

RESEARCH

Open Access

Characterization of corneal stromal stem cells with the potential for epithelial transdifferentiation

Khurram Hashmani[†], Matthew James Branch[†], Laura Elizabeth Sidney, Permish Singh Dhillon, Megha Verma, Owen Douglas McIntosh, Andrew Hopkinson^{**} and Harminder Singh Dua[†]

Abstract

Introduction: The corneal stroma is being increasingly recognized as a repository for stem cells. Like the limbal and endothelial niches, stromal stem cells often reside in the peripheral cornea and limbus. These peripheral and limbal corneal stromal cells (PLCSCs) are known to produce mesenchymal stem cells *in vitro*. Recently, a common corneal stromal and epithelial progenitor was hinted at. This study aims to examine the stem cell potential of corneal stromal cells and to investigate their epithelial transdifferentiation ability.

Methods: PLCSCs were grown in traditional Dulbecco modified Eagle medium (DMEM)-based keratocyte culture medium and an M199-based medium and analyzed for a profile of cell-surface markers by using flow cytometry and differentiated into mesenchymal phenotypes analyzed with quantitative polymerase chain reaction (qPCR) and histologic staining. PLCSCs in M199 were subsequently divided into subpopulations based on CD34 and CD105 expression by using fluorescence-activated cell sorting (FACS). Subpopulations were characterized by marker profile and mesenchymal differentiation ability. Both whole PLCSCs and subpopulations were also cultured for epithelial transdifferentiation.

Results: Cells cultured in M199 demonstrated a more stem-like cell-surface marker profile, and the keratocyte marker CD34 was retained for several passages but absent in cells cultured in DMEM. Cells cultured in M199 also exhibited a greater mesenchymal differentiation potential, compared with DMEM. PLCSCs could be divided into CD34⁺CD105⁺, CD34⁻CD105⁺, and CD34⁺CD105⁻ subpopulations, of which CD34⁺CD105⁺ cells were the most stemlike with regard to marker expression and mesenchymal differentiation potential. Subpopulations of PLCSCs exhibited differing abilities to transdifferentiate into epithelial phenotypes. Cells that were initially CD34⁺CD105⁺ showed the greatest differentiation potential, producing CK3⁺ and CK19⁺ cells, and expressed a range of both epithelial progenitor (*HES1*, *FRZB1*, *DCT*, *SOD2*, *ABCG2*, *CDH1*, *KRT19*) and terminally differentiated (*DSG3*, *KRT3*, *KRT12*, *KRT24*) genes.

Conclusions: Culture medium has a significant effect on the phenotype and differentiation capacity of PLCSCs. The stroma contains a heterogeneous cell population in which we have identified CD34⁺ cells as a stem cell population with a capacity for mesenchymal and epithelial differentiation.

Keywords: Corneal stroma, Corneal epithelium, Mesenchymal stromal cells, Cell transdifferentiation, CD34, Epithelial-mesenchymal transition

* Correspondence: andrew.hopkinson@nottingham.ac.uk

[†]Equal contributors

The Division of Ophthalmology and Visual Sciences, Queen's Medical Centre Campus, University of Nottingham, Nottingham, UK

Introduction

Corneal blindness is a leading worldwide cause of treatable vision loss [1]. Trauma to the cornea can occur from a wide range of environmental factors, including chemical and thermal burns, mechanical and surgical trauma, or microbial infection [2,3]. Specialized cellular and structural organization is essential for the corneal transparency required for effective vision [4-7]; the cornea poses unique therapeutic challenges. Donor shortages and problems with immune rejection have propelled the development of regenerative medicine strategies for the cornea. Current and potential treatments are diverse; approaches include partial or total corneal replacements, the use of cellular or acellular constructs, and synthetic or biologic materials [8-12].

The corneal stem cell niche is located at the limbus, the boundary of the cornea, and contains both corneal epithelial [13,14] and stromal stem cells [15-18]. However, the term limbal stem cells (LSCs) is applied exclusively to the corneal epithelial progenitors. LSC transplantation is used routinely to treat epithelial deficiencies in the cornea [3,9,19]. This can involve direct transplantation of limbal tissue for *in situ* epithelial regeneration, or indirect transplantation of *ex vivo* expanded sheets of replacement cells [3,9,20]. Both treatment strategies can comprise autologous [4,9,20] or allogeneic [19] material.

Corneal and limbal epithelium is supported by a mesenchymal stroma [21,22], which contains cells conventionally known as keratocytes. Keratocytes normally remain quiescent [23,24] and exhibit a dendritic morphology with extensive cellular contacts [25,26]. These cells maintain corneal stromal transparency at a structural level by producing collagen lamellae and proteoglycans, including keratocan, decorin, lumican, and mimecan [23,27-34]. At the intracellular level, transparency is aided by the production of crystallins, aldehyde dehydrogenase class 1 (ALDH1) and transketolase [35-37]. These characteristic proteins can be used to identify keratocytes, along with cell-surface markers CD133 and CD34 [24,38,39].

The perception of keratocytes and their role within the corneal and limbal stroma is shifting as other properties are being attributed to them. Recently, we demonstrated that cultured stromal cells of the limbus and peripheral cornea (PLCSCs), produce a mesenchymal stem cell (MSC) population [15], as described by the International Society for Cellular Therapy (ISCT) [40]. Subsequent research on these MSCs has shown that they may provide a supportive niche for epithelial stem cells [41], similar to the role of MSCs in bone marrow [42,43], and that they possess the immunosuppressive properties demonstrated by MSCs from other sources [44]. Bray *et al.* [45] found the typical keratocyte culture

conditions of Dulbecco modified Eagle medium (DMEM), supplemented with 10% fetal bovine serum (FBS), produced suboptimal culture conditions for MSCs, and that other media types may generate a more stemlike phenotype. What remains uncertain is whether the cell-culture medium produces a change in cellular phenotype, or if specific subpopulations present in PLCSCs are favored in different media.

Although the use of corneal stromal stem cells in corneal regeneration is less established than that of LSCs, increasing evidence suggests an effectiveness in this area, particularly in innovative tissue-engineering strategies [46-48]. PLCSCs may therefore play a direct role in the provision of cells for corneal maintenance and regeneration. Within PLCSCs, CD34⁺ keratocytes are of particular interest, as increasing evidence suggests an association between the expression of CD34 and a common mesenchymal/epithelial progenitor in other tissues [49-51]. MSC-epithelial transdifferentiation also has been reported [52-55], and CD34 is commonly used as a marker of skin epithelial progenitors that reside in the stroma of the dermis [56-58]. Therefore, mesenchyme-derived limbal stromal progenitors may play a role in corneal epithelial regeneration. In support of this, we recently published evidence that suggests that CD34⁺ keratocytes spontaneously co-express the corneal epithelial marker cytokeratin (CK) 3 [59].

Herein, we compare the stem cell phenotype of PLCSCs in our previously published culture conditions [15] with those cultured in the traditional keratocyte medium and show that despite its widespread use and lower serum content, the keratocyte medium is inferior at maintaining an MSC phenotype. We also demonstrate the heterogeneity of PLCSCs by isolating distinct subpopulations, including CD34⁺ keratocytes. We then establish that the CD34⁺ subpopulation shows enhanced epithelial transdifferentiation in comparison to the other subpopulations.

Materials and methods

Isolation of peripheral and limbal corneal stromal cells

Use of human donor tissue for research was approved by the local ethics research committee (NRES Committee East Midlands-Nottingham 1, 07/H0403/140). and in accordance with the tenets of the declaration of Helsinki, after consent obtained from the donors or their relatives.

