

HAL
open science

Adipose Mesenchymal Stromal Cell-Based Therapy for Severe Osteoarthritis of the Knee: A Phase I Dose-Escalation Trial

Yves-Marie Pers, Lars Rackwitz, Rosanna Ferreira, Oliver Pullig, Christophe Delfour, Frank Barry, Luc Sensebe, Louis Casteilla, Sandrine Fleury, Philippe Bourin, et al.

► **To cite this version:**

Yves-Marie Pers, Lars Rackwitz, Rosanna Ferreira, Oliver Pullig, Christophe Delfour, et al.. Adipose Mesenchymal Stromal Cell-Based Therapy for Severe Osteoarthritis of the Knee: A Phase I Dose-Escalation Trial. *Stem Cells Translational Medicine*, 2016, 5 (7), pp.847 - 856. 10.5966/sctm.2015-0245 . hal-01834263

HAL Id: hal-01834263

<https://hal.umontpellier.fr/hal-01834263v1>

Submitted on 27 Jan 2021

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.

Adipose Mesenchymal Stromal Cell-Based Therapy for Severe Osteoarthritis of the Knee: A Phase I Dose-Escalation Trial

YVES-MARIE PERS,^{a,b} LARS RACKWITZ,^c ROSANNA FERREIRA,^a OLIVER PULLIG,^d CHRISTOPHE DELFOUR,^e FRANK BARRY,^f LUC SENSEBE,^g LOUIS CASTEILLA,^{h,i} SANDRINE FLEURY,^{g,h,i} PHILIPPE BOURIN,^{g,j} DANIELE NOËL,^b FRANÇOIS CANOVAS,^k CATHERINE CYTEVAL,^l GINA LISIGNOLI,^m JOACHIM SCHRAUTH,ⁿ DANIEL HADDAD,ⁿ SOPHIE DOMERGUE,^o ULRICH NOETH,^c CHRISTIAN JORGENSEN,^{a,b} ON BEHALF OF THE ADIPOA CONSORTIUM

Key Words. Osteoarthritis • Adipose mesenchymal stromal cells • Intra-articular injection • Therapeutic potential • Regenerative medicine • Phase I clinical trial

ABSTRACT

Osteoarthritis (OA) is the most widespread musculoskeletal disorder in adults. It leads to cartilage damage associated with subchondral bone changes and synovial inflammation, causing pain and disability. The present study aimed at evaluating the safety of a dose-escalation protocol of intra-articular injected adipose-derived stromal cells (ASCs) in patients with knee OA, as well as clinical efficacy as secondary endpoint. A bicentric, uncontrolled, open phase I clinical trial was conducted in France and Germany with regulatory agency approval for ASC expansion procedure in both countries. From April 2012 to December 2013, 18 consecutive patients with symptomatic and severe knee OA were treated with a single intra-articular injection of autologous ASCs. The study design consisted of three consecutive cohorts (six patients each) with dose escalation: low dose (2×10^6 cells), medium dose (10×10^6), and high dose (50×10^6). The primary outcome parameter was safety evaluated by recording adverse events throughout the trial, and secondary parameters were pain and function subscales of the Western Ontario and McMaster Universities Arthritis Index. After 6 months of follow-up, the procedure was found to be safe, and no serious adverse events were reported. Four patients experienced transient knee joint pain and swelling after local injection. Interestingly, patients treated with low-dose ASCs experienced significant improvements in pain levels and function compared with baseline. Our data suggest that the intra-articular injection of ASCs is a safe therapeutic alternative to treat severe knee OA patients. A placebo-controlled double-blind phase IIb study is being initiated to assess clinical and structural efficacy. *STEM CELLS TRANSLATIONAL MEDICINE 2016;5:847–856*

SIGNIFICANCE

Although this phase I study included a limited number of patients without a placebo arm, it showed that local injection of autologous adipose-derived stem cells was safe and well tolerated in patients with knee osteoarthritis. This study also provides encouraging preliminary evidence of efficacy. Larger and controlled long-term studies are now mandatory to confirm whether this new strategy of cell therapy can improve pain and induce structural benefit in osteoarthritis.

INTRODUCTION

Osteoarthritis (OA) is a multifactorial, slowly progressive degenerative disorder of the joints leading to irreversible damage of the cartilage, sclerosis of subchondral bone, and synovial inflammation [1]. As a consequence

of increasing longevity and obesity, the cost of OA to the health care system rapidly grows. Current treatment strategies have no impact on the progressive degeneration of joint tissues. In this context, the use of mesenchymal stromal stem cells (MSCs) is an attractive therapeutic option thanks to

^aClinical Immunology and Osteoarticular Diseases Therapeutic Unit, Lapeyronie University Hospital, Montpellier, France; ^bINSERM, U1183, Saint-Eloi Hospital, Montpellier, France; ^cDepartment of Orthopaedic Surgery, König-Ludwig-Haus, University of Würzburg, Würzburg, Germany; ^dFraunhofer Institute for Interfacial Engineering and Biotechnology IGB, Translational Center “Regenerative Therapies for Oncology and Musculoskeletal Diseases,” Würzburg, Germany; ^eDepartment for Cell and Tissue Pathobiology of Tumor, Hospital Saint Eloi, Montpellier, France; ^fRegenerative Medicine Institute, Galway University, Galway, Ireland; ^gEtablissement Français du Sang, Toulouse, France; ^hINSERM U1031 STROMA lab, Toulouse, France; ⁱCNRS, Université Toulouse III, UPS UMR5273 F-31 432 STROMA lab, Toulouse, France; ^jUnivercell Biosolutions, Toulouse, France; ^kDepartment of Orthopaedic Surgery, Lapeyronie University Hospital, Montpellier, France; ^lDepartment of Radiology, Lapeyronie Hospital, Montpellier, France; ^mLaboratory of Immunorheumatology and Tissue Regeneration, Istituto Ortopedico Rizzoli, Bologna, Italy; ⁿMRB Research Center Magnetic Resonance Bavaria, Würzburg, Germany; ^oMaxillofacial, Plastic Reconstructive, and Aesthetic Surgery Department, Gui de Chauliac Hospital, Montpellier, France

