

2.6 References

1. Vacanti MP, Roy A, Cortiella J, Bonassar L, & Vacanti CA (2001) Identification and initial characterization of spore-like cells in adult mammals. *J Cell Biochem* 80(3):455-460 (in eng).
2. Toma JG, et al. (2001) Isolation of multipotent adult stem cells from the dermis of mammalian skin. *Nat Cell Biol* 3(9):778-784 (in eng).
3. Kucia M, et al. (2006) A population of very small embryonic-like (VSEL) CXCR4(+)SSEA-1(+)Oct-4+ stem cells identified in adult bone marrow. *Leukemia* 20(5):857-869.
4. Tropepe V, et al. (2000) Retinal stem cells in the adult mammalian eye. *Science* 287(5460):2032-2036.
5. Kukekov VG, Laywell ED, Thomas LB, & Steindler DA (1997) A nestin-negative precursor cell from the adult mouse brain gives rise to neurons and glia. *Glia* 21(4):399-407.
6. Chiasson BJ, Tropepe V, Morshead CM, & van der Kooy D (1999) Adult mammalian forebrain ependymal and subependymal cells demonstrate proliferative potential, but only subependymal cells have neural stem cell characteristics. *J Neurosci* 19(11):4462-4471.
7. Brazel CY, et al. (2005) Sox2 expression defines a heterogeneous population of neurosphere-forming cells in the adult murine brain. (Translated from eng) *Aging Cell* 4(4):197-207 (in eng).
8. Osterberg N & Roussa E (2009) Characterization of primary neurospheres generated from mouse ventral rostral hindbrain. (Translated from eng) *Cell Tissue Res* 336(1):11-20.
9. Uchida S, et al. (2005) Sphere formation and expression of neural proteins by human corneal stromal cells in vitro. *Invest Ophthalmol Vis Sci* 46(5):1620-1625.
10. Lord-Grignon J, Abdouh M, & Bernier G (2006) Identification of genes expressed in retinal progenitor/stem cell colonies isolated from the ocular ciliary body of adult mice. *Gene Expr Patterns* 6(8):992-999.
11. Doyle KL, Kazda A, Hort Y, McKay SM, & Oleskevich S (2007) Differentiation of adult mouse olfactory precursor cells into hair cells in vitro. *Stem Cells* 25(3):621-627.

12. Lehnert L, Trost H, Schmiegel W, Roder C, & Kalthoff H (1999) Hollow-spheres: a new model for analyses of differentiation of pancreatic duct epithelial cells. *Ann N Y Acad Sci* 880:83-93.
13. Kawase Y, Yanagi Y, Takato T, Fujimoto M, & Okochi H (2004) Characterization of multipotent adult stem cells from the skin: transforming growth factor-beta (TGF-beta) facilitates cell growth. *Exp Cell Res* 295(1):194-203.
14. Wong CE, et al. (2006) Neural crest-derived cells with stem cell features can be traced back to multiple lineages in the adult skin. (Translated from eng) *J Cell Biol* 175(6):1005-1015.
15. Tamaki T, et al. (2007) Clonal multipotency of skeletal muscle-derived stem cells between mesodermal and ectodermal lineage. *Stem Cells* 25(9):2283-2290.
16. Shiota M, et al. (2007) Isolation and characterization of bone marrow-derived mesenchymal progenitor cells with myogenic and neuronal properties. *Exp Cell Res* 313(5):1008-1023.
17. Hermann A, et al. (2004) Efficient generation of neural stem cell-like cells from adult human bone marrow stromal cells. *J Cell Sci* 117(Pt 19):4411-4422.
18. Hitoshi S (2003) The generation of neural stem cells: induction of neural stem cells from embryonic stem (ES) cells. *Rinsho Shinkeigaku* 43(11):827-829.
19. Morikawa S, et al. (2009) Development of mesenchymal stem cells partially originate from the neural crest. *Biochem Biophys Res Commun* 379(4):1114-1119.
20. Takashima Y, et al. (2007) Neuroepithelial cells supply an initial transient wave of MSC differentiation. *Cell* 129(7):1377-1388.
21. Rogers MB, Hosler BA, & Gudas LJ (1991) Specific expression of a retinoic acid-regulated, zinc-finger gene, Rex-1, in preimplantation embryos, trophoblast and spermatocytes. *Development* 113(3):815-824.
22. Pelton TA, Sharma S, Schulz TC, Rathjen J, & Rathjen PD (2002) Transient pluripotent cell populations during primitive ectoderm formation: correlation of in vivo and in vitro pluripotent cell development. *J Cell Sci* 115(Pt 2):329-339.
23. Haub O & Goldfarb M (1991) Expression of the fibroblast growth factor-5 gene in the mouse embryo. *Development* 112(2):397-406.
24. Kim, C. F., Jackson, E. L., Woolfenden, A. E., Lawrence, S., Babar, I., Vogel, S., et al. (2005). Identification of bronchioalveolar stem cells in normal lung and lung cancer. *Cell*, 121, 823–835.
25. . Singh, S. K., Hawkins, C., Clarke, I. D., Squire, J. A., Bayani, J.,

