
RESEARCH Open Access

Serial changes in the proliferation and
differentiation of adipose-derived stem
cells after ionizing radiation
Woonhyeok Jeong1, Xiao Yang2, Jeongmi Lee1, Youngwook Ryoo3, Jinhee Kim4, Youngkee Oh4, Sunyoung Kwon5,
Dalie Liu2 and Daegu Son1*

Abstract

Background: Adipose-derived stem cells (ASCs) are important to homeostasis and the regeneration of
subcutaneous fat. Hence, we examined the proliferation and differentiation capacity of irradiated ASCs over time.

Methods: Two female pigs received a single 18 Gy dose of ionizing radiation to an 18 × 8 cm area on the dorsal
body skin via a 6 MeV electron beam. After irradiation, the ASCs were cultured from adipose tissue harvested from
a non-irradiated area and an irradiated area at 2, 4, and 6 weeks. The proliferation capacity of ASCs was evaluated
by a colony-forming units–fibroblasts (CFUs-Fs) assay, a cholecystokinin (CCK) test with 10 % fetal bovine serum
(FBS), and a 1 % FBS culture test. The senescence of ASCs was evaluated through morphological examination,
immunophenotyping, and β-galactosidase activity, and the multipotent differentiation potential of ASCs was
evaluated in adipogenic, osteogenic, and chondrogenic differentiation media.

Results: Irradiated ASCs demonstrated significantly decreased proliferative capacity 6 weeks after irradiation. As
well, the cells underwent senescence, which was confirmed by blunted morphology, weak mesenchymal cell
surface marker expression, and elevated β-galactosidase activity. Irradiated ASCs also exhibited significant losses in
the capacity for adipocyte and chondrocyte differentiation. In contrast, osteogenic differentiation was preserved in
irradiated ASCs.

Conclusions: We observed decreased proliferation and senescence of irradiated ASCs compared to non-irradiated
ASCs 6 weeks after irradiation. Furthermore, irradiated ASCs demonstrated impaired adipocyte and chondrocyte
differentiation but retained their osteogenic differentiation capacity. Our results could shed light on additional
pathogenic effects of late irradiation, including subcutaneous fibrosis and calcinosis.

Keywords: Mesenchymal stromal cells, Radiation, Senescence, Cell differentiation, Cell proliferation, Swine

Background
Radiotherapy is an important treatment option for can-
cer patients, and approximately 60 % of cancer patients
will receive radiotherapy during the course of their treat-
ment [1]. Although radiotherapy is an effective treat-
ment for cancer, ionizing radiation has side effects on
the surrounding normal tissue, including skin and adipose
tissue, and can cause injury to these tissues.

Subcutaneous fat is composed of various types of cells
including adipocytes, mesenchymal stem cells termed as
adipose tissue-derived stem cells (ASCs), vascular endo-
thelial cells, and immune cells. Mesenchymal stem cells
including bone marrow-derived mesenchymal stem cells
(BMSCs) and ASCs have various functions as progenitor
cells and differentiate into adipocytes, osteoblasts, and
chondrocytes [2, 3]. ASCs also secrete many growth
factors and cytokines, and improve wound healing by
paracrine effects [4]. Injury to adipose tissue can result
in replacement with fibrotic tissue or regeneration of
adipose tissue. Further, patients that receive radiotherapy
frequently experience atrophy of subcutaneous tissue

* Correspondence: handson@dsmc.or.kr
1Department of Plastic and Reconstructive Surgery, Institute for Medical
Science, Keimyung University School of Medicine, Daegu, Republic of Korea
Full list of author information is available at the end of the article

© 2016 The Author(s). Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0
International License (http://creativecommons.org/licenses/by/4.0/), which permits unrestricted use, distribution, and
reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to
the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver
(http://creativecommons.org/publicdomain/zero/1.0/) applies to the data made available in this article, unless otherwise stated.

Jeong et al. Stem Cell Research & Therapy (2016) 7:117
DOI 10.1186/s13287-016-0378-0

http://crossmark.crossref.org/dialog/?doi=10.1186/s13287-016-0378-0&domain=pdf
mailto:handson@dsmc.or.kr
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/publicdomain/zero/1.0/

and fibrosis; however, the mechanisms by which the
subcutaneous tissue atrophy and fibrosis occur remain
unclear. The findings of a previous investigation indicated
that BMSCs are influenced by irradiation and lose their
osteogenic differentiation potential as a result of DNA
damage and senescence [5]. However, the influence of
irradiation on ASCs has not yet been investigated and re-
mains unclear. Therefore, we questioned whether the
influence of radiation on ASCs might be related to sub-
cutaneous atrophy and heterotrophic calcification.
Cutaneous radiation injuries were categorized as acute

radiation injuries and delayed effects of irradiation.
Traditionally, delayed effects of radiation injury are ex-
plained by decreased microcirculation with small artery
and capillary occlusions [6]. As well, decreased microcir-
culation induces delayed wound healing and fibrosis.
However, decreased microcirculation is unable to fully
account for subcutaneous fat atrophy without trauma or
wound development in patients that received irradiation.
Furthermore, the calcification of subcutaneous fat,
termed subcutaneous calcinosis, rarely developed in irra-
diated patients with unclear pathophysiology. Previous
results indicated that ASCs were important to subcuta-
neous fat regeneration and homeostasis [7, 8]. Therefore,
we suspected that chronological changes in ASCs might
be closely related to delayed effects of irradiation in irra-
diated individuals.