Correspondence: Christian Jorgensen, M.D., Ph.D., Clinical Immunology and Osteoarticular Diseases Therapeutic Unit, CHRU Lapeyronie, 371, avenue du doyen Gaston Giraud, 34295 Montpellier, France; INSERM U1183, IFR3, Université Montpellier I, Hopital Saint Eloi Batiment INM, 80 rue Augustin Fliche BP, 74103-34091 Montpellier cedex 5, France. Telephone: (33) 4 67 33 77 98; E-Mail: christian.jorgensen@inserm.fr

Received September 12, 2015; accepted for publication January 13, 2016; published Online First on May 23, 2016.

©AlphaMed Press
1066-5099/2016/\$20.00/0

<http://dx.doi.org/10.5966/sctm.2015-0245>

Figure 1. Flow chart of the clinical trial. Abbreviation: ASC, adipose-derived stromal cell.

their chondrogenic and anti-inflammatory properties [2]. Adipose tissue-derived MSCs (ASCs) share similar properties with bone marrow-derived MSCs but are easier to collect for clinical application, with higher isolation yields. Indeed, intra-articular (IA) injection of ASCs prevented OA onset in a collagenase-induced murine knee OA model and reduced synovitis, osteophyte formation, and cartilage degeneration [3]. Furthermore, intra-articular injection of 2 or 6 million autologous ASCs improved the cartilage degradation score and significantly reduced knee synovitis in a biomechanical induced OA rabbit model [4].

Using an established Good Manufacturing Practice (GMP) procedure based on ASCs expanded for 2 weeks in the presence of platelet lysate [5], we conducted a proof-of-concept phase I clinical trial to assess the safety and efficacy of intra-articular injection of autologous ASCs in patients with active and severe knee OA.

PATIENTS AND METHODS

Study Design

A phase I, prospective, bicentric, single-arm, open-label, dose-escalating clinical trial of a single injection of autologous ASCs in patients with severe primary knee OA was conducted from March 2012 to April 2014 in two hospitals: CHRU Montpellier (France) and the Department of Orthopedic Surgery at the University of Würzburg (Germany). No placebo group was scheduled because of ethical issues (including late-stage knee OA patients associated with liposuction procedure without active therapy benefit). The study protocol was approved by the local ethics committees of both institutions (Comité de Protection des Personnes of Montpellier [UF8606-120203] and Ethik-Kommission bei der Medizinischen of Würzburg) and by the national competent authorities (TC301; EudraCT no. 2011-000183-10).

Patient Selection and Enrollment

A total of 48 outpatients with knee OA were screened (Fig. 1). Eighteen consecutive patients with primary femorotibial knee OA diagnosed according to the clinical and radiological criteria of the American College of Rheumatology were enrolled in this study after written informed consent was obtained [6].

Inclusion Criteria

Patients 50–75 years of age with symptomatic primary knee OA and radiographic changes of grade 3 to 4 according to the Kellgren-Lawrence scale in the targeted knee were included [7]. To obtain histologic analysis for safety issues, the medical board required end-stage knee OA patients with an indication of knee prosthesis in the year after inclusion. Symptomatic primary knee OA was defined by daily knee pain for at least 12 months before study inclusion.

Exclusion Criteria

Patients were excluded if they had secondary arthritis (related to rheumatoid arthritis, spondyloarthritis, previous articular fractures, postinfectious arthritis, and crystal arthropathies), autoimmune disorders, or previous malignancies in the past 5 years. Previous administration of oral/intra-articular corticosteroids and injection of hyaluronic acid derivatives within 6 months before screening examination were also exclusion criteria.

Treatment Allocation

Eligible patients were consecutively allocated to the treatment groups, three arms with different doses (2×10^6 , 10×10^6 , and 50×10^6 cells) (Fig. 1). The starting dose of 2×10^6 cells has been defined based on the No Observed Adverse Effect Level obtained after IA administration determined in preclinical studies

Table 1. Patient demographic and baseline characteristics of each group (low, medium, and high dose, $n = 6$ each)

Characteristic	Low dose	Medium dose	High dose
Age, yr	63.2 ± 4.1	65.5 ± 8.1	65.2 ± 2.3
Women	3 (50)	3 (50)	4 (66.7)
BMI, kg/m ²	28.8 ± 1.5	26.96 ± 3.1	27.1 ± 2.4
Kellgren-Lawrence system			
Grade III	2 (33)	1 (17)	0
Grade IV	4 (66)	5 (83)	6 (100)
WOMAC (0–100 scale)			
Pain subscale	62.5 ± 15.5	36.6 ± 14.6	34.0 ± 25.6
Stiffness subscale	58.5 ± 27.9	54.5 ± 17.9	45.3 ± 31.5
Function subscale	63.6 ± 16.7	44.4 ± 17.9	37.3 ± 26.5
Total index	60.7 ± 18.6	47.2 ± 14.7	38.8 ± 27.3
Global knee pain VAS (0–100 mm)	77 ± 15.7	63.7 ± 20.5	43.7 ± 25.4
PGA (0–100 mm)	30 ± 21	32 ± 17.9	46.7 ± 20.7
KOOS index (0–100 mm)	34 ± 15	42 ± 9	45.2 ± 13.6
SAS index (0–40 mm)	29 ± 6	26 ± 5	19.5 ± 7.6
SF-36			
Physical scale	30.9 ± 8.2	29.9 ± 6.2	35.7 ± 10.6
Mental scale	55.9 ± 8.3	51.9 ± 10.2	53.6 ± 7.8

Data are presented as n (%) or mean ± SD.

