

Diabetic Retinopathy: Targeting Vasoregression

Hans-Peter Hammes,¹ Yuxi Feng,¹ Frederick Pfister,¹ and Michael Brownlee²

Diabetic retinopathy is a clinically well-defined, sight-threatening, chronic microvascular complication that eventually affects virtually all patients with diabetes. Diabetic retinopathy is characterized by gradually progressive alterations in the retinal microvasculature, leading to areas of retinal nonperfusion, increased vasopermeability, and in response to retinal nonperfusion, pathologic intraocular proliferation of retinal vessels (1–3).

Most diabetes researchers and clinicians are aware of the major advances made in understanding the pathobiology of proliferative diabetic retinopathy. However mechanisms underlying the progressive alterations in retinal microvessels, which precede and stimulate neovascularization, are less well-known. In this review, current information about the pathogenesis of the primary lesion of diabetic retinopathy, retinal capillary vasoregression (see Fig. 1), is presented.

Diabetic retinopathy is often considered as a complication that contrasts with other vascular sequelae of this disease because it is associated with new vessel formation, while diabetic heart disease and diabetic nephropathy are characterized by impaired angiogenesis (4). Diabetic retinopathy is generally grouped with tumor angiogenesis and is presented as a paradigm of a neovascular disease (5). As outlined in this review, the natural history of diabetic retinopathy starts with vasoregression. Recent investigations have brought new insight regarding the primary vasoregressive process that stimulates angiogenesis, provoking new directions of thinking about possible prevention and intervention (1).

Diabetic retinopathy starts with the loss of the two cellular components of retinal capillaries: the pericyte, a vessel support cell, and the endothelial cell. The exact sequence of loss in humans is not established because early human retinal samples are not available, but animal studies have provided evidence that pericytes disappear before endothelial cells start to vanish, leaving acellular capillaries with no blood flow (6). In response to progressive retinal capillary dropout, the ischemic retina mounts an angiogenic response from the surrounding capillaries leading to proliferative diabetic retinopathy. Correlative studies of fluorescein angiography and postmortem retinal

digests in humans show that microaneurysms appear to cluster around areas of acellular capillaries linking structural damage in situ to clinical markers of disease progression and suggesting that microaneurysms represent abortive attempts at neovascularization (7,8).

The mechanism of physiological (sprouting) angiogenesis. Novel concepts have recently been proposed for physiological angiogenesis also reflecting mechanisms that might be involved in pathological angiogenesis (9,10). There are some important molecular players of interest that dominate both developmental and pathologic retinal angiogenesis. Under physiological conditions, subsets of endothelial cells in sprouting vessels qualify for different functions (Fig. 2). The tip cells guide the vessel along a gradient of heparin-bound VEGF (vascular endothelial growth factor)-A (164) sensed by VEGF receptor-2 expressed on cell extrusions (filopodia) (11). Tip cells are incapable of proliferation. In contrast, stalk cells do proliferate. These specialized endothelial cells are prevented from becoming tip cells by lateral inhibition through the Notch-Dll system, while their proliferative activity is determined by the availability of VEGF and other growth factors such as angiopoietin (Ang)-2 (12). The transition from a proliferating to a mature quiescent endothelial cell, i.e., the transition from a stalk cell to a so-called phalanx cell, is determined by the expression of Ang-1 and the firm coverage by pericytes, which render these cells resistant to growth factor depletion by mechanisms that are poorly understood. On retinal endothelial cells, Tie-2 receptor activation through Ang-1 binding combines several recruiting signals for smooth muscle cells (and probably pericytes), including hepatocyte- and heparin-binding epidermal-like growth factor, but the firm intramural positioning of pericytes has yet to be explained. As a novel finding, Notch3 is specifically involved in pericyte recruitment and survival (13).

VEGF and the retina. Previous work using transgenic mice with isoform-specific expression of VEGF has indicated that the VEGF-A isoform 164 is the major one required for proper three-dimensional network formation in the retina (14). One important contributing factor is the balance between VEGF's diffusibility and its heparin-binding properties. The sole presence of the diffusible VEGF120 isoform causes severe changes in vessel outgrowth and patterning, pericyte recruitment, and vessel permeability during early vessel development in the retina. In contrast, the isolated presence of strongly matrix-associated VEGF188 impairs arterio-venous differentiation, capillary patterning, and peripheral vascular outgrowth (15). Another important issue is the relative abundance of growth factors involved in the development and maturation of the retinal vasculature. In the nondiabetic rodent retina, VEGF-A (164) is by far the most abundant factor expressed, e.g., exceeding that of tumor necrosis factor- α by 30,000-fold. The importance of VEGF-A for proper retinal vascular development is further supported by data from mice with conditional inactivation

From the ¹5th Medical Department, Medical Faculty Mannheim, University of Heidelberg, Mannheim, Germany; and the ²Albert Einstein College of Medicine, New York, New York.

Corresponding author: Hans-Peter Hammes, hans-peter.hammes@med5.ma.uni-heidelberg.de.

Received 31 March 2010 and accepted 9 October 2010.

DOI: 10.2337/db10-0454

© 2011 by the American Diabetes Association. Readers may use this article as long as the work is properly cited, the use is educational and not for profit, and the work is not altered. See <http://creativecommons.org/licenses/by-nc-nd/3.0/> for details.

The costs of publication of this article were defrayed in part by the payment of page charges. This article must therefore be hereby marked "advertisement" in accordance with 18 U.S.C. Section 1734 solely to indicate this fact.