Methods
Irradiation and harvesting of porcine adipose tissue
Two female micro pigs (Micropig®; Medikinetics,
Pyeongtaek, Korea), older than 7 months of age, weigh-
ing 30 to 32 kg, and with no apparent skin diseases,
were used. The experiment was performed in duplicate
to obtain two replicates for each of the pigs. At 6 months
of age, the micro pigs had completed the development
of secondary sexual characteristics and were sufficiently
mature. The pigs were fed a restricted feed during the
experimental period, which controlled their growth and
permitted the convenient examination of the wound
contraction process.
One week prior to the experiment, the pigs were

moved from the breeding farm and transported to the
laboratory to allow for acclimation. Each pig was housed
in a separate cage and was given 400 g of standardized
gamma-irradiated feed and 3 liters of water per day. The
laboratory was maintained at 21–23 °C with a relative
humidity of 53–59 %. The Keimyung University School
of Medicine Institutional Animal Care and Use Committee
approved all experimental procedures involving the
animals.
On the day radiation was delivered, the pigs were

anesthetized with tiletamine-zolazepam (Zoletil®; Virbac
Laboratories, Carros, France) and xylazine hydrochloride

(Rompun®; Bayer, Leverkusen, Germany). Before irradi-
ation, skin thickness was measured by computed tom-
ography (SOMATOM Sensation 16; Siemens AG,
Forchheim, Germany) to simulate the radiation level
using simulation software (Eclipse™ treatment planning
system; Varian Medical Systems, Palo Alto, CA, USA;
Fig. 1). Three areas on the paraspinal dorsal skin sur-
face of each pig, two on the left side of the spine and
one on the right side of the spine, were selected. The
purpose of this design was to ensure that there was
enough non-radiated tissue around each wound to
avoid skin necrosis due to large-area radiation. Each
pig received a single 18 Gy dose of radiation to an 18 ×
8 cm area with a 6 MeV electron beam using a linear
accelerator (Rapidarc®; Varian Medical Systems, Palo
Alto, CA, USA). The radiation level was calculated to
ensure that more than 90 % of the prescribed dose
would be limited to a maximum depth of 2 cm. The
borders of the irradiated fields were delineated to con-
firm the precise treatment of the area. Afterward, the
animals were transported to the animal laboratory and
housed under standard conditions.

Preparation of n-ASCs and r-ASCs
Isolation and culturing of autologous and normal
adipose-derived stem cells (n-ASCs)
Adipose tissues were harvested from a 6 × 4 cm para-
spinal cutaneous flap that was made in the non-
irradiated dorsal area. After harvesting the adipose tis-
sues, the flap was closed with 1-0 nylon suture, and the
adipose tissue samples were trimmed and transferred to
sterile 50-ml conical tubes containing 25 ml phosphate-
buffered saline (PBS). The fat tissues were washed twice
with PBS and minced using a No. 10 blade. The total
volume of the minced fat tissue was approximately
40 ml for each pig; the minced fat tissue was subse-
quently digested with 0.075 % collagenase type I
(Worthington Biochemical Corporation, Lakewood, NJ,
USA) in PBS at 37 °C for 1 hour under constant, moder-
ate agitation. Afterward, culture medium containing
high-glucose Dulbecco’s modified Eagle medium
(DMEM) and 10 % fetal bovine serum (FBS) was added
to halt the enzymatic activity. After centrifugation, the
supernatant was discarded and the pellet was resus-
pended and filtered through a 100-μm cell strainer to re-
move tissue debris. The suspension was centrifuged
again at 1500 rpm for 5 min and resuspended in low-
glucose DMEM with 10 % FBS, seeded into 100Ø cul-
ture dishes, and incubated at 37 °C with 5 % CO2. The
medium was then changed and the first-passage cells
were frozen. According to an established schedule, the
cells were thawed and cultured. Cells from the third pas-
sage were used for cell assays and cellular wound ther-
apy. Similarly, n-ASCs used for the cell assays were

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 2 of 13

harvested from adipose tissue excised from normal
wounds created to serve as a negative control group.

Isolation and culture of radiation-injured adipose-derived
stem cells (r-ASCs)
In total, three wounds were generated per pig. Every time
a wound was created, the fat tissue from the radiation-
injured zone was harvested, trimmed, and transferred to
sterile 50-ml conical tubes containing 25 ml PBS after
careful removal of the skin tissue, including the dermis.
The fat tissue was then washed, minced, digested, and
cultured as described for n-ASCs. When the number of
r-ASCs obtained was sufficient, the cells were used in
assays to compare with n-ASCs harvested from the nor-
mal wound group. According to the wound creation time,
there were three groups of r-ASCs: (1) r-ASCs at 2 weeks
post-radiation (2R group); (2) r-ASCs at 4 weeks post-
radiation (4R group); (3) r-ASCs at 6 weeks post-radiation
(6R group). Similarly, there were three groups of n-ASCs:
(1) n-ASCs at 2 weeks post-radiation (2 N group); (2) n-
ASCs at 4 weeks post-radiation (4 N group); (3) n-ASCs
at 6 weeks post-radiation (6 N group).

Evaluation of adipose-derived stem cells
Cell proliferation assay
r-ASCs and n-ASCs obtained following wound gener-
ation were seeded at a density of 1 × 104 cells/well in
DMEM with 1 % FBS and 10 % FBS, respectively. The N
group indicates a mixed cell population comprised of
the 2 N, 4 N, and 6 N groups. The growth rates of the
cells were determined using the Cell Counting Kit-8
assay (CCK-8 assay; Dojindo Laboratories, Kumamoto,
Japan). The media was changed every 3 days and the
CCK-8 working solution was added at 3-day intervals up
to day 11, followed by incubation of the cells for 2 h at
37 °C. The absorbance was measured at 450 nm using a
microplate spectrophotometer. The numbers of cells
were counted in the Automated Cell Counter (Luna-II®;
Logos Biosystems, Anyang, Korea).

Senescence-associated β-galactosidase assay
r-ASCs and n-ASCs were plated in 24-well culture plates
(1 × 104 cells/well). Twenty-four hours later, the cells
were washed with PBS and fixed in a fixative solution
for 15 min, followed by three washes in PBS, and

Fig. 1 The simulation of irradiation level using simulation software. The 18 Gy dose of radiation level is delineated by the red line

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 3 of 13

staining using the Senescence β-Galactosidase staining
kit (Cell Signaling, Danvers, MA, USA). After incubation
at 37 °C overnight, positively stained cells were counted
by light microscopy under ×100 magnification.

Colony-forming units–fibroblast assay
r-ASCs and n-ASCs were resuspended and plated at a
density of 1 × 102 ~ 103 cells in triplicate. Non-adherent
cells were removed during a media change twice weekly.
On day 15, the cells were fixed with 4 % paraformalde-
hyde for 10 minutes and stained with 0.5 % crystal violet
(Millipore Sigma, St. Louis, MO, USA) in 10 % methanol
for 20 minutes. For quantitative analysis, the colonies
were resuspended in 100 % methanol for 5 minutes.
Crystal violet absorbance was measured at 570 nm using
a microplate spectrophotometer.

