

OPEN ACCESS

Liver organoids: from basic research to therapeutic applications

Nicole Prior ¹, Patricia Inacio,¹ Meritxell Huch ^{1,2}

¹Wellcome Trust-Cancer Research UK Gurdon Institute, University of Cambridge, Cambridge, UK

²Max Planck Institute of Molecular Cell Biology and Genetics, Dresden, Germany

Correspondence to

Dr Meritxell Huch, Wellcome Trust-Cancer Research UK Gurdon Institute, University of Cambridge, Cambridge CB2 1QN, UK; m.huch@gurdon.cam.ac.uk

NP and PI contributed equally.

Received 8 June 2019

Revised 27 June 2019

Accepted 30 June 2019

Published Online First

12 July 2019

ABSTRACT

Organoid cultures have emerged as an alternative in vitro system to recapitulate tissues in a dish. While mouse models and cell lines have furthered our understanding of liver biology and associated diseases, they suffer in replicating key aspects of human liver tissue, in particular its complex architecture and metabolic functions. Liver organoids have now been established for multiple species from induced pluripotent stem cells, embryonic stem cells, hepatoblasts and adult tissue-derived cells. These represent a promising addition to our toolbox to gain a deeper understanding of this complex organ. In this perspective we will review the advances in the liver organoid field, its limitations and potential for biomedical applications.

INTRODUCTION

What are organoids? How can organoids benefit research?

The study of human organ development and diseased states is hampered by the inaccessibility of human samples in vivo and intrinsic differences between animal models and human biology. Advances in three-dimensional (3D) cell culture techniques facilitated by a deeper understanding of extracellular matrix (ECM) biology combined with greater knowledge about signalling pathway regulation of stem cell niches and differentiation programmes have enabled the establishment of organoid culture systems. The term ‘organoid’ has previously been used to refer to a range of 3D culture systems which resemble the modelled organ to varying extents. Here we subscribe to the organoid definition coined by Lancaster and Knoblich¹ and Huch and Koo² to define an organoid as an in vitro 3D cellular cluster derived from tissue-resident stem/progenitor cells, embryonic stem cells (ESCs) or induced pluripotent stem cells (iPSCs) capable of self-renewal and self-organisation that recapitulates the functionality of the tissue of origin. Organoids were named ‘Method of the year 2017’ by *Nature Methods*,³ reflecting the excitement and promise of this rapidly expanding field to provide new experimentally tractable, physiologically relevant models of organ development, human pathologies and paving the way for therapeutic applications.

In the body, cells reside in complex microenvironments and are subject to numerous signalling interactions, including those from soluble factors, mechanical cues and the ECM. These interactions are key in establishing, maintaining and regulating cellular phenotypes and functions. It is now broadly accepted that cells cultured in 3D more closely

resemble architectural and functional properties of in vivo tissues compared with cells cultured with two-dimensional (2D) techniques. One reason for this is the generation of cell–cell or cell–ECM interactions in all three dimensions, while in 2D monolayer cultures interactions are limited to the horizontal plane. Cells within a tissue are often exposed to concentration gradients of signalling effector molecules, nutrients and waste products; this is mimicked to an extent in 3D culture systems with the cells at the centre of an aggregate/organoid having less access to factors in the culture medium. Conversely, in 2D monolayers cells are exposed to a uniform concentration of factors due to direct contact with the culture medium. The establishment of more physiological, biochemical and biomechanical microenvironments using 3D techniques can affect cell proliferation, differentiation, morphogenesis, cell migration, mechanoresponses and cell survival.⁴ In terms of therapeutic applications, this may, in part, explain the failure of 2D cell culture systems to recapitulate drug screening outcomes as seen in vivo.⁵ Organoids represent a promising model system to bridge the gap between 2D cultures and in vivo mouse/human models. Organoids are more physiologically relevant than 2D culture models, while providing a reductionist model of in vivo biology in which it is possible to manipulate signalling pathways and perform genome editing.

Initiation of organoid culture requires the isolation of stem/progenitor cells, either pluripotent stem cells (PSCs) or tissue-resident stem/progenitor/differentiated cells isolated from embryonic stages or adult tissues (figure 1). The cells of origin for PSC-derived organoids are ESCs or iPSCs, which are then cultured in media supplemented with growth factors in order to mimic the signals that cells are exposed to during embryonic patterning to give rise to the specific tissue.

During development, a single totipotent cell, the zygote, which can form extraembryonic and embryonic tissues, proliferates and gives rise to progeny that overtime becomes increasingly lineage-restricted. At the blastocyst stage the outer cells are committed to extraembryonic fates, while cells of the inner cell mass (ICM) are pluripotent and are competent to form all tissues of the embryo proper; it is these pluripotent ICM cells that are isolated to obtain ESCs.⁶ The next key developmental process is gastrulation, where cells derived from the ICM undergo extensive cell mixing and morphogenetic movements mediated by signalling factors such as Wnt, fibroblast growth factor (FGF) and transforming growth factor-beta ligands to activate

© Author(s) (or their employer(s)) 2019. Re-use permitted under CC BY. Published by BMJ.

To cite: Prior N, Inacio P, Huch M. *Gut* 2019;**68**:2228–2237.

Figure 1 Organogenesis and stages for organoid progenitor isolation. Schematic depicting key stages of organogenesis timings in mice and humans. Following fertilisation and cleavage of the embryo, the blastocyst is formed in which cells segregate into the outer layer and the inner cell mass (ICM). Cells of the ICM are pluripotent and can be isolated to generate embryonic stem cells. The next key developmental milestone is gastrulation, a process whereby cells derived from the ICM undergo dynamic cell movements and rearrange to form the three germ layers: endoderm, mesoderm and ectoderm. Here we depict a human gastrula which develops as an embryonic disc (note: gastrulation in mice occurs as an egg cylinder). As development progresses, progenitors within each germ layer become specified to give rise to specific tissues and organs. The identities of the progenitors are influenced by their anterior-posterior and dorsal-ventral positions in the embryo. The endoderm becomes patterned along the anterior-posterior axis into the anterior foregut (AF), posterior foregut (PF), midgut (M) and hindgut (H). Illustrated here are a selection of organs that derive from the different endodermal domains: AF—lungs; PF—liver and pancreas; M—small intestine. The hindgut gives rise to more posterior tissues such as the colon. Organoids can be derived from tissue-resident progenitors isolated at both organogenesis stages and from adult tissues.

transcriptional programmes and subsequent differentiation into the three germ layers: endoderm, mesoderm and ectoderm. Within the three germ layers progenitor cells become specified to form primordial organ structures, which give rise to all tissues and organs of the body. The identity of these progenitors is regulated by signalling gradients of morphogens that are established along the anterior-posterior and dorsal-ventral axes of the developing embryo. The GI tract derives from the endodermal germ layer, and depending on the location of the endodermal progenitors they may generate tissues with anterior identities such as the lungs, or with more posterior identities such as the small intestine. This is due to anterior-posterior gradients of signalling factors, including Wnt, retinoic acid, bone morphogenetic protein (BMP) and FGFs; dysregulation of these gradients can have drastic consequences, for example overactivation of the Wnt pathway causes more anterior endodermal progenitors to adopt hindgut fates, leading to the failure of liver formation.⁷ Likewise, the fate of PSCs in culture can be influenced by the activation and inhibition of developmental signalling pathways to direct the stepwise in vitro differentiation of progenitors towards specific organ identities.

Organoids generated from tissue-resident stem/progenitor cells require culture conditions that resemble the stem cell niche during physiological tissue self-renewal or during damage repair, rather than recapitulation of developmental processes. In addition to use of carefully composed culture media, organoid systems require a specialised physical environment, which commonly involves culturing multipotent progenitor(s) in suspension, on an air-liquid interface or embedded in a suitable ECM such as Matrigel. Under these conditions, the multipotent progenitor(s) follows intrinsic developmental or homeostatic/repair programmes to proliferate and self-organise into 3D organoid structures.