FIG. 1. Phenotype of vasoregression in the diabetic retina. In both experimental diabetic rats and diabetic humans, capillary occlusions occur. Nondiabetic (A) and 6-month diabetic rat retina with acellular capillaries (arrows) (B). Nondiabetic (C) and diabetic (D) human retinal digest preparation. Periodic acid-Schiff staining (original magnification $\times 250$).

of VEGF-A in neuronal tissue. Mouse retinæ with a depletion of VEGF in nestin-expressing cells are characterized by a sparse capillary network, a smaller capillary width, 25% fewer endothelial cells, and a sixfold increase

in capillaries devoid of both endothelial cells and pericytes, indicating that VEGF is not only an important developmental growth factor, but also an important survival factor (16). When these mice are subjected to the

FIG. 2. Concept of physiological angiogenesis. 1) In tip cells, VEGF stimulates DLL4/NOTCH signaling via VEGF-R2, thereby inhibiting tip cell formation and inducing VEGF-R1 expression in the endothelial cells downstream. Astrocyte-derived SDF-1 acts as an additional chemoattractant, activating CXCR4 in tip cells. 2) In stalk cells, predominance of VEGF-R1 and activation of Tie-2 by Ang-2 secreted from the tip cell lead to proliferation and survival. 3) Platelet-derived growth factor receptor (PDGFR)- β +pericytes are attracted to the growing sprout by PDGF-B, released from tip cells. Interaction of recruited pericytes with endothelial cell-derived Jagged-1 induces the expression of Notch3 and activation of an autoregulatory loop that further enhances Notch3 activation, thereby promoting pericyte survival, investment, vascular branching, and induction of smooth muscle cell (SMC) genes. 4) Transforming growth factor (TGF)- β produced in endothelial cells further induces SMC differentiation and pericytes-derived Ang-1 binds to and activates the Tie-2 receptor on endothelial cells, thereby stimulating vessel maturation and stabilization.

mouse model of retinopathy of prematurity, there is a 94% reduction in new vessel formation.

In patients with active proliferative diabetic retinopathy, VEGF levels are increased, while in those eyes in which proliferative retinopathy is quiescent, VEGF levels are either normal or only modestly increased (17). Together these data suggest that VEGF is the most prominent member of a group of factors that control and facilitate physiological and pathological angiogenesis.

From a clinical standpoint, the question arises whether there are certain genetic changes that are associated with the promotion or the inhibition of retinopathy. In contrast to many other vascular diseases, diabetic retinopathy in general has not been found to be strongly and unequivocally linked to genetic defects or polymorphisms. Among the few significantly associated genes are aldose reductase, the receptor for advanced glycation end products (*RAGE*), the integrin $\alpha 2\beta 1$, and *VEGF*. From the Diabetes Control and Complications Trial (DCCT), it is known that 25% of the risk for retinopathy development can be explained by genetic factors, which are determined by familial clustering (18). Al-Kateb et al. (19) analyzed the 16 single nucleotide polymorphisms of *VEGF* in type 1 diabetic patients of the DCCT/Epidemiology of Diabetes Interventions and Complications (EDIC) cohort and tested the association of these polymorphisms with retinal outcomes after 10 years during the EDIC study. There was a strong association of *VEGF* polymorphisms with the development of severe retinopathy but not with retinopathy progression or diabetic macular edema. Although the familial clustering suggests a genetic contribution to the risk of developing advanced lesions, the identity and function of such contributors are completely unknown. Apart from genetic factors, epigenetic modifications induced by hyperglycemia-induced biochemical changes in the transcriptional machinery of target cells may play a role that needs to be assessed.

Context-dependent function of the Ang-Tie system.

The Ang-Tie system has received particular attention as a key regulator of adult vascular homeostasis (20–23). The receptor tyrosine kinase Tie-2 is expressed on endothelial cells, regulating vascular remodeling and maturation. The balance between the two ligands Ang-1 and -2 determines the phosphorylation status of Tie-2, thereby regulating endothelial barrier function, vessel branching, inflammatory responses, and angiogenesis (24–26). Ang-1 is considered to be an activator of Tie-2, while Ang-2 is a homologous ligand that antagonizes Ang-1 activity on Tie-2, acting as an endogenous dominant negative ligand for Ang-1. During developmental angiogenesis, Ang-1 expression appears to be the initial step of vessel maturation, causing endothelial cell differentiation and recruitment of pericyte precursors, which stabilize the new vessels (22,27). Transforming growth factor- $\beta 1$ further contributes to the final maturation steps by downregulation of cell migration and promotion of cell differentiation. Adult vessel remodeling involves the interplay between VEGF and the ratio of Ang-1 and -2. When the ratio of Ang-2 to Ang-1 is high and VEGF is high in hypoxic tissues, the consequence is sprouting angiogenesis. In contrast, in the absence of VEGF, Ang-2 upregulation leads to vasoregression. Isolated downregulation or the absence of Ang-1 causes vessel destabilization through effects on pericytes (27).