- Hide, T., et al. (2004). Identification of human brain tumour initiating cells. *Nature*, 432, 396–401.
- 26. Bonnet, D., & Dick, J. E. (1997). Human acute myeloid leukemia is organized as a hierarchy that originates from a primitive hematopoietic cell. *Nature Medicine*, 3, 730–737.
 - 27. Reya, T., Morrison, S. J., Clarke, M. F., & Weissman, I. L. (2001). Stem cells, cancer, and cancer stem cells. *Nature*, 414, 105–111.
 - 28. Houghton, J., Stoicov, C., Nomura, S., Rogers, A. B., Carlson, J., Li, H., et al. (2004). Gastric cancer originating from bone marrowderived cells. *Science*, 306, 1568–1571.
 - 29. Fang, D., Nguyen, T. K., Leishear, K., Finko, R., Kulp, A. N., Hotz, S., et al. (2005). A tumorigenic subpopulation with stem cell properties in melanomas. *Cancer Research*, 65, 9328–9337.
 - 30. Welm, B., Behbod, F., Goodell, M. A., & Rosen, J. M. (2003). Isolation and characterization of functional mammary gland stem cells. *Cell Proliferation*, 36(Suppl 1), 17–32.
 - 31. Boiani, M., & Scholer, H. R. (2005). Regulatory networks in embryo-derived pluripotent stem cells. *Nature Reviews Molecular Cell Biology*, 6, 872–884.

3.6 References

1. Berrier, A. L.; Yamada, K. M. Cell-matrix adhesion. *J. Cell. Physiol.* 213:565□573; 2007.
2. Braam, S. R.; Zeinstra, L.; Litjens, S.; Ward-van Oostwaard, D.; van den Brink, S.; van Laake, L.; Lebrin, F.; Kats, P.; Hochstenbach, R.; Passier, R.; Sonnenberg, A.; Mummery, C. L. Recombinant vitronectin is a functionally defined substrate that supports human embryonic stem cell self-renewal via alphavbeta5 integrin. *Stem Cells* 26:2257□2265; 2008.
3. Brakebusch, C.; Fassler, R. The integrin-actin connection, an eternal love affair. *EMBO J.* 22:2324□2333; 2003.
4. Busser, B. W.; Bulyk, M. L.; Michelson A. M. Toward a systems-level understanding of developmental regulatory networks. *Curr. Opin. Genet. Dev.* 18:521□529; 2008.
5. Casella, J. F.; Flanagan, M. D.; Lin, S. Cytochalasin D inhibits actin polymerization and induces depolymerization of actin filaments formed during platelet shape change. *Nature* 293:302□305; 1981.
6. Ceradini, D. J.; Kulkarni, A. R.; Callaghan, M. J.; Tepper, O. M.; Bastidas, N.; Kleinman, M. E.; Capla, J. M.; Galiano, R. D.; Levine, J. P.; Gurtner, G. C. Progenitor cell trafficking is regulated by hypoxic gradients through HIF-1 induction of SDF-1. *Nat. Med.* 10:858□864; 2004.
7. Chelberg, M. K.; Tsilibary, E. C.; Hauser, A. R.; McCarthy, J. B. Type IV collagen-mediated melanoma cell adhesion and migration: involvement of multiple, distinct domains of the collagen molecule. *Cancer Res.* 49:4796□4802; 1989.
8. Chiou, S. H.; Kao, C. L.; Peng, C. H.; Chen, S. J.; Tarng, Y. W.; Ku, H. H.; Chen, Y. C.; Shyr, Y. M.; Liu, R. S.; Hsu, C. J.; Yang, D. M.; Hsu, W. M.; Kuo, C. D.; Lee, C. H. A novel in vitro retinal differentiation model by co-culturing adult human bone marrow stem cells with retinal pigmented epithelium cells. *Biochem. Biophys. Res. Commun.* 326:578□585; 2005.
9. Choi, J. S.; Yang, H. J.; Kim, B. S.; Kim, J. D.; Kim, J. Y.; Yoo, B.; Park, K.; Lee, H. Y.; Cho, Y. W. Human extracellular matrix (ECM) powders for injectable cell delivery and adipose tissue engineering. *J. Control. Release* 139:2□7; 2009.
10. Cooper, H. M.; Tamura, R. N.; Quaranta, V. The major laminin receptor of mouse embryonic stem cells is a novel isoform of the alpha 6 beta 1 integrin. *J. Cell Biol.* 115:843□850; 1991.