History of organoids

The rapid advances of the organoid field over the last 10 years are built on decades of work to gain greater insight into PSCs, self-organisation of dissociated tissues and ECM biology.⁸ For example, Bissel and colleagues⁹ demonstrated that interactions with the ECM could improve hepatocellular function of rat hepatocytes and regulate the growth and differentiation of mammary gland epithelia which, when embedded in ECM hydrogels, could develop tubules and ducts.^{10 11} Another demonstration of the importance of recapitulating cell-cell and cell-ECM interactions was the coculture of gastric epithelial cells and fibroblasts in an ECM hydrogel with an air-liquid interface. This method enabled the short-term culture of stomach tissue and facilitated the generation of differentiated gastric surface mucous cells.¹² These early studies showed that 3D culture systems had the potential to support morphological rearrangements and differentiation of tissues but were limited to short-term cultures which could not self-renew.

Seminal work from the lab of Hans Clevers demonstrated that a single *leucine-rich repeat-containing G-protein-coupled receptor 5* (*Lgr5*) positive adult stem cell isolated from mouse intestinal tissue could form a self-renewing culture that recapitulated the intestinal crypt-villus architecture and cell composition, including mature functional cell types.¹³ The isolated stem cell was embedded in Matrigel as ECM and cultured in media supplemented with growth factors based on the endogenous intestinal stem cell niche. A key finding from this report was the inclusion in the culture media of R-spondin, an LGR4/5/6 ligand that upregulates Wnt signalling, which helps to maintain stem cell populations. Since this initial finding, culture of human intestinal organoids has been achieved,¹⁴ and R-spondin containing media has been further optimised to support the

generation of organoids from other organs with *Lgr5*+ progenitor cells, including the colon,¹⁴ stomach¹⁵ and liver,¹⁶ among others.

Simultaneous to the development of organoids derived from tissue-resident progenitors/cells, ESCs were shown to generate cortical tissues when differentiated as 3D aggregates,¹⁷ which laid the foundation for the generation of cerebral organoids that could model aspects of human brain development in vitro.¹⁸ Since these reports, organoids from both PSCs as well as tissue-resident stem cells have been used to model many organs derived from the endoderm, mesoderm and ectoderm as reviewed in ref 19. Briefly we present a non-exhaustive list of organoid systems to date: organoids derived from the endoderm: thyroid,^{20 21} lung,^{22–24} stomach,^{15 25 26} liver,^{16 27–29} pancreas,^{30–33} small intestine^{13 34} and colon^{14 35}; mesoderm-derived organoids: kidney,³⁶ bone,³⁷ fallopian tube³⁸ and endometrium^{39 40}; and ectoderm-derived organoids: mammary gland,^{41 42} retinal,^{43–45} brain,^{18 46 47} inner ear⁴⁸ and salivary gland.⁴⁹ In this perspective we will focus on the establishment of liver organoids, how they can be used to study liver development and disease, and their therapeutic potential.

Liver development, homeostasis and regeneration

The majority of the liver is composed of epithelial cells (hepatocytes and cholangiocytes) that work together with stromal, endothelial and mesenchymal cells to perform crucial metabolic, exocrine and endocrine functions for body homeostasis. Our knowledge of liver development stems greatly from mouse studies, which despite intrinsic biological differences from human can guide researchers' efforts to direct differentiation of liver progenitors and understand human development. During organogenesis liver embryonic progenitor cells (known as hepatoblasts) are specified from the posterior foregut endoderm. In response to signalling factors secreted by the surrounding mesenchyme, such as FGF, BMP, hepatocyte growth factor (HGF) and Wnt, hepatoblasts undergo cell shape changes, proliferate and migrate into the adjacent mesoderm to form the liver bud.⁵⁰ During the course of liver bud outgrowth and the establishment of the lobes, hepatoblasts become lineage-committed in order to give rise to hepatocytes and cholangiocytes.⁵¹ Indeed, we recently reported that a single *Lgr5*+ hepatoblast can generate both hepatocytes and cholangiocytes, demonstrating the bipotency of hepatoblasts in vivo.⁵² The fate of hepatoblasts is influenced by local signalling: subsets of hepatoblasts that are exposed to signals near the portal mesenchyme generate cholangiocytes, while hepatoblasts that are located further from the portal veins respond to signals from closely associated haematopoietic cells and give rise to hepatocytes.

To support normal functions, the adult liver must be maintained during homeostasis. In contrast to other endodermal organs such as the intestine that self-renew every 3–5 days, the liver has a much slower cellular turnover (in mice, approximately every 60 and 150 days for cholangiocytes and hepatocytes, respectively⁵³). Homeostatic epithelial maintenance occurs primarily through the self-duplication of mature cells.^{54 55} Despite a low cellular turnover, when challenged, the liver has a remarkable ability to regenerate, although repeated damage to the tissue can result in impairment of liver function and fibrosis, as reviewed in ref 56. Upon partial hepatectomy (surgical resection of up to two-thirds of the liver), the remaining healthy mature hepatocytes respond to injury-induced regenerative signals such as tumour necrosis factor- α (TNF α) and interleukin-6 to proliferate and undergo hyperplasia in order to restore tissue mass

within a week.^{57 58} Understanding of this phenomenon has been taken into the clinic and helped to facilitate live donor transplants and tumour resections. However, on toxin-mediated damage (eg, viruses and alcohol) or due to chronic liver pathologies such as non-alcoholic fatty liver disease (NAFLD), hepatocytes become impaired and are unable to undergo the mass proliferative response seen following partial hepatectomy. Incredibly, even when hepatocyte proliferation is compromised, the liver is still capable of regenerating itself. In this case, there is a ductular reaction in which ductal cells become activated and start to proliferate, repopulating the liver.^{59–62} Understandably, there has been a large effort to establish faithful in vitro liver models from PSCs and tissue-resident stem/progenitor/differentiated cells to gain insights into liver biology and diseases and into regenerative mechanisms in general (figure 2).

Embryonic liver organoids as a tool to understand liver development

With the aim of replicating liver development in vitro, several groups have succeeded in differentiating human iPSCs into hepatocyte-like cells following a stepwise differentiation protocol based on several chemical inhibitors.⁶³ An alternative approach was pursued by the Suzuki and Hui labs, which forced the expression of pioneer liver transcription factors (*HNF4a* and *FOXA1,2,3*)⁶⁴ or (*HNF4a*, *GATA4* and *HNF1B*)⁶⁵ to induce the direct differentiation of iPSCs into hepatocyte-like cells in vitro. However, these early differentiation approaches were performed in 2D and lacked the 3D information required to form hepatic tissue in vitro. The first attempt to generate 3D liver tissue in culture that recapitulated embryonic liver features was the establishment of embryonic liver bud cultures by Takebe and colleagues,⁶⁶ in which human iPSC-derived hepatocytes were cultured with mesenchymal stem cells and umbilical cord cells. The resulting liver bud organoids consisted of proliferating hepatoblasts and associated cells that, on transplantation into different mouse sites, developed into hepatic tissue exhibiting mature hepatic features.⁶⁶ This system has since been refined so that the hepatic endoderm, mesenchymal and endothelial progenitors are all derived from iPSCs.⁶⁷ Human iPSCs can also be directed via the exposure to specific signalling pathways to form cholangiocyte organoids.⁶⁸ Due to the careful modulation of culture media necessary to direct PSCs to a specific lineage, a major challenge that organoid models need to resolve is successful coculture of multiple cell types with different media requirements. Recently, hepatobiliary structures containing both hepatocyte and cholangiocyte cells have been derived from human iPSCs,^{69 70} although these structures do not self-renew. These reports may facilitate refinement of culture media to soon generate self-organising, self-renewing hepatobiliary organoids.