PLCSCs were isolated from corneal rims, as previously described [15,60]. In brief, the epithelial and endothelial layers were removed by mechanical scraping, and the remainder of the limbus/tissue was cut into small pieces and digested in 0.1 mg/ml collagenase type IA (Sigma Aldrich, Dorset, Gillingham, UK). The tissue was incubated for approximately 18 hours at 37.0°C, 5% CO₂,

95% humidity, and filtered with a 41- μ m nylon net filter (Fisher Scientific, Leicestershire, UK) to remove debris. Culture medium was added to the collagenase filtrate solution before centrifugation at 450 *g* for 6 minutes. The supernatant was decanted, and the cell pellet resuspended in the appropriate culture medium.

Cell culture

PLCSCs were cultured in one of two culture media. First was a standard keratocyte medium (KM), [17,46] consisting of DMEM (Gibco, Invitrogen, Paisley, UK), supplemented with 10% vol/vol heat-inactivated FBS (Fisher Scientific), 0.02 μ g/ml gentamicin, 0.5 ng/ml amphotericin B (Gibco), 4.5 μ g/ml insulin, human recombinant (Gibco), and 0.5% vol/vol DMSO (Sigma Aldrich). The second was a medium previously shown to support the expansion of MSCs [15,61-63] (MM), consisting of M199 medium (Sigma) supplemented with 20% vol/vol heat-inactivated FBS, 2.5 μ g/ml antibiotic solution, Plasmocin (Autogen Bioclear, Wiltshire, UK), 0.02 μ g/ml gentamicin, 0.5 ng/ml amphotericin B (Gibco), and 1.59 mM L-glutamine (Sigma Aldrich).

All extracted PLCSCs were initially cultured in 25 cm² culture flasks (Fisher Scientific); this was considered to be passage 0 (P0), and the medium was changed every 2 days. Cells were passaged at 80% confluence at a 1:3 ratio, as previously described [15].

Sample preparation for flow-cytometry analysis and cell sorting

PLCSCs and subpopulations were prepared, analyzed, and sorted by using protocols previously described [15]. In brief, cells for analysis were suspended in phosphate-buffered saline (PBS) and fixed by using 3% vol/vol formaldehyde (Sigma Aldrich) for 5 minutes and subsequently washed. PLCSCs for sorting were suspended in a minimal volume of corresponding culture medium. Cells were then incubated with the appropriate primary conjugated antibodies for 30 minutes, washed, and resuspended. PLCSCs were analyzed by using the Epics Altra Flow Cytometer (Beckman Coulter, London, UK). Antibodies were as follows: CD11b, CD13, CD19, CD29, CD34, CD44, CD45, CD49b, CD49d, CD49e, CD105, HLA-ABC, and HLA-DR (Beckman Coulter), CD49f, CD104, CD106, and cytokeratin 14 (AbD Serotec, Oxford, UK), CD73 (R&D Systems, Foster City, CA, USA), CD90 (BD Pharmingen, Oxford, UK), CD133/2, and CD271 (Miltenyi Biotec, Surrey, UK), ABCG2 (Santa Cruz, Middlesex, UK), Stro-1 (Biolegend, Cambridge, UK), Keratin 3/76 (CK3; Millipore, Fisher Scientific), Cytokeratin 14 (CK14, AbD Serotec), Cytokeratin 19 (CK19), vimentin (Abcam, UK), and ABCG2 (Santa Cruz, UK).

PLCSCs were sorted between P0 and P1 by using FACS with a MoFlo XDP Cell Sorter (Beckman Coulter). After FACS, subpopulations were cultured for a further three passages for cell-surface marker (CSM) analysis and differentiation. Postanalysis data were plotted by using WEASEL version 3.0, as previously described [15]. Isotype controls were used as negative controls, and the threshold set to 0.5% for the percentage of positive cells.

Differentiation and histologic staining

PLCSCs were seeded at a density of 1.04×10^4 cells/cm² in six-well plates at P3 and differentiated into adipogenic, chondrogenic, or osteogenic differentiation medium, for 21 days, as previously described [15,64]. Cells were stained with Oil Red O (Sigma Aldrich), Alcian blue (HD Supplies, UK), and Alizarin red (Sigma Aldrich) for adipogenic, chondrogenic, and osteogenic differentiation, respectively. Cells were visualized under an inverted light microscope (Nikon Eclipse TS100 Light Microscope, Japan), and images captured with a digital camera (Nikon D70s).

Epithelial transdifferentiation

FACS-isolated subpopulations were seeded at a density of 1.04×10^4 cells/cm² and cultured in MM. At 90% confluence, MM was switched to CnT-20 medium (CellnTec Advanced Cell Systems, Switzerland). Negative controls were maintained in MM and cultured alongside. Culture medium was changed every 2 days, and cells were cultured for 14 days. Cells were imaged under a light microscope, as previously described [15].

RNA extraction, cDNA synthesis, and quantitative PCR

RNA was isolated from cells by using the RNeasy Mini Kit (Qiagen, UK), and each sample was analyzed in triplicate in accordance with the manufacturer's protocol: 1 ng/ μ l of extracted RNA was used for cDNA synthesis by using the QuantiTect Reverse Transcription Kit (Qiagen, UK) according to the manufacturer's protocol.

Inventoried Taqman assays (Applied Biosystems, Warrington, UK) were used for the genes as follows: adipogenesis, fatty acid synthase (*FASN*), perilipin (*PLIN*) and peroxisome proliferator-activated receptor gamma (*PPARG*); chondrogenesis, cartilage oligomeric matrix protein (*COMP*), aggrecan (*ACAN*), and Sry-related HMG box 9 (*SOX-9*); and osteogenesis, bone morphogenetic protein 4 (*BMP4*), bone morphogenetic protein 6 (*BMP6*), and osteoclastogenesis inhibitory factor (*OPG*). Corneal epithelial progenitor genes; hairy and enhancer of split 1 (*Drosophila*), (*HES1*), frizzled-related protein (*FRZB1*), dopachrometautomerase (dopachrome delta-isomerase, tyrosine-related protein 2) (*DCT*), superoxide dismutase 2, mitochondrial (*SOD2*), ATP-binding cassette, subfamily G member 2 (*ABCG2*), E-

cadherin (cadherin 1 type 1, *CDH1*), and keratin 19 (*KRT19*). Differentiated corneal epithelial genes; keratin 3 (*KRT3*), keratin 12 (*KRT12*), keratin 24 (*KRT24*), desmoglein 3 (*DSG3*). Housekeeping gene; *18S rRNA*.

Amplification was performed by using the Mx2005P multicolor 96-well PCR system (Stratagene, Agilent Technologies, Cheshire, UK) with parameters of 95°C for 10 minutes followed by 40 cycles of 95°C for 30 seconds, 55°C for 1 minute, and 72°C for 30 seconds. Data analysis was performed by using MxPro software, version 4.2 (Stratagene, UK) to measure the threshold cycle (C_t) for each reaction. The mean C_t value was established by using triplicate C_t values, and analysis was completed by using the $\Delta\Delta C_t$ method [65].

Results

Cell-surface marker expression

Initially, the PLCSCs were cultured in either KM or MM, and the expression of CD105 and CD34 were analyzed by using flow cytometry at each passage, up to passage 9 (Figure 1). In MM, 55% of cells expressed CD105 at P0, which increased to >95% at P3, remaining stable up to P9 (Figure 1a). However, in KM, the numbers of PLCSCs expressing CD105 at P0 were proportionally lower (40%), and decreased to 18% at P3 (Figure 1b); between P4 and P9, CD105 was expressed in an average 15% of PLCSCs cultured in KM (Figure 1b). CD34 expression was seen only in PLCSCs cultured in MM (Figure 1a). Expression at P0 averaged 47%, but decreased rapidly during culture and subsequent passaging.

