

Bone marrow mesenchymal stem cells increase motility of prostate cancer cells *via* production of stromal cell-derived factor-1 α

Barbara Mognetti *, Giuseppe La Montagna, Maria Giulia Perrelli, Pasquale Pagliaro, Claudia Penna

Department of Clinical and Biological Science, University of Turin, Orbassano, Italy

Received: September 6, 2012; Accepted: December 6, 2012

Abstract

Prostate cancer frequently metastasizes to the bone, and the interaction between cancer cells and bone microenvironment has proven to be crucial in the establishment of new metastases. Bone marrow mesenchymal stem cells (BM-MSCs) secrete various cytokines that can regulate the behaviour of neighbouring cell. However, little is known about the role of BM-MSCs in influencing the migration and the invasion of prostate cancer cells. We hypothesize that the stromal cell-derived factor-1 α released by BM-MSCs may play a pivotal role in these processes. To study the interaction between factors secreted by BM-MSCs and prostate cancer cells we established an *in vitro* model of transwell co-culture of BM-MSCs and prostate cancer cells DU145. Using this model, we have shown that BM-MSCs produce soluble factors which increase the motility of prostate cancer cells DU145. Neutralization of stromal cell-derived factor-1 α (SDF1 α) *via* a blocking antibody significantly limits the chemoattractive effect of bone marrow MSCs. Moreover, soluble factors produced by BM-MSCs greatly activate prosurvival kinases, namely AKT and ERK 1/2. We provide further evidence that SDF1 α is involved in the interaction between prostate cancer cells and BM-MSCs. Such interaction may play an important role in the migration and the invasion of prostate cancer cells within bone.

Keywords: Bone metastases • prostate cancer • mesenchymal stem cells • co-culture

Introduction

Prostate cancer is the second leading type of cancer in men in industrialized countries. Bone is a common site of metastasis also for prostate cancer, and these metastases represent the main cause of death for prostate cancer patients: approximately 70% of patients with prostate cancer have bone metastases at the time of death. The reason for the molecular and cellular predilection for prostate cancers to metastasize to bone is still the object of numerous studies. It is known that multiple factors, including the chemotactic responses to bone-derived factors and the interaction of prostate cancer cells with the bone microenvironment, are of paramount importance [1].

Bone marrow (BM) is the main source of multipotent mesenchymal stem cells (MSCs) that have been isolated and accurately characterized [2], together with the soluble factors they produce during

in vitro culture [3]. Among these, a substantial role is played by the stromal cell-derived factor-1 α (SDF1 α , also known as CXC chemokine ligand 12, or CXCL12) [4], one of the most extensively studied chemokines endowed with numerous physiological functions, such as stem cell mobilization and homing [5].

More recently, SDF1 α has gained further attention in the field of cancer biology [6]. SDF1 α receptor, CXCR4, is essential for metastatic spread to organs where SDF1 α is expressed. Therefore, it allows tumour cells to access cellular niches, such as the marrow, that favour tumour-cell survival and growth. Moreover, SDF1 α can promote tumour angiogenesis by attracting endothelial cells to the tumour microenvironment and can stimulate survival and growth of neoplastic cells [7]. CXCR4 overexpression is known in more than 20 human tumour types, including ovarian [8], prostate [9], esophageal [10], melanoma [11], neuroblastoma [12]. Moreover, several lines of evidence suggest that the SDF1 α /CXCR4 axis is involved in tumour progression and the development of distant metastases; this aspect has been highlighted particularly for breast carcinoma [13–15], which is characterized by the frequent appearance of bone metastasis. BM-MSCs are reported to interact with cancer cells in the tumour microenvironment and can be recruited from bone marrow to

*Correspondence to: Barbara MOGNETTI,

‡Department of Clinical and Biological Science, University of Turin, Regione Gonzole 10, 10043, Orbassano (TO), Italy.

Tel.: +39 0116705439

Fax: +39 0119038639

E-mail: barbara.mognetti@unito.it

inflamed or damaged tissues by local endocrine signals. Many recent reports have pointed at tumour-stromal interactions as essential events for tumour progression [16, 17].

Clearly, MSCs promote tumour growth, invasion and angiogenesis [18–20], and are implicated in tumour formation of a cancer stem cell niche [21]. Moreover, they have been shown to promote growth and metastasis of colon cancer [22].