One limitation of iPSC-derived organoids for clinical use is the concern regarding genomic instability due to exposure to reprogramming factors.⁷¹ To negate this concern, organoids can be derived from embryonic or adult tissue-resident stem cells. We recently described the isolation of bipotent *Lgr5*+ embryonic hepatoblasts which retain the capacity to form either hepatocyte or cholangiocyte organoids depending on the culture medium used.⁵² Similarly, the establishment of hepatocyte organoids derived from bulk human embryonic liver tissue from aborted fetuses has been described.²⁸ Further optimisation of culture conditions may enable the development of hepatobiliary organoids from these tissue-resident stem progenitors. Hepatoblasts serve as the functional stem cell of the liver during development; however, they are not generally thought to persist postnatally.

Figure 2 Liver organoids can be derived from various cells of origin by regulating signalling pathways during in vitro culture. (A) Liver organoids can be formed from tissue-resident cells isolated from biopsies of adult tissues or from embryonic stages during organogenesis. Hepatoblasts (the bipotent embryonic progenitors in vivo which give rise to ductal cells and hepatocytes) can be placed in Matrigel as ECM and generate ductal or hepatocyte organoids depending on the growth factors supplemented in the culture medium. (Bright-field images of mouse embryonic ductal and hepatocyte organoids taken from Prior *et al.*⁵²) Signalling pathways which are typically modulated to enable organoid formation are listed; the pathways which are essential for different types of liver organoids are in bold. Formation of ductal or hepatocyte organoids from adult tissues requires the isolation of appropriate cells of origin. In order to generate ductal hepatic organoids from adult tissues, ductal fragments or ductal cells can be placed in Matrigel with the optimised media. Formation of adult hepatocyte organoids requires the isolation of mature hepatocytes. (B) Liver organoids can also be generated from pluripotent stem cells (iPSCs and ESCs), usually by a three-stage differentiation process that recapitulates the signalling programmes active during development. iPSCs/ESCs are first directed towards an endodermal fate by exposure to Act A and Wnt. These endoderm cells then progress to a hepatic fate following induction of HGF and FGF signalling. These hepatic progenitors are hepatoblast-like cells. The hepatic progenitors can form hepatocyte-like cells in response to OSM signalling. Conversely, by placing the hepatic progenitors in ECM and modulating FGF, EGF and Act A signalling, ductal organoids can be generated. Act A, Activin A; BMP, bone morphogenetic protein; ECM, extracellular matrix; EGF, epidermal growth factor; ESCs, embryonic stem cells; FGF, fibroblast growth factor; FSK, forskolin; HGF, hepatocyte growth factor; ICM, inner cell mass; iPSCs, induced pluripotent stem cells; OSM, Oncostatin M; TGFβi, transforming growth factor beta inhibitor; TNFα, tumour necrosis factor-alpha.

Therefore, in order to recapitulate liver regeneration and diseased states in vitro, it may be beneficial to initiate cultures using cells isolated from primary adult liver tissue.

Liver organoids that recapitulate adult tissue and liver regeneration

Early studies by Michalopoulos and colleagues,⁷² in which isolated adult rat hepatocytes and other hepatic cells were placed in roller cultures, led to the formation of tissues resembling

features of hepatic architecture; however, these cultures only survived for a short period of time. Self-renewing liver organoids demonstrating genetic stability during long-term culture were reported in 2013. Isolated healthy ducts (or *Lgr5*+ liver cells postdamage induction) self-organised into 3D structures which sustained long-term expansion as adult ductal progenitor cells while retaining the ability to differentiate into functional hepatocyte-like cells in vitro.¹⁶ The expansion of adult ductal liver organoids was enabled by use of an optimised culture medium.

In addition to the epidermal growth factor and Wnt agonists, which had been shown to be important for organoid derivation from *Lgr5*⁺ intestinal stem cells,¹³ signalling factors important for liver development, HGF and FGF, were supplemented in the culture medium. This protocol was subsequently adapted to generate liver organoids from healthy human primary tissue²⁷ and to generate disease models from primary liver cancer (PLC) (discussed below).⁷³ Recently, the Nusse and Clevers labs have described the long-term culture of primary mouse hepatocytes,^{28–29} which retain many morphological and functional properties of hepatocytes. The system proposed by Hu *et al*²⁸ uses increased R-spondin and FGF signalling to produce hepatocyte organoids that have expression profiles similar to those of hepatocytes after partial hepatectomy. The model demonstrated by Peng *et al*²⁹ was based on observations that during liver injury, liver-resident macrophages secrete high levels of inflammatory cytokines, including TNF α , to aid regeneration. Culture with TNF α indeed served to enhance expansion of hepatocytes.²⁹

In addition to liver organoid generation from mouse and human cells, adult ductal organoids have also been generated from rats,⁷⁴ cats⁷⁵ and dogs⁷⁶; for an extended review on liver organoids from other species please see ref 77. Since several liver pathologies progress in a similar manner in cats and dogs as in humans, use of organoids from these species may provide insight to advance human therapies while not being subject to the same level of ethical constraints.

These advances in liver organoid technology are providing models for prenatal development, tissue maintenance and pathologies, which are otherwise intractable processes to study in human. Below we discuss the biomedical applications of liver organoids, including their use for disease modelling (of both monogenic and acquired liver diseases), drug screening, toxicology studies and regenerative medicine (figure 3).

Disease modelling

Monogenic liver diseases

Monogenic liver diseases are caused by mutations in single genes. While these are considered 'rare' conditions, they account for 10 in every 1000 births.⁷⁸ These represent a heterogeneous group of diseases that, according to the extent of the damage to the parenchyma and/or specific liver expression, can be classified into three groups: (1) conditions associated with predominant liver parenchymal damage, (2) disorders in which liver architecture is near normal, and (3) genetic defects with both hepatic and extrahepatic manifestations.⁷⁸

Within the monogenic diseases with both intrahepatic and extrahepatic manifestations, cystic fibrosis (CF) was the first human monogenic disease modelled with organoids, specifically using human intestinal organoids derived from rectal biopsies of patients with CF.⁷⁹ The disease is caused by mutations in the cystic fibrosis transmembrane conductance regulator (*CFTR*) gene, which codes for a chloride channel normally expressed in epithelial cells of many organs, including on the surface of cholangiocytes and bile duct cells. Mutations in the *CFTR* gene impair cholangiocyte chloride transport, leading to a lack of alkalisation and subsequent blockage of biliary ducts in the liver.⁸⁰ Dekkers and colleagues⁷⁹ showed that CF intestinal organoids recapitulated the disease *in vitro* when cultured with an inducer of intracellular cyclic AMP (cAMP), called forskolin, thereby activating *CFTR* function. While healthy organoids responded to cAMP by importing fluid to the organoid lumen causing it to swell, this response was abolished in CF intestinal organoids. Subsequently, Sampaziotis and colleagues⁶⁸ and Ogawa and

colleagues⁸¹ also showed that cholangiocyte organoids generated from iPSCs of patients with CF carrying the most common mutation in *CFTR* ($\Delta F508$) could also be used to model CF *in vitro*. Similar to the small intestinal organoids, CF cholangiocyte organoids also lacked the ability to swell in response to forskolin.

Within the panoply of monogenic liver disorders, alpha-1-anti-trypsin (A1AT) deficiency, Wilson's disease and Alagille syndrome are three examples of diseases that affect the liver parenchyma (for an extensive review on monogenic liver diseases, please see ref 78). Organoids derived from adult liver tissue from patients with either A1AT deficiency or Alagille syndrome or dogs with a special form of Wilson's disease have been successfully developed and recapitulate key aspects of the diseases modelled.^{27,76} Specifically, differentiated liver organoids from patients with A1AT deficiency accumulate protein aggregates, similar to what had been observed in the original biopsy.²⁷ Liver organoids derived from biopsies from patients with Alagille syndrome,²⁷ or generated by differentiation from iPSCs from patients with Alagille syndrome,⁸² mirrored the *in vivo* biliary defects that characterise the disease. In addition, liver organoids established from a mouse model of Alagille syndrome (*JAG1* mutants) showed that the mutation caused a delay in the ability of organoids to differentiate into mature cholangiocytes and a failure to form and maintain biliary ducts.⁸³ These studies are proof-of-principle that liver organoids recapitulated key features of the disease *in vitro* and enable further understanding of the disease processes.