Abbreviations: BMI, body mass index; WOMAC, Western Ontario and McMaster Universities Osteoarthritis Index; VAS, visual analog scale; PGA, patient global assessment; KOOS, Knee Injury and Osteoarthritis Outcome; SAS, short arthritis assessment scale; SF-36, short-form 36 (quality of life).

performed in goat and rabbit models of OA, adjusted by allometric factors (weight and size of the knee joint compared with human) [4] (data not shown).

First, the patients underwent outpatient liposuction under local anesthesia, and autologous ASCs were produced and prepared at a single GMP facility (Etablissement Français du Sang Midi-Pyrénées, France), as summarized in the supplemental online data. Fourteen days after isolation, ASCs were recovered and underwent defined quality control before shipping (supplemental online data). A single IA dose of ASCs was injected into the knee joint (volume, 5 ml) under ultrasound control.

Cell Preparation and Expansion of ASCs

The procedure has been described [5]. The stromal vascular fraction (SVF) was obtained by means of collagenase digestion. Aliquots of 10 g of adipose tissue were mixed with 34 ml of collagenase solution (NB6; Coger, Paris, France, <http://www.cogerbio.com>) and incubated at 37°C for 45 minutes. Enzymatic digestion was stopped by the addition of complete culture medium (CCM) containing minimum essential medium (MacoPharma, Tourcoing, France, <http://www.macopharma.com>), human platelet growth factor-enriched plasma, 10 mg/ml ciprofloxacin, and 1 U/ml heparin. After homogenization, the digested suspension was passed through sterile 100- μ m filters. The cells were centrifuged at room temperature for 10 minutes at 600g. The supernatant was discarded, and the SVF was resuspended in 20 ml of CCM. An aliquot of the SVF was removed for quality control: cell count, viability, phenotyping (CD34, CD45, and CD14), and sterility.

Cells from the SVF were then seeded in a 1,270-cm² CellStack culture chamber (MacoPharma) at a density of 4×10^3 cells per cm² in CCM, by use of a seeding kit (MacoPharma), at 37°C in an

atmosphere saturated with moisture and 5% CO₂. After an initial 24-hour incubation, the nonadherent cells were removed. The adherent cells were washed once with Dulbecco's phosphate-buffered saline (PBS), and CCM medium was added for 7 days. The medium was completely replaced at days 4 and 6 of culture with the use of medium exchange kits (MacoPharma). At day 8 (primary culture, P0), the cells were harvested with the use of a detachment kit (MacoPharma) according to the following protocol. After aspiration of the medium and washing with Dulbecco's PBS, 50 ml of irradiated trypsin solution was added for 5 minutes at room temperature. After inhibition of trypsin activity by the addition of CCM, the cells were collected in a transfer bag (MacoPharma). An aliquot of the cell suspension was aseptically removed for cell count, viability, phenotyping (CD34, CD45, and CD14), measures of hTERT messenger RNA contents by quantitative reverse-transcription polymerase chain reaction, and assessment of microbial testing.

The cells were seeded in 1,270-cm² CellStack culture chambers at a density of 2×10^3 cells per cm² and incubated for 6 days. The CCM was completely replaced at days 11 and 13. At day 11, an aliquot of culture medium was aseptically removed for mycoplasma and endotoxin testing. At day 14, the cells were harvested according to the procedure described above. The cell suspension was placed in a transfer bag (MacoPharma) and washed with Dulbecco's PBS. The ASCs were then resuspended in a solution containing 3.6% human albumin (provided by Laboratoire Français du Fractionnement et des Biotechnologies, Courtaboeuf, France) and a polyionic solution containing glucose. An aliquot of the ASC suspension was aseptically removed for cell count, and its quality was evaluated as described above.

Flow cytometry analyses were performed as follows. Briefly, ASCs (2×10^5 cells) were stained with saturating amounts of

Table 2. Summary of adverse events during the clinical trial

Variable	0–3 Months			3–6 Months		
	Low dose	Medium dose	High dose	Low dose	Medium dose	High dose
AEs	10	4	12	8	2	1
Patients with AEs	6 (100%)	4 (67%)	5 (83%)	6 (100%)	2 (33%)	3 (50%)
Patients with serious AEs	0	1	0	0	0	0
Patients with serious infectious events	0	0	0	0	0	0
Biological changes ^a						
CRP >1–3 ULN	2	—	—	1	—	—
ALT >1–3 ULN	—	1	—	—	—	—
CPK >1–3 ULN	—	—	—	1	—	1
Mild neutropenia, 900–1,499 cells per mm ³	1	—	—	1	—	—
Infections						
Nasal congestion	1	1	—	—	—	—
Rhinitis and pharyngitis	—	—	3	—	—	—
Influenza syndrome	—	1	—	—	—	—
Urinary tract infection	1	—	—	—	—	—
Dental infection	1	—	—	—	—	—
Musculoskeletal disorders						
Joint effusion/swelling, treated knee ^b	1	—	3	1	—	—
Sciatic pain	—	—	—	1	—	—
Low back pain	—	—	2	—	—	—
Trauma to the treated knee	—	—	1	—	2	—
Skin erythema around the treated knee	—	—	—	1	—	—
Shoulder pain	2	—	—	—	—	—
Hip pain	1	—	—	—	—	—
Neurological disorders						
Headache	—	—	1	—	—	—
Gastrointestinal disorders						
Diarrhea	—	—	1	—	—	—
Eye disorders						
Cataract	—	—	—	2	—	—
Conjunctivitis	—	—	1	—	—	—
Cardiovascular disorders						
Right coronary artery stenosis ^c	—	1	—	—	—	—

^aParticipants who had normal values at baseline.

