirmed in vivo by observ-
ing rat MSC transmigration in the capillaries of TNF� stim-
ulated rat hearts 24 hours after MSC injection into the left
ventricular cavity. Analysis of the levels of VCAM-1 ex-
pressed upon CMVE showed that levels were increased at
least 50-fold by cytokine stimulation and, accordingly, the
adhesion of MSCs to the endothelial cells was significantly
inhibited after their treatment with a blocking antibody
against VCAM-1. TNF�-stimulated rat MSCs also increased
their VCAM-1 expression, and their adhesion in static culture
to CMVE was abolished after anti-VCAM-1 antibody treat-
ment, whereas blocking antibodies against ICAM-1 were
ineffective. Therefore, in summary, adhesion molecules so
far reported to be functionally important in the adhesion of
MSCs to the endothelium are P-selectin and a counterligand
and VCAM-1 and its counterligand VLA-4.

MSCs have been shown to mobilize into peripheral blood in
response to injury such as acute burns [107] and skeletal muscle
injury [108] and in response to chronic hypoxia [109]. A com-
parison between the cell adhesion molecule expression profile
of these mobilized, circulating MSCs and tissue-derived MSCs
may provide further insight into the potential mechanisms of
MSC homing.

Numerous in vivo studies have shown that MSCs have the
capability to migrate from the blood, across endothelial cells,
and into tissues. For example, this has been demonstrated
after injury to the brain and heart in animal models [59, 110,
111]. However, little is known about the mechanism of MSC
transendothelial migration and what adhesion molecules are
involved. One study has examined this mechanism in vitro
using a coculture of endothelial cells (derived from differen-
tiated embryonic stem cells) and hMSCs from human bone
marrow aspirates [112]. MSCs showed morphological
changes after 30 minutes that resulted in contact with the
endothelium and, after 2 hours, subsequent flattening and
integration within the endothelial monolayer. These results
showed that, albeit in vitro and in the absence of shear flow,
hMSCs could make efficient cell-cell contact and commence
migration across endothelial cells. Supporting in vivo exper-
iments, consisting of cannulation of the aorta of mice and
perfusion of MSCs, demonstrated that, after 2 hours, endo-
thelial tight junctions in the heart had been abolished, and the
MSCs had become associated with the endothelial cells.
Electron microscopy revealed that 30 minutes of MSC per-
fusion was sufficient to observe transmigration across the
endothelium of approximately 30% of the cells—this per-
centage rose to 50% after 60 minutes but remained continu-
ous thereafter.

Many of the molecules known to be involved in the tether-
ing, rolling, adhesion, and transmigration of leukocytes from the
bloodstream into tissues are known to be expressed on MSCs.
These include integrins, selectins, and chemokine receptors.
Furthermore, P-selectin and VCAM-1, which function in leu-
kocyte adhesion, have been shown to be functionally important

2746 Mesenchymal Stem Cells and Potential for Homing

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

in the adhesion of MSCs to the endothelium. However, L- and
E-selectin are involved in the initial rolling stage on leukocytes,
whereas L-selectin expression is low or absent on the surface of
MSCs, and the role of E-selectin has not yet been determined
[101]. Another difference is that PECAM-1/CD31, which is
involved in leukocyte transmigration across the endothelium, is
not expressed on MSCs. So although it would seem likely that
MSCs transmigrate into tissues by a similar mechanism to that
of leukocytes employing some of the same molecules, specific
differences in the use of adhesion molecules may also exist
between these two cell types.

CONCLUDING REMARKS

MSCs are under investigation for a number of therapeutic
applications. These cells are known to home to some tissues,
particularly when injured or under pathological conditions.
The mechanisms underlying migration of MSCs remain to be
clarified, although evidence suggests that both chemokines
and their receptors and adhesion molecules are involved.

