

LUND UNIVERSITY

P2 receptor mRNA expression profiles in human lymphocytes, monocytes and CD34+ stem and progenitor cells.

Wang, Lingwei; Jacobsen, Sten Eirik W; Bengtsson, Anders; Erlinge, David

Published in:
BMC Immunology

DOI:
[10.1186/1471-2172-5-16](https://doi.org/10.1186/1471-2172-5-16)

2004

[Link to publication](#)

Citation for published version (APA):

Wang, L., Jacobsen, S. E. W., Bengtsson, A., & Erlinge, D. (2004). P2 receptor mRNA expression profiles in human lymphocytes, monocytes and CD34+ stem and progenitor cells. *BMC Immunology*, 5(1), 16-16.
<https://doi.org/10.1186/1471-2172-5-16>

Total number of authors:
4

General rights

Unless other specific re-use rights are stated the following general rights apply:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
- You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: <https://creativecommons.org/licenses/>

Take down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Research article

Open Access

P2 receptor mRNA expression profiles in human lymphocytes, monocytes and CD34⁺ stem and progenitor cells

Lingwei Wang¹, Sten Eirik W Jacobsen², Anders Bengtsson³ and David Erlinge^{*1}

Address: ¹Department of Cardiology, Lund University Hospital, S-221 85 Lund, Sweden, ²Department of Hematopoietic Stem Cell Laboratory, Lund Center for Stem Cell Biology and Cell Therapy, Lund University Hospital, S-221 85 Lund, Sweden and ³Department of Rheumatology, Lund University Hospital, S-221 85 Lund, Sweden

Email: Lingwei Wang - lingwei.wang@kard.lu.se; Sten Eirik W Jacobsen - sten.jacobsen@stemcell.lu.se; Anders Bengtsson - anders.bengtsson@reum.lu.se; David Erlinge* - david.erlinge@kard.lu.se

* Corresponding author

Published: 03 August 2004

Received: 13 February 2004

BMC Immunology 2004, 5:16 doi:10.1186/1471-2172-5-16

Accepted: 03 August 2004

This article is available from: <http://www.biomedcentral.com/1471-2172/5/16>

© 2004 Wang et al; licensee BioMed Central Ltd.

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

Abstract

Background: Extracellular nucleotides (ATP, ADP, UTP and UDP) exert a wide range of biological effects in blood cells mediated by multiple ionotropic P2X receptors and G protein-coupled P2Y receptors. Although pharmacological experiments have suggested the presence of several P2 receptor subtypes on monocytes and lymphocytes, some results are contradictory. Few physiological functions have been firmly established to a specific receptor subtype, partly because of a lack of truly selective agonists and antagonists. This stimulated us to investigate the expression of P2X and P2Y receptors in human lymphocytes and monocytes with a newly established quantitative mRNA assay for P2 receptors. In addition, we describe for the first time the expression of P2 receptors in CD34⁺ stem and progenitor cells implicating a potential role of P2 receptors in hematopoietic lineage and progenitor/stem cell function.

Results: Using a quantitative mRNA assay, we assessed the hypothesis that there are specific P2 receptor profiles in inflammatory cells. The P2X₄ receptor had the highest expression in lymphocytes and monocytes. Among the P2Y receptors, P2Y₁₂ and P2Y₂ had highest expression in lymphocytes, while the P2Y₂ and P2Y₁₃ had highest expression in monocytes. Several P2 receptors were expressed (P2Y₂, P2Y₁, P2Y₁₂, P2Y₁₃, P2Y₁₁, P2X₁, P2X₄) in CD34⁺ stem and progenitor cells.

Conclusions: The most interesting findings were the high mRNA expression of P2Y₁₂ receptors in lymphocytes potentially explaining the anti-inflammatory effects of clopidogrel, P2Y₁₃ receptors in monocytes and a previously unrecognised expression of P2X₄ in lymphocytes and monocytes. In addition, for the first time P2 receptor mRNA expression patterns was studied in CD34⁺ stem and progenitor cells. Several P2 receptors were expressed (P2Y₂, P2Y₁, P2Y₁₂, P2Y₁₃, P2Y₁₁, P2X₁, P2X₄), indicating a role in differentiation and proliferation. Thus, it is possible that specific antibodies to P2 receptors could be used to identify progenitors for monocytes, lymphocytes and megakaryocytes.