Immunophenotyping
Third-passage ASCs were harvested by treatment with a
cell-dissociating enzyme (TrypLE™ Express; Thermo
Fisher Scientific, Waltham, MA, USA) and washed twice
with PBS. Cell aliquots (1 × 106 cells/1 ml) were incu-
bated for 30 min on ice with CD31 (BD Biosciences, San
Jose, CA, USA), CD45 (AbD Serotec, Kidlington, UK),
CD29 (BD Biosciences, San Jose, CA, USA), and CD90
(Abcam, Cambridge, UK) monoclonal antibodies. Isotype-
matched normal mouse IgGs were used as controls
(Abcam, Cambridge, UK). Flow cytometry was performed
on a FACSCanto™II flow cytometer (BD Biosciences,
San Jose, CA, USA) and data analysis was performed
using FACSDiva™ version 6.1.3 (BD Biosciences, San
Jose, CA, USA).

Reverse transcription-polymerase chain reaction
Total RNA was extracted from normal and irradiated
cells according to a previously published protocol [9].
The RNA pellets were eluted in RNase-free water and
stored at −80 °C until analysis. Each RNA sample (2 μg)
was reverse transcribed to obtain cDNA using the
PrimeScript™ RT reagent kit (Takara Bio Inc., Shiga, Japan)
according to the manufacturer’s instructions. The result-
ing cDNA was diluted in a 1∶5 ratio with water and
stored at −20 °C. To evaluate the transcription levels of
the different genes, real-time PCR was performed using a
LightCycler® 96 System (Roche Diagnostics, Basel,
Switzerland) with SYBR® Premix Ex Taq™ (Takara Bio Inc.,
Shiga, Japan) and specific primers. Each sample was mea-
sured in triplicate using the following conditions: 10 min
at 95 °C followed by 40 amplification cycles (5 s at 95 °C
and 30 s at 60 °C) and a dissociation cycle (5 s at 95 °C,
1 min 60 °C, and 30 s at 95 °C). The expression of individ-
ual genes was normalized relative to the expression of
glyceraldehyde 3-phosphate dehydrogenase (GAPDH),
and the expression levels were calculated using the 2ΔCt

method, where ΔCt was determined by subtracting the
GAPDH value from the target Ct. The following primers
were used to amplify the specific endogenous mRNAs:
PPAR-γ forward, 5′-GCG CCC TGG CAA AGC ACT-3′
and reverse, 5′-TCC ACG GAG CGA AAC TGA-3′; aP2
forward, 5′-GGC CAA ACC CAA CCT GA-3′ and re-
verse, 5′-GGG CGC CTC CAT CTA AG-3′; type II colla-
gen forward, 5′-CCG GGC AGA GGG CAA TAG CAG
GTT-3′ and reverse, 5′-CAATGATGG GGA GGC GTG
AG-3′; aggrecan forward, 5′-CCA GAA TCT AGC AGG
GAG TCA TC-3′ and reverse, 5′-AGG CAG AGG TGG
CTT CAG TC-3′; type I collagen forward, 5′-CCA AGA
GGA GGG CCA AGA AGA AGG-3′ and reverse, 5′-
GGG GCA GAC GGG GCA GCA CTC-3′; osteocalcin
forward, 5′-TCA ACC CCG ACT GCG ACG AG-3′ and
reverse, 5′-TTG GAG CAG CTG GGATGATGG-3′.

Differentiation assay
The ASCs were incubated with standard adipogenic
(Zen-Bio, Inc., Research Triangle Park, NC, USA), osteo-
genic (PromoCell, Heidelberg, Germany), or chondro-
genic differentiation medium (PromoCell, Heidelberg,
Germany). To quantify the adipogenic potential, the cul-
tures were stained with Oil Red O (Millipore Sigma, St.
Louis, MO, USA) to elucidate lipid droplets. To quantify
the osteogenic potential, cultures were fixed with 10 %
formaldehyde and stained with Alizarin Red S (Millipore
Sigma, St. Louis, MO, USA) that was solubilized with
10 % acetic acid neutralized with 10 % ammonium hy-
droxide. Alkaline phosphatase activity (AP activity; Ana-
Spec, Fremont, CA, USA) was detected by p-nitrophenyl
phosphate (pNPP). To assess the chondrogenic potential,
the cultures were stained with hematoxylin and eosin
(H&E) and Alcian blue, followed by immunohistochem-
istry with collagen type II (Bioss Antibodies, Woburn,
MA, USA).

Sulfated glycosaminoglycan (sGAG) assay
Pellet cultures were digested overnight at 60 °C with
300 μg/ml papain (Millipore Sigma, St. Louis, MO,
USA) in 20 mM sodium phosphate buffer (pH 6.8) con-
taining 5 mM EDTA and 2 mM dithiothreitol (DTT).
Cell lysates were clarified by centrifugation and sGAG
was determined using the Blyscan™ sGAG assay kit
(Biocolor Ltd, Carrickfergus, UK) according to the man-
ufacturer’s protocol. Briefly, cell lysates were incubated
with the 1,9-dimethylmethylene blue (DMMB) dye
reagent for 30 min and unbound dye was removed by
centrifugation. The bound dye was dissociated from the
sGAG–dye complex and quantified by spectrophotom-
etry based on A656. Using chondroitin 4-sulfate as a
standard, total sGAG was determined and expressed as a
function of the protein content.

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 4 of 13

ELISA for the quantification of leptin
The leptin concentration in the culture medium was de-
termined using a sandwich ELISA and normalized to the
protein concentration. The cell culture medium was re-
moved on day 20 and centrifuged for 5 min at
12,000 rpm to remove the cellular debris, after which
the supernatant was frozen at −80 °C prior to use. The
leptin concentration was assessed using the Porcine Leptin
Enzyme-Linked Immunosorbent Assay kit (Uscn Life
Science Inc., Wuhan, China). The protein concentration
was determined using the Pierce BCA® Protein Assay kit
(Thermo Fisher Scientific, Waltham, MA, USA).

Statistical analysis
The results were analyzed by the Kruskal-Wallis test
with Dunn’s post hoc test using GraphPad Prism 5®
(GraphPad Software Inc., San Diego, CA, USA) and are
presented as the mean ± SEM. Values of p < 0.05 were
considered statistically significant.