Acquired liver diseases

Liver organoids were first exploited as tools to model monogenic liver diseases, but recently the 3D structures have been successfully used to model complex acquired liver diseases, including PLC and viral hepatitis.

Cancer

PLC, the second most lethal malignancy worldwide, includes a heterogeneous group of tumours with distinct histological features and poor prognosis rates: hepatocellular carcinoma (HCC) represents 80% of all PLCs, followed by cholangiocarcinoma (CC). A combined hepatocellular-cholangiocarcinoma subtype (HCC/CC) accounts for 0.4%–14.2% of all PLCs. PLCs are characterised by a complex and diverse landscape of genetic—including high degree of aneuploidy, DNA copy number variations, somatic mutations—and epigenetic alterations that drive neoplastic transformation and growth,⁸⁴ further supporting the need for patient-tailored therapeutics, also called personalised medicine. The multikinase inhibitor sorafenib⁸⁵ and more recently lenvatinib⁸⁶ are the only two approved first-line therapies for HCC in the USA. Currently, no target therapies are approved for CC. Frequent genetic alterations in PLCs, both HCC and CC, include those in the *TP53* and cell cycle-related genes, such as *CCND1* and *CDKN2A*, and in the chromatin-remodelling genes *ARID1A* and *ARID2*. HCC is further characterised by activating mutations in components of the *WNT/CTNNB1* pathway, while CC is frequently altered in the *EGFR* and *KRAS* genes.⁸⁴

For decades, research into PLCs depended on 2D cell culture systems and transgenic mouse models. While these have proven useful to advance our understanding of the disease, both approaches are markedly limited. PLC is genetically heterogeneous, as shown by sequencing studies, a feature that the limited number of existing cell lines fail to reproduce. In fact, the establishment of cell lines represents a bottleneck of

Figure 3 Applications of liver organoids. (A) Organoids derived from healthy donors or patients can be used as a model in basic research to investigate liver development and function in healthy conditions and to dissect the mechanisms of disease. Liver organoids are also a potential bridging tool towards personalised medicine, allowing for patient-specific drug screening and gene therapy. (B) Organoids can be expanded in vitro and cryopreserved enabling the establishment of biobanks. These can be used on a larger scale for regenerative medicine (including transplants), drug screening (patient-derived organoids can help identify drugs that a cohort of patients are most likely to respond to) and toxicology studies for predicting which potential therapies may induce drug-induced liver injury.

the heterogeneous genomic landscape of PLCs, as only the clones with the most beneficial mutations are amenable to in vitro culture. Moreover, 2D cell lines are unable to mimic the histoarchitecture of the tumours. Genetically engineered mouse models (GEMM) have provided insights into the biology of the disease; however, they are time-consuming, costly and cannot recapitulate all the human tumour traits. Patient derived xenografts (PDXs), in which cells from a patient are transplanted into immunocompromised mice, have been established for both (HCC and CC) as alternative approaches to GEMM.⁸⁷ PDXs recapitulate the genetic and histological features of the original tumour,⁸⁸ and if engrafted into humanised mice may help infer

the interactions between tumour and immune cells.⁸⁹ The PDX approach has been used with great success to study resistance mechanisms and test different therapeutics.^{90,91} However, while PDXs show great translational potential to direct treatment in a patient-tailored manner, this strategy has several drawbacks: PDXs are not amenable to large-scale drug screens, are costly and can take a considerable amount of time to establish.

By adapting the initial protocol to expand adult liver ductal progenitor cells,²⁷ we successfully established primary liver tumour organoids in vitro—called tumouroids—from tumour resections (~1 cm³ tissue) of eight patients with PLC, including its main three subtypes: HCC, CC and HCC/CC.⁷³ The cultures

expanded long term (~1 year), and preserved the histological architecture, gene expression patterns and genetic alterations seen in the patient tumour tissue of origin. Importantly, the tumouroids maintained tissue-of-origin features over time; global exome sequencing showed that over 90% of the genetic alterations in the patient's tumour tissue were maintained in the respective tumouroids when in culture for less than 2 months and over 80% after 4 months. Furthermore, tumouroids recapitulated the metastatic potential of the original tumour when transplanted into immunocompromised mice. In addition, comparative gene expression profiling of tumouroids versus healthy liver organoids enabled the identification of novel genes with prognostic value in liver cancer cohorts. These studies demonstrated that liver tumour organoids could be used to identify novel genes with a potentially important role in human liver cancer.

In addition, tumouroids were tested for their potential as a platform for drug screening and validation of candidate therapies⁷³; tumouroids responded with varying levels of sensitivity, supporting their use as platform for drug sensitivity testing in a patient-specific manner, opening the doors for precision oncology. The impact of the different sensitive compounds in healthy tissue remains to be tested. This can be achieved using healthy organoids as a platform to dissect the potential side effects of candidate therapies, a promising yet unexplored goal. While the PLC-derived organoids support the broad-ranging translation potential of organoids into the clinics, the limited number of samples used calls for further validation in more patients. Whether tumouroids may also help identify therapies for metastases remains to be investigated. Unfortunately, we were unable to establish tumouroids from very well-differentiated tumours (with less than 5% of proliferating cells), precluding drug testing for less advanced tumours. Whether refining the medium conditions may facilitate the establishment of tumouroids from very well-differentiated tumours remains to be determined.

In a parallel study, Nuciforo and colleagues⁹² elegantly showed that long-term organoid cultures can be established from fine needle biopsies from patients with HCC. These organoids retained the morphology, expression pattern and genetic heterogeneity of the originating tumours. Similarly, PLC tumouroids have also recently been established from 91 mouse liver tumour tissues, in what represents the largest collection of liver tumour organoids ever reported. In this study, Cao and colleagues⁹³ successfully used the generated organoids to assess anticancer drug responses, showing again that liver cancer organoids recapitulate the heterogeneous therapeutic responses that are observed in patients.

Of note, PLC, in particular CC, is characterised by a high degree of stromal reaction and desmoplasia. Unfortunately, all PLC tumour organoid cultures developed until now have only focused on expanding the epithelial counterpart of the tumour, and whether other tumour cell types can be incorporated in the structures and recapitulate the histopathological characteristics of the tumours in the dish is still to be investigated. In that regard, pancreas cancer organoids established by Boj *et al*³² have recently been cocultured with stromal cells,⁹⁴ yet in this report the cells showed little cell–cell contact and were mainly segregated in the well, with the stromal cells adhering to the bottom of the plate. Whether coculturing epithelial and non-epithelial tumour tissue together could give rise to a structural architecture that would recapitulate the tumour of origin and the severe desmoplasia present in these tumours still remains to be determined.

Liver infections

The liver is the target organ of many viruses and of the *Plasmodium* parasite, the agent causing malaria. Research has relied heavily on human hepatoma cell lines and humanised mouse models, but these are poor systems to recapitulate the complex biology of hepatocytes, difficult to obtain and highly costly, and not practical for large drug screening purposes.⁹⁵ Liver organoid cultures recapitulate to some extent the complexity and architecture of the liver and may offer novel insights into the interactions between the host and *Plasmodium*. In that regard, recent studies using iPSC-derived liver organoids have shown how these are a suitable in vitro culture system to study and model HBV⁹⁶ and HCV⁹⁷ infections. Differentiated liver organoids retain the innate immune responses and maintain cell polarity of hepatocytes, recapitulating the natural entry of HBV and HCV and allowing their cell-to-cell transmission. While the 3D liver organoids recapitulate host–virus interactions more faithfully than the standard in vitro models to date, whether they can be used for screening antiviral treatments or propagating the virus in culture awaits further investigation.