Hyperglycemia and the molecular changes in the early diabetic retina. The most relevant morphological lesion in the diabetic retina is the acellular, nonperfused capillary segment (1). It reflects the net result of multiple damaging mechanisms involving endothelial, matrix, pericyte, and microenvironmental components. Thus retinopathy does not deviate from all the other vascular phenotypes in diabetes as is often thought. Diabetic retinopathy is part of a systemic vascular disease in which vasoregression is the primary evolutionary process. Vasoregression in the diabetic retina starts with pericyte loss. This is a long-known feature, and it has been consistently reported in diabetic animals and humans (2,6). As noted above and elaborated upon in a recent review by Betsholtz and colleagues (28), ligand-receptor systems involved in endothelial-pericyte (mural) cell signaling determine the fate of pericytes not only during vascular development, but also during incipient diabetic retinopathy (18). The concept, proposed by Hanahan, is that Ang-2 overexpression in cooperation with VEGF overexpression leads to pericyte loss and angiogenesis, while Ang-2 overexpression in the absence of VEGF leads to vasoregression (25). Figure 3 summarizes the context-dependent expression and regulation of the Ang-Tie system with the focus on diabetic vasoregression and angiogenesis. When determined in an experimental diabetic rat model in which pericyte dropout was precisely ascertained, Ang-2 upregulation (37-fold) preceded the onset of pericyte dropout (6). In young nondiabetic rats, pericyte dropout was inducible by intravitreal injection of recombinant Ang-2. Moreover in heterozygous diabetic Ang-2 knockout mice, pericyte dropout was prevented, and in mice with constitutive retinal overexpression of Ang-2, pericyte dropout was exaggerated. Together these data suggest that Ang-2 is involved in the pathogenesis of diabetic pericyte loss. Ang-2 upregulation by hypoxia is an established fact. However the early diabetic (rodent) retina is not hypoxic. Therefore hyperglycemia-induced regulation of Ang-2 was investigated. Hyperglycemia-induced mitochondrial overproduction of reactive oxygen species has been shown to induce altered gene transcription by covalent modification of coregulatory proteins. In renal endothelial cells, it was found that a complex consisting of the transcriptional co-repressor mSin3A and the transcription factor Sp3 suppresses transcriptional activity by binding to a glucose-sensitive GC box in the Ang-2 promoter. Hyperglycemia-induced formation of methylglyoxal modifies mSin3A resulting in increased recruitment of O-GlcNAc transferase to an mSin3A-Sp3 complex and a subsequent increased modification of Sp3 by O-linked N-acetylglucosamine. Gluc-Nac modification of Sp3 causes decreased binding of the repressor complex to the glucose-responsive GC box in the Ang-2 promoter resulting in increased Ang-2 expression (27) (Fig. 4).

Pericyte migration: a novel mechanism of diabetic pericyte loss. Data from human and animal studies have suggested that diabetic pericyte loss is the result of apoptosis induced by activation of nuclear factor- κB (NF- κB) or, as has been recently pointed out, by activation of the protein tyrosine phosphatase SHP-1 in an NF- κB independent pathway. Apoptosis is determined by a transient indicator (e.g., nuclear fragmentation). Still, the number of lost pericytes from apoptotic pericytes observed in retinal digest specimens is lower than the projected number of pericytes lost in total after several months of diabetes, suggesting that additional mecha-

FIG. 3. In the mature vasculature, pericyte-derived Ang-1 dominates Ang-2, leading to Tie-2 phosphorylation in endothelial cells. Activation of Tie-2 controls endothelial cell proliferation and induces intercellular contacts and junctions, thereby stabilizing retinal vasculature and promoting the formation of the blood-retinal barrier (A). Diabetes-induced vasoregression is a result of Ang-2 upregulation in the absence of hypoxia. Retinal endothelial cells and glial cells (Müller cells) express Ang-2 as a dominant negative ligand blocking Tie-2 phosphorylation. Upregulation of Ang-2 induces vascular cell depletion and progressive capillary occlusion (B). Growing areas of nonperfusion lead to upregulation of hypoxia-induced factors such as VEGF and Ang-2. In pericytes, Notch3 activation under hypoxic conditions induces Ang-2 expression. Abundance of VEGF without a succinate gradient and elevated Ang-2 levels destabilize vessels, cause endothelial cell proliferation and pericyte activation. Bone marrow-derived progenitor cells contribute to pathological angiogenesis (C). P, phosphate. (A high-quality color representation of this figure is available in the online issue.)

nisms may be involved (29,30). Moreover, the developmental origin and the morphological diversity of pericytes in retinal capillaries suggest that not all pericytes are alike. Pfister et al. (31) used quantitative retinal morphology and normal and diabetic mice with different levels of Ang-2 expression to study which pericytes were lost in the diabetic retina and whether it was due to changes in Ang-2. The investigators categorized pericytes into three classes: 1) located at vessel branches (saddle pericytes), 2) located on straight parts of capillaries, and 3) showing different degrees of detachment from adjacent endothelial cells (migrating pericytes) (Fig. 5). The investigators found that saddle pericytes remained unaffected by diabetes while only pericytes on straight parts of capillaries were reduced in diabetic retinæ in parallel with an increased number of migrating pericytes. In nondiabetic Ang-2-overexpressing animals, this number was increased by 78%, while in Ang-2-deficient mice, the numbers of migrating pericytes was reduced by 36% (31). Together, these data favor

pericyte migration as an important mechanism for diabetic pericyte loss.

The fate of migrating pericytes in the diabetic retina remains uncertain, but inferential evidence from work on brain pericytes suggests that they migrate away from an injured capillary for survival (32). As noted in the traumatic brain injury model, stress-induced migration of pericytes resulted in their survival. Pericytes that stayed at their vessel location and did not migrate were prone to apoptosis, suggesting that migration of pericytes away from the capillary enables the pericyte to respond to trophic signaling molecules in the perivascular compartment. The subsequent functional adaptations may include differentiation along multiple lineages reflecting the pluripotency of this enigmatic cell population (33).