We questioned whether factors produced by BM-MSCs influence prostate cancer cells. In particular, we suggested that BM-MSCs production of soluble factors and SDF1 α /CXCR4 interaction are crucial for attracting prostate tumour cells to the bone marrow niche. To verify this hypothesis, we examined the migration of the human prostate cancer cell line DU145 in an *in vitro* cell co-culture model with MSCs. We used transwell to study (i) how the medium released by MSCs can affect cell migration and (ii) the functional role of the SDF1 α /CXCR4 interaction in this migration. Moreover, we verified whether soluble factors produced by MSCs can up-regulate kinases, namely ERK 1/2 and AKT, typically involved in SDF1 α /CXCR4 interaction in other cell systems.

In this study, we demonstrate that BM-MSCs can attract prostate cancer cells, and that SDF1 α is one of the molecules responsible of chemo-attraction. Our data confirm a role of SDF1 α /CXCR4 in metastatic cascades of prostatic carcinomas and are consistent with an important role of MSCs in modifying cancer cells behaviour in the immediate cancer metastasis microenvironment.

Materials and methods

Materials

Reagents were purchased from Sigma-Aldrich (St. Louis, MO, USA) unless otherwise stated. Tissue culture plasticware was from Falcon (Franklin Lakes, NJ, USA).

Cell culture

Human androgen independent DU145 prostate cancer cells were purchased from ATCC (Rockville, MD, USA).

Cells were maintained at 37°C in a humidified 5% CO₂ atmosphere in RPMI 1640 containing 10 ml/l penicillin and streptomycin solution, NaHCO₃ 2 g/l (7.5% w/v), 10% Foetal Bovine Serum (FBS).

Bone marrow mesenchymal stem cells isolation and production of conditioned medium

Bone marrow cells were harvested from femurs of adult rats (body weight 450–550 g). The rats were housed in identical cages and were allowed access to water and a standard rodent diet *ad libitum*. The animals received care in accordance with Italian law (DL-116, 27 January 1992), which complies with the Guide for the Care and Use of Laboratory Animals by the US National Research Council. The animals were anaesthetized with urethane (1 g/kg i.p.) and killed. Femurs were removed and

cleaned from soft tissue. Marrow cells were obtained by inserting a 21-gauge needle into the upper end of the femur and flushing into the shaft 5 ml of complete α -modified Eagle's medium (α MEM) containing 20% FBS, 2 mM L-glutamine, 100 U/ml penicillin and 100 μ g/ml streptomycin. Cell suspensions (10 ml of final volume from each rat) were dripped from the lower end of both femurs into a 50-ml sterile tube containing 40 ml of complete medium. The cells were then filtered through a 70 μ m nylon filter (Falcon) and plated into one 75-cm² flask. They were grown in complete α MEM containing 10% FBS, 2 mM L-glutamine, 100 U/ml penicillin and 100 μ g/ml streptomycin at 37°C and 5% CO₂ for 3 days. The medium was then replaced with fresh medium and the adherent cells were grown to 90% confluence to obtain samples defined here as mesenchymal stem cells (MSCs) at passage zero (P0). The P0 MSCs were washed with PBS and detached by incubation with 0.25% trypsin and 0.1% EDTA for 5–10 min. at 37°C. Complete medium was added to inactivate the trypsin. The cells were centrifuged at 450 r.p.m. for 10 min., resuspended in 10 ml complete medium, counted manually in duplicate using a Bürker's chamber and plated as P1 on 58-cm² plates at densities of 2000 cells/cm². Complete medium was replaced every 3–4 days over the 18–24-day period of culture.

We previously demonstrated that BM-MSCs isolated with this procedure in our laboratories are CD90 positive and CD34/CD45 negative and that under opportune stimuli they can differentiate into adipocytes, muscle and osteoblast [23–25]. The BM-MSCs were therefore included in this study and used accordingly to the protocols described below.

Conditioned medium was collected after 3 day of culture, centrifuged at 4000 r.p.m. for 5 min. at 4°C to eliminate cells and cellular debris, and freshly used for migration assays or cell culture, or frozen.