11. Czirok, A.; Zamir, E. A.; Filla, M. B.; Little, C. D.; Rongish, B. J. Extracellular matrix macroassembly dynamics in early vertebrate embryos. *Curr. Top. Dev. Biol.* 73:237–258; 2006.
12. Decline, F.; Rousselle, P. Keratinocyte migration requires alpha₂beta₁ integrin-mediated interaction with the laminin 5 gamma₂ chain. *J. Cell Sci.* 114:811–823; 2001.
13. Desban, N.; Lissitzky, J. C.; Rousselle, P.; Duband, J. L. alpha₁beta₁-integrin engagement to distinct laminin-1 domains orchestrates spreading, migration and survival of neural crest cells through independent signaling pathways. *J. Cell Sci.* 119:3206–3218; 2006.
14. Goto, M.; Sumiyoshi, H.; Sakai, T.; Fassler, R.; Ohashi, S.; Adachi, E.; Yoshioka, H.; Fujiwara, S. Elimination of epiplakin by gene targeting results in acceleration of keratinocyte migration in mice. *Mol. Cell. Biol.* 26:548–558; 2006.
15. Hayashi, Y.; Furue, M. K.; Okamoto, T.; Ohnuma, K.; Myoishi, Y.; Fukuhara, Y.; Abe, T.; Sato, J. D.; Hata, R.; Asashima, M. Integrins regulate mouse embryonic stem cell self-renewal. *Stem Cells* 25:3005–3015; 2007.
16. Hehlgans, S.; Haase, M.; Cordes, N. Signalling via integrins: implications for cell survival and anticancer strategies. *Biochim. Biophys. Acta* 1775:163–180; 2007.
17. Hynes, R. O. Integrins: bidirectional, allosteric signaling machines. *Cell* 110:673–687; 2002.
18. Khoshnoodi, J.; Pedchenko, V.; Hudson, B. G. Mammalian collagen IV. *Microsc. Res. Tech.* 71:357–370; 2008.
19. Kim, Y. S.; Park, H. J.; Hong, M. H.; Kang, P. M.; Morgan, J. P.; Jeong, M. H.; Cho, J. G.; Park, J. C.; Ahn, Y. TNF-alpha enhances engraftment of mesenchymal stem cells into infarcted myocardium. *Front. Biosci.* 14:2845–2856; 2009.
20. Kitaori, T.; Ito, H.; Schwarz, E. M.; Tsutsumi, R.; Yoshitomi, H.; Oishi, S.; Nakano, M.; Fujii, N.; Nagasawa, T.; Nakamura, T. Stromal cell-derived factor 1/CXCR4 signaling is critical for the recruitment of mesenchymal stem

cells to the fracture site during skeletal repair in a mouse model. *Arthritis Rheum.* 60:813–823; 2009.