After regional hypoxia occurs in the diabetic retina as a result of vasoregression and capillary dropout, retinal neovascularization occurs in an attempt to restore oxygen delivery. Both VEGF and Ang-2 are normally induced by

FIG. 4. Mechanism of hyperglycemia-induced Ang-2 regulation. *A:* Under physiological (normoglycemic) conditions, a transcriptional complex (involving the transcriptional corepressor mSin3A) represses Ang-2 transcription by binding to a glucose-sensitive GC box. *B:* Transcriptional activation of Ang-2 through methylglyoxal (AGE)-induced and hexosamine-propagated modification of SP-3 binding in favor of SP-1 binding. GAPDH, glyceraldehyde-3-phosphate dehydrogenase; UDP, uridine-5-diphosphate. (A high-quality color representation of this figure is available in the online issue.)

hypoxia and cooperate to induce angiogenesis (34,35). Feng et al. (36), using homozygous Ang-2-deficient mice, reported spontaneous proliferative retinopathy occurring in room air that mimicked human retinopathy of prematurity (ROP) in mice. Arteriolar patterning and the formation of the primary (superficial) and secondary (deep) capillary network were impaired due to the lack of Ang-2. Over time, the relative increase of VEGF in this model declined, rendering persistent preretinal proliferations less leaky. Reduced matrix metalloproteinase (MMP) activity, which is evident in heterozygous Ang-2-deficient mice causing a reduction in proliferative retinopathy, may be overcome by VEGF-induced MMP regulation in the complete absence of Ang-2. Thus, Ang-2 appears negligible for retinal neovascularization, but it is essential for proper vessel development, in particular of the arteriolar site, and the capillaries in the depth of the retina where diabetic retinopathy starts.

Erythropoietin in the diabetic retina. Erythropoietin (Epo) is another ischemia-induced growth factor that was recently identified as being important in the pathogenesis of proliferative diabetic retinopathy. Work by Takagi and colleagues (37) demonstrated that Epo is increased in eyes with proliferative diabetic retinopathy, and the experimental inhibition of Epo is as effective as that of VEGF in the ROP model. More recently, a large consortium (38) reported that promoter polymorphisms of the Epo gene are associated with proliferative diabetic retinopathy in patients, with increased promoter activity giving rise to increased Epo transcription. Critically, the effect of exogenous Epo depends on the temporal relation to the induction of vasoregression (39). In the ROP model, Epo administered prior to the induction of vasoregression (i.e., before mice went into the hyperoxic chamber) reduced vasoregression and, consequently, responsive neovascularization, while Epo, administered after vasoregression had occurred, induced increased neovascularization. The effect of Epo is mediated by a complex consisting of the Epo receptor, which is expressed throughout the entire retina, and the common chain receptor, which is expressed only in the vicinity of the superficial vascular

layer, i.e., in the layer in which most neovascularizations develop. Low-dose Epo, which does not induce erythropoiesis over a period of up to 6 months, inhibited oxidative stress in the retinae of STZ-diabetic rats and reduced VEGF and Ang-2 levels (40). The formation of acellular capillaries and the loss of pericytes were also reduced in these Epo-treated diabetic animals. The formation of acellular capillaries and the loss of pericytes were reduced in treated diabetic animals. Of particular note, the increased level of leukostasis (i.e., local capillary obstruction by leukocytes [see below]) remained unaffected by Epo treatment (Q. Wang et al., unpublished data), suggesting that leukostasis does not play a major role in causing vasoregression in the diabetic retina.

Factors modulating vasoregression

Inflammation. Inflammation is an important pathogenic aspect of diabetic retinopathy based on the findings that inflammatory cytokines and mediators are upregulated in the diabetic retina, and that leukostasis occurs because of adhesion molecule upregulation (41–45). As a novel aspect, microglial cells transdifferentiating from bone marrow-derived cells may contribute to the propagation of inflammatory vessel damage. This area has been the subject of two recent exciting reviews (46,47) addressing the multifaceted and important link between inflammation and diabetic retinal vasoregression.

Leukostasis. Since the early reports by Schmidt-Schönbein, leukostasis has evolved as a mechanism by which activated bone marrow-derived cells may damage retinal capillary endothelial cells (44,48). It was noted that leukocytes adhered to the diabetic endothelium in all vascular beds of the retina, and some leukocytes obstruct capillaries. Several studies implied that correction of leukostasis necessarily preserved retinal capillaries from occlusion (49–51). However, as outlined above, new experimental evidence suggests that the prevention of acellular capillaries succeeds without correction of leukostasis (42,52) (Q. Wang et al., unpublished data).

Endothelial progenitor cells. Another bone marrow-derived cell population that is able to interact with the endothelium in damaged tissues is the endothelial progen-

FIG. 5. Schematic illustration linking hyperglycemia-induced reactive oxygen species (ROS) overproduction with Ang-2-dependent vasoregression and combined ischemia/hypoxia-induced angiogenesis. In healthy retinal capillaries, proper pericyte coverage ensures endothelial cell survival and integrity of blood-retinal barrier by Ang-1/Tie-2 signaling. Chronic hyperglycemia induces cell damage and upregulation of Ang-2 in retinal endothelial cells and Müller cells (MC), leading to retinal pericyte detachment, migration, apoptosis, and progressive

itor cell (EPC). However, in contrast to leukocytes, EPCs have attracted much interest because of their potential role in vascular repair. From studies using models of proliferative retinopathy, the contribution of hematopoietic stem cells to retinal neovascularization has been proposed (53). In this context, the chemokine SDF-1 was established as an important promoter of adult retinal angiogenesis in a model of laser-induced retinal vein occlusion (54). Blocking SDF-1 activity abolished the recruitment of hematopoietic stem cell-derived endothelial precursors and local endothelial cell-driven ischemic repair, preventing preretinal neovascularization.

