

HAL
open science

Three cheers for the goblet cell: maintaining homeostasis in mucosal epithelia

Heather A Mccauley, Géraldine A Guasch

► **To cite this version:**

Heather A Mccauley, Géraldine A Guasch. Three cheers for the goblet cell: maintaining homeostasis in mucosal epithelia. Trends in Molecular Medicine, 2015, 21, pp.492 - 503. 10.1016/j.molmed.2015.06.003 . hal-01427451

HAL Id: hal-01427451

<https://hal.science/hal-01427451>

Submitted on 5 Jan 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Three cheers for the goblet cell: Maintaining homeostasis in mucosal epithelia

Heather A. McCauley¹ and Géraldine Guasch^{1,2}

¹Division of Developmental Biology, Cincinnati Children's Hospital Medical Center, 3333 Burnett Avenue, Cincinnati, OH, 45229, USA.

²CRCM, Inserm UMR1068, Département d'Oncologie Moléculaire, CNRS UMR 7258, Institut Paoli-Calmettes, Aix-Marseille Univ, UM 105, 13009, Marseille, France

Corresponding author: Guasch, G. (geraldine.guasch@cchmc.org and geraldine.guasch-grangeon@inserm.fr)

Keywords: conjunctiva / lung / intestine / differentiation / goblet cells / SPDEF

Abstract

Many organs throughout the body maintain epithelial homeostasis by employing a mucosal barrier which acts as a lubricant and helps to preserve a near-sterile epithelium. Goblet cells are largely responsible for secreting components of this mucosal barrier and represent a major cellular component of the innate defense system. In this review, we summarize what is known about the signaling pathways that control goblet cell differentiation in the intestine, the lung and the ocular surface and discuss a novel functional role for goblet cells in mucosal epithelial immunology. We highlight the cell type specificity of the circuitry regulating goblet cell differentiation and shed light on how alteration of these pathways affects goblet function, which represent prominent features of mucosal-associated diseases.

Mucosal epithelia employ specialized cell types to maintain tissue homeostasis

Throughout the body, internal organs and passages that come into contact with the exterior environment are lined by mucosal epithelium, which is required for lubrication and barrier function against outside pathogens and debris. The gastrointestinal tract, genitourinary system, upper and lower respiratory tract and ocular surface are all vastly distinct tissues functionally, but they share common mucosal features. Mucosal epithelium differentiates (see Glossary) and functions uniquely for the processes required in each tissue type, but there are some important features common to the health and homeostasis of all mucosal epithelia.

Goblet cells are specialized secretory cells found throughout mucosal epithelia, and play an important role in maintaining tissue homeostasis by secreting a variety of factors, including proteins, trefoil factors, and mucins, all of which contribute to the mucus layer protecting mucosal epithelium. Mucins are large, high molecular weight glycoproteins that can be membrane bound or secreted, and over 20 mucin genes have been identified to date [1]. Combinations of membrane-bound and secreted mucins vary between tissues, with goblet cells as the main source of secreted gel-forming mucins in mucosal epithelia. The contents of goblet cells are tightly condensed and stored in secretory granules awaiting release. Goblet cells can secrete a small, baseline amount of mucins via exocytosis under physiologic conditions, but primarily release their entire secretory contents in an apocrine manner or compound exocytosis in response to external stimuli [2-8]. Release of mucins into the extracellular environment is controlled by microbial factors [6], growth factors [4, 7, 9], inflammatory cytokines [6, 7], inflammasomes [8] and autonomic neural pathways, which are mediated in part by

adrenergic and cholinergic receptors present on the surface of goblet cells [3, 4, 10-12]. Mucus is then moved through the gastrointestinal tract by peristalsis, through the respiratory epithelium by mucociliary clearance, and through the ocular surface by blinking [1, 13, 14]. Intestinal and conjunctival epithelia turn over within the span of a few days [15, 16], whereas pulmonary epithelial cells have a much longer lifespan under homeostatic conditions [17]. The mucus layer of all three tissues turns over in a matter of hours [1], but goblet cells are capable of producing large mucin secretions multiple times within their lifespans and may live much longer than their non-secretory epithelial neighbors, at least in the conjunctiva [16].

While the importance of goblet cells in mucosal biology has been appreciated for decades, the genetic regulation of goblet cell differentiation has only begun to be understood in the past ten years. One gene that is of special interest in goblet cell differentiation is sterile α motif pointed domain epithelial specific transcription factor (*Spdef*). *Spdef* was originally described as a prostate-specific transcription factor [18, 19], but has since been shown to play an integral role in goblet cell differentiation in the intestine [20, 21], the lung [22] and the conjunctiva [23, 24] (Box 1). However, upstream regulators of *Spdef* vary contextually or have not been tested globally, thus hindering a complete understanding of goblet cell differentiation. Alterations in goblet cell number or secretory function is associated with many mucosal diseases (Table 1). In this review, we highlight the current knowledge of genetic pathways regulating goblet cell differentiation, with special emphasis on how regulation of common genes differs contextually. We discuss the role of the goblet cell-secreted mucus layer in innate defense and consider new evidence implicating goblet cells in immune surveillance.

Lastly, we examine alterations of goblet cell gene expression, number, and function in disease states.

Mucosal epithelial architecture in the gastrointestinal tract, the airway and the ocular surface

Mature goblet cells are integral components of the gastrointestinal tract, the airway epithelium and the conjunctival epithelium (Figure 1), but their differentiation from progenitor cells and placement among other specialized cell types varies contextually.

The gastrointestinal tract is organized into functionally and anatomically distinct tissues which are specialized for nutrient uptake, including the mouth, esophagus, stomach, small intestine and colon. Epithelium of the small intestine is organized into villi and crypts and is comprised of a variety of differentiated cell types, including absorptive enterocytes and secretory cells, which encompasses goblet cells, enteroendocrine cells, anti-bacterial Paneth cells, and tuft cells [25-30] (Figure 1). Colonic epithelium differs in that there are no Paneth cells, enterocytes are termed colonocytes, and the differentiated cells of the villi are flush with the luminal surface [25, 31]. Both small and large intestinal epithelia are maintained by well-characterized stem cell pools located in the crypts [25, 27, 30]. Goblet cells are the most abundant secretory cell type within the intestinal epithelium [25] and mainly secrete trefoil factors and Muc2 [1, 6, 32-34]. In the intestine, mucus plays dual roles of a lubricant and a physical barrier between luminal contents and the intestinal epithelium [35] (Table 1). Goblet cells are found in increasing numbers from the proximal small intestine to the distal colon as stool

becomes compacted [27, 29, 36]. Both the small and large intestine are covered by mucus comprised mainly of Muc2, but the mucus covering the small intestine is unattached and in a single layer, whereas the colon maintains a two-layered mucous gel, with the inner layer providing a bacteria-free environment adjacent to the epithelium and the luminal, less viscous layer harboring gut microflora [1, 6, 14, 33].