Results
Irradiation inhibits the proliferation of ASCs following a
latency period of 6 weeks
The formation of viable ASC colonies was significantly
higher in the N groups than in the 6R group (Fig. 2a).
The absorbance of crystal violet at 570 nm was also sig-
nificantly decreased in the 6R group compared to the
6 N group (*p < 0.05; 2 N group, 2.59 ± 0.07 OD; 2R
group, 1.74 ± 0.13 OD; 4 N group, 2.63 ± 0.04 OD; 4R
group, 1.71 ± 0.43 OD; 6 N group, 2.68 ± 0.02 OD; 6R
group, 0.94 ± 0.13 OD; Fig. 2b). Although the numbers
of viable ASCs in the 2R and 4R groups were lower than
in the 2 N and 4 N groups, the difference in crystal vio-
let absorbance was not statistically significant.
The rests of the proliferation test, as determined by

the CCK-8 assay, indicated that all groups demonstrated
serial cell growth with 10 % FBS. However, the 6R group
demonstrated a plateau in cell growth and less cellular
proliferation than the N group after day 7 (**p < 0.01;
Fig. 2c). Meanwhile, the proliferation rate of ASCs was
higher in the 6R group than the rates in the other
groups when medium containing 1 % FBS was used as a
cell stress test. However, none of the differences between
the groups were statistically significant (Fig. 2d).

Irradiation induces senescence of ASCs following a
latency period of 6 weeks
After crystal violet staining, the morphology of the cells
in the 6R group was inhomogeneous, smaller, and blunt
compared to the other groups (Fig. 3a). Positive immu-
nostaining for senescence-associated β-galactosidase was
rarely observed in the N groups but was readily apparent
in the 6R group (Fig. 3b). Flow cytometry was performed
to characterize the phenotypes of irradiated and non-

irradiated ASCs. We presented the 2 N group as the
control group in Fig. 3c because all of the normal groups
demonstrated similar surface marker expression. The ex-
pression of CD45 and CD31, the hematopoietic and
endothelial lineage markers, respectively, was not de-
tected in all of the groups. The N group demonstrated
increased expression of the mesenchymal origin cell sur-
face markers CD29 and CD90, identical to the immuno-
phenotype of normal ASCs. However, irradiated ASCs
demonstrated decreased expression of CD90, particularly
in the 6R group (Fig. 3c).

Irradiated ASCs lose the capacity for adipogenic and
chondrogenic differentiation but retain the capacity for
osteogenic differentiation
After culturing in adipogenic induction media, adipo-
genic differentiation was measured by bright field and
Oil Red O staining at day 20. The differentiation of adi-
pocytes was lacking in the 6R group, whereas the other
groups demonstrated adipogenic differentiation (Fig. 4a).
The loss of adipogenic differentiation in the 6R group
was confirmed by Oil Red O staining (Fig. 4b). The lipid
content was determined by an ELISA that measured lep-
tin, a hormone primarily produced by fat cells. The
amount of leptin was significantly reduced in the 6R
group compared with the 6 N groups (p < 0.05; 2 N
group, 6.96 ± 0.11 μg/mL; 2R group, 3.22 ± 0.09 μg/mL;
4 N group, 7.15 ± 0.08 μg/mL; 4R group, 2.73 ± 0.17 μg/mL;
6 N group, 7.23 ± 0.06 μg/mL; 6R group, 0.07 ± 0.09 μg/mL;
Fig. 4c). Further, the relative mRNA expression of PPAR-γ,
a key adipogenic transcription factor, was significantly
suppressed in the 6R group compared with the 6 N group
(p < 0.05; 2 N group, 1.01 ± 0.21; 2R group, 0.24 ± 0.04;
4 N group, 0.93 ± 0.17; 4R group, 0.21 ± 0.07; 6 N group,
1.12 ± 0.17; 6R group, 0.002 ± 0.00; Fig. 4d). The aP2 gene,
which encodes an adipocyte-specific protein, was also
significantly suppressed in the 6R group compared
with the N group (p < 0.05; 2 N group, 1.44 ± 0.14; 2R
group, 0.13 ± 0.06; 4 N group, 1.41 ± 0.27; 4R group,
0.04 ± 0.02; 6 N group, 1.60 ± 0.18; 6R group, 0.00 ± 0.00;
Fig. 4d).
To determine chondrogenic differentiation, the cul-

tures were stained with H&E and Alcian blue, followed
by immunohistochemistry with type II collagen on day
21. All of the groups exhibited chondrogenic differenti-
ation in bright field view (Fig. 5a). Based on H&E stain-
ing, the number of cultured cartilage cells increased in
the 2 N group, and necrosis and apoptosis were absent.
However, the number of cells that differentiated from ir-
radiated ASCs decreased and necrosis and apoptosis
were observed, particularly in the 4R and 6R groups
(Fig. 5b, first row). The results of Alcian blue staining
likewise demonstrated that differentiated cartilage cells
declined in the 4R and 6R groups (Fig. 5b, second row).

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 5 of 13

Immunohistochemistry of type II collagen revealed the
cytoplasmic localization of differentiated cartilage cells
in the 2 N group, whereas the 4R and 6R irradiated
groups demonstrated significantly weak staining (Fig. 5b,
third row). The concentration of sulfated glycosamino-
glycan (sGAG), a component of cartilage that is situated
on aggrecan, was quantified, and the results revealed
that sGAGs were significantly reduced in the 6R group

compared with the 6 N group (p < 0.05; 2 N group,
10.23 ± 0.21 μg/mL; 2R group, 8.54 ± 0.23 μg/mL; 4 N
group, 10.41 ± 0.20 μg/mL; 4R group, 7.54 ± 0.19 μg/mL;
6 N group, 10.65 ± 0.12 μg/mL; 6R group, 7.50 ±
0.07 μg/mL; Fig. 5c). However, we did not detect signifi-
cant differences in the mRNA levels of aggrecan or type
II collagen, the major structural components of cartilage
(Fig. 5d). In summary, the results indicated that the