This apparent heterogeneity within PLCSCs in different media was further assessed by using a panel of cell-surface markers (CSMs). Markers included the ISCT criteria for MSC, additional markers chosen based on their inclusion as MSC markers in the literature, and control markers for ocular surface epithelium (Table 1). Analysis of PLCSCs cultured in MM conformed to the ISCT CSM criteria for MSCs. At P3, $\geq 95\%$ of cells were positive for CD73, CD90, and CD105 and were negative ($\leq 2\%$) for CD11b, CD19, CD34, CD45, and HLA-DR. In contrast, PLCSCs cultured in KM did not conform to the ISCT criteria; The cells did not meet the positive threshold values ($\geq 95\%$) for CD73 and CD105, with CD105 expressed only in an average 21% of PLCSCs, compared with 97% for cells cultured in MM. Further differences were found in marker expression between cells cultured in the different media; PLCSCs cultured in KM showed reduced proportions of ABCG2, CD13, CD49e, HLA-ABC, and vimentin compared with cells grown in MM. PLCSCs cultured in KM and MM did not display any detectable levels of CK3, CK14, or CK19, indicating no epithelial contamination.

To investigate the heterogeneity of PLCSCs further, cells were cultured in MM and sorted on the basis of

their respective CD34 and CD105 positivity. Three subpopulations were isolated: CD34⁺CD105⁺, referred to as subpopulation A; CD34⁻CD105⁺ (subpopulation B); and CD34⁻CD105⁻ (subpopulation C). Subpopulations cultured in MM for a further three passages after isolation were analyzed for the panel of CSM previously described (Table 1). Individually, isolated cell subpopulations did not conform to the ISCT CSM criteria. Although initially FACS isolated for CD34, after subsequent culture, subpopulation A no longer contained CD34⁺ cells, and the percentage of CD105⁺ cells had decreased to about 70%, falling below the ISCT positive threshold. Subpopulation A contained greater numbers of cells expressing HLA ABC, CD13, and CD49e, when compared with subpopulations B and C, and were the only subpopulation to possess ABCG2-, CD45-, and CD271-positive cells. Subpopulation B remained CD34⁻, and CD105 positivity had decreased to 50%. Subpopulation C also

Table 1 Cell-surface marker profiling of PLCSCs and isolated subpopulations for ISCT criteria and additional markers

Cell-surface markers	Mean % of positive cells cultured in		Mean % of positive cells in subpopulation		
	MM	KM	A	B	C
ISCT Ppsitive criteria ($\geq 95\%$)₁					
CD73	97.13 \pm 0.81 ✓	82.47 \pm 2.73 ×	97.13 \pm 0.81 ✓	64.00 \pm 4.00 ×	73.00 \pm 3.00 ×
CD90	98.13 \pm 2.71 ✓	99.97 \pm 0.06 ✓	99.47 \pm 0.40 ✓	99.97 \pm 0.06 ✓	97.67 \pm 1.53 ✓
CD105	96.67 \pm 1.53 ✓	21.33 \pm 2.08 ×	72.00 \pm 6.00 ×	50.00 \pm 10.00 ×	46.67 \pm 20.82 ×
ISCT negative criteria (<2%)					
CD11b	- ✓	- ✓	- ✓	- ✓	- ✓
CD19	- ✓	0.54 \pm 0.42 ✓	- ✓	0.54 \pm 0.42 ✓	- ✓
CD34	- ✓	- ✓	- ✓	- ✓	- ✓
CD45	- ✓	1.80 \pm 0.26 ✓	4.00 \pm 2.00 ×	- ✓	- ✓
HLA DP,DQ,DR	- ✓	- ✓	- ✓	- ✓	- ✓
Additional Markers					
ABCG2	2.05 \pm 1.69	0.53 \pm 0.04	10.00 \pm 2.00	-	-
CD13	56.67 \pm 28.87	43.00 \pm 1.00	70.00 \pm 17.32	2.20 \pm 0.20	3.27 \pm 0.25
CD29	97.93 \pm 2.55	97.23 \pm 2.66	97.93 \pm 2.55	96.90 \pm 2.15	96.23 \pm 1.33
CD44	97.00 \pm 1.00	90.33 \pm 0.58	96.00 \pm 2.00	99.33 \pm 0.58	99.00 \pm 1.00
CD49e	77.00 \pm 1.00	50.00 \pm 5.00	59.07 \pm 12.18	48.33 \pm 1.53	30.00 \pm 10.00
CD49f	-	-	-	-	-
CD104	-	-	-	-	-
CD106	2.60 \pm 0.26	0.6 \pm 0.26	-	1.50 \pm 0.46	1.30 \pm 0.03
CD133	0.88 \pm 0.15	0.59 \pm 0.09	0.88 \pm 0.15	0.59 \pm 0.09	0.66 \pm 0.15
CD271	-	0.56 \pm 0.48	4.80 \pm 1.85	-	-
HLA ABC	97.90 \pm 1.14	84.00 \pm 1.00	42.00 \pm 3.00	7.00 \pm 2.00	4.00 \pm 1.00
Stro-1	0.56 \pm 0.27	0.47 \pm 0.41	0.56 \pm 0.27	-	-
Vimentin	17.67 \pm 2.52	8.00 \pm 1.00	13.33 \pm 5.77	14.00 \pm 2.00	10.00 \pm 2.00
Control markers					
CK 3/12	0.54 \pm 0.23	-	0.60 \pm 0.23	-	-
CK 14	0.63 \pm 0.21	-	0.81 \pm 0.21	-	-
CK 19	0.78 \pm 0.29	-	0.72 \pm 0.29	-	-

PLCSCs cultured in MM and KM were analyzed for cell-surface markers at P3. Subpopulations (A: CD34⁺CD105⁺, B: CD34⁻CD105⁺, C: CD34⁻CD105⁻) were analyzed after cell sorting and culture in MM up to P3. ✓denotes that the cells have fulfilled the ISCT criteria, ×denotes that the cells did not conform to the ISCT criteria. Values of $\leq 0.5\%$ are denoted by dash (-). Values are represented by mean standard deviation (in brackets). Flow cytometry was performed on three separate donor-cell populations.

remained CD34⁻ after culture but had regained CD105 expression in an average of 47% of cells. Subpopulations A, B, and C did not display any detectable levels of CK3, CK14, or CK19, indicating no epithelial contamination.

Mesenchymal lineage differentiation potential

The ability of PLCSCs to differentiate into adipogenic, osteogenic, and chondrogenic lineages was assessed in both KM and MM (Figure 2). PLCSCs differentiated into all three lineages when cultured in MM; however, they demonstrated negligible differentiation potential when cultured in KM. In adipogenic MM cultures, Oil Red O-stained fat vacuoles were observed throughout but were not present in stimulated KM and negative controls.

Adipogenic genes were significantly upregulated when stimulated in MM cultures, with increases in the relative transcription of PPARG (10-fold change (fc)), PLIN (4-fc), and FASN (4-fc), when compared with unstimulated controls. No upregulation of adipogenic genes was seen in cells differentiated in KM cultures. Chondrogenesis was observed with Alcian blue staining of glycosaminoglycans. Deep staining of chondrogenic nodules can be seen in cultures cultured in MM, whereas only light staining was seen in KM cultures. Figure 2k and 2n show high-magnification images of individual chondrogenic nodules; MM cultures showed nodules, such as these, across the plate, but in KM, few nodules were seen. Chondrogenic genes were also seen to be upregulated in stimulated MM,

Figure 2 (See legend on next page.)

(See figure on previous page.)