Western blotting

Cells were seeded in 10 cm-diameter Petri dishes, cultured as described until sub-confluence, when medium was replaced with conditioned medium or with fresh α MEM, both added with 2% FBS. Following 8 hrs incubation, the medium was removed and the cell monolayer was first washed with PBS, then covered with ice-cold PBS and incubated for 5 min. to facilitate detachment. Subsequently, adherent cells were gently scraped (TPP scraper, Trasadingen, CH), collected and centrifuged at 2500 r.p.m. for 5 min. at 4°C. The pellet was then resuspended in 50 μ l of RIPA buffer (Sodium chloride 150 mM, 1% Triton X-100, 0.5% Sodium deoxycholate, 0.1% SDS, Tris 50 mM with addition of 10 μ l/ml protease inhibitor, 1.54 mM Sodium orthovanadate and 10 mM Sodium fluoride), placed in ice for 1 hr and gently shuffled every 20 min. to facilitate the membrane breakup. The mixture was then centrifuged at 13,200 r.p.m. for 30 min. at 4°C, the supernatant collected and protein content quantified with the Bradford assay (1 μ l RIPA suspension/999 μ l Bradford solution 1:5, Bio-Rad, Hercules, CA, USA): samples were read with a spectrophotometer (Beckman DU[®] 640 Spectrophotometer, Brea, CA, USA) at 595 nm wavelength. Fifty-eighty micro grams of proteins were resolved in the Invitrogen system (Carlsbad, CA, USA) by SDS-PAGE gels at 10% of polyacrylamide SDS gels in denaturing conditions, then transferred onto polyvinylidene difluoride membranes (GE Healthcare, Buckinghamshire, UK), and immunoblotted according to Penna *et al.* [26].

Blots were probed with primary polyclonal antibody suspended in TBS Tween 0.1%: anti-AKT (developed in mouse, 1:800), anti-pAKT (Ser473) (developed in rabbit, 1:500), anti-ERK1/2 (developed in mouse, 1:800), anti-pERK1/2 (developed in mouse, 1:500), anti-Vinculin (developed in rabbit, Sigma-Aldrich 1:1000). Vinculin was used as an internal control.

Secondary antibodies were suspended in TBS Tween 0.025% and used at the following concentrations: HRP- conjugated anti-Mouse 1:6000 (Amersham-GE Healthcare, Buckinghamshire, UK) and anti-Rabbit 1:8000 (Santa Cruz Biotechnology, Santa Cruz, CA, USA).

After first and secondary antibody incubation, the membranes were treated with chemiluminescent substrate and enhancer (Immun-Star™ HRP Chemiluminescent Kit – Bio-Rad, Hercules, CA, USA), followed by exposure to X-ray film (Kodak BioMax light film, Sigma-Aldrich) and finally developed and fixed in Kodak GBX developer and Kodak GBX fixer respectively.

The molecular weight ladder PageRuler™ Plus Prestained Protein Ladder (Fermentas, Vilnius, Lithuania) was used in each experiment.

Bands were quantified using the ImageJ software.

Phosphorylation levels of AKT and ERK were expressed as ratio pAKT/AKT and pERK/ERK. All data were expressed as modification relative to baseline (control conditions).

Assessment of cell morphology

DU-145 morphology was considered after exposure to MSC conditioned medium for 6 hrs.

Cells were grown in complete medium with 10% FBS in adequate chambers mounted on plastic microscope slides (Lab-Tek Chamber Slide w/cover – swell – Permax slide sterile – NY, USA – Nunc™); in each chamber 2000 cells/200 µl medium were seeded and allowed to adhere overnight. The following morning, the culture medium was replaced with MSC conditioned medium or with an adequate control medium; at the end of incubation cells were fixed in glutaraldehyde 2%, allowed to dry and stained in crystal violet 0.1%.

Each field was photographed under optical microscope (Leica DC 100) at 100× magnification using the BRESSER® MikroCam 3 Mpx camera.

3D migration assay

The transwell migration assay was used to measure the three-dimensional movement of the cells as described in Gambarotta *et al.* [27]. Migration assays were performed in transwells (BD Falcon™ cell culture inserts incorporating polyethylene terephthalate – PET – track-etched membranes with 8.0 µm pores at the density of $6 \pm 2 \times 10^4/\text{cm}^2$).

