

miRNA-221 and miRNA-222 synergistically function to promote vascular calcification

N. C. W. Mackenzie¹, K. A. Staines², D. Zhu¹, P. Genever³ and V. E. MacRae^{1*}

¹Roslin Institute and Royal (Dick) School of Veterinary Studies, University of Edinburgh, Edinburgh, UK

²The Royal Veterinary College, London, UK

³Department of Biology, The University of York, York, UK

Vascular calcification shares many similarities with skeletal mineralisation and involves the phenotypic trans-differentiation of vascular smooth muscle cells (VSMCs) to osteoblastic cells within a calcified environment. Various microRNAs (miRs) are known to regulate cell differentiation; however, their role in mediating VSMC calcification is not fully understood. miR-microarray analysis revealed the significant down-regulation of a range of miRs following nine days in culture, including miR-199b, miR-29a, miR-221, miR-222 and miR-31 ($p < 0.05$). Subsequent studies investigated the specific role of the miR-221/222 family in VSMC calcification. Real-time quantitative polymerase chain reaction data confirmed the down-regulation of miR-221 (32.4%; $p < 0.01$) and miR-222 (15.7%; $p < 0.05$). VSMCs were transfected with mimics of miR-221 and miR-222, individually and in combination. Increased calcium deposition was observed in the combined treatment (two-fold; $p < 0.05$) but not in individual treatments. *Runx2* and *Msx2* expression was increased during calcification, but no difference in expression was observed following transfection with miR mimics. Interestingly, miR-221 and miR-222 mimics induced significant changes in ectonucleotide phosphodiesterase 1 (*Enpp1*) and *Pit-1* expression, suggesting that these miRs may modulate VSMC calcification through cellular inorganic phosphate and pyrophosphate levels. © 2013 The Authors. *Cell Biochemistry and Function* published by John Wiley & Sons, Ltd.

KEY WORDS—calcification; *Enpp1*; microarray; miRNA; vascular smooth muscle cell

INTRODUCTION

The pathological deposition of calcium phosphate mineral, most often hydroxyapatite, in arteries and cardiac valves has severe clinical consequences and is considered as an accurate predictor of future adverse cardiovascular events. Extensive research has shown that this vascular calcification is a tightly regulated process that shares many similarities with physiological bone mineralisation. Certainly, the trans-differentiation of vascular smooth muscle cells (VSMCs) into an osteo/chondrogenic phenotype has been defined, and along with subsequent changes in gene expression, this is thought to be the main mediator of vascular calcification. However, the precise mechanisms underlying the initiation and progression of pathological vascular calcification have yet to be fully determined.

MicroRNAs (miR) are an important class of endogenous, single stranded, non-coding RNAs, which are involved in the regulation of gene expression and translation, and as such, miRs are important in regulating cellular differentiation. This novel class of gene regulators are still however poorly understood; although more than 400 human miRs have been cloned, the biological functions of only a small portion have been characterized.^{1,2} miRs are important in the development, proliferation and function of VSMCs, and recent studies have defined a direct involvement of miRs in pathological calcification.^{3–7}

In this study, we sought to establish which miRs are differentially regulated during the trans-differentiation and subsequent calcification of murine VSMCs through microarray analysis. We confirm that similar changes in miR expression identified in the microarray data can be detected by real-time quantitative polymerase chain reaction (RT-qPCR). We identify miR-221 and miR-222 as potentially important regulators of calcification, and as such, we transfected VSMCs with mimics of miR-221 and miR-222 revealing an increase in calcium deposition with concomitant changes in known regulators of mineralisation. Finally and somewhat surprisingly, we show that the effect of miR-221/222 was independent of the transcription factors *Runx2* and *Msx2*.

*Correspondence to: Vicky MacRae, Roslin Institute and Royal (Dick) School of Veterinary Studies, University of Edinburgh, Easter Bush, Edinburgh, Midlothian, EH25 9RG UK. E-mail: vicky.macrae@roslin.ed.ac.uk

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

MATERIALS AND METHODS

Primary murine vascular smooth muscle cells isolation and maintenance

Primary VSMCs were isolated from 5-week old wild-type male C57BL/6 mice as previously described.⁸ Briefly, after removal of adventitia, the aorta was cut open to expose the endothelial layer. Tissues from 16 animals were pooled for digestion with 1 mg/ml trypsin for 10 min in order to remove any remaining adventitia and endothelium. Following a further overnight incubation at 37 °C in a humidified atmosphere of 95% air/5% CO₂ in growth medium (α -MEM (Invitrogen, Paisley, UK) supplemented with 10% fetal bovine serum (Invitrogen) and 1% gentamicin (Invitrogen)), tissues were then digested with 425 U/ml collagenase type II (Worthington Biochemical Corporation, Lakewood, USA) for 5 h. Isolated VSMCs were expanded in growth medium for two passages in T25 tissue culture flasks (Greiner Bio-one, GmbH, Frickenhausen, Baden-Wurtemberg, Germany) coated with 0.25 μ g/cm² murine laminin (Sigma, Poole, UK) to promote maintenance of the contractile differentiation state.⁹