Background

Extracellular nucleotides (ATP, ADP, UTP and UDP) exert a wide range of biological effects in blood cells mediated by multiple ionotropic P2X receptors and G protein-coupled P2Y receptors [1-3]. So far, the P2Y family is composed of eight cloned and functionally distinct subtypes (P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂, P2Y₁₃, P2Y₁₄) [4,5]; the P2X family is composed of seven cloned subtypes (P2X₁-P2X₇) [6,7].

We have previously quantified P2 receptor mRNA expression in platelets (representing megakaryocyte expression), and demonstrated a selective expression of the ADP receptors P2Y₁₂ and P2Y₁, together with the ATP receptor P2X₁ [8]. This is consistent with the clinical effect of the P2Y₁₂ antagonist clopidogrel for the prevention of myocardial infarctions in patients with acute coronary syndromes [9,10]. However, virtually every hematopoietic cell is responsive to nucleotides [2]. Because effects as different as proliferation, differentiation, chemotaxis and release of cytokines are regulated by nucleotides, they could play a role in the atherosclerotic inflammatory process. Human lymphocytes, monocytes and macrophages constitute an important line of defence upon infection and exposure to inflammatory stimuli [11]. Circulating blood monocytes become activated, migrate to tissues, and undergo differentiation into macrophages during inflammation [12]. Monocytes have been shown to express several P2Y receptors and up-regulation of P2X₇ receptor mRNA in monocytes has been observed upon cell differentiation to macrophages [13,14].

Although pharmacological experiments have suggested the presence of several P2 receptor subtypes on monocytes and lymphocytes, some results are contradictory [1,2]. Few physiological functions have been firmly established to a specific receptor subtype, partly because of a lack truly selective agonists and antagonists. This stimulated us to investigate the expression of P2X and P2Y receptors in human lymphocytes and monocytes with a newly established quantitative mRNA assay for P2 receptors [8,15]. In addition, we describe for the first time the mRNA expression of P2 receptors in CD34⁺ stem and progenitor cells implicating a potential role of P2 receptors in hematopoietic lineage and progenitor/stem cell function.

Results and Discussion

Our previous studies of P2 receptor mRNA expression in man with real-time PCR has shown a good resemblance with pharmacological and physiological experiments in vascular smooth muscle cells, endothelial cells and platelets [8,15]. It is therefore likely that our present mRNA findings in inflammatory, progenitor and stem cells are physiologically relevant. The lack of selective agonists and antagonists for most of the receptor subtypes combined

with the absence of studies focused on several of the more recently cloned receptors makes the findings important. Furthermore, no pharmacological studies have been made on CD34⁺ stem and progenitor cells.

Expression of P2Y receptors in lymphocytes

In lymphocytes, all the target genes P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂, and P2Y₁₃ could be detected (n = 6). To illustrate expression of the P2 receptors relative to each other the P2Y₁ receptor was used as calibrator for the others, i. e. the other receptors were expressed as a ratio of the P2Y₁. Among the P2Y receptor subtypes the P2Y₁₂ and P2Y₂ had highest expression (Figure 1A). The lowest expressed P2Y receptor was P2Y₄.

Extracellular nucleotides and their P2 receptors are involved in the regulation, proliferation but also apoptosis and cell death in lymphocytes and monocytes [3,16]. Previous studies have shown that ATP, ADP, UTP and UDP stimulate phospholipase C and Ca²⁺ release from intracellular stores, that fits well with the highly expressed P2Y₂ receptor, together with the lesser expressed P2Y₁ and P2Y₆ receptors. ATP and ADP, but not UTP, can also increase cAMP [17]. This is in agreement with the P2Y₁₁ receptor that had the third highest mRNA expression.

The most interesting finding was that P2Y₁₂ had the highest expression among the P2Y receptors in lymphocytes. It is not likely that this is the result of platelet contamination, because platelets contain very low amounts of RNA. To the best of our knowledge, there are no studies that have examined the effects of P2Y₁₂ on lymphocytes, even though selective antagonists exist. It is expected to inhibit cAMP generation and may activate lymphocytes. This could explain the antiinflammatory effect of clopidogrel. Clopidogrel is a P2Y₁₂ antagonist used in the clinic as a platelet aggregation inhibitor that reduces thrombotic cardiovascular events such as myocardial infarctions. However, it has also been shown to reduce CRP, even though aspirin in antiplatelet doses lacks this effect [18]. This effect may be mediated via P2Y₁₂ receptors in lymphocytes.