The question of whether EPCs can support the repair of damaged endothelial cells was also addressed in experimental studies. Using rodent models in which capillary endothelial cells were damaged by different mechanisms, Caballero et al. (55) used labeled CD34+ cells from both nondiabetic and diabetic origin and found that only nondiabetic cells were able to integrate into the damaged vasculature. EPCs, which have impaired function, may be restored by improvements in mobilization, e.g., by statins, or by drugs that improve function, adding to the self-repair of damaged capillaries in the diabetic retina.

Apart from being expressed on endothelial cells, Tie-2 is expressed on bone marrow-derived monocytes/macrophages (TEM), and the interaction with local tissue Ang-2 (such as in hypoxic tumor areas) promotes angiogenesis (56). High Ang-2 in the diabetic retina may cause a recruiting signal for TEM and direct them to the retina. The relevance of this pathway and the possible role in vasoregression await clarification.

Lipids and fatty acids. Vasoregression in the diabetic retina may also result from hyperglycemia-induced modifications of the levels or the chemical make-up of lipids and fatty acid-based lipid mediators, as suggested by clinical and experimental studies such as the DCCT and others (57–59). Two distinct entities of modifications have been proposed: 1) posttranslational modification of lipoproteins and 2) diabetes-induced alterations in the biosynthesis of eicosanoids. Examples for modified lipoproteins as possible mediators of retinal vessel toxicity have been given by Lyons and colleagues (60). They showed that oxidized LDL is toxic for pericyte and can contribute to pericyte death. Diabetes-induced changes in proinflammatory eicosanoids are derived from arachidonic acid, and anti-inflammatory resolvins and protectins are derived from ω -3 polyunsaturated fatty acids. In the diabetic retina, elongase and desaturase profiles are substantially altered leading to a decrease in these ω -3 unsaturated fatty acids (61). As they can affect retinal gene expression with subsequent changes in cell differentiation and survival, diabetes-induced reductions in ω -3 PUFAs and increases in arachidonic acid can contribute to both vasoregression and neovascularization because of the lack in antiproliferative and proinflammatory effects. In addition to their proinflammatory effects, eicosanoids can increase Ang-2 expression either directly or via the modification of VEGF expression (62).

vasoregression. Occluded remnants of capillaries are no longer perfused, leading to the upregulation of survival/growth factors such as VEGF. During the later stages, which is not represented in rodent models, increased expression of hypoxia-induced VEGF and increased Ang-2 levels lead to preretinal neovascularization. HXP, hexosamine pathway; EC, endothelial cell. (A high-quality color representation of this figure is available in the online issue.)

FIG. 6. Summary illustration of mechanisms by which chronic hyperglycemia causes intraretinal vasoregression. EC, endothelial cell; EPC, endothelial progenitor cells; mtROS, mitochondrial reactive oxygen species; PC, pericytes.

Conclusion. The sight-threatening proliferative diabetic retinopathy familiar to clinical diabetologists is not the primary pathogenic response of the retina to chronic hyperglycemia. Rather, it is an attempted compensation for retinal hypoxia caused by loss of capillary pericytes and followed by formation of acellular, nonperfused capillaries. This vasoregression is the primary pathogenic response of the retina to chronic hyperglycemia. Central mediators of pericyte loss and acellular capillary formation include hyperglycemia-induced alterations in levels of VEGF isoforms, Ang-1 and -2; recruitment of activated macrophages, microglia, and/or leukocytes from the bone marrow; increased proinflammatory eicosanoid production; and decreased anti-inflammatory resolvins and protectins derived from ω -3 polyunsaturated fatty acids. Many of these changes are mediated by consequences of hyperglycemia-induced reactive oxygen species. Further elucidation of the mechanisms by which chronic hyperglycemia causes intraretinal vasoregression (Fig. 6) will provide new targets for pharmaceutical intervention before irreversible retinal ischemia and secondary proliferative retinopathy necessitate damaging treatments such as panretinal laser photocoagulation.

ACKNOWLEDGMENTS

This work was supported by the Deutsche Forschungsgemeinschaft, the Bundesministerium für Bildung und Forschung, the European Foundation for the Study of Diabetes, and the Juvenile Diabetes Research Foundation.

No potential conflicts of interest relevant to this article were reported.