Regenerative medicine

Currently orthotopic liver transplantation is the only effective treatment for end-stage hepatic failure.⁹⁸ However, a shortage of healthy tissue suitable for transplantation makes it impractical to implement as a routine therapy. Moreover, the patient receiving the transplant often needs to undergo long-term immunosuppression therapies.⁹⁹ The expansion and differentiation potential of liver organoids makes these an alternative source of functionally mature and easily expandable cells for transplantation, overcoming the current limitations. Huch and colleagues¹⁶ provided the first evidence for the potential of bile duct-derived organoids as a cell therapy, first with mice and later with human-derived organoids.²⁷ After in vitro expansion and differentiation towards the hepatocyte fate, mouse cells were successfully transplanted into a fumarylacetoacetate hydrolase (*FAH*)^{-/-} mutant mice, a mouse model of hereditary tyrosinemia type I.¹⁶ Lack of *FAH* leads to liver failure, unless the mice are administered NTBC (2-(2-nitro-4-trifluoromethylbenzoyl)-1,3-cyclohexanedione). Although *FAH*-positive clusters occupied a modest 1% of the liver mass, the transplant significantly increased the survival of engrafted mice compared with control mice, serving as a proof-of-principle for the use of in vitro liver organoids for cell therapy. Similar results were obtained following transplantation of human bile duct-derived organoids into mice.²⁷ While groundbreaking, the differentiation efficiency from ductal cells into hepatocytes was limited. Recently, and as described above, two studies have established a second generation of hepatic organoids (hep-orgs) using primary hepatocytes. Both hep-orgs presented high engraftment capacity.^{28, 29} Mouse hep-orgs exhibited an 80% engraftment of the mouse liver parenchyma when harvested at 103 days post-transplantation,²⁹ a marked improvement over the previous engraftment rate seen with ductal organoids.²⁷ Similarly, human embryonic hep-orgs also presented a superior engraftment ability with 10 µg/ml of albumin secreted to the mouse bloodstream at day 45 after transplantation²⁸ compared with 100 ng/ml of protein reported from ductal organoids.²⁷

Future studies are needed to identify the signals driving the proliferation of transplanted hepatocyte organoids. Whether hep-orgs maintain their proliferating and engraftment capacity when transplanted into more clinical settings, namely chronically damaged livers marked by inflammation and fibrosis, will require further investigation. In these cases, how a proinflammatory

Box 1 Liver organoids as liver disease modelling tools: advantages and current limitations

Advantages.

- ▶ Three-dimensional spatial organisation (ASCs/iPSCs).
- ▶ Genetically stable (ASCs).
- ▶ Preservation of genetic and epigenetic signature of derived tissue (ASCs).
- ▶ Long-term culture (ASCs/iPSCs).
- ▶ Biobanks (ASCs/iPSCs).
- ▶ Safe for transplantation (ASCs).
- ▶ Unlimited source of patient-derived cells (iPSCs).
- ▶ Non-invasive derivation from a variety of cells (eg, skin/fibroblasts/blood cells) (iPSCs).
- ▶ Recapitulate different aspects of liver development (iPSCs).
- ▶ Disease modelling (ASCs/iPSCs).
- ▶ High-throughput drug screening (ASCs/iPSCs).
- ▶ Personalised medicine (ASCs/iPSCs).
- ▶ Gene therapy (ASCs/iPSCs).

Current limitations.

- ▶ Persistence of fetal markers (iPSCs).
- ▶ Limited cell maturation (ASCs/iPSCs).
- ▶ Restricted access to tissue and need for invasive methods (ASCs).
- ▶ Failure to recapitulate the multiple cell types of the liver (ASCs).

ASCs, adult stem cells; iPSCs, induced pluripotent stem cells.

and/or fibrotic environment may affect the ability of the transplanted cell to proliferate and engraft might represent a big challenge ahead. A modification of Huch *et al*'s original protocol²⁷ allowed Sampaziotis and colleagues¹⁰⁰ to isolate and propagate human cholangiocytes from the extrahepatic biliary tree. These biliary organoids were able to reconstruct the gallbladder wall and repair the biliary epithelium following transplantation into the mouse. These studies represent a major step forward in our ability to expand functional hepatocytes and cholangiocytes for therapeutic applications.

Drug discovery and personalised medicine

The disease modelling capacity of liver organoids, either generated from adult stem cells or iPSCs (box 1), has opened the door for liver organoids as a platform for drug screening and toxicology tests.

As previously discussed, using PLC tumouroids researchers were able to identify, on a small scale, the tumour's sensitivity to different therapies,⁷³ a proof-of-principle that liver organoids might be applicable to patient-tailored treatments. Along these lines, an emerging application for liver organoids is the creation of biobanks that can be used as screening platforms to identify drug efficacy against PLCs and potentially other liver diseases. Liver organoid biobanks can also be established from healthy liver cells and used as a platform for predicting drug-induced liver injury (DILI), the main reason for acute liver failure and the primary cause of drug removal from the market.¹⁰¹ While human primary hepatocytes are currently the 'gold-standard' for drug metabolism and toxicity testing, their availability and long-term culture are limited. The newly established human embryonic hep-org represents a potential step forward for the pharmaceutical industry in their quest to assess new therapies for potential DILI. In that regard, whether embryonic human liver

organoids develop to adult stages or whether mouse adult organoids recapitulate their human counterparts and express all the metabolising enzymes required to assess human DILI remains to be investigated.

CONCLUSIONS AND FUTURE DIRECTIONS

While liver organoids recapitulate key aspects of the liver (eg, architecture, certain functions and genetic signature) their use in biomedical applications on a large scale is still limited by our current inability to control organoid size, shape and cell composition (box 1). Use of liver organoids as a potential strategy for regenerative medicine is dependent on their reproducibility, scalability and safety as much as their cost-effectiveness. Bioengineering holds great promise to generate liver organoids that are more physiologically relevant but also more amenable to biomedical applications.¹⁹

Harnessing the potential of liver cells to generate liver organoids has fuelled our ability to recapitulate in vitro the epithelial cells of the liver. However, disease modelling of complex diseases, such as PLCs where the microenvironment is key, calls for the generation of multicellular liver organoids where the epithelial cells interact with endothelial, mesenchymal and immune cells. Working closely with bioengineers to incorporate blood vessels into liver organoids could be seen as a must, and clearly a potential strategy to address the limited nutrient availability that ultimately comes into play when growing organoids.

The potential of liver organoids as tools to model other key chronic liver diseases, namely NAFLD and liver fibrosis, is a promising but yet unexplored field. NAFLD has taken the lead as the most common chronic liver disease in developed countries,¹⁰² encompassing a broad and progressive spectrum of liver histological alterations—from fatty liver (steatosis) to non-alcoholic steatohepatitis (NASH)—which is an established risk factor for both HCC^{103 104} and CC.¹⁰⁵ An additional strong predictor of liver-related mortality risk in NAFLD¹⁰⁶ is fibrosis (an abnormal although reversible deposition of ECM proteins). Despite its high prevalence, little is known about the mechanisms underlying NAFLD and its progression into NASH in the human liver. A recent report from Takebe's lab has shown that iPSCs differentiated into hepatocyte organoids recapitulate some aspects of NAFLD and NASH in vitro, namely lipid accumulation and fibrosis, on treatment with free fatty acids.¹⁰⁷ This system holds the potential to be used as a platform for drug testing and identification of potential new therapeutics for this highly prevalent disease. However, whether these iPSC-derived hepatocyte organoids can recapitulate the progressive nature of NAFLD to NASH, and subsequent step from NASH to cirrhosis and HCC, which in patients requires years, still awaits further investigation. Transplantation of these organoids into mice might facilitate that progression. Whether patient-derived liver organoids, if proven able to recapitulate the features of the disease, may help find biomarkers for risk progression into NASH and infer patient-tailored therapeutics remains to be studied.