The airway epithelium consists of the cartilaginous trachea which branches into primary bronchi, bronchioles, and alveolae, which are the sites of gas exchange [37, 38] (Figure 1). The tracheobronchial epithelium contains basal cells, ciliated cells, club (Clara) cells and goblet cells [37, 39-41]. Under physiological conditions, the mouse lung is almost entirely devoid of goblet cells, contrasting with human conducting airways, which do contain some goblet cells in the absence of external stressors [7]. Basal cells are considered the resident stem cells in the tracheobronchial epithelium, and can differentiate into goblet cells [39, 40, 42, 43]. In the smaller conducting airways, club (Clara) cells are considered progenitor cells, and can differentiate into goblet cells in response to allergen, inflammation or exposure to inhaled toxins [41, 44]. The most abundant mucins produced by goblet cells in the tracheobronchial epithelium are MUC5AC and MUC5B [1, 7, 45]. These mucins combine with other protein, lipid and glycosylated factors to form airway surface liquid (ASL), a two-layered, low-viscosity medium with the mucus layer in contact with inhaled air and a sterile, periciliary layer adjacent to the respiratory epithelium [7, 41]. The mucus layer protects the respiratory epithelium from inhaled particles and pathogens by mucociliary clearance, in which cilia moves mucus toward the mouth where it is swallowed [7, 38, 41]. Repression of goblet cell differentiation in the lung is vital to pulmonary health and function. Excessive

secretion of mucins by goblet cells can change the viscosity of mucus, leading to inefficient mucociliary clearance and pulmonary obstruction in respiratory diseases [1, 7, 38, 41] (Table 1).

The conjunctiva lines the inner surface of the eyelid and is continuous with the eyelid epithelium and the corneal epithelium via the limbus [46] (Figure 1). In contrast to gastrointestinal and pulmonary epithelia, conjunctival epithelium is comprised of only two cell types: the keratinocyte and the goblet cell [47]. Goblet cells are concentrated in the fornix and are also present in the bulbar and palpebral conjunctiva, but are absent in the eyelid, the cornea and the limbus (Figure 1). Conjunctival epithelial stratification and goblet cell differentiation begin around eye opening, when the eye is first subjected to photo, oxidative and environmental stresses [5, 48]. There is evidence to suggest that the conjunctival fornix contains a population of cells with stem cell characteristics. While it is known that goblet cells and conjunctival keratinocytes share a common progenitor [49, 50], a definitive goblet cell precursor cell in the conjunctiva has yet to be identified [23]. It has been proposed that goblet cells are terminally differentiated cells arising from the stratified conjunctival keratinocyte [2, 50]. Conjunctival goblet cells secrete components of the tear film, including peroxidase, trefoil factors, defensin and the gel-forming, aqueous mucin Muc5AC, which protects the surface of the eye by maintaining lubrication, clearing molecules, and maintaining mucosal barrier integrity [4, 23, 47, 48, 51, 52] (Table 1). Human conjunctival goblet cells secrete MUC5AC, while murine conjunctival goblet cells secrete both Muc5ac and Muc5b [23]. While goblet cells are solely responsible for secreting the gel-forming Muc5AC, this is only one component of tears; lacrimal glands, Meibomian glands, and stratified squamous

epithelial cells contribute to the aqueous layer, lipid layer, and glycocalyx layer, respectively [47].

Proper specification and differentiation of goblet cells throughout the body is essential for health and normal mucosal epithelial function; however, the mechanisms governing goblet cell differentiation vary in a context-dependent manner.

Context-dependent roles of common genes involved in goblet cell differentiation

While the function of goblet cells in maintaining mucosal epithelial homeostasis is consistent between the intestine, the lung and the conjunctiva, genetic mechanisms regulating their differentiation vary between tissues. The requirement of *Spdef* for proper goblet cell differentiation, maturation, and function remains constant between these tissues (Box 1). Murine models have revealed that many upstream regulators of *Spdef*, including the Notch and Wnt signaling pathways, act in differing ways on goblet cell differentiation in a tissue-dependent manner.

Notch signaling represses goblet cell differentiation in the intestine [53], but promotes goblet cell metaplasia in the lung [54] and is required for normal goblet cell differentiation in the conjunctiva [48]. It is plausible that Notch-mediated lateral inhibition is dependent on tissue-specific promoters and that it regulates cell lineage specification differently in stratified versus simple epithelia. In the gastrointestinal tract, Notch-mediated lateral inhibition is the driving force in promoting differentiation of intestinal cell types and controls selection between absorptive and secretory cell lineages. Progenitor cells with activated Notch signaling, via *Hes1*, become enterocytes, whereas

cells without activated Notch commit to secretory lineages (goblet cells, Paneth cells, enteroendocrine cells or tuft cells) via *Atoh1* [25, 28, 36, 55, 56] (Figure 2A). *Gfi1* acts downstream of the Notch-mediated selection between enterocyte and secretory progenitor cell fates, and is required for normal distribution of enteroendocrine, Paneth and goblet cells within the intestine, and acts upstream of *Spdef* [57, 58]. Conversely, expression of an activated Notch mutant in post-mitotic intestinal epithelium results in an expansion of differentiated goblet cells in a *Hes5*-driven, *Hes1*-independent mechanism [59], supporting the concept that the effects of Notch signaling vary contextually and are dependent on a cell's proliferative state. Additionally, *Gata4/6* negatively regulates SPDEF in the intestine [60] but functions independently of *Gfi1* [61].

Opposite to its role in intestinal progenitor cells, activation of the Notch pathway in airway basal cells [40] or in the entire lung epithelium [54] results in increased numbers goblet cells at the expense of other non-goblet cell types (Figure 3A). Complementary studies with loss of Notch signaling in pulmonary epithelium result in a loss of secretory club (Clara) cells, with a concomitant increase in ciliated cells [62, 63]. In the eye, loss of canonical Notch signaling results in a failure of goblet cell formation during eye development and the loss of pre-existing conjunctival goblet cells in the adult [48] (Figure 4A). Furthermore, Notch signaling induces MUC5AC expression *in vitro* [64].

Notch signaling functions upstream of other factors required for goblet cell differentiation, such as the Krüppel-like transcription factors (KLF) 4 and 5 in the intestine [65, 66] (Figure 2A) and in the ocular surface [48] (Figure 4A). In the intestine, KLF4 is restricted to differentiated, post-mitotic cells, including goblet cells, and induces

cell-cycle arrest [46, 67-70], whereas KLF5 is expressed in basal cells within the crypts and promotes cellular proliferation [67, 71, 72]. Notch signaling has been shown to inhibit KLF4, providing one possible mechanism for restriction of KLF4 expression and goblet cell differentiation in the crypts [65, 66]. Loss of Notch signaling results in goblet cell metaplasia in the intestine; however, KLF4 is not required in this context, as goblet cell metaplasia persists with loss of both Notch signaling and KLF4 [73], indicating that Notch acts on intestinal differentiation in parallel pathways (Figure 2A). Mice null for *Klf4* display a 90% reduction of mature goblet cells in the colon at postnatal day 1; however, goblet cell maturation is minimally affected in the small intestine [31], highlighting differences in tissue-specific regulation of goblet cell differentiation. Loss of *Klf5* in the embryonic intestine revealed severely disrupted crypt-villus architecture and lack of differentiated cell types, including goblet cells [74]. However, conditional loss of *Klf4* at 2 weeks of age [73] or *Klf5* in adult mice [75] results in relatively normal intestinal architecture and cellular differentiation, suggesting that KLF4/5 are required for initial specification events but are dispensable for intestinal maintenance and homeostasis.