^bFive AEs related to ASCs.

^cOne serious AE not related to ASCs.

Abbreviations: —, no data; AE, adverse event; ALT, alanine aminotransferase; CPK, creatinine phosphokinase; CRP, C-reactive protein; ULN, upper limit of normal.

monoclonal antibodies conjugated with fluorescein isothiocyanate (FITC) or phycoerythrin (PE) and their respective isotype controls for 30 minutes in the dark at 4°C in PBS/0.5% human albumin and 0.1% sodium azide. After washing, the labeled cells were analyzed by flow cytometry (EPICS XL-MCL flow cytometer; Beckman-Coulter, Nyon, Switzerland, <http://www.beckmancoulter.com>). FITC anti-CD14, FITC anti-CD45, PE anti-CD34, PE anti-CD73, PE anti-CD90, PE anti-CD105, and immunoglobulin G1 PE and FITC were from BD Pharmingen (Le Pont de Claix, France, <http://wwwbdbiosciences.com>).

Release Criteria of ASCs

Release criteria were defined as negative for microbial testing on SVF, intermediate product (P0), and final product (P1); negative for mycoplasma testing on adipose tissue and culture medium at day 11; endotoxin testing negative on culture medium at day 11; and absence of hTERT detection by quantitative reverse-transcription polymerase chain reaction on intermediate product (P0). Finally, on active substance, cellular viability had to be >90%. The percentage of positive cells

Table 3. Effect of autologous ASC injection on OA clinical outcomes.

Outcome	Δ, 1 week	p value	Δ, 3 months	p value	Δ, 6 months	p value
Low dose (2 × 10 ⁶ cells injected)						
WOMAC pain	-36.0 ± 10.2	<.001	-41.7 ± 10.2	<.01	-30.7 ± 10.7	<.05
WOMAC stiffness	-41.2 ± 10.6	<.01	-46.8 ± 10.6	<.001	-35.3 ± 11.1	<.05
WOMAC function	-44.0 ± 12.2	<.01	-37.4 ± 9.9	<.01	-35.7 ± 10.5	<.01
WOMAC total	-38.6 ± 8.6	<.001	-41.2 ± 8.5	<.001	-33.1 ± 8.9	<.001
VAS pain	-51.5 ± 12.7	<.01	-54.4 ± 12.7	<.01	-41.2 ± 13.3	<.05
KOOS index	34.9 ± 8.7	<.01	38.0 ± 8.7	<.001	31.8 ± 9.1	<.01
SAS index	-15.2 ± 4.8	<.05	-16.3 ± 4.8	<.01	-11.3 ± 5.0	.09
OARSI/OMERACT responders, %	ND		83.3		80.0	
SF-36						
Physical scale	6.6 ± 4.4	.34	12.8 ± 4.4	<.05	8.2 ± 4.6	.33
Mental scale	-52.9 ± 3.0	.75	-0.9 ± 3.7	.99	-4.0 ± 3.8	.60
Medium dose (10 × 10 ⁶ cells injected)						
WOMAC pain	-6.3 ± 9.5	.85	-9.7 ± 9.9	.65	-12.4 ± 9.9	.47
WOMAC stiffness	-27.7 ± 10.9	.052	-16.2 ± 11.4	.37	-30.1 ± 11.4	<.05
WOMAC function	-12.7 ± 10.7	.51	-9.9 ± 11.2	.71	-20.9 ± 11.2	.19
WOMAC total	-19.7 ± 9.1	.11	-12.7 ± 9.6	.43	-22.9 ± 9.1	.054
VAS pain	-20.8 ± 11.9	.22	-22.2 ± 11.9	.18	-27.0 ± 11.9	.09
KOOS index	5.9 ± 6.5	.69	4.9 ± 6.5	.79	17.2 ± 6.5	<.05
SAS index	-4.8 ± 3.6	.41	-4.8 ± 3.6	.41	-11.7 ± 3.6	<.05
OARSI/OMERACT responders, %	ND		60.0		60.0	
SF-36						
Physical scale	-0.62 ± 4.0	.99	2.1 ± 4.0	.92	5.4 ± 4.0	.42
Mental scale	4.7 ± 5.8	.76	0.1 ± 5.8	.99	3.2 ± 5.8	.91
High dose (50 × 10 ⁶ cells injected)						
WOMAC pain	3.4 ± 14.9	.99	-23.7 ± 14.9	.29	-20.3 ± 14.9	.41
WOMAC stiffness	-0.7 ± 7.1	.99	-30.8 ± 17.1	.21	-25.8 ± 17.1	.32
WOMAC function	7.9 ± 14.9	.91	-26.0 ± 14.9	.23	-21.8 ± 14.9	.35
WOMAC total	-4.1 ± 15.3	.99	-26.8 ± 16.0	.26	-22.6 ± 16.0	.38
VAS pain	-10.3 ± 16.4	.86	-21.3 ± 16.4	.44	-19.7 ± 17.1	.54
KOOS index	4.8 ± 12.5	.96	18.5 ± 12.5	.34	20.0 ± 13.1	.32
SAS index	-1.5 ± 6.3	.99	-7.3 ± 12.2	.52	-9.3 ± 6.6	.38
OARSI/OMERACT responders, %	ND		60.0		60.0	
SF-36						
Physical scale	-2.1 ± 6.8	.98	0.6 ± 6.8	.99	1.9 ± 6.8	.98
Mental scale	1.4 ± 6.6	.99	1.3 ± 6.6	.99	0.5 ± 6.6	.99

Data are mean ± SD unless noted otherwise. All indices and scores are on a natural 0–100 mm or normalized 0–100 scale, except the SAS (0–40 mm). Baseline values are reported in Table 1. Δ represents the mean change from baseline (at 1 week, 3 months, and 6 months postinjection) in the OA patients for clinical outcome parameters.