Calcification of vascular smooth muscle cells for global miR expression analysis

Primary VSMCs were seeded in growth medium at a density of 1.5×10^4 /cm² in multi-well plates (Corning Costar, MA, USA). At confluency (day 0), VSMCs were cultured in growth medium supplemented with 2.5 mM β -glycerophosphate (Sigma) and 50 μ g/ml ascorbic acid (Sigma) to induce VSMC trans-differentiation and calcification as previously shown.^{10,11}

RNA was extracted at day 9 of culture using the mirVana kit (Invitrogen) according to manufacturer's instructions.

Affymetrix miR labelling, array hybridization and data processing

RNA quality was assessed by using the Agilent model 2100 bioanalyzer (Agilent Technologies, Palo Alto, CA). Only samples with intact, distinct ribosomal peaks were chosen for further analysis. Two micrograms of total RNA was processed for the microarray by using the Affymetrix flashtag RNA labelling kit (Affymetrix, Santa Clara, CA, USA) according to the manufacturer's recommended protocols by adding 2 μ g total RNA to the tailing reaction (2.5 mM MnCl₂, ATP and poly(A) polymerase) with incubation for 15 mins at 37 °C. This was followed by ligation of the biotinylated signal molecule to the target RNA sample (1 \times flash tag ligation mix biotin, T4 DNA ligase).

Each sample was hybridized to a GeneChip® miR array (Affymetrix) at 48 °C for 16 h. The arrays were washed, stained and scanned using the Affymetrix model 450 fluidics station and Affymetrix model 3000 scanner using the manufacturer's recommended protocols.

The image data were analysed with the miR quality control tool software for quality control software. Further analysis was performed using the GENESPRING GX10 software (Agilent Technologies, USA). The expression values were summarized and normalized respectively with robust

multi-array average and variance stabilization method using robust multi-array average and variance stabilization method packages from Bioconductor 2.5.

Transfection of microRNAs with microRNA mimics and culture under high phosphate conditions

Primary VSMCs were seeded in growth medium at a density of 1.5×10^4 /cm² in multi-well plates (Corning Costar). Immediately, following seeding cells were transfected with 100 nM miScript miR mimics, in combination or individually, (miR-221: 5'AGCUACAUUGUCUGCUGGGUUC3'; miR-222: 5'AGCUACAUCUGGCUCUGGGU3' and undisclosed Allstars negative control – Qiagen, West Sussex, UK) that had been complexed in 5 μ l HiPerfect transfection reagent (Qiagen) and 45 μ l Opti-Mem. medium (Invitrogen) for 20 mins. After 24 h, cells were cultured in control or high inorganic phosphate (P_i) medium (α -minimal essential medium supplemented with 10% fetal calf serum, 1% gentamycin and 2 mM Na₂HPO₄/NaH₂PO₄ pH7.4), which we have previously shown to induce calcification after 7 days in culture.¹¹ At day 3 in high P_i medium, the medium was changed and a repeat transfection mix was added to the fresh medium.

Analysis of gene expression using quantitative real-time quantitative polymerase chain reaction

RNA was extracted from transfected cells using the RNeasy total RNA kit (Qiagen) or miRNeasy mini kit (Qiagen), according to the manufacturer's instructions at days 0, 3 and 7 of culture. For each sample, total RNA content was assessed by absorbance at 260 nm and purity by A260/A280 ratios. RNA was reverse transcribed using superscript II (Invitrogen) for total RNA and miScript reverse transcriptase for miR preparations. Quantitative PCR (RT-qPCR) was performed using FastStart Sybr Green (Roche, East Sussex, UK) for total RNA and miScript Sybr Green PCR kit (Qiagen) on the Stratagene Mx3000P real-time RT-qPCR system (Stratagene, CA, USA).^{12,13} Primers for Runx2 (forward, 5ACCATAACAGTCTTCACAAATCCT3; reverse, 5CAGGCGATCAGAGAACAACACTA3), *Pit-1* (forward, 5'CACTCATGTCCATCTCAGACT3'; reverse, 5'CGTGCCAAAGAAGGTGAAC3') and ectonucleotide phosphodiesterase (*Enpp1*) (forward: 5'GCTAATCATCAGGA-GGTCAAG3'; reverse, 5'CTGGTAGAATCCCGTCA-ATC3') were purchased from Primer Design (Southampton, UK). Sequences of Primers used to detect expression of *Gapdh* (Primer Design), *Mx2* (Qiagen Ltd) and all miRs (Qiagen) were not disclosed by the manufacturer.