KLF4 [5] and KLF5 [71] are both expressed throughout conjunctival epithelium, including in goblet cells, and deletion of *Klf4* [68] or *Klf5* [71] results in complete loss of conjunctival goblet cells. *Klf4* and *Klf5* mRNA levels were unchanged in microarray analysis of the conjunctiva of *Spdef* null mice [23], indicating that *Klf4* and *Klf5* function upstream of *Spdef* (Figure 4A), while microarray analysis of the conjunctiva of *Klf4* deficient mice showed a decrease in *Spdef* expression as well as the winged-helix transcription factors *Foxa1* and *Foxa3* [5]. *Foxa3* and SPDEF mutually induce each other's expression in keratin 14-expressing cells *in vitro* [24].

In the intestine, Foxa1 and Foxa2 promote Muc2 expression and goblet cell maturation and/or differentiation [76], as combined loss of these factors results in decreased numbers of mature goblet cells [77]. Conversely, Foxa2 is a potent inhibitor of goblet cell differentiation in the lung, and Foxa2 expression is mutually exclusive with goblet cell gene expression [78] (Figure 3A). Inhibition of goblet cell differentiation in the lung is critical to pulmonary function and a number of additional factors integral to this process have been identified, such as *Nkx2.1* [79]. Activated β -catenin [80], Foxa3 [81] and SPDEF [22] inhibit expression of Foxa2, and SPDEF and *Nkx2.1* reciprocally inhibit each other [22, 79], placing SPDEF in a central role of cell fate determination within the lung (Figure 3A). SPDEF and Foxa3 reciprocally regulate each other's expression and both promote expression of goblet cell genes such as the protein disulfide isomerase *Agr2* [22, 82], which is required for respiratory goblet cell differentiation [83]. Foxa3 and *Agr2* are both downstream targets of SPDEF [22], and *Spdef*-null mice lack Foxa3 expression in the lung [82]. Foxa3 also regulates *Agr2* and SPDEF expression in primary human airway epithelial cells; however, SPDEF is not required for Foxa3-mediated goblet cell metaplasia, indicating that Foxa3 functions both in conjunction with SPDEF as well as independently of SPDEF in regulating goblet cell differentiation in the lung [81].

Wnt/ β -catenin is another important signaling pathway involved in the regulation of goblet cell differentiation. Disruption of canonical Wnt signaling in the intestine results in reduction of goblet, enteroendocrine and Paneth cells [28, 84, 85]. *Spdef* was identified as a downstream target of Wnt signaling in a genetic screen of *Tcf4*-deficient mice [86] (Figure 2A). In the lung, activated β -catenin inhibits expression of Foxa2, promoting

goblet cell metaplasia [80] (Figure 3A). Murine conjunctival goblet cells express the secreted Wnt inhibitor *Frzb*, suggesting that the Wnt signaling pathway may play a role in conjunctival goblet cell differentiation [23].

Transforming growth factor β (TGF β) has an established role in various biological processes, including epithelial cell proliferation and differentiation, inflammation and immune response [87-91]. It was recently reported that TGF β signaling is required for normal restriction of goblet cell differentiation in the conjunctiva by negatively regulating *Spdef* in a Smad3-dependent manner [24] (Figure 4A). Elements of the TGF β signaling pathway were not identified in gene expression analysis comparing wild-type and *Klf4* deficient conjunctival fornix [5], suggesting that TGF β functions independently of KLF4 in regulating goblet cell differentiation. Loss of either Smad3 [92] or Smad4 [93], the common mediator Smad, results in gastric and duodenal mucinous adenocarcinoma, characterized by an abundance of goblet cells, suggesting a global role for TGF β in restriction of normal goblet cell differentiation. Furthermore, TGF β has an established role in immune response, which is implicated in goblet cell metaplasia in the lung, although a cell-intrinsic role for TGF β signaling has not been identified in this context.

We have summarized much of the work examining genetic regulation of goblet cell differentiation in the intestine (Figure 2), the lung (Figure 3) and the conjunctiva (Figure 4). A complete understanding of the factors required in normal goblet cell differentiation will facilitate our understanding of goblet cell dysfunction in a variety of mucosal diseases. However, an additional layer of complexity surrounding goblet cell differentiation and function exists, as we must consider interactions between mucosal epithelia and the immune response.

Goblet cells are integral players in innate and adaptive immunity

Mucosal epithelial cells are active players in both innate and adaptive immunity and serve as the first line of defense against external insults such as pathogens, toxins and allergens. The mucus layer secreted by goblet cells is essential for clearing these external pathogens and allergens from the underlying epithelium and, as such, prevents many potential threats. However, the mucus layer is not simply a static barrier to entry; goblet cells modulate their secretions in response to external stimuli. The most well characterized example is in the intestinal epithelium, where gut microflora and the mucus layer interact dynamically [6, 94]. The intestines of germ-free mice contain fewer goblet cells than normal mice, and maintain a thinner mucosal layer, whereas cholera toxin and listeria toxin, among other infectious agents, rapidly induce mucin production by goblet cells, highlighting the ability of goblet cells to respond to the needs of their mucosal environment [6, 94]. Upregulation of goblet cells and mucus production is a critical response to harmful stimuli in mucosal epithelium, and is accomplished in response to a wide variety of pro-inflammatory cytokines [6]. Furthermore, a novel role for *Muc2* has been discovered as a direct signaling intermediate controlling dendritic cell immunoregulation [94, 95]. Several studies have recently proposed a new role for goblet cells as antigen-presenting cells in addition to their secretory function. Goblet cells in the small intestine can present luminal antigens to underlying dendritic cells via goblet cell-associated antigen passages in response to the luminal environment [96, 97]. In this way, goblet cells perform a unique and integral role in allowing dendritic cells within the underlying epithelium to sense environmental insults without a break in barrier integrity [96], and have emerged as major players in intestinal immunology.

Goblet cells have long been known to play a role in pulmonary immunology. Goblet cells are normally scarce in the respiratory epithelium, secreting a small, baseline amount of mucus crucial for homeostasis, but are robustly increased in response to allergens and inflammation. While transient increases in goblet cell numbers or mucus production are normal physiological responses to infection or allergy, chronic elevation of mucus production and goblet cell metaplasia are classical features of many severe pulmonary diseases [38, 41]. Many experimental models have linked genetic pathways with inflammatory signaling in respiratory goblet cell metaplasia. Pro-inflammatory cytokines, such as IL13, are upregulated in T helper 2 (Th2) and innate immune lymphoid cells in response to inhaled allergens or irritants, which in turn affect respiratory gene expression [98]. SPDEF and Foxa3, which are both critical factors in normal goblet cell differentiation, are induced by viral infections, pro-inflammatory cytokines and STAT6 [22, 81, 82, 99] (Figure 3A), and can, in turn, promote Th2 immune responses. Whether respiratory goblet cells have antigen-presenting functions, as recently discovered in the intestine, remains an open avenue of investigation.