REFERENCES

- Calcutt NA, Cooper ME, Kern TS, Schmidt AM. Therapies for hyperglycemia-induced diabetic complications: from animal models to clinical trials. *Nat Rev Drug Discov* 2009;8:417–429
- Frank RN. Diabetic retinopathy. *N Engl J Med* 2004;350:48–58
- Gariano RF, Gardner TW. Retinal angiogenesis in development and disease. *Nature* 2005;438:960–966
- Duh E, Aiello LP. Vascular endothelial growth factor and diabetes: the agonist versus antagonist paradox. *Diabetes* 1999;48:1899–1906
- Carmeliet P. Angiogenesis in health and disease. *Nat Med* 2003;9:653–660
- Hammes HP, Lin J, Wagner P, Feng Y, Vom Hagen F, Krzizok T, Renner O, Breier G, Brownlee M, Deutsch U. Angiopoietin-2 causes pericyte dropout in the normal retina: evidence for involvement in diabetic retinopathy. *Diabetes* 2004;53:1104–1110
- Bresnick GH, Davis MD, Myers FL, de Venecia G. Clinicopathologic correlations in diabetic retinopathy. II. Clinical and histologic appearances of retinal capillary microaneurysms. *Arch Ophthalmol* 1977;95:1215–1220
- Kohner EM, Henkind P. Correlation of fluorescein angiogram and retinal digest in diabetic retinopathy. *Am J Ophthalmol* 1970;69:403–414
- Hellström M, Phng LK, Hofmann JJ, Wallgard E, Coultas L, Lindblom P, Alva J, Nilsson AK, Karlsson L, Gaiano N, Yoon K, Rossant J, Iruela-Arispe ML, Kalén M, Gerhardt H, Betsholtz C. Dll4 signalling through Notch1 regulates formation of tip cells during angiogenesis. *Nature* 2007;445:776–780
- Tammela T, Zarkada G, Wallgard E, Murtomäki A, Suchting S, Wirzenius M, Waltari M, Hellström M, Schomber T, Peltonen R, Freitas C, Duarte A, Isoniemi H, Laakkonen P, Christofori G, Ylä-Herttuala S, Shibuya M, Pytowski B, Eichmann A, Betsholtz C, Alitalo K. Blocking VEGFR-3 suppresses angiogenic sprouting and vascular network formation. *Nature* 2008;454:656–660
- Gerhardt H, Golding M, Fruttiger M, Ruhrberg C, Lundkvist A, Abramsson A, Jeltsch M, Mitchell C, Alitalo K, Shima D, Betsholtz C. VEGF guides angiogenic sprouting utilizing endothelial tip cell filopodia. *J Cell Biol* 2003;161:1163–1177
- Augustin HG, Koh GY, Thurston G, Alitalo K. Control of vascular morphogenesis and homeostasis through the Angiopoietin-Tie system. *Nat Rev Mol Cell Biol* 2009;10:165–177
- Liu H, Zhang W, Kennard S, Caldwell RB, Lilly B3. Liu H, Zhang W, Kennard S, Caldwell RB, Lilly B. Notch3 is critical for proper angiogenesis and mural cell investment. *Circ Res* 2010;107:860–870
- Stalmans I, Ng YS, Rohan R, Fruttiger M, Bouché A, Yuce A, Fujisawa H, Hermans B, Shani M, Jansen S, Hicklin D, Anderson DJ, Gardiner T, Hammes HP, Moons L, Dewerchin M, Collen D, Carmeliet P, D'Amore PA. Arteriolar and venular patterning in retinas of mice selectively expressing VEGF isoforms. *J Clin Invest* 2002;109:327–336
- Ruiz de Almodovar C, Lambrechts D, Mazzone M, Carmeliet P. Role and therapeutic potential of VEGF in the nervous system. *Physiol Rev* 2009;89:607–648
- Raab S, Beck H, Gaumann A, Yüce A, Gerber HP, Plate K, Hammes HP, Ferrara N, Breier G. Impaired brain angiogenesis and neuronal apoptosis induced by conditional homozygous inactivation of vascular endothelial growth factor. *Thromb Haemost* 2004;91:595–605
- Aiello LP, Avery RL, Arrigg PG, Keyt BA, Jampel HD, Shah ST, Pasquale LR, Thieme H, Iwamoto MA, Park JE. Vascular endothelial growth factor in ocular fluid of patients with diabetic retinopathy and other retinal disorders. *N Engl J Med* 1994;331:1480–1487
- Gaengel K, Genové G, Armulik A, Betsholtz C. Endothelial-mural cell signaling in vascular development and angiogenesis. *Arterioscler Thromb Vasc Biol* 2009;29:630–638
- Al-Kateb H, Mirea L, Xie X, Sun L, Liu M, Chen H, Bull SB, Boright AP, Paterson AD, DCCT/EDIC Research Group. Multiple variants in vascular endothelial growth factor (VEGFA) are risk factors for time to severe retinopathy in type 1 diabetes: the DCCT/EDIC genetics study. *Diabetes* 2007;56:2161–2168
- Maisonpierre PC, Suri C, Jones PF, Bartunkova S, Wiegand SJ, Radziejewski C, Compton D, McClain J, Aldrich TH, Papadopoulos N, Daly TJ, Davis