Detection of calcification

The matrix was decalcified in 0.6 N HCL for 24 h, and free calcium determined colorimetrically using a commercially available kit (Randox Laboratories Ltd, County Antrim, UK) and corrected for total protein content measured using the Bio-Rad protein assay reagent (Bio-Rad Laboratories, Hertfordshire, UK). Gamma globulin was used as standard.¹⁴

Statistical analysis

Data are presented as the means \pm SEM. Statistical analysis was determined by the general linear model analysis incorporating pairwise comparisons and the student *t*-test using Minitab 15 (Minitab Inc, Coventry, UK). $p < 0.05$ was considered to be significant.

RESULTS

MicroRNAs regulate cellular changes during the trans-differentiation of vascular smooth muscle cells

To determine the role of miRNAs in vascular calcification, we conducted miR microarray analysis of VSMCs cultured under calcifying conditions. This identified an extensive range of miRNAs differentially expressed during the trans-differentiation of murine VSMCs in culture (>100), the most significant of which are detailed in Table 1. To confirm our microarray data, a selection of miRNAs was chosen for RT-qPCR validation. In agreement with the results of the microarray,

these data indicated significant down-regulation of miR-221 (32.4%; $p < 0.01$), miR-222 (15.7%; $p < 0.05$), miR-24-2 (23.7%; $p < 0.01$), miR-27a (30%; $p < 0.01$), miR-31 (43.7%; $p < 0.01$) and miR-199b (13.6%; $p < 0.05$) expression in VSMC cells cultured for 14 days compared with 7 days in high P_i medium in culture (Figure 1A–F). Given that medial vascular calcification in humans is associated with high circulating phosphate levels, VSMCs were treated in a medium containing high P_i , which we have previously shown to induce calcification *in vitro*.¹¹ All miRNAs examined were also significantly down-regulated when cultured in high P_i medium in comparison with VSMCs cultured in control medium, apart from miR-199b ($p < 0.05$, Figure 1A–E), although the magnitude of change was considerably lower than the microarray study.

miR-221 and miR-222 synergistically act to promote vascular smooth muscle cells calcification

Our microarray and RT-qPCR data confirmed that miR-221 and miR-222 are down-regulated during the calcification of murine VSMCs (Figure 1A and B). Because of the known roles of miR-221 and miR-222 in the cell cycle,^{15,16} we next sought to examine their functional role in VSMC calcification *in vitro*. We transfected VSMCs with mimics of miR-221 (50 nM) and miR-222 (50 nM), individually and in combination, alongside a miR-ve control transfection. All cell cultures showed time-dependent increases in calcium deposition after 7 days of treatment in comparison with days 0 and 3 of culture as expected (Figure 2A). Calcium deposition in VSMCs co-transfected with the combination of both miR-221 and miR-222 was significantly increased in comparison with those transfected with miR-ve (two-fold; $p < 0.05$, Figure 2A). Interestingly, cells transfected with individual miR-221 and miR-222 mimics did not show any significant differences when compared with the miR-ve treated cells (Figure 2A). These data suggest that the synergistic actions of miR-221 and miR-222 alter the trans-differentiation of VSMCs and increase the rate of calcification *in vitro*, which is not seen upon individual action.

miR-221/222-induced VSMC calcification is independent of Runx2 and Msx2

The transcription factors Runx2 and Msx2 are pivotal in bone mineralisation; we and others have previously shown that Runx2 is critical during the trans-differentiation of VSMCs under high phosphate conditions.^{11,17,18} Therefore to examine whether miR-221 and miR-222 act through these transcription factors, VSMCs were treated with miR-221 and miR-222, in combination and individually, and were examined for Runx2 mRNA expression by RT-qPCR. Here, we found a significant increase in Runx2 mRNA expression in all VSMC cells following 3 days in high phosphate medium (in comparison with day 0, $p < 0.001$, Figure 2B). However, no significant differences were observed when the different combinations of miR treatments were considered (Figure 2B). Similarly, the osteogenic transcription factor Msx2, also showed increased mRNA expression at