As in the intestine and the lung, conjunctival goblet cells are exquisitely sensitive to external and inflammatory stimuli. Conjunctival goblet cells and intraepithelial lymphocyte populations participate in a dynamic relationship by which inflammatory cytokines, such as TGF β [87], leukotrienes [12] and IL13 [100, 101], regulate goblet cell numbers and function in steady-state and pathogenic conditions. Recently, as in the intestine, a new role for goblet cells as antigen-presenting cells was reported in which goblet cells act as an immunomodulator of dendritic cells within the conjunctival stroma

[102]. Goblet cell-derived soluble factors, including TGF β 2, maintain dendritic cells in an immature state and modulate local immune response [102].

Inflammation and autoimmunity are major drivers of mucosal disease and, thus, a more complete understanding of the complex interactions between genetic and environmental factors is essential for therapeutic improvements.

Goblet cell alteration and dysfunction in mucosal-associated diseases

Mucosal-associated diseases are a major healthcare concern and affect a significant number of the population. In many cases, incomplete understanding of the mechanisms involved hinder treatment options.

Changes in the mucus index are markers of several intestinal diseases, such as infection, inflammatory bowel disease and cancer [6] (Table 1). Loss or dysfunction of intestinal goblet cells is implicated in inflammatory bowel disease, such as ulcerative colitis and Crohn's disease, and intestinal biopsies from patients indicate similar degrees of inflammation as measured by inflammatory cytokines [103]. However, inflammation stimulates goblet cell differentiation in Crohn's disease via Hath1 (the human homolog of Math1 or Atoh1) and KLF4, whereas there is a defect in induction of these genes resulting in defective goblet cell maturation and an overall decrease in goblet cell numbers in ulcerative colitis [103]. Therefore, the mucus layer is thinned in patients with ulcerative colitis and thickened in patients with Crohn's disease [35]. In ulcerative colitis, defects in the mucous layer enable bacteria to come into contact with the epithelium [14].

Cystic fibrosis is a severe disease that affects all mucous-producing organs (Table 1) and is caused by a mutation in the Cystic Fibrosis Transmembrane conductance Regulator (CFTR) channel, rendering it non-functional [14, 104, 105]. The CFTR channel is responsible for secreting bicarbonate, which is thought to be required for the pH-dependent unfolding of both membrane-bound and secreted mucins and proper formation of the mucous gel in the intestine [33, 105]. Experimental models of cystic fibrosis reveal intestinal goblet cell hyperplasia and that the mucus layer in the intestine is attached to the epithelium and thus cannot be moved along the gastrointestinal tract by peristalsis [14, 105]. However, a direct relationship between goblet cell differentiation and cystic fibrosis is still under investigation, as CFTR is normally expressed apically on neighboring epithelial cells in the gastrointestinal and respiratory epithelia, not goblet cells [105], suggesting that the mucus phenotype in cystic fibrosis is an effect on the secreted products of goblet cells rather than in goblet cell production or differentiation. Airway mucus obstruction is the leading cause of morbidity and mortality in patients with cystic fibrosis [105]. Mouse models of cystic fibrosis result in mucus overproduction as a result of non-infectious inflammation independently of CFTR, although in humans, mutation in CFTR is causative of cystic fibrosis [105]. Intriguingly, while patients with cystic fibrosis present with increased mucous secretion in the intestine and the lung, they frequently suffer from dry eye and a lack of conjunctival goblet cells [106]. As in the intestine and the lung, CFTR is expressed apically on neighboring conjunctival epithelial cells, but not goblet cells themselves [107], suggesting that the mucosal symptoms of cystic fibrosis are not intrinsic to goblet cells.

Goblet cells are robustly induced in response to allergens or inflammation, and are greatly increased in human pulmonary diseases, such as chronic obstructive pulmonary disease and asthma [7, 37] (Table 1). Mouse models of allergen-induced goblet cell metaplasia have been essential to our understanding of the mechanisms regulating goblet cell differentiation in the lung, and have uncovered a complex network by which inflammatory stimuli govern goblet cell-associated genes [22, 44, 81, 82, 108]. Furthermore, expression changes in Notch signaling [109, 110] Foxa2 [78], Foxa3 [81, 82], Agr2 [82] and SPDEF [81, 82] have been reported in bronchial samples from patients suffering from chronic obstructive pulmonary disease, asthma or cystic fibrosis (Table 1). While transient increases in mucin production or goblet cell numbers is essential for clearing allergens and infections, chronic goblet cell metaplasia remains a pressing healthcare concern.

Abnormalities in goblet cell function and/or reduction in the number of conjunctival goblet cells negatively impact ocular health and vision by increasing corneal permeability, causing inflammation, changing tear volume and composition, and causing molecular alterations in mucin expression, are associated with atopic keratoconjunctivitis, keratoconjunctivitis sicca ocular cicatricial pemphigoid, Sjögren's syndrome, and other drying diseases [5, 23, 48, 52, 111] (Table 1). Sjögren's syndrome is an autoimmune disorder which presents with ocular and oral dryness, with a concomitant loss of conjunctival goblet cells [23, 52, 112]. Mechanisms regulating goblet cell differentiation in the conjunctiva are not well understood, thereby limiting therapeutic options for ocular surface disorders, such as dry eye syndrome, largely to analgesic measures, such as artificial tears [112]. SPDEF is known to be expressed in

healthy human conjunctival goblet cells, and both *Muc5ac* and *Spdef* mRNA are substantially decreased in samples obtained from patients with Sjögren's syndrome [23, 111]. Members of the Notch signaling pathway, including ligands and receptors, are significantly downregulated in conjunctival samples obtained from patients with dry eye syndrome [48]. Allergic conjunctivitis is characterized by an influx of mast cells, neutrophils and T cells that release histamine, leukotrienes, proteases and cytokines, which stimulate conjunctival goblet cells to produce increased Muc5AC as a protective mechanism to clear allergens from the ocular surface [12, 52]. Treatment of cells or patients with anti-inflammatory or anti-allergy agents is capable of returning Muc5AC levels and the number of conjunctival goblet cells to normal [12, 52].

Taken together, our understanding of a complete picture of goblet cell differentiation on a global scale will improve treatment options for mucosal-associated diseases affecting the gastrointestinal tract, the respiratory epithelium and the ocular surface.

Concluding remarks

Mucosal epithelia form a vital barrier against external assaults which is essential for the maintenance of mucosal homeostasis and health. This protective function is in part accomplished by goblet cells, which are specialized secretory cells that also help lubricate mucosal epithelia. Genetic regulation of goblet cell differentiation differs contextually and is altered in many mucosal-associated diseases. A more complete understanding of the network of genes responsible for goblet cell formation and function, and how these genes interact with the immune response, is essential for

designing new therapeutic targets for these diseases, many of which have limited treatment options. Furthermore, goblet cells are poorly studied outside their secretory role, and their association with a wide variety of diseases suggests that they may have unexplored functions. Recently, a role for goblet cells in immune surveillance [97] has opened the possibility of goblet cells as a new target in the treatment of inflammatory bowel disease and food allergy. Many important and fundamental questions remain (Box 2), and addressing these questions will help in elucidating the full spectrum of functions of this specialized cell type and in designing new therapeutic strategies for mucosal-associated diseases.

