

Research Article

Regenerative Secretoma of Adipose-Derived Stem Cells from Ischemic Patients

Ilker Uçkay^{1,2,3*#}. Mathurin Baquié^{4#}, Sébastien Mosser⁴, Marie-Priscille Hervé⁵, Pascale Bruyere-Cerdan⁶, Pascale Roux-Lombard⁶, Christine Modoux⁶, Lasta Kocjancic-Curty⁴, Eva Rüegg⁷, Dimitrios Stafylakis², Sten Ilmarjv⁸, Nicolo Constantino Brembilla^{8,9}, Karl-Heinz Krause^{1,8} and Olivier Preynat-Seauve¹⁰

¹Service of Infectious Diseases, Geneva University Hospitals, Switzerland

²Orthopedic Surgery Service, Geneva University Hospitals, Switzerland

³Infectiology, Balgrist University Hospital, Zurich, Switzerland

⁴Neurix SA, Avenue de la Roseraie, Geneva, Switzerland

⁵ECLAB, Geneva, Switzerland

⁶Laboratory of Immunology and Allergology, Geneva University Hospitals, Switzerland

⁷Service of Plastic and Aesthetic Surgery, Geneva University Hospitals, Switzerland

⁸Department of Pathology and Immunology, University of Geneva, Switzerland

⁹Service of Dermatology, Geneva University Hospitals, Switzerland

¹⁰Laboratory of Therapy and Stem Cells, Geneva University Hospitals, Switzerland

* Corresponding author: Dr. med. Ilker Uçkay, Balgrist University Hospital, Forchstrasse, 340, 8008 Zurich, Switzerland, Tel: 41 44 386 11 11; Fax: 41 44 386 37 09; E-mail: ilker.uckay@balgrist.ch

[#]These authors contributed equally

Received date: June 10, 2019; Accepted date: June 22, 2019; Published date: July 02, 2019

Copyright: © 2019 Uçkay I, et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Abstract

Patients with terminal ischemia often reveal chronic limb and foot ulcers with subsequent risk of infection and/or amputation. Adipose-derived Stem Cells (ASC) may secrete angiogenic and regenerative factors. The autologous transplantation of such cells is considered to be an attractive therapeutic strategy, but their functional properties of ASC are influenced by many biochemical and biophysical stimuli of the microenvironment. Thus, patient-derived ASC might not be functionally competent.

To study ASCs in ischemic disease, we have generated ASC lines from fat tissue of twelve ischemic patients. Lines were characterized for cell surface phenotype, multipotent capacities, and production of factors involved in wound healing. We succeeded to amplify ASC lines from all twelve patients and confirmed an ASC identity by their ability to: (i) adhere and grow on a plastic surface in standard culture conditions; (ii) express an ASC expression profile; (iii) differentiate in vitro into adipocytes, osteoblasts, and chondroblasts. Full transcriptome analysis of four selected lines showed a gene expression profile compatible with healing properties including all of the functional families involved in the wound healing process: extracellular matrix proteins, cell growth factors, pro-inflammatory cytokines, angiogenic factors, and matrix remodeling proteins.

Our pilot study confirms that high-quality adipose stem cells can be easily derived from ischemic patients. Their transcriptome and secretome show a regenerative profile which makes them promising candidates for autologous therapy of chronic ulcers.

Keywords: Chronic ulcers; Chronic ischemia; Adipose stem cells; Neovascularization; Diabetic foot infection; Secretoma; Proof-ofprinciple; Laboratory

Introduction

An important number of elderly and/or diabetic patients have advanced chronic ischemic limb disease with severe and chronic ulcers. In the absence of correct wound healing, these ulcers become a risk of permanent pain, infection, and amputation. Vascular surgery or angioplasties are not always feasible, especially with a long-standing evolution and microangiopathy. Thus, alternative strategies other than mechanical neo-vascularization are needed. Most of the prior innovative studies used angiogenic growth factors alone and reported a limited efficacy [1]. This prompted many author groups to investigate cell-based therapies. The local injection of unselected bone marrow or peripheral blood-derived mononuclear cells was encouraging, but often not sufficiently efficacious for complete revascularization; probably due to the insufficient delivery of regenerative factors from a too complex mixture of cell populations [2]. Other researchers investigated the autologous bone marrow cell transplantation to increase limb perfusion, with low success [3]. Mesenchymal stem cells of adult fat tissues, called Adipose-derived Stem Cells (ASC), are particularly attractive for the local treatment of ischemic ulcers due to their easy accessibility with minimal invasiveness and ethical concerns, and their ability to produce most of the healing/angiogenic factors [4]. However, the proof of feasibility in ischemic patients is almost lacking.