Table 1. MicroRNAs differentially expressed during the *in vitro* calcification of murine aortic VSMCs as analysed by microarray analysis

Down-regulated	
miRNA	Fold change
miR-379	222.5
miR-199b	269.8
let-7i	238
miR-16	192.5
miR-27b	195.1
miR-29a	168.2
miR-221	108.6
miR-199a	102.4
miR-674	139.2
miR-151	81.2
miR-100	95.3
miR-222	80.9
miR-22	90.3
miR-652	83.2
miR-130a	77.8
miR-382	69.7
miR-361	69.4
miR-27a	48.2
miR-24-2	43.8
miR-31	40.6
Up-regulated	
miR-706	19.3
miR-714	17.6
miR-1192	15.6
miR-487-b	8
miR-376b	9.7
miR-702	7.9
miR-703	6.8
miR-483	4.8
miR-208b	3.5
miR-759	3.1

Table shows those microRNAs that are significantly down-regulated or up-regulated after 9 days in calcifying culture medium when compared with day 0. Highlighted in bold are those selected for further examination. miR, microRNAs.


Figure 1. Down-regulation of microRNA expression during the *in vitro* calcification of murine aortic VSMCs cultured for 14 days with 3 mM P_i (high phosphate medium) in comparison with control medium. Fold change in the mRNA expression of (A) miR-221, (B) miR-222, (C) miR-24-2, (D) miR-27a, (E) miR-31 and (F) miR-199b. Results are presented as mean \pm SEM, a) $p < 0.01$ ** versus day 7, b) $p < 0.05$ * versus day 7, c) $p < 0.01$ ** versus control medium and d) $p < 0.05$ * versus control medium

day 3 of VSMC culture. However, no significant differences were observed between cells treated with miR-221/222 in combination and cells treated with miR-ve (Figure 2C). These data suggest that the synergistic function of miR-221 and miR-222 in promoting vascular calcification is independent of Runx2 and Msx2.

Altered expression of phosphate regulators by miR221/222

Further studies examined the expression profile of *Enpp1*, which regulates vascular calcification through the generation of the mineralization inhibitor pyrophosphate (PP_i).^{19,20} Twenty-four hours following transfection, prior to treatment with high phosphate medium (day 0), a significant increase in *Enpp1* mRNA expression in VSMCs transfected with either miR-221 or miR-222 was observed when compared

with miR-ve transfected cultures (Figure 3A, $p < 0.001$). In contrast, VSMCs transfected with both miR-221/222 showed no significant differences in comparison with miR-ve transfected cultures (Figure 3A). These findings may offer some explanation to the differences in VSMC calcification observed between individual and combined transfection. Furthermore, in control cells transfected with miR-ve, there was a significant increase in expression of type III sodium-dependent P_i cotransporter-1 (*Pit-1*) on day 7 of culture in high phosphate medium, as previously reported in studies from this group.¹⁰ These increases were not observed in VSMCs transfected with miR-221 and/or miR-222 (Figure 3B, $p < 0.001$). Taken together, these data indicate that the miR-221 and miR-222 may lead to changes in the cellular balance of P_i and PP_i through altered *Enpp1* and *Pit-1* expressions.


Figure 2. The effect of miR-221 and miR-222 transfections on the *in vitro* calcification of murine aortic VSMCs cultured for up to 7 days in high phosphate medium (3 mM P_i). (A) Calcium content was determined by quantification of HCl leaching (microgram/milligramme protein) at days 3 and 7 of culture in comparison with day 0. Fold change in the mRNA expression of (B) *Runx2* (C) *Msx2*. Results are expressed as mean \pm SEM, a) $p < 0.05^*$ versus miR-ve, b) $p < 0.001^{***}$ versus day 0 and c) $p < 0.05^*$ versus day 0


Figure 3. Changes in mRNA expression of known markers of VSMC calcification upon transfection with miR-221 and miR-222. Fold change in the mRNA expression of (A) *Enpp1* (B) *Pit-1*. Results are expressed as mean \pm SEM a) $p < 0.001^{***}$ versus miR-ve, b) $p < 0.001^{***}$ versus day 0, c) $p < 0.001^{***}$ versus day 3

DISCUSSION

Despite recent advances in our knowledge, the full mechanisms underpinning vascular calcification have yet to be fully elucidated. This study has clearly demonstrated differential expression of novel miRNAs in murine primary vascular smooth muscle cell cultures, cultured under calcifying conditions. Of note, a wide range of miRs associated with cell proliferation, differentiation and oncogenesis has been shown to be down-regulated through microarray analysis. We selected a small number of miRNAs and use RT-qPCR to confirm their down-regulation in VSMCs under high phosphate culture conditions, designed to mimic high levels of

circulating phosphate associated with medial calcification.²¹ These data confirm the significant down-regulation of miR-221, miR-222, miR-24-2, miR-27a and miR-31 during *in vitro* vascular calcification. The differences observed between the magnitude of down-regulation in the microarray and RT-qPCR studies are likely due to the different methods of analysis and normalization tools used.

