

Review

Biology and Role of Extracellular Vesicles (EVs) in the Pathogenesis of Thrombosis

Marta Zarà ¹, Gianni Francesco Guidetti ², Marina Camera ^{3,4}, Ilaria Canobbio ², Patrizia Amadio ¹, Mauro Torti ², Elena Tremoli ⁵ and Silvia Stella Barbieri ^{1,*}

- Unit of Heart-Brain Axis: Cellular and Molecular Mechanisms, Centro Cardiologico Monzino IRCCS, 20138 Milano, Italy; marta.zara@ccfm.it (M.Z.); patrizia.amadio@ccfm.it (P.A.)
- Department of Biology and Biotechnology, University of Pavia, 27100 Pavia, Italy; gianni.guidetti@unipv.it (G.F.G.); ilaria.canobbio@unipv.it (I.C.); mtorti@unipv.it (M.T.)
- Department of Pharmacological and Biomolecular Sciences, University of Milan, 20133 Milano, Italy; marina.camera@unimi.it
- ⁴ Unit of Cell and Molecular Biology in Cardiovascular Diseases, Centro Cardiologico Monzino IRCCS, 20138 Milano, Italy
- ⁵ Scientific Direction, Centro Cardiologico Monzino IRCCS, 20138 Milano, Italy; elena.tremoli@ccfm.it
- * Correspondence: silvia.barbieri@ccfm.it; Tel.: +39-02-58002021

Received: 29 May 2019; Accepted: 7 June 2019; Published: 11 June 2019

Abstract: Extracellular vesicles (EVs) are well-established mediators of cell-to-cell communication. EVs can be released by every cell type and they can be classified into three major groups according to their biogenesis, dimension, density, and predominant protein markers: exosomes, microvesicles, and apoptotic bodies. During their formation, EVs associate with specific cargo from their parental cell that can include RNAs, free fatty acids, surface receptors, and proteins. The biological function of EVs is to maintain cellular and tissue homeostasis by transferring critical biological cargos to distal or neighboring recipient cells. On the other hand, their role in intercellular communication may also contribute to the pathogenesis of several diseases, including thrombosis. More recently, their physiological and biochemical properties have suggested their use as a therapeutic tool in tissue regeneration as well as a novel option for drug delivery. In this review, we will summarize the impact of EVs released from blood and vascular cells in arterial and venous thrombosis, describing the mechanisms by which EVs affect thrombosis and their potential clinical applications.

Keywords: Extracellular vesicles; microvesicles; exosomes; biomarker; arterial thrombosis; venous thrombosis

1. Introduction

Arterial and venous thrombosis are the leading causes of mortality and morbidity worldwide and the underlying mechanisms at the basis of these thrombotic conditions are not completely known [1]. Arterial and venous thrombosis are classically considered as distinct diseases, differing for risk factors, pathophysiology, and clinical manifestations. Arterial thrombosis mainly encompasses myocardial infarction (MI) and ischemic stroke; it usually originates as a consequence of advanced atherosclerotic lesions that, upon plaque rupture, leads to clot formation and vessel occlusion. Arterial thrombi are mainly composed of platelets and are usually defined as white thrombi. Classical risk factors for atherosclerosis and subsequent arterial thrombosis are smoking, hypertension, diabetes, obesity, and hyperlipidemia. By contrast, venous thromboembolism (VTE) occurs as the result of disturbed blood flow or stasis, hypercoagulation, or endothelial dysfunction due to vessel injury or inflammation. The leading forms of VTE are deep vein thrombosis (DVT), mostly involving legs, and pulmonary embolism (PE). Venous thrombosis leads to the formation of thrombi rich in fibrin and erythrocytes,

giving them the appearance of red thrombi [2]. Every condition causing hypercoagulation (e.g., cancer), endothelial activation (like surgery or trauma), or blood stasis are considered risk factors for developing VTE [3,4].

Extracellular vesicles (EVs) are small membrane vesicles released from different types of activated or apoptotic cells, including leukocytes, platelets, erythrocytes, and endothelial cells, detected both in human and animal body fluids. EVs have been classified into three major populations (apoptotic bodies, microvesicles, and exosomes) characterized by size and origin (Figure 1). Among the different types of EVs, an overlapping in biophysical characteristics, including the size range and protein expression, have been reported. However, selective markers of exosomes, microvesicles, and apoptotic bodies have been identified [5].

Figure 1. Mechanisms of extracellular vesicle (EV) release and their specific markers. Apoptotic bodies (ApoBDs) are released by membrane blebbing of apoptotic cells; microvesicles (MVs) bud directly from the plasma membrane of living cells, while exosomes are formed as the intraluminal vesicles (ILVs) by budding into early endosomes and multivesicular bodies (MVBs) and are released by exocytosis. PS: phosphatidylserine; MHC: major histocompatibility complex; TSG101: tumor susceptibility gene 101 protein; HSP70: heat shock 70 kDa protein.

EVs, acting as a reservoir of lipids, proteins, nucleic acids including microRNAs and noncoding RNA, play important roles in physiological and pathological conditions contributing to coagulation and inflammation, as well as to intercellular communication [5].

Over the past few years, particular attention has been paid to EVs as modulators of inflammation, vascular dysfunction, and thrombosis [6,7]. Since EVs retain surface and cytosolic proteins expressed in their parental cells, they represent an attractive diagnostic tool for a noninvasive liquid biopsy. However, their use as biomarkers in real clinical practice is actually hampered by technical challenges in their isolation, quantification, and characterization [7–9]. Recently, to overcome these problems, different manuscripts, including position papers by International Society on Thrombosis and Haemostasis (ISTH), European Society of Cardiology (ESC), and International Society for Extracellular Vesicles (ISEV), have provided a set of recommendations for the isolation and characterization of EVs [7–11].

In this review, we summarize the impact of EVs released from blood and vascular cells in arterial and venous thrombosis, describing the underlying mechanisms and their potential clinical applications.

2. Classification and Biogenesis of EVs

EVs are membrane-surrounded particles released by most eukaryotic cell types, whose size varies from about 30 nm up to a few μ m. In humans, EVs can be found in many bodily fluids, including

blood, urine, tears, and saliva, and are involved in several physiological and pathological processes, including cardiovascular diseases [6].

Because of their heterogeneity, the classification of EVs is complex and the study of the different populations and subpopulations of EVs is challenging. In particular, the purification and the detection of EVs represent a very important issue.

Depending on the biological source and on the class of EVs, different protocols for their purification and analysis have been proposed. Differential centrifugation, ultracentrifugation, density gradient centrifugation, precipitation, ultrafiltration, size exclusion chromatography, and affinity chromatography can be adopted for the isolation of EVs [8]. However, although excellent reviews and methodological guidelines are available on this topic [8–15] (Table 1), the purification of EVs still represents a critical aspect. This is mainly due to the small size of vesicles and to the difficulty in depleting sample from non vesicle contaminants, such as protein aggregates, lipoproteins, and cell organelles. In addition, the preanalytical steps may influence the outcome of the analyses and a careful methodological standardization is still required to obtain reliable information.

Type of EVs	Biogenesis	Isolation	Detection
Microvesicles (100 nm–1 μm)	Blebbing of plasma membrane	Ultracentrifugation, density gradients	AFM, EM, NTA, IF, FC, ELISA
Exosomes (30–100 nm)	Release by exocytosis of MVBs	Ultracentrifugation, immunopurification, density gradient, commercial kit, size exclusion chromatography	AFM, EM, NTA, RPS DLS, WB, ELISA
Apoptotic body	Blebbing of apoptotic cells	Centrifugation, filtration, FACS	IF, FC

Table 1. Methods for the isolation and the characterization of MVs and exosomes.

MVBs: multivesicular bodies; AFM: atomic force microscope; EM: electron microscopy; NTA: nanoparticle tracking analysis; IF: immunofluorescence microscopy; FC: flow cytometry; ELISA: enzyme-linked immunosorbent assay; RPS: resistive pulse sensing; DLS: dynamic light scattering; WB: western blotting; FACS: fluorescence activated cell-sorting.

As for their isolation, EVs characterization represents a challenging task. The morphology of different types of EVs was characterized mostly by transmission electron microscopy (TEM) and, more recently, by Cryo-TEM. The shape of EVs from different biological sources is heterogeneous and up to nine different classes have been identified, such as single spherical vesicles, double-membrane vesicles, oval vesicles, vesicles within vesicles, tubules, and others [12,16–18]. Morphological classification of EVs is not widely adopted, particularly because vesicle isolation and electron microscopy analyses are prone to artifacts.

Atomic force microscopy (AFM) gives information concerning the very broad size distribution of the EVs, calculating their diameter. AFM has the advantage of minimizing sample preparation by measuring EVs in their native conditions [19].

Size and concentration of vesicles may also be examined by dynamic light scattering (DLS) and by nanoparticle tracking analysis (NTA) that take advantage of the ability of EVs to move under Brownian motion in the liquid phase [19]. NTA provides quantitative and qualitative information of EVs when it is used in fluorescent mode [20]. In addition, the characterization of large vesicles has been mostly performed by flow cytometry. This methodology is based on the analysis of EVs suspended in a fluid and it allows to quantify and classify the vesicles according to antigen expression levels by using fluorochrome-conjugated antibodies [19].

Nowadays, a combination of the methods mentioned above and multiomic analyses is the preferential approach for EVs characterization (see Table 1 for a summary).

Through these methods, information about the size, the shape, and the cargo of EVs can be collected, allowing the determination of their cellular and subcellular origin. Accordingly, the current classification is based on EVs biogenesis and three different classes of EVs are now normally distinguished: apoptotic bodies, microvesicles, and exosomes, which originate through distinct mechanisms and are involved in different cellular processes [5].

2.1. Apoptotic Bodies (ApoBDs)

Apoptotic bodies (ApoBDs) are organelle-containing EVs ranging from 500 nm to 4 μm in diameter and represent the main type of EVs released during programmed cell death. In the late phases of apoptosis, the content of the dying cell is packed into ApoBDs, which are then released by membrane blebbing and eventually engulfed by phagocytic cells [21]. Such cell fragmentation into ApoBDs is involved in the clearance of the dying cell [22], but ApoBDs also promote intercellular communication by delivering their content into recipient cells [23,24]. The formation of ApoBDs by dying cells influences immune regulation and plays important roles in different pathological conditions, including autoimmunity and cancer [25].

2.2. Microvesicles (MVs)

Microvesicles (MVs) are from 100 nm to 1 μ m in size, are shed by the plasma membrane of living cells, and are also known as microparticles, oncosomes, and ectosomes, depending on the cellular source or the field of investigation [17]. MVs were first identified in 1967 by Peter Wolf, who described procoagulant derivatives of platelets, originally named as "platelet dust" [26], now typically referred to as platelet-derived microparticles (PMPs).

MVs are released by budding of the plasma membrane through a mechanism supported by cytoskeletal remodeling. Several molecules are selectively loaded in the growing vesicle including lipids, such as cholesterol and ceramide, nucleic acids, including mRNA and miRNA, proteins, and other bioactive molecules. MVs also express specific plasma membrane surface antigens, which allow the precise identification of their cellular origin.

The mechanism of MV biogenesis requires complex machinery to support the trafficking of cargo, segregation of lipids and vesicle fission. Changes of local lipid composition and the recruitment of phospholipid translocases contribute to the curvature of the plasma membrane, thus facilitating the generation of the vesicles [27]. Recent studies have demonstrated that components of the endosomal sorting complex required for transport (ESCRT), which play major roles in endosomal trafficking and biogenesis of exosomes, also participate to the release of MVs [28]. Tumor susceptibility gene 101 (TSG101), a component of the ESCRT complex I, supports vesicle budding through the interaction with arrestin domain-containing protein-1 (ARRDC1). Moreover, ESCRT complex III is involved in the late phases of MV biogenesis and mediates the detachment of the vesicle from the plasma membrane [29].

Cargo proteins are selected through different mechanisms. Plasma membrane anchors, such as myristoylation and palmitoylation, contribute to targeting highly oligomeric protein to the domains of MVs budding. Moreover, different proteins, including Adenosine diphosphate-ribosylation factor 6 (ARF6), Ras-related protein 22a, vesicle-soluble NSF attachment protein receptor, Vesicle-associated membrane protein 3, T-cell internal antigen 1, and Argonaute2, have been involved in the trafficking of proteins and nucleic acids to MVs, depending on the cellular context and the stimulus that induced vesiculation [30].

The fission of MVs and their release from the plasma membrane is supported by ATP-dependent contraction of actin/myosin cytoskeletal structures sustained by an increase in the cytosolic concentration of Ca²⁺ [28,30]. In addition to trafficking control, ARF6 also regulates this contractile machinery responsible for MV fission. ARF6 controls the localization of myosin light chain kinase (MLCK), via the activation of ERK and phospholipase D (PLD), leading to the phosphorylation of myosin light chain (MLC) and the activation of cytoskeletal contraction in the region of vesicle budding [31].

2.3. Exosomes

Exosomes and MVs, although being characterized by similar global architecture, present several major differences, particularly regarding the mechanism of formation. Exosomes are released by cells on the exocytosis of a specific type of late endosome named multivesicular body (MVB). MVBs contain preformed exosomes, defined as intraluminal vesicles (ILVs) before exocytosis, that are generated by

intraluminal budding of the membrane of late endosomes [28]. Exosomes are smaller than MVs (about 30 to 100 nm in size), and because of their endosomal origin, they typically contain proteins involved in membrane transport and fusion, components of ESCRT, and tetraspanins (CD63, CD9, and CD81) [32].

The formation of ILVs during the conversion of late endosomes to MVBs involves the accumulation at the level of the forming vesicle of different lipids, including cholesterol, sphingomyelins, and particularly ceramide, which plays important roles in vesicle budding [33,34]. The growing ILV is loaded with proteins, lipids, and RNA. Ubiquitination has been proposed as a key mechanism to target specific proteins to ILVs and ubiquitinated proteins are delivered to the vesicle by the combined action of the four ESCRT complexes and the associated AAA ATPase Vps4 complex [28,35,36]. In addition to the selection of the cargo, the ESCRT complexes also regulate the membrane-remodeling and the scission required for ILV budding [28]. Nonetheless, the functionality of ESCRT is not mandatory for vesicle formation and subsets of ILVs can be generated in an ESCRT-independent, lipid-driven fashion [35–37]. The vesicle pinching off in the lumen of MVB is sustained by the polymerization of the actin cytoskeleton, which in turn is regulated by several small GTPases, including ARF6, Cdc42, and Rab-family members. The last step of exosomes biogenesis, the exocytosis of ILVs, is still poorly understood, but a few molecular players involved in this process have been identified, including the small GTPases of the Rab family (Rab11, Rab27, and Rab35) and the SNARE complex [28].

3. EVs in Intercellular Communication

EVs released into extracellular space can transfer information to neighboring or distal cells and deliver their contents inducing functional response and promoting physio-pathological changes. EVs act as a delivery system for bioactive proteins, lipids, mRNA, miRNA long noncoding RNA and occasionally genomic DNA protecting their cargo from degradation in plasma. Then, EVs may transfer genetic information inducing transient or persistent modifications in recipient cells [38,39], suggesting their potential use in tissue regeneration and human gene therapy. EVs may act not only as paracrine/endocrine effectors, but autocrine responses have been also described [40].

EVs selectively adhere to recipient cells through interaction with specific lipids or ligand receptors (e.g., tetraspanins, integrins, lipids, lectines, heparin sulfate proteoglycans, and extracellular matrix) and directly stimulate them [41]. In addition, it has been shown that the binding between phosphatidylserine exposed on the surface of certain EVs and annexin V blocked the fusion of monocyte-derived EVs with activated platelets [41].

EVs can be internalized into recipient cells through several mechanisms including micropinocytosis, phagocytosis, and endocytosis via lipid rafts, clathrin and caveolae, or through the direct membrane fusion. However, it should be added that in similar experimental setting has been shown that clathrin-independent, caveolin 1-dependent endocytosis may have both negative and positive effects in EV uptake [42–44].

Internalized EVs are included into multivesicular endosomes (MVEs), where they are mixed with endogenous intraluminal vesicles. Then, MVEs are targeted to lysosomes for degradation of EV proteins and lipids that will represent a source of metabolites to recipient cells. Otherwise, MVEs are docked to the plasma membrane, or trough back fusion they release their contents into the cytoplasm [45].

Through all these mechanisms, EVs may affect the behavior of recipient cells. P-selectin expressed on PMPs binds leukocyte glycoprotein ligand-1 (PSGL-1), promoting leukocyte aggregation and accumulation [46].

EVs can also transfer functional receptors either to target cells that originally do not express them or they may contribute to enhance the number of expressed receptors into recipient cells. For instance, PMPs may transfer platelet antigens (CD41, CD61, CD62, CXCR4, PAR-1) to hematopoietic stem-progenitor cells (HSPCs) promoting their proliferation and adhesion [47].

Interestingly, arachidonic acid, PAF-like lipids as well as lipoxygenase products transferred to recipient cells by EVs participate to amplification or modulation of thrombus formation. In particular,

these EVs promoted the adhesion of monocytes to endothelium, and stimulate prostacyclin synthesis or thromboxane A2 production if metabolized by endothelial cells or platelets, respectively [48].

EVs, by transferring specific mRNA, stimulate angiogenesis in quiescent endothelial cells when released from endothelial progenitor cells [49], and differentiation of progenitors in functional megakaryocytes when released from mature megakaryocytes [50]. Finally, transcellular transfer of EVs enriched in miRNAs conferred both a proinflammatory and anti-inflammatory phenotype to immune cells [51], suggesting their complex and critical role in physiological and pathological function.

In addition, several studies have focused on the role of miRNA-carrying EVs including exosomes in the modulation of tissue regeneration. However, the mechanism by which exosome signaling affects cell function and tissue repair is still ambiguous and not completely elucidated [52].

Recently, miRNome analyses of exosomes isolated from human platelets showed high expression of miR126-3p, mi-R21, mi-223, miR-339, miR-328, miR-22, miR-185, miR-320b. Then, the miR126-3p present in PMPs was internalized by human macrophages and, by suppressing expression of different genes, increased the phagocytic ability of these cells [53]. Similarly, platelets exosomes enriched in miR 21, miR-223, and miR-339 modulated platelet-derived growth factor receptor-beta in vascular smooth muscle cells, regulating their phenotypic modification [54]. In addition, the miR-223 promoted the apoptosis of endothelial cell through insulin-like growth factor 1 receptor affecting atherosclerotic plaque progression [52]. However, the information on the platelet-regulated exosomal trafficking is still limited.