Several liver diseases, including liver cancer, experience significant epigenetic changes that modify the epigenetic landscape of the liver cells.¹⁰⁸ Whether adult tissue-derived liver organoids and/or iPSC-derived 3D liver organoids maintain the epigenetic signature of these diseases and whether they can be used to investigate the role played by epigenetic modifiers in disease initiation and progression remains to be determined. In that regard, engineered *BAP1* mutations in healthy liver organoids have recently enabled the identification of the role of the epigenetic modifier *BAP1* in CC.¹⁰⁹ In this study, *BAP1*, a predicted

histone deubiquitinase, was found to control epithelial integrity through the regulation of chromatin accessibility, which results in an acquisition of malignant features in organoids already harbouring other CC mutations.¹⁰⁹ Similarly, postnatal tissue-derived intestinal organoids have been shown to retain the epigenetic landscape (methyloome) of the tissue of origin.¹¹⁰

In conclusion, liver organoids, whether derived from PSCs, embryonic or adult healthy or diseased tissue, are providing excellent opportunities to study human liver in an unprecedented manner. Parallel to furthering our fundamental understanding of liver development, biology and disease, human liver organoids excel as promising tools for a wide range of biomedical applications, from disease modelling of rare disorders to personalised medicine or cell therapy. This exciting challenge will require a multidisciplinary approach, with biologists, clinicians and bioengineers working closely to further understand how liver cells can self-organise to build the liver, one of the most complex organs in our body.

Contributors All authors wrote and read the manuscript.

Funding This work was partially funded by an H2020 LSMF4LIFE awarded to MH. MH is a Wellcome Trust Sir Henry Dale Fellow and is jointly funded by the Wellcome Trust and the Royal Society (104151/Z/14/Z). PI is funded by a project grant (NC/R001162/1) awarded by the National Centre for the Replacement, Refinement and Reduction of Animals in Research (NC3Rs). This work describes an alternative to in vivo experiments on liver biology and disease. The authors acknowledge core funding to the Gurdon Institute from the Wellcome Trust (092096) and CRUK (C6946/A14492).

Competing interests None declared.

Patient consent for publication Not required.

Provenance and peer review Not commissioned; externally peer reviewed.

Open access This is an open access article distributed in accordance with the Creative Commons Attribution 4.0 Unported (CC BY 4.0) license, which permits others to copy, redistribute, remix, transform and build upon this work for any purpose, provided the original work is properly cited, a link to the licence is given, and indication of whether changes were made. See: <https://creativecommons.org/licenses/by/4.0/>.

ORCID iDs

Nicole Prior <http://orcid.org/0000-0003-2856-7052>

Meritxell Huch <http://orcid.org/0000-0002-1545-5265>

REFERENCES

- Lancaster MA, Knoblich JA. Organogenesis in a dish: modeling development and disease using organoid technologies. *Science* 2014;345:1247125.
- Huch M, Koo BK. Modeling mouse and human development using organoid cultures. *Development* 2015;142:3113–25.
- Method of the Year 2017: Organoids. *Nat Methods* 2018;15:1.
- Baker BM, Chen CS. Deconstructing the third dimension: how 3D culture microenvironments alter cellular cues. *J Cell Sci* 2012;125:3015–24.
- Weaver VM, Lelièvre S, Lakin JN, et al. beta4 integrin-dependent formation of polarized three-dimensional architecture confers resistance to apoptosis in normal and malignant mammary epithelium. *Cancer Cell* 2002;2:205–16.
- Evans MJ, Kaufman MH. Establishment in culture of pluripotential cells from mouse embryos. *Nature* 1981;292:154–6.
- McLain VA, Rankin SA, Zorn AM. Repression of Wnt/beta-catenin signaling in the anterior endoderm is essential for liver and pancreas development. *Development* 2007;134:2207–17.
- Simian M, Bissell MJ. Organoids: A historical perspective of thinking in three dimensions. *J Cell Biol* 2017;216:31–40.
- Bissell DM, Arenson DM, Maher JJ, et al. Support of cultured hepatocytes by a laminin-rich gel. Evidence for a functionally significant subendothelial matrix in normal rat liver. *J Clin Invest* 1987;79:801–12.
- Li ML, Aggeler J, Farson DA, et al. Influence of a reconstituted basement membrane and its components on casein gene expression and secretion in mouse mammary epithelial cells. *Proc Natl Acad Sci U S A* 1987;84:136–40.
- Roskelley CD, Desprez PY, Bissell MJ. Extracellular matrix-dependent tissue-specific gene expression in mammary epithelial cells requires both physical and biochemical signal transduction. *Proc Natl Acad Sci U S A* 1994;91:12378–82.
- Ootani A, Toda S, Fujimoto K, et al. Foveolar differentiation of mouse gastric mucosa in vitro. *Am J Pathol* 2003;162:1905–12.
- Sato T, Vries RG, Snippert HJ, et al. Single Lgr5 stem cells build crypt-villus structures in vitro without a mesenchymal niche. *Nature* 2009;459:262–5.
- Sato T, Stange DE, Ferrante M, et al. Long-term expansion of epithelial organoids from human colon, adenoma, adenocarcinoma, and Barrett's epithelium. *Gastroenterology* 2011;141:1762–72.
- Barker N, Huch M, Kujala P, et al. Lgr5(+ve) stem cells drive self-renewal in the stomach and build long-lived gastric units in vitro. *Cell Stem Cell* 2010;6:25–36.
- Huch M, Dorrell C, Boj SF, et al. In vitro expansion of single Lgr5+ liver stem cells induced by Wnt-driven regeneration. *Nature* 2013;494:247–50.
- Eiraku M, Watanabe K, Matsuo-Takasaki M, et al. Self-organized formation of polarized cortical tissues from ESCs and its active manipulation by extrinsic signals. *Cell Stem Cell* 2008;3:519–32.
- Lancaster MA, Renner M, Martin CA, et al. Cerebral organoids model human brain development and microcephaly. *Nature* 2013;501:373–9.
- Rossi G, Manfrin A, Lutolf MP. Progress and potential in organoid research. *Nat Rev Genet* 2018;19:671–87.
- Antonica F, Kasprzyk DF, Opitz R, et al. Generation of functional thyroid from embryonic stem cells. *Nature* 2012;491:66–71.
- Kurmann AA, Serra M, Hawkins F, et al. Regeneration of Thyroid Function by Transplantation of Differentiated Pluripotent Stem Cells. *Cell Stem Cell* 2015;17:527–42.
- Lee JH, Bhang DH, Beede A, et al. Lung stem cell differentiation in mice directed by endothelial cells via a BMP4-NFATc1-thrombospondin-1 axis. *Cell* 2014;156:440–55.
- Nikolić MZ, Caritg O, Jeng Q, et al. Human embryonic lung epithelial tips are multipotent progenitors that can be expanded in vitro as long-term self-renewing organoids. *Life* 2017;6.
- Sachs N, Pappasopoulos A, Zomer-van Ommen DD, et al. Long-term expanding human airway organoids for disease modeling. *Embo J* 2019;38:e100300.
- Bartfeld S, Bayram T, van de Wetering M, et al. In vitro expansion of human gastric epithelial stem cells and their responses to bacterial infection. *Gastroenterology* 2015;148:126–36.
- Stange DE, Koo BK, Huch M, et al. Differentiated Troy+ chief cells act as reserve stem cells to generate all lineages of the stomach epithelium. *Cell* 2013;155:357–68.
- Huch M, Gehart H, van Bostel R, et al. Long-term culture of genome-stable bipotent stem cells from adult human liver. *Cell* 2015;160:299–312.
- Hu H, Gehart H, Artegiani B, et al. Long-Term Expansion of Functional Mouse and Human Hepatocytes as 3D Organoids. *Cell* 2018;175:1591–606.
- Peng WC, Logan CY, Fish M, et al. Inflammatory Cytokine TNF α Promotes the Long-Term Expansion of Primary Hepatocytes in 3D Culture. *Cell* 2018;175:1607–19.
- Huch M, Bonfanti P, Boj SF, et al. Unlimited in vitro expansion of adult bi-potent pancreas progenitors through the Lgr5/R-spondin axis. *Embo J* 2013;32:2708–21.
- Greggio C, De Franceschi F, Figueiredo-Larsen M, et al. Artificial three-dimensional niches deconstruct pancreas development in vitro. *Development* 2013;140:4452–62.
- Boj SF, Hwang CI, Baker LA, et al. Organoid models of human and mouse ductal pancreatic cancer. *Cell* 2015;160:324–38.
- Loomans CJM, Williams Giuliani N, Balak J, et al. Expansion of Adult Human Pancreatic Tissue Yields Organoids Harboring Progenitor Cells with Endocrine Differentiation Potential. *Stem Cell Reports* 2018;10:712–24.
- Ootani A, Li X, Sangiorgi E, et al. Sustained in vitro intestinal epithelial culture within a Wnt-dependent stem cell niche. *Nat Med* 2009;15:701–6.
- Jung P, Sato T, Merlos-Suárez A, et al. Isolation and in vitro expansion of human colonic stem cells. *Nat Med* 2011;17:1225–7.
- Takasato M, Er PX, Chiu HS, et al. Kidney organoids from human iPSCs contain multiple lineages and model human nephrogenesis. *Nature* 2015;526:564–8.
- Kale S, Biermann S, Edwards C, et al. Three-dimensional cellular development is essential for ex vivo formation of human bone. *Nat Biotechnol* 2000;18:954–8.
- Kessler M, Hoffmann K, Brinkmann V, et al. The Notch and Wnt pathways regulate stemness and differentiation in human fallopian tube organoids. *Nat Commun* 2015;6:8989.
- Turco MY, Gardner L, Hughes J, et al. Long-term, hormone-responsive organoid cultures of human endometrium in a chemically defined medium. *Nat Cell Biol* 2017;19:568–77.
- Boretto M, Cox B, Noben M, et al. Development of organoids from mouse and human endometrium showing endometrial epithelium physiology and long-term expandability. *Development* 2017;144:1775–86.
- Dontu G, Abdallah WM, Foley JM, et al. In vitro propagation and transcriptional profiling of human mammary stem/progenitor cells. *Genes Dev* 2003;17:1253–70.
- Linnemann JR, Miura H, Meixner LK, et al. Quantification of regenerative potential in primary human mammary epithelial cells. *Development* 2015;142:3239–51.
- Eiraku M, Takata N, Ishibashi H, et al. Self-organizing optic-cup morphogenesis in three-dimensional culture. *Nature* 2011;472:51–6.
- Nakano T, Ando S, Takata N, et al. Self-formation of optic cups and storable stratified neural retina from human ESCs. *Cell Stem Cell* 2012;10:771–85.
- Wahlin KJ, Maruotti JA, Sripathi SR, et al. Photoreceptor Outer Segment-like Structures in Long-Term 3D Retinas from Human Pluripotent Stem Cells. *Sci Rep* 2017;7:766.