Cells (10^5) resuspended in 200 µl of culture medium containing 2% FBS were seeded in the upper chamber of a Transwell (cell culture insert, no. 353097, BD Biosciences, Franklin Lakes, NJ, USA) on a porous transparent polyethylene terephthalate membrane (8.0-µm pore size, 1×10^5 pores/cm²). The lower chamber (a 12-well plate) was filled with culture medium containing 2% FBS or with conditioned medium containing 2% FBS.

When migration test was performed in the presence of SDF1 α , 20 ng/ml [28] of this factor (Immunotools, Friesoythe, Germany) were added to the medium in the lower chamber. When migration test was performed in presence of a specific inhibitor of CXCR4, cells were preincubated for 30 min at 37°C gently shaking with 100 nM AMD3100 [29] (Sigma-Aldrich) before seeding in the transwell.

The 12-well plates containing cell culture inserts were incubated at 37°C in a 5% CO₂ atmosphere saturated with H₂O.

After 6 hrs of incubation, cells attached to the upper side of the membrane were mechanically removed using a cotton-tipped applicator. Cells that migrated to the lower side of the membrane were rinsed with

PBS Ca/Mg (Na₂HPO₄ 8 mM, NaCl 0.14 M, CaCl₂·2H₂O 1 mM, MgCl₂·6H₂O 1 mM, KCl 2.7 mM, KH₂PO₄ 1.5 mM), fixed with 2% glutaraldehyde in PBS for 20 min. at room temperature, washed five times with water, stained with 0.1% crystal violet and 20% methanol for 20 min. at room temperature, washed five times with water, air-dried and photographed using the BRESSER® MikroCam 3 Mpx camera, with an optical microscope (Leica DC 100) at 100× magnification. Five pictures were randomly chosen per well, and used to count the migrated cells with ImageJ software using cell-counter plug-in. Results from different experiments (performed at least three times in duplicate) were expressed as mean \pm SD.

Statistics

Statistical analyses were performed by one-way or two-way ANOVA, and $P < 0.05$ was considered significant. If not differently specified, data are expressed as the mean percentage \pm SD percentage referred to control as baseline.

Results

DU-145 migration and morphology

Conditioned medium significantly increased the rate of migration of DU145 ($+76.42\% \pm 4.37$, $P = 0.006$) compared with control (Fig. 1). On the other hand, DU-145 did not show evident morphological changes when exposed for 6 hrs to conditioned medium (Fig. 2).

Fig. 1 DU145 underwent migration test in basal conditions (control medium) or under chemotactic stimulus represented by medium conditioned by 3 days culture of bone marrow-mesenchymal stem cells. Complete and detailed transwell view: control medium (A and B) and MSC conditioned media (C and D). (A and C, stereoscopic microscope at 40× magnification; B and D, light microscope at 100× magnification).

Fig. 2 Morphological analysis of DU145 exposed for 6 hrs to control medium (A) or to MSC- conditioned medium (B), optical microscope at 400 \times magnification). One representative image.

AKT and ERK activation

Eight hours incubation in MSC conditioned medium provoked in DU145 an increase in pAKT/AKT ratio of 71.2% \pm 6.4 *versus* control ($P = 0.014$; Fig. 3).

pERK/ERK ratio increased of 38.6%, compared with control.

Influence of SDF1 α in DU145 migration

Addition of SDF1 α to control medium significantly stimulated DU145 migration, whereas blocking its receptor with AMD3100 significantly inhibited migration (Fig. 4).

Addition of AMD3100 greatly decreased the attractive effect of conditioned medium (Fig. 4); this result suggests the presence of SDF1 α in MSC conditioned medium and its important role for migration in these conditions.

Discussion

With a transwell co-culture system [30], we demonstrate that BM-MSCs produce soluble factors, including SDF1 α , which can influence

Fig. 3 Activation of AKT and ERK following 8 hrs culture in control (first lane) or conditioned medium (second lane). Vinculin as internal control.

Fig. 4 DU145 migration in control (α MEM) or conditioned (CM) medium, with or without SDF1 α and CXCR4 blocker AMD3100. *significantly different from control conditions, considered as baseline. *significantly different from each other (each significance reported in graph has $P < 0.05$).

the behaviour of prostate cancer cells, namely their motility and their intracellular prosurvival kinases. These factors induce pro-survival kinase activation and may contribute to the homing and survival of cancer cells within the bone.