Abbreviations: ASC, adipose-derived stromal cell; KOOS, Knee Injury and Osteoarthritis Outcome Score; ND, not determined; OA, osteoarthritis; OARSI, Osteoarthritis Research Society International; OMERACT, Outcome Measures in Rheumatology; SAS, Short Arthritis Assessment Scale; SF-36, short-form 36 (quality of life); VAS, visual analog scale; WOMAC, Western Ontario and McMaster University Osteoarthritis Index.

for hematopoietic markers (CD45 and CD14) had to be lower than 2%, and for mesenchymal markers, higher than 90% for CD90 and CD73 and higher than 80% for CD105. The percentage of positive cells for CD34 had to be less than 10%.

Karyotype analyses were performed, on final product, for 15 productions. Because of the time required for performing the karyotype analysis, results were obtained after release. Karyotype analyses revealed no clonal abnormalities. Results

Figure 2. WOMAC pain and function improvement during the study. Abbreviation: WOMAC, Western Ontario and McMaster Universities Arthritis Index.

for release criteria obtained for the three cohorts are presented in the supplemental online Appendix.

Outcome Measures

Primary Endpoint

Incidence, relatedness, and severity of treatment-emergent suspected unexpected serious adverse reactions, serious adverse events, and adverse events (AEs) were documented at each visit throughout the study. Laboratory tests (hematology, blood chemistry, and urinalysis), vital signs, and physical examinations of the patients were assessed systematically. A 12-week safety period was implemented between subject 1 and subject 2 of the first cohort receiving the low dose, and the safety medical board authorized continuation with patients 2 to 6. A further 4-week safety period was scheduled between the other two cohorts.

Secondary Endpoints

Secondary efficacy endpoints were assessed by measuring the Western Ontario and McMaster Universities Arthritis Index (WOMAC), pain visual analog scale (VAS), the Patient Global Assessment (PGA), the Short Arthritis Assessment Scale (SAS), and the Knee Injury and Osteoarthritis Outcome Score (KOOS index) [8]. A 0- to 100-mm VAS was used to assess WOMAC pain (5 questions), physical function (17 questions), and stiffness (2 questions) subscales. Osteoarthritis Research Society International (OARSI)/Outcome Measures in Rheumatology response was defined as 20% improvement compared with baseline VAS and WOMAC

[9]. Quality of life was measured by the short-form 36 (SF-36) questionnaire [10].

Secondary imaging endpoints included delayed gadolinium-enhanced magnetic resonance imaging of cartilage (dGEMRIC) and $T_{1\rho}$ MRI for selected German patients at 3–4 months after ASC injection [11]. MRIs were evaluated by a radiologist blinded to the administered dose. dGEMRIC and $T_{1\rho}$ maps were motion corrected and zero-filled and then derived using anatomical landmarks and an automated fit algorithm [12].

Histology

Upon request of the ethics committee, a total knee arthroplasty (TKA) was originally scheduled 3 months after ASC injection for all patients to obtain histologic analysis. However, if a patient refused TKA, knee arthroscopy with biopsy could be performed. No standardized protocol was planned for biopsies. Cartilage and synovial samples were fixed for 24 hours in 10% neutral formalin and embedded in paraffin. Sections of 5- μ m thickness were stained with hematoxylin and eosin, Alcian blue, or Toluidine blue. Immunohistochemistry was performed on a Benchmark Ultra Ventana automat with the following antibodies: protein S100 (1:3,200, polyclonal; Dako, Carpinteria, CA, <http://www.dako.com>), CD34 (1:100, QBEND/10; Dako), and Ki67 (1:100, monoclonal mouse, clone Mib-1; Dako). The OARSI cartilage OA histopathology grading system was performed by an experienced anatomopathologist who was blinded to the treatments [13].

Statistical Analysis

All values are expressed as mean \pm SD. The significance of differences was assessed by Wilcoxon test or one-way analysis of variance and corresponding nonparametric tests. A value of $p < .05$ was considered statistically significant. All analyses were performed using GraphPad Prism software version 6.0 (GraphPad Software, La Jolla, CA, <http://www.graphpad.com>).

RESULTS

Characteristics of Patients

All three cohorts had similar baseline characteristics for age, sex, and body mass index, and 83% of patients were grade IV on the Kellgren-Lawrence scale (Table 1). Eleven patients were included in France and seven in Germany. Baseline levels for pain and function (WOMAC, KOOS, SAS scores) were different between the cohorts (Table 1). Disease activity at baseline was higher in the group of patients injected with the low dose of ASCs, with higher VAS and WOMAC values. All patients completed the 6-month follow-up. Only one patient with persistent joint swelling and knee pain underwent TKA surgery at 6 months.

Safety and Tolerance Profile of IA Injection of Autologous ASCs

No AE associated with liposuction and IA injection was observed in this study (Table 2). No serious infectious AEs related to ASC injection occurred during follow-up (Table 2). Laboratory tests, vital signs, and electrocardiograms indicated no local or systemic safety concerns.