A number of miRs associated with VSMC calcification in the present study have previously been implicated in cancer development.²²⁻²⁵ In particular, miR-24-2 and miR-27a have been shown to constitute a cluster, along with miR-23a, which has known roles in the promotion of cell differentiation in several cancers.^{26,27} More recently, this cluster has also been

implicated in the repression of genes involved in the inhibition of bone formation. Both a feed-forward mechanism by which Runx2 acts to suppress this cluster and in turn prevent their inhibitory effects on bone formation and a feedback mechanism by which miR-23a directly inhibits Runx2 expression have recently been reported.²⁸ This therefore suggests that this miR cluster acts to inhibit the differentiation of the osteoblast into an osteocyte. The similarities between osteoblast matrix mineralisation and VSMC calcification, as well as the known trans-differentiation of the VSMC into an osteoblast/osteocyte phenotype,¹⁰ are therefore consistent with the down-regulation of this cluster during the vascular calcification process.

We have also confirmed the down-regulation of miR-31 during *in vitro* VSMC calcification, which too has been implicated in the inhibition of osteogenic differentiation. Microarray analysis of differentiating mesenchymal stromal cells has recently highlighted a potent functional role for miR-31, involving the inhibition of tissue non-specific alkaline phosphatase (TNAP) activity through a mechanism dependent on Runx2 and *Bmp2*.²⁹ Comparable findings have also been recently observed in bone marrow stromal cells and in the trans-differentiation of the VSMC phenotype through the cellular repressor of E1A-stimulated genes.^{30–32} Additionally, miR-31 has been shown to be increased in the serum of patients with coronary artery disease, which present with severe vascular calcification.³⁰ This report of miR-31 as a potential biomarker in a disease involving VSMC phenotype modulation is likely to have major clinical benefit. These clinical data highlight the potential for further miRs to be investigated as biomarkers of vascular calcification, including those identified in the present study.

This study presents the first evidence to suggest that miR-221 and miR-222 contribute to the pathological process of vascular calcification. We have demonstrated the down-regulation of these miRs during VSMC calcification, which is consistent with recent microarray analysis of differentiating mesenchymal stromal cells.²⁹ We also reveal a novel functional role for the synergistic actions of miR-221 and miR-222 in VSMC calcification under high phosphate conditions. Through the transfection of calcifying VSMCs with mimics of these miRs, we show that there are no significant changes in Runx2 and *Msx2* expressions between different miR treatments. These data indicate that the increases in calcification observed are independent of these potent transcription factors and are consistent with the trans-differentiation of the VSMCS to an osteoblast/osteocyte phenotype as has previously been described.^{10,11,33} It is interesting to note that whilst we see a down-regulation of miR-221 and miRNA-222 in calcifying cells, the increase in cellular miR levels synergistically act to increase levels of cellular calcification. We hypothesize that these miRs may be involved in the initiation of early stages of cellular trans-differentiation and that their expression is reduced as the cells progress towards an osteo/chondrogenic phenotype. This theory is supported by studies on human stem cells showing that miR222 was up-regulated during the initiation of differentiation to neuronal cells and subsequently reduced as the cells reached adulthood,^{34,35} as well as recent investigations demonstrating that the down-regulation of

miR221 induces osteogenic differentiation.³⁶ Further studies into the effects of these miRs on VSMCs cultured under low phosphate conditions may provide new insights into their role during the initiation of differentiation.