Figure 2 Effect of culture medium on the mesenchymal differentiation potential of PLCSCs. PLCSCs were cultured in KM or MM and put through adipogenic, chondrogenic, and osteogenic differentiation protocols, and comparative qPCR analysis (**a** through **i**) and histologic staining (**j** through **o**) were performed. Gene expression and staining for adipogenesis (**a**, *FASN*, **d**, *PLIN*; **g**, *PPARG*, **j** and **m**, Oil Red O staining); chondrogenesis (**b**, *ACAN*, **e**, *COMP*, **h**, *SOX9*, **k** and **n**, Alcian blue staining); osteogenesis (**c**, *BMP4*, **f**, *BMP6*, **i**, *OPG*, **l** and **o**, Alizarin red staining). Values represented as mean \pm SD, experiment repeated in triplicate, each with $n = 3$. *P* values for gene expression are indicated, and statistically significant values are represented (* $P < 0.01$; ** $P < 0.001$). Experiment was repeated in triplicate. Positive adipogenic, chondrogenic, and osteogenic staining are represented by the presence of lipids (red), glycosaminoglycans (blue), and extracellular calcium deposits (red), respectively. Magnification, 400 \times .

with significant levels of *ACAN* (50-fc) and *COMP* (15-fc) compared with KM. The *SOX9* gene showed no significant upregulation in any medium. *COMP* was the only gene upregulated in chondrogenic KM cultures (7-fc). Osteogenic differentiation was shown by Alizarin red staining of calcium deposition in stimulated MM but not in KM. Figure 2l and 2o show high-magnification images of an individual bone nodule in MM, but no staining was seen in KM. Bone nodules were numerous across the MM cultures. Significant upregulation of *BMP4* (40-fc), *BMP6* (13-fc), and *OPG* (9-fc) also occurred in stimulated MM, compared with controls. Stimulated KM showed only small upregulation of *BMP6* compared with controls.

The mesenchymal differentiation potential of the different subpopulations also was assessed (Figure 3). Subpopulation A demonstrated significant upregulation of the *PLIN* (6-fc) gene but not *PPARG* and *FASN*. Subpopulation B showed general upregulation of all adipogenic genes, although only *PLIN* (4-fc) was statistically significant. *PLIN* (4-fc) was also significantly upregulated in subpopulation C, whereas *PPARG* was downregulated, and *FASN* was not significant with respect to the unstimulated control. Upregulation of the chondrogenic genes *ACAN* (300-fc), *COMP* (7-fc), and *SOX9* (1.5-fc) was seen in subpopulation A, whereas only *COMP* (8-fc) was significantly upregulated in subpopulation B. *ACAN* (14-fc) and *COMP* (5-fc) were both upregulated in subpopulation C. Subpopulation A demonstrated significant upregulation of the osteogenic genes *BMP4* (110-fc), *BMP6* (34-fc), and *OPG* (1441-fc) compared with unstimulated control. Both subpopulations B and C showed little significant change in osteogenic genes.

Mesenchymal-epithelial transdifferentiation

PLCSCs were put through the procedure for epithelial differentiation (Figure 4) and subsequently analyzed by using flow cytometry for CK19 and CK3, markers of progenitor and differentiated corneal epithelium, respectively. PLCSCs expressed CK 19 in 7% and CK3 in 22.8% of cells. In an attempt to improve the yield/purity of epithelium produced by differentiation, PLCSC subpopulations were also analyzed for CK3 and CK19 (Figure 4). Subpopulation A showed 59% expression of CK3, the terminally differentiated marker, and 43% of the progenitor

marker CK19, at day 14 of differentiation. Subpopulation B showed 25% expression of CK3 and 14% of CK19. Subpopulation C expressed CK3 and CK19 at low levels of 2.7% and 3.09% of cells, respectively. No coexpression of CK3 and CK19 was observed on differentiated cells (data not shown). In addition to marker expression, cell morphology changed, with an increase in adherent spherical cells, the prevalence of which correlated with increased numbers of cells expressing epithelial markers.

Gene expression for epithelial progenitors (*HES1*, *FRZB1*, *DCT*, *SOD2*, *ABCG2*, *CDH1*, and *KRT19*) and terminally differentiated epithelial cells (*DSG3*, *KRT3*, *KRT12*, and *KRT24*) was assessed after epithelial differentiation of the three subpopulations (Figure 5). PLCSCs showed a significant 5.5-fold upregulation of the *HES1* gene, but not of any other progenitor or terminally differentiated genes. In contrast, subpopulation A showed increased expression for all corneal epithelial progenitor genes, with the exception of *KRT19*. *FRZB1* showed a 35-fold increase, and *HES1*, a 21-fold increase compared with control. Genes indicative of terminal differentiated corneal epithelium were also significantly upregulated compared with control, with the largest increase in *DSG3*, with a 12-fold expression. Subpopulation B showed no upregulation of the progenitor genes but did show a threefold upregulation of *KRT3* and *KRT12* for terminal differentiation markers. Subpopulation C showed no upregulation of either the progenitor or terminal-differentiation genes.

Discussion

PLCSCs are a heterogeneous population of cells, containing several subpopulations, including the classic CD34⁺ keratocyte [66]. Previously, PLCSCs were characterized as CD34, ALDH, and keratocan positive, before culture (Branch *et al.*, 2012). The various subpopulations can be selectively isolated by using different culture media or by marker-specific isolation. Media selection of PLCSCs may have implications for the conventional understanding of keratocyte characteristics. Historically, retention and expansion of keratocyte numbers with a CD34⁺ phenotype *in vitro* has been difficult. Conventionally, the presence of serum or, more specifically, growth factors such as TGF- β 1 [67,68] are reported to cause a fibroblastic or myofibroblastic phenotype,

characterized by a fibroblast morphology and protein markers such as α SMA [68,69] and CD90 [70], along with the loss of keratocyte markers [6,71]. Some mitogen is essential for keratocyte growth, whether low serum or a serum substitute (such as defined growth factor combinations or bovine pituitary extract) is required for proliferation. Culture in low-mitogen or low-serum media has occasionally been reported to preserve keratocyte phenotype while promoting proliferation [18,67]; however, a new standard medium has yet to be established for this purpose. Notably, Funderburgh *et al.* [18,24] use low-serum or serum-free medium and described the multipotency of keratocytes and their precursors. Several other groups reported retention of keratocyte and stem cell phenotypes when culturing in DMEM/F12 [72-74] or DMEM/MCDB-201 [24,75] rather than DMEM,

although factors such as low serum or addition of growth factors also cause variation.

Although keratocytes are routinely cultured in the classic DMEM-based medium, supplemented with 10% FBS and antibiotics [17,46,69,71,76,77] (referred to here as KM), our findings suggest that DMEM is a poor medium for the culture of keratocytes. Herein, we show that this medium causes a rapid loss of several markers, including CD105 and the keratocyte marker CD34. We recently characterized PLSCs as MSC [15] (for which CD105 is a key marker) by using an M199-based medium (MM). However, when cultured in KM, PLSCs do not conform to the MSC criteria, predominantly because of a loss of the CD105 marker. CD105 downregulation is associated with MSC differentiation [78,79], and the loss of CD105 observed in PLSCs cultured in KM, therefore, indicates

differentiation and a loss of stemness. This is supported by a decrease in multipotent differentiation potential when PLCSCs are cultured in KM. This loss of progenitor characteristics may explain why literature often describes keratocytes cultured in KM as activated, fibroblastic, and subsequently myofibroblastic in nature, but often does not discuss their progenitor properties [68,69,80].

The results of this study may also suggest that CD34 is a marker of corneal stromal progenitor cells similar to those described by Funderburgh *et al.* [18]. When cultured in MM, PLCSCs demonstrated greater retention of CD34 and CD105 markers at early passage, and conformed to the MSC criteria after subsequent passages. As PLCSCs cultured in MM have already been shown to conform to the ISCT's established MSC

criteria [15], this medium is useful for studying their multipotent associated characteristics.