21. Kofidis, T.; de Bruin, J. L.; Yamane, T.; Balsam, L. B.; Lebl, D. R.; Swijnenburg, R. J.; Tanaka, M.; Weissman, I. L.; Robbins, R. C. Insulin-like growth factor promotes engraftment, differentiation, and functional improvement after transfer of embryonic stem cells for myocardial restoration. *Stem Cells* 22:1239–1245; 2004.
22. Kofidis, T.; de Bruin, J. L.; Yamane, T.; Tanaka, M.; Lebl, D. R.; Swijnenburg, R. J.; Weissman, I. L.; Robbins, R. C. Stimulation of paracrine pathways with growth factors enhances embryonic stem cell engraftment and host-specific differentiation in the heart after ischemic myocardial injury. *Circulation* 111:2486–2493; 2005.
23. Laflamme, M. A.; Chen, K. Y.; Naumova, A. V.; Muskheli, V.; Fugate, J. A.; Dupras, S. K.; Reinecke, H.; Xu, C.; Hassanipour, M.; Police, S.; O'Sullivan, C.; Collins, L.; Chen, Y.; Minami, E.; Gill, E. A.; Ueno, S.; Yuan, C.; Gold, J.; Murry, C. E. Cardiomyocytes derived from human embryonic stem cells in pro-survival factors enhance function of infarcted rat hearts. *Nat. Biotechnol.* 25:1015–1024; 2007.
24. Lee, J. M.; Dedhar, S.; Kalluri, R.; Thompson, E. W. The epithelial-mesenchymal transition: new insights in signaling, development, and disease. *J. Cell Biol.* 172:973–981; 2006.
25. Lee, K. H.; Chuang, C. K.; Wang, H. W.; Stone, L.; Chen, C. H.; Tu, C. F. An alternative simple method for mass production of chimeric embryos by coculturing denuded embryos and embryonic stem cells in Eppendorf vials. *Theriogenology* 67:228–237; 2007.

26. Leitinger, B.; Hohenester, E. Mammalian collagen receptors. *Matrix Biol.* 26:146-155; 2007.
27. Li, K.; Chuen, C. K.; Lee, S. M.; Law, P.; Fok, T. F.; Ng, P. C.; Li, C. K.; Wong, D.; Merzouk, A.; Salari, H.; Gu, G. J.; Yuen, P. M. Small peptide analogue of SDF-1alpha supports survival of cord blood CD34+ cells in synergy with other cytokines and enhances their ex vivo expansion and engraftment into nonobese diabetic/severe combined immunodeficient mice. *Stem Cells* 24:55-64; 2006.
28. Li, S.; Tanaka, H.; Wang, H. H.; Yoshiyama, S.; Kumagai, H.; Nakamura, A.; Brown, D. L.; Thatcher, S. E.; Wright, G. L.; Kohama, K. Intracellular signal transduction for migration and actin remodeling in vascular smooth muscle cells after sphingosylphosphorylcholine stimulation. *Am. J. Physiol. Heart Circ. Physiol.* 291:H1262-H1272; 2006.
29. Lock, J. G.; Wehrle-Haller, B.; Stromblad, S. Cell-matrix adhesion complexes: master control machinery of cell migration. *Semin. Cancer Biol.* 18:65-76; 2008.
30. Matsuda, R.; Yoshikawa, M.; Kimura, H.; Ouji, Y.; Nakase, H.; Nishimura, F.; Nonaka, J.; Toriumi, H.; Yamada, S.; Nishiofuku, M.; Moriya, K.; Ishizaka, S.; Nakamura, M.; Sakaki, T. Cotransplantation of mouse embryonic stem cells and bone marrow stromal cells following spinal cord injury suppresses tumor development. *Cell Transplant.* 18:39-54; 2009.
31. Mooney, D. J.; Vandenburgh, H. Cell delivery mechanisms for tissue repair. *Cell Stem Cell* 2:205-213; 2008.
32. Murry, C. E.; Keller, G. Differentiation of embryonic stem cells to clinically relevant populations: lessons from embryonic development. *Cell* 132:661-680;

2008.