Furthermore, we have shown that miR-221 and miR-222 may regulate the cellular balance of P_i and PP_i through altered *Enpp1* and *Pit-1* expression. This suggests a mechanism through which these miRs may regulate VSMC trans-differentiation and calcification. This is supported by recent studies, which have highlighted these molecules as key regulators of vascular calcification.^{10,20,21,37} Our data show that the initial transfection with individual miRNAs induces an increase in *Enpp1* expression at day 0 (24 h after transfection), which is subsequently reduced following the widespread changes in gene expression seen following high P_i treatment.^{11,37} It is likely that these changes in *Enpp1* expression at day 0 are due to the trans-differentiation of cells towards an osteogenic phenotype and associated changes in gene expression. Interestingly, the increase of *Enpp1* expression is not observed in the combined miR-221/miR-222 treatments, which may give an explanation as to the higher level of calcification seen in these cells and suggests that the changes in gene expression may be regulated by upstream pathways. Indeed, we have found no apparent evidence of miR-221 or miR-222 directly targeting any of the known regulators of cellular P_i / PP_i concentrations such as *Enpp1*, *Alpl*, *Ank*, *Pit-1* and *Phosphol*.^{20,37} In fact, the previously documented promotion of vascular calcification by *Pit-1* suggests that the effects we are seeing here are not due to direct increases in *Pit-1 per se*.³⁸ It is conceivable that the changes in *Enpp1* and *Pit-1* observed in this study are a result of upstream changes in cell cycle progression mediated by transfection of cells with miR-221 and/or miR222, with combined miRNAs acting on a wider range of pathways than the individual miRNAs. It has recently been shown that induction of the cAMP/protein kinase A pathway significantly alters the expression of *Enpp1*, *ANK* and *TNAP* during phosphate induced calcification.³⁹ Further studies into the pathways leading to changes in *NPP1* and *Pit-1* and subsequent effects on the cellular and extracellular levels of P_i and PP_i , would be very revealing. It would also be of interest to expand these investigations to additional regulators of production, transport and degradation of P_i / PP_i .

miR-221 and miR-222 have been previously described as regulators of cell cycle progression via p21, p27kip1 and p57 kip2 in various human cancers.^{15,16,40,41} Furthermore, they have been implicated in tumour necrosis factor-related apoptosis-inducing ligand (TRAIL) resistance in lung cancer cell lines through interfering with p27kip1, phosphatase and tensin homology and tissue inhibitors of metalloproteinases expressions.^{41–43} Consistent with their role in cancer cells, miR-221 and miR-222 have been shown to have pro-proliferative, pro-migratory and anti-apoptotic effects that effect on cultured VSMCs.⁴⁴ This increase in proliferation has been partially attributed to changes in p27(kip1) and p57(kip2); however, the full effects of these miRs in VSMCs have yet to be fully determined. miR-221 has also been shown to regulate chondrogenic differentiation by targeting *Mdm2*,

further highlighting the potential importance of these miRs in the calcification process.⁴⁵

In conclusion, we have established that miR-221 and miR-222 work concomitantly to alter the trans-differentiation of murine VSMCs and promote calcification *in vitro*. We identify a potential mechanism of action through the calcification regulators *Enpp1* and *Pit-1*. These data will provide advances towards clinical benefit by offering a greater understanding of the molecular mechanisms underpinning vascular calcification, an acute predictor of future adverse cardiovascular events.

CONFLICT OF INTEREST

The authors have declared that there is no conflict of interest.

ACKNOWLEDGEMENTS

The authors wish to acknowledge Dr Naveed Aziz (University of York) for the completion and analysis of the microarray. This work was supported by an Institute Strategic Programme Grant and Institute Career Path Fellowship funding from the Biotechnology and Biological Sciences Research Council (BBSRC).