Metastasis is regulated by several signalling pathways in the cancer cells as well as in the microenvironment. Prostate cancers preferentially metastasize to the skeleton, and considerable research effort has been devoted to understanding the unique interaction between prostate cancer epithelial cells and the bone microenvironment. Human prostate cancer metastases home within the haematopoietic stem cell niche and colocalize with haematopoietic stem cells in the bone marrow [31].

Among the factors produced *in vitro* by BM-MSC, a good candidate in promoting migration is SDF1 α , whose role in cancer biology has widely been described, to such an extent that it also gained a place of paramount importance in clinical settings [6, 32, 33].

DU145 express SDF1 α receptor CXCR4 [32, 34] whose role in promoting cellular migration and invasion *in vitro* has already been tested [35]. In different cell types, activated CXCR4 exerts its biological effect [7, 36] initiating the downstream protein kinase B (AKT)/mitogen-activated protein kinases (MAPK) signalling pathway, leading to alteration of gene expression, actin polymerization, cell skeleton rearrangement and cell migration. These data are in line with our findings in prostate cancer cells. In fact, when DU145 were grown in the presence of BM-MSC conditioned medium for 8 hrs, AKT and ERK phosphorylation rates increased significantly.

Moreover, while supplementation of standard culture medium with SDF1 α significantly increases cell migration, adding AMD3100-CXCR4-specific blocker to BM-MSC conditioned medium decreases cell migration. By blocking such SDF1 α -CXCR4 axis, through AMD3100, we have shown that this axis covers a pivotal role in prostate cancer cell migration and that it is probably crucial in MSC conditioned medium attractive effect.

Nevertheless, SDF1 α probably is not the only factor responsible for the cell migration in these conditions, because despite blocking its effect, cells still have a migration rate 55% higher than control.

Methodological considerations: We have cultured a human cell line in a conditioned medium obtained from MSC belonging to a different species, but this system has already been validated [30] as several authors have already done [37–39]. Furthermore, the homology degree is high between human and rat SDF1 α . A rapid 'BLAST Protein' alignment pointed out high identity value (92%), no gaps and a very significant E-value ($5e^{-43}$). Crystallography and functionality studies showed that the most important SDF1 α portion is represented by two amino acids responsible for activating its receptor CXCR4: Lys-1 and Pro-2 [40]. No difference in any region of interest responsible for binding CXCR4 exists between human and rat protein. About the only substitution present (⁶⁵Asp → ⁶⁵Ser), it is not reported as possible vitiating bond with the receptor.

In conclusion, our work underlines the importance of factors produced by BM-MSCs in modifying the invasive behaviour of prostate cancer cells. We provide elements that one of these factors is SDF1 α . These data therefore further support the exploitation of the SDF1 α /CXCR4 axis as a therapeutic target for prostate cancer.

Acknowledgements

We would like to thank the following agencies for financial support: University of Turin, PRIN (2008, CP), Regione Piemonte (2009, PP), INRC (CP, PP). Authors thank Dr Federica Fregnan and Dr Davide Pascal for their expertise in transwell assay, Dr Stefania Raimondo for sharing her experience in cell morphology and image acquisition and Dr Andrea Migliori for revising the English version of the manuscript.

Conflict of interest

The authors confirm that there are no conflicts of interest.

Author Contributions

BM designed the research study, analysed the data and wrote the manuscript. GLM and MGP performed the research. PP analysed the data and wrote the manuscript. CP designed the research study and analysed the data.