Expression of P2X receptors in lymphocytes

The most abundant P2X receptor in lymphocytes was the P2X₄ receptor. As showed in Figure 1B, the expression of P2X₄ was 3.2 times higher than P2Y₁. The expression of P2X₄ was significantly higher than the expression of the other P2X receptors; P2X₁ (P < 0.001) and P2X₇ (P < 0.01).

Selective pharmacological tools to discriminate between P2X receptors are scarce. Nevertheless, several studies have suggested the importance of P2X₇ in lymphocyte regulation. However, B lymphocytes stimulated with ATP do not undergo the typical increase in permeability up to 900 Da

Figure 1

Relative P2 gene expression in lymphocytes. A, Bar graph shows relative P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂ and P2Y₁₃ receptor gene expression normalized to GAPDH. B, Bar graph shows relative P2X₁, P2X₄ and P2X₇ receptor gene expression normalized to GAPDH. P2Y₁ was chosen to be calibrator.

that is typical for the P2X₇ receptor. On the other hand, P2X₇ mediated effects on Ba²⁺ and ethidium influx, phospholipase D activity and shedding of L-selectin have been blocked by the P2X₇ selective antagonist KN-62 in human lymphocytes [19]. Thus it is a surprising finding that the P2X₄ receptor was the highest expressed subtype in lymphocytes at the mRNA level. Even though we have demonstrated that more than 90% of the preparation consists of lymphocytes (see methods), it is possible that a small contamination of monocytes may have influenced the results, at least regarding P2X₄ receptor mRNA expression, because of its high expression levels in monocytes. P2X₄ receptors have indeed been demonstrated at the protein level in human B lymphocytes by confocal immunohistochemistry, in which P2X₁, P2X₄ and P2X₇ were detected at the protein level [20]. However, the P2X₄ receptor staining was the most variable of the P2X receptors with weak to moderate levels of staining in a large proportion of cells in three patients and weak levels in only a minority of the cells from the other three patients examined [20].

Expression of P2Y receptors in monocytes

Again, the P2Y₁ expression was used as calibrator for the others, i. e. the other receptors were expressed as a ratio of the P2Y₁. Among the P2Y receptors, the P2Y₂, P2Y₁₃ and

P2Y₁₁ had highest expression (Figure 2A, n = 6). The presence of P2Y receptor mRNA in monocytes and lymphocytes is in agreement with previous studies using regular RT-PCR [21].

Extracellular nucleotides stimulate interleukin secretion, iNOS-generation in monocytes, are involved in differentiation, cytotoxicity and killing of pathogens. All monocyte/macrophage cell lines express P2Y receptors coupled to IP₃ generation and intracellular Ca²⁺ release, but the individual subtypes have not been investigated in detail in monocytes [2,3]. However, both ATP and UTP are active agonists, which is in agreement with the highest mRNA expression of the ATP/UTP receptor P2Y₂ (Fig 2). ATP mediated increase in cAMP has suggested the presence of P2Y₁₁, with a suggested role in maturation of human monocyte-dendritic cells [22]. A relatively high expression of P2Y₁₁ was confirmed in our experiments. Interestingly, the P2Y₁₃ had even higher mRNA levels. To our knowledge, no experiments have addressed the presence of this cAMP inhibitory ADP receptor in monocytes. In fact, it has been an unresolved issue in what tissue this receptor is expressed. High levels in the spleen could be in agreement with monocyte expression [23]. Thus, the presence of P2Y₂ and P2Y₁₁ receptors are confirmed as expected,

Figure 2

Relative P2 gene expression in monocytes. A, Bar graph shows relative P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂ and P2Y₁₃ receptor gene expression normalized to GAPDH. B, Bar graph shows relative P2X₁, P2X₄ and P2X₇ receptor gene expression normalized to GAPDH. P2Y₁ was chosen to be calibrator.

with the interesting addition of P2Y₁₃ receptors. Future experiments addressing the physiological role of P2Y₁₃ receptors in monocytes are needed.