4. Circulating EVs

EVs detected in the plasma of healthy subjects are derived mainly from platelets and/or megakaryocytes, and a minority originate from erythrocytes, leukocytes, and endothelial cells. Interestingly, the levels of these classes of EVs change under pathological conditions [12,55–58].

4.1. Megakaryocyte and Platelet-Derived Vesicles

Platelets release preferentially two types of EVs: microvesicles, commonly known as platelet-derived microparticles (PMPs), and exosomes. Recently, it has been demonstrated that platelets undergo apoptosis [59] thus suggesting that they may also release apoptotic bodies.

PMPs express specific platelet markers such as CD41 and CD42b [56] (Figure 2).

Figure 2. Specific cellular markers of EVs. MPO: myeloperoxidase; VCAM-1 Vascular cell adhesion protein 1.

The generated PMP population is heterogeneous in terms of size, structure, and protein expression, depending on the cell-activating stimulus [60,61].

PMPs are released from platelets upon activation with different physiological agonists such as lipopolysaccharide (LPS) from bacteria, viruses, cancer cells, upon shear stress, during platelet storage, and cryopreservation [62–66]. PMPs are important in cell–cell communication, as they transport and deliver bioactive molecules, receptors, functional enzymes, cytosolic proteins, cytokines, microRNA (miRNA), and noncoding RNA throughout the body [67].

A growing body of evidence demonstrates that megakaryocytes also release MVs. The first evidence dates back to 1997 when the group of Cramer observed that cultured human megakaryocytes shed MVs expressing integrin α IIb β 3 (CD41) on their surface [68]. This first observation was later confirmed by high-resolution microscopy revealing the release of MVs from cultured murine and human megakaryocytes [69,70].

MVs released from megakaryocytes share with PMPs the expression of typical markers such as CD41, CD42b, and GPVI [69] but not markers of platelet activation, such as P-selectin (CD62P). In contrast, full-length filamin A was found in megakaryocytes-derived MVs, but not in CD62P positive PMPs [69,71] (Figure 2 and Table 2).

MVsmiR126-3p, mi-R21, mi-223, miR-339, miR-328, GPIb, TF, CD31, CD36, CD62P, CD61, CD40L, **Platelets** miR-22, miR-185, miR-320b, GPIb, GPV, CXCL4, vWF, fibrinogen, thrombospondin CXCL7, HMGB1 Megakaryocytes GPVI, CD42b Band 3, Actin, Hemoglobin A, CD55, CD59, Iron, Erythrocytes Annexin A1, annexin A2, glut1 ICAM-1, TF, PSGL-1, CD62L, C3, MMPs, miR-222, miR-155, miR-146a, miR-146b and Leukocytes inflammatory cytokines miR-125a-5p, miR-21-5p Annexin A1, annexin A2, actin, cofilin, calnexin, miR-214, miR-210, miR-126, miR-146a, MiR-206, **Endothelial cells** calreticulin, caveolin-1, thrombospondin, CD59, ARF6, NCX1

Table 2. Proteins and miRNA usually associated with MVs and exosomes.

GP: glycoprotein; TF: tissue factor; vWF: Von Willebrand factor; CXCL: chemokine (C-X-C motif) ligand; HMGB1: High mobility group box 1; ICAM-1: Intracellular adhesion molecule 1; CD62L: L-selectin; MMP: metalloproteinase; PSGL-1: P-selectin glycoprotein ligand-1.

ICAM-1, $\alpha 5\beta 1$, $\alpha 2\beta \overline{1}$

Both megakaryocytes and platelets release MVs that express tissue factor (TF) and phosphatidylserine (PS) [72–74]. PMPs are highly prothrombotic, support thrombin generation and thrombus formation [75], and are elevated in several diseases associated with platelet dysfunctions [76–79].

Interestingly, using electron microscopy and annexin V-conjugated gold nanobeads, two populations of PMPs were identified: about half of PMPs detected expose anionic PS on their surface and thus are positive for annexin V [12], and the remaining are negative for PS. The subset of annexin V-positive PMPs has procoagulant activity and is rapidly removed from the circulation, whereas the annexin V-negative PMPs have distinct roles other than thrombosis, circulate for a longer period and participate to intercellular communication [80].

Platelet exosomes derive from MVBs and α -granules [81]. In addition to typical exosome markers, platelet exosomes are enriched in CD41 [82] and in specific miRNA, including miR-21, miR-223, and miR-339 [83,84] (Table 2). These miRNAs may influence the behavior of targeted cells and have both been linked to numerous human diseases [85]. Proteomic analysis of platelet exosomes revealed the presence of HSP70, GPIb, GPV, and WNT glycoproteins which regulate WNT signaling in monocytes and endothelial cells [86]. Interestingly, exosomes released from platelets stimulated with thrombin and collagen present an increased amount of chemokines CXCL4, CXCL7, and cytoplasmic high-mobility group box 1 (HMGB1) protein, which contribute to the pathogenesis of atherosclerosis [87] (Table 2).

4.2. Erythrocyte-Derived Vesicles

Erythrocytes or red blood cells are the most abundant cells and are able to release both microvesicles and exosomes [88].

Erythrocytes-derived MVs and exosomes are positive for the typical markers of this cell population (e.g., CD235a) (Figure 2) [89] and are released upon the increase of intracellular calcium concentration, PKC activation [90], and osmotic shock. MV formation is an integral part of erythrocyte homeostasis and it is responsible for the loss of 20% of the cell membrane and hemoglobin during physiological aging [91]. In vivo erythrocyte-MVs contain membrane proteins band 3, actin, hemoglobin A, the EVs

markers ALIX and TSG101, and complement-inhibiting proteins CD55 and CD59 (Table 2). These EVs are enriched in enzymes involved in redox homeostasis and have large amounts of complement proteins and immunoglobulins, and, like erythrocytes, carry a great amount of iron [92] (Table 2). Moreover, most erythrocyte-MVs express PS on their surface and therefore are procoagulant [93].

MVs from erythrocytes are free of nuclear and mitochondrial DNA, therefore they have been proposed as a useful tool to deliver RNA-based therapies [94].

Little information is available about the generation and function of erythrocyte-derived exosomes, but it has been suggested that they are formed during reticulocytes maturation or in stored erythrocyte units [95,96]. Erythrocyte-derived exosomes, in addition to CD235a, express also CD63, they are capable to stimulate monocytes to produce TNF- α and to augment T-cell proliferation, which suggests a potential role in the inflammatory and immune response.

4.3. Leukocyte-Derived Vesicles

Cells of the innate and the adaptive immune system, including T and B cells, dendritic cells, monocytes and macrophages, mast cells, natural killer cells, and polymorphonucleate cells release both MVs and exosomes.

Leukocyte-derived EVs usually contain inflammatory cytokines (e.g., interleukine 1 beta), intracellular cell adhesion molecule-1 (ICAM-1), P-selectin glycoprotein ligand-1 (PSGL-1), TF, complement receptor 3 (C3), metalloproteases [97–100], and nucleic acids (tRNAs, mRNAs, miRNAs, and long noncoding RNAs) [101]. However, EVs from different subpopulations of leukocytes differ in the composition of the plasma membrane as well as in cytosolic proteins. For instance, monocyte-derived EVs specifically express CD11b, CD14, CD64 and CD142; CD3 and CD45 are associated with lymphocyte-derived EVs, whereas EVs released from neutrophils present CD35, CD66b and myeloperoxidase [58,102] (Figure 2).

Leukocyte-derived EVs promote leukocyte activation and trans-endothelial migration [100,103], modulate specific immune responses, inflammatory reactions, atherogenesis, plaque rupture and thrombosis [87,104]. For instance, during the innate immune response to bacterial infections, activated platelets bind to neutrophils and stimulate the release of EVs that contain arachidonic acid that in turn is delivered to platelets to support the generation of proinflammatory and proaggregating mediators [105].

Exosomes derived from monocytes stimulated with IFN α or LPS are specifically enriched in miR-222, miR-155, miR-146a, miR-146b, and miR-125a-5p. By contrast, miR-222 is significantly down-regulated in exosomes derived from monocytes treated with both IFN α and LPS [106]. Similarly, the composition of exosomes released by neutrophils changes upon LPS stimulation [107], and, as macrophages-derived exosomes, display a high expression level of miR-21-5p, and miR-155-5p [108,109] (Table 2).

4.4. Endothelial-Derived Vesicles

Endothelial cells release MVs (EC-MVs) during cellular activation and ApoBDs during apoptotic cell disassembly. EC-derived EVs are physiologically relevant since they regulate endothelial cell survival [110], but they are also involved in several pathological processes [21,111]. In healthy individuals, EC-MVs account for approximately 5–15% of EVs in peripheral blood [111].

Circulating EC-MVs are characterized by endothelial cell markers: CD31, CD62E, CD144, CD105, and VCAM-1 [112,113] (Figure 2). In addition, EC-MVs show increased surface expression of PS and TF, which partially explains their procoagulant activity [114], and other proteins, as reported in Table 2 [114,115]. ApoBDs generated from endothelial cells during apoptosis share the same markers of EC-MVs but are easily distinguishable from the latter due to their larger size.

Protein and RNA profiles of exosomes secreted by ECs are affected by cellular stresses [116,117]. Moreover, depending on the cellular context, endothelial cells secrete exosomes enriched in specific miRNAs, such as miR-214, miR-210, miR-126, and miR-146a [118–120] (Table 2).

5. Involvement of EVs in Arterial and Venous Thrombosis

5.1. Effect of EVs on Thrombosis

The contribution of EVs, in particular of MVs, to thrombotic events is due to their procoagulant surface and to the expression of highly procoagulant proteins, such as TF. MVs formation leads to the externalization of anionic phospholipids, mainly PS, that significantly contribute to procoagulant activity associated with MVs. Indeed, the externalized negative phospholipids favor the assembly and the activation of tenase and prothrombinase complexes, thus potentiating thrombin formation [121]. Although PS is exposed on the surface of most MVs, particularly those of platelet origin [70,71], a group of MVs negative for annexin V staining has also been detected, demonstrating the existence of PS-negative MVs population [122].

The procoagulant activity of some classes of MVs is further increased by the expression of TF, and MVs harboring both PS and TF have the highest procoagulant activity. TF is a key activator of the coagulation cascade; its extracellular domain binds and activates FVII, triggering hemostasis after vascular injury, and its aberrant activation causes thrombosis [123]. Under physiological conditions TF is expressed by cells surrounding blood vessels, such as fibroblasts of the tunica adventitia, to constitute a hemostatic envelope; conversely, it is not constitutively expressed by cells in contact with blood, such as endothelial cells, neutrophils, lymphocytes, and monocytes which, however, can transiently express it upon activation [124]. In addition, it has been shown that also human circulating platelets and their precursor cell megakaryocytes express TF [72,74,125]. However, some authors fail to detect TF in these types of cells [126–129]. Methodological differences in sample preparation may explain this discrepancy [126,130].

A low amount of TF is present in the blood of healthy individuals. This form of circulating TF, called "blood-borne TF" [128,131], is mainly associated with MVs originating from both vascular and circulating cells [115,132], including monocytes and platelets [72,115,131,133]. The exposure of vessel wall-derived TF at the site of vascular injury would play its main role in the initiation phase, whereas the blood-borne TF would be involved in the propagation phase of thrombus formation [134,135]. Of note, several studies documented that the physiological levels of blood-borne TF can increase in pathological conditions characterized by a prothrombotic phenotype.

Most of cell surface-exposed TF is in an encrypted state and it requires activation to fully exhibit its procoagulant potential. Although these molecular mechanisms are not completely understood, the exposure of PS induced by different stimuli, dissociation of TF dimers into monomers, and disulfide bond switching represent critical events in TF decryption [136]. Activated platelets may induce activation of TF by secreting protein disulfide isomerase (PDI), which mediates TF decryption through the redox switch of an exposed disulfide bond in TF extracellular domain [137,138]. In addition, since TF+MVs are able to bind activated platelets [139], it is reasonable that locally released PDI activates TF exposed on MVs membrane and further amplifies the hemostatic process.

Of note, in a particular setting, the amount of active TF on MVs membrane is higher than that of parental cell. Thomas et al. demonstrated in vivo that cancer cell-derived MVs, but not their parent cells, reduced tail bleeding time and the time to occlusion of venules and arterioles [140]. Similarly, Geddings and colleagues [141] showed that cancer cell-derived TF⁺ MVs enhanced blood coagulation and induced platelets aggregation in mice.

Circulating MVs can contribute to thrombosis also through indirect mechanisms, independents of TF and PS surface expression that promote intercellular communications. Ex vivo studies performed in the Badimon chamber have shown that the enrichment of human blood with MVs isolated from healthy subjects significantly increased platelet deposition on damaged arteries [142]. Similarly, blood enriched with PMPs induced fibrin deposition on human atherosclerotic arteries and platelet adhesion to collagen-coated surfaces. PMPs shortened epinephrine/collagen closure time evaluated by PFA-100, increased platelet aggregation in response to low doses of ADP and reduced clotting time. These observations suggest that PMPs, even under normal blood conditions, enhance platelet activation and

thrombus formation [142]. In addition, MVs released from activated platelets may, in turn, induce activation of other platelets by transferring arachidonic acid [143].

Circulating MVs can also indirectly activate the coagulation cascade. Van Der Meijden and colleagues [144] showed that coagulation of Factor VII-deficient plasma cannot be initiated by monocyte-derived MVs, establishing that these MVs trigger coagulation predominantly via TF. Moreover, erythrocyte- and platelet-derived MVs failed to activate coagulation in Factor XII-deficient plasma, suggesting that these MVs can induce thrombin generation in a Factor XII-dependent manner [144]. Similarly, the ability of MVs released from LPS-stimulated monocytic cell line to induce thrombin generation is efficiently blocked by anti-TF antibodies [145]. Coagulation may also be promoted by erythrocyte-derived MVs in Factor XI-dependent manner, as shown in hemolytic disorders such as sickle cell anemia [146,147].

Moreover, the exposure of endothelium to both microvesicles and exosomes isolated from monocytes resulted in the overexpression of TF on endothelial cells surface and in the reduction of anticoagulant tissue factor pathway inhibitor (TFPI) and thrombomodulin (TM), suggesting that monocyte-derived MVs increase endothelial thrombogenicity [148]. On the other hand, EC-MVs stimulated TF expression and increased the procoagulant activity in monocytic cell line THP-1 [149].

In addition to their procoagulant properties, EVs may affect coagulation through anticoagulant or fibrinolytic mechanisms. In vitro studies showed that erythrocyte-derived and platelet-derived MVs bound protein S and supported the anticoagulant activity of activated protein C [150,151]. Moreover, EC-MVs stimulated fibrinolysis through an autocrine mechanism. In particular, the urokinase-type plasminogen activator receptor (uPAR), expressed on the surface of EC-MVs, enhanced the activation of plasminogen [152]. The same authors showed that only microvesicles generated from endothelial cells and leukocytes, but not those from platelets or erythrocytes, sustained plasmin generation, suggesting that only these classes of MVs may support fibrinolytic activity in the circulation [153]. Moreover, MVs harbor functionally active TFPI that counterbalances TF activity, preventing its abnormal activation [154].

Finally, exosomes released from activated platelets reduced CD36 in platelets and macrophages through ubiquitination and proteasome degradation, with the consequent decrease in platelet aggregation and adhesion, thus preventing thrombus formation [155]. In addition, platelet-derived exosomes carrying miR-320 promoted endothelial cell mobility, decreased inflammation and thrombus formation reducing expression of ICAM-1 in endothelium [156]. Interestingly, exosome released by mast cells stimulated expression and activity of plasminogen activator inhibitor type 1 in endothelial cells contributing to thrombosis and atherosclerosis [157].

In conclusion, depending on their parental cell, EVs actively participate in the regulation of the delicate balance between coagulation and fibrinolysis.

5.2. Pathological Function of EVs in Animal Models of Arterial and Venous Thrombosis

The contribution of MVs to arterial thrombosis has been largely investigated in mice models, mainly focusing on the interaction between MVs and platelets to promote thrombosis. However, knowledge obtained from the murine models needs to be carefully translated to human taking account of the differences between these two species [158,159].

In a laser-induced arterial injury model, Falati et al. [139] have shown that TF⁺ MVs derived from monocytes were recruited in the growing thrombi, where they participate to fibrin generation. The accumulation of TF⁺ MVs in the thrombi was promoted by the interaction of PSGL-1 on MVs with platelet P-selectin. The critical role of PSGL-1 and P-selectin in this scenario was confirmed by the limited accumulation of TF in the thrombus of PSGL-1 or P-selectin null mice [139]. Similarly, in wild type mice, TF recruitment was prevented by injection of P-selectin blocking antibody [139].

In line with the key role of MV–platelet interaction in arterial thrombosis, Ghosh et al. [160] have demonstrated, in a FeCl₃-induced injury model, that thrombus formation was supported by the accumulation of EC-MVs through their binding to platelet CD36. Indeed, in CD36 null mice, a longer

time to occlusion was observed and the accumulation of EC-MVs in arterial thrombi was diminished compared to wild type control mice [160].

In addition, EVs released from macrophages upon ATP stimulation modulated procoagulant activity and arterial thrombosis in mice [161].

Studies investigating the contribution of MVs to venous thrombosis are limited and mainly performed in an inferior vena cava (IVC) ligation stasis mouse model. However, the use of ligation stasis has the disadvantage to partially limit the delivery of MVs to the site of thrombus, and thus the thrombus features in the clinical scenario might not be fully reproduced by this model [162].

In mice undergoing IVC ligation, MVs isolated from the animal with thrombus have higher TF-associated activity compared to animals without thrombus [163,164]. The injection of MVs isolated from thrombosed animals into separate mice undergoing IVC ligation positively impacts on thrombus weight [163], suggesting that MVs play a key role to sustain venous thrombogenesis. Interestingly, TF+MVs activity positively correlated with both thrombus size and urinary 2,3-dinor-TXB2, and aspirin treatment concomitantly decreased the activity of TF associated with MVs as well as thrombus size [164], providing a link among platelets, TF+MV activity, and venous thrombosis.

Likewise, Birò et al. [165] have shown that MVs isolated from pericardial blood of cardiac surgery patients were highly thrombogenic in a venous stasis thrombosis rat model, compared to microvesicles isolated from healthy subjects, and that MVs thrombogenicity was abolished by an antibody against TF. In these patients, the total number of TF+MVs was higher than in healthy subjects. In particular, the percentage of PMPs exposing TF was significantly higher, whereas the concentration of TF+MVs derived from erythrocytes and granulocytes did not differ between the two groups. These results sustain the key thrombogenic role of PMPs exposing TF and suggest their involvement in the pathological conditions characterized by increased thromboembolic tendency.