By examining CSM expression, we have been able to investigate PLCSC heterogeneity further. We isolated and characterized three subpopulations of PLCSCs on the basis of CD34 and CD105 expression. Although no subpopulation conformed entirely to the ISCT guidelines for MSC characterization, the individual profiles of markers are not greatly dissimilar from MSC, indicating it is likely that they share a common, mesenchymal origin. Similar to PLCSCs cultured in MM, cells from subpopulation A, originally positive for CD34, give rise to cultures that lose observable CD34 expression. Our previous work indicated that this loss is due to slow-cycling CD34⁺ cells and the rapid proliferation of their progeny [15]. Although

subpopulation A was originally CD34⁺ and subsequently contained a small number of CD45⁺ Cells. Despite this, subpopulation A did not produce hematopoietic colonies in specific HSC culture conditions (data not shown). Subpopulation A expressed stem cell markers, ABCG2 [81] and CD271 [82], not found in the other two subpopulations. CD271 is a known marker for osteogenic differentiation [82] and was expressed only by subpopulation A, the only group to demonstrate significant osteogenic differentiation. Subpopulations A, B, and C were also distinguished by the proportion of cells expressing CD13 and HLA ABC. Subpopulations B and C displayed similar marker profiles on further culture and reanalysis after sorting. The proportion of cells expressing CD105 decreased in subpopulation B, after isolation. However, when sorted for absence of CD105, subpopulation C consistently regained CD105 expression with further culture, reaching levels equivalent to subpopulation B. This contrasts with the irreversible loss of CD34 expression in subpopulation A. Subpopulation B possessed a greater capacity for differentiation than A with regard to adipogenesis; however, subpopulation A had the ability to differentiate into all three lineages, although adipogenesis was poor. Subpopulation C did not exhibit any trilineage potential.

Based on marker profiles and differentiation potential, our evidence suggests subpopulation A to be the most stemlike, and C, the most differentiated. However, isolated subpopulation C quickly reverts to a similar

phenotype to subpopulation B, which suggests that the main difference lies in the presence or absence of CD34. Our results indicate that PLCSCs cultured in MM share similar characteristics with subpopulation A, whereas PLCSCs cultured in KM are phenotypically most similar to subpopulation C. With the appropriate optimization and development, culturing heterogeneous PLCSC populations in defined medium could be used to select a specific subpopulation of cells, with minimal contamination from other cell populations. This has considerable potential benefits, most significantly for clinical isolation and preparation.

The presence of so-called hematopoietic markers, such as CD34, on keratocytes [38,39,83] and other MSC-like cells [49,50,84-88] is not uncommon. CD34⁺ PLCSCs appear similar to the CD34⁺ multipotent progenitors found in fetal liver, which are able to produce mesenchymal lineages and biliary epithelium [49,51,89]. Both fetal liver and CD34⁺ PLCSCs generated CK19⁺ progenitors of biliary and corneal epithelium, respectively. MSC-like cells with these markers are often described as possessing potent stem cell properties, including the capacity to produce MSC [15,49,50,84-88] and epithelium [50,85]. MSC-epithelial transdifferentiation has been demonstrated in several studies [52-55]. CD34⁺ progenitors of keratinocytes in the skin are well documented [56-58]. We previously found CD34⁺ keratocytes that coexpressed the corneal epithelial marker CK3, indicating the potential for transdifferentiation from mesenchyme to epithelial lineages [59]. This

demonstrates a strong association between CD34 and potential epithelial differentiation. This led to the resultant sorting and epithelial transdifferentiation of the three subpopulations with subsequent analysis at the gene and protein levels. Transdifferentiation of the different subpopulations revealed a varied capacity for the production of corneal epithelium. Subpopulation A, originally isolated as CD34⁺, demonstrated a rounded morphology, similar to that of corneal epithelium, after differentiation medium was applied. This subpopulation contained cells expressing CK19, an epithelial progenitor marker, and cells expressing CK3, a marker for terminally differentiated epithelial cells, indicating the presence of a mixed population of differentiated and undifferentiated corneal epithelium [13,90,91]. On further analysis, the cells of subpopulation A demonstrated an upregulation of epithelial progenitor genes (*HES1*, *FRZB1*, *DCT*, *SOD2*, *ABCG2*, *CDH1*, and *KRT19*) found in limbal crypt epithelium [14] and differentiated corneal epithelium genes (*desmoglein 3*, *KRT3*, *KRT12*, and *KRT24*) [13,14,90,91]. These markers were selected based on our recent body of evidence from transcriptomic characterization of corneal epithelial stem cells in the limbal epithelial crypts [14]. A comparatively lower percentage of cells from subpopulation B showed transdifferentiation into corneal epithelium, based on morphology and CK3 and CK19 expression, and, as a result, it was difficult to discern whether upregulation of corneal epithelial genes occurred, although CK3 and CK12 still demonstrated a significant increase in expression. Subpopulation C showed very little potential to undergo epithelial transdifferentiation, as assessed by gene, protein, and morphologic analysis.

Conclusions

Our findings demonstrate that CD34⁺ PLCSCs have multipotent progenitor capacity, which includes differentiation into both mesenchymal and corneal epithelial phenotypes. This evidence challenges current perceptions of the role of the keratocyte, which may possess significant potential for corneal regeneration. However, current culture conditions are suboptimal for the expansion of these stemlike cells, and modest changes in formulation of culture medium can affect stemness. This development complements a growing body of literature confirming the presence and usefulness of stromal stem cells within the cornea [16-18,46]. Although novel with respect to the cornea, our findings are supported by similar observations in other parts of the body.

It is tempting to speculate that these corneal stromal stem cells contribute to the regeneration of the corneal epithelium *in vivo*. These cells are present in the limbal region, a proven site of epithelial stem cell activity [13,92], where the Bowman membrane, which normally

functions as a barrier between epithelium and stroma, is absent [93,94]. Nevertheless, the CD34⁺ corneal stromal stem cells represent an exciting prospect for ocular tissue engineering and regenerative medicine. Specifically, they may provide an alternate cell source for the treatment of limbal stem cell deficiency.

Abbreviations

ABCG: ATP-binding cassette subfamily G; ACAN: aggrecan; BMP: bone morphogenetic protein; CD: cluster of differentiation; CEC: corneal epithelial cell; CK: cytokeratin; COMP: cartilage oligomeric matrix protein; CSM: cell-surface marker; DCT: dopachrometautomerase; DMEM: dulbecco modified Eagle medium; DMSO: dimethylsulfoxide; DSG: desmoglein; FACS: fluorescence-activated cell sorting; FASN: fatty acid synthase; FBS: fetal bovine serum; FRZ: frizzled-related protein; HES: hairy and enhancer of split; HLA: human leukocyte antigen; HSC: hematopoietic stem cell; ISCT: international Society of Cellular Therapy; KM: keratocyte medium; KRT: keratin; LSC: limbal stem cell; MM: MSC medium; MSC: mesenchymal stem cell; OPG: osteoclastogenesis inhibitory factor; PLCSC: peripheral and limbal corneal stromal cell; PLIN: perilipin; PPARG: peroxisome proliferator-activated receptor-γ; qPCR: quantitative polymerase chain reaction; SOD: superoxide dismutase; SOX: Sry-related HMG box; TGF: transforming growth factor.

Competing interests

The authors have no potential conflicts of interest.

Authors' contributions

KH participated in the cell culture, flow cytometry, differentiation, qPCR, and data analysis and assembly, and contributed to the concept and design. MJ participated in the flow cytometry, differentiation, cell culture, data analysis and assembly, and contributed to the concept and design and drafting of the manuscript. LES participated in the data analysis, microscopy, and assembly and drafting of the manuscript. MV participated in the qPCR and data analysis. PD participated in the flow cytometry, qPCR, and data analysis. ODM participated in the cell culture, flow cytometry, and differentiation. AH participated in the data analysis and assembly and contributed to the concept and design, drafted, and had final approval of the manuscript. HSD participated in the data analysis and assembly, contributed to the concept and design, and had final approval of the manuscript. All authors read and approved the final manuscript.

Acknowledgements

The research was funded by the National Eye Research Council and in part by the Royal Blind Asylum and School/Scottish National Institution for the War Blinded, and Royal College of Surgeons Edinburgh. Corneal tissue was supplied by the Manchester Eye Bank, UK.