33. Nishikawa, S.; Jakt, L. M.; Era, T. Embryonic stem-cell culture as a tool for developmental cell biology. *Nat. Rev. Mol. Cell Biol.* 8:502–507; 2007.
34. Pan, G.; Thomson, J. A. Nanog and transcriptional networks in embryonic stem cell pluripotency. *Cell Res.* 17:42–49; 2007.
35. Parameswaran, K.; Radford, K.; Zuo, J.; Janssen, L. J.; O'Byrne, P. M.; Cox, P. G. Extracellular matrix regulates human airway smooth muscle cell migration. *Eur. Respir. J.* 24:545–551; 2004.
36. Passier, R.; van Laake, L. W.; Mummery, C. L. Stem-cell-based therapy and lessons from the heart. *Nature* 453:322–329; 2008.
37. Perris, R.; Syfrig, J.; Paulsson, M.; Bronner-Fraser, M. Molecular mechanisms of neural crest cell attachment and migration on types I and IV collagen. *J. Cell Sci.* 106(Pt 4):1357–1368; 1993.
38. Poschl, E.; Schlotzer-Schrehardt, U.; Brachvogel, B.; Saito, K.; Ninomiya, Y.; Mayer, U. Collagen IV is essential for basement membrane stability but dispensable for initiation of its assembly during early development.

4.6 References

1. Brons, I. G., Smithers, L. E., Trotter, M. W., Rugg-Gunn, P., Sun, B., & Chuva de Sousa Lopes, S. M. (2007). Derivation of pluripotent epiblast stem cells from mammalian embryos. *Nature*, 448, 191–195.
2. Kucia, M., Reca, R., Campbell, F. R., Zuba-Surma, E., Majka, M., Ratajczak, J., et al. (2006). A population of very small embryoniclike (VSEL) CXCR4(+)SSEA-1(+)Oct-4+ stem cells identified in adult bone marrow. *Leukemia*, 20, 857–869.
3. Ratajczak, M. Z., Machalinski, B., Wojakowski, W., Ratajczak, J., & Kucia, M. (2007). A hypothesis for an embryonic origin of pluripotent Oct-4(+) stem cells in adult bone marrow and other tissues. *Leukemia*, 21, 860–867.
4. Ratajczak, M. Z., Zuba-Surma, E. K., Machalinski, B., Ratajczak, J., & Kucia, M. (2008). Very small embryonic-like (VSEL) stem cells: purification from adult organs, characterization, and biological significance. *Stem Cells Review*, 4, 89–99.
5. Zuba-Surma, E. K., Kucia, M., Wu, W., Klich, I., Lillard, J. W., Jr., Ratajczak, J., et al. (2008). Very small embryonic-like stem cells are present in adult murine organs: ImageStream-based morphological analysis and distribution studies. *Cytometry A*, 73A, 1116–1127.
6. Shin, D. M., Zuba-Surma, E. K., Wu, W., Ratajczak, J., Wysoczynski, M., Ratajczak, M. Z., et al. (2009). Novel epigenetic mechanisms that control pluripotency and quiescence of adult bone marrow-derived Oct4(+) very small embryonic-like stem cells. *Leukemia*, 23, 2042–2051.
7. Beltrami, A. P., Cesselli, D., Bergamin, N., Marcon, P., Rigo, S., Puppato, E., et al. (2007). Multipotent cells can be generated in vitro from several adult human organs (heart, liver, and bone marrow). *Blood*, 110, 3438–3446.
8. Jiang, Y., Jahagirdar, B. N., Reinhardt, R. L., Schwartz, R. E., Keene, C. D., Ortiz-Gonzalez, X. R., et al. (2002). Pluripotency of mesenchymal stem cells derived from adult marrow. *Nature*, 418, 41–49.