Studying the role of chemokine receptors and adhesion mol-
ecules on MSCs may allow the development of therapeutic
strategies to enhance the recruitment of ex vivo-cultured
MSCs to damaged or diseased tissues. This could lead to
various therapeutic possibilities such as supporting tissue
regeneration, correcting inherited disorders (e.g., of bone),
dampening chronic inflammation, and using these cells as
vehicles for the delivery of biological agents.

ACKNOWLEDGMENTS

The authors acknowledge funding from the Biotechnology and
Biological Sciences Research Council, National Health Service,
and Keele University (all U.K.).

DISCLOSURE OF POTENTIAL CONFLICTS

OF INTEREST

The authors indicate no potential conflicts of interest.

REFERENCES

1 Prockop DJ. Marrow stromal cells as stem cells for nonhematopoietic
tissues. Science 1997;276:71–74.

2 Friedenstein AJ, Gorskaja JF, Kulagina NN. Fibroblast precursors in
normal and irradiated mouse hematopoietic organs. Exp Hematol 1976;
4:267–274.

3 Ashton BA, Allen TD, Howlett CR et al. Formation of bone and
cartilage by marrow stromal cells in diffusion chambers in vivo. Clin
Orthop Relat Res 1980;(151):294–307.

4 Bab I, Ashton BA, Gazit D et al. Kinetics and differentiation of
marrow stromal cells in diffusion chambers in vivo. J Cell Sci
1986;84:139 –151.

5 Castro-Malaspina H, Gay RE, Resnick G et al. Characterization of
human bone marrow fibroblast colony-forming cells (CFU-F) and their
progeny. Blood 1980;56:289–301.

6 Colter DC, Class R, DiGirolamo CM et al. Rapid expansion of recycling
stem cells in cultures of plastic-adherent cells from human bone mar-
row. Proc Natl Acad Sci U S A 2000;97:3213–3218.

7 Campagnoli C, Roberts IA, Kumar S et al. Identification of mesenchy-
mal stem/progenitor cells in human first-trimester fetal blood, liver, and
bone marrow. Blood 2001;98:2396–2402.

8 In’t Anker PS, Scherjon SA, Kleijburg-van der Keur C et al. Amniotic
fluid as a novel source of mesenchymal stem cells for therapeutic
transplantation. Blood 2003;102:1548–1549.

9 Nakahara H, Dennis JE, Bruder SP et al. In vitro differentiation of bone
and hypertrophic cartilage from periosteal-derived cells. Exp Cell Res
1991;195:492–503.

10 Zuk PA, Zhu M, Ashjian P et al. Human adipose tissue is a source of
multipotent stem cells. Mol Biol Cell 2002;13:4279–4295.

11 Marinova-Mutafchieva L, Taylor P, Funa K et al. Mesenchymal cells
expressing bone morphogenetic protein receptors are present in the
rheumatoid arthritis joint. Arthritis Rheum 2000;43:2046–2055.

12 Javazon EH, Beggs KJ, Flake AW. Mesenchymal stem cells: Paradoxes
of passaging. Exp Hematol 2004;32:414–425.

13 Haynesworth SE, Baber MA, Caplan AI. Cell surface antigens on
human marrow-derived mesenchymal cells are detected by monoclonal
antibodies. Bone 1992;13:69–80.

14 Galmiche MC, Koteliansky VE, Briere J et al. Stromal cells from human
long-term marrow cultures are mesenchymal cells that differentiate
following a vascular smooth muscle differentiation pathway. Blood
1993;82:66–76.

15 Pittenger MF, Mackay AM, Beck SC et al. Multilineage potential of
adult human mesenchymal stem cells. Science 1999;284:143–147.

16 Conget PA, Minguell JJ. Phenotypical and functional properties of
human bone marrow mesenchymal progenitor cells. J Cell Physiol
1999;181:67–73.

17 Sordi V, Malosio ML, Marchesi F et al. Bone marrow mesenchymal
stem cells express a restricted set of functionally active chemokine
receptors capable of promoting migration to pancreatic islets. Blood
2005;106:419–427.

18 Le Blanc K, Tammik C, Rosendahl K et al. HLA expression and

immunologic properties of differentiated and undifferentiated mesen-
chymal stem cells. Exp Hematol 2003;31:890–896.