Received: 31 January 2013 Revised: 23 May 2013

Accepted: 4 June 2013 Published: 24 June 2013

References

1. Whitcher JP, Srinivasan M, Upadhyay MP: Corneal blindness: a global perspective. *Bull World Health Org* 2001, **79**:214-221.
2. Tabbara KF: Blindness in the eastern Mediterranean countries. *Br J Ophthalmol* 2001, **85**:771-775.
3. Dua HS, Miri A, Said DG: Contemporary limbal stem cell transplantation: a review. *Clin Exp Ophthalmol* 2010, **38**:104-117.
4. Dua HS, Azuara-Blanco A: Autologous limbal transplantation in patients with unilateral corneal stem cell deficiency. *Br J Ophthalmol* 2000, **84**:273-278.
5. Jester JV, Petroll WM, Cavanagh HD: Corneal stromal wound healing in refractive surgery: the role of myofibroblasts. *Prog Ret Eye Res* 1999, **18**:311-356.
6. Funderburgh JL, Mann MM, Funderburgh ML: Keratocyte phenotype mediates proteoglycan structure: a role for fibroblasts in corneal fibrosis. *J Biol Chem* 2003, **278**:45629-45637.
7. Elhalls H, Azizi B, Jurkunas UV: Fuchs endothelial corneal dystrophy. *Ocul Surf* 2010, **8**:173-184.

8. Maharajan VS, Shanmuganathan V, Currie A, Hopkinson A, Powell-Richards A, Dua HS: **Amniotic membrane transplantation for ocular surface reconstruction: indications and outcomes.** *Clin Exp Ophthalmol* 2007, **35**:140–147.
9. Rama P, Matuska S, Paganoni G, Spinelli A, De Luca M, Pellegrini G: **Limbal stem-cell therapy and long-term corneal regeneration.** *N Engl J Med* 2010, **363**:147–155.
10. Patel AP, Wu EI, Ritterband DC, Seedor JA: **Boston type 1 keratoprosthesis: the New York eye and ear experience.** *Eye (Lond)* 2012, **26**:418–425.
11. Ahearne M, Wilson SL, Liu KK, Rauz S, El Haj AJ, Yang Y: **Influence of cell and collagen concentration on the cell-matrix mechanical relationship in a corneal stroma wound healing model.** *Exp Eye Res* 2010, **91**:584–591.
12. Hicks CR, Crawford GJ, Dart JK, Grabner G, Holland EJ, Stulting RD, Tan DT, Bulsara M: **AlphaCor: clinical outcomes.** *Cornea* 2006, **25**:1034–1042.
13. Dua HS, Azuara-Blanco A: **Limbal stem cells of the corneal epithelium.** *Surv Ophthalmol* 2000, **44**:415–425.
14. Kulkarni BB, Tighe PJ, Mohammed I, Yeung AM, Powe DG, Hopkinson A, Shanmuganathan VA, Dua HS: **Comparative transcriptional profiling of the limbal epithelial crypt demonstrates its putative stem cell niche characteristics.** *BMC Genomics* 2010, **11**:526.
15. Branch MJ, Hashmani K, Dhillon P, Jones DR, Dua HS, Hopkinson A: **Mesenchymal stem cells in the human corneal limbal stroma.** *Invest Ophthalmol Vis Sci* 2012, **53**:5109–5116.
16. Polisetty N, Fatima A, Madhira SL, Sangwan VS, Vemuganti GK: **Mesenchymal cells from limbal stroma of human eye.** *Mol Vis* 2008, **14**:431–442.
17. Choong PF, Mok PL, Cheong SK, Then KY: **Mesenchymal stromal cell-like characteristics of corneal keratocytes.** *Cytotherapy* 2007, **9**:252–258.
18. Funderburgh ML, Du Y, Mann MM, SundarRaj N, Funderburgh JL: **PAX6 expression identifies progenitor cells for corneal keratocytes.** *FASEB J* 2005, **19**:1371–1373.
19. Sonmez B, Beden U: **Fibrin glue-assisted sutureless limbal stem cell transplantation surgery for the treatment of severe ocular chemical injury.** *Cornea* 2011, **30**:296–300.
20. Marchini G, Pedrotti E, Pedrotti M, Barbaro V, Di Iorio E, Ferrari S, Bertolin M, Ferrari B, Passilongo M, Fasolo A, Ponzin D: **Long-term effectiveness of autologous cultured limbal stem cell grafts in patients with limbal stem cell deficiency due to chemical burns.** *Clin Exp Ophthalmol* 2012, **40**:255–267.
21. Hoar RM: **Embryology of the eye.** *Environ Health Perspect* 1982, **44**:31–34.
22. Forrester JV, Dick AD, McMenamin PG, Roberts F: *The Eye: Basic Sciences in Practice.* Aberdeen: Saunders; 2008:540.
23. West-Mays JA, Dwivedi DJ: **The keratocyte: corneal stromal cell with variable repair phenotypes.** *Int J Biochem Cell Biol* 2006, **38**:1625–1631.
24. Du Y, Funderburgh ML, Mann MM, SundarRaj N, Funderburgh JL: **Multipotent stem cells in human corneal stroma.** *Stem cells (Dayton, Ohio)* 2005, **23**:1266–1275.
25. Poole CA, Brookes NH, Clover GM: **Keratocyte networks visualised in the living cornea using vital dyes.** *J Cell Sci* 1993, **106**:685–691.
26. Ueda A, Nishida T, Torii T, Fujita H: **Electron-microscopic studies on the presence of gap junctions between corneal fibroblasts in rabbits.** *Cell Tissue Res* 1987, **249**:473–475.
27. Marshall GE, Konstas AG, Lee WR: **Immunogold fine structural localization of extracellular matrix components in aged human cornea: types I-IV collagen and laminin.** *Graefes Arch Clin Exp Ophthalmol* 1991, **229**:157–163.
28. Chakravarti S, Petroll WM, Hassell JR, Jester JV, Lass JH, Paul J, Birk DE: **Corneal opacity in lumican-null mice: defects in collagen fibril structure and packing in the posterior stroma.** *Invest Ophthalmol Vis Sci* 2000, **41**:3365–3373.
29. Meek KM, Boote C: **The organization of collagen in the corneal stroma.** *Exp Eye Res* 2004, **78**:503–512.
30. Scott JE, Thomlinson AM: **The structure of interfibrillar proteoglycan bridges (shape modules) in extracellular matrix of fibrous connective tissues and their stability in various chemical environments.** *J Anat* 1998, **192**:391–405.