Acknowledgements

We thank our colleagues in goblet cell biology for valuable discussions on this topic and for their critical reading of this manuscript, including Drs. Jeffrey Whitsett, and Chia-yang Liu. We thank Jean Mehdi Grangeon for his help with the design of the figures. The research that has led to the writing of this review was supported by grants from the V Foundation and the Sidney Kimmel Foundation to G.G. We apologize for omitting references due to space limitations. The authors declare no conflict of interest.

References

- 1 Corfield, A.B. (2014) Mucins: a biologically relevant glycan barrier in mucosal protection. *Biochimica et Biophysica Acta - General Subjects* 1850, 236-252
- 2 Rios, J.D., et al. (2000) Development of conjunctival goblet cells and their neuroreceptor subtype expression. *Investigative Ophthalmology & Visual Science* 41, 2127-2137
- 3 Diebold, Y., et al. (2001) Presence of nerves and their receptors in mouse and human conjunctival goblet cells. *Investigative Ophthalmology & Visual Science* 42, 2270-2282
- 4 Dartt, D.A. (2004) Control of mucin production by ocular surface epithelial cells. *Experimental Eye Research* 78, 173-185
- 5 Gupta, D., et al. (2011) Mouse conjunctival forniceal gene expression during postnatal development and its regulation by Kruppel-like factor 4. *Investigative Ophthalmology and Visual Science* 52, 4951-4962
- 6 Delplancke, B. and Gaskins, H.R. (2001) Microbial modulation of innate defense: goblet cells and the intestinal mucus layer. *Am J Clin Nutr* 73, 1131S-1141S
- 7 Rogers, D.F. (2003) The airway goblet cell. *The International Journal of Biochemistry & Cell Biology* 35, 1-6
- 8 Wlodarska, M., et al. (2014) NLRP6 inflammasome orchestrates the colonic host-microbial interface by regulating goblet cell mucus secretion. *Cell* 156, 1045-1059
- 9 Nadel, J.A. (2001) Role of epidermal growth factor receptor activation in regulating mucin synthesis. *Respir Res* 2, 85-89
- 10 Rogers, D.F. (2000) Motor control of airway goblet cells and glands. *Respiration Physiology* 125, 129-144
- 11 Specian, R.D. and Neutra, M.R. (1980) Mechanism of rapid mucus secretion in goblet cells stimulated by acetylcholine. *J Cell Biology* 85, 626-640
- 12 Dartt, D.A., et al. (2011) Conjunctival goblet cell secretion stimulated by leukotrienes is reduced by resolvins D1 and E1 to promote resolution of inflammation. *Journal of Immunology* 186, 4455-4466
- 13 Gipson, I.K. (2007) The ocular surface: The challenge to enable and protect vision. *Investigative Ophthalmology & Visual Science* 48, 4391-4398
- 14 Johansson, M.E., et al. (2013) The gastrointestinal mucus system in health and disease. *Nat Rev Gastroenterol Hepatol* 10, 352-361
- 15 Barker, N., et al. (2010) Tissue-resident adult stem cell populations of rapidly self-renewing organs. *Cell Stem Cell* 7, 656-670
- 16 Wei, Z.-G., et al. (1995) Label-retaining cells are preferentially located in fornical epithelium: Implications on conjunctival epithelial homeostasis. *Investigative Ophthalmology & Visual Science* 36, 236-246
- 17 Wansleeban, C., et al. (2013) Stem cells of the adult lung: their development and role in homeostasis, regeneration, and disease. *WIREs Dev Biol* 2, 131-148
- 18 Yamada, N., et al. (2000) Cloning and expression of the mouse *Pse* gene encoding a novel Ets family member. *Gene* 241, 267-274
- 19 Oettgen, P., et al. (2000) PDEF, a novel prostate epithelium-specific Ets transcription factor, interacts with the androgen receptor and activates prostate-specific antigen gene expression. *Journal of Biological Chemistry* 275, 1216-1225
- 20 Gregorieff, A., et al. (2009) The Ets-domain transcription factor Spdef promotes maturation of goblet and paneth cells in the intestinal epithelium. *Gastroenterology* 137, 1333-1345

- 21 Noah, T.K., *et al.* (2010) SAM pointed domain ETS factor (SPDEF) regulates terminal differentiation and maturation of intestinal goblet cells. *Experimental cell research* 316, 452-465
- 22 Park, K.-S., *et al.* (2007) SPDEF regulates goblet cell hyperplasia in the airway epithelium. *Journal of Clinical Investigation* 117, 978-988
- 23 Marko, C.K., *et al.* (2013) *Spdef* null mice lack conjunctival goblet cells and provide a model of dry eye. *American Journal of Pathology* 183, 1
- 24 McCauley, H.A., *et al.* (2014) TGF β signaling inhibits goblet cell differentiation via SPDEF in conjunctival epithelium. *Development* 141, 4628-4639
- 25 Noah, T.K., *et al.* (2011) Intestinal development and differentiation. *Experimental cell research* 317, 2702-2710
- 26 Gerbe, F., *et al.* (2011) Distinct ATOH1 and Neurog3 requirements define tuft cells as a new secretory cell type in the intestinal epithelium. *J Cell Biology* 192, 767-780
- 27 Barker, N., *et al.* (2008) The intestinal stem cell. *Genes & Development* 22, 1856-1864
- 28 Gregorieff, A. and Clevers, H. (2005) Wnt signaling in the intestinal epithelium: from endoderm to cancer. *Genes & Development* 19, 877-890
- 29 Yang, Q., *et al.* (2001) Requirement of *Math1* for secretory cell lineage commitment in the mouse intestine. *Science* 294, 2155-2158
- 30 Simons, B.D. and Clevers, H. (2011) Stem cell self-renewal in intestinal crypt. *Experimental cell research* 317, 2719-2724
- 31 Katz, J.P., *et al.* (2002) The zinc-finger transcription factor Klf4 is required for terminal differentiation of goblet cells in the colon. *Development* 129, 2619-2628
- 32 Iwakiri, D. and Podolsky, D.K. (2001) Keratinocyte growth factor promotes goblet cell differentiation through regulation of goblet cell silencer inhibitor. *Gastroenterology* 120, 1372-1380
- 33 Ambort, D., *et al.* (2012) Calcium and pH-dependent packing and release of the gel-forming MUC2 mucin. *PNAS* 109, 5645-5650
- 34 Itoh, H., *et al.* (1999) Goblet-cell-specific transcription of mouse intestinal trefoil factor gene results from collaboration of complex series of positive and negative regulatory elements. *Biochem J* 341, 461-472
- 35 Shirazi, T., *et al.* (2000) Mucins and inflammatory bowel disease. *Postgrad Med J* 76, 473-478
- 36 Radtke, F. and Clevers, H. (2005) Self-renewal and cancer of the gut: two sides of a coin. *Science* 307, 1904-1909
- 37 Morrissey, E.E. and Hogan, B.L. (2010) Preparing for the first breath: genetic and cellular mechanisms in lung development. *Dev Cell* 18, 8-23
- 38 Whitsett, J.A. and Alenghat, T. (2015) Respiratory epithelial cells orchestrate pulmonary innate immunity. *Nature Immunology* 16, 1-9
- 39 Rock, J.R., *et al.* (2009) Basal cells as stem cells of the mouse trachea and human airway epithelium. *PNAS* 106, 12771-12775
- 40 Rock, J.R., *et al.* (2011) Notch-dependent differentiation of adult airway basal stem cells. *Cell Stem Cell* 8, 639-648
- 41 Boucherat, O., *et al.* (2013) Cellular and molecular mechanisms of goblet cell metaplasia in the respiratory airways. *Experimental Lung Research* 39, 207-216
- 42 Whitsett, J.A., *et al.* (2011) Intersections between pulmonary development and disease. *Am J Respir Crit Care Med* 184, 401-406
- 43 Danahay, H., *et al.* (2015) Notch2 is required for inflammatory cytokine-driven goblet cell metaplasia in the lung. *Cell Reports* 10, 239-252
- 44 Tompkins, D.H., *et al.* (2009) Sox2 is required for maintenance and differentiation of bronchiolar Clara, ciliated and goblet cells. *PLoS One* 4, e8248
- 45 Fahy, J.V. and Dickey, B.F. (2010) Airway mucus function and dysfunction. *New England Journal of Medicine* 363, 2233-2247