19 Baddoo M, Hill K, Wilkinson R et al. Characterization of mesenchymal
stem cells isolated from murine bone marrow by negative selection.
J Cell Biochem 2003;89:1235–1249.

20 Jones EA, Kinsey SE, English A et al. Isolation and characterization of
bone marrow multipotential mesenchymal progenitor cells. Arthritis
Rheum 2002;46:3349–3360.

21 Gindraux F, Selmani Z, Obert L et al. Human and rodent bone marrow
mesenchymal stem cells that express primitive stem cell markers can be
directly enriched by using the CD49a molecule. Cell Tissue Res 2007;
327:471–483.

22 Peister A, Mellad JA, Larson BL et al. 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.

23 Gronthos S, Simmons PJ, Graves SE et al. Integrin-mediated interac-
tions between human bone marrow stromal precursor cells and the
extracellular matrix. Bone 2001;28:174–181.

24 Zvaifler NJ, Marinova-Mutafchieva L, Adams G et al. Mesenchymal
precursor cells in the blood of normal individuals. Arthritis Res 2000;
2:477–488.

25 Frid MG, Brunetti JA, Burke DL et al. Hypoxia-induced pulmonary
vascular remodeling requires recruitment of circulating mesenchymal
precursors of a monocyte/macrophage lineage. Am J Pathol 2006;168:
659–669.

26 in’t Anker PS, Noort WA, Scherjon SA et al. Mesenchymal stem cells
in human second-trimester bone marrow, liver, lung, and spleen exhibit
a similar immunophenotype but a heterogeneous multilineage differen-
tiation potential. Haematologica 2003;88:845–852.

27 Le Blanc K, Ringden O. Immunobiology of human mesenchymal stem
cells and future use in hematopoietic stem cell transplantation. Biol
Blood Marrow Transplant 2005;11:321–334.

28 Gotherstrom C, Ringden O, Tammik C et al. Immunologic properties of
human fetal mesenchymal stem cells. Am J Obstet Gynecol 2004;190:
239–245.

29 Hanada K, Dennis JE, Caplan AI. Stimulatory effects of basic fibroblast
growth factor and bone morphogenetic protein-2 on osteogenic differ-
entiation of rat bone marrow-derived mesenchymal stem cells. J Bone
Miner Res 1997;12:1606–1614.

30 Diefenderfer DL, Osyczka AM, Reilly GC et al. BMP responsiveness in
human mesenchymal stem cells. Connect Tissue Res 2003;44(suppl
1):305–311.

31 Knippenberg M, Helder MN, Zandieh DB et al. Osteogenesis versus
chondrogenesis by BMP-2 and BMP-7 in adipose stem cells. Biochem
Biophys Res Commun 2006;342:902–908.

32 Wakitani S, Saito T, Caplan AI. Myogenic cells derived from rat bone
marrow mesenchymal stem cells exposed to 5-azacytidine. Muscle
Nerve 1995;18:1417–1426.

33 Woodbury D, Schwarz EJ, Prockop DJ et al. Adult rat and human bone
marrow stromal cells differentiate into neurons. J Neurosci Res 2000;
61:364–370.

34 Reyes M, Lund T, Lenvik T et al. Purification and ex vivo expansion of

2747Chamberlain, Fox, Ashton et al.

www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

postnatal human marrow mesodermal progenitor cells. Blood 2001;98:
2615–2625.

35 Mackay AM, Beck SC, Murphy JM et al. Chondrogenic differentiation
of cultured human mesenchymal stem cells from marrow. Tissue Eng
1998;4:415–428.

36 Kopen GC, Prockop DJ, Phinney DG. Marrow stromal cells migrate
throughout forebrain and cerebellum, and they differentiate into astro-
cytes after injection into neonatal mouse brains. Proc Natl Acad Sci
U S A 1999;96:10711–10716.