Pathological Function of EVs in Cancer-Associated Thrombosis

Even though the pathogenesis of cancer-associated VTE is quite different from general VTE, several studies have explored the role of MVs in cancer-associated VTE showing that tumor cell-derived MVs promoted coagulation and thrombus formation in vivo in TF-dependent manner [166]. In vivo studies showed that cancer cells released procoagulant MVs into the circulation, which was TF- and PS-dependent. In particular, the procoagulant activity associated with MVs-released from breast cancer, pancreatic cancer, and melanoma cells was completely abolished by anti-TF antibodies or annexin V [167,168].

Moreover, pancreatic and lung cancer cell-derived MVs carrying TF and PSGL-1 promoted platelet aggregation sustaining thrombus growth [139,140]. In vivo, cancer cell-derived MVs infused in mice accumulated at the site of injury in a P-selectin-dependent manner. These MVs reduced tail bleeding time and the time of occlusion of venules and arterioles, likely through the MVs-associated TF. Mice bearing a tumor under-expressing TF, thus presenting low circulating levels of TF activity, had an increased bleeding time and a 100-fold diminished fibrin generation and platelet accumulation at the site of injury [169].

In this context, Wang et al. [170] showed that only mice with TF-positive tumors had elevated levels of TF+MVs and showed enhanced thrombosis in a saphenous vein FeCl₃ injury model. By contrast, the contribution of cancer-derived TF+ MVs to thrombus formation in the IVC stenosis mouse model is under debate. Wang et al. [170] demonstrated that TF+ MVs released from tumors were insufficient to trigger venous thrombosis in tumor-bearing mice subjected to IVC stenosis, whereas Thomas et al. [171] provided evidence that all tumor-bearing mice formed an occlusive thrombus after 3 h of stenosis. The reason for these conflicting results is likely due to differences in both the IVC stenosis model used and in the circulating levels of TF+ MVs produced by tumor cells. In fact, Wang et al. [170] using exogenous cancer-derived TF+ MVs suggested that the level of TF+ MVs required to increase venous thrombosis was 40 times greater than those detected in their tumor-bearing mice. In addition, Thomas et al. [171] carried the experiments in C57BL/6 mice bearing mouse pancreatic tumors (Panc02)

whereas Wang et al. [170] used nude mice (BALBc background) bearing human pancreatic tumors (HPAF-II), thus suggesting that the different mouse genetic backgrounds, as well as cancer cells used in the two studies may explain the discrepancy.

Finally, it was proposed that exosomes derived from tumor cells accelerate venous thrombosis in vivo by inducing the release of neutrophil extracellular traps (NETs) from circulating neutrophils and by interacting with them [171,172].

Studies investigating the role of EVs in thrombosis are summarized in Table 3.

Type of EVs Reference Major Findings PMPs induce fibrin deposition on atherosclerotic arteries. Increase platelet aggregation and [142] adhesion to collagen. Shorten epinephrine/collagen closure and reduce clotting time PMPs induce trans-activation of platelets by transferring arachidonic acid Platelet-derived EVSs PMPs promote thrombin generation in a Factor XII-dependent fashion [144] PMPs bind protein S and support the anticoagulant activity of activated protein C [151] Platelet-exosomes inhibis platelet activation, endothelial mobility, inflammation and [155,156] proatherothombotic cellular functions [144,146,147] Induce coagulation through a factor XI- and factor XII-dependent mechanism Erythrocytes-derived MVs Bind protein S and support the anticoagulant activity of activated protein C [150,151] Leukocyte-MVs Sustain plasmin generation Stimulate expression and activity of plasminogen activator inhibitor type 1 [157] Mast cell-exosome Trigger coagulation predominantly via TF [144,145] Monocyte-MVs Induce overexpression of TF and the reduction of TFPI and TM on endothelial cells [148] [139] Participate to fibrin generation and thrombus growth in vivo Macrophages-EVs Modulate procoagulant activity and arterial thrombosis in vivo [161] Stimulate TF expression and procoagulant activity in monocytic cell line [149] EC-MVs Enhance plasminogen activation, plasmin generation and fibrinolysis Bind to platelet CD36 and support thrombus formation in vivo [160] Reduce bleeding time and time of vessel occlusion [140] Cancer cell-MVs enhanced blood coagulation and platelet aggregation [141] Cancer cell-EV Promote TF-dependent coagulation and thrombus formation in vivo [166-170] Cancer cell-Exosomes accelerate venous thrombosis in vivo by inducing the release of NETs [171,172]

Table 3. Summary of studies investigating the role of EVs in thrombosis.

6. Clinical Applications

Besides their relevant roles in intercellular communication and their contribution in the thrombotic manifestation of several pathological conditions, including thrombosis and cardiovascular diseases, EVs represent an attractive diagnostic tool for a noninvasive liquid biopsy. Indeed, during their biogenesis, EVs incorporate proteins, lipids, and coding and noncoding RNAs from their parental cells, potentially acting as a pathophysiological signature of cellular and tissue activation/modification.

The analyses of EVs, in terms of counts, surface marker expression, protein and miRNA cargo, have generated promising results for diagnosis, prognosis, and therapeutic monitoring in several clinical settings, including atherosclerosis, acute coronary syndrome, deep vein thrombosis and pulmonary embolism [9,102,173–188].

In addition, given the involvement of EVs in disease pathogenesis, novel therapeutic options should consider targeting EVs. Blockage of EVs release and/or their interaction with target cells can be achieved in various ways, mainly by inhibiting the vesicle release, uptake, or formation [189].

6.1. EVs as Biomarkers in Arterial Thrombosis

Higher levels of EVs from leukocytes, including lymphocytes and monocytes, have been detected in patients with acute coronary syndrome (ACS) in the first hours after the event [190,191], and they were associated with cardiovascular disease severity and mortality [73,192].

Similarly, EVs from erythrocytes increase in whole blood of STEMI patients after primary angioplasty. These MVs have a different pattern of distribution compared to healthy individuals and are positively associated with adverse clinical events [80].

Interestingly, EC-derived EVs also displayed a good prognostic value for the occurrence of cardiovascular events, reflecting the status of the damaged endothelium. Moreover, in coronary artery disease (CAD) patients, CD31 $^+$ /Annexin V $^+$ EC-EVs have been associated with a worse clinical outcome, including an increased incidence of adverse cardiovascular and cerebral events [193]. Likewise, in acute

myocardial infarction (AMI) the EC-EVs positively correlated with the myocardium at risk and with infarct size, as well as with troponin levels, and were inversely associated with left ventricular ejection fraction value [194]. Elevated plasma levels of EC-EVs have been associated with unstable asymptomatic carotid plaques [195]. In patients with heart failure, plasma ratio of CD31⁺/Annexin V⁺ EC-EVs and mononuclear progenitor cells, as well as the high levels of CD144⁺-EC-EVs are an independent predictor for adverse cardiovascular events [196,197].

The studies carried out over time to evaluate the association between PMPs and cardiovascular diseases produced different results. Indeed, some studies have shown that the plasma levels of PMPs were higher in patients with cardiovascular diseases compared to healthy subjects [176,183,188,198].

In particular, high levels of PMPs bearing P-selectin have been strongly associated with future atherothrombotic events within two years [73,199]. By contrast, others reported no difference in circulating levels of these PMPs, although they observed an increased in both erythrocyte-MVs and TF+MVs in myocardial infarction patients treated with primary angioplasty and with ST-segment elevation, respectively [173,200]. However, a positive correlation between plasma levels of PMPs and increased risk of ACS was recently found in a systematic review and meta-analyses that analyzed 449 patients with ACS, 93 with stable angina, and 192 healthy controls. The authors showed that percutaneous coronary intervention can reduce circulating levels of PMPs [201], concluding that these MVs might be good predictor and prognostic factors of ACS.

In addition, in patients with familial hypercholesterolemia, the levels of PMPs correlated with lipid-rich atherosclerotic plaques and inversely with calcified plaques, suggesting their usefulness as potential biomarkers for the prediction of plaque vulnerability [190].

Interestingly, ex vivo and in vivo experiments showed that the release of MVs from platelets was strongly influenced by antiplatelet drug treatments.

In particular, cangrelor, prasugrel, or clopidogrel prevented PMPs release induced by thrombin receptor activating peptide (TRAP) or collagen and/or inhibited their procoagulant activity [202,203]. Similar results have been obtained after intravenous administration of cangrelor [203]. These observations are consistent with the clinical studies revealing a negative correlation between serum levels of clopidogrel and PMPs in stable CAD patients [204], and showing a reduction in PMPs in ACS patients following the treatment with clopidogrel [188]. Preliminary data from the TIGER-M clinical study showed that ticagrelor had a similar effect to clopidogrel in reducing PMP levels in non-STEMI patients [205,206]. Interestingly, in ACS patients the levels of PMPs reflected the clinical response to clopidogrel. Indeed, patients with high-on treatment platelet reactivity had higher levels of PMPs compared to clopidogrel responder patients who have significantly lower PMPs [207], suggesting that PMPs might be helpful tools to monitor antiplatelet therapy in CAD patients.

In contrast to the reported effect of P2Y12 inhibitors, the impact of aspirin on the release of PMPs produced different results. Bulut et al. [208] showed that aspirin treatment for eight weeks lowered PMP levels in stable CAD patients. Ex vivo study showed that preincubation with aspirin reduced PMPs induced by arachidonic acid, collagen and TRAP-6 but did not affect the response to epinephrine or ADP [209]. On the other hand, the same aspirin dosage did not affect PMP concentrations in patients with type 2 diabetes, or arterial fibrillation, acute ischemic stroke, as well as healthy subjects [210–213]. Overall, these data suggest that aspirin may differently affect PMPs behavior according to the pathology. Finally, Abiciximab treatment significantly reduced PMP levels in STEMI patients with primary percutaneous coronary intervention compared to patients who did not received this drug, whereas no effect was observed in patients treated with eptifibatide [214].

Besides the alteration in the concentration of the different classes of EVs, the analysis of their content in terms of protein and miRNA may provide further insights into the pathophysiological mechanisms occurring in cardiovascular diseases. In particular, EVs protein and miRNA expression profile have been associated with cardiovascular disease.

Proteome analysis showed that EVs isolated from plasma of STEMI patients express higher levels of several proteins involved in thrombogenesis (e.g., α 2-macroglobulin isoforms, fibrinogen, and viperin) compared to stable CAD patients [215]. The protein profile of EVs isolated from patients with MI showed marked differences in terms of complement activation pathways (Complement C1qA and Complement C5), lipoprotein metabolism (Apolipoprotein D and Apolipoprotein C-III) and platelet activation (platelet glycoprotein Ib alpha chain and platelet basic protein) when compared to those of patients with stable angina [216]. Similarly, high levels in EVs of proteins involved in inflammatory processes, such as SerpinF2 and SerpinG1, have been related to the occurrence of heart failure. In addition, exosomes isolated from ACS patients had a different proteomic profile compared to non-ACS patients. Interestingly, higher levels of polygenic immunoglobin receptor, cysteine C and complement factor C5 in EVs have been associated with ACS [217].

In addition, several studies report that patients with AMI and unstable angina have altered levels of TF⁺ MVs [218,219]. However, other works failed to detect an increase in the concentration of TF⁺MVs [220,221]. These incongruences might be due to the incorporation/adherence of MVs in/to the coronary thrombus that may lead to a reduction in circulating MVs.

Finally, in patients with familial hypercholesterolemia, TF⁺ EVs positively correlated with lipid-rich atherosclerotic plaques and inversely with calcified plaques [190]. High levels of monocyte-derived TF⁺MVs, potentially induced by oxidized LDL [198], were also detected in atherosclerotic plaques [182]. The higher thrombogenic capacity of intra-atherosclerotic plaques TF⁺MVs compared to circulating MVs suggests their contribution in the induction of thrombosis upon plaque rupture [182].

Likewise, a greater amount of several miRNAs, including miR-208a, miR-133a, and miR-499, has been detected in exosomes isolated from ACS patients, and a negative association between exosomes-miR-208a levels and survival rate was found [222,223]. Of note, increased expression of miR-126 and miR199a mainly associated with both PMPs and EC-MVs, but not their freely circulating form, predict the occurrence of cardiovascular events in patients with stable CAD [224]. In addition, higher expression of proteins involved in inflammatory processes, such as miR-199b-3p, miR-27b-3p, miR-130a-3p, miR-221-3p, and miR-24-3p in exosomes of patients with asymptomatic carotid artery stenosis are associated with stenosis progression [225].

Interestingly, Emanueli et al. showed that troponin I levels positively correlated with miR-1, miR-24, miR-133a, and miR-133b contained in exosomes isolated from plasma of coronary-artery-by-pass-graft (CABG) patients at 24 and 48 h postsurgery [226]. Finally, in post-AMI patients who developed heart failure within one year of AMI onset, serum levels of three exosome-associated miR-192, -194, and -34a were good predictors of heart failure development [184]. Therefore, circulating EVs can be a potential source of biomarkers for early prevention and diagnosis of cardiovascular events.

6.2. EVs as Biomarkers in Venous Thrombosis

The diagnostic value of EVs in venous thrombosis has been poorly studied. Recurrent DVT is associated with increased levels of endothelial- and monocyte-derived MVs, compared to patients suffering from an initial DVT event [227]. However, most of the studies on EVs and venous thrombosis have been performed in patients with cancer or in mouse cancer models, in virtue of the higher risk of these patients of developing VTE [228–231]. Only little information is available concerning the relationship between EVs and non-cancer-related venous thrombosis.

Many studies focused the attention on the role of TF⁺ MVs, and almost all concluded that TF⁺ MVs and their activity are increased in VTE patients [178,227,232–234], with the except of Steppich and collaborators [235], who did not find any association between circulating TF and MVs in patients with deep vein thrombosis.

VTE risk is increased in other syndromes, such as autoimmune disorders (e.g., Behçet's Syndrome, inflammatory bowel disease), pathologies with deficiencies of natural anticoagulants, and systemic lupus erythematosus. As expected, an increase in the concentration of different classes of MVs, in particular of TF⁺ MVs, has been detected in these classes of patients [236–239].

In addition, a hyperthrombotic state associated with an increase of TF⁺ MVs has also been detected in some infectious diseases, such as bacterial sepsis. In this pathological context, bacterial endotoxin stimulated monocytes to release high levels of TF⁺ MVs, that are the main inducer of the prothrombotic manifestation in those patients [148,240]. In patients with heparin-induced thrombocytopenia, a positive correlation between higher levels of leukocyte-derived TF⁺ MPs and hyper thrombotic risk has been found [241]. In hemolytic disorders (e.g., sickle cell anemia, thalassemia) the hypercoagulable state has been associated with Factor XI-dependent procoagulant properties of erythrocyte-MVs [146,147].

Moreover, the levels of circulating PMPs were significantly higher in patients with pulmonary thromboembolism (PTE) compared to both healthy controls and patients with suspicious PTE, suggesting that PMP level has a predictor value for PTE, and a diagnostic accuracy similar to D-dimer. Remarkably, the combination of PMPs, platelet distribution width, P-selectin and D-dimer exhibited high sensitivity, specificity, and accuracy in the diagnosis of PTE [242]. The key role of PMPs in venous thrombosis has been demonstrated in IVC ligation animal model [163]. Indeed, in this experimental model, thrombus weight correlated negatively with MVs derived from leukocytes, and positively with MVs derived from platelets [163].

Finally, Jamaly et al. showed that patients with unprovoked VTE had higher plasma concentrations of PSGL-1-bearing MVs than control subjects; however, large population-based prospective studies are required to validate these findings [243].

EVs as Biomarkers in Cancer-Associated Thrombosis

In this context, particular attention needs to be paid to the relationship between procoagulant MVs, VTE, and cancer.

Several solid and hematologic tumors express TF, whose level of expression correlates with thromboembolic complications and poor prognosis [231]. As for the other cell types, cancer cells may release TF-bearing MVs [244,245].

Independent clinical studies found a greater amount of TF⁺ MVs and higher TF activity associated with MVs in cancer patients with venous thrombosis compared to patients without venous thrombosis [246–250] and showed that cancer patients with higher TF⁺ MVs levels have a higher risk of developing VTE [251,252]. Nevertheless, the incidence values for VTE differs according to the types of cancer.

It has been suggested that the procoagulant activity of MVs can be used to predict venous thromboembolism in cancer patients [253]. A recent meta-analysis including six studies (four cohort studies and two case-control studies) summarized that TF-bearing MVs were associated with increased risk of VTE in cancer patients [108]. However, the lack of association between circulating TF⁺ MVs or MVs-TF activity and VTE in small cell lung, stomach, or colorectal cancer, and in multiple myeloma patients were found [254–256], limits the feasibility of TF⁻MVs as predictive factors of VTE risk in cancer patients. Cancer heterogeneity may explain these differences. Indeed, a strong relationship between MP-TF activity and VTE in pancreatic cancer patients was observed but not in other types of cancers [257].

6.3. Potential Therapeutic Application of EVs in Cardiovascular Diseases

The potential application of EVs in the clinical setting also includes their use as therapeutic delivery tools. EVs stimulate tissue regeneration and have cardioprotective properties [258,259]. Preclinical studies demonstrated that treatment with conditioned media of hypoxic mesenchymal stem cells (MSCs) decreased infarct size and improved cardiac function after MI in mouse and pig models [260,261] and a similar effect was observed using MSC exosomes [262]. In addition, EC-MVs generated in vitro reduced atherosclerotic lesion by transferring miR-143/145 to smooth muscle cells [263].

Furthermore, a promising therapeutic application of EVs is their use as a drug delivery system to increase solubility, stability, and bioavailability of drugs in the blood circulation. Sun et al. [264] demonstrated that exosomes derived from endothelial progenitor cells (EPCs) loaded with miR-126

promoted migration and angiogenesis of EPCs and contributed to thrombus resolution in a mouse model of venous thrombosis.

Therapeutic innovation in the field of EVs includes the construction of synthetic MVs mimicking the natural ones. For instance, Pawlowski et al. [265] designed nanovesicles mimicking PMPs able to accumulate at the site of clot formation and to deliver thrombolysis.

7. Conclusions

The putative role of EVs in hemostasis and thrombosis is supported by a large number of studies unraveling how these vesicles affect the thrombotic processes. Prothrombotic characteristics of MVs mainly rely on the expression of both PS and TF on their surfaces. Moreover, the presence on MVs surface of other molecules and receptors, including PSGL-1 and GPIIb/IIIa, further enhances coagulation and thrombosis.