- 46 Swamynathan, S.K. (2013) Ocular surface development and gene expression. *Journal of Ophthalmology* 2013, 1-22
- 47 Dartt, D.A. (2002) Regulation of mucin and fluid secretion by conjunctival epithelial cells. *Progress in Retinal and Eye Research* 21, 555-576
- 48 Zhang, Y., et al. (2013) Mastermind-like transcriptional co-activator-mediated Notch signaling is indispensable for maintaining conjunctival epithelial identity. *Development* 140, 594-605
- 49 Wei, Z.-G., et al. (1997) Clonal analysis of the *in vivo* differentiation potential of keratinocytes. *Investigative Ophthalmology & Visual Science* 38, 753-761
- 50 Pellegrini, G., et al. (1999) Location and clonal analysis of stem cells and their differentiated progeny in the human ocular surface. *Journal of Cell Biology* 145, 769-782
- 51 Wei, Z.-G., et al. (1993) *In vitro* growth and differentiation of rabbit bulbar, fornix, and palpebral conjunctival epithelia. *Investigative Ophthalmology & Visual Science* 34, 1814-1828
- 52 Mantelli, F. and Argueso, P. (2008) Functions of ocular surface mucins in health and disease. *Curr Opin Allergy Clin Immunol* 8, 477-483
- 53 Fre, S., et al. (2005) Notch signals control the fate of immature progenitor cells in the intestine. *Nature* 435, 964-968
- 54 Guseh, J.S., et al. (2009) Notch signaling promotes airway mucous metaplasia and inhibits alveolar development. *Development* 136, 1751-1759
- 55 Schonhoff, S.E., et al. (2004) Minireview: Development and differentiation of gut endocrine cells. *Endocrinology* 145, 2639-2644
- 56 Kopan, R. and Illagan, M.X.G. (2009) The canonical Notch signaling pathway: Unfolding the activation mechanism. *Cell* 137, 216-233
- 57 Shroyer, N.F., et al. (2005) *Gfi1* functions downstream of *Math1* to control intestinal secretory cell subtype allocation and differentiation. *Genes & Development* 19, 2412-2417
- 58 Shroyer, N.F., et al. (2007) Intestine-specific ablation of *Mouse atonal homolog 1 (Math1)* reveals a role in cellular homeostasis. *Gastroenterology* 132, 2478-2488
- 59 Zecchini, V., et al. (2005) Notch signaling regulates the differentiation of post-mitotic intestinal epithelial cells. *Genes & Development* 19, 1686-1691
- 60 Aronson, B.E., et al. (2014) *Spdef* deletion rescues the crypt cell proliferation defect in conditional *Gata6* null mouse small intestine. *BMC Molecular Biology* 15, 1-12
- 61 Beuling, E., et al. (2011) GATA factors regulate proliferation, differentiation, and gene expression in small intestine of mature mice. *Gastroenterology* 140, 1219-1229
- 62 Morimoto, M., et al. (2009) Canonical Notch signaling in the developing lung is required for determination of arterial smooth muscle cells and selection of Clara versus ciliated cell fate. *Journal of Cell Science* 123, 213-224
- 63 Tsao, P.-N., et al. (2009) Notch signaling controls the balance of ciliated and secretory cell fates in developing airways. *Development* 136, 2297-2307
- 64 Kang, J.H., et al. (2011) MUC5AC expression through bidirectional communication of Notch and Epidermal Growth Factor Receptor pathways. *Journal of Immunology* 187, 222-229
- 65 Zheng, H., et al. (2009) KLF4 gene expression is inhibited by the notch signaling pathway that controls goblet cell differentiation in mouse gastrointestinal tract. *Am J Physiol Gastrointest Liver Physiol* 296, G490-G498
- 66 Ghaleb, A.M., et al. (2008) Notch inhibits expression of the Kruppel-like factor 4 tumor suppressor in the intestinal epithelium. *Mol Cancer Res* 6, 1920-1927
- 67 McConnell, B.B., et al. (2007) The diverse functions of Kruppel-like factors 4 and 5 in epithelial biology and pathobiology. *BioEssays* 29, 549-557
- 68 Swamynathan, S.K., et al. (2007) Conditional deletion of the mouse *Klf4* gene results in corneal epithelial fragility, stromal edema, and loss of conjunctival goblet cells. *Molecular and Cellular Biology* 27, 182-194