37 Kohyama J, Abe H, Shimazaki T et al. Brain from bone: Efficient
“meta-differentiation” of marrow stroma-derived mature osteoblasts to
neurons with Noggin or a demethylating agent. Differentiation 2001;
68:235–244.

38 Hofstetter CP, Schwarz EJ, Hess D et al. Marrow stromal cells form
guiding strands in the injured spinal cord and promote recovery. Proc
Natl Acad Sci U S A 2002;99:2199–2204.

39 Di Nicola M, Carlo-Stella C, Magni M et al. Human bone marrow
stromal cells suppress T-lymphocyte proliferation induced by cellular or
nonspecific mitogenic stimuli. Blood 2002;99:3838–3843.

40 Bartholomew A, Sturgeon C, Siatskas M et al. Mesenchymal stem cells
suppress lymphocyte proliferation in vitro and prolong skin graft sur-
vival in vivo. Exp Hematol 2002;30:42–48.

41 Krampera M, Glennie S, Dyson J et al. Bone marrow mesenchymal
stem cells inhibit the response of naive and memory antigen-specific T
cells to their cognate peptide. Blood 2003;101:3722–3729.

42 Le Blanc K, Tammik L, Sundberg B et al. Mesenchymal stem cells
inhibit and stimulate mixed lymphocyte cultures and mitogenic re-
sponses independently of the major histocompatibility complex. Scand
J Immunol 2003;57:11–20.

43 Aggarwal S, Pittenger MF. Human mesenchymal stem cells modulate
allogeneic immune cell responses. Blood 2005;105:1815–1822.

44 Jiang XX, Zhang Y, Liu B et al. Human mesenchymal stem cells inhibit
differentiation and function of monocyte-derived dendritic cells. Blood
2005;105:4120–4126.

45 Beyth S, Borovsky Z, Mevorach D et al. Human mesenchymal stem
cells alter antigen-presenting cell maturation and induce T-cell unre-
sponsiveness. Blood 2005;105:2214–2219.

46 Corcione A, Benvenuto F, Ferretti E et al. Human mesenchymal stem
cells modulate B-cell functions. Blood 2006;107:367–372.

47 Lazarus HM, Koc ON, Devine SM et al. Cotransplantation of HLA-
identical sibling culture-expanded mesenchymal stem cells and hema-
topoietic stem cells in hematologic malignancy patients. Biol Blood
Marrow Transplant 2005;11:389–398.

48 Le Blanc K, Rasmusson I, Sundberg B et al. Treatment of severe acute
graft-versus-host disease with third party haploidentical mesenchymal
stem cells. Lancet 2004;363:1439–1441.

49 Zappia E, Casazza S, Pedemonte E et al. Mesenchymal stem cells
ameliorate experimental autoimmune encephalomyelitis inducing T-cell
anergy. Blood 2005;106:1755–1761.

50 Djouad F, Fritz V, Apparailly F et al. Reversal of the immunosup-
pressive properties of mesenchymal stem cells by tumor necrosis
factor alpha in collagen-induced arthritis. Arthritis Rheum 2005;52:
1595–1603.

51 Orlic D, Kajstura J, Chimenti S et al. Bone marrow cells regenerate
infarcted myocardium. Nature 2001;410:701–705.

52 Orlic D, Kajstura J, Chimenti S et al. Mobilized bone marrow cells
repair the infarcted heart, improving function and survival. Proc Natl
Acad Sci U S A 2001;98:10344–10349.

53 Jackson KA, Majka SM, Wang H et al. Regeneration of ischemic
cardiac muscle and vascular endothelium by adult stem cells. J Clin
Invest 2001;107:1395–1402.

54 Gojo S, Gojo N, Takeda Y et al. In vivo cardiovasculogenesis by direct
injection of isolated adult mesenchymal stem cells. Exp Cell Res 2003;
288:51–59.

55 Liechty KW, MacKenzie TC, Shaaban AF et al. Human mesenchymal
stem cells engraft and demonstrate site-specific differentiation after in
utero transplantation in sheep. Nat Med 2000;6:1282–1286.