31. Nakamura M, Kimura S, Kobayashi M, Hirano K, Hoshino T, Awaya S: **Type VI collagen bound to collagen fibrils by chondroitin/dermatan sulfate glycosaminoglycan in mouse corneal stroma.** *Jpn J Ophthalmol* 1997, **41**:71–76.
32. Michelacci YM: **Collagens and proteoglycans of the corneal extracellular matrix.** *Braz J Med Biol Res* 2003, **36**:1037–1046.
33. Fini ME, Stramer BM: **How the cornea heals: cornea-specific repair mechanisms affecting surgical outcomes.** *Cornea* 2005, **24**:S2–S11.
34. Hassell JR, Birk DE: **The molecular basis of corneal transparency.** *Exp Eye Res* 2010, **91**:326–335.
35. Jester JV, Brown D, Pappa A, Vasiliou V: **Myofibroblast differentiation modulates keratocyte crystallin protein expression, concentration, and cellular light scattering.** *Invest Ophthalmol Vis Sci* 2012, **53**:770–778.
36. Jester JV, Moller-Pedersen T, Huang J, Sax CM, Kays WT, Cavangh HD, Petroll WM, Piatigorsky J: **The cellular basis of corneal transparency: evidence for 'corneal crystallins'.** *J Cell Sci* 1999, **112**:613–622.
37. Sax CM, Kays WT, Salamon C, Chervenak MM, Xu YS, Piatigorsky J: **Transketolase gene expression in the cornea is influenced by environmental factors and developmentally controlled events.** *Cornea* 2000, **19**:833–841.
38. Joseph A, Hossain P, Jham S, Jones RE, Tighe P, McIntosh RS, Dua HS: **Expression of CD34 and L-selectin on human corneal keratocytes.** *Invest Ophthalmol Vis Sci* 2003, **44**:4689–4692.
39. Perrella G, Brusini P, Spelat R, Hossain P, Hopkinson A, Dua HS: **Expression of haematopoietic stem cell markers, CD133 and CD34 on human corneal keratocytes.** *Br J Ophthalmol* 2007, **91**:94–99.
40. Dominici M, Le Blanc K, Mueller I, Slaper-Cortenbach I, Marini F, Krause D, Deans R, Keating A, Prockop D, Horwitz E: **Minimal criteria for defining multipotent mesenchymal stromal cells: International Society for Cellular Therapy position statement.** *Cytotherapy* 2006, **8**:315–317.
41. Li GG, Zhu YT, Xie HT, Chen SY, Tseng SC: **Mesenchymal stem cells derived from human limbal niche cells.** *Invest Ophthalmol Vis Sci* 2012, **53**:5686–5697.
42. Le Blanc K, Samuelsson H, Gustafsson B, Remberger M, Sundberg B, Avidson J, Ljungman P, Lonnie H, Nava S, Ringden O: **Transplantation of mesenchymal stem cells to enhance engraftment of hematopoietic stem cells.** *Leukemia* 2007, **21**:1733–1738.
43. Mendez-Ferrer S, Michurina TV, Ferraro F, Mazloom AR, Macarthur BD, Lira SA, Scadden DT, Ma'ayan A, Enikolopov GN, Frenette PS: **Mesenchymal and haematopoietic stem cells form a unique bone marrow niche.** *Nature* 2010, **466**:829–834.
44. Garfias Y, Nieves-Hernandez J, Garcia-Mejia M, Estrada-Reyes C, Jimenez-Martinez MC: **Stem cells isolated from the human stromal limbus possess immunosuppressant properties.** *Mol Vis* 2012, **18**:2087–2095.
45. Bray LJ, Heazlewood CF, Atkinson K, Huttmacher DW, Harkin DG: **Evaluation of methods for cultivating limbal mesenchymal stromal cells.** *Cytotherapy* 2012, **14**:936–947.
46. Du Y, Carlson EC, Funderburgh ML, Birk DE, Pearlman E, Guo N, Kao WW, Funderburgh JL: **Stem cell therapy restores transparency to defective murine corneas.** *Stem Cells (Dayton, Ohio)* 2009, **27**:1635–1642.
47. Gonzalez-Andrades M, de la Cruz CJ, Ionescu AM, Campos A, Del Mar PM, Alaminos M: **Generation of bioengineered corneas with decellularized xenografts and human keratocytes.** *Invest Ophthalmol Vis Sci* 2011, **52**:215–222.
48. Hatou S, Yoshida S, Higa K, Miyashita H, Inagaki E, Okano H, Tsubota K, Shimmura S: **Functional corneal endothelium derived from corneal stroma stem cells of neural crest origin by retinoic acid and Wnt/beta-catenin signaling.** *Stem Cells Dev* 2012, **22**:828–839.
49. Dan YY, Riehle KJ, Lazaro C, Teoh N, Haque J, Campbell JS, Fausto N: **Isolation of multipotent progenitor cells from human fetal liver capable of differentiating into liver and mesenchymal lineages.** *Proc Natl Acad Sci U S A* 2006, **103**:9912–9917.
50. Li B, Zheng YW, Sano Y, Taniguchi H: **Evidence for mesenchymal-epithelial transition associated with mouse hepatic stem cell differentiation.** *PLoS One* 2011, **6**:e17092.
51. Crosby HA, Kelly DA, Strain AJ: **Human hepatic stem-like cells isolated using c-kit or CD34 can differentiate into biliary epithelium.** *Gastroenterology* 2001, **120**:534–544.
52. Wang C, Bunnell BA, Painter RG, Quiniones BC, Tom S, Lanson NA Jr, Spees JL, Bertucci D, Peister A, Weiss DJ, Valentine VG, Prockop DJ, Kolls JK: **Adult stem cells from bone marrow stroma differentiate into airway epithelial cells: potential therapy for cystic fibrosis.** *Proc Natl Acad Sci U S A* 2005, **102**:186–191.
53. Paunescu V, Deak E, Herman D, Siska IR, Tanasie G, Bunu C, Anghel S, Tatu CA, Oprea TI, Henschler R, Ruster B, Bistrian R, Seifried E: **In vitro differentiation of human mesenchymal stem cells to epithelial lineage.** *J Cell Mol Med* 2007, **11**:502–508.
54. Wu M, Yang L, Liu S, Li H, Hui N, Wang F, Liu H: **Differentiation potential of human embryonic mesenchymal stem cells for skin-related tissue.** *Br J Dermatol* 2006, **155**:282–291.
55. Kotton DN, Ma BY, Cardoso WW, Sanderson EA, Summer RS, Williams MC, Fine A: **Bone marrow-derived cells as progenitors of lung alveolar epithelium.** *Development* 2001, **128**:5181–5188.