- 69 Shields, J.M., *et al.* (1996) Identification and characterization of a gene encoding a gut-enriched Kruppel-like factor expressed during growth arrest. *The Journal of Biological Chemistry* 271, 20009-20017
- 70 Jaubert, J., *et al.* (2003) Ectopic expression of Kruppel like factor 4 (*Klf4*) accelerates formation of the epidermal permeability barrier. *Development* 130, 2767-2777
- 71 Kenchegowda, D., *et al.* (2011) Conditional disruption of mouse *Klf5* results in defective eyelids with malformed meibomian glands, abnormal cornea and loss of conjunctival goblet cells. *Developmental Biology* 356, 5-18
- 72 Sun, R., *et al.* (2001) Intestinal-enriched Kruppel-like factor (Kruppel-like factor 5) is a positive regulator of cellular proliferation. *The Journal of Biological Chemistry* 276, 6897-6900
- 73 Pellegrinet, L., *et al.* (2011) Dll1- and Dll4-mediated Notch signaling are required for homeostasis of intestinal stem cells. *Gastroenterology* 140, 1230-1240
- 74 Bell, S.M., *et al.* (2013) Kruppel-like factor 5 controls villus formation and initiation of cytodifferentiation in the embryonic intestinal epithelium. *Dev Biol* 375, 128-139
- 75 Bell, K.N. and Shroyer, N.F. (2014) Kruppel-Like factor 5 is required for proper maintenance of adult intestinal crypt cellular proliferation. *Dig Dis Sci* 60, 86-100
- 76 Sluis, M.v.d., *et al.* (2008) Forkhead box transcription factors *Foxa1* and *Foxa2* are important regulators of *Muc2* mucin expression in intestinal epithelial cells. *Biochemical and Biophysical Research Communications* 369, 1108-1113
- 77 Ye, D.Z. and Kaestner, K.K. (2009) *Foxa1* and *Foxa2* control the differentiation of goblet and enteroendocrine L- and D-cells in mice. *Gastroenterology* 137, 2052-2062
- 78 Wan, H., *et al.* (2004) *Foxa2* regulates alveolarization and goblet cell hyperplasia. *Development* 131, 953-964
- 79 Maeda, Y., *et al.* (2011) Airway epithelial transcription factor NK2 homeobox 1 inhibits mucous cell metaplasia and Th2 inflammation. *Am J Respir Crit Care Med* 184, 421-429
- 80 Mucenski, M.L., *et al.* (2005) *b*-catenin regulates differentiation of respiratory epithelial cells in vivo. *AM J Physiol Lung Cell Mol Physiol* 289, 971-979
- 81 Chen, G., *et al.* (2014) *Foxa3* induces goblet cell metaplasia and inhibits innate antiviral immunity. *Am J Respir Crit Care Med* 189, 301-313
- 82 Chen, G., *et al.* (2009) SPDEF is required for mouse pulmonary goblet cell differentiation and regulates a network of genes associated with mucus production. *Journal of Clinical Investigation* 119, 2914-2924
- 83 Li, S., *et al.* (2012) *Foxp1/4* control epithelial cell fate during lung development and regeneration through regulation of anterior gradient 2. *Development* 139, 2500-2509
- 84 Pinto, D., *et al.* (2003) Canonical Wnt signals are essential for homeostasis of the intestinal epithelium. *Genes & Development* 17, 1709-1713
- 85 Heuberger, J., *et al.* (2014) *Shp2*/MAPK signaling controls goblet/paneth cell fate decisions in the intestine. *PNAS* 111, 3472-3477
- 86 vanEs, J.H., *et al.* (2005) Wnt signalling induces maturation of Paneth cells in intestinal crypts. *Nature Cell Biology* 7, 381-386
- 87 DePaiva, C.S., *et al.* (2011) Disruption of TGF- β signaling improves ocular surface epithelial disease in experimental autoimmune keratoconjunctivitis sicca. *PLoS One* 6, 1-9
- 88 Feng, X.-H. and Derynck, R. (2005) Specificity and versatility in TGF- β signaling through smads. *Annu Rev Cell Dev Biol* 21, 659-693
- 89 Derynck, R., *et al.* (1998) Smads: Transcriptional activators of TGF- β responses. *Cell* 95, 737-740
- 90 McNairn, A.J., *et al.* (2013) Signaling moderation: TGF- β in exocrine gland development, maintenance, and regulation. *Eur J Dermatol* 23, 31-38
- 91 Guasch, G., *et al.* (2007) Loss of TGF β signaling destabilizes homeostasis and promotes squamous cell carcinomas in stratified epithelia. *Cancer cell* 12, 313-327

- 92 Maggio-Price, L., *et al.* (2006) Heliobacter infection is required for inflammation and colon cancer in Smad3-deficient mice. *Cancer Research* 66, 828-838
- 93 Takaku, K., *et al.* (1999) Gastric and duodenal polyps in Smad4 (Dpc4) knockout mice. *Cancer Research* 59, 6113-6117
- 94 Asselin, C. and Gendron, F.-P. (2014) Shuttling of information between the mucosal and luminal environment drives intestinal homeostasis. *FEBS Letters* 588, 4148-4157
- 95 Shan, M., *et al.* (2013) Mucus enhances gut homeostasis and oral tolerance by delivering immunoregulatory signals. *Science* 342, 447-453
- 96 Knoop, K., *et al.* (2015) Microbial sensing by goblet cells controls immune surveillance of luminal antigens in the colon. *Nature* 8, 198-210
- 97 McDole, J.R., *et al.* (2012) Goblet cells deliver luminal antigen to CD103⁺ dendritic cells in the small intestine. *Nature* 483, 345-350
- 98 Martinez-Gonzalez, I., *et al.* (2015) Lung ILC2s link innate and adaptive responses in allergic inflammation. *Trends in Immunology* 36, 189-195
- 99 Korfhagen, T.R., *et al.* (2012) SAM-pointed domain ETS factor mediates epithelial cell-intrinsic innate immune signaling during airway mucous metaplasia. *PNAS* 109, 16630-16635
- 100 DePaiva, C., *et al.* (2011) Homeostatic control of conjunctival mucosal goblet cells by NKT-derived IL-13. *Mucosal Immunology* 4, 397-408
- 101 Zhang, X., *et al.* (2014) Topical interferon-gamma neutralization prevents conjunctival goblet cell loss in experimental murine dry eye. *Exp Eye Res* 118, 117-124
- 102 Contreras-Ruiz, L. and Masli, S. (2015) Immunomodulatory cross-talk between conjunctival goblet cells and dendritic cells. *PLoS One* 10, 1-17
- 103 Gersemann, M., *et al.* (2009) Differences in goblet cell differentiation between Crohn's disease and ulcerative colitis. *Differentiation* 77, 84-94
- 104 Riordan, J.R. (2008) CFTR function and prospects for therapy. *Annu Rev Biochem* 77, 701-726
- 105 Kreda, S.M., *et al.* (2012) CFTR, mucins, and mucus obstruction in cystic fibrosis. *Cold Spring Harb Perspect Med* 2, 1-32
- 106 Mrugacz, M., *et al.* (2008) Impression cytology of the conjunctival epithelial cells in patients with cystic fibrosis. *Eye* 22, 1137-1140
- 107 Turner, H., *et al.* (2002) Presence of CFTR in the conjunctival epithelium. *Curr Eye Res* 24, 182-187
- 108 Ren, X., *et al.* (2013) FOXM1 promotes allergen-induced goblet cell metaplasia and pulmonary inflammation. *Molecular and Cellular Biology* 33, 371-386
- 109 Boucherat, O., *et al.* (2012) The loss of *Hoxa5* function promotes Notch-dependent goblet cell metaplasia in lung airways. *Biology Open* 1, 677-691
- 110 Tilley, A.E., *et al.* (2009) Down-regulation of the Notch pathway in human airway epithelium in association with smoking and chronic obstructive pulmonary disease. *Am J Respir Crit Care Med* 179, 457-466
- 111 Argueso, P., *et al.* (2002) Decreased levels of the goblet cell mucin Muc5AC in tears of patients with Sjogren syndrome. *Investigative Ophthalmology & Visual Science* 43, 1004-1011
- 112 Cornec, D., *et al.* (2014) Sjogren's syndrome: Where do we stand, and where shall we go? *Journal of Autoimmunity* in press, 1-6

Figure Legends

Figure 1. Goblet cells are present in the intestine, lung and eye. Goblet cells (blue) are localized in the villi of the small intestine and in the colonic surface. In the airway epithelium, a sparse scattering of goblet cells is found throughout the larger conducting airways. In the eye, goblet cells are found in the palpebral conjunctival epithelium, and are concentrated at the fornix. Detailed depictions of the mucosal epithelial architecture of each boxed area in the top panel are shown below each tissue type. Note that not all anatomical structures or stromal cell types are depicted.