9. Stem Cell Rev and Rep (2010) 6:307–316 31518. D’Ippolito, G., Diabira, S., Howard, G. A., Menei, P., Roos, B. A., & Schiller, P. C. (2004). Marrow-isolated adult multilineage inducible (MIAMI) cells, a unique population of postnatal young and old human cells with extensive expansion and differentiation potential. *Journal of Cell Science*, 117, 2971–2981.
10. 19. Pochampally, R. R., Smith, J. R., Ylostalo, J., & Prockop, D. J. (2004). Serum deprivation of human marrow stromal cells (hMSCs) selects for a subpopulation of early progenitor cells with enhanced expression of OCT-4 and other embryonic genes. *Blood*, 103, 1647–1652.
11. 20. Pittenger, M. F., Mackay, A. M., Beck, S. C., Jaiswal, R. K., Douglas, R., Mosca, J. D., et al. (1999). Multilineage potential of adult human mesenchymal stem cells. *Science*, 284, 143–147.
12. Yu, H., Fang, D., Kumar, S. M., Li, L., Nguyen, T. K., Acs, G., et al. (2006). Isolation of a novel population of multipotent adult stem cells from human hair follicles. *American Journal of Pathology*, 168, 1879–1888.
13. Jones, R. J., Wagner, J. E., Celano, P., Zicha, M. S., & Sharkis, S. J. (1990). Separation of pluripotent haematopoietic stem cells from spleen colony-forming cells. *Nature*, 347, 188–189.
14. Donovan, P. J. (1998). The germ cell—the mother of all stem cells. *International Journal of Developmental Biology*, 42, 1043–1050.
15. Zwaka, T. P., & Thomson, J. A. (2005). A germ cell origin of embryonic stem cells? *Development*, 132, 227–233.
16. McLaren, A. (2003). Primordial germ cells in the mouse. *Developmental Biology*, 262, 1–15.
17. McLaren, A. (1992). Development of primordial germ cells in the mouse. *Andrologia*, 24, 243–247.
18. Yamanaka, Y., Ralston, A., Stephenson, R. O., & Rossant, J. (2006). Cell and molecular regulation of the mouse blastocyst. *Developmental Dynamics*, 235, 2301–2314.
19. De Felici, M., & McLaren, A. (1983). In vitro culture of mouse primordial germ cells. *Experimental Cell Research*, 144, 417–427.
20. Yamazaki, Y., Mann, M. R., Lee, S. S., Marh, J., McCarrey, J. R.,

- Yanagimachi, R., et al. (2003). Reprogramming of primordial germ cells begins before migration into the genital ridge, making these cells inadequate donors for reproductive cloning. *Proceedings of the National Academy of Sciences of the United States of America*, 100, 12207–12212.
21. Lee, J., Inoue, K., Ono, R., Ogonuki, N., Kohda, T., KanekoIshino, T., et al. (2002). Erasing genomic imprinting memory in mouse clone embryos produced from day 11.5 primordial germ cells. *Development*, 129, 1807–1817.
 22. Mann, J. R. (2001). Imprinting in the germ line. *Stem Cells*, 19, 287–294.
 23. Lees-Murdock, D. J., & Walsh, C. P. (2008). DNA methylation reprogramming in the germ line. *Epigenetics*, 3, 5–13.
 24. Delaval, K., & Feil, R. (2004). Epigenetic regulation of mammalian genomic imprinting. *Current Opinion in Genetics and Development*, 14, 188–195.
 25. Sasaki, H., Ishihara, K., & Kato, R. (2000). Mechanisms of Igf2/H19 imprinting: DNA methylation, chromatin and long-distance gene regulation. *Journal of Biochemistry*, 127, 711–715.
 26. Reik, W. (2007). Stability and flexibility of epigenetic gene regulation in mammalian development. *Nature*, 447, 425–432.
Surani, M. A. (2001). Reprogramming of genome function through epigenetic inheritance. *Nature*, 414, 122–128.
 27. Donovan, P. J. (1994). Growth factor regulation of mouse primordial germ cell development. *Current Topics in Developmental Biology*, 29, 189–225.
 28. Matsui, Y., Zsebo, K., & Hogan, B. L. (1992). Derivation of pluripotential embryonic stem cells from murine primordial germ cells in culture. *Cell*, 70, 841–847.
 29. Resnick, J. L., Ortiz,M., Keller, J. R., & Donovan, P. J. (1998). Role of fibroblast growth factors and their receptors in mouse primordial germ cell growth. *Biology of Reproduction*, 59, 1224–1229.
 30. Shambrott, M. J., Axelman, J., Wang, S., Bugg, E. M., Littlefield, J. W., Donovan, P. J., et al. (1998). Derivation of pluripotent stem cells from cultured human primordial germ cells. *Proceedings of*