Fig. 2 Proliferation capacity. a Macroscopic and microscopic view of colony-forming units (CFUs) determined by crystal violet staining. The
number of viable ASC colonies formed was significantly more abundant in the N groups than in the 6R group. b Quantitative analysis of CFUs.
CFU formation in the 6 N group was 2.5-fold higher than in the 6R group (*p < 0.05). c Cell Counting Kit-8 (CCK-8) assay with 10 % fetal bovine
serum (FBS). The cell numbers in the 6R group were significantly lower than numbers in the N group after day 7 (**p < 0.01). d CCK-8 assay with
1 % FBS to analyze cellular growth under stress conditions. The cell numbers in the 6R group were higher than in the other groups throughout
the entire experimental period. However, statistically significant differences were not obtained

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 6 of 13

Fig. 3 Senescence of irradiated ASCs. a Crystal violet staining. Cell morphology was inhomogeneous, smaller, and blunter in the 6R group
compared to the other groups. b β-galactosidase immunostaining. Positive β-galactosidase staining (arrowhead) was rarely observed in the N
groups, but was readily apparent in the 6R group. c Immunophenotyping by flow cytometry. All groups demonstrated reduced expression of the
hematopoietic surface markers CD 31 and CD41. The 6R groups demonstrated lower CD90 expression than the other groups

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 7 of 13

chondrogenic differentiation of ASCs was impaired
6 weeks after irradiation.
After osteogenic induction, ASCs in all of the groups

differentiated into osteoblasts by day 18. Using bright
field microscopy, mineralization was identified in all of
the groups (Fig. 6a). AP activity was used as an early
marker of osteogenic differentiation and was detected in
all groups. All control groups, as well as the 2R and 4R
groups, demonstrated strong AP activity. Although the
6R group exhibited the small and round shape morph-
ology of senescent cells, AP activity was also detected
(Fig. 6b). Alizarin Red S staining was performed to con-
firm the mineralization associated with osteogenic differ-
entiation and the results indicated that all of the groups
demonstrated osteogenic differentiation with abundant
mineralization (Fig. 6c). Although the expression of the
gene that encodes osteocalcin, a noncollagenous protein
found in bone, was most profound in the 2R group, the
differences between the groups were not statistically sig-
nificant. As well, the expression of the type I collagen
gene, which is the major collagen in bone, was not sta-
tistically different between the groups (Fig. 6d), which
indicated that the osteogenic differentiation of ASCs was
not suppressed by irradiation.

Discussion
In this study, we examined chronologic changes in ir-
radiated ASCs using proliferation and differentiation

assays. We discovered that the proliferation of ASCs
was impaired, with senescence 6 weeks after irra-
diation compared with controls and shorter post-
irradiation time points. Further, ASCs with impaired
proliferation and senescence exhibited less adipogenic
and chondrogenic differentiation in contrast to non-
irradiated ASCs, but did not exhibit impaired osteo-
genic differentiation.
Traditionally, the delayed effects of irradiation injury

have been explained by decreased microcirculation ac-
companied by small artery and capillary occlusion [6].
However, atrophy of subcutaneous fat or wound devel-
opment could not be adequately explained only by de-
creased microcirculation. It has been established in
previous investigations that ASCs are important to the
homeostasis of subcutaneous fat [7, 10, 11]. Therefore,
we hypothesized that the chronological changes in ASCs
might be closely related to the delayed effects of irradi-
ation in individuals that have undergone irradiation.
However, previous studies that have investigated the re-
sponse of mesenchymal stem cells (MSCs) to irradiation
were conducted in vitro, and thus could only examine
the immediate effects of irradiation [5, 12–16]. In this
study, irradiation was performed in vivo and the ASCs
were serially harvested from live animals. Therefore, we
could investigate the delayed effects of irradiation over a
period of time in contrast to previous investigations that
were performed in vitro.

Fig. 4 Adipogenic differentiation. a Bright field view. Adipogenic differentiation was not observed in the 6R group. b Oil Red O staining. Loss of
adipogenic differentiation in the 6R group was confirmed by Oil Red O staining. c Leptin analysis. The secretion of leptin hormone from adipocytes
was significantly lower in the 6R group than in the 6 N group (*p < 0.05). d RT-PCR for PPAR-γ and aP2. The levels of PPAR-γ and aP2 mRNA were
significantly lower in the 6R group than in the 6 N group (*p < 0.05)

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 8 of 13

Fig. 5 Chondrogenic differentiation. a Bright field view. All of the groups exhibited chondrogenic differentiation. b H&E staining (first row)
demonstrated that cultured cartilage cells are prominently increased in the 2 N group in the absence of necrosis or apoptosis. However, cartilage
cells are decreased and substituted for necrotic cells and apoptosis in the 4R and 6R groups. Alcian blue staining (second row) likewise demonstrated
that cultured cartilage cells declined remarkably as the weeks after exposure to radiation progressed. Immunohistochemistry for type II collagen (third
row) demonstrated positivity for cytoplasmic localization of the cultured cartilage cells in the 2 N group. Viable cartilage cells are markedly reduced
and replaced with necrotic cells with negative collagen type II antibody expression in the 4R and 6R groups. c Sulfated glycosaminoglycan (sGAG)
assay. The level of sGAG was significantly lower in the 6R group than in the 6 N group (*p < 0.05). d RT-PCR for aggrecan and type II collagen did not
reveal any statistically significant differences

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 9 of 13

Ionizing radiation leads to DNA damage by direct de-
position of energy in the bases and phosphate backbone
of DNA, or by indirectly ionizing water molecules to
produce radical superoxides that damage DNA [17].
DNA repair mechanisms are initiated after irradiation
and the possible fates of cells include DNA repair, cell
cycle arrest, senescence, and apoptosis, depending on
the severity of the DNA damage [18]. In a prior study,
MSCs that possessed radio-resistance underwent senes-
cence rather than apoptosis following high-dose irradi-
ation (20 Gy) [14]. Our results on the proliferation of

irradiated ASCs indicate that the colony-forming units
were significantly decreased in the 6R group compared
to the other groups. Cellular growth as determined by
the CCK-8 assay with 10 % FBS was also significantly
decreased after day 7 in the 6R group. Interestingly, al-
though we did not detect statistically significant differ-
ences, the proliferation capacity of the 6R group was less
influenced by the 1 % FBS stress condition than other
groups, which could be explained by the fact that these
cells had already survived in the harsh conditions in-
duced by irradiation. Hence, it appears that impaired