Figure 2. Gene regulatory networks governing goblet cell differentiation in the intestine. (A) Schematic diagram of key genes identified in intestinal goblet cell regulation, including SPDEF (yellow), which responds downstream of both Notch and Wnt signaling. (B) *Spdef* null mice display a reduction in mature, differentiated goblet cells in the intestine, as shown by PAS staining. Reproduced and modified with the permission of Dr. Hans Clevers and *Gastroenterology* [20]. (C) Overexpression of SPDEF in the intestine using *Fabp-Cre* results in an expansion of Muc2-expressing goblet cells at the expense of other intestinal cell types [21]. Reproduced and modified with the permission of Dr. Noah Shroyer and *Experimental Cell Research*.

Figure 3. Gene regulatory networks governing goblet cell differentiation in the lung. (A) Schematic diagram of key genes identified in airway goblet cell regulation, including SPDEF (yellow), which responds downstream of IL-13, Notch and Wnt signaling and is central in cell fate determination within the lung. (B) Expression of SPDEF in club (Clara) cells results in expansion of Alcian blue-positive goblet cells in

the airway epithelium [22]. Reproduced and modified with the permission of Dr. Jeffrey Whitsett and the *Journal of Clinical Investigation*.

Figure 4. Gene regulatory networks governing goblet cell differentiation in the conjunctiva. (A) Schematic diagram of key genes identified in conjunctival goblet cell regulation, including SPDEF (yellow), which responds downstream of both Notch and TGF β signaling. (B) *Spdef* null mice display a complete loss of goblet cells in the conjunctiva, as shown by PAS staining [23]. Reproduced and modified with the permission of Dr. Ilene Gipson and the *American Journal of Pathology*. (C) Expression of SPDEF in keratin 14-positive cells, including conjunctival epithelial cells, results in increased goblet cell density in the fornix, as shown by Muc5AC staining [24]. Reproduced and modified with the permission of *Development*.

Glossary

Apocrine: mechanism of exocytosis in which secreted products bud off in plasma-membrane bound vesicles and are shed into the lumen.

Conjunctiva: the mucosal epithelium lining the inner surface of the eyelid; **forniceal** refers to the folded region near the limbus and **palpebral** refers to the flat region between the fornix and the eyelid epithelium.

Dendritic cells: Antigen presenting cells important in innate and adaptive immunity.

Differentiation: the process by which a multipotent stem or progenitor cell becomes restricted in function to become a more specialized cell type.

Exocytosis: mechanism of releasing secreted contents of a cell into the extracellular environment.

Homeostasis: process by which the cellular environment is kept stable and constant in response to fluctuating external conditions.

Luminal: the inner space of a cylindrical tube, such as the intestine.

Metaplasia: abnormal conversion of one mature differentiated cell type into a new differentiated cell type in response to stimuli.

Box 1: SPDEF is a central player in goblet cell differentiation

SPDEF is required for proper goblet cell differentiation, maturation and function in mucosal epithelia, making this transcription factor a focal point for studies of normal and abnormal goblet cell differentiation. Loss of *Spdef* results in impairment of goblet cell maturation in the intestine [20], failure of goblet cell induction in response to allergen in the lung [82], and complete loss of goblet cell differentiation in the conjunctiva [23]. Conversely, expression of SPDEF results in an expansion of goblet cells at the expense of other cell types in the intestine [21], the lung [22] and the conjunctiva [24]. It is clear that SPDEF plays an integral role in the differentiation and maturation of goblet cells; however, upstream regulators of *Spdef* vary substantially in a tissue-dependent manner. SPDEF functions downstream of many common genetic pathways, including the Notch pathway, Wnt/ β -catenin/Tcf4 signaling and TGF β signaling (Figures 1A, 2A, 3A), and is tightly regulated to maintain mucosal homeostasis.

Box 2: Outstanding questions

- What is the full spectrum of functions performed by goblet cells?
- Do goblet cells perform different functions according to their anatomical location?
- Are goblet cells a homogeneous population of cells, or are there subtypes of goblet cells?
- Do signaling pathways regulating goblet cell differentiation vary depending on goblet cell function (secretory versus immune surveillance)?

Table 1: Goblet cell function in mucosal epithelia homeostasis and disease

	Intestine	Lung	Eye
Function	Lubrication	Lubrication	Lubrication
	Provide a bacteria-free environment	Contribute to the mucus layer	Component of tears
	Maintain a barrier between the sterile mucosal epithelium and the intestinal microbiota	Protect the respiratory epithelium from inhaled particles and pathogens	Maintain mucosal barrier integrity
Associated diseases	<p>Ulcerative colitis – reduced number of goblet cells and thinner colonic mucus layer</p> <p>Crohn’s disease – enhanced goblet cell differentiation due to inflammation and thicker colonic mucus layer</p> <p>Cystic fibrosis - increased number of goblet cells and thick mucus secretion</p>	<p>Asthma – increased number of goblet cells</p> <p>Chronic obstructive pulmonary disease – increased number of goblet cells</p> <p>Cystic fibrosis – increased number of goblet cells and thick mucus secretion</p>	<p>Sjogren’s syndrome – autoimmune disease resulting in loss of goblet cells</p> <p>Keratoconjunctivitis sicca (dry eye) – loss of goblet cells</p> <p>Allergic conjunctivitis – increased numbers of goblet cells</p> <p>Inverted mucoepidermoid papilloma – increased number of goblet cells</p>

McCauley et al., Figure 1

- Enterocyte absorptive cell
- Enteroendocrine cell
- Tuft cell
- Goblet cell
- Progenitor cell
- +4 stem cell
- Paneth cell
- Crypt base columnar cell

- Ciliated cell
- Goblet cell
- Basal cell
- Clara cell

- Basal cell
- Suprabasal cell
- Goblet cell

- Lymphocyte
- Dendritic cell
- Macrophage
- Pathogens, toxins
- Allergens
- Bacteria
- Inflammatory cytokines
- Immunoglobulin

- Lymphocyte
- Dendritic cell
- Macrophage
- Pathogens, toxins
- Allergens
- Inflammatory cytokines

- Lymphocyte
- Dendritic cell
- Macrophage
- Allergens
- Inflammatory cytokines

McCauley et al., Figure 2

Figure 3

[Click here to download Figure: McCauley_Fig3_revised.jpg](#)

McCauley et al., Figure 3

B

McCauley et al., Figure 4