56. Ohyama M, Terunuma A, Tock CL, Radonovich MF, Pise-Masison CA, Hopping SB, Brady JN, Udey MC, Vogel JC: **Characterization and isolation of stem cell-enriched human hair follicle bulge cells.** *J Clin Invest* 2006, **116**:249–260.
57. Poblet E, Jimenez F, Godinez JM, Pascual-Martin A, Izeta A: **The immunohistochemical expression of CD34 in human hair follicles: a comparative study with the bulge marker CK15.** *Clin Exp Dermatol* 2006, **31**:807–812.
58. Sasahara Y, Yoshikawa Y, Morinaga T, Nakano Y, Kanazawa N, Kotani J, Kawamata S, Murakami Y, Takeuchi K, Inoue C, Kitano Y, Hashimoto-Tamaoki T: **Human keratinocytes derived from the bulge region of hair follicles are refractory to differentiation.** *Int J Oncol* 2009, **34**:1191–1199.
59. Perrella G, Scott CA, Spelat R, Brusini P, D'Aurizio F, De Pol I, Dua HS: **Cultured Human keratocytes from the limbus and cornea both express epithelial cytokeratin 3: possible mesenchymal-epithelial transition.** *Int J Ophthalmol Pathol* 2012, **1**.
60. Butler TK, Dua HS, Edwards R, Lowe JS: **In vitro model of infectious crystalline keratopathy: tissue architecture determines pattern of microbial spread.** *Invest Ophthalmol Vis Sci* 2001, **42**:1243–1246.
61. Ruger BM, Breuss J, Hollemann D, Yanagida G, Fischer MB, Mosberger I, Chott A, Lang I, Davis PF, Hocker P, Dettke M: **Vascular morphogenesis by adult bone marrow progenitor cells in three-dimensional fibrin matrices.** *Differentiation* 2008, **76**:772–783.
62. In 't Anker PS, Scherjon SA, Kleijburg-van-der Keur C, de Groot-Swings GM, Claas FH, Fibbe WE, Kanhai HH: **Isolation of mesenchymal stem cells of fetal or maternal origin from human placenta.** *Stem Cells (Dayton, Ohio)* 2004, **22**:1338–1345.
63. Kim JW, Kim SY, Park SY, Kim YM, Kim JM, Lee MH, Ryu HM: **Mesenchymal progenitor cells in the human umbilical cord.** *Ann Hematol* 2004, **83**:733–738.
64. Kim JW, Kim SY, Park SY, Kim YM, Kim JM, Lee MH, Ryu HM: **Stem cell characteristics of human trabecular bone-derived cells.** *Bone* 2002, **30**:699–704.
65. Livak KJ, Schmittgen TD: **Analysis of relative gene expression data using real-time quantitative PCR and the $2^{-\Delta\Delta C_T}$ method.** *Methods* 2001, **25**:402–408.
66. Joseph A, Hossain P, Jham S, Jones RE, Tighe P, McIntosh RS, Dua HS: **Expression of CD34 and L-selectin on human corneal keratocytes.** *Invest Ophthalmol Visual Sci* 2003, **44**:4689–4692.
67. Kawakita T, Espana EM, He H, Smiddy R, Parel JM, Liu CY, Tseng SC: **Preservation and expansion of the primate keratocyte phenotype by downregulating TGF-beta signaling in a low-calcium, serum-free medium.** *Invest Ophthalmol Vis Sci* 2006, **47**:1918–1927.
68. Jester JV, Barry-Lane PA, Cavanagh HD, Petroll WM: **Induction of alpha-smooth muscle actin expression and myofibroblast transformation in cultured corneal keratocytes.** *Cornea* 1996, **15**:505–516.
69. Park SH, Kim KW, Chun YS, Kim JC: **Human mesenchymal stem cells differentiate into keratocyte-like cells in keratocyte-conditioned medium.** *Exp Eye Res* 2012, **101**:16–26.
70. Pei Y, Sherry DM, McDermott AM: **Thy-1 distinguishes human corneal fibroblasts and myofibroblasts from keratocytes.** *Exp Eye Res* 2004, **79**:705–712.
71. Beales MP, Funderburgh JL, Jester JV, Hassell JR: **Proteoglycan synthesis by bovine keratocytes and corneal fibroblasts: maintenance of the keratocyte phenotype in culture.** *Invest Ophthalmol Vis Sci* 1999, **40**:1658–1663.
72. Musselmann K, Alexandrou B, Kane B, Hassell JR: **Maintenance of the keratocyte phenotype during cell proliferation stimulated by insulin.** *J Biol Chem* 2005, **280**:32634–32639.
73. Funderburgh ML, Mann MM, Funderburgh JL: **Keratocyte phenotype is enhanced in the absence of attachment to the substratum.** *Mol Vis* 2008, **14**:308–317.
74. Scott SG, Jun AS, Chakravarti S: **Sphere formation from corneal keratocytes and phenotype specific markers.** *Exp Eye Res* 2011, **93**:898–905.
75. Wu J, Du Y, Watkins SC, Funderburgh JL, Wagner WR: **The engineering of organized human corneal tissue through the spatial guidance of corneal stromal stem cells.** *Biomaterials* 2012, **33**:1343–1352.
76. Ahearne M, Yang Y, El Haj AJ, et al: **Characterizing the viscoelastic properties of thin hydrogel-based constructs for tissue engineering applications.** *J R Soc Interface* 2005, **2**:455–463.
77. Ahearne M, Yang Y, El Haj AJ, Then KY, Liu KK: **Expression of VSX1 in human corneal keratocytes during differentiation into myofibroblasts in response to wound healing.** *Invest Ophthalmol Vis Sci* 2006, **47**:5243–5250.
78. Barbaro V, Di Iorio E, Ferrari S, Bisceglia L, Ruzza A, De Luca M, Pellegrini G: **Down-regulation of CD105 is associated with multi-lineage differentiation in human umbilical cord blood-derived mesenchymal stem cells.** *Biochem Biophys Res Commun* 2009, **381**:676–681.
79. Kim SG, Choe JY, Kim CG, Chung SH, Shin IH, Suh HS: **Expression of cell surface marker on human bone marrow derived stromal cells during chondrogenic differentiation.** *J Korean Rheum Assoc* 2005, **12**:30–37.
80. Pei Y, Reins RY, McDermott AM: **Aldehyde dehydrogenase (ALDH) 3A1 expression by the human keratocyte and its repair phenotypes.** *Exp Eye Res* 2006, **83**:1063–1073.
81. Zhou S, Schuetz JD, Bunting KD, Colapietro AM, Sampath J, Morris JJ, Lagutina I, Grosveld GC, Osawa M, Nakauchi H, Sorrentino BP: **The ABC transporter Bcrp1/ABCG2 is expressed in a wide variety of stem cells and is a molecular determinant of the side-population phenotype.** *Nat Med* 2001, **7**:1028–1034.
82. Soncini M, Vertua E, Gibelli L, Zorzi F, Denegri M, Albertini A, Wengler GS, Parolini O: **Isolation and characterization of mesenchymal cells from human fetal membranes.** *J Tissue Eng Regen Med* 2007, **1**:296–305.
83. Sosnova M, Bradl M, Forrester JV: **CD34+ corneal stromal cells are bone marrow-derived and express hemopoietic stem cell markers.** *Stem Cells (Dayton, Ohio)* 2005, **23**:507–515.
84. Kaiser S, Hackanson B, Follo M, Mehlhorn A, Geiger K, Ihorst G, Kapp U: **BM cells giving rise to MSC in culture have a heterogeneous CD34 and CD45 phenotype.** *Cytotherapy* 2007, **9**:439–450.
85. Quirici N, Soligo D, Bossolasco P, Servida F, Lumini C, Delilieri GL: **Isolation of bone marrow mesenchymal stem cells by anti-nerve growth factor receptor antibodies.** *Exp Hematol* 2002, **30**:783–791.
86. Keeley EC, Mehrad B, Strieter RM: **The role of circulating mesenchymal progenitor cells (fibrocytes) in the pathogenesis of fibrotic disorders.** *Thromb Haemost* 2009, **101**:613–618.
87. Strieter RM, Keeley EC, Hughes MA, Burdick MD, Mehrad B: **The role of circulating mesenchymal progenitor cells (fibrocytes) in the pathogenesis of pulmonary fibrosis.** *J Leukoc Biol* 2009, **86**:1111–1118.
88. Simmons PJ, Torok-Storb B: **Identification of stromal cell precursors in human bone marrow by a novel monoclonal antibody, STRO-1.** *Blood* 1991, **78**:55–62.
89. Haruna Y, Saito K, Spaulding S, Nalesnik MA, Gerber MA: **Identification of bipotential progenitor cells in human liver development.** *Hepatology* 1996, **23**:476–481.
90. Ramirez-Miranda A, Nakatsu MN, Zarei-Ghanavati S, Nguyen CV, Deng SX: **Keratin 13 is a more specific marker of conjunctival epithelium than keratin 19.** *Mol Vis* 2011, **17**:1652–1661.
91. Schlotzer-Schrehardt U, Kruse FE: **Identification and characterization of limbal stem cells.** *Exp Eye Res* 2005, **81**:247–264.
92. Mariappan I, Maddileti S, Savy S, Tiwari S, Gaddipati S, Fatima A, Sangwan VS, Balasubramanian D, Vemuganti GK: **In vitro culture and expansion of human limbal epithelial cells.** *Nat Protoc* 2010, **5**:1470–1479.
93. Wessel H, Anderson S, Fite D, Halvas E, Hempel J, SundarRaj N: **Type XII collagen contributes to diversities in human corneal and limbal extracellular matrices.** *Invest Ophthalmol Vis Sci* 1997, **38**:2408–2422.
94. Lauweryns B, van den Oord JJ, Missotten L: **The transitional zone between limbus and peripheral cornea: immunohistochemical study.** *Invest Ophthalmol Vis Sci* 1993, **34**:1991–1999.

doi:10.1186/scrt226

Cite this article as: Hashmani et al: Characterization of corneal stromal stem cells with the potential for epithelial transdifferentiation. *Stem Cell Research & Therapy* 2013 **4**:75.