Expression of P2X receptors in monocytes

Early studies demonstrated that ATP activates a receptor on macrophages that increase cell permeability eventually leading to cell death [2,3]. P2X₇ receptor transfection confers susceptibility to ATP-dependent permeabilization and ATP-resistant clones lack the P2X₇ receptor, demonstrating that it is present on macrophages and necessary for permeabilization. However, it is not known whether P2X₇ is the only constitutive subunit or if it assembles with other subunits.

As showed in Figure 2B, P2X₄ was by far the highest expressed P2 receptor in monocytes and the P2X₁ ($P < 0.01$) and P2X₇ ($P < 0.01$) had lower levels. Thus, unexpectedly the P2X₇ receptor was not the highest expressed P2X receptor in monocytes. This is in agreement with patch-clamp experiments suggesting that other P2X receptors are involved [24]. Interrelation of these experiments has suggested the contribution of P2X₄ receptors, which is supported by our findings [25]. It should be noted that all the three P2X receptors were expressed at very high levels compared to other cell types (30-fold more than the calibrator gene for P2X₄ and 6–7-fold more for P2X₁ and

P2X₇). A physiological role for all three subtypes can therefore be expected.

Expression of P2 receptors in CD34⁺ stem and progenitor cells

CD34⁺ stem and progenitor cells are receiving an increasing attention because of their extensive self-renewal and multilineage differentiation ability making them attractive for cellular therapy [26]. Knowledge of their P2 receptor expression could be used for directing differentiation or for further subtype selection of early progenitors types. There are no previous pharmacological or expression studies of P2 receptors on human CD34⁺ stem and progenitor cells. We found expression of several P2Y receptors, especially P2Y₁ and P2Y₂ (Figure 3A, $n = 3$). This indicates that both ATP and UTP are agonists for CD34⁺ stem and progenitor cells and may stimulate IP₃ and intracellular Ca²⁺ release.

Among the P2X receptors the P2X₁ receptor had the highest expression followed by P2X₄ (P2X₁ had significantly higher expression than P2X₇, $P < 0.05$) (Figure 3B, $n = 3$), suggesting a potential role of these receptors in regulation of stem and progenitor cells. P2Y₁, P2Y₂ and P2X₁ receptors have all been shown to stimulate proliferation, but also to be able to mediate apoptosis [26]. Such roles could be of major importance in the highly proliferative CD34⁺

Figure 3

Relative P2 gene expression in CD34⁺ stem and progenitor cells. A, Bar graph shows relative P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂ and P2Y₁₃ receptor gene expression normalized to GAPDH. B, Bar graph shows relative P2X₁, P2X₄ and P2X₇ receptor gene expression normalized to GAPDH. P2Y₁ was chosen to be calibrator.

stem and progenitor cells. Antagonists or agonists of these receptors could be used to control their differentiation or proliferation.

Conclusions

The P2X₄ receptor had the highest mRNA expression in lymphocytes and monocytes. Among the P2Y receptors, P2Y₁₂ and P2Y₂ had highest expression in lymphocytes, while the P2Y₂ and P2Y₁₃ had highest expression in monocytes. The most interesting findings were the high mRNA expression of P2Y₁₂ receptors in lymphocytes potentially explaining the anti-inflammatory effects of clopidogrel, P2Y₁₃ receptors in monocytes and a previously unrecognised expression of P2X₄ in lymphocytes and monocytes. In addition, for the first time P2 receptor mRNA expression patterns have been studied in CD34⁺ stem and progenitor cells. Several P2 receptors were expressed (P2Y₂, P2Y₁, P2Y₁₂, P2Y₁₃, P2Y₁₁, P2X₁, P2X₄), indicating a role in differentiation and proliferation. Thus, it is possible that specific antibodies to P2 receptors could be used to identify progenitors for monocytes, lymphocytes and megakaryocytes.

Methods

The studies were approved by the local Ethics Committee of the Lund University and were conducted according to the principles of the Declaration of Helsinki.