One severe adverse event, unstable angina pectoris without increased cardiac markers, was reported in 1 patient 3 months after ASC injection. The patient's risk factors included hypertension and hyperlipidemia. Five minor AEs reported by four patients were

Figure 3. dGEMRIC and $T_{1\rho}$ magnetic resonance imaging (MRI) of selected patients. The graphs on the left show the dGEMRIC ($n = 6$) and $T_{1\rho}$ ($n = 5$) values before and 4 months after cell therapy. Increasing dGEMRIC and decreasing $T_{1\rho}$ values are each known to correspond to increasing glycosaminoglycan/proteoglycan content and thus improved cartilage condition. On the right, the corresponding dGEMRIC and $T_{1\rho}$ maps are shown as a color-coded overlay on an anatomical MRI for a patient receiving a low cell dose. The observed values in the cartilage change in the time course can be easily seen and correspond to an increase in cartilage condition. Abbreviation: dGEMRIC, delayed gadolinium-enhanced magnetic resonance imaging of cartilage.

potentially related to the procedure: slight knee pain/joint effusion occurred during the first week after ASC injection that resolved with nonsteroidal anti-inflammatory drugs in three patients and spontaneously (without medication) in one patient (Table 2).

Otherwise, a small increase in creatinine phosphokinase was observed in two patients and in alanine aminotransferase in one patient. There was also a mild decrease of neutrophil count in one patient who presented with a low baseline count ($1,500/\text{mm}^3$) and high variability of neutrophil count, independent of IA injection, during follow-up.

Efficacy Profile of Autologous ASC Injection on OA Clinical Outcomes

Mean changes from baseline to 1 week, 3 months, and 6 months in clinical outcomes are summarized in Table 3. Improvement for all clinical outcome parameters (pain, function, and mobility) regardless of the injected dose was observed (Fig. 2). However, statistical significance was detected only for patients treated with the low dose. Finally, all patients except one refused to have the previously scheduled TKA.

MRI Evaluation

Among the 7 patients included in Germany, quantitative dGEMRIC (6 patients) and $T_{1\rho}$ (5 patients) maps were acquired and

analyzed before and 4 months after therapy (Fig. 3). In these parameter maps, the dGEMRIC index increased in three selected patients with time, whereas the $T_{1\rho}$ values decreased at the same time. For the other three patients, the opposite effect was observed. Thus, the positive changes were only limited and suggested a possible cartilage improvement in three of six patients. In conclusion, within this small number of patients, we did not observe any correlation between MRI and clinical changes.

Histologic Analysis

Histologic analysis of cartilage and synovium at 3 months was available for 11 of 18 patients after arthroscopy. All samples showed signs of severe OA (OARSI histologic grading >3). Osteoarthritic chondrocytes stained positive for PS100 and negative for CD34 or Ki67 (Fig. 4). Significant synovial inflammation was absent in two cases, whereas weak or moderate inflammation and synovial hyperplasia with diffuse interstitial lymphocytic infiltrate were observed in five and four cases, respectively. In one patient (case 2) who received a low dose of ASCs, we observed a sheet of cells that could be interpreted as a stem cell graft on cartilage surface (Fig. 4). These cells showed rare Ki67 nuclear staining and weak PS100 staining and were CD34 negative. Finally, none of the synovial or cartilage samples showed any tumor proliferation.

Figure 4. Histologic findings. **(A):** Vascular congestion and weak lymphocytic infiltrate of the synovial (case 8) (magnification, $\times 50$). **(B):** Osteoarthritic cartilage OARSI grade >3 (case 4) ($\times 25$). **(C):** Toluidine blue staining (case 2) (magnification, $\times 100$). **(D):** Stem cell stroma shows an Alcian blue depleted matrix compared with the strong staining of osteoarthritic cartilage (case 2) (magnification, $\times 100$). **(E):** Weak PS100 staining of possible stem cells on the cartilage surface and strong PS100 staining of chondrocytes (case 2) (magnification, $\times 100$). Abbreviations: OARSI, Osteoarthritis Research Society International.

DISCUSSION

This pilot trial reached its predetermined primary outcome parameters, i.e., safety of IA injection of ASCs in patients with knee OA. Our results are similar to those reported from other studies, in critical limb ischemia or fistulae in inflammatory bowel disease, where ASCs have been injected locally without reported side effects [5, 14]. Additionally, we report clinical improvement with a reduction in pain levels and WOMAC score in all three groups, even though statistically significant results were obtained only in the low-dose group. Actually, the large variability in the range of the initial clinical parameters as well as the limited sample size may explain why statistical significance was not reached at 6 months. However, when compared with historical control studies, our approach seems very encouraging. For example, in a thoroughly double-blind study on hyaluronic acid treatment into the knee, the WOMAC pain score decreased by 22.9 ± 1.4 mm between baseline and 6 months [15]. In the present study, WOMAC pain score decreased by 30.7 ± 10.7 mm in the group receiving low-dose ASCs. Furthermore, the average difference from baseline to 6 months on the WOMAC subscale scores (pain, function, and stiffness) is higher than the recommended minimal perceptible clinical improvement of 10 mm [16]. Additionally, a study

comparing hyaluronic acid with saline solution reported 54.6% OARSI responders in the saline group after 13 weeks [17]. This score is lower than the OARSI response obtained with the three different ASC doses at the same time point in the present study, with 83.3% in low-dose, 60% in medium-dose, and 60% in high-dose groups. In a recent controlled study with steroid as comparator, the magnitude of the placebo effect led to a decrease in WOMAC pain score of 20 mm at 6 months versus baseline [18]. They recorded 52.1% OARSI responders at 6 months, which is lower than obtained in our groups. These studies suggest that ASC therapy might be more efficient than a possible placebo effect.