- S, Sato TN, Yancopoulos GD. Angiopoietin-2, a natural antagonist for Tie2 that disrupts in vivo angiogenesis. *Science* 1997;277:55–60
21. Yancopoulos GD, Davis S, Gale NW, Rudge JS, Wiegand SJ, Holash J. Vascular-specific growth factors and blood vessel formation. *Nature* 2000;407:242–248
 22. Fiedler U, Reiss Y, Scharpfenecker M, Grunow V, Koidl S, Thurston G, Gale NW, Witzernath M, Rosseau S, Suttrop N, Sobke A, Herrmann M, Preissner KT, Vajkoczy P, Augustin HG. Angiopoietin-2 sensitizes endothelial cells to TNF-alpha and has a crucial role in the induction of inflammation. *Nat Med* 2006;12:235–239
 23. Suri C, Jones PF, Patan S, Bartunkova S, Maisonpierre PC, Davis S, Sato TN, Yancopoulos GD. Requisite role of angiopoietin-1, a ligand for the TIE2 receptor, during embryonic angiogenesis. *Cell* 1996;87:1171–1180
 24. Thurston G, Rudge JS, Ioffe E, Zhou H, Ross L, Croll SD, Glazer N, Holash J, McDonald DM, Yancopoulos GD. Angiopoietin-1 protects the adult vasculature against plasma leakage. *Nat Med* 2000;6:460–463
 25. Hanahan D. Signaling vascular morphogenesis and maintenance. *Science* 1997;277:48–50
 26. Cogan DG, Toussaint D, Kuwabara T. Retinal vascular patterns. IV. Diabetic retinopathy. *Arch Ophthalmol* 1961;66:366–378
 27. Yao D, Taguchi T, Matsumura T, Pestell R, Edelstein D, Suske G, Rabbani N, Thornalley PJ, Sarthy VP, Hammes HP, Brownlee M. High glucose increases angiopoietin-2 transcription in microvascular endothelial cells through methylglyoxal modification of mSin3A. *J Biol Chem* 2007;282:31038–31045
 28. Gaengel K, Genové G, Armulik A, Betsholtz C. Endothelial-mural cell signaling in vascular development and angiogenesis. *Arterioscler Thromb Vasc Biol* 2009;29:630–638
 29. Romeo G, Liu WH, Asnagli V, Kern TS, Lorenzi M. Activation of nuclear factor- κ B induced by diabetes and high glucose regulates a proapoptotic program in retinal pericytes. *Diabetes* 2002;51:2241–2248
 30. Zheng L, Szabó C, Kern TS. Poly(ADP-ribose) polymerase is involved in the development of diabetic retinopathy via regulation of nuclear factor- κ B. *Diabetes* 2004;53:2960–2967
 31. Pfister F, Feng Y, vom Hagen F, Hoffmann S, Molema G, Hillebrands JL, Shani M, Deutsch U, Hammes HP. Pericyte migration: a novel mechanism of pericyte loss in experimental diabetic retinopathy. *Diabetes* 2008;57:2495–2502
 32. Dore-Duffy P, Owen C, Balabanov R, Murphy S, Beaumont T, Rafols JA. Pericyte migration from the vascular wall in response to traumatic brain injury. *Microvasc Res* 2000;60:55–69
 33. Dore-Duffy P. Pericytes: pluripotent cells of the blood brain barrier. *Curr Pharm Des* 2008;14:1581–1593
 34. Mandriota SJ, Pepper MS. Regulation of angiopoietin-2 mRNA levels in bovine microvascular endothelial cells by cytokines and hypoxia. *Circ Res* 1998;83:852–859
 35. Oh H, Takagi H, Suzuma K, Otani A, Matsumura M, Honda Y. Hypoxia and vascular endothelial growth factor selectively up-regulate angiopoietin-2 in bovine microvascular endothelial cells. *J Biol Chem* 1999;274:15732–15739
 36. Feng Y, vom Hagen F, Wang Y, Beck S, Schreier K, Pfister F, Hoffmann S, Wagner P, Seeliger M, Molema G, Deutsch U, Hammes HP. The absence of angiopoietin-2 leads to abnormal vascular maturation and persistent proliferative retinopathy. *Thromb Haemost* 2009;102:120–130
 37. Watanabe D, Suzuma K, Matsui S, Kurimoto M, Kiryu J, Kita M, Suzuma I, Ohashi H, Ojima T, Murakami T, Kobayashi T, Masuda S, Nagao M, Yoshimura N, Takagi H. Erythropoietin as a retinal angiogenic factor in proliferative diabetic retinopathy. *N Engl J Med* 2005;353:782–792
 38. Tong Z, Yang Z, Patel S, Chen H, Gibbs D, Yang X, Hau VS, Kaminoh Y, Harmon J, Pearson E, Buehler J, Chen Y, Yu B, Tinkham NH, Zabriskie NA, Zeng J, Luo L, Sun JK, Prakash A, Hamam RN, Tonna S, Constantine R, Ronquillo CC, Satta S, Avery RL, Brand JM, London N, Anduze AL, King GL, Bernstein PS, Watkins S, Genetics of Diabetes and Diabetic Complication Study Group, Jorde LB, Li DY, Aiello LP, Pollak MR, Zhang K. Promoter polymorphism of the erythropoietin gene in severe diabetic eye and kidney complications. *Proc Natl Acad Sci U S A* 2008;105:6998–7003
 39. Chen J, Connor KM, Aderman CM, Smith LE. Erythropoietin deficiency decreases vascular stability in mice. *J Clin Invest* 2008;118:526–533
 40. Wang Q, Pfister F, Dorn-Beineke A, vom Hagen F, Lin J, Feng Y, Hammes HP. Low-dose erythropoietin inhibits oxidative stress and early vascular changes in the experimental diabetic retina. *Diabetologia* 2010;53:1227–1238
 41. Brucklacher RM, Patel KM, VanGuilder HD, Bixler GV, Barber AJ, Antonetti DA, Lin CM, LaNoue KF, Gardner TW, Bronson SK, Freeman WM. Whole genome assessment of the retinal response to diabetes reveals a progressive neurovascular inflammatory response. *BMC Med Genomics* 2008;1:26