There is a general consensus about the potential for clinical treatment of ischemic ulcers [5]. For ASC isolation, superficial

subcutaneous fat is usually harvested by resection or lipoaspiration. The viability, yield and growth characteristics of ASC are influenced by the type of harvesting procedure, as well as by many biochemical and biophysical stimuli in the in vivo microenvironment, such as fluid shear stress, hydrostatic pressure, and produced factors. Mesenchymal stem cells isolated from diabetic patients yielded dysfunctions in oxidative stress, autophagy healing properties in mice [6] and VEGF expression [7]. However, this observation is controversial and reports from diabetic rats [6] or patients [7] still retain the ability to promote wound healing. We thus describe a proof-of-principle pilot study regarding the feasibility of amplifying ASC from patients with long-standing ischemia and/or diabetes mellitus from various origins for a theoretical future autologous use for chronic ulcer regeneration.

Materials and Methods

Patients and definitions

From June 2015 to April 2018, we intraoperatively sampled visually healthy fat tissue pieces from the abdomen, limb or feet of ischemic patients hospitalized for any orthopedic or plastic surgery. The tissues were not infected, nor sampled from necrotic areas. The surgeons introduced a hollow blunt-tipped cannula into the subcutaneous space through small (1 cm) incisions or cut the pieces off. The Ethical Committee of Geneva approved the study (NAC 14-183). We defined chronic limb and foot ischemia on topical signs and symptoms.

ASC isolation and culture

We separated fat from the skin with scalpels, fragmented it after the surgery in small pieces of 2 mm length, and immediately immersed it into HBSS medium (1 volume of medium to 1 volume of fat). The HBSS contained calcium and magnesium (Thermofisher), penicillinstreptomycin 1 U/ml (Thermofisher). The suspension was washed twice with 1 volume of HBSS buffer, followed by elimination of the oil layer on the top of the suspension. After washing, the suspension was maintained under constant agitation at 37°C for 1 hour in the presence of collagenase NB4 0.6 U/ml (Amsbio). We then filtered the suspension by cell strainers (100 µm) to remove residual fragments and centrifugated at 1200 x g during 10 minutes. Then we washed the pellet three times HBSS, prior to plating it on tissue culture flasks at a density of 85 000 cells/cm², using the following media: DMEM 4.5 g/l glucose with Glutamax (Thermofisher), Fetal Calf Serum (FCS, Thermofisher) or fibrinogen-depleted human platelet lysate 10% (Cook), penicillin/ streptomycin 1 U/ml (Thermofisher). Cells were passaged by enzymatic dissociation using 0.5% trypsin/0.2% EDTA (Thermofisher) (maximum for ten times).

Preparation of embryoid bodies

HS420 embryonic stem cell line was cultured on matrigel (corning) -coated tissue culture flasks in nutristem medium (Biological Industries) until 50% of confluency. Then, 10 μ M rock inhibitor Y27632 was added in the nutristem culture media. After 24h, cells were detached with Accutase (Thermofisher) and aggregated into spheroids of 1000 cells through by using Aggrewell-400 (STEMCELL technologies). 24h after aggregation, spheroids were cultured for 10 days in differentiation medium. Then, spheroids were plated in matrigel-coated dishes and cultured in adherence for an additional 11 days in differentiation medium. Differentiation medium: KnockOut

DMEM (Thermofisher), 15% KnockOut serum replacement (Thermofisher), 2 mM L-glutamine (Sigma-Aldrich), 1% Penicillin/ Streptomycin solution (Life Technologies), 1% of MEM Non-Essential Amino Acids Solution (Life Technologies), 0.1 mM β -mercaptoethanol (Sigma Aldrich).

Culture of fibroblasts

Human foreskin fibroblasts (ATCC CCD-1112SK) were cultured in DMEM culture media (Life Technologies) supplemented with 10% fetal calf serum (Gibco) and 1% penicillin-streptomycin (Gibco). Cells were harvested for experiments at 90% confluence.

Flow cytometry and differentiation of ASC

We analyzed the ASC phenotype with the human stem cell verification kit (R and D Systems). Briefly, cells were incubated with fluorochrome-labeled antibodies for 30 minutes at 4°C in binding buffer, prior to washing them with PBS and analyzing them using the BD AccuriTM-B6 flow cytometer (BD Biosciences). We differentiated ASC into chondrocytes, adipocytes or osteocytes by using culture additives and procedures according to the functional mesenchymal stem cell verification kit (R and D Systems).