Preparation of monocytes and lymphocytes

Peripheral blood was drawn from each of 6 healthy volunteers (after informed consent) into heparin vials. The mononuclear cells were isolated by density gradient centrifugation on Lymphoprep™ (Axis Shield Poc AS, Oslo, Norway) at 605 g for 30 minutes. The lymphocytes and monocytes thus obtained were washed three times in RPMI 1640 medium with L-glutamine (Gibco/BRL, Life Technologies Ltd, Paisleys, Scotland) and 0.1% human serum albumin (Sigma, St Louise, MO, USA), (medium), and centrifuged each time at 605 g for 5 minutes.

The fraction of lymphocytes and monocytes obtained according to this procedure was resuspended in medium with 15% normal human serum (NHS) added to a concentration of 4×10^6 cells/ml. Flow cytometry (Epics XL-MCL Beckman-Coulter, Florida, USA) analysis on these cells by detection of cell surface CD14 and CD45 showed that approximately 10% of the cells were monocytes. 800 µl of this cell-suspension was plated on a chamber slide 4 well glass slide (Nalge Nunc International, IL, USA) at 37°C in an atmosphere containing 5% CO₂ and 96% humidity for 1 h in order for the monocytes to adhere. Nonadherent cells were removed by washing three times with medium. Flow cytometry analysis of these nonadherent cells showed that at least 90% were lymphocytes, and were therefore used as source of lymphocytes. The cells

attached to the glass slides (<90% monocytes as assessed by flow cytometry) were detached by adding first PBS and then 0.5 mM EDTA-PBS for 3 min in room temperature.

Preparation of CD34⁺ stem and progenitor cells

Bone marrow samples were obtained from healthy volunteers (n = 3), after informed consent, using guidelines approved by the Ethical Committee, Lund University. Mononuclear cells were isolated by density gradient centrifugation (Ficoll-Paque; Pharmacia, Uppsala, Sweden). CD34⁺ cells were isolated by 2 passages through magnetic columns (MidiMacs; Miltenyi Biotec, Bergish Gladbach, Germany) by using a hapten-conjugated CD34 antibody (Qbend/10) and an antihapten antibody conjugated to magnetic beads (CD34⁺ isolation kit; Miltenyi Biotec). CD34 expression was analyzed by immunostaining with a FACSCalibur flow cytometer (Becton Dickinson) by using the CellQuest program (Becton Dickinson) and the purity of isolated populations was reproducibly > 95% [27].

RNA extraction

Total cellular RNAs were extracted using TRIzol reagent (Gibco BRL, Life Technology) according to the supplier's instructions, dissolved in diethyl-pyrocabonate (DEPC) treated water and stored at -70°C until used.

Quantitative analysis of P2 receptors by real-time reverse transcription polymerase chain reaction

TaqMan Reverse Transcription Reagents Kit was used to transcribe mRNA into cDNA. Real-time PCR were performed by means of a PRISM 7700 Sequence Detector as described previously [8,15,28,29]. Oligonucleotide primers and TaqMan probes were designed using the Primer Express software, based on sequences from the GenBank database [8,15]. Constitutively expressed GAPDH were selected as endogenous control to correct for potential variation in RNA loading or efficiency of the amplification reaction.

Previous analysis showed that amplification efficiencies were almost identical for GAPDH and the following receptor mRNAs: P2Y₁, P2Y₂, P2Y₄, P2Y₆, P2Y₁₁, P2Y₁₂, P2Y₁₃, P2X₁, P2X₄, and P2X₇ normalized to GAPDH [8,15]. To confirm equal amplification efficiencies, we used the criterion of a regression slope of less than 0.1 for each gene normalized to GAPDH. This confirms that we could use the comparative C_T method for the relative quantification of target without running standard curves on the same plate (Perkin-Elmer Applied Biosystems Inc; User Bulletin No. 2, December 1997). The amount of target and endogenous reference was determined from the comparative C_T method. The target gene normalized to GAPDH was expressed as ΔC_T (C_T of target gene minus C_T of GAPDH). P2Y₁ was arbitrarily chosen to be the calibra-

tor in the comparative analysis and is expressed as ΔC_{TP2Y1} (C_T of target minus C_T of GAPDH for P2Y₁). The normalized calibrated value is given by the equation $2^{-\Delta\Delta C_T}$, where $\Delta\Delta C_T$ is $\Delta C_T - \Delta C_{TP2Y1}$. To further verify the specificity of PCR assays, the PCR was performed with non-reverse-transcribed total cellular RNA and samples lacking the DNA template. No significant amplifications were obtained in any of these samples (data not shown).