Fig. 6 Osteogenic differentiation. a Bright field view. Calcium deposition (black dots) was scattered throughout the entire area after osteogenic
differentiation in all groups. Calcium deposition was condensed and became a mineralized spot (brown and black area) in all groups. b Alkaline
phosphatase (AP) activity. All of the groups demonstrated AP activity. Although the 6R group demonstrated the small and round shape morphology
of senescent cells, AP activity was also detected in the senescent cells. c Alizarin Red S staining. Mineralization of osteogenically differentiated ASCs
was confirmed in all groups by Alizarin Red S staining. d RT-PCR for osteocalcin and type I collagen. No statistically significant differences in osteocalcin
type I collagen mRNA levels were detected between the groups

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 10 of 13

proliferation had a latency period of 6 weeks, which we
suspect was caused by an increase in the number of sen-
escent ASCs accumulated with the passage of time.
Senescence is a condition of permanent cell cycle ar-

rest that is characterized by decreased proliferation,
morphological changes, and increases in senescence-
associated β-galactosidase activity [12]. Senescent cells
exhibit morphological characteristics that include flat-
tening and enlarged cytoplasm with increased granular-
ity [18]. Six weeks after irradiation, the ASCs exhibited a
smaller, blunt shape and easily detached from the cul-
ture plate. β-galactosidase activity, which is an estab-
lished marker of senescent cells, was also markedly
increased compared to the other groups [18]. The pro-
portion of senescent ASCs that had dis-morphogenesis
and increased β-galactosidase activity was increased in
the 6R group. As well, an increased number of senescent
ASCs could explain this decreased proliferation capacity
because the senescent cells demonstrated permanent cell
cycle arrest [12]. Furthermore, CD90 was markedly de-
creased in the 6R group, whereas no differences in the
hematopoietic surface markers CD31 and CD45 were
detected. In prior studies, MSCs were identified by mor-
phological characteristics, including fibroblast-like spin-
dle cells and expression of the mesenchymal origin cell
surface markers CD13, CD29, CD44, CD73, CD79, CD
105, and CD106 in the absence of the hematopoietic cel-
lular markers CD31 and CD45 [19, 20]. In this regard,
the senescent ASCs demonstrated loss of their ‘stemness’
with dis-morphogenesis and diminished expression of
mesenchymal origin cell surface markers 6 weeks after
irradiation.
ASCs are important to the homeostasis and repair of

tissues in which they are found. Additionally, ASCs pos-
sess various functions as progenitor cells and differenti-
ate into adipocytes, osteoblasts, and chondrocytes [3].
Injury to adipose tissue could result in fibrosis and the
appearance of fibrotic tissue, or in the regeneration of
adipose tissue. During the repair of adipose tissue, ASCs
participate in the regeneration of adipocytes and in the
suppression of fibroplasia [7]. Furthermore, ASCs play a
crucial role in regenerating adipocytes after fat grafting
[10, 11]. In our study, the results of Oil Red O staining
indicated that adipogenic differentiation was significantly
suppressed and that leptin levels were diminished in the
6R group. Leptin is a hormone secreted by adipocytes; it
is concomitantly increased throughout adipocyte differ-
entiation [21]. Hence, we confirmed a decrease in adipo-
genic differentiation in the 6R group by measuring
leptin levels.
PPAR-γ is a member of the nuclear receptor superfam-

ily and is a major transcription factor of adipogenesis
[22, 23]. PPAR-γ appears prior to the activation of many
other adipocyte genes during adipogenic differentiation

and induces stem cells to differentiate into adipocytes
[24]. The protein aP2 is highly expressed in mature adi-
pocytes and was originally identified as an adipocyte-
specific protein [25]. aP2 plays important roles in intra-
cellular fatty acid transport and metabolism, especially
in the maintenance of glucose levels and lipid homeosta-
sis [26]. In our study, irradiation inhibited PPAR-γ,
which was measured as a marker for adipocyte differen-
tiation and adipogenesis. As well, our finding was con-
firmed by the suppression of aP2.
Histology results revealed that chondrogenic differen-

tiation was impaired 4 weeks after irradiation, and oc-
curred earlier than adipogenic differentiation. Alcian
blue staining, which is specific for highly sulfated pro-
teoglycans in the cartilage matrix, was weakly apparent
4 weeks after irradiation [27]. Immunohistochemistry
demonstrated a decrease in the expression of type II col-
lagen 4 weeks after irradiation. Further, the abundance
of sGAGs, the extracellular components of cartilage, was
concomitantly decreased 2 weeks after irradiation. How-
ever, we did not observe any significant differences in
aggrecan and type II collagen mRNA expression by RT-
PCR. Although mRNAs were eventually translated to
protein, mRNA levels did not coincide with protein
levels [28]. In particular, miRNA repressed the transla-
tion of mRNA into protein via post-transcriptional in-
hibition [29], which could explain the high mRNA levels
but corresponding low protein levels of aggrecan and
type II collagen in irradiated ASCs.
Unlike adipogenic and chondrogenic differentiation,

osteogenic differentiation was not inhibited by irradiation.
The delayed effects of radiation on the skin that develop
several months after irradiation include telangiectasia, at-
rophy, fibrosis, and necrosis [30]. A rare delayed effect of
irradiation was subcutaneous calcinosis, which is the de-
velopment of heterotrophic calcification in the absence of
a systemic imbalance of extracellular calcium and phos-
phate concentrations [31]. Although previous investiga-
tions reported that subcutaneous calcification resulted
from impaired microcirculation followed by a disruption
in the extracellular equilibrium of calcium, the pathogen-
esis of subcutaneous calcinosis remains unclear [32]. In
our study, the impairment of proliferation and adipocyte
differentiation of irradiated ASCs could explain the fat
atrophy and subcutaneous fibrosis seen as delayed ef-
fects of irradiation. Furthermore, the observation that
ASCs retained the capacity for osteogenic differenti-
ation could be a potential cause of subcutaneous calci-
nosis after irradiation.