- 46 Birey F, Andersen J, Makinson CD, *et al.* Assembly of functionally integrated human forebrain spheroids. *Nature* 2017;545:54–9.
- 47 Bagley JA, Reumann D, Bian S, *et al.* Fused cerebral organoids model interactions between brain regions. *Nat Methods* 2017;14:743–51.
- 48 Koehler KR, Nie J, Longworth-Mills E, *et al.* Generation of inner ear organoids containing functional hair cells from human pluripotent stem cells. *Nat Biotechnol* 2017;35:583–9.
- 49 Pringle S, Maimets M, van der Zwaag M, *et al.* Human Salivary Gland Stem Cells Functionally Restore Radiation Damaged Salivary Glands. *Stem Cells* 2016;34:640–52.
- 50 Ober EA, Lemaigre FP. Development of the liver: Insights into organ and tissue morphogenesis. *J Hepatol* 2018;68:1049–62.
- 51 Zorn. Liver Development StemBook Published Online First: 2008.
- 52 Prior N, Hindley CJ, Rost F, *et al.* Lgr5⁺ stem and progenitor cells reside at the apex of a heterogeneous embryonic hepatoblast pool. *Development* 2019;146:dev174557.
- 53 Magami Y, Azuma T, Inokuchi H, *et al.* Cell proliferation and renewal of normal hepatocytes and bile duct cells in adult mouse liver. *Liver* 2002;22:419–25.
- 54 Malato Y, Naqvi S, Schürmann N, *et al.* Fate tracing of mature hepatocytes in mouse liver homeostasis and regeneration. *J Clin Invest* 2011;121:4850–60.
- 55 Wang B, Zhao L, Fish M, *et al.* Self-renewing diploid Axin2(+) cells fuel homeostatic renewal of the liver. *Nature* 2015;524:180–5.
- 56 Cordero-Espinoza L, Huch M. The balancing act of the liver: tissue regeneration versus fibrosis. *J Clin Invest* 2018;128:85–96.
- 57 Michalopoulos GK, DeFrances MC. Regeneration. *Science* 1997;276:60–6.
- 58 Kang LI, Mars WM, Michalopoulos GK. Signals and cells involved in regulating liver regeneration. *Cells* 2012;1:1261–92.
- 59 Choi TY, Ninov N, Stainier DY, *et al.* Extensive conversion of hepatic biliary epithelial cells to hepatocytes after near total loss of hepatocytes in zebrafish. *Gastroenterology* 2014;146:776–88.
- 60 Raven A, Lu WY, Man TY, *et al.* Cholangiocytes act as facultative liver stem cells during impaired hepatocyte regeneration. *Nature* 2017;547:350–4.
- 61 Deng X, Zhang X, Li W, *et al.* Chronic liver injury induces conversion of biliary epithelial cells into hepatocytes. *Cell Stem Cell* 2018;23:114–22.
- 62 Russell JO, Lu WY, Okabe H, *et al.* Hepatocyte-specific β -catenin deletion during severe liver injury provokes cholangiocytes to differentiate into hepatocytes. *Hepatology* 2019;69:742–59.
- 63 Palakkan AA, Nanda J, Ross JA. Pluripotent stem cells to hepatocytes, the journey so far. *Biomed Rep* 2017;6:367–73.
- 64 Sekiya S, Suzuki A. Direct conversion of mouse fibroblasts to hepatocyte-like cells by defined factors. *Nature* 2011;475:390–3.
- 65 Huang P, He Z, Ji S, *et al.* Induction of functional hepatocyte-like cells from mouse fibroblasts by defined factors. *Nature* 2011;475:386–9.
- 66 Takebe T, Sekine K, Enomura M, *et al.* Vascularized and functional human liver from an iPSC-derived organ bud transplant. *Nature* 2013;499:481–4.
- 67 Takebe T, Sekine K, Kimura M, *et al.* Massive and reproducible production of liver buds entirely from human pluripotent stem cells. *Cell Rep* 2017;21:2661–70.
- 68 Sampaziotis F, de Brito MC, Madrigal P, *et al.* Cholangiocytes derived from human induced pluripotent stem cells for disease modeling and drug validation. *Nat Biotechnol* 2015;33:845–52.
- 69 Vyas D, Baptista PM, Brovold M, *et al.* Self-assembled liver organoids recapitulate hepatobiliary organogenesis *in vitro*. *Hepatology* 2018;67:750–61.
- 70 Wu F, Wu D, Ren Y, *et al.* Generation of hepatobiliary organoids from human induced pluripotent stem cells. *J Hepatol* 2019;70:1145–58.
- 71 Tapia N, Schöler HR. Molecular Obstacles to Clinical Translation of iPSCs. *Cell Stem Cell* 2016;19:298–309.
- 72 Michalopoulos GK, Bowen WC, Mulé K, *et al.* Histological organization in hepatocyte organoid cultures. *Am J Pathol* 2001;159:1877–87.
- 73 Broutier L, Mastrogianni G, Versteegen MM, *et al.* Human primary liver cancer-derived organoid cultures for disease modeling and drug screening. *Nat Med* 2017;23:1424–35.
- 74 Kuijk EW, Rasmussen S, Blokzijl F, *et al.* Generation and characterization of rat liver stem cell lines and their engraftment in a rat model of liver failure. *Sci Rep* 2016;6:22154.
- 75 Kruitwagen HS, Oosterhoff LA, Vernooij I, *et al.* Long-term adult feline liver organoid cultures for disease modeling of hepatic steatosis. *Stem Cell Reports* 2017;8:822–30.
- 76 Nantasanti S, Spee B, Kruitwagen HS, *et al.* Disease modeling and gene therapy of copper storage disease in canine hepatic organoids. *Stem Cell Reports* 2015;5:895–907.
- 77 Nantasanti S, de Bruin A, Rothuizen J, *et al.* Concise review: Organoids are a powerful tool for the study of liver disease and personalized treatment design in humans and animals. *Stem Cells Transl Med* 2016;5:325–30.
- 78 Fagioli S, Daina E, D'Antiga L, *et al.* Monogenic diseases that can be cured by liver transplantation. *J Hepatol* 2013;59:595–612.
- 79 Dekkers JF, Wiegerinck CL, de Jonge HR, *et al.* A functional CFTR assay using primary cystic fibrosis intestinal organoids. *Nat Med* 2013;19:939–45.