Noteworthy, thrombotic disorders are often associated with altered levels of the different classes of EVs, thus suggesting their potential use as biomarkers. The presence of EVs in all body fluids, such as blood and urine, makes them an attractive tool for noninvasive liquid biopsy. The number of circulating MVs, as well as their protein and miRNA content, may reflect disease prognosis and severity and may predict future events. Moreover, EVs have been demonstrated to play a role in tissue regeneration and fibrinolysis, and given their ability to mediate cell to cell communication, EVs may be exploited as a drug delivery system.

Despite the promising results, the emerging potential of EVs as biomarkers, a delivery drug system, or mediators of regenerative mechanisms still needs to overcome some limitations. First, most clinical studies included a relatively low number of subjects; therefore, such observations must be validated in larger cohorts of patients. Another relevant issue is the limited knowledge about the effect of concurrent use of multiple medications on circulating EVs. Indeed, it is well known that some antiplatelet drugs, antihypertensive agents, and statin therapy may influence shedding and composition of MVs [6]. Finally, the several purification methods to isolate EVs subtypes (e.g., differential ultracentrifugation, density gradient centrifugation, size exclusion chromatography) lead to EV preparation of different composition and purity. Therefore, to obtain reliable conclusions on the role of EVs in physiological and pathological conditions or on their use as biomarkers, it is crucial to follow the recently published official guidelines [7–11].

In conclusion, advancing our knowledge about mechanisms of EVs formation and their pathophysiological relevance may help to shed light on circulating EVs and to translate their application to clinical practice.

Funding: This work was supported by the Italian Ministry of Health (Ricerca Corrente, RC 2019 MPP 2B—ID 2755316) and by Italian Ministry of Education, University and Research (MIUR): Dipartimenti di Eccellenza Program (2018–2022)—Department of Biology and Biotechnology "L. Spallanzani", University of Pavia. Co-funding provided by the contribution of the Italian "5x1000" tax (2016).

Acknowledgments: The authors thank Alessandra Terragni for her assistance in English language editing.

Conflicts of Interest: The authors declare no conflict of interest.

Abbreviations

ACS Acute coronary syndrome
AFM Atomic force microscope
AMI Acute myocardial infarction

ApoBD Apoptotic body

ARF6 Adenosine diphosphate-ribosylation factor 6

ALIX ALG-2 interacting protein X

ARRCD1 Arrestin domain-containing protein-1

ATP Adenosine triphosphate C3 Complement receptor 3

CABG Coronary-artery-by-pass-graft CAD Coronary artery disease

CD62L L-selectin

CXCL Chemokine (C-X-C motif) ligand

DLS Dynamic light scattering
DVT Deep vein thrombosis
EC-MV Endothelial cell microvesicle

ELISA Enzyme-linked immunosorbent assay

EM Electron microscopy
EPC Endothelial progenitor cell

ERK Extracellular signaling-regulated kinase

ESC European Society of Cardiology

ESCRT Endosomal sorting complex required for transport

EV Extracellular Vesicle

EXO Exosome

FACS Fluorescence activated cell sorting

FC Flow cytometry
FeCl₃ Ferric chloride
GPIb Glycoprotein Ib
GPIIb/IIIa Glycoprotein IIb/IIIa
GPV Glycoprotein V
GPVI Glycoprotein VI

GTP Guanosine-5'-triphosphate
HMGB1 High mobility group box 1
HSP70 Heat shock proteins 70 Kd
ICAM-1 Intracellular adhesion molecule 1
IF Immunofluorescence microscopy

ILV Intraluminal vesicle

INF α Interferon α

ISEV International Society for Extracellular Vesicles

ISTH International Society on Thrombosis and Haemostasis

IVC Inferior vena cava LDL Low-density lipoprotein LPS Lipopolysaccharide MI Myocardial infarction MLC Myosin light-chain **MLCK** Myosin light-chain kinase MMP Metalloproteinase MSC Mesenchymal stem cell

MV Microvesicle

MVB Multivesicular body

NET Neutrophil extracellular trap NTA Nanoparticle tracking analysis PDI Protein disulfide-isomerase PE Pulmonary embolism PFA-100 Platelet function analyzer

PKC Protein kinase C PLD Phospholipase D

PMP Platelet-derived microparticle

PS Phosphatidylserine

PSGL-1 P-selectin glycoprotein ligand-1 PTE Pulmonary thromboembolism

RNA Ribonucleic acid
RPS Resistive pulse sensing

STEMI ST elevation myocardial infarction TEM Transmission electron microscopy

TF Tissue factor

TFPI Tissue factor pathway inhibitor

TM Thrombomodulin TNF- α Tumor necrosis factor α

TRAP Thrombin receptor activating peptide

TSG101 Tumor susceptibility gene 101

TXB₂ Thromboxane B₂

uPAR Urokinase-type plasminogen activator receptor

VCAM-1 Vascular cell adhesion protein 1

Vps-4 Vacuolar protein sorting-associated protein 4

VTE Venous thromboembolism

WB Western blotting

References

- 1. Wendelboe, A.M.; Raskob, G.E. Global Burden of Thrombosis: Epidemiologic Aspects. *Circ. Res.* **2016**, *118*, 1340–1347. [CrossRef] [PubMed]
- 2. Koupenova, M.; Kehrel, B.E.; Corkrey, H.A.; Freedman, J.E. Thrombosis and platelets: An update. *Eur. Heart J.* **2017**, *38*, 785–791. [CrossRef]
- 3. Heit, J.A. Epidemiology of venous thromboembolism. *Nat. Rev. Cardiol.* **2015**, *12*, 464–474. [CrossRef] [PubMed]
- 4. Prandoni, P. Venous and arterial thrombosis: Two aspects of the same disease? *Clin. Epidemiol.* **2009**, *1*, 1–6. [CrossRef] [PubMed]
- 5. Van der Pol, E.; Boing, A.N.; Gool, E.L.; Nieuwland, R. Recent developments in the nomenclature, presence, isolation, detection and clinical impact of extracellular vesicles. *J. Thromb. Haemost.* **2016**, *14*, 48–56. [CrossRef] [PubMed]
- 6. Boulanger, C.M.; Loyer, X.; Rautou, P.E.; Amabile, N. Extracellular vesicles in coronary artery disease. *Nat. Rev. Cardiol.* **2017**, 14, 259–272. [CrossRef] [PubMed]
- 7. Ridger, V.C.; Boulanger, C.M.; Angelillo-Scherrer, A.; Badimon, L.; Blanc-Brude, O.; Bochaton-Piallat, M.L.; Boilard, E.; Buzas, E.I.; Caporali, A.; Dignat-George, F.; et al. Microvesicles in vascular homeostasis and diseases. *Thromb. Haemost.* 2017, 117, 1296–1316. [CrossRef] [PubMed]
- 8. Coumans, F.A.W.; Brisson, A.R.; Buzas, E.I.; Dignat-George, F.; Drees, E.E.E.; El-Andaloussi, S.; Emanueli, C.; Gasecka, A.; Hendrix, A.; Hill, A.F.; et al. Methodological Guidelines to Study Extracellular Vesicles. *Circ. Res.* **2017**, *120*, 1632–1648. [CrossRef] [PubMed]
- 9. Sluijter, J.P.G.; Davidson, S.M.; Boulanger, C.M.; Buzas, E.I.; de Kleijn, D.P.V.; Engel, F.B.; Giricz, Z.; Hausenloy, D.J.; Kishore, R.; Lecour, S.; et al. Extracellular vesicles in diagnostics and therapy of the ischaemic heart: Position Paper from the Working Group on Cellular Biology of the Heart of the European Society of Cardiology. *Cardiovasc. Res.* **2018**, *114*, 19–34. [CrossRef] [PubMed]
- Thery, C.; Witwer, K.W.; Aikawa, E.; Alcaraz, M.J.; Anderson, J.D.; Andriantsitohaina, R.; Antoniou, A.; Arab, T.; Archer, F.; Atkin-Smith, G.K.; et al. Minimal information for studies of extracellular vesicles 2018 (MISEV2018): A position statement of the International Society for Extracellular Vesicles and update of the MISEV2014 guidelines. J. Extracell. Vesicles 2018, 7, 1535750. [CrossRef] [PubMed]
- 11. Van der Pol, E.; Sturk, A.; van Leeuwen, T.; Nieuwland, R.; Coumans, F. Standardization of extracellular vesicle measurements by flow cytometry through vesicle diameter approximation. *J. Thromb. Haemost.* **2018**, 16, 1236–1245. [CrossRef] [PubMed]
- 12. Arraud, N.; Linares, R.; Tan, S.; Gounou, C.; Pasquet, J.M.; Mornet, S.; Brisson, A.R. Extracellular vesicles from blood plasma: Determination of their morphology, size, phenotype and concentration. *J. Thromb. Haemost.* **2014**, *12*, 614–627. [CrossRef] [PubMed]
- 13. Wu, M.; Ouyang, Y.; Wang, Z.; Zhang, R.; Huang, P.H.; Chen, C.; Li, H.; Li, P.; Quinn, D.; Dao, M.; et al. Isolation of exosomes from whole blood by integrating acoustics and microfluidics. *Proc. Natl. Acad. Sci. USA* **2017**, *114*, 10584–10589. [CrossRef]

- 14. Chiriaco, M.S.; Bianco, M.; Nigro, A.; Primiceri, E.; Ferrara, F.; Romano, A.; Quattrini, A.; Furlan, R.; Arima, V.; Maruccio, G. Lab-on-Chip for Exosomes and Microvesicles Detection and Characterization. *Sensors (Basel)* **2018**, *18*, 3175. [CrossRef]
- 15. Chandler, W.L. Measurement of microvesicle levels in human blood using flow cytometry. *Cytom. B Clin. Cytom.* **2016**, *90*, 326–336. [CrossRef] [PubMed]
- 16. Hoog, J.L.; Lotvall, J. Diversity of extracellular vesicles in human ejaculates revealed by cryo-electron microscopy. *J. Extracell. Vesicles* **2015**, *4*, 28680. [CrossRef] [PubMed]
- 17. Lasser, C.; Jang, S.C.; Lotvall, J. Subpopulations of extracellular vesicles and their therapeutic potential. *Mol. Asp. Med.* **2018**, *60*, 1–14. [CrossRef]
- 18. Zabeo, D.; Cvjetkovic, A.; Lasser, C.; Schorb, M.; Lotvall, J.; Hoog, J.L. Exosomes purified from a single cell type have diverse morphology. *J. Extracell. Vesicles* **2017**, *6*, 1329476. [CrossRef]
- 19. Szatanek, R.; Baj-Krzyworzeka, M.; Zimoch, J.; Lekka, M.; Siedlar, M.; Baran, J. The Methods of Choice for Extracellular Vesicles (EVs) Characterization. *Int. J. Mol. Sci.* **2017**, *18*, 1153. [CrossRef]
- 20. Dragovic, R.A.; Gardiner, C.; Brooks, A.S.; Tannetta, D.S.; Ferguson, D.J.; Hole, P.; Carr, B.; Redman, C.W.; Harris, A.L.; Dobson, P.J.; et al. Sizing and phenotyping of cellular vesicles using Nanoparticle Tracking Analysis. *Nanomedicine* **2011**, *7*, 780–788. [CrossRef]
- 21. Paone, S.; Baxter, A.A.; Hulett, M.D.; Poon, I.K.H. Endothelial cell apoptosis and the role of endothelial cell-derived extracellular vesicles in the progression of atherosclerosis. *Cell. Mol. Life Sci.* **2019**, 76, 1093–1106. [CrossRef] [PubMed]
- 22. Arandjelovic, S.; Ravichandran, K.S. Phagocytosis of apoptotic cells in homeostasis. *Nat. Immunol.* **2015**, *16*, 907–917. [CrossRef] [PubMed]
- 23. Berda-Haddad, Y.; Robert, S.; Salers, P.; Zekraoui, L.; Farnarier, C.; Dinarello, C.A.; Dignat-George, F.; Kaplanski, G. Sterile inflammation of endothelial cell-derived apoptotic bodies is mediated by interleukin-1alpha. *Proc. Natl. Acad. Sci. USA* **2011**, *108*, 20684–20689. [CrossRef] [PubMed]
- 24. Zernecke, A.; Bidzhekov, K.; Noels, H.; Shagdarsuren, E.; Gan, L.; Denecke, B.; Hristov, M.; Koppel, T.; Jahantigh, M.N.; Lutgens, E.; et al. Delivery of microRNA-126 by apoptotic bodies induces CXCL12-dependent vascular protection. *Sci. Signal.* **2009**, *2*, ra81. [CrossRef] [PubMed]
- 25. Caruso, S.; Poon, I.K.H. Apoptotic Cell-Derived Extracellular Vesicles: More Than Just Debris. *Front. Immunol.* **2018**, *9*, 1486. [CrossRef] [PubMed]
- 26. Wolf, P. The nature and significance of platelet products in human plasma. *Br. J. Haematol.* **1967**, *13*, 269–288. [CrossRef] [PubMed]
- 27. Stachowiak, J.C.; Brodsky, F.M.; Miller, E.A. A cost-benefit analysis of the physical mechanisms of membrane curvature. *Nat. Cell Biol.* **2013**, *15*, 1019–1027. [CrossRef]
- 28. Cocucci, E.; Meldolesi, J. Ectosomes and exosomes: Shedding the confusion between extracellular vesicles. *Trends Cell Biol.* **2015**, 25, 364–372. [CrossRef]
- 29. Nabhan, J.F.; Hu, R.; Oh, R.S.; Cohen, S.N.; Lu, Q. Formation and release of arrestin domain-containing protein 1-mediated microvesicles (ARMMs) at plasma membrane by recruitment of TSG101 protein. *Proc. Natl. Acad. Sci. USA* **2012**, *109*, 4146–4151. [CrossRef]
- 30. Tricarico, C.; Clancy, J.; D'Souza-Schorey, C. Biology and biogenesis of shed microvesicles. *Small GTPases* **2017**, *8*, 220–232. [CrossRef]
- 31. Muralidharan-Chari, V.; Clancy, J.; Plou, C.; Romao, M.; Chavrier, P.; Raposo, G.; D'Souza-Schorey, C. ARF6-regulated shedding of tumor cell-derived plasma membrane microvesicles. *Curr. Biol.* **2009**, *19*, 1875–1885. [CrossRef] [PubMed]
- 32. Hafiane, A.; Daskalopoulou, S.S. Extracellular vesicles characteristics and emerging roles in atherosclerotic cardiovascular disease. *Metabolism* **2018**, *85*, 213–222. [CrossRef] [PubMed]
- 33. Bissig, C.; Gruenberg, J. ALIX and the multivesicular endosome: ALIX in Wonderland. *Trends Cell Biol.* **2014**, 24, 19–25. [CrossRef] [PubMed]
- 34. Trajkovic, K.; Hsu, C.; Chiantia, S.; Rajendran, L.; Wenzel, D.; Wieland, F.; Schwille, P.; Brugger, B.; Simons, M. Ceramide triggers budding of exosome vesicles into multivesicular endosomes. *Science* **2008**, *319*, 1244–1247. [CrossRef] [PubMed]
- 35. Hessvik, N.P.; Llorente, A. Current knowledge on exosome biogenesis and release. *Cell. Mol. Life Sci.* **2018**, 75, 193–208. [CrossRef]

- 36. Juan, T.; Furthauer, M. Biogenesis and function of ESCRT-dependent extracellular vesicles. *Semin. Cell Dev. Biol.* **2018**, 74, 66–77. [CrossRef]
- 37. Kowal, J.; Tkach, M.; Thery, C. Biogenesis and secretion of exosomes. *Curr. Opin. Cell Biol.* **2014**, *29*, 116–125. [CrossRef]
- 38. Tetta, C.; Ghigo, E.; Silengo, L.; Deregibus, M.C.; Camussi, G. Extracellular vesicles as an emerging mechanism of cell-to-cell communication. *Endocrine* **2013**, *44*, 11–19. [CrossRef]
- 39. Valadi, H.; Ekstrom, K.; Bossios, A.; Sjostrand, M.; Lee, J.J.; Lotvall, J.O. Exosome-mediated transfer of mRNAs and microRNAs is a novel mechanism of genetic exchange between cells. *Nat. Cell Biol.* **2007**, *9*, 654–659. [CrossRef]
- 40. Matsumoto, A.; Takahashi, Y.; Nishikawa, M.; Sano, K.; Morishita, M.; Charoenviriyakul, C.; Saji, H.; Takakura, Y. Accelerated growth of B16BL6 tumor in mice through efficient uptake of their own exosomes by B16BL6 cells. *Cancer Sci.* **2017**, *108*, 1803–1810. [CrossRef]
- 41. Del Conde, I.; Shrimpton, C.N.; Thiagarajan, P.; Lopez, J.A. Tissue-factor-bearing microvesicles arise from lipid rafts and fuse with activated platelets to initiate coagulation. *Blood* **2005**, *106*, 1604–1611. [CrossRef] [PubMed]
- 42. Costa Verdera, H.; Gitz-Francois, J.J.; Schiffelers, R.M.; Vader, P. Cellular uptake of extracellular vesicles is mediated by clathrin-independent endocytosis and macropinocytosis. *J. Control. Release* **2017**, 266, 100–108. [CrossRef] [PubMed]
- 43. Svensson, K.J.; Christianson, H.C.; Wittrup, A.; Bourseau-Guilmain, E.; Lindqvist, E.; Svensson, L.M.; Morgelin, M.; Belting, M. Exosome uptake depends on ERK1/2-heat shock protein 27 signaling and lipid Raft-mediated endocytosis negatively regulated by caveolin-1. *J. Biol. Chem.* **2013**, 288, 17713–17724. [CrossRef] [PubMed]
- 44. Nanbo, A.; Kawanishi, E.; Yoshida, R.; Yoshiyama, H. Exosomes derived from Epstein-Barr virus-infected cells are internalized via caveola-dependent endocytosis and promote phenotypic modulation in target cells. *J. Virol.* **2013**, *87*, 10334–10347. [CrossRef] [PubMed]
- 45. Van Niel, G.; D'Angelo, G.; Raposo, G. Shedding light on the cell biology of extracellular vesicles. *Nat. Rev. Mol. Cell Biol.* **2018**, *19*, 213–228. [CrossRef] [PubMed]
- 46. Forlow, S.B.; McEver, R.P.; Nollert, M.U. Leukocyte-leukocyte interactions mediated by platelet microparticles under flow. *Blood* **2000**, *95*, 1317–1323. [PubMed]
- 47. Baj-Krzyworzeka, M.; Majka, M.; Pratico, D.; Ratajczak, J.; Vilaire, G.; Kijowski, J.; Reca, R.; Janowska-Wieczorek, A.; Ratajczak, M.Z. Platelet-derived microparticles stimulate proliferation, survival, adhesion, and chemotaxis of hematopoietic cells. *Exp. Hematol.* **2002**, *30*, 450–459. [CrossRef]
- 48. Boilard, E. Extracellular vesicles and their content in bioactive lipid mediators: More than a sack of microRNA. *J. Lipid Res.* **2018**, *59*, 2037–2046. [CrossRef] [PubMed]
- 49. Deregibus, M.C.; Cantaluppi, V.; Calogero, R.; Lo Iacono, M.; Tetta, C.; Biancone, L.; Bruno, S.; Bussolati, B.; Camussi, G. Endothelial progenitor cell derived microvesicles activate an angiogenic program in endothelial cells by a horizontal transfer of mRNA. *Blood* 2007, 110, 2440–2448. [CrossRef]
- 50. Jiang, J.; Kao, C.Y.; Papoutsakis, E.T. How do megakaryocytic microparticles target and deliver cargo to alter the fate of hematopoietic stem cells? *J. Control. Release* **2017**, 247, 1–18. [CrossRef]
- 51. Alexander, M.; Hu, R.; Runtsch, M.C.; Kagele, D.A.; Mosbruger, T.L.; Tolmachova, T.; Seabra, M.C.; Round, J.L.; Ward, D.M.; O'Connell, R.M. Exosome-delivered microRNAs modulate the inflammatory response to endotoxin. *Nat. Commun.* 2015, *6*, 7321. [CrossRef] [PubMed]
- 52. Su, S.A.; Xie, Y.; Fu, Z.; Wang, Y.; Wang, J.A.; Xiang, M. Emerging role of exosome-mediated intercellular communication in vascular remodeling. *Oncotarget* **2017**, *8*, 25700–25712. [CrossRef] [PubMed]
- 53. Laffont, B.; Corduan, A.; Rousseau, M.; Duchez, A.C.; Lee, C.H.; Boilard, E.; Provost, P. Platelet microparticles reprogram macrophage gene expression and function. *Thromb. Haemost.* **2016**, *115*, 311–323. [CrossRef] [PubMed]
- 54. Silverman-Gavrila, R.; Silverman-Gavrila, L.; Bendeck, M.P. Cell division fidelity is altered during the vascular response to injury: Its novel role in atherosclerosis progression. *Am. J. Pathol.* **2013**, *182*, 628–639. [CrossRef] [PubMed]
- 55. Arraud, N.; Gounou, C.; Turpin, D.; Brisson, A.R. Fluorescence triggering: A general strategy for enumerating and phenotyping extracellular vesicles by flow cytometry. *Cytom. A* **2016**, *89*, 184–195. [CrossRef] [PubMed]