56 Barbash IM, Chouraqui P, Baron J et al. Systemic delivery of bone
marrow-derived mesenchymal stem cells to the infarcted myocardium:
Feasibility, cell migration, and body distribution. Circulation 2003;108:
863–868.

57 Gao J, Dennis JE, Muzic RF et al. The dynamic in vivo distribution of
bone marrow-derived mesenchymal stem cells after infusion. Cells
Tissues Organs 2001;169:12–20.

58 Mahmood A, Lu D, Lu M et al. Treatment of traumatic brain injury in
adult rats with intravenous administration of human bone marrow
stromal cells. Neurosurgery 2003;53:697–702.

59 Chen J, Li Y, Wang L et al. Therapeutic benefit of intravenous admin-
istration of bone marrow stromal cells after cerebral ischemia in rats.
Stroke 2001;32:1005–1011.

60 Wu GD, Nolta JA, Jin YS et al. Migration of mesenchymal stem cells
to heart allografts during chronic rejection. Transplantation 2003;75:
679–685.

61 Ortiz LA, Gambelli F, McBride C et al. Mesenchymal stem cell en-
graftment in lung is enhanced in response to bleomycin exposure and
ameliorates its fibrotic effects. Proc Natl Acad Sci U S A 2003;100:
8407–8411.

62 Horwitz EM, Prockop DJ, Fitzpatrick LA et al. Transplantability and
therapeutic effects of bone marrow-derived mesenchymal cells in chil-
dren with osteogenesis imperfecta. Nat Med 1999;5:309–313.

63 Horwitz EM, Gordon PL, Koo WK et al. Isolated allogeneic bone
marrow-derived mesenchymal cells engraft and stimulate growth in
children with osteogenesis imperfecta: Implications for cell therapy of
bone. Proc Natl Acad Sci U S A 2002;99:8932–8937.

64 Yang J, Zhou W, Zheng W et al. Effects of myocardial transplantation
of marrow mesenchymal stem cells transfected with vascular endothe-
lial growth factor for the improvement of heart function and angiogen-
esis after myocardial infarction. Cardiology 2007;107:17–29.

65 Matsumoto R, Omura T, Yoshiyama M et al. Vascular endothelial
growth factor-expressing mesenchymal stem cell transplantation for the
treatment of acute myocardial infarction. Arterioscler Thromb Vasc
Biol 2005;25:1168–1173.

66 Studeny M, Marini FC, Champlin RE et al. Bone marrow-derived
mesenchymal stem cells as vehicles for interferon-beta delivery into
tumors. Cancer Res 2002;62:3603–3608.

67 Zhang XS, Linkhart TA, Chen ST et al. Local ex vivo gene therapy with
bone marrow stromal cells expressing human BMP4 promotes endosteal
bone formation in mice. J Gene Med 2004;6:4–15.

68 Tang TT, Xu XL, Dai KR et al. Ectopic bone formation of human bone
morphogenetic protein-2 gene transfected goat bone marrow-derived
mesenchymal stem cells in nude mice. Chin J Traumatol 2005;8:3–7.

69 Hasharoni A, Zilberman Y, Turgeman G et al. Murine spinal fusion
induced by engineered mesenchymal stem cells that conditionally ex-
press bone morphogenetic protein-2. J Neurosurg Spine 2005;3:47–52.

70 Baggiolini M. Chemokines in pathology and medicine. J Intern Med
2001;250:91–104.

71 Baggiolini M. Chemokines and leukocyte traffic. Nature 1998;392:
565–568.

72 Bazan JF, Bacon KB, Hardiman G et al. A new class of membrane-
bound chemokine with a CX3C motif. Nature 1997;385:640–644.

73 Kelner GS, Kennedy J, Bacon KB et al. Lymphotactin: A cytokine that
represents a new class of chemokine. Science 1994;266:1395–1399.

74 Ebert LM, Schaerli P, Moser B. Chemokine-mediated control of T
cell traffic in lymphoid and peripheral tissues. Mol Immunol 2005;
42:799 – 809.