Our results are also consistent with those obtained in a recent study in patients with a larger heterogeneity in age and less severe forms of OA [11]. In a recent similar study from Jo et al., the highest efficiency was found at the highest dose (100×10^6 cells) in patients who presented the highest levels of pain at baseline (VAS and WOMAC) [19]. In our study, the group of patients injected with 2×10^6 cells exhibited the best response to ASC treatment, whereas they had higher baseline pain and WOMAC scores compared with those receiving higher doses. One possible reason for this inverse dose effect of ASC therapy might be the higher level of inflammation in the lowest dose group, as reflected by the highest

level of pain at baseline. The inflammatory milieu might have primed the injected ASCs to exert their immunomodulatory functions more efficiently than in the groups where the inflammation was lower. We therefore cannot rule out that the treatment response was partly dependent on the initial disease activity. Orozco et al. published another interesting study on the treatment of knee OA with autologous MSCs derived from bone marrow [20]. They injected 40×10^6 cells into the knee joint. Improvement of cartilage morphology and quality was observed in almost all patients using MRI T₂ mapping, suggesting a possible structural benefit of stem cell therapy.

The potential mode of action of ASCs for the treatment of OA includes at least three different biological effects. The first is direct differentiation of ASCs into chondrocytes, whereas the others are related to a possible paracrine effect of secreted bioactive molecules, including anti-inflammatory and chondroprotective mediators. However, the capacity of MSCs to differentiate into chondrocytes is probably not critical in the observed therapeutic effect. Preliminary studies in rabbits and goats have shown that cartilage regeneration did not occur at the expense of chondrogenic differentiation of the injected cells but may be strongly related to a secondary stimulation of endogenous progenitor cells through paracrine effects [21]. MSCs contributed to the repair of damaged articular cartilage through homing, engraftment, production of cartilage matrix, and reduction of local inflammation [22–25]. Stromal cells have been shown to possess immunomodulatory and antifibrotic properties, to protect cells from oxidative stress and apoptosis, and to stimulate proliferation and chondrogenic differentiation in coculture through secretion of growth factors [23]. In preclinical models of OA or experimental models of inflammatory diseases such as arthritis and experimental encephalitis, the benefit of ASC injection was related to secretion of anti-inflammatory factors including hepatocyte growth factor, human leukocyte antigen G5, or interleukin-1 receptor antagonist [26]. The immunomodulatory properties of adipose-derived MSCs are even stronger than those from other tissue sources [27]. Whether the *in vitro* capabilities of MSCs from different tissue sources reflect the *in vivo* situation has still to be elucidated. Nevertheless, there is an obvious variation among donors that could be related to differences in isolation, expansion, and freezing/thawing procedures. Altogether, these data suggest that MSCs can reduce synovitis and favor an appropriate environment for tissue regeneration through expression of active growth factors or recruitment of endogenous progenitors.

CONCLUSION

Although this phase I study included a limited number of patients without a placebo arm, we were able to show that this innovative treatment was safe and well tolerated in patients with knee OA. We also provided encouraging preliminary evidence of efficacy. Larger and controlled long-term studies are now mandatory to confirm whether this new strategy of cell therapy can improve pain and induce structural benefit. Moreover, it is likely that similar therapeutic procedures based on autologous ASCs can be

extended in the future to other joints, such as the hip joint, or indications such as intervertebral disc degeneration.

ACKNOWLEDGMENTS

We thank all the patients for their participation in the study and Dr. Mazen Hamoui and Prof. Andrea Facchini for their cooperation and support during the study. M.R. and U.N. are currently affiliated with the Department of Orthopaedic and Trauma Surgery, Evangelisches Waldkrankenhaus Spandau, Berlin, Germany. Trial registration number: NCT01585857. The research leading to these results has received funding from the European Union Seventh Framework Programme FP7/2007–2013 under grant agreement 241719. Work in the laboratory INSERM U844 was also supported by the Inserm Institute, the University of Montpellier, and the Agence Nationale pour la Recherche for support of the national infrastructure: “ECELLFRANCE: Development of a national adult mesenchymal stem cell based therapy platform.”

AUTHOR CONTRIBUTIONS

Y.-M.P.: provision of study patients, collection and assembly of data, data analysis and interpretation, manuscript writing, final approval of manuscript; L.R.: provision of study patients, collection and assembly of data, manuscript writing, final approval of manuscript; R.F.: administrative support, provision of study patients, collection and assembly of data, data analysis and interpretation, final approval of manuscript; O.P.: administrative support, collection and assembly of data, data analysis and interpretation, manuscript writing, final approval of manuscript; C.D., F.C., and C.C.: provision of study material, final approval of manuscript; F.B.: conception and design, administrative support, manuscript writing, final approval of manuscript; L.S., S.F., and P.B.: conception and design, administrative support, provision of study material, final approval of manuscript; L.C. and G.L.: conception and design, administrative support, final approval of manuscript; D.N.: conception and design, administrative support, data analysis and interpretation, manuscript writing, final approval of manuscript; J.S. and D.H.: provision of study material, collection and assembly of data, data analysis and interpretation, manuscript writing, final approval of manuscript; S.D.: collection of data, manuscript writing, final approval of manuscript; U.N.: conception and design, administrative support, provision of study patients, collection and assembly of data, data analysis and interpretation, manuscript writing, final approval of manuscript; C.J.: conception and design, financial support, provision of study patients, data analysis and interpretation, manuscript writing, final approval of manuscript.

DISCLOSURE OF POTENTIAL CONFLICTS OF INTEREST

S.F. has uncompensated research funding from European Union Seventh Framework Programme FP7/2007–2013, grant agreement 241719. D.H. is employed by MRB Research Center. The other authors indicated no potential conflicts of interest.

REFERENCES

- 1 Findlay DM. If good things come from above, do bad things come from below? *Arthritis Res Ther* 2010;12:119.
- 2 Jorgensen C, Djouad F, Bouffi C et al. Multipotent mesenchymal stromal cells in articular diseases. *Best Pract Res Clin Rheumatol* 2008;22:269–284.
- 3 ter Huurne M, Schelbergen R, Blattes R et al. Antiinflammatory and chondroprotective effects of intraarticular injection of adipose-derived stem cells in experimental osteoarthritis. *Arthritis Rheum* 2012;64:3604–3613.
- 4 Desando G, Cavallo C, Sartoni F et al. Intra-articular delivery of adipose derived stromal cells

attenuates osteoarthritis progression in an experimental rabbit model. *Arthritis Res Ther* 2013;15:R22.