- 56. Boilard, E.; Duchez, A.C.; Brisson, A. The diversity of platelet microparticles. *Curr. Opin. Hematol.* **2015**, 22, 437–444. [CrossRef] [PubMed]
- 57. Holnthoner, W.; Bonstingl, C.; Hromada, C.; Muehleder, S.; Zipperle, J.; Stojkovic, S.; Redl, H.; Wojta, J.; Schochl, H.; Grillari, J.; et al. Endothelial Cell-derived Extracellular Vesicles Size-dependently Exert Procoagulant Activity Detected by Thromboelastometry. *Sci. Rep.* **2017**, 7, 3707. [CrossRef] [PubMed]
- 58. Pugholm, L.H.; Baek, R.; Sondergaard, E.K.; Revenfeld, A.L.; Jorgensen, M.M.; Varming, K. Phenotyping of Leukocytes and Leukocyte-Derived Extracellular Vesicles. *J. Immunol. Res.* **2016**, 2016, 6391264. [CrossRef] [PubMed]
- 59. McArthur, K.; Chappaz, S.; Kile, B.T. Apoptosis in megakaryocytes and platelets: The life and death of a lineage. *Blood* **2018**, *131*, 605–610. [CrossRef] [PubMed]
- 60. Ponomareva, A.A.; Nevzorova, T.A.; Mordakhanova, E.R.; Andrianova, I.A.; Rauova, L.; Litvinov, R.I.; Weisel, J.W. Intracellular origin and ultrastructure of platelet-derived microparticles. *J. Thromb. Haemost.* **2017**, *15*, 1655–1667. [CrossRef]
- 61. Shai, E.; Rosa, I.; Parguina, A.F.; Motahedeh, S.; Varon, D.; Garcia, A. Comparative analysis of platelet-derived microparticles reveals differences in their amount and proteome depending on the platelet stimulus. *J. Proteom.* **2012**, *76*. [CrossRef] [PubMed]
- 62. Brown, G.T.; McIntyre, T.M. Lipopolysaccharide signaling without a nucleus: Kinase cascades stimulate platelet shedding of proinflammatory IL-1beta-rich microparticles. *J. Immunol.* **2011**, *186*, 5489–5496. [CrossRef] [PubMed]
- 63. Boilard, E.; Pare, G.; Rousseau, M.; Cloutier, N.; Dubuc, I.; Levesque, T.; Borgeat, P.; Flamand, L. Influenza virus H1N1 activates platelets through FcgammaRIIA signaling and thrombin generation. *Blood* **2014**, 123, 2854–2863. [CrossRef] [PubMed]
- 64. Johnson, L.; Reade, M.C.; Hyland, R.A.; Tan, S.; Marks, D.C. In vitro comparison of cryopreserved and liquid platelets: Potential clinical implications. *Transfusion* **2015**, *55*, 838–847. [CrossRef] [PubMed]
- 65. Reininger, A.J.; Heijnen, H.F.; Schumann, H.; Specht, H.M.; Schramm, W.; Ruggeri, Z.M. Mechanism of platelet adhesion to von Willebrand factor and microparticle formation under high shear stress. *Blood* **2006**, 107, 3537–3545. [CrossRef] [PubMed]
- 66. Zarà, M.; Guidetti, G.F.; Boselli, D.; Villa, C.; Canobbio, I.; Seppi, C.; Visconte, C.; Canino, J.; Torti, M. Release of Prometastatic Platelet-Derived Microparticles Induced by Breast Cancer Cells: A Novel Positive Feedback Mechanism for Metastasis. *TH Open* **2017**, *1*, 155–163. [CrossRef]
- 67. Melki, I.; Tessandier, N.; Zufferey, A.; Boilard, E. Platelet microvesicles in health and disease. *Platelets* **2017**, 28, 214–221. [CrossRef]
- 68. Cramer, E.M.; Norol, F.; Guichard, J.; Breton-Gorius, J.; Vainchenker, W.; Masse, J.M.; Debili, N. Ultrastructure of platelet formation by human megakaryocytes cultured with the Mpl ligand. *Blood* **1997**, *89*, 2336–2346.
- 69. Flaumenhaft, R.; Dilks, J.R.; Richardson, J.; Alden, E.; Patel-Hett, S.R.; Battinelli, E.; Klement, G.L.; Sola-Visner, M.; Italiano, J.E., Jr. Megakaryocyte-derived microparticles: Direct visualization and distinction from platelet-derived microparticles. *Blood* 2009, 113, 1112–1121. [CrossRef]
- 70. Italiano, J.E., Jr.; Mairuhu, A.T.; Flaumenhaft, R. Clinical relevance of microparticles from platelets and megakaryocytes. *Curr. Opin. Hematol.* **2010**, *17*, 578–584. [CrossRef]
- 71. Flaumenhaft, R.; Mairuhu, A.T.; Italiano, J.E. Platelet- and megakaryocyte-derived microparticles. Semin. Thromb. Hemost. 2010, 36, 881–887. [CrossRef] [PubMed]
- 72. Brambilla, M.; Facchinetti, L.; Canzano, P.; Rossetti, L.; Ferri, N.; Balduini, A.; Abbonante, V.; Boselli, D.; De Marco, L.; Di Minno, M.N.; et al. Human megakaryocytes confer tissue factor to a subset of shed platelets to stimulate thrombin generation. *Thromb. Haemost.* **2015**, *114*, 579–592. [CrossRef] [PubMed]
- 73. Chiva-Blanch, G.; Laake, K.; Myhre, P.; Bratseth, V.; Arnesen, H.; Solheim, S.; Badimon, L.; Seljeflot, I. Platelet-, monocyte-derived and tissue factor-carrying circulating microparticles are related to acute myocardial infarction severity. *PLoS ONE* **2017**, *12*, e0172558. [CrossRef] [PubMed]
- 74. Muller, I.; Klocke, A.; Alex, M.; Kotzsch, M.; Luther, T.; Morgenstern, E.; Zieseniss, S.; Zahler, S.; Preissner, K.; Engelmann, B. Intravascular tissue factor initiates coagulation via circulating microvesicles and platelets. *FASEB J.* **2003**, *17*, 476–478. [CrossRef]
- 75. Nomura, S.; Shimizu, M. Clinical significance of procoagulant microparticles. *J. Intensive Care* **2015**, *3*, 2. [CrossRef]

- 76. Boilard, E.; Blanco, P.; Nigrovic, P.A. Platelets: Active players in the pathogenesis of arthritis and SLE. *Nat. Rev. Rheumatol.* **2012**, *8*, 534–542. [CrossRef]
- 77. Scherlinger, M.; Sisirak, V.; Richez, C.; Lazaro, E.; Duffau, P.; Blanco, P. New Insights on Platelets and Platelet-Derived Microparticles in Systemic Lupus Erythematosus. *Curr. Rheumatol. Rep.* **2017**, *19*, 48. [CrossRef]
- 78. Tao, S.C.; Guo, S.C.; Zhang, C.Q. Platelet-derived Extracellular Vesicles: An Emerging Therapeutic Approach. *Int. J. Biol. Sci.* **2017**, *13*, 828–834. [CrossRef]
- 79. Varon, D.; Shai, E. Platelets and their microparticles as key players in pathophysiological responses. *J. Thromb. Haemost.* **2015**, *13*, 40–46. [CrossRef]
- 80. Goubran, H.A.; Burnouf, T.; Stakiw, J.; Seghatchian, J. Platelet microparticle: A sensitive physiological "fine tuning" balancing factor in health and disease. *Transfus. Apher. Sci.* **2015**, *52*, 12–18. [CrossRef]
- 81. Heijnen, H.F.; Schiel, A.E.; Fijnheer, R.; Geuze, H.J.; Sixma, J.J. Activated platelets release two types of membrane vesicles: Microvesicles by surface shedding and exosomes derived from exocytosis of multivesicular bodies and alpha-granules. *Blood* 1999, 94, 3791–3799. [PubMed]
- 82. Guo, S.C.; Yao, S.C.; Yin, W.J.; Qi, X.; Yuan, T.; Zhang, C.Q. Exosomes derived from platelet-rich plasma promote the re-epithelization of chronic cutaneous wounds via activation of YAP in a diabetic rat model. *Theranostics* **2017**, *7*, 81–96. [CrossRef] [PubMed]
- 83. Li, J.; Tan, M.; Xiang, Q.; Zhou, Z.; Yan, H. Thrombin-activated platelet-derived exosomes regulate endothelial cell expression of ICAM-1 via microRNA-223 during the thrombosis-inflammation response. *Thromb. Res.* **2017**, *154*, 96–105. [CrossRef] [PubMed]
- 84. Tan, M.; Yan, H.B.; Li, J.N.; Li, W.K.; Fu, Y.Y.; Chen, W.; Zhou, Z. Thrombin Stimulated Platelet-Derived Exosomes Inhibit Platelet-Derived Growth Factor Receptor-Beta Expression in Vascular Smooth Muscle Cells. *Cell. Physiol. Biochem.* **2016**, *38*, 2348–2365. [CrossRef] [PubMed]
- 85. Dempsey, E.; Dervin, F.; Maguire, P.B. Platelet Derived Exosomes Are Enriched for Specific microRNAs Which Regulate WNT Signalling in Endothelial Cells. *Blood* **2014**, *124*, 2760.
- 86. Dervin, F.; Wynne, K.; Maguire, P.B. Human Platelet Exosome Proteomics Leads to the Identification of WNT Positive Exosomes Which Impact Canonical WNT Signalling in Target Cells. *Blood* **2014**, *124*, 2758.
- 87. Chen, Y.; Liu, Y.; Werth, V.P.; Williams, K.J.; Liu, M.L. Translocation of Endogenous Danger Signal HMGB1 From Nucleus to Membrane Microvesicles in Macrophages. *J. Cell. Physiol.* **2016**, 231, 2319–2326. [CrossRef] [PubMed]
- 88. Kuo, W.P.; Tigges, J.C.; Toxavidis, V.; Ghiran, I. Red Blood Cells: A Source of Extracellular Vesicles. *Methods Mol. Biol.* **2017**, *1660*, 15–22. [CrossRef]
- 89. Marcoux, G.; Duchez, A.C.; Cloutier, N.; Provost, P.; Nigrovic, P.A.; Boilard, E. Revealing the diversity of extracellular vesicles using high-dimensional flow cytometry analyses. *Sci. Rep.* **2016**, *6*, 35928. [CrossRef]
- 90. Nguyen, D.B.; Ly, T.B.; Wesseling, M.C.; Hittinger, M.; Torge, A.; Devitt, A.; Perrie, Y.; Bernhardt, I. Characterization of Microvesicles Released from Human Red Blood Cells. *Cell. Physiol. Biochem.* **2016**, *38*, 1085–1099. [CrossRef]
- 91. Leal, J.K.F.; Adjobo-Hermans, M.J.W.; Bosman, G. Red Blood Cell Homeostasis: Mechanisms and Effects of Microvesicle Generation in Health and Disease. *Front. Physiol.* **2018**, *9*, 703. [CrossRef] [PubMed]
- 92. Bosman, G.J.; Lasonder, E.; Groenen-Dopp, Y.A.; Willekens, F.L.; Werre, J.M. The proteome of erythrocyte-derived microparticles from plasma: New clues for erythrocyte aging and vesiculation. *J. Proteom.* **2012**, *76*, 203–210. [CrossRef] [PubMed]
- 93. Rubin, O.; Delobel, J.; Prudent, M.; Lion, N.; Kohl, K.; Tucker, E.I.; Tissot, J.D.; Angelillo-Scherrer, A. Red blood cell-derived microparticles isolated from blood units initiate and propagate thrombin generation. *Transfusion* 2013, 53, 1744–1754. [CrossRef] [PubMed]
- 94. Usman, W.M.; Pham, T.C.; Kwok, Y.Y.; Vu, L.T.; Ma, V.; Peng, B.; Chan, Y.S.; Wei, L.; Chin, S.M.; Azad, A.; et al. Efficient RNA drug delivery using red blood cell extracellular vesicles. *Nat. Commun.* **2018**, *9*, 2359. [CrossRef] [PubMed]
- 95. Danesh, A.; Inglis, H.C.; Jackman, R.P.; Wu, S.; Deng, X.; Muench, M.O.; Heitman, J.W.; Norris, P.J. Exosomes from red blood cell units bind to monocytes and induce proinflammatory cytokines, boosting T-cell responses in vitro. *Blood* **2014**, *123*, 687–696. [CrossRef] [PubMed]
- 96. Johnstone, R.M.; Bianchini, A.; Teng, K. Reticulocyte maturation and exosome release: Transferrin receptor containing exosomes shows multiple plasma membrane functions. *Blood* **1989**, *74*, 1844–1851. [PubMed]

- 97. Liu, M.L.; Williams, K.J.; Werth, V.P. Microvesicles in Autoimmune Diseases. *Adv. Clin. Chem.* **2016**, 77, 125–175. [CrossRef] [PubMed]
- 98. Nolan, S.; Dixon, R.; Norman, K.; Hellewell, P.; Ridger, V. Nitric oxide regulates neutrophil migration through microparticle formation. *Am. J. Pathol.* **2008**, 172, 265–273. [CrossRef] [PubMed]
- 99. Pluskota, E.; Woody, N.M.; Szpak, D.; Ballantyne, C.M.; Soloviev, D.A.; Simon, D.I.; Plow, E.F. Expression, activation, and function of integrin alphaMbeta2 (Mac-1) on neutrophil-derived microparticles. *Blood* **2008**, 112, 2327–2335. [CrossRef] [PubMed]
- 100. Wang, J.G.; Williams, J.C.; Davis, B.K.; Jacobson, K.; Doerschuk, C.M.; Ting, J.P.; Mackman, N. Monocytic microparticles activate endothelial cells in an IL-1beta-dependent manner. *Blood* **2011**, *118*, 2366–2374. [CrossRef]
- 101. Liu, T.; Zhang, Q.; Zhang, J.K.; Li, C.; Miao, Y.R.; Lei, Q.; Li, Q.B.; Guo, A.Y. EVmiRNA: A database of miRNA profiling in extracellular vesicles. *Nucleic Acids Res.* **2019**, 47, 89–93. [CrossRef] [PubMed]
- 102. Dickhout, A.; Koenen, R.R. Extracellular Vesicles as Biomarkers in Cardiovascular Disease; Chances and Risks. *Front. Cardiovasc. Med.* **2018**, *5*, 113. [CrossRef] [PubMed]
- 103. Mayr, M.; Grainger, D.; Mayr, U.; Leroyer, A.S.; Leseche, G.; Sidibe, A.; Herbin, O.; Yin, X.; Gomes, A.; Madhu, B.; et al. Proteomics, metabolomics, and immunomics on microparticles derived from human atherosclerotic plaques. *Circ. Cardiovasc. Genet.* **2009**, *2*, 379–388. [CrossRef] [PubMed]
- 104. Folkesson, M.; Li, C.; Frebelius, S.; Swedenborg, J.; Wagsater, D.; Williams, K.J.; Eriksson, P.; Roy, J.; Liu, M.L. Proteolytically active ADAM10 and ADAM17 carried on membrane microvesicles in human abdominal aortic aneurysms. *Thromb. Haemost.* **2015**, *114*, 1165–1174. [CrossRef] [PubMed]
- 105. Rossaint, J.; Kuhne, K.; Skupski, J.; Van Aken, H.; Looney, M.R.; Hidalgo, A.; Zarbock, A. Directed transport of neutrophil-derived extracellular vesicles enables platelet-mediated innate immune response. *Nat. Commun.* **2016**, *7*, 13464. [CrossRef] [PubMed]
- 106. Dalvi, P.; Sun, B.; Tang, N.; Pulliam, L. Immune activated monocyte exosomes alter microRNAs in brain endothelial cells and initiate an inflammatory response through the TLR4/MyD88 pathway. *Sci. Rep.* **2017**, 7, 9954. [CrossRef] [PubMed]
- 107. Vargas, A.; Roux-Dalvai, F.; Droit, A.; Lavoie, J.P. Neutrophil-Derived Exosomes: A New Mechanism Contributing to Airway Smooth Muscle Remodeling. *Am. J. Respir. Cell Mol. Biol.* **2016**, *55*, 450–461. [CrossRef]
- 108. Cui, C.J.; Wang, G.J.; Yang, S.; Huang, S.K.; Qiao, R.; Cui, W. Tissue Factor-bearing MPs and the risk of venous thrombosis in cancer patients: A meta-analysis. *Sci. Rep.* **2018**, *8*, 1675. [CrossRef]
- 109. Lan, J.; Sun, L.; Xu, F.; Liu, L.; Hu, F.; Song, D.; Hou, Z.; Wu, W.; Luo, X.; Wang, J.; et al. M2 Macrophage-Derived Exosomes Promote Cell Migration and Invasion in Colon Cancer. *Cancer Res.* **2019**, 79, 146–158. [CrossRef]
- 110. Hristov, M.; Erl, W.; Linder, S.; Weber, P.C. Apoptotic bodies from endothelial cells enhance the number and initiate the differentiation of human endothelial progenitor cells in vitro. *Blood* **2004**, *104*, 2761–2766. [CrossRef]
- 111. Hromada, C.; Muhleder, S.; Grillari, J.; Redl, H.; Holnthoner, W. Endothelial Extracellular Vesicles-Promises and Challenges. *Front. Physiol.* **2017**, *8*, 275. [CrossRef] [PubMed]
- 112. Dignat-George, F.; Boulanger, C.M. The many faces of endothelial microparticles. *Arterioscler. Thromb. Vasc. Biol.* **2011**, 31, 27–33. [CrossRef] [PubMed]
- 113. Njock, M.S.; Cheng, H.S.; Dang, L.T.; Nazari-Jahantigh, M.; Lau, A.C.; Boudreau, E.; Roufaiel, M.; Cybulsky, M.I.; Schober, A.; Fish, J.E. Endothelial cells suppress monocyte activation through secretion of extracellular vesicles containing antiinflammatory microRNAs. *Blood* **2015**, *125*, 3202–3212. [CrossRef] [PubMed]
- 114. Lee, S.T.; Chu, K.; Jung, K.H.; Kim, J.M.; Moon, H.J.; Bahn, J.J.; Im, W.S.; Sunwoo, J.; Moon, J.; Kim, M.; et al. Circulating CD62E+ microparticles and cardiovascular outcomes. *PLoS ONE* **2012**, *7*, e35713. [CrossRef] [PubMed]
- 115. Banfi, C.; Brioschi, M.; Wait, R.; Begum, S.; Gianazza, E.; Pirillo, A.; Mussoni, L.; Tremoli, E. Proteome of endothelial cell-derived procoagulant microparticles. *Proteomics* **2005**, *5*, 4443–4455. [CrossRef]
- 116. De Jong, O.G.; Verhaar, M.C.; Chen, Y.; Vader, P.; Gremmels, H.; Posthuma, G.; Schiffelers, R.M.; Gucek, M.; van Balkom, B.W. Cellular stress conditions are reflected in the protein and RNA content of endothelial cell-derived exosomes. *J. Extracell. Vesicles* **2012**, *1*. [CrossRef] [PubMed]