Immunocytochemistry, cytokines measurements and microarrays

We cultured ASC on glass coverslips prior to fixation with paraformaldehyde 0.5%; for 15 minutes at room temperature. The cells were incubated overnight at 4°C in PBS containing 0.3% Triton X-100 and 0.5% bovine serum-albumin with primary antibodies. We incubated the secondary anti-mouse IgM-Alexa 555 antibodies for one hour at +4°C in the same PBS solution. The cells were again incubated with DAPI 1 µg/ml for 10 minutes, prior to final washing and mounting. Supernatants from ASC cultures were collected after three days. We assessed the cytokines in culture supernatants according to the manufacturer's instructions, by using the human cytokine base kit A (R and D Systems) combined with a magnetic Luminex assay (Bioplex 200, Biorad) and performed microarrays targeting 21 448 mRNA chips on the extracted RNA (Complete GeneChip[®] Instrument System, Affymetrix, www.affymetrix.com). The heatmap was done on RMA normalized data produced with the software TAC4.0.1.36 (Biosystems^{*}) using the R package pheatmap (https://cran.rproject.org/web/packages/pheatmap/index.html) default parameters. The data was used without transformation.

Results

Cell lines

We derived twelve ASC lines from twelve different ischemic adults (called iASC); eight in medium containing Fetal Calf Serum (FCS) (Table 1); and four in medium containing Human Platelet Lysate (HPL) (Table 2). All iASC expressed the surface profile defined by the International Federation for Adipose Therapeutics and Science: with positivity for CD73, CD105, CD90 and negativity for CD45, HLA-DR and CD34 [8] (Tables 1 and 2). In the presence of appropriated media and after two weeks, all lines differentiated on plastic towards adipocytes (Figure 1A) expressing the specific marker FABP4 (Figure 1B). All lines also efficiently differentiated towards osteocytes (Figure

iASC line	1	2	3	4	5	6	7	8
Age	92	81	74	87	84	55	57	70
Gender	м	F	М	F	М	М	М	М
lschemi a	Foot	Limb	Thigh	Limb	Limb	Foot	Calca neus	Stump
Disease	lsche mia	lsche mia	lsche mia	lsche mia	lsche mia, absce ss	Ulcer	Ische mia, Hepat itis C	Infection, hyperten sion
Chronic ulcer	Yes	Yes	Yes	Yes	No	Yes	No	Yes
Diabetic	No	Yes	No	No	No	No	No	Yes
Smoker	No	No	No	No	No	No	Yes	No
Derivati on	2015 06 29	2015 06 29	2015 07 06	2015 07 08	2015 07 28	2015 07 28	2015 07 31	2015 08 03
Fat collecti on	Abdo men	Abdo men	Abdo men	Abdo men	Abdo men	Abdo men	Abdo men	Abdomen
Phenoty pe	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Differen tiation Adipocy tes Chondr ocytes Osteocy tes	Yes	Yes	Yes	Yes	Yes	Yes	Yes	Yes
Supple ment	FCS	FCS	FCS	FCS	FCS	FCS	FCS	FCS

1C) expressing osteocalcin (Figure 1D). Furthermore, the cell compaction in the presence of a differentiation medium generated.

Table 1: Patients characteristics for the derivation of eight iASC in culture conditions containing FCS.

iASC line	9	10	11	12
Age	50	64	49	72
Gender	F	М	М	м
Ischemia	Leg	Leg	Foot	Foot
Disease	Radiodermitis, synoviosarcoma	Malformation, Gut cancer, alcohol	Trauma, amputation	Diabetes, chronic ulcer, amputation
Chronic ulcer	No	No	No	Yes
Diabetic	No	No	No	Yes
Smoker	No	No	No	No
Derivation	2018 02 21	2018 02 26	2018 03 13	2018 08 13

Fat collection	Leg	Foot	Foot	Foot
Phenotype	Yes	Yes	Yes	Yes
Differentiation Adipocytes Chondrocytes Osteocytes	Yes	Yes	Yes	Yes
Supplement	HPL	HPL	HPL	HPL

Table 2: Patients characteristics for the derivation of four iASC in culture conditions containing HPL.

Figure 1: Differentiation of iASC 9 into adipocytes, osteocytes, and chondrocytes iASC9 were plated at various cell densities and cultured in two or three dimensions for several weeks in appropriated differentiation media. (A): iASC were plated at the density of 2.1.104 cells/cm² and differentiated for two weeks in the appropriated medium. After two weeks, adipocytes with oil vacuoles within their cytoplasm were observed; (B): Immunostaining of adipocytes after two weeks of differentiation by using a polyclonal goat anti-mouse FABP4 antibody; (C): iASC were plated at the density of 4.2.103 cells/cm² and differentiated for two weeks in the appropriated medium. After two weeks, osteocytes were observed; (D): Immunostaining of osteocytes after two weeks of differentiation by using a mouse anti-human osteocalcin antibody; (E): 2.5.105 iASC were pelleted at the bottom of a sterile tube prior to culture three weeks in the appropriated medium. After three weeks, a chondrogenic pellet was formed and cryosectioned for hemalum/eosin coloration; (F): Immunostaining of chondrocytes after three weeks of differentiation by using a goat anti-human aggrecan antibody.