 42. Gubitosi-Klug RA, Talahalli R, Du Y, Nadler JL, Kern TS. 5-Lipoxygenase, but not 12/15-lipoxygenase, contributes to degeneration of retinal capillaries in a mouse model of diabetic retinopathy. *Diabetes* 2008;57:1387–1393
 43. Krady JK, Basu A, Allen CM, Xu Y, LaNoue KF, Gardner TW, Levison SW. Minocycline reduces proinflammatory cytokine expression, microglial activation, and caspase-3 activation in a rodent model of diabetic retinopathy. *Diabetes* 2005;54:1559–1565
 44. Miyamoto K, Khosrof S, Bursell SE, Rohan R, Murata T, Clermont AC, Aiello LP, Ogura Y, Adamis AP. Prevention of leukostasis and vascular leakage in streptozotocin-induced diabetic retinopathy via intercellular adhesion molecule-1 inhibition. *Proc Natl Acad Sci U S A* 1999;96:10836–10841
 45. Yoshimura T, Sonoda KH, Sugahara M, Mochizuki Y, Enaida H, Oshima Y, Ueno A, Hata Y, Yoshida H, Ishibashi T. Comprehensive analysis of inflammatory immune mediators in vitreoretinal diseases. *PLoS One* 2009;4:e8158
 46. Adamis AP, Berman AJ. Immunological mechanisms in the pathogenesis of diabetic retinopathy. *Semin Immunopathol* 2008;30:65–84
 47. Kern TS. Contributions of inflammatory processes to the development of the early stages of diabetic retinopathy. *Exp Diabetes Res* 2007;2007:95103
 48. Schröder S, Palinski W, Schmid-Schönbein GW. Activated monocytes and granulocytes, capillary nonperfusion, and neovascularization in diabetic retinopathy. *Am J Pathol* 1991;139:81–100
 49. Abiko T, Abiko C, Clermont AC, Shoelson B, Horio N, Takahashi J, Adamis AP, King GL, Bursell SE. Characterization of retinal leukostasis and hemodynamics in insulin resistance and diabetes: role of oxidants and protein kinase-C activation. *Diabetes* 2003;52:829–837
 50. Kaji Y, Usui T, Ishida S, Yamashiro K, Moore TC, Moore J, Yamamoto Y, Yamamoto H, Adamis AP. Inhibition of diabetic leukostasis and blood-retinal barrier breakdown with a soluble form of a receptor for advanced glycation end products. *Invest Ophthalmol Vis Sci* 2007;48:858–865
 51. Moore TC, Moore JE, Kaji Y, Frizzell N, Usui T, Poulaki V, Campbell IL, Stitt AW, Gardiner TA, Archer DB, Adamis AP. The role of advanced glycation end products in retinal microvascular leukostasis. *Invest Ophthalmol Vis Sci* 2003;44:4457–4464
 52. Kern TS, Li G, Tang J, Yunpeng D, Du Y, Lee CA. Beneficial effects of RAGE-Ig fusion protein on early diabetic retinopathy and tactile allodynia. *Diabetes* 2010;59(Suppl. 1):1004A
 53. Grant MB, May WS, Caballero S, Brown GA, Guthrie SM, Mames RN, Byrne BJ, Vaught T, Spoerri PE, Peck AB, Scott EW. Adult hematopoietic stem cells provide functional hemangioblast activity during retinal neovascularization. *Nat Med* 2002;8:607–612
 54. Butler JM, Guthrie SM, Koc M, Afzal A, Caballero S, Brooks HL, Mames RN, Segal MS, Grant MB, Scott EW. SDF-1 is both necessary and sufficient to promote proliferative retinopathy. *J Clin Invest* 2005;115:86–93
 55. Caballero S, Sengupta N, Afzal A, Chang KH, Li Calzi S, Guberski DL, Kern TS, Grant MB. Ischemic vascular damage can be repaired by healthy, but not diabetic, endothelial progenitor cells. *Diabetes* 2007;56:960–967
 56. Lewis CE, De Palma M, Naldini L. Tie2-expressing monocytes and tumor angiogenesis: regulation by hypoxia and angiopoietin-2. *Cancer Res* 2007;67:8429–8432
 57. Chew EY, Klein ML, Ferris FL, 3rd, Remaley NA, Murphy RP, Chantry K, Hoogwerf BJ, Miller D. Association of elevated serum lipid levels with retinal hard exudate in diabetic retinopathy: Early Treatment Diabetic Retinopathy Study (ETDRS) Report 22. *Arch Ophthalmol* 1996;114:1079–1084
 58. Keech AC, Mitchell P, Summanen PA, O'Day J, Davis TM, Moffitt MS, Taskinen MR, Simes RJ, Tse D, Williamson E, Merrifield A, Laatikainen LT, d'Emden MC, Crimet DC, O'Connell RL, Colman PG, FIELD study investigators. Effect of fenofibrate on the need for laser treatment for diabetic retinopathy (FIELD study): a randomised controlled trial. *Lancet* 2007;370:1687–1697
 59. Lyons TJ, Jenkins AJ, Zheng D, Lackland DT, McGee D, Garvey WT, Klein RL. Diabetic retinopathy and serum lipoprotein subclasses in the DCCT/EDIC cohort. *Invest Ophthalmol Vis Sci* 2004;45:910–918
 60. Barth JL, Yu Y, Song W, Lu K, Dashti A, Huang Y, Argraves WS, Lyons TJ. Oxidised, glycated LDL selectively influences tissue inhibitor of metalloproteinase-3 gene expression and protein production in human retinal capillary pericytes. *Diabetologia* 2007;50:2200–2208
 61. Tikhonenko M, Lydic TA, Wang Y, Chen W, Opreanu M, Sochacki A, McSorley KM, Renis RL, Kern T, Jump DB, Reid GE, Busik JV. Remodeling of retinal fatty acids in an animal model of diabetes: a decrease in long-chain polyunsaturated fatty acids is associated with a decrease in fatty acid elongases Elov2 and Elov4. *Diabetes* 2010;59:219–227
 62. Guo AM, Scielas G, Sheng J, Falck JC, Edwards PA, Scielas AG. 20-HETE can act as a nonhypoxic regulator of HIF-1alpha in human microvascular endothelial cells. *Am J Physiol Heart Circ Physiol* 2009;297:H602–H613