REFERENCES

- Berezikov E, Guryev V, van de Belt J, Wienholds E, Plasterk RHA, Cuppen E. Phylogenetic shadowing and computational identification of human microRNA genes. *Cell* 2005; **120**: 21–24.
- Bentwich I, Avniel A, Karov Y, et al. Identification of hundreds of conserved and nonconserved human microRNAs. *Nat Genet* 2005; **37**: 766–770.
- Cui RR, Li SJ, Liu LJ, et al. MicroRNA-204 regulates vascular smooth muscle cell calcification *in vitro* and *in vivo*. *Cardiovasc Res* 2012; **96**: 320–329.
- Li P, Liu Y, Yi B, et al. MicroRNA-638 is highly expressed in human vascular smooth muscle cells and inhibits PDGF-bb-induced cell proliferation and migration through targeting orphan nuclear receptor nor1. *Cardiovasc Res* 2013; **96**: 320–329.
- Leeper NJ, Raiesdana A, Kojima Y, et al. MicroRNA-26a is a novel regulator of vascular smooth muscle cell function. *J Cell Physiol* 2011; **226**: 1035–1043.
- Gui T, Zhou GY, Sun YJ, et al. MicroRNAs that target ca2+ transporters are involved in vascular smooth muscle cell calcification. *Lab Invest* 2012; **92**: 1250–1259.
- Coleman CB, Lightell DJ, Jr., Moss SC, Bates M, Eugene Parrino P, Cooper Woods T. Elevation of miR-221 and -222 in the internal mammary arteries of diabetic subjects and normalization with metformin. *Mol Cell Endocrinol* 2013; **374**(1-2): 125–9.
- Johnson K, Polewski M, van Etten D, Terkeltaub R. Chondrogenesis mediated by PPI depletion promotes spontaneous aortic calcification in *npp1*–/– mice. *Arterioscler Thromb Vasc Biol* 2005; **25**: 686–691.
- Johnson KA, Polewski M, Terkeltaub RA. Transglutaminase 2 is central to induction of the arterial calcification program by smooth muscle cells. *Circ Res* 2008; **102**: 529–537.
- Zhu D, Mackenzie NCW, Millan JL, Farquharson C, MacRae VE. The appearance and modulation of osteocyte marker expression during calcification of vascular smooth muscle cells. *PLoS One* 2011; **6**: e19595.
- Zhu D, Mackenzie NCW, Millan JL, Farquharson C, Macrae VE. A protective role for FGF-23 in local defence against disrupted arterial wall integrity? *Mol Cell Endocrinol* 2013; **372**: 1–11.
- Newton PT, Staines KA, Spevak L, et al. Chondrogenic ATDC5 cells: An optimised model for rapid and physiological matrix mineralisation. *Int J Mol Med* 2012; **30**: 1187–1193.
- Staines KA, Mackenzie NCW, Clarkin CE, et al. MEPE is a novel regulator of growth plate cartilage mineralization. *Bone* 2012; **51**: 418–430.
- Farquharson C, Lester D, Seawright E, Jefferies D, Houston B. Microtubules are potential regulators of growth-plate chondrocyte differentiation and hypertrophy. *Bone* 1999; **25**: 405–412.
- Sun K, Wang W, Lei S-t, Wu C-t, Li G-x. MicroRNA-221 promotes colon carcinoma cell proliferation *in vitro* by inhibiting *Cdkn1c/p57* expression. *Journal of Southern Medical University* 2011; **31**: 1885–1889.
- Togliatto G, Trombetta A, Dentelli P, Rosso A, Brizzi MF. Mir221/mir222-driven post-transcriptional regulation of p27kip1 and p57kip2 is crucial for high-glucose- and age-mediated vascular cell damage. *Diabetologia* 2011; **54**: 1930–1940.
- Speer MY, Li X, Hiremath PG, Giachelli CM. Runx2/cbfa1, but not loss of myocardin, is required for smooth muscle cell lineage reprogramming toward osteochondrogenesis. *J Cell Biochem* 2010; **110**: 935–947.
- Zhu D, Mackenzie NCW, Farquharson C, MacRae VE. Mechanisms and clinical consequences of vascular calcification. *Frontiers Endocrinology* 2012; **3**: 95.
- Mackenzie NCW, Zhu D, Milne EM, et al. Altered bone development and an increase in FGF-23 expression in *Enpp1*(–/–) mice. *Plos One* 2012; **7**: e32177.
- Mackenzie NCW, Huesa C, Rutsch F, Macrae VE. New insights into *Npp1* function: lessons from clinical and animal studies. *Bone* 2012; **51**: 961–968.
- Giachelli CM. The emerging role of phosphate in vascular calcification. *Kidney Int* 2009; **75**: 890–897.
- Li X, Liu X, Xu W, et al. C-myc regulated miR-23a~24-2~27a cluster promotes mammary carcinoma cell invasion and hepatic metastasis by targeting sprout2. *J Biol Chem* 2013; **288**(25): 18121–33.
- Mitamura T, Watari H, Wang L, et al. Downregulation of miRNA-31 induces taxane resistance in ovarian cancer cells through increase of receptor tyrosine kinase met. *Oncogenesis* 2013; **2**: e40.
- Shang W, Chen X, Nie L, et al. miR199b suppresses expression of hypoxia-inducible factor 1alpha (hif-1alpha) in prostate cancer cells. *Int J Mol Sci* 2013; **14**: 8422–8436.
- Won KY, Kim YW, Kim HS, Lee SK, Jung WW, Park YK. MicroRNA-199b-5p is involved in the notch signaling pathway in osteosarcoma. *Hum Pathol* 2013; **44**(8): 1648–55.
- Huang S, He X, Ding J, et al. Upregulation of mir-23a approximately 27a approximately 24 decreases transforming growth factor-beta-induced tumor-suppressive activities in human hepatocellular carcinoma cells. *Int J Cancer* 2008; **123**: 972–978.
- Mertens-Talcott SU, Chintharlapalli S, Li MR, Safe S. The oncogenic microRNA-27a targets genes that regulate specificity protein transcription factors and the g(2)-m checkpoint in mda-mb-231 breast cancer cells. *Cancer Res* 2007; **67**: 11001–11011.
- Hassan MQ, Gordon JA, Beloti MM, et al. A network connecting runx2, satb2, and the miR-23a~27a~24-2 cluster regulates the osteoblast differentiation program. *Proc Natl Acad Sci U S A* 2010; **107**: 19879–19884.
- Gao J, Yang TT, Han JW, et al. MicroRNA expression during osteogenic differentiation of human multipotent mesenchymal stromal cells from bone marrow. *J Cell Biochem* 2011; **112**: 1844–1856.
- Wang J, Yan CH, Li Y, et al. MicroRNA-31 controls phenotypic modulation of human vascular smooth muscle cells by regulating its target gene cellular repressor of e1a-stimulated genes. *Exp Cell Res* 2013; **319**: 1165–1175.
- Deng Y, Wu S, Zhou H, et al. Effects of a miR-31, runx2, and satb2 regulatory loop on the osteogenic differentiation of bone mesenchymal stem cells. *Stem Cells Dev* 2013; **22**(16): 2278–86.