- the National Academy of Sciences of the United States of America, 95, 13726–13731.
31. Kono, T., Obata, Y., Wu, Q., Niwa, K., Ono, Y., Yamamoto, Y., et al. (2004). Birth of parthenogenetic mice that can develop to adulthood. *Nature*, 428, 860–864.
 32. Kato, Y., Rideout, W. M., 3rd, Hilton, K., Barton, S. C., Tsunoda, Y., & Surani, M. A. (1999). Developmental potential of mouse primordial germ cells. *Development*, 126, 1823–1832.
 33. Durcova-Hills, G., & Surani, A. (2008). Reprogramming primordial germ cells (PGC) to embryonic germ (EG) cells. *Curr Protoc Stem Cell Biol*, Chapter 1:Unit1A 3
 34. Kaneda, A., Wang, C. J., Cheong, R., Timp, W., Onyango, P., Wen, B., et al. (2007). Enhanced sensitivity to IGF-II signaling links loss of imprinting of IGF2 to increased cell proliferation and tumor risk. *Proceedings of the National Academy of Sciences of the United States of America*, 104, 20926–20931.
 35. Hartmann, W., Koch, A., Brune, H., Waha, A., Schuller, U., Dani, I., et al. (2005). Insulin-like growth factor II is involved in the proliferation control of medulloblastoma and its cerebellar precursor cells. *American Journal of Pathology*, 166, 1153–1162.
 36. Hao, Y., Crenshaw, T., Moulton, T., Newcomb, E., & Tycko, B. (1993). Tumour-suppressor activity of H19 RNA. *Nature*, 365, 764–767.
 37. Pollak, M. (2008). Insulin and insulin-like growth factor signalling in neoplasia. *Nature Reviews Cancer*, 8, 915–928.
 38. Font deMora, J., Esteban, L.M., Burks, D. J., Nunez, A., Garces, C., Garcia-Barrado, M. J., et al. (2003). Ras-GRF1 signaling is required for normal beta-cell development and glucose homeostasis. *EMBO Journal*, 22, 3039–3049.
 39. Oosterhuis, J. W., & Looijenga, L. H. (2005). Testicular germ-cell tumours in a broader perspective. *Nature Reviews Cancer*, 5, 210–222.
 40. Macchiarini, P., & Ostertag, H. (2004). Uncommon primary mediastinal tumours. *Lancet Oncology*, 5, 107–118.
 41. Andrews, P. W., Matin, M. M., Bahrami, A. R., Damjanov, I., Gokhale, P., & Draper, J. S. (2005). Embryonic stem (ES) cells

- and embryonal carcinoma (EC) cells: opposite sides of the same coin. *Biochemical Society Transactions*, 33, 1526–1530.
42. Sigalotti, L., Covre, A., Zabierowski, S., Himes, B., Colizzi, F., Natali, P. G., et al. (2008). Cancer testis antigens in human melanoma stem cells: expression, distribution, and methylation status. *Journal of Cellular Physiology*, 215, 287–291.
43. Simpson, A. J., Caballero, O. L., Jungbluth, A., Chen, Y. T., & Old, L. J. (2005). Cancer/testis antigens, gametogenesis and cancer. *Nature Reviews Cancer*, 5, 615–625.
44. Ratajczak, M. Z., Shin, D. M., & Kucia, M. (2009). Very small embryonic/epiblast-like stem cells: a missing link to support the germ line hypothesis of cancer development? *American Journal of Pathology*, 174, 1985–1992.
45. Hotakainen, K., Ljungberg, B., Haglund, C., Nordling, S., Paju, A., & Stenman, U. H. (2003). Expression of the free beta-subunit of human chorionic gonadotropin in renal cell carcinoma: prognostic study on tissue and serum. *International Journal of Cancer*, 104, 631–635.
46. Cheng, L. (2004). Establishing a germcell origin for metastatic tumors using OCT4 immunohistochemistry. *Cancer*, 101, 2006–2010.
47. Barr, F. G. (1997). Molecular genetics and pathogenesis of rhabdomyosarcoma. *Journal of Pediatric Hematology/Oncology*, 19, 483–491.
48. Liu, C., Chen, Z., Chen, Z., Zhang, T., & Lu, Y. (2006). Multiple tumor types may originate from bone marrow-derived cells. *Neoplasia*, 8, 716–724.
49. Hernando, E. (2008). Cancer. Aneuploidy advantages? *Science*, 322, 692–693
50. Keller G (2005) Embryonic stem cell differentiation: emergence of a new era in biology and medicine. *Genes Dev* 19(10):1129-1155.
51. Ralston A & Rossant J (2005) Genetic regulation of stem cell origins in the mouse embryo. *Clin Genet* 68(2):106-112.
52. Toyooka Y, Shimosato D, Murakami K, Takahashi K, & Niwa H (2008) Identification and characterization of subpopulations in undifferentiated ES cell culture. *Development* 135(5):909-918.