References

- Cooper CR, Chay CH, Gendernalik JD, *et al.* Stromal factors involved in prostate carcinoma metastasis to bone. *Cancer Res* 2003; 97: 739–47.
- Delorme B, Charbord P. Culture and characterization of human bone marrow mesenchymal stem cells. *Methods Mol Med* 2007; 140: 67–81.
- Dmitrieva RI, Minullina IR, Bilibina AA, *et al.* Bone marrow- and subcutaneous adipose tissue-derived mesenchymal stem cells: differences and similarities. *Cell Cycle* 2012; 11: 377–83.
- Zhang M, Mal N, Kiedrowski M, *et al.* SDF-1 expression by mesenchymal stem cells results in trophic support of cardiac myocytes after myocardial infarction. *FASEB J* 2007; 21: 3197–207.
- Broxmeyer HE, Orschell CM, Clapp DW, *et al.* Rapid mobilization of murine and human hematopoietic stem and progenitor cells with AMD3100, a CXCR4 antagonist. *J Exp Med* 2005; 201: 1307–18.
- Domanska UM, Kruizinga RC, Nagengast WB, *et al.* A review on CXCR4/CXCL12 axis in oncology: no place to hide. *Eur J Cancer* 2013; 49: 219–30.
- Burger JA, Kipps TJ. CXCR4: a key receptor in the crosstalk between tumor cells and their microenvironment. *Blood* 2006; 107: 1761–7.
- Hall JM, Korach KS. Stromal cell-derived factor 1, a novel target of estrogen receptor action, mediates the mitogenic effects of estradiol in ovarian and breast cancer cells. *Mol Endocrinol* 2003; 17: 792–803.
- Taichman RS, Cooper C, Keller ET, *et al.* Use of the stromal cell-derived factor-1/CXCR4 pathway in prostate cancer metastasis to bone. *Cancer Res* 2002; 62: 1832–7.
- Kaifi JT, Yekebas EF, Schurr P, *et al.* Tumor-cell homing to lymph nodes and bone marrow and CXCR4 expression in esophageal cancer. *J Nat Cancer Inst* 2005; 97: 1840–7.
- Kim SY, Lee CH, Midura BV, *et al.* Inhibition of the CXCR4/CXCL12 chemokine pathway reduces the development of murine pulmonary metastases. *Clin Exp Metastasis* 2008; 25: 201–11.
- Geminder H, Sagi-Assif O, Goldberg L, *et al.* A possible role for CXCR4 and its ligand, the CXC chemokine stromal cell-derived factor-1, in the development of bone marrow metastases in neuroblastoma. *J Immunol* 2001; 167: 4747–57.
- Jin F, Brockmeier U, Otterbach F, *et al.* New insight into the SDF-1/CXCR4 axis in a breast carcinoma model: hypoxia-induced endothelial SDF-1 and tumor cell CXCR4 are required for tumor cell intravasation. *Mol Cancer Res* 2012; 10: 1021–31.
- Dewan MZ, Ahmed S, Iwasaki Y, *et al.* Stromal cell-derived factor-1 and CXCR4 receptor interaction in tumor growth and metastasis of breast cancer. *Biomed Pharmacother* 2006; 60: 273–6.
- Campbell JP, Karolak MR, Ma Y, *et al.* Stimulation of host bone marrow stromal cells by sympathetic nerves promotes breast cancer bone metastasis in mice. *PLoS Biol* 2012; 10: e1001363.
- Whiteside TL. The tumor microenvironment and its role in promoting tumor growth. *Oncogene* 2008; 27: 5904–12.
- Shinagawa K, Kitadai Y, Tanaka M, *et al.* Stroma-directed imatinib therapy impairs the tumor-promoting effect of bone marrow-derived mesenchymal stem cells in an orthotopic transplantation model of colon cancer. *Int J Cancer* 2013; 132: 813–23.
- Annabi B, Naud E, Lee YT, *et al.* Vascular progenitors derived from murine bone marrow stromal cells are regulated by fibroblast growth factor and are avidly recruited by vascularizing tumors. *J Cell Biochem* 2004; 91: 1146–58.
- Sun B, Zhang S, Ni C, *et al.* Correlation between melanoma angiogenesis and the mesenchymal stem cells and endothelial progenitor cells derived from bone marrow. *Stem Cells Dev* 2005; 14: 292–8.
- Zhu W, Xu W, Jiang R, *et al.* Mesenchymal stem cells derived from bone marrow favor tumor cell growth *in vivo*. *Exp Mol Pathol* 2006; 80: 267–74.
- Liu S, Ginstier C, Ou SJ, *et al.* Breast cancer stem cells are regulated by mesenchymal stem cells through cytokine networks. *Cancer Res* 2011; 71: 614–24.