Conclusions
This was a pilot study to investigate the effects of late
irradiation on ASCs. We observed decreased prolifera-
tion of ASCs, with senescence 6 weeks after irradiation

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 11 of 13

compared to non-irradiated ASCs. Furthermore, irradiated
ASCs demonstrated impaired adipogenic and chondro-
genic differentiation, whereas osteogenic differentiation
was preserved. Our results likely represent additional late
pathogenic effects of irradiation, including subcutaneous
fibrosis and subcutaneous calcinosis.

Abbreviations
2 N group, n-ASCs at 2 weeks post-radiation; 2R group, r-ASCs at 2 weeks
post-radiation; 4 N group, n-ASCs at 4 weeks post-radiation; 4R group, r-ASCs
at 4 weeks post-radiation; 6 N group, n-ASCs at 6 weeks post-radiation;
6R group, r-ASCs at 6 weeks post-radiation; AP activity, alkaline phosphatase
activity; ASCs, adipose-derived stem cells; BMSCs, bone marrow-derived
mesenchymal stem cells; CCK, cholecystokinin; CCK-8 assay, Cell Counting
Kit-8 assay; CFUs-Fs, colony-forming units–fibroblasts assay; DMEM, Dulbecco’s
modified Eagle’s medium; DMMB, 1,9-dimethylmethylene blue; DTT, dithiothreitol;
FBS, fetal bovine serum; GAPDH, glyceraldehyde 3-phosphate dehydrogenase;
H&E, hematoxylin and eosin; MSCs, mesenchymal stem cells; N group, sum
of 2 N, 4 N, and 6 N groups; n-ASCs, normal adipose-derived stem cells;
PBS, phosphate-buffered saline; pNPP, p-nitrophenyl phosphate; r-ASCs,
radiation-injured adipose-derived stem cells; sGAG, sulfated
glycosaminoglycan

Acknowledgements
Not applicable

Funding
This work was supported by a research-promoting grant from the Keimyung
University, Dongsan Medical Center, in 2013.

Availability of supporting data
All data was presented in the main manuscript.

Authors’ contributions
WJ conceived the study, provided the experimental design, analyzed data,
and wrote the manuscript; these contributions were commensurate with
those of DS. XY conceived the study, performed the animal experiments, and
wrote part of the manuscript. JL performed the experiments, edited figures,
and wrote part of the manuscript. YR performed the experiments and
revised the manuscript. JK and YO performed the irradiation on the pigs and
revised the manuscript. SK analyzed histologic results and revised the
manuscript. DL interpreted results and revised the manuscript. DS conceived
the study, provided the experimental design, performed the experiments,
analyzed data, and wrote the manuscript. All authors read and approved the
final manuscript.

Authors’ information
Not applicable

Competing interests
The authors declare that they have no competing interests.

Consent for publication
Not applicable

Ethical approval and consent to participate
Not applicable

Author details
1Department of Plastic and Reconstructive Surgery, Institute for Medical
Science, Keimyung University School of Medicine, Daegu, Republic of Korea.
2Department of Plastic and Reconstructive Surgery, Zhujiang Hospital,
Southern Medical University, Guangzhou, China. 3Department of
Dermatology, Institute for Medical Science, Keimyung University School of
Medicine, Daegu, Republic of Korea. 4Department of Radiation Oncology,
Keimyung University School of Medicine, Daegu, Republic of Korea.
5Department of Pathology, Keimyung University School of Medicine, Daegu,
Republic of Korea.

Received: 29 April 2016 Revised: 23 July 2016
Accepted: 27 July 2016

References
1. Robbins ME, Brunso-Bechtold JK, Peiffer AM, Tsien CI, Bailey JE, Marks LB.

Imaging radiation-induced normal tissue injury. Radiat Res. 2012;177:449–66.
2. Djouad F, Jackson WM, Bobick BE, Janjanin S, Song Y, Huang GT, et al.

Activin A expression regulates multipotency of mesenchymal progenitor
cells. Stem Cell Res Ther. 2010;1:11.

3. Guilak F, Lott KE, Awad HA, Cao Q, Hicok KC, Fermor B, et al. Clonal analysis
of the differentiation potential of human adipose-derived adult stem cells.
J Cell Physiol. 2006;206:229–37.

4. Toyserkani NM, Christensen ML, Sheikh SP, Sorensen JA. Adipose-derived stem
cells: new treatment for wound healing? Ann Plast Surg. 2015;75:117–23.

5. Despars G, Carbonneau CL, Bardeau P, Coutu DL, Beausejour CM. Loss of
the osteogenic differentiation potential during senescence is limited to
bone progenitor cells and is dependent on p53. PLoS One. 2013;8:e73206.

6. Hopewell JW, Campling D, Calvo W, Reinhold HS, Wilkinson JH, Yeung TK.
Vascular irradiation damage: its cellular basis and likely consequences.
Br J Cancer Suppl. 1986;7:181–91.

7. Suga H, Eto H, Shigeura T, Inoue K, Aoi N, Kato H, et al. IFATS collection:
Fibroblast growth factor-2-induced hepatocyte growth factor secretion by
adipose-derived stromal cells inhibits postinjury fibrogenesis through a
c-Jun N-terminal kinase-dependent mechanism. Stem Cells. 2009;27:238–49.

8. Suga H, Eto H, Aoi N, Kato H, Araki J, Doi K, et al. Adipose tissue remodeling
under ischemia: death of adipocytes and activation of stem/progenitor cells.
Plast Reconstr Surg. 2010;126:1911–23.

9. Chomczynski P. A reagent for the single-step simultaneous isolation of
RNA, DNA and proteins from cell and tissue samples. Biotechniques.
1993;15:532–4. 536-537.

10. Kato H, Mineda K, Eto H, Doi K, Kuno S, Kinoshita K, et al. Degeneration,
regeneration, and cicatrization after fat grafting: dynamic total tissue
remodeling during the first 3 months. Plast Reconstr Surg. 2014;133:303e–13e.

11. Eto H, Kato H, Suga H, Aoi N, Doi K, Kuno S, et al. The fate of adipocytes
after nonvascularized fat grafting: evidence of early death and replacement
of adipocytes. Plast Reconstr Surg. 2012;129:1081–92.

12. Cmielova J, Havelek R, Soukup T, Jiroutova A, Visek B, Suchanek J, et al.
Gamma radiation induces senescence in human adult mesenchymal stem
cells from bone marrow and periodontal ligaments. Int J Radiat Biol.
2012;88:393–404.