75 Grabovsky V, Dwir O, Alon R. Endothelial chemokines destabilize
L-selectin-mediated lymphocyte rolling without inducing selectin shed-
ding. J Biol Chem 2002;277:20640–20650.

76 Middleton J, Neil S, Wintle J et al. Transcytosis and surface presenta-
tion of IL-8 by venular endothelial cells. Cell 1997;91:385–395.

77 Aurrand-Lions M, Johnson-Leger C, Imhof BA. The last molecular
fortress in leukocyte trans-endothelial migration. Nat Immunol 2002;3:
116–118.

78 Millan J, Hewlett L, Glyn M et al. Lymphocyte transcellular migration
occurs through recruitment of endothelial ICAM-1 to caveola- and
F-actin-rich domains. Nat Cell Biol 2006;8:113–123.

79 Sanchez-Madrid F, del Pozo MA. Leukocyte polarization in cell migra-
tion and immune interactions. EMBO J 1999;18:501–511.

80 Homey B, Wang W, Soto H et al. Cutting edge: The orphan chemokine
receptor G protein-coupled receptor-2 (GPR-2, CCR10) binds the skin-
associated chemokine CCL27 (CTACK/ALP/ILC). J Immunol 2000;
164:3465–3470.

81 Wang W, Soto H, Oldham ER et al. Identification of a novel
chemokine (CCL28), which binds CCR10 (GPR2). J Biol Chem
2000;275:22313–22323.

82 Campbell JJ, Haraldsen G, Pan J et al. The chemokine receptor CCR4
in vascular recognition by cutaneous but not intestinal memory T cells.
Nature 1999;400:776–780.

83 Zabel BA, Agace WW, Campbell JJ et al. Human G protein-coupled
receptor GPR-9–6/CC chemokine receptor 9 is selectively expressed on
intestinal homing T lymphocytes, mucosal lymphocytes, and thymo-
cytes and is required for thymus-expressed chemokine-mediated che-
motaxis. J Exp Med 1999;190:1241–1256.

84 Kunkel EJ, Campbell JJ, Haraldsen G et al. Lymphocyte CC chemokine
receptor 9 and epithelial thymus-expressed chemokine (TECK) expres-
sion distinguish the small intestinal immune compartment: Epithelial
expression of tissue-specific chemokines as an organizing principle in
regional immunity. J Exp Med 2000;192:761–768.

85 Gerber BO, Zanni MP, Uguccioni M et al. Functional expression of the
eotaxin receptor CCR3 in T lymphocytes co-localizing with eosinophils.
Curr Biol 1997;7:836–843.

86 Gutierrez-Ramos JC, Lloyd C, Gonzalo JA. Eotaxin: From an eosino-
philic chemokine to a major regulator of allergic reactions. Immunol
Today 1999;20:500–504.

87 D’Ambrosio D, Iellem A, Bonecchi R et al. Selective up-regulation of

2748 Mesenchymal Stem Cells and Potential for Homing

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

chemokine receptors CCR4 and CCR8 upon activation of polarized
human type 2 Th cells. J Immunol 1998;161:5111–5115.

88 Qin S, Rottman JB, Myers P et al. The chemokine receptors CXCR3 and
CCR5 mark subsets of T cells associated with certain inflammatory
reactions. J Clin Invest 1998;101:746–754.

89 Sorensen TL, Tani M, Jensen J et al. Expression of specific chemokines
and chemokine receptors in the central nervous system of multiple
sclerosis patients. J Clin Invest 1999;103:807–815.

90 Levesque JP, Hendy J, Takamatsu Y et al. Disruption of the CXCR4/
CXCL12 chemotactic interaction during hematopoietic stem cell mobi-
lization induced by GCSF or cyclophosphamide. J Clin Invest 2003;
111:187–196.

91 Petit I, Szyper-Kravitz M, Nagler A et al. G-CSF induces stem cell
mobilization by decreasing bone marrow SDF-1 and up-regulating
CXCR4. Nat Immunol 2002;3:687–694.