22. **Shinagawa K, Kitadai Y, Tanaka M, et al.** Mesenchymal stem cells enhance growth and metastasis of colon cancer. *Int J Cancer* 2010; 127: 2323–33.
23. **Gallo MP, Ramella R, Alloatti G, et al.** Limited plasticity of mesenchymal stem cells cocultured with adult cardiomyocytes. *J Cell Biochem* 2007; 100: 86–99.
24. **Muscari C, Bonafé F, Stanic I, et al.** Polyamine depletion reduces TNF α /MG132-induced apoptosis in bone marrow stromal cells. *Stem Cells* 2005; 23: 983–91.
25. **Raimondo S, Penna C, Pagliaro P, et al.** Morphological characterization of GFP stably transfected adult mesenchymal bone marrow stem cells. *J Anat* 2006; 208: 3–12.
26. **Penna C, Alloatti G, Cappello S, et al.** Platelet-activating factor induces cardioprotection in isolated rat heart akin to ischemic preconditioning: role of phosphoinositide 3-kinase and protein kinase C activation. *Am J Physiol Heart Circ Physiol* 2005; 288: H2512–20.
27. **Gambarotta G, Garzotto D, Destro E, et al.** ErbB4 expression in neural progenitor cells (ST14A) is necessary to mediate neuregulin-1 beta 1-induced migration. *J Biol Chem* 2004; 279: 48808–16.
28. **Wang L, Li C-L, Wang L, et al.** Influence of CXCR4/SDF-1 axis on E-cadherin/ β -catenin complex expression in HT29 colon cancer cells. *World J Gastroenterol* 2011; 15: 625–32.
29. **Li J-K, Yu L, Yun S, et al.** Inhibition of CXCR4 activity with AMD3100 decreases invasion of human colorectal cancer cells *in vitro*. *World J Gastroenterol* 2008; 14: 2308–13.
30. **Schiller KR, Zillhardt MR, Alley J, et al.** Secretion of MCP-1 and other paracrine factors in a novel tumor-bone coculture model. *BMC Cancer* 2009; 9: 45–62.
31. **Shiozawa Y, Pedersen EA, Havens AM, et al.** Human prostate cancer metastases target the hematopoietic stem cell niche to establish footholds in mouse bone marrow. *J Clin Invest* 2011; 121: 1298–312.
32. **Mochizuki H, Matsubara A, Teishima J, et al.** Interaction of ligand–receptor system between stromal-cell-derived factor-1 and CXCR4 chemokine receptor 4 in human prostate cancer: a possible predictor of metastasis. *Biochem Biophys Res Commun* 2004; 320: 656–63.
33. **Ibrahim T, Sacanna E, Gaudio M, et al.** Role of RANK, RANKL, OPG, and CXCR4 tissue markers in predicting bone metastases in breast cancer patients. *Clin Breast Cancer* 2011; 11: 369–75.
34. **Ok S, Kim SM, Kim C, et al.** Emodin inhibits invasion and migration of prostate and lung cancer cells by downregulating the expression of chemokine receptor CXCR4. *Immunopharmacol Immunotoxicol* 2012; 34: 768–78.
35. **Chinni SR, Sivalogan S, Dong Z, et al.** CXCL12/CXCR4 signaling activates Akt-1 and MMP-9 expression in prostate cancer cells: the role of bone microenvironment-associated CXCL12. *Prostate* 2006; 66: 32–48.
36. **Wojcechowskyj JA, Lee JY, Seeholzer SH, et al.** Quantitative phosphoproteomics of CXCL12 (SDF-1) signaling. *PLoS ONE* 2012; 6: e24918.
37. **Freeman MR, Bastias MC, Hill GA, et al.** Coculture of mouse embryos with cells isolated from the human ovarian follicle, oviduct, and uterine endometrium. *Fertil Steril* 1993; 59: 138–42.
38. **Sweeny L, Zimmermann TM, Liu Z, et al.** Evaluation of tyrosine receptor kinases in the interactions of head and neck squamous cell carcinoma cells and fibroblasts. *Oral Oncol* 2012; 48: 1242–9.
39. **Tsuyada A, Chow A, Wu J, et al.** CCL2 mediates cross-talk between cancer cells and stromal fibroblasts that regulates breast cancer stem cells. *Cancer Res* 2012; 72: 2768–79.
40. **Crump MP, Gong JH, Loetscher P, et al.** Solution structure and basis for functional activity of stromal cell-derived factor-1; dissociation of CXCR4 activation from binding and inhibition of HIV-1. *EMBO J* 1997; 16: 6996–7007.