Drugs

Unless otherwise stated, all reagents and drugs were purchased from Sigma Chemical Corp, St. Louis, MI, USA. PCR consumables were obtained from Perkin-Elmer Applied Biosystems Inc, Foster City, CA, USA.

Statistical methods

Data are expressed as mean and standard error of the mean (SEM) unless otherwise stated. n indicates the number of subjects that were tested. Statistical analysis of the normalized C_T values (ΔC_T) was performed with a one-way ANOVA, followed by a multiple comparison post test (Tukey's test) using GraphPad InStat version 3.00 (GraphPad Software Inc., USA). Significant differences were considered at P < 0.05 (two-tailed test).

Authors' contributions

LW designed the study, carried out the RNA isolation and real-time PCR, and wrote the manuscript.

SEWJ supervised the isolation of CD34⁺ stem and progenitor cells, and participated in writing the manuscript.

AB supervised the isolation of monocytes and lymphocytes, and participated in writing the manuscript.

DE conceived the study, guided throughout the study, and wrote the manuscript.

All authors read and approved the final manuscript.

Acknowledgments

The study has been supported by the Swedish Heart and Lung Foundation, Franke and Margareta Bergqvist Foundation, the Wiberg Foundation, the Bergwall Foundation, the Zoegas Foundation, the Tore Nilsson Foundation, and Swedish Medical Research Council Grant 13130.

References

1. Kunapuli SP, Daniel JL: **P2 receptor subtypes in the cardiovascular system.** *Biochem J* 1998, **336**:513-523.
2. Di Virgilio F, Chiozzi P, Ferrari D, Falzoni S, Sanz JM, Morelli A, Torboli M, Bolognesi G, Baricordi OR: **Nucleotide receptors: an emerging family of regulatory molecules in blood cells.** *Blood* 2001, **97**:587-600.
3. Sak K, Boeynaems JM, Everaus H: **Involvement of P2Y receptors in the differentiation of haematopoietic cells.** *J Leukoc Biol* 2003, **73**:442-447.
4. von Kugelgen I, Wetter A: **Molecular pharmacology of P2Y-receptors.** *Naunyn Schmiedebergs Arch Pharmacol* 2000, **362**:310-323.