- 80 Kobelska-Dubiel N, Klincewicz B, Cichy W. Liver disease in cystic fibrosis. *Prz Gastroenterol* 2014;9:136–41.
- 81 Ogawa M, Ogawa S, Bear CE, Ahmadi S, *et al.* Directed differentiation of cholangiocytes from human pluripotent stem cells. *Nat Biotechnol* 2015;33:853–61.
- 82 Guan Y, Xu D, Garfin PM, *et al.* Human hepatic organoids for the analysis of human genetic diseases. *JCI Insight* 2017;2.
- 83 Andersson ER, Chivukula IV, Hankeeva S, *et al.* Mouse Model of Alagille Syndrome and Mechanisms of Jagged1 Missense Mutations. *Gastroenterology* 2018;154:1080–95.
- 84 Marquardt JU, Andersen JB. Liver cancer oncogenomics: opportunities and dilemmas for clinical applications. *Hepat Oncol* 2015;2:79–93.
- 85 Llovet JM, Ricci S, Mazzaferro V, *et al.* Sorafenib in advanced hepatocellular carcinoma. *N Engl J Med* 2008;359:378–90.
- 86 Kudo M, Finn RS, Qin S, *et al.* Lenvatinib versus sorafenib in first-line treatment of patients with unresectable hepatocellular carcinoma: a randomised phase 3 non-inferiority trial. *Lancet* 2018;391:1163–73.
- 87 He S, Hu B, Li C, *et al.* PDXLiver: a database of liver cancer patient derived xenograft mouse models. *BMC Cancer* 2018;18:550.
- 88 Hidalgo M, Amant F, Biankin AV, *et al.* Patient-derived xenograft models: an emerging platform for translational cancer research. *Cancer Discov* 2014;4:998–1013.
- 89 Zhao Y, Shuen TWH, Toh TB, *et al.* Development of a new patient-derived xenograft humanised mouse model to study human-specific tumour microenvironment and immunotherapy. *Gut* 2018;67:1845–54.
- 90 Hidalgo M, Bruckheimer E, Rajeshkumar NV, *et al.* A pilot clinical study of treatment guided by personalized tumorgrafts in patients with advanced cancer. *Mol Cancer Ther* 2011;10:1311–6.
- 91 Gao H, Korn JM, Ferretti S, *et al.* High-throughput screening using patient-derived tumor xenografts to predict clinical trial drug response. *Nat Med* 2015;21:1318–25.
- 92 Nuciforo S, Fofana I, Matter MS, *et al.* Organoid Models of Human Liver Cancers Derived from Tumor Needle Biopsies. *Cell Rep* 2018;24:1363–76.
- 93 Cao W, Liu J, Wang L, *et al.* Modeling liver cancer and therapy responsiveness using organoids derived from primary mouse liver tumors. *Carcinogenesis* 2019;40:145–54.
- 94 Seino T, Kawasaki S, Shimokawa M, *et al.* Human Pancreatic Tumor Organoids Reveal Loss of Stem Cell Niche Factor Dependence during Disease Progression. *Cell Stem Cell* 2018;22:454–67.
- 95 Gural N, Mancio-Silva L, He J, *et al.* Engineered Livers for Infectious Diseases. *Cell Mol Gastroenterol Hepatol* 2018;5:131–44.
- 96 Nie YZ, Zheng YW, Miyakawa K, *et al.* Recapitulation of hepatitis B virus-host interactions in liver organoids from human induced pluripotent stem cells. *EBioMedicine* 2018;35:114–23.
- 97 Baktash Y, Madhav A, Collier KE, *et al.* Single Particle Imaging of Polarized Hepatoma Organoids upon Hepatitis C Virus Infection Reveals an Ordered and Sequential Entry Process. *Cell Host Microbe* 2018;23:382–94.
- 98 Lee WM. Acute Liver Failure. *N Engl J Med Overseas Ed* 1993;329:1862–72.
- 99 Assy N, Adams PC, Myers P, *et al.* A randomised controlled trial of total immunosuppression withdrawal in stable liver transplant recipients. *Gut* 2007;56:304–6.
- 100 Sampaziotis F, Justin AW, Tysoe OC, *et al.* Reconstruction of the mouse extrahepatic biliary tree using primary human extrahepatic cholangiocyte organoids. *Nat Med* 2017;23:954–63.
- 101 Koplowitz N. Idiosyncratic drug hepatotoxicity. *Nat Rev Drug Discov* 2005;4:489–99.
- 102 Wong RJ, Aguilar M, Cheung R, *et al.* Nonalcoholic steatohepatitis is the second leading etiology of liver disease among adults awaiting liver transplantation in the United States. *Gastroenterology* 2015;148:547–55.
- 103 Michelotti GA, Machado MV, Diehl AM. NAFLD, NASH and liver cancer. *Nat Rev Gastroenterol Hepatol* 2013;10:656–65.
- 104 Marrero JA, Fontana RJ, Su GL, *et al.* NAFLD may be a common underlying liver disease in patients with hepatocellular carcinoma in the United States. *Hepatology* 2002;36:1349–54.
- 105 Wongjarupong N, Assavapongpaiboon B, Suntasitphong P, *et al.* Non-alcoholic fatty liver disease as a risk factor for cholangiocarcinoma: a systematic review and meta-analysis. *BMC Gastroenterol* 2017;17:149.
- 106 Ekstedt M, Hagström H, Nasr P, *et al.* Fibrosis stage is the strongest predictor for disease-specific mortality in NAFLD after up to 33 years of follow-up. *Hepatology* 2015;61:1547–54.
- 107 Ouchi R, Togo S, Kimura M, *et al.* Modeling Steatohepatitis in Humans with Pluripotent Stem Cell-Derived Organoids. *Cell Metab* 2019 (Published Online First: 30 May 2019).
- 108 Hardy T, Mann DA. Epigenetics in liver disease: from biology to therapeutics. *Gut* 2016;65:1895–905.
- 109 Artegiani B, van Voorthuysen L, Lindeboom RG, *et al.* Probing the tumor suppressor function of bap1 in crispr-engineered human liver organoids. *Cell Stem Cell* 2019;24:927–43.
- 110 Kraiczky J, Nayak KM, Howell KJ, *et al.* DNA methylation defines regional identity of human intestinal epithelial organoids and undergoes dynamic changes during development. *Gut* 2019;68:49–61.