- 117. Lin, X.; He, Y.; Hou, X.; Zhang, Z.; Wang, R.; Wu, Q. Endothelial Cells Can Regulate Smooth Muscle Cells in Contractile Phenotype through the miR-206/ARF6&NCX1/Exosome Axis. *PLoS ONE* **2016**, *11*, e0152959. [CrossRef]
- 118. Halkein, J.; Tabruyn, S.P.; Ricke-Hoch, M.; Haghikia, A.; Nguyen, N.Q.; Scherr, M.; Castermans, K.; Malvaux, L.; Lambert, V.; Thiry, M.; et al. MicroRNA-146a is a therapeutic target and biomarker for peripartum cardiomyopathy. *J. Clin. Investig.* **2013**, 123, 2143–2154. [CrossRef]
- 119. Ong, S.G.; Lee, W.H.; Huang, M.; Dey, D.; Kodo, K.; Sanchez-Freire, V.; Gold, J.D.; Wu, J.C. Cross talk of combined gene and cell therapy in ischemic heart disease: Role of exosomal microRNA transfer. *Circulation* **2014**, *130*, 60–69. [CrossRef]
- 120. Van Balkom, B.W.; de Jong, O.G.; Smits, M.; Brummelman, J.; den Ouden, K.; de Bree, P.M.; van Eijndhoven, M.A.; Pegtel, D.M.; Stoorvogel, W.; Wurdinger, T.; et al. Endothelial cells require miR-214 to secrete exosomes that suppress senescence and induce angiogenesis in human and mouse endothelial cells. *Blood* 2013, 121, 3997–4006. [CrossRef]
- 121. Owens, A.P., 3rd; Mackman, N. Microparticles in hemostasis and thrombosis. *Circ. Res.* **2011**, *108*, 1284–1297. [CrossRef] [PubMed]
- 122. Perez-Pujol, S.; Marker, P.H.; Key, N.S. Platelet microparticles are heterogeneous and highly dependent on the activation mechanism: Studies using a new digital flow cytometer. *Cytom. A* **2007**, *71*, 38–45. [CrossRef] [PubMed]
- 123. Mackman, N. The many faces of tissue factor. J. Thromb. Haemost. 2009, 7, 136–139. [CrossRef]
- 124. Grover, S.P.; Mackman, N. Tissue Factor: An Essential Mediator of Hemostasis and Trigger of Thrombosis. *Arterioscler. Thromb. Vasc. Biol.* **2018**, *38*, 709–725. [CrossRef] [PubMed]
- 125. Camera, M.; Frigerio, M.; Toschi, V.; Brambilla, M.; Rossi, F.; Cottell, D.C.; Maderna, P.; Parolari, A.; Bonzi, R.; De Vincenti, O.; et al. Platelet activation induces cell-surface immunoreactive tissue factor expression, which is modulated differently by antiplatelet drugs. *Arterioscler. Thromb. Vasc. Biol.* **2003**, 23, 1690–1696. [CrossRef] [PubMed]
- 126. Bouchard, B.A.; Krudysz-Amblo, J.; Butenas, S. Platelet tissue factor is not expressed transiently after platelet activation. *Blood* **2012**, *119*, 4338–4339. [CrossRef]
- 127. Bouchard, B.A.; Mann, K.G.; Butenas, S. No evidence for tissue factor on platelets. *Blood* **2010**, *116*, 854–855. [CrossRef] [PubMed]
- 128. Butenas, S.; Bouchard, B.A.; Brummel-Ziedins, K.E.; Parhami-Seren, B.; Mann, K.G. Tissue factor activity in whole blood. *Blood* **2005**, *105*, 2764–2770. [CrossRef] [PubMed]
- 129. Osterud, B.; Olsen, J.O. Human platelets do not express tissue factor. *Thromb. Res.* **2013**, 132, 112–115. [CrossRef]
- 130. Brambilla, M.; Rossetti, L.; Zara, C.; Canzano, P.; Giesen, P.L.A.; Tremoli, E.; Camera, M. Do methodological differences account for the current controversy on tissue factor expression in platelets? *Platelets* **2018**, 29, 406–414. [CrossRef]
- 131. Giesen, P.L.; Rauch, U.; Bohrmann, B.; Kling, D.; Roque, M.; Fallon, J.T.; Badimon, J.J.; Himber, J.; Riederer, M.A.; Nemerson, Y. Blood-borne tissue factor: Another view of thrombosis. *Proc. Natl. Acad. Sci. USA* 1999, 96, 2311–2315. [CrossRef] [PubMed]
- 132. Sinauridze, E.I.; Kireev, D.A.; Popenko, N.Y.; Pichugin, A.V.; Panteleev, M.A.; Krymskaya, O.V.; Ataullakhanov, F.I. Platelet microparticle membranes have 50- to 100-fold higher specific procoagulant activity than activated platelets. *Thromb. Haemost.* **2007**, *97*, 425–434. [PubMed]
- 133. Rauch, U.; Nemerson, Y. Circulating tissue factor and thrombosis. *Curr. Opin. Hematol.* **2000**, *7*, 273–277. [CrossRef]
- 134. Camera, M.; Toschi, V.; Brambilla, M.; Lettino, M.; Rossetti, L.; Canzano, P.; Di Minno, A.; Tremoli, E. The Role of Tissue Factor in Atherothrombosis and Coronary Artery Disease: Insights into Platelet Tissue Factor. *Semin. Thromb. Hemost.* **2015**, *41*, 737–746. [CrossRef] [PubMed]
- 135. Hathcock, J.J.; Nemerson, Y. Platelet deposition inhibits tissue factor activity: In vitro clots are impermeable to factor Xa. *Blood* **2004**, *104*, 123–127. [CrossRef]
- 136. Rao, L.V.; Kothari, H.; Pendurthi, U.R. Tissue factor: Mechanisms of decryption. *Front. Biosci.* **2012**, *4*, 1513–1527. [CrossRef]
- 137. Popescu, N.I.; Lupu, C.; Lupu, F. Role of PDI in regulating tissue factor: FVIIa activity. *Thromb. Res.* **2010**, 125, 38–41. [CrossRef] [PubMed]

- 138. Reinhardt, C.; von Bruhl, M.L.; Manukyan, D.; Grahl, L.; Lorenz, M.; Altmann, B.; Dlugai, S.; Hess, S.; Konrad, I.; Orschiedt, L.; et al. Protein disulfide isomerase acts as an injury response signal that enhances fibrin generation via tissue factor activation. *J. Clin. Investig.* **2008**, *118*, 1110–1122. [CrossRef]
- 139. Falati, S.; Liu, Q.; Gross, P.; Merrill-Skoloff, G.; Chou, J.; Vandendries, E.; Celi, A.; Croce, K.; Furie, B.C.; Furie, B. Accumulation of tissue factor into developing thrombi in vivo is dependent upon microparticle P-selectin glycoprotein ligand 1 and platelet P-selectin. *J. Exp. Med.* **2003**, *197*, 1585–1598. [CrossRef]
- 140. Thomas, G.M.; Panicot-Dubois, L.; Lacroix, R.; Dignat-George, F.; Lombardo, D.; Dubois, C. Cancer cell-derived microparticles bearing P-selectin glycoprotein ligand 1 accelerate thrombus formation in vivo. *J. Exp. Med.* 2009, 206, 1913–1927. [CrossRef]
- 141. Geddings, J.E.; Hisada, Y.; Boulaftali, Y.; Getz, T.M.; Whelihan, M.; Fuentes, R.; Dee, R.; Cooley, B.C.; Key, N.S.; Wolberg, A.S.; et al. Tissue factor-positive tumor microvesicles activate platelets and enhance thrombosis in mice. *J. Thromb. Haemost.* **2016**, *14*, 153–166. [CrossRef] [PubMed]
- 142. Suades, R.; Padro, T.; Vilahur, G.; Badimon, L. Circulating and platelet-derived microparticles in human blood enhance thrombosis on atherosclerotic plaques. *Thromb. Haemost.* **2012**, *108*, 1208–1219. [CrossRef] [PubMed]
- 143. Barry, O.P.; Pratico, D.; Lawson, J.A.; FitzGerald, G.A. Transcellular activation of platelets and endothelial cells by bioactive lipids in platelet microparticles. *J. Clin. Investig.* **1997**, *99*, 2118–2127. [CrossRef] [PubMed]
- 144. Van Der Meijden, P.E.; Van Schilfgaarde, M.; Van Oerle, R.; Renne, T.; ten Cate, H.; Spronk, H.M. Platelet-and erythrocyte-derived microparticles trigger thrombin generation via factor XIIa. *J. Thromb. Haemost.* **2012**, 10, 1355–1362. [CrossRef] [PubMed]
- 145. Tripisciano, C.; Weiss, R.; Eichhorn, T.; Spittler, A.; Heuser, T.; Fischer, M.B.; Weber, V. Different Potential of Extracellular Vesicles to Support Thrombin Generation: Contributions of Phosphatidylserine, Tissue Factor, and Cellular Origin. *Sci. Rep.* **2017**, *7*, 6522. [CrossRef] [PubMed]
- 146. Rubin, O.; Crettaz, D.; Tissot, J.D.; Lion, N. Microparticles in stored red blood cells: Submicron clotting bombs? *Blood Transfus.* **2010**, *8*, 31–38. [CrossRef]
- 147. Van Beers, E.J.; Schaap, M.C.; Berckmans, R.J.; Nieuwland, R.; Sturk, A.; van Doormaal, F.F.; Meijers, J.C.; Biemond, B.J. Circulating erythrocyte-derived microparticles are associated with coagulation activation in sickle cell disease. *Haematologica* **2009**, *94*, 1513–1519. [CrossRef] [PubMed]
- 148. Aharon, A.; Tamari, T.; Brenner, B. Monocyte-derived microparticles and exosomes induce procoagulant and apoptotic effects on endothelial cells. *Thromb. Haemost.* **2008**, *100*, 878–885. [PubMed]
- 149. Sabatier, F.; Roux, V.; Anfosso, F.; Camoin, L.; Sampol, J.; Dignat-George, F. Interaction of endothelial microparticles with monocytic cells in vitro induces tissue factor-dependent procoagulant activity. *Blood* **2002**, *99*, 3962–3970. [CrossRef]
- 150. Koshiar, R.L.; Somajo, S.; Norstrom, E.; Dahlback, B. Erythrocyte-derived microparticles supporting activated protein C-mediated regulation of blood coagulation. *PLoS ONE* **2014**, *9*, e104200. [CrossRef]
- 151. Somajo, S.; Koshiar, R.L.; Norstrom, E.; Dahlback, B. Protein S and factor V in regulation of coagulation on platelet microparticles by activated protein C. *Thromb. Res.* **2014**, *134*, 144–152. [CrossRef] [PubMed]
- 152. Lacroix, R.; Sabatier, F.; Mialhe, A.; Basire, A.; Pannell, R.; Borghi, H.; Robert, S.; Lamy, E.; Plawinski, L.; Camoin-Jau, L.; et al. Activation of plasminogen into plasmin at the surface of endothelial microparticles: A mechanism that modulates angiogenic properties of endothelial progenitor cells in vitro. *Blood* 2007, 110, 2432–2439. [CrossRef] [PubMed]
- 153. Lacroix, R.; Plawinski, L.; Robert, S.; Doeuvre, L.; Sabatier, F.; Martinez de Lizarrondo, S.; Mezzapesa, A.; Anfosso, F.; Leroyer, A.S.; Poullin, P.; et al. Leukocyte- and endothelial-derived microparticles: A circulating source for fibrinolysis. *Haematologica* 2012, 97, 1864–1872. [CrossRef] [PubMed]
- 154. Steppich, B.; Mattisek, C.; Sobczyk, D.; Kastrati, A.; Schomig, A.; Ott, I. Tissue factor pathway inhibitor on circulating microparticles in acute myocardial infarction. *Thromb. Haemost.* **2005**, *93*, 35–39. [CrossRef]
- 155. Srikanthan, S.; Li, W.; Silverstein, R.L.; McIntyre, T.M. Exosome poly-ubiquitin inhibits platelet activation, downregulates CD36 and inhibits pro-atherothombotic cellular functions. *J. Thromb. Haemost.* **2014**, *12*, 1906–1917. [CrossRef] [PubMed]
- 156. Gidlof, O.; van der Brug, M.; Ohman, J.; Gilje, P.; Olde, B.; Wahlestedt, C.; Erlinge, D. Platelets activated during myocardial infarction release functional miRNA, which can be taken up by endothelial cells and regulate ICAM1 expression. *Blood* 2013, 121, 3908–3917. [CrossRef]