5 Bura A, Planat-Benard V, Bourin P et al. Phase I trial: The use of autologous cultured adipose-derived stroma/stem cells to treat patients with non-revascularizable critical limb ischemia. *Cytotherapy* 2014;16:245–257.

6 Altman R, Asch E, Bloch D et al. Development of criteria for the classification and reporting of osteoarthritis. Classification of osteoarthritis of the knee. *Arthritis Rheum* 1986; 29:1039–1049.

7 Kellgren JH, Lawrence JS. Radiological assessment of osteo-arthrosis. *Ann Rheum Dis* 1957;16:494–502.

8 Bellamy N, Buchanan WW, Goldsmith CH et al. Validation study of WOMAC: A health status instrument for measuring clinically important patient relevant outcomes to anti-rheumatic drug therapy in patients with osteoarthritis of the hip or knee. *J Rheumatol* 1988; 15:1833–1840.

9 Pham T, van der Heijde D, Altman RD et al. OMERACT-OARSI initiative: Osteoarthritis Research Society International set of responder criteria for osteoarthritis clinical trials revisited. *Osteoarthritis Cartilage* 2004;12:389–399.

10 Ware JE Jr., Sherbourne CD. The MOS 36-item short-form health survey (SF-36). I. Conceptual framework and item selection. *Med Care* 1992;30:473–483.

11 Koh YG, Choi YJ, Kwon OR et al. Second-look arthroscopic evaluation of cartilage lesions after mesenchymal stem cell implantation in osteoarthritic knees. *Am J Sports Med* 2014;42: 1628–1637.

12 Eckstein F, Burstein D, Link TM. Quantitative MRI of cartilage and bone: Degenerative

changes in osteoarthritis. *NMR Biomed* 2006; 19:822–854.

13 Pritzker KP, Gay S, Jimenez SA et al. Osteoarthritis cartilage histopathology: Grading and staging. *Osteoarthritis Cartilage* 2006;14:13–29.

14 Lee WY, Park KJ, Cho YB et al. Autologous adipose tissue-derived stem cells treatment demonstrated favorable and sustainable therapeutic effect for Crohn's fistula. *STEM CELLS* 2013;31:2575–2581.

15 Berenbaum F, Grifka J, Cazzaniga S et al. A randomised, double-blind, controlled trial comparing two intra-articular hyaluronic acid preparations differing by their molecular weight in symptomatic knee osteoarthritis. *Ann Rheum Dis* 2012;71:1454–1460.

16 Ehrich EW, Davies GM, Watson DJ et al. Minimal perceptible clinical improvement with the Western Ontario and McMaster Universities osteoarthritis index questionnaire and global assessments in patients with osteoarthritis. *J Rheumatol* 2000;27:2635–2641.

17 Strand V, Baraf HS, Lavin PT et al. A multicenter, randomized controlled trial comparing a single intra-articular injection of Gel-200, a new cross-linked formulation of hyaluronic acid, to phosphate buffered saline for treatment of osteoarthritis of the knee. *Osteoarthritis Cartilage* 2012;20:350–356.

18 Leighton R, Akermark C, Therrien R et al; DUROLANE Study Group. NASHA hyaluronic acid vs. methylprednisolone for knee osteoarthritis: A prospective, multi-centre, randomized, non-inferiority trial. *Osteoarthritis Cartilage* 2014;22:17–25.

19 Jo CH, Lee YG, Shin WH et al. Intra-articular injection of mesenchymal stem cells for the treatment of osteoarthritis of the knee:

A proof-of-concept clinical trial. *STEM CELLS* 2014;32:1254–1266.

20 Orozco L, Munar A, Soler R et al. Treatment of knee osteoarthritis with autologous mesenchymal stem cells: Two-year follow-up results. *Transplantation* 2014;97:e66–e68.

21 Murphy JM, Fink DJ, Hunziker EB et al. Stem cell therapy in a caprine model of osteoarthritis. *Arthritis Rheum* 2003;48:3464–3474.

22 Hoogduijn MJ, Crop MJ, Peeters AM et al. Human heart, spleen, and perirenal fat-derived mesenchymal stem cells have immunomodulatory capacities. *Stem Cells Dev* 2007;16:597–604.

23 Puissant B, Barreau C, Bourin P et al. Immunomodulatory effect of human adipose tissue-derived adult stem cells: Comparison with bone marrow mesenchymal stem cells. *Br J Haematol* 2005;129:118–129.

24 Wolbank S, Peterbauer A, Fahrner M et al. Dose-dependent immunomodulatory effect of human stem cells from amniotic membrane: A comparison with human mesenchymal stem cells from adipose tissue. *Tissue Eng* 2007; 13:1173–1183.

25 Yañez R, Lamana ML, García-Castro J et al. Adipose tissue-derived mesenchymal stem cells have in vivo immunosuppressive properties applicable for the control of the graft-versus-host disease. *STEM CELLS* 2006;24: 2582–2591.

26 Maumus M, Jorgensen C, Noël D. Mesenchymal stem cells in regenerative medicine applied to rheumatic diseases: Role of secretome and exosomes. *Biochimie* 2013;95:2229–2234.

27 Mattar P, Bieback K. Comparing the immunomodulatory properties of bone marrow, adipose tissue, and birth-associated tissue mesenchymal stromal cells. *Front Immunol* 2015;6:560.

See www.StemCellsTM.com for supporting information available online.