5. Hollopeter G, Jantzen HM, Vincent D, Li G, England L, Ramakrishnan V, Yang RB, Nurdén P, Nurdén A, Julius D, Conley PB: **Identification of the platelet ADP receptor targeted by antithrombotic drugs.** *Nature* 2001, **409**:202-207.
6. Norenberg W, Illes P: **Neuronal P2X receptors: localisation and functional properties.** *Naunyn Schmiedeberg's Arch Pharmacol* 2000, **362**:324-339.
7. Khakh BS, Burnstock G, Kennedy C, King BF, North RA, Seguela P, Voigt M, Humphrey PP: **International union of pharmacology. XXIV. Current status of the nomenclature and properties of P2X receptors and their subunits.** *Pharmacol Rev* 2001, **53**:107-118.
8. Wang L, Östberg O, Wihlborg AK, Brogren H, Jern S, Erlinge D: **Quantification of ADP and ATP Receptor Expression in Human Platelets.** *J Thromb Haemost* 2003, **1**:330-336.
9. Jneid H, Bhatt DL, Corti R, Badimon JJ, Fuster V, Francis GS: **Aspirin and Clopidogrel in Acute Coronary Syndromes: Therapeutic Insights From the CURE Study.** *Arch Intern Med* 2003, **163**:1145-1153.
10. CAPRIE: **A randomised, blinded, trial of clopidogrel versus aspirin in patients at risk of ischaemic events (CAPRIE).** *CAPRIE Steering Committee.* *Lancet* 1996, **348**:1329-1339.
11. van Furth R: **Current view on the mononuclear phagocyte system.** *Immunobiology* 1982, **161**:178-185.
12. Andreesen R, Bross KJ, Osterholz J, Emmrich F: **Human macrophage maturation and heterogeneity: analysis with a newly generated set of monoclonal antibodies to differentiation antigens.** *Blood* 1986, **67**:1257-1264.
13. Humphreys BD, Dubyak GR: **Modulation of P2X7 nucleotide receptor expression by pro- and anti-inflammatory stimuli in THP-1 monocytes.** *J Leukoc Biol* 1998, **64**:265-273.
14. Ferrari D, Stroh C, Schulze-Osthoff K: **P2X7/P2Z purinoreceptor-mediated activation of transcription factor NFAT in microglial cells.** *J Biol Chem* 1999, **274**:13205-13210.
15. Wang L, Karlsson L, Moses S, Hultgårdh-Nilsson A, Andersson M, Borna C, Gudbjartsson T, Jern S, Erlinge D: **P2 Receptor Profiles in Human Vascular Smooth Muscle and Endothelial Cells.** *J Cardiovasc Pharmacol* 2002, **40**:841-853.
16. Di Virgilio F, Borea PA, Illes P: **P2 receptors meet the immune system.** *Trends Pharmacol Sci* 2001, **22**:5-7.
17. Conigrave AD, Fernando KC, Gu B, Tasevski V, Zhang W, Luttrell BM, Wiley JS: **P2Y(11) receptor expression by human lymphocytes: evidence for two cAMP-linked purinoceptors.** *Eur J Pharmacol* 2001, **426**:157-163.
18. Vivekananthan DP, Bhatt DL, Chew DP, Chan AW, Moliterna DJ, Ellis SG, Topol E: **Clopidogrel pretreatment prior to percutaneous coronary intervention attenuates periprocedural rise of C-reactive protein.** *J Am Coll Cardiol* 2003, **41**:1075-1165.
19. Gargett CE, Wiley JS: **The isoquinoline derivative KN-62 a potent antagonist of the P2Z-receptor of human lymphocytes.** *Br J Pharmacol* 1997, **120**:1483-1490.
20. Sluyter R, Barden JA, Wiley JS: **Detection of P2X purinergic receptors on human B lymphocytes.** *Cell Tissue Res* 2001, **304**:231-236.
21. Jin J, Dasari VR, Sistare FD, Kunapuli SP: **Distribution of P2Y receptor subtypes on haematopoietic cells.** *Br J Pharmacol* 1998, **123**:789-794.
22. Wilkin F, Duhant X, Bruyns C, Suarez-Huerta N, Boeynaems JM, Robaye B: **The P2Y11 receptor mediates the ATP-induced maturation of human monocyte-derived dendritic cells.** *J Immunol* 2001, **166**:7172-7177.
23. Zhang FL, Luo L, Gustafson E, Palmer K, Qiao X, Fan X, Yang S, Laz TM, Bayne M, Monsma F, Jr.: **P2Y(13): identification and characterization of a novel Gα_i-coupled ADP receptor from human and mouse.** *J Pharmacol Exp Ther* 2002, **301**:705-713.
24. Eschke D, Wurst M, Hauschildt S, Nieber K: **Pharmacological characterization of the P2X(7) receptor on human macrophages using the patch-clamp technique.** *Naunyn Schmiedeberg's Arch Pharmacol* 2002, **365**:168-171.
25. North RA: **Molecular physiology of P2X receptors.** *Physiol Rev* 2002, **82**:1013-1067.
26. Verfaillie CM: **Hematopoietic stem cells for transplantation.** *Nat Immunol* 2002, **3**:314-317.
27. Sitnicka E, Buza-Vidas N, Larsson S, Nygren JM, Liuba K, Jacobsen SE: **Human CD34+ hematopoietic stem cells capable of multilineage engrafting NOD/SCID mice express flt3: distinct flt3 and c-kit expression and response patterns on mouse and candidate human hematopoietic stem cells.** *Blood* 2003, **102**:881-886.
28. Wang L, Andersson M, Karlsson L, Watson MA, Cousens DJ, Jern S, Erlinge D: **Increased mitogenic and decreased contractile P2 receptors in smooth muscle cells by shear stress in human vessels with intact endothelium.** *Arterioscler Thromb Vasc Biol* 2003, **23**:1370-1376.
29. Borna C, Wang L, Gudbjartsson T, Karlsson L, Jern S, Malmjö M, Erlinge D: **Contractions in human coronary bypass vessels stimulated by extracellular nucleotides.** *Ann Thorac Surg* 2003, **76**:50-57.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