- 157. Al-Nedawi, K.; Szemraj, J.; Cierniewski, C.S. Mast cell-derived exosomes activate endothelial cells to secrete plasminogen activator inhibitor type 1. *Arterioscler. Thromb. Vasc. Biol.* **2005**, *25*, 1744–1749. [CrossRef]
- 158. Perlman, R.L. Mouse models of human disease: An evolutionary perspective. *Evol. Med. Public Health* **2016**, 2016, 170–176. [CrossRef]
- 159. Mackman, N. Mouse models of venous thrombosis are not equal. Blood 2016, 127, 2510–2511. [CrossRef]
- 160. Ghosh, A.; Li, W.; Febbraio, M.; Espinola, R.G.; McCrae, K.R.; Cockrell, E.; Silverstein, R.L. Platelet CD36 mediates interactions with endothelial cell-derived microparticles and contributes to thrombosis in mice. *J. Clin. Investig.* **2008**, *118*, 1934–1943. [CrossRef]
- 161. Furlan-Freguia, C.; Marchese, P.; Gruber, A.; Ruggeri, Z.M.; Ruf, W. P2X7 receptor signaling contributes to tissue factor-dependent thrombosis in mice. *J. Clin. Investig.* **2011**, *121*, 2932–2944. [CrossRef] [PubMed]
- 162. Diaz, J.A.; Obi, A.T.; Myers, D.D., Jr.; Wrobleski, S.K.; Henke, P.K.; Mackman, N.; Wakefield, T.W. Critical review of mouse models of venous thrombosis. *Arterioscler. Thromb. Vasc. Biol.* **2012**, *32*, 556–562. [CrossRef]
- 163. Ramacciotti, E.; Hawley, A.E.; Farris, D.M.; Ballard, N.E.; Wrobleski, S.K.; Myers, D.D., Jr.; Henke, P.K.; Wakefield, T.W. Leukocyte- and platelet-derived microparticles correlate with thrombus weight and tissue factor activity in an experimental mouse model of venous thrombosis. *Thromb. Haemost.* 2009, 101, 748–754. [PubMed]
- 164. Tarantino, E.; Amadio, P.; Squellerio, I.; Porro, B.; Sandrini, L.; Turnu, L.; Cavalca, V.; Tremoli, E.; Barbieri, S.S. Role of thromboxane-dependent platelet activation in venous thrombosis: Aspirin effects in mouse model. *Pharmacol. Res.* **2016**, *107*, 415–425. [CrossRef] [PubMed]
- 165. Biro, E.; Sturk-Maquelin, K.N.; Vogel, G.M.; Meuleman, D.G.; Smit, M.J.; Hack, C.E.; Sturk, A.; Nieuwland, R. Human cell-derived microparticles promote thrombus formation in vivo in a tissue factor-dependent manner. *J. Thromb. Haemost.* 2003, *1*, 2561–2568. [CrossRef] [PubMed]
- 166. Mege, D.; Mezouar, S.; Dignat-George, F.; Panicot-Dubois, L.; Dubois, C. Microparticles and cancer thrombosis in animal models. *Thromb. Res.* **2016**, *140*, 21–26. [CrossRef]
- 167. Davila, M.; Amirkhosravi, A.; Coll, E.; Desai, H.; Robles, L.; Colon, J.; Baker, C.H.; Francis, J.L. Tissue factor-bearing microparticles derived from tumor cells: Impact on coagulation activation. *J. Thromb. Haemost.* **2008**, *6*, 1517–1524. [CrossRef]
- 168. Lima, L.G.; Chammas, R.; Monteiro, R.Q.; Moreira, M.E.; Barcinski, M.A. Tumor-derived microvesicles modulate the establishment of metastatic melanoma in a phosphatidylserine-dependent manner. *Cancer Lett.* **2009**, *283*, 168–175. [CrossRef]
- 169. Mezouar, S.; Darbousset, R.; Dignat-George, F.; Panicot-Dubois, L.; Dubois, C. Inhibition of platelet activation prevents the P-selectin and integrin-dependent accumulation of cancer cell microparticles and reduces tumor growth and metastasis in vivo. *Int. J. Cancer* 2015, 136, 462–475. [CrossRef]
- 170. Wang, J.G.; Geddings, J.E.; Aleman, M.M.; Cardenas, J.C.; Chantrathammachart, P.; Williams, J.C.; Kirchhofer, D.; Bogdanov, V.Y.; Bach, R.R.; Rak, J.; et al. Tumor-derived tissue factor activates coagulation and enhances thrombosis in a mouse xenograft model of human pancreatic cancer. *Blood* **2012**, *119*, 5543–5552. [CrossRef]
- 171. Thomas, G.M.; Brill, A.; Mezouar, S.; Crescence, L.; Gallant, M.; Dubois, C.; Wagner, D.D. Tissue factor expressed by circulating cancer cell-derived microparticles drastically increases the incidence of deep vein thrombosis in mice. *J. Thromb. Haemost.* **2015**, *13*, 1310–1319. [CrossRef] [PubMed]
- 172. Leal, A.C.; Mizurini, D.M.; Gomes, T.; Rochael, N.C.; Saraiva, E.M.; Dias, M.S.; Werneck, C.C.; Sielski, M.S.; Vicente, C.P.; Monteiro, R.Q. Tumor-Derived Exosomes Induce the Formation of Neutrophil Extracellular Traps: Implications For The Establishment of Cancer-Associated Thrombosis. *Sci. Rep.* **2017**, *7*, 6438. [CrossRef] [PubMed]
- 173. Giannopoulos, G.; Oudatzis, G.; Paterakis, G.; Synetos, A.; Tampaki, E.; Bouras, G.; Hahalis, G.; Alexopoulos, D.; Tousoulis, D.; Cleman, M.W.; et al. Red blood cell and platelet microparticles in myocardial infarction patients treated with primary angioplasty. *Int. J. Cardiol.* **2014**, *176*, 145–150. [CrossRef] [PubMed]
- 174. Amadio, P.; Baldassarre, D.; Sandrini, L.; Weksler, B.B.; Tremoli, E.; Barbieri, S.S. Effect of cigarette smoke on monocyte procoagulant activity: Focus on platelet-derived brain-derived neurotrophic factor (BDNF). *Platelets* **2017**, *28*, 60–65. [CrossRef] [PubMed]
- 175. Amadio, P.; Baldassarre, D.; Tarantino, E.; Zacchi, E.; Gianellini, S.; Squellerio, I.; Amato, M.; Weksler, B.B.; Tremoli, E.; Barbieri, S.S. Production of prostaglandin E2 induced by cigarette smoke modulates tissue factor expression and activity in endothelial cells. *FASEB J.* **2015**, *29*, 4001–4010. [CrossRef] [PubMed]

- 176. Bernal-Mizrachi, L.; Jy, W.; Jimenez, J.J.; Pastor, J.; Mauro, L.M.; Horstman, L.L.; de Marchena, E.; Ahn, Y.S. High levels of circulating endothelial microparticles in patients with acute coronary syndromes. *Am. Heart J.* **2003**, *145*, 962–970. [CrossRef]
- 177. Burnier, L.; Fontana, P.; Kwak, B.R.; Angelillo-Scherrer, A. Cell-derived microparticles in haemostasis and vascular medicine. *Thromb. Haemost.* **2009**, *101*, 439–451. [CrossRef] [PubMed]
- 178. Chirinos, J.A.; Heresi, G.A.; Velasquez, H.; Jy, W.; Jimenez, J.J.; Ahn, E.; Horstman, L.L.; Soriano, A.O.; Zambrano, J.P.; Ahn, Y.S. Elevation of endothelial microparticles, platelets, and leukocyte activation in patients with venous thromboembolism. *J. Am. Coll. Cardiol.* **2005**, *45*, 1467–1471. [CrossRef] [PubMed]
- 179. Chironi, G.; Simon, A.; Hugel, B.; Del Pino, M.; Gariepy, J.; Freyssinet, J.M.; Tedgui, A. Circulating leukocyte-derived microparticles predict subclinical atherosclerosis burden in asymptomatic subjects. *Arterioscler. Thromb. Vasc. Biol.* **2006**, *26*, 2775–2780. [CrossRef] [PubMed]
- 180. Hu, S.S.; Zhang, H.G.; Zhang, Q.J.; Xiu, R.J. Small-size circulating endothelial microparticles in coronary artery disease. *PLoS ONE* **2014**, *9*, e104528. [CrossRef] [PubMed]
- 181. Jung, K.H.; Chu, K.; Lee, S.T.; Park, H.K.; Bahn, J.J.; Kim, D.H.; Kim, J.H.; Kim, M.; Kun Lee, S.; Roh, J.K. Circulating endothelial microparticles as a marker of cerebrovascular disease. *Ann. Neurol.* **2009**, *66*, 191–199. [CrossRef] [PubMed]
- 182. Leroyer, A.S.; Isobe, H.; Leseche, G.; Castier, Y.; Wassef, M.; Mallat, Z.; Binder, B.R.; Tedgui, A.; Boulanger, C.M. Cellular origins and thrombogenic activity of microparticles isolated from human atherosclerotic plaques. *J. Am. Coll. Cardiol.* **2007**, *49*, 772–777. [CrossRef] [PubMed]
- 183. Mallat, Z.; Benamer, H.; Hugel, B.; Benessiano, J.; Steg, P.G.; Freyssinet, J.M.; Tedgui, A. Elevated levels of shed membrane microparticles with procoagulant potential in the peripheral circulating blood of patients with acute coronary syndromes. *Circulation* **2000**, *101*, 841–843. [CrossRef] [PubMed]
- 184. Matsumoto, S.; Sakata, Y.; Suna, S.; Nakatani, D.; Usami, M.; Hara, M.; Kitamura, T.; Hamasaki, T.; Nanto, S.; Kawahara, Y.; et al. Circulating p53-responsive microRNAs are predictive indicators of heart failure after acute myocardial infarction. *Circ. Res.* **2013**, *113*, 322–326. [CrossRef] [PubMed]
- 185. Montoro-Garcia, S.; Shantsila, E.; Tapp, L.D.; Lopez-Cuenca, A.; Romero, A.I.; Hernandez-Romero, D.; Orenes-Pinero, E.; Manzano-Fernandez, S.; Valdes, M.; Marin, F.; et al. Small-size circulating microparticles in acute coronary syndromes: Relevance to fibrinolytic status, reparative markers and outcomes. *Atherosclerosis* 2013, 227, 313–322. [CrossRef] [PubMed]
- 186. Morel, O.; Pereira, B.; Averous, G.; Faure, A.; Jesel, L.; Germain, P.; Grunebaum, L.; Ohlmann, P.; Freyssinet, J.M.; Bareiss, P.; et al. Increased levels of procoagulant tissue factor-bearing microparticles within the occluded coronary artery of patients with ST-segment elevation myocardial infarction: Role of endothelial damage and leukocyte activation. *Atherosclerosis* 2009, 204, 636–641. [CrossRef] [PubMed]
- 187. Rectenwald, J.E.; Myers, D.D., Jr.; Hawley, A.E.; Longo, C.; Henke, P.K.; Guire, K.E.; Schmaier, A.H.; Wakefield, T.W. D-dimer, P-selectin, and microparticles: Novel markers to predict deep venous thrombosis. A pilot study. *Thromb. Haemost.* **2005**, *94*, 1312–1317. [CrossRef]
- 188. Skeppholm, M.; Mobarrez, F.; Malmqvist, K.; Wallen, H. Platelet-derived microparticles during and after acute coronary syndrome. *Thromb. Haemost.* **2012**, *107*, 1122–1129. [CrossRef]
- 189. Andaloussi, S.E.; Mager, I.; Breakefield, X.O.; Wood, M.J. Extracellular vesicles: Biology and emerging therapeutic opportunities. *Nat. Rev. Drug Discov.* **2013**, *12*, 347–357. [CrossRef]
- 190. Suades, R.; Padro, T.; Crespo, J.; Ramaiola, I.; Martin-Yuste, V.; Sabate, M.; Sans-Rosello, J.; Sionis, A.; Badimon, L. Circulating microparticle signature in coronary and peripheral blood of ST elevation myocardial infarction patients in relation to pain-to-PCI elapsed time. *Int. J. Cardiol.* 2016, 202, 378–387. [CrossRef]
- 191. Stepien, E.; Stankiewicz, E.; Zalewski, J.; Godlewski, J.; Zmudka, K.; Wybranska, I. Number of microparticles generated during acute myocardial infarction and stable angina correlates with platelet activation. *Arch. Med. Res.* **2012**, *43*, 31–35. [CrossRef] [PubMed]
- 192. Chiva-Blanch, G.; Bratseth, V.; Ritschel, V.; Andersen, G.O.; Halvorsen, S.; Eritsland, J.; Arnesen, H.; Badimon, L.; Seljeflot, I. Monocyte-derived circulating microparticles (CD14(+), CD14(+)/CD11b(+) and CD14(+)/CD142(+)) are related to long-term prognosis for cardiovascular mortality in STEMI patients. *Int. J. Cardiol.* 2017, 227, 876–881. [CrossRef] [PubMed]
- 193. Sinning, J.M.; Losch, J.; Walenta, K.; Bohm, M.; Nickenig, G.; Werner, N. Circulating CD31+/Annexin V+ microparticles correlate with cardiovascular outcomes. *Eur. Heart J.* **2011**, *32*, 2034–2041. [CrossRef] [PubMed]

- 194. Jung, C.; Sorensson, P.; Saleh, N.; Arheden, H.; Ryden, L.; Pernow, J. Circulating endothelial and platelet derived microparticles reflect the size of myocardium at risk in patients with ST-elevation myocardial infarction. *Atherosclerosis* **2012**, 221, 226–231. [CrossRef] [PubMed]
- 195. Schiro, A.; Wilkinson, F.L.; Weston, R.; Smyth, J.V.; Serracino-Inglott, F.; Alexander, M.Y. Elevated levels of endothelial-derived microparticles, and serum CXCL9 and SCGF-beta are associated with unstable asymptomatic carotid plaques. *Sci. Rep.* **2015**, *5*, 16658. [CrossRef] [PubMed]
- 196. Berezin, A.E.; Kremzer, A.A.; Martovitskaya, Y.V.; Samura, T.A.; Berezina, T.A.; Zulli, A.; Klimas, J.; Kruzliak, P. The utility of biomarker risk prediction score in patients with chronic heart failure. *Int. J. Clin. Exp. Med.* **2015**, *8*, 18255–18264. [CrossRef]
- 197. Nozaki, T.; Sugiyama, S.; Sugamura, K.; Ohba, K.; Matsuzawa, Y.; Konishi, M.; Matsubara, J.; Akiyama, E.; Sumida, H.; Matsui, K.; et al. Prognostic value of endothelial microparticles in patients with heart failure. *Eur. J. Heart Fail.* **2010**, *12*, 1223–1228. [CrossRef]
- 198. Matsumoto, N.; Nomura, S.; Kamihata, H.; Kimura, Y.; Iwasaka, T. Increased level of oxidized LDL-dependent monocyte-derived microparticles in acute coronary syndrome. *Thromb. Haemost.* **2004**, *91*, 146–154. [CrossRef]
- 199. Christersson, C.; Thulin, A.; Siegbahn, A. Microparticles during long-term follow-up after acute myocardial infarction. Association to atherosclerotic burden and risk of cardiovascular events. *Thromb. Haemost.* **2017**, 117, 1571–1581. [CrossRef]
- 200. Thygesen, K.; Alpert, J.S.; Jaffe, A.S.; Simoons, M.L.; Chaitman, B.R.; White, H.D.; Katus, H.A.; Apple, F.S.; Lindahl, B.; Morrow, D.A.; et al. Third universal definition of myocardial infarction. *J. Am. Coll. Cardiol.* **2012**, *60*, 1581–1598. [CrossRef]
- 201. Sun, C.; Zhao, W.B.; Chen, Y.; Hu, H.Y. Higher Plasma Concentrations of Platelet Microparticles in Patients With Acute Coronary Syndrome: A Systematic Review and Meta-analysis. *Can. J. Cardiol.* **2016**, 32, 1321–1325. [CrossRef] [PubMed]
- 202. Behan, M.W.; Fox, S.C.; Heptinstall, S.; Storey, R.F. Inhibitory effects of P2Y12 receptor antagonists on TRAP-induced platelet aggregation, procoagulant activity, microparticle formation and intracellular calcium responses in patients with acute coronary syndromes. *Platelets* **2005**, *16*, 73–80. [CrossRef] [PubMed]
- 203. Judge, H.M.; Buckland, R.J.; Sugidachi, A.; Jakubowski, J.A.; Storey, R.F. The active metabolite of prasugrel effectively blocks the platelet P2Y12 receptor and inhibits procoagulant and pro-inflammatory platelet responses. *Platelets* 2008, 19, 125–133. [CrossRef] [PubMed]
- 204. Franca, C.N.; Pinheiro, L.F.; Izar, M.C.; Brunialti, M.K.; Salomao, R.; Bianco, H.T.; Kasmas, S.H.; Barbosa, S.P.; de Nucci, G.; Fonseca, F.A. Endothelial progenitor cell mobilization and platelet microparticle release are influenced by clopidogrel plasma levels in stable coronary artery disease. *Circ. J.* 2012, 76, 729–736. [CrossRef] [PubMed]
- 205. Biasucci, L.M.; Porto, I.; De Maria, G.L.; Di Vito, L.; Burzotta, F.; Tritarelli, A.; Gustapane, M.; Camaioni, C.; Cautilli, G.; Crea, F. Levels of Platelet-Derived Microparticles Are Related to Angiographic No-Reflow Phenomenon in Patients With ST-Elevation Myocardial Infarction Undergoing Primary-PCI. Circulation 2018, 122, A15198.
- 206. Gasecka, A.; Nieuwland, R.; Budnik, M.; Dignat-George, F.; Eyileten, C.; Harrison, P.; Huczek, Z.; Kaplon-Cieslicka, A.; Lacroix, R.; Opolski, G.; et al. Randomized controlled trial protocol to investigate the antiplatelet therapy effect on extracellular vesicles (AFFECT EV) in acute myocardial infarction. *Platelets* 2018, 29, 1–7. [CrossRef] [PubMed]
- 207. Kafian, S.; Mobarrez, F.; Wallen, H.; Samad, B. Association between platelet reactivity and circulating platelet-derived microvesicles in patients with acute coronary syndrome. *Platelets* 2015, 26, 467–473. [CrossRef] [PubMed]
- 208. Bulut, D.; Becker, V.; Mugge, A. Acetylsalicylate reduces endothelial and platelet-derived microparticles in patients with coronary artery disease. *Can. J. Physiol. Pharmacol.* **2011**, *89*, 239–244. [CrossRef] [PubMed]
- 209. Giacomazzi, A.; Degan, M.; Calabria, S.; Meneguzzi, A.; Minuz, P. Antiplatelet Agents Inhibit the Generation of Platelet-Derived Microparticles. *Front. Pharmacol.* **2016**, *7*, 314. [CrossRef] [PubMed]
- 210. Chiva-Blanch, G.; Suades, R.; Padro, T.; Vilahur, G.; Pena, E.; Ybarra, J.; Pou, J.M.; Badimon, L. Microparticle Shedding by Erythrocytes, Monocytes and Vascular Smooth Muscular Cells Is Reduced by Aspirin in Diabetic Patients. *Rev. Esp. Cardiol.* **2016**, *69*, *672*–*680*. [CrossRef] [PubMed]