92 Doitsidou M, Reichman-Fried M, Stebler J et al. Guidance of primordial
germ cell migration by the chemokine SDF-1. Cell 2002;111:647–659.

93 Yamaguchi J, Kusano KF, Masuo O et al. Stromal cell-derived factor-1
effects on ex vivo expanded endothelial progenitor cell recruitment for
ischemic neovascularization. Circulation 2003;107:1322–1328.

94 Wynn RF, Hart CA, Corradi-Perini C et al. A small proportion of
mesenchymal stem cells strongly expresses functionally active CXCR4
receptor capable of promoting migration to bone marrow. Blood 2004;
104:2643–2645.

95 Von Lüttichau I, Notohamiprodjo M, Wechselberger A et al. Human
adult. Stem Cells Dev 2005;14:329–336.

96 Kortesidis A, Zannettino A, Isenmann S et al. Stromal-derived factor-1
promotes the growth, survival, and development of human bone marrow
stromal stem cells. Blood 2005;105:3793–3801.

97 Lee RH, Hsu SC, Munoz J et al. A subset of human rapidly self-
renewing marrow stromal cells preferentially engraft in mice. Blood
2006;107:2153–2161.

98 Honczarenko M, Le Y, Swierkowski M et al. Human bone marrow
stromal cells express a distinct set of biologically functional chemokine
receptors. STEM CELLS 2006;24:1030–1041.

99 Ringe J, Strassburg S, Neumann K et al. Towards in situ tissue repair:
Human mesenchymal stem cells express chemokine receptors CXCR1,
CXCR2 and CCR2, and migrate upon stimulation with CXCL8 but not
CCL2. J Cell Biochem 2007;101:135–146.

100 Ponte AL, Marais E, Gallay N et al. The in vitro migration capacity of
human bone marrow mesenchymal stem cells: Comparison of chemo-
kine and growth factor chemotactic activities. STEM CELLS 2007;25:
1737–1745.

101 Ruster B, Gottig S, Ludwig RJ et al. Mesenchymal stem cells (MSCs)
display coordinated rolling and adhesion behavior on endothelial cells.
Blood 2006;108:3938–3944.

102 Shur I, Marom R, Lokiec F et al. Identification of cultured progenitor
cells from human marrow stroma. J Cell Biochem 2002;87:51–57.

103 Bruder SP, Ricalton NS, Boynton RE et al. Mesenchymal stem cell
surface antigen SB-10 corresponds to activated leukocyte cell adhesion
molecule and is involved in osteogenic differentiation. J Bone Miner
Res 1998;13:655–663.

104 Minguell JJ, Erices A, Conget P. Mesenchymal stem cells. Exp Biol
Med (Maywood) 2001;226:507–520.

105 Krampera M, Pizzolo G, Aprili G et al. Mesenchymal stem cells for
bone, cartilage, tendon and skeletal muscle repair. Bone 2006;39:
678 – 683.

106 Segers VF, Van Riet I, Andries LJ et al. Mesenchymal stem cell
adhesion to cardiac microvascular endothelium: Activators and mech-
anisms. Am J Physiol Heart Circ Physiol 2006;290:H1370–H1377.

107 Mansilla E, Marin GH, Drago H et al. Bloodstream cells phenotypically
identical to human mesenchymal bone marrow stem cells circulate in
large amounts under the influence of acute large skin damage: new
evidence for their use in regenerative medicine. Transplant Proc 2006;
38:967–969.

108 Ramirez M, Lucia A, Gomez-Gallego F et al. Mobilisation of mesen-
chymal cells into blood in response to skeletal muscle injury. Br J Sports
Med 2006;40:719–722.

109 Rochefort GY, Delorme B, Lopez A et al. Multipotential mesenchymal
stem cells are mobilized into peripheral blood by hypoxia. STEM
CELLS 2006;24:2202–2208.