5.6 References

1. Collins, F. S., Rossant, J., and Wurst, W. (2007) A mouse for all reasons, *Cell* 128, 9–13.
2. Mintz, B. (1962) Formation of genetically mosaic mouse embryos, *Am Zool* 2, 432.
3. Tarkowski, A. K. (1961) Mouse chimaeras developed from fused eggs, *Nature* 190, 857–860.
4. Gardner, R. L. (1968) Mouse chimeras obtained by the injection of cells into the blastocyst, *Nature* 220, 596–597.
5. Arnold, S. J., and Robertson, E. J. (2009) Making a commitment: cell lineage allocation and axis patterning in the early mouse embryo, *Nat Rev Mol Cell Biol* 10, 91–103.
6. Dietrich, J. E., and Hiiragi, T. (2008) Stochastic processes during mouse blastocyst patterning, *Cells Tissues Organs* 188, 46–51.
7. Rossant, J., and Tam, P. P. (2009) Blastocyst lineage formation, early embryonic asymmetries and axis patterning in the mouse, *Development* 136, 701–713.
8. Yamanaka, Y., Ralston, A., Stephenson, R. O., and Rossant, J. (2006) Cell and molecular regulation of the mouse blastocyst, *Dev Dyn* 235, 2301–2314.
9. Kwon, G. S., Viotti, M., and Hadjantonakis, A. K. (2008) The endoderm of the mouse embryo arises by dynamic widespread intercalation of embryonic and extraembryonic lineages, *Dev Cell* 15, 509–520.
10. Evans, M. J., and Kaufman, M. H. (1981) Establishment in culture of pluripotential cells from mouse embryos, *Nature* 292, 154–156.
11. Martin, G. R. (1981) Isolation of a pluripotent cell line from early mouse embryos cultured in medium conditioned by teratocarcinoma stem cells, *Proc Natl Acad Sci USA* 78, 7634–7638.
12. Smith, A. G., Heath, J. K., Donaldson, D. D., Wong, G. G., Moreau, J., Stahl, M., and Rogers, D. (1988) Inhibition of pluripotential embryonic stem cell differentiation by purified polypeptides, *Nature* 336, 688–690.
13. Williams, R. L., Hilton, D. J., Pease, S., Willson, T. A., Stewart, C. L., Gearing, D. P., Wagner, E. F., Metcalf, D., Nicola, N. A., and Gough, N. M. (1988) Myeloid leukaemia inhibitory factor maintains the developmental potential of embryonic stem cells, *Nature* 336, 684–687.

14. Ying, Q. L., Nichols, J., Chambers, I., and Smith, A. (2003) BMP induction of Id proteins suppresses differentiation and sustains embryonic stem cell self-renewal in collaboration with STAT3, *Cell* 115, 281–292.
15. Ying, Q. L., Wray, J., Nichols, J., BatlleMorera, L., Doble, B., Woodgett, J., Cohen, P., and Smith, A. (2008) The ground state of embryonic stem cell self-renewal, *Nature* 453, 519–523.
16. Beddington, R. S., and Robertson, E. J. (1989) An assessment of the developmental potential of embryonic stem cells in the midgestation mouse embryo, *Development* 105, 733–737.
17. Bradley, A., Evans, M., Kaufman, M. H., and Robertson, E. (1984) Formation of germ-line chimaeras from embryo-derived teratocarcinoma cell lines, *Nature* 309, 255–256.
18. Nagy, A., Sass, M., and Markkula, M. (1989) Systematic non-uniform distribution of parthenogenetic cells in adult mouse chimaeras, *Development* 106, 321–324.
19. Kunath, T., Arnaud, D., Uy, G. D., Okamoto, I., Chureau, C., Yamanaka, Y., Heard, E., Gardner, R. L., Avner, P., and Rossant,