13. Singh S, Kloss FR, Brunauer R, Schimke M, Jamnig A, Greiderer-Kleinlercher B,
et al. Mesenchymal stem cells show radioresistance in vivo. J Cell Mol Med.
2012;16:877–87.

14. Muthna D, Soukup T, Vavrova J, Mokry J, Cmielova J, Visek B, et al.
Irradiation of adult human dental pulp stem cells provokes activation of
p53, cell cycle arrest, and senescence but not apoptosis. Stem Cells Dev.
2010;19:1855–62.

15. Oliver L, Hue E, Sery Q, Lafargue A, Pecqueur C, Paris F, et al. Differentiation-
related response to DNA breaks in human mesenchymal stem cells. Stem
Cells. 2013;31:800–7.

16. Mussano F, Lee KJ, Zuk P, Tran L, Cacalano NA, Jewett A, et al. Differential
effect of ionizing radiation exposure on multipotent and differentiation-
restricted bone marrow mesenchymal stem cells. J Cell Biochem.
2010;111:322–32.

17. Mahaney BL, Meek K, Lees-Miller SP. Repair of ionizing radiation-induced
DNA double-strand breaks by non-homologous end-joining. Biochem J.
2009;417:639–50.

18. Eriksson D, Stigbrand T. Radiation-induced cell death mechanisms. Tumour
Biol. 2010;31:363–72.

19. Chen BY, Wang X, Chen LW, Luo ZJ. Molecular targeting regulation of
proliferation and differentiation of the bone marrow-derived
mesenchymal stem cells or mesenchymal stromal cells. Curr Drug
Targets. 2012;13:561–71.

20. Tolar J, Le Blanc K, Keating A, Blazar BR. Concise review: hitting the right
spot with mesenchymal stromal cells. Stem Cells. 2010;28:1446–55.

21. MacDougald OA, Hwang CS, Fan H, Lane MD. Regulated expression of the
obese gene product (leptin) in white adipose tissue and 3 T3-L1 adipocytes.
Proc Natl Acad Sci U S A. 1995;92:9034–7.

22. Lee H, Bae S, Kim K, Kim W, Chung SI, Yoon Y. Beta-catenin mediates
the anti-adipogenic effect of baicalin. Biochem Biophys Res Commun.
2010;398:741–6.

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 12 of 13

23. Yadav S, Anbalagan M, Shi Y, Wang F, Wang H. Arsenic inhibits the
adipogenic differentiation of mesenchymal stem cells by down-regulating
peroxisome proliferator-activated receptor gamma and CCAAT enhancer-binding
proteins. Toxicol In Vitro. 2013;27:211–9.

24. Li J, Wang Y, Li Y, Sun J, Zhao G. The effect of combined regulation of the
expression of peroxisome proliferator-activated receptor-gamma and
calcitonin gene-related peptide on alcohol-induced adipogenic
differentiation of bone marrow mesenchymal stem cells. Mol Cell Biochem.
2014;392:39–48.

25. Spiegelman BM, Frank M, Green H. Molecular cloning of mRNA from 3T3
adipocytes. Regulation of mRNA content for glycerophosphate
dehydrogenase and other differentiation-dependent proteins during
adipocyte development. J Biol Chem. 1983;258:10083–9.

26. Elmasri H, Karaaslan C, Teper Y, Ghelfi E, Weng M, Ince TA, et al. Fatty acid
binding protein 4 is a target of VEGF and a regulator of cell proliferation in
endothelial cells. Faseb j. 2009;23:3865–73.

27. Zuk PA, Zhu M, Ashjian P, De Ugarte DA, Huang JI, Mizuno H, et al.
Human adipose tissue is a source of multipotent stem cells. Mol Biol
Cell. 2002;13:4279–95.

28. Greenbaum D, Colangelo C, Williams K, Gerstein M. Comparing protein
abundance and mRNA expression levels on a genomic scale. Genome Biol.
2003;4:117.

29. Jackson RJ, Hellen CU, Pestova TV. The mechanism of eukaryotic translation
initiation and principles of its regulation. Nat Rev Mol Cell Biol. 2010;11:113–27.

30. Brush J, Lipnick SL, Phillips T, Sitko J, McDonald JT, McBride WH. Molecular
mechanisms of late normal tissue injury. Semin Radiat Oncol. 2007;17:121–30.

31. Walsh JS, Fairley JA. Calcifying disorders of the skin. J Am Acad Dermatol.
1995;33:693–706. quiz 707-610.

32. Amin R, Hamilton-Wood C, Silver D. Subcutaneous calcification following chest
wall and breast irradiation: a late complication. Br J Radiol. 2002;75:279–82.

• We accept pre-submission inquiries

• Our selector tool helps you to find the most relevant journal

• We provide round the clock customer support

• Convenient online submission

• Thorough peer review

• Inclusion in PubMed and all major indexing services

• Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

Submit your next manuscript to BioMed Central
and we will help you at every step:

Jeong et al. Stem Cell Research & Therapy (2016) 7:117 Page 13 of 13

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Irradiation and harvesting of porcine adipose tissue
	Preparation of n-ASCs and r-ASCs
	Isolation and culturing of autologous and normal �adipose-derived stem cells (n-ASCs)
	Isolation and culture of radiation-injured adipose-derived stem cells (r-ASCs)

	Evaluation of adipose-derived stem cells
	Cell proliferation assay
	Senescence-associated β-galactosidase assay
	Colony-forming units–fibroblast assay
	Immunophenotyping
	Reverse transcription-polymerase chain reaction
	Differentiation assay
	Sulfated glycosaminoglycan (sGAG) assay
	ELISA for the quantification of leptin

	Statistical analysis

	Results
	Irradiation inhibits the proliferation of ASCs following a latency period of 6 weeks
	Irradiation induces senescence of ASCs following a latency period of 6 weeks
	Irradiated ASCs lose the capacity for adipogenic and chondrogenic differentiation but retain the capacity for osteogenic differentiation

	Discussion
	Conclusions
	Abbreviations
	Acknowledgements
	Funding
	Availability of supporting data
	Authors’ contributions
	Authors’ information
	Competing interests
	Consent for publication
	Ethical approval and consent to participate
	Author details
	References