110 Devine SM, Bartholomew AM, Mahmud N et al. Mesenchymal stem
cells are capable of homing to the bone marrow of non-human primates
following systemic infusion. Exp Hematol 2001;29:244–255.

111 Jiang WH, Ma AQ, Zhang YM et al. Migration of intravenously grafted
mesenchymal stem cells to injured heart in rats. SHENG LI XUE. BAO
2005;57:566–572.

112 Schmidt A, Ladage D, Steingen C et al. Mesenchymal stem cells
transmigrate over the endothelial barrier. Eur J Cell Biol 2006;85:
1179 –1188.

113 Freyman T, Polin G, Osman H et al. A quantitative, randomized study
evaluating three methods of mesenchymal stem cell delivery following
myocardial infarction. Eur Heart J 2006;27:1114–1122.

114 Price MJ, Chou CC, Frantzen M et al. Intravenous mesenchymal stem
cell therapy early after reperfused acute myocardial infarction improves
left ventricular function and alters electrophysiologic properties. Int
J Cardiol 2006;111:231–239.

115 Nagaya N, Fujii T, Iwase T et al. Intravenous administration of mes-
enchymal stem cells improves cardiac function in rats with acute myo-
cardial infarction through angiogenesis and myogenesis. Am J Physiol
Heart Circ Physiol 2004;287:H2670–H2676.

116 Abbott JD, Huang Y, Liu D et al. Stromal cell-derived factor-1alpha
plays a critical role in stem cell recruitment to the heart after myocardial
infarction but is not sufficient to induce homing in the absence of injury.
Circulation 2004;110:3300–3305.

117 Kawada H, Fujita J, Kinjo K et al. Nonhematopoietic mesenchymal
stem cells can be mobilized and differentiate into cardiomyocytes after
myocardial infarction. Blood 2004;104:3581–3587.

118 Horita Y, Honmou O, Harada K et al. Intravenous administration of
glial cell line-derived neurotrophic factor gene-modified human mes-
enchymal stem cells protects against injury in a cerebral ischemia model
in the adult rat. J Neurosci Res 2006;84:1495–1504.

119 Hauger O, Frost EE, van HR et al. MR evaluation of the glomerular
homing of magnetically labeled mesenchymal stem cells in a rat model
of nephropathy. Radiology 2006;238:200–210.

120 Francois S, Bensidhoum M, Mouiseddine M et al. Local irradiation not
only induces homing of human mesenchymal stem cells at exposed sites
but promotes their widespread engraftment to multiple organs: a study
of their quantitative distribution after irradiation damage. STEM CELLS
2006;24:1020–1029.

121 Hou Z, Nguyen Q, Frenkel B et al. Osteoblast-specific gene expression
after transplantation of marrow cells: implications for skeletal gene
therapy. Proc Natl Acad Sci U S A 1999;96:7294–7299.

122 Arbab AS, Yocum GT, Kalish H et al. Efficient magnetic cell labeling
with protamine sulfate complexed to ferumoxides for cellular MRI.
Blood 2004;104:1217–1223.

123 Charo IF, Ransohoff RM. The many roles of chemokines and chemo-
kine receptors in inflammation. N Engl J Med 2006;354:610–621.

2749Chamberlain, Fox, Ashton et al.

www.StemCells.com

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://stemcells.alphamedpress.org

DOI: 10.1634/stemcells.2007-0197
 2007;25;2739-2749; originally published online Jul 26, 2007; Stem Cells

Giselle Chamberlain, James Fox, Brian Ashton and Jim Middleton
 Capacity, Immunological Features, and Potential for Homing

Concise Review: Mesenchymal Stem Cells: Their Phenotype, Differentiation

This information is current as of May 24, 2009

 & Services
Updated Information

 http://www.StemCells.com/cgi/content/full/25/11/2739
including high-resolution figures, can be found at:

 by on M
ay 24, 2009

w
w

w
.Stem

C
ells.com

D
ow

nloaded from

http://www.StemCells.com/cgi/content/full/25/11/2739
http://stemcells.alphamedpress.org