- 211. Duarte, R.C.; Goncalves, L.H.; Campos, F.M.; Filho, O.A.; Alves, M.T.; Fernandes, A.P.; Borges, K.B.; Dusse, L.M.; Faria, M.C.; Goncalves, G.S.; et al. Effect of acetylsalicylic acid on platelet activation and oxidative profile in a set of Brazilian patients with type 2 diabetes mellitus. *Blood Coagul. Fibrinolysis* 2015, 26, 123–130. [CrossRef]
- 212. Lubsczyk, B.; Kollars, M.; Hron, G.; Kyrle, P.A.; Weltermann, A.; Gartner, V. Low dose acetylsalicylic acid and shedding of microparticles in vivo in humans. *Eur. J. Clin. Investig.* **2010**, *40*, 477–482. [CrossRef]
- 213. Shirafuji, T.; Hamaguchi, H.; Kanda, F. Measurement of platelet-derived microparticle levels in the chronic phase of cerebral infarction using an enzyme-linked immunosorbent assay. *Kobe J. Med. Sci.* **2008**, *54*, 55–61.
- 214. Morel, O.; Hugel, B.; Jesel, L.; Mallat, Z.; Lanza, F.; Douchet, M.P.; Zupan, M.; Chauvin, M.; Cazenave, J.P.; Tedgui, A.; et al. Circulating procoagulant microparticles and soluble GPV in myocardial infarction treated by primary percutaneous transluminal coronary angioplasty. A possible role for GPIIb-IIIa antagonists. *J. Thromb. Haemost.* **2004**, *2*, 1118–1126. [CrossRef]
- 215. Velez, P.; Parguina, A.F.; Ocaranza-Sanchez, R.; Grigorian-Shamagian, L.; Rosa, I.; Alonso-Orgaz, S.; de la Cuesta, F.; Guitian, E.; Moreu, J.; Barderas, M.G.; et al. Identification of a circulating microvesicle protein network involved in ST-elevation myocardial infarction. *Thromb. Haemost.* **2014**, *112*, 716–726. [CrossRef] [PubMed]
- 216. Cheow, E.S.; Cheng, W.C.; Lee, C.N.; de Kleijn, D.; Sorokin, V.; Sze, S.K. Plasma-derived Extracellular Vesicles Contain Predictive Biomarkers and Potential Therapeutic Targets for Myocardial Ischemic (MI) Injury. *Mol. Cell. Proteom.* **2016**, *15*, 2628–2640. [CrossRef]
- 217. De Hoog, V.C.; Timmers, L.; Schoneveld, A.H.; Wang, J.W.; van de Weg, S.M.; Sze, S.K.; van Keulen, J.K.; Hoes, A.W.; den Ruijter, H.M.; de Kleijn, D.P.; et al. Serum extracellular vesicle protein levels are associated with acute coronary syndrome. *Eur. Heart J. Acute Cardiovasc. Care* 2013, 2, 53–60. [CrossRef] [PubMed]
- 218. Huisse, M.G.; Lanoy, E.; Tcheche, D.; Feldman, L.J.; Bezeaud, A.; Angles-Cano, E.; Mary-Krause, M.; de Prost, D.; Guillin, M.C.; Steg, P.G. Prothrombotic markers and early spontaneous recanalization in ST-segment elevation myocardial infarction. *Thromb. Haemost.* **2007**, *98*, 420–426. [PubMed]
- 219. Switonska, M.; Slomka, A.; Sinkiewicz, W.; Zekanowska, E. Tissue-factor-bearing microparticles (MPs-TF) in patients with acute ischaemic stroke: The influence of stroke treatment on MPs-TF generation. *Eur. J. Neurol.* **2015**, 22, 395–401. [CrossRef]
- 220. Keuren, J.F.; Jie, K.S.; Leers, M.P. Increased expression of TF on monocytes, but decreased numbers of TF bearing microparticles in blood from patients with acute myocardial infarction. *Eur. J. Haematol.* **2009**, *83*, 387–388. [CrossRef]
- 221. Maly, M.; Hrachovinova, I.; Tomasov, P.; Salaj, P.; Hajek, P.; Veselka, J. Patients with acute coronary syndromes have low tissue factor activity and microparticle count, but normal concentration of tissue factor antigen in platelet free plasma: A pilot study. *Eur. J. Haematol.* 2009, 82, 148–153. [CrossRef] [PubMed]
- 222. Bi, S.; Wang, C.; Jin, Y.; Lv, Z.; Xing, X.; Lu, Q. Correlation between serum exosome derived miR-208a and acute coronary syndrome. *Int. J. Clin. Exp. Med.* 2015, *8*, 4275–4280. [PubMed]
- 223. Kuwabara, Y.; Ono, K.; Horie, T.; Nishi, H.; Nagao, K.; Kinoshita, M.; Watanabe, S.; Baba, O.; Kojima, Y.; Shizuta, S.; et al. Increased microRNA-1 and microRNA-133a levels in serum of patients with cardiovascular disease indicate myocardial damage. *Circ. Cardiovasc. Genet.* 2011, 4, 446–454. [CrossRef] [PubMed]
- 224. Jansen, F.; Yang, X.; Proebsting, S.; Hoelscher, M.; Przybilla, D.; Baumann, K.; Schmitz, T.; Dolf, A.; Endl, E.; Franklin, B.S.; et al. MicroRNA expression in circulating microvesicles predicts cardiovascular events in patients with coronary artery disease. *J. Am. Heart Assoc.* 2014, 3, e001249. [CrossRef] [PubMed]
- 225. Dolz, S.; Gorriz, D.; Tembl, J.I.; Sanchez, D.; Fortea, G.; Parkhutik, V.; Lago, A. Circulating MicroRNAs as Novel Biomarkers of Stenosis Progression in Asymptomatic Carotid Stenosis. *Stroke* 2017, 48, 10–16. [CrossRef] [PubMed]
- 226. Emanueli, C.; Shearn, A.I.; Laftah, A.; Fiorentino, F.; Reeves, B.C.; Beltrami, C.; Mumford, A.; Clayton, A.; Gurney, M.; Shantikumar, S.; et al. Coronary Artery-Bypass-Graft Surgery Increases the Plasma Concentration of Exosomes Carrying a Cargo of Cardiac MicroRNAs: An Example of Exosome Trafficking Out of the Human Heart with Potential for Cardiac Biomarker Discovery. *PLoS ONE* **2016**, *11*, e0154274. [CrossRef]
- 227. Ye, R.; Ye, C.; Huang, Y.; Liu, L.; Wang, S. Circulating tissue factor positive microparticles in patients with acute recurrent deep venous thrombosis. *Thromb. Res.* **2012**, *130*, 253–258. [CrossRef] [PubMed]
- 228. Elyamany, G.; Alzahrani, A.M.; Bukhary, E. Cancer-associated thrombosis: An overview. *Clin. Med. Insights Oncol.* **2014**, *8*, 129–137. [CrossRef]

- 229. Falanga, A.; Consonni, R.; Marchetti, M.; Locatelli, G.; Garattini, E.; Passerini, C.G.; Gordon, S.G.; Barbui, T. Cancer procoagulant and tissue factor are differently modulated by all-trans-retinoic acid in acute promyelocytic leukemia cells. *Blood* **1998**, *92*, 143–151.
- 230. Khorana, A.A.; Francis, C.W.; Culakova, E.; Kuderer, N.M.; Lyman, G.H. Frequency, risk factors, and trends for venous thromboembolism among hospitalized cancer patients. *Cancer* **2007**, *110*, 2339–2346. [CrossRef]
- 231. Young, A.; Chapman, O.; Connor, C.; Poole, C.; Rose, P.; Kakkar, A.K. Thrombosis and cancer. *Nat. Rev. Clin. Oncol.* 2012, *9*, 437–449. [CrossRef] [PubMed]
- 232. Bidot, L.; Jy, W.; Bidot, C., Jr.; Jimenez, J.J.; Fontana, V.; Horstman, L.L.; Ahn, Y.S. Microparticle-mediated thrombin generation assay: Increased activity in patients with recurrent thrombosis. *J. Thromb. Haemost.* **2008**, *6*, 913–919. [CrossRef] [PubMed]
- 233. Bucciarelli, P.; Martinelli, I.; Artoni, A.; Passamonti, S.M.; Previtali, E.; Merati, G.; Tripodi, A.; Mannucci, P.M. Circulating microparticles and risk of venous thromboembolism. *Thromb. Res.* **2012**, *129*, 591–597. [CrossRef] [PubMed]
- 234. Flores-Nascimento, M.C.; Beltrame, M.P.; De Paula, E.V.; Montalvao, S.L.; Pereira, F.G.; Orsi, F.L.; Lorand-Metze, I.; Annichino-Bizzacchi, J.M. Microparticles in deep venous thrombosis, antiphospholipid syndrome and Factor V Leiden. *Platelets* **2009**, *20*, 367–375. [CrossRef] [PubMed]
- 235. Steppich, B.A.; Hassenpflug, M.; Braun, S.L.; Schomig, K.; von Beckerath, O.; von Beckerath, N.; Eckstein, H.H.; Ott, I. Circulating tissue factor and microparticles are not increased in patients with deep vein thrombosis. *Vasa* **2011**, *40*, 117–122. [CrossRef] [PubMed]
- 236. Campello, E.; Spiezia, L.; Radu, C.M.; Bulato, C.; Gavasso, S.; Tormene, D.; Woodhams, B.; Dalla Valle, F.; Simioni, P. Circulating microparticles and the risk of thrombosis in inherited deficiencies of antithrombin, protein C and protein S. *Thromb. Haemost.* **2016**, *115*, 81–88. [CrossRef] [PubMed]
- 237. Khan, E.; Ambrose, N.L.; Ahnstrom, J.; Kiprianos, A.P.; Stanford, M.R.; Eleftheriou, D.; Brogan, P.A.; Mason, J.C.; Johns, M.; Laffan, M.A.; et al. A low balance between microparticles expressing tissue factor pathway inhibitor and tissue factor is associated with thrombosis in Behcet's Syndrome. *Sci. Rep.* **2016**, *6*, 38104. [CrossRef]
- 238. Palkovits, J.; Novacek, G.; Kollars, M.; Hron, G.; Osterode, W.; Quehenberger, P.; Kyrle, P.A.; Vogelsang, H.; Reinisch, W.; Papay, P.; et al. Tissue factor exposing microparticles in inflammatory bowel disease. *J. Crohns Colitis* 2013, 7, 222–229. [CrossRef]
- 239. Sellam, J.; Proulle, V.; Jungel, A.; Ittah, M.; Miceli Richard, C.; Gottenberg, J.E.; Toti, F.; Benessiano, J.; Gay, S.; Freyssinet, J.M.; et al. Increased levels of circulating microparticles in primary Sjogren's syndrome, systemic lupus erythematosus and rheumatoid arthritis and relation with disease activity. *Arthritis Res. Ther.* 2009, 11, R156. [CrossRef]
- 240. Nieuwland, R.; Berckmans, R.J.; McGregor, S.; Boing, A.N.; Romijn, F.P.; Westendorp, R.G.; Hack, C.E.; Sturk, A. Cellular origin and procoagulant properties of microparticles in meningococcal sepsis. *Blood* **2000**, 95, 930–935.
- 241. Campello, E.; Radu, C.M.; Duner, E.; Lombardi, A.M.; Spiezia, L.; Bendo, R.; Ferrari, S.; Simioni, P.; Fabris, F. Activated Platelet-Derived and Leukocyte-Derived Circulating Microparticles and the Risk of Thrombosis in Heparin-Induced Thrombocytopenia: A Role for PF4-Bearing Microparticles? *Cytom. B Clin. Cytom.* 2018, 94, 334–341. [CrossRef] [PubMed]
- 242. Wang, M.; Fu, Y.; Xu, L.; Xiao, L.; Yue, Y.; Liu, S.; Huang, Q.; Li, S.; Li, Y. Diagnostic value of platelet-derived microparticles in pulmonary thromboembolism: A population-based study. *Exp. Ther. Med.* **2018**, *16*, 3099–3106. [CrossRef] [PubMed]
- 243. Jamaly, S.; Basavaraj, M.G.; Starikova, I.; Olsen, R.; Braekkan, S.K.; Hansen, J.B. Elevated plasma levels of P-selectin glycoprotein ligand-1-positive microvesicles in patients with unprovoked venous thromboembolism. *J. Thromb. Haemost.* 2018. [CrossRef] [PubMed]
- 244. Falanga, A.; Russo, L.; Milesi, V.; Vignoli, A. Mechanisms and risk factors of thrombosis in cancer. *Crit. Rev. Oncol. Hematol.* **2017**, *118*, 79–83. [CrossRef] [PubMed]
- 245. Mitrugno, A.; Tormoen, G.W.; Kuhn, P.; McCarty, O.J. The prothrombotic activity of cancer cells in the circulation. *Blood Rev.* **2016**, *30*, 11–19. [CrossRef]
- 246. Campello, E.; Spiezia, L.; Radu, C.M.; Bulato, C.; Castelli, M.; Gavasso, S.; Simioni, P. Endothelial, platelet, and tissue factor-bearing microparticles in cancer patients with and without venous thromboembolism. *Thromb. Res.* **2011**, 127, 473–477. [CrossRef]

- 247. Tesselaar, M.E.; Romijn, F.P.; van der Linden, I.K.; Bertina, R.M.; Osanto, S. Microparticle-associated tissue factor activity in cancer patients with and without thrombosis. *J. Thromb. Haemost.* **2009**, *7*, 1421–1423. [CrossRef]
- 248. Van Es, N.; Hisada, Y.; Di Nisio, M.; Cesarman, G.; Kleinjan, A.; Mahe, I.; Otten, H.M.; Kamphuisen, P.W.; Berckmans, R.J.; Buller, H.R.; et al. Extracellular vesicles exposing tissue factor for the prediction of venous thromboembolism in patients with cancer: A prospective cohort study. *Thromb. Res.* **2018**, *166*, 54–59. [CrossRef]
- 249. Van Es, N.; Louzada, M.; Carrier, M.; Tagalakis, V.; Gross, P.L.; Shivakumar, S.; Rodger, M.A.; Wells, P.S. Predicting the risk of recurrent venous thromboembolism in patients with cancer: A prospective cohort study. *Thromb. Res.* **2018**, *163*, 41–46. [CrossRef]
- 250. Manly, D.A.; Wang, J.; Glover, S.L.; Kasthuri, R.; Liebman, H.A.; Key, N.S.; Mackman, N. Increased microparticle tissue factor activity in cancer patients with Venous Thromboembolism. *Thromb. Res.* **2010**, 125, 511–512. [CrossRef]
- 251. Del Conde, I.; Bharwani, L.D.; Dietzen, D.J.; Pendurthi, U.; Thiagarajan, P.; Lopez, J.A. Microvesicle-associated tissue factor and Trousseau's syndrome. *J. Thromb. Haemost.* **2007**, *5*, 70–74. [CrossRef] [PubMed]
- 252. Tilley, R.E.; Holscher, T.; Belani, R.; Nieva, J.; Mackman, N. Tissue factor activity is increased in a combined platelet and microparticle sample from cancer patients. *Thromb. Res.* **2008**, 122, 604–609. [CrossRef] [PubMed]
- 253. Van Doormaal, F.; Kleinjan, A.; Berckmans, R.J.; Mackman, N.; Manly, D.; Kamphuisen, P.W.; Richel, D.J.; Buller, H.R.; Sturk, A.; Nieuwland, R. Coagulation activation and microparticle-associated coagulant activity in cancer patients. An exploratory prospective study. *Thromb. Haemost.* 2012, 108, 160–165. [CrossRef] [PubMed]
- 254. Auwerda, J.J.; Yuana, Y.; Osanto, S.; de Maat, M.P.; Sonneveld, P.; Bertina, R.M.; Leebeek, F.W. Microparticle-associated tissue factor activity and venous thrombosis in multiple myeloma. *Thromb. Haemost.* **2011**, *105*, 14–20. [CrossRef] [PubMed]
- 255. Gezelius, E.; Flou Kristensen, A.; Bendahl, P.O.; Hisada, Y.; Risom Kristensen, S.; Ek, L.; Bergman, B.; Wallberg, M.; Falkmer, U.; Mackman, N.; et al. Coagulation biomarkers and prediction of venous thromboembolism and survival in small cell lung cancer: A sub-study of RASTEN—A randomized trial with low molecular weight heparin. *PLoS ONE* 2018, 13, e0207387. [CrossRef] [PubMed]
- 256. Thaler, J.; Ay, C.; Mackman, N.; Bertina, R.M.; Kaider, A.; Marosi, C.; Key, N.S.; Barcel, D.A.; Scheithauer, W.; Kornek, G.; et al. Microparticle-associated tissue factor activity, venous thromboembolism and mortality in pancreatic, gastric, colorectal and brain cancer patients. *J. Thromb. Haemost.* **2012**, *10*, 1363–1370. [CrossRef] [PubMed]
- 257. Hisada, Y.; Alexander, W.; Kasthuri, R.; Voorhees, P.; Mobarrez, F.; Taylor, A.; McNamara, C.; Wallen, H.; Witkowski, M.; Key, N.S.; et al. Measurement of microparticle tissue factor activity in clinical samples: A summary of two tissue factor-dependent FXa generation assays. *Thromb. Res.* **2016**, *139*, 90–97. [CrossRef] [PubMed]
- 258. Ma, F.; Liu, H.; Shen, Y.; Zhang, Y.; Pan, S. Platelet-derived microvesicles are involved in cardio-protective effects of remote preconditioning. *Int. J. Clin. Exp. Pathol.* **2015**, *8*, 10832–10839.
- 259. Shan, L.Y.; Li, J.Z.; Zu, L.Y.; Niu, C.G.; Ferro, A.; Zhang, Y.D.; Zheng, L.M.; Ji, Y. Platelet-derived microparticles are implicated in remote ischemia conditioning in a rat model of cerebral infarction. *CNS Neurosci. Ther.* **2013**, *19*, 917–925. [CrossRef]
- 260. Kervadec, A.; Bellamy, V.; El Harane, N.; Arakelian, L.; Vanneaux, V.; Cacciapuoti, I.; Nemetalla, H.; Perier, M.C.; Toeg, H.D.; Richart, A.; et al. Cardiovascular progenitor-derived extracellular vesicles recapitulate the beneficial effects of their parent cells in the treatment of chronic heart failure. *J. Heart Lung Transpl.* 2016, 35, 795–807. [CrossRef]
- 261. Timmers, L.; Lim, S.K.; Hoefer, I.E.; Arslan, F.; Lai, R.C.; van Oorschot, A.A.; Goumans, M.J.; Strijder, C.; Sze, S.K.; Choo, A.; et al. Human mesenchymal stem cell-conditioned medium improves cardiac function following myocardial infarction. *Stem Cell Res.* **2011**, *6*, 206–214. [CrossRef] [PubMed]
- 262. Arslan, F.; Lai, R.C.; Smeets, M.B.; Akeroyd, L.; Choo, A.; Aguor, E.N.; Timmers, L.; van Rijen, H.V.; Doevendans, P.A.; Pasterkamp, G.; et al. Mesenchymal stem cell-derived exosomes increase ATP levels, decrease oxidative stress and activate PI3K/Akt pathway to enhance myocardial viability and prevent adverse remodeling after myocardial ischemia/reperfusion injury. *Stem Cell Res.* 2013, 10, 301–312. [CrossRef] [PubMed]

Int. J. Mol. Sci. 2019, 20, 2840

- 263. Hergenreider, E.; Heydt, S.; Treguer, K.; Boettger, T.; Horrevoets, A.J.; Zeiher, A.M.; Scheffer, M.P.; Frangakis, A.S.; Yin, X.; Mayr, M.; et al. Atheroprotective communication between endothelial cells and smooth muscle cells through miRNAs. *Nat. Cell Biol.* **2012**, *14*, 249–256. [CrossRef] [PubMed]
- 264. Sun, J.; Zhang, Z.; Ma, T.; Yang, Z.; Zhang, J.; Liu, X.; Lu, D.; Shen, Z.; Yang, J.; Meng, Q. Endothelial progenitor cell-derived exosomes, loaded with miR-126, promoted deep vein thrombosis resolution and recanalization. *Stem Cell Res. Ther.* **2018**, *9*, 223. [CrossRef] [PubMed]
- 265. Pawlowski, C.L.; Li, W.; Sun, M.; Ravichandran, K.; Hickman, D.; Kos, C.; Kaur, G.; Sen Gupta, A. Platelet microparticle-inspired clot-responsive nanomedicine for targeted fibrinolysis. *Biomaterials* **2017**, *128*, 94–108. [CrossRef]

© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).