32. Liu XJ, Cheng YH, Chen XW, Yang J, Xu L, Zhang CX. MicroRNA-31 regulated by the extracellular regulated kinase is involved in vascular smooth muscle cell growth via large tumor suppressor homolog 2. *J Biol Chem* 2011; **286**: 42371–42380.
33. Shao JS, Cheng SL, Pingsterhaus JM, Charlton-Kachigian N, Loewy AR, Towler DA. Msx2 promotes cardiovascular calcification by activating paracrine wnt signals. *J Clinical Invest* 2005; **115**: 1210–1220.
34. Wu H, Xu J, Pang Z, et al. Integrative genomic and functional analysis reveal neuronal subtype bias in human embryonic stem cell lines. *Proc Natl Acad Sci U S A* 2007; **104**(34): 13821–13826.
35. Ren J, Jin P, Wang E, Marincola F, Stroncek D. MicroRNA and gene expression patterns in the differentiation of human embryonic stem cells. *J Transl Med* 2009; **7**(20). DOI: 10.1186/1479-5876-7-20.
36. Bakhshandeh B, Hafizi M, Ghaemi N, Soleimani M. Down-regulation of miRNA-221 triggers osteogenic differentiation in human stem cells. *Biotechnol Lett* 2012; **34**: 1579–1587.
37. Mackenzie NCW, Zhu D, Longley L, Patterson CS, Kommareddy S, MacRae VE. MOVAS-1 cell line: A new in vitro model of vascular calcification. *Inter J of Mol Med* 2011; **27**: 663–668.
38. Li X, Yang H, Giachelli C. Role of the sodium-dependent phosphate co-transporter, PiT-1, in vascular smooth muscle cell calcification. *Circ Res* 2006; **98**(7): 905–912.
39. Huang S, Sage P, Lu X, Demer L, Tintut Y. Phosphate and pyrophosphate mediate PKA-induced vascular cell calcification. *Biochem Biophys Res Commun* 2008; **374**(3): 553–558.
40. Davis BN, Hilyard AC, Nguyen PH, Lagna G, Hata A. Induction of microRNA-221 by platelet-derived growth factor signaling is critical for modulation of vascular smooth muscle phenotype. *J Biol Chem* 2009; **284**: 3728–3738.
41. Acunzo M, Visone R, Romano G, et al. Croce CM: miR-130a targets met and induces Trail-sensitivity in nscl by downregulating miR-221 and 222. *Oncogene* 2012; **31**: 634–642.
42. Garofalo M, Di Leva G, Romano G, et al. miR-221&222 regulate trail resistance and enhance tumorigenicity through PTEN and TIMP3 downregulation. *Cancer Cell* 2009; **16**: 498–509.
43. Garofalo M, Quintavalle C, Romano G, Croce CM, Condorelli G. miR221/222 in cancer: Their role in tumor progression and response to therapy. *Curr Mol Med* 2012; **12**: 27–33.
44. Liu XJ, Cheng YH, Zhang S, Lin Y, Yang J, Zhang CX. A necessary role of miR-221 and miR-222 in vascular smooth muscle cell proliferation and neointimal hyperplasia. *Circ Res* 2009; **104**: 476–487.
45. Kim D, Song J, Jin EJ. MicroRNA-221 regulates chondrogenic differentiation through promoting proteosomal degradation of slug by targeting mdm2. *J Biol Chem* 2010; **285**: 26900–26907.