Gene expression profile of iASC

To estimate the functional secretome for ischemic ulcer regeneration, a gene expression array was performed on the four iASC derived in clinical-grade compatible conditions (iASC9 to iASC12). Hierarchical clustering by using the TAC4.0.1.3.6 software (Applied Biosystems[°]) showed similarities among all four iASC lines (Figure 2). This suggests a stable and reproducible gene expression profile between

Page 3 of 7

Page 4 of 7

the tested lines. We then analyzed an exhaustive set of positive and negative ASC markers.

Figure 2: Hierarchical clustering of expressed mRNA in 4 iASC. The full transcriptoma of iASC 9-12 was analyzed by GeneChip[®] Instrument System, Affymetrix[®]. Hierarchical clustering was performed by the TAC4.0.1.36 applied Biosystem[®].

All four lines expressed 14 positive markers and were negative for 10 leucocyte markers, confirming a robust ASC phenotype (Supplementary Figure 1). To estimate the regenerative properties of iASC in terms of possible ischemic ulcer regenerations, we screened in the array the expression of genes from the most important families involved in wound healing: cytokines, chemokines, angiogenic factors, cell growth factors, Matrix-Metallo-Proteinases (MMP), neurotrophic factors. To distinguish the regenerative transcriptome from a possible background of expressed factors in the context of normal cell physiology, controls were added in the analysis.

Embryoid Bodies (EB)-differentiated in vitro from embryonic stem cells were used as "non-regenerative cells" because contained immature cells of the three primitive germ layers representative of most cell types of the body and supposed to not have healing properties. Human Foreskin Fibroblasts (HFF) were used as a 'regenerative cell" control because they are actively involved in the healing process and produce a highly regenerative secretome making them also candidates for cell therapy application [9]. Namely, we investigated the pro-inflammatory properties of iASC by a complete analysis of all cytokines. Four cytokines were found to be expressed: IL-6, IL-11, IL-32 to 34 (Figure 3A), but only the pro-inflammatory IL-6 was differentially expressed between EB and iASC/HFF. Screening for chemokines yielded 9 expressed genes (Figure 3A), which are encountered during inflammatory cell recruitment [10-15] and angiogenesis [16]. With the exception of CCL-2, several chemokines were expressed in iASC, but not in HFF and EB. Screening of growth factors revealed several genes expressed (Figure 3B). The family of Insulin Growth Factor Binding Proteins (IGFBP) was well represented with the robust expression of IGF2BP2, IGFBP3, IGFBP4, IGFBP6, and IGFBP7. Additionally, we observed expression of Fibroblast Growth Factors (FGF), including FGF-2, FGF-5, and FGF-7 (or KGF/ Keratinocytes Growth factors). Most of them were higher in the four iASC and HFF than EB and showed similar expression between the

iASC lines. Screening of angiogenic factors confirmed the presence of 6 genes such as VEGF, ANGPTL-2, ANGPTL-4, and adrenomedullin (Figure 3C). ADM, ANGPTL-2 and VEGF-C display low expression levels in EB and while highly and similarly expressed between the iASC. Quantitatively, the most abundant observed mRNA expression corresponded to matrix-metallo-proteinases (MMP), the key remodeling factors involved in wound healing, with an expression of MMP-1, 2, 3, 9, 14, 16, 19 (Figure 3D). Sometimes higher than EB (MMP-1, 2, 3, 14, 19) and similar between the three iASC, this suggests a substantial role of ASC in subcutaneous tissue remodeling (Figure 4B). Finally, screening of neurotrophic factors was performed and found in all iASC (Figure 3E). Only neurogenin-1 (NGN1) was higher than expressed in EBs, suggesting a potential effect of iASC in nervous system repair.

Figure 3: mRNA expression of healing factors in iASC, EB, and HFF. The mRNA expression of genes of functional families involved in the healing process was analyzed from the microarray data. A value of 6, on average, for mRNA expression, is considered to be the cutoff of positivity as indicated by the red line. (A): Cytokines and chemokines; (B): Cell growth factors; (C): Angiogenic factors; (D): Matrix-Metallo-Proteinases (MMPs); (E): Neurotrophic factors.

Healing factors produced by iASC in the culture supernatant

To confirm regenerative properties at the protein level, several cytokines and factors representative of important functional families were measured in the medium from iASC culture by using a highly sensitive Luminex^{*}-based detection method. Measurements were done in equal volumes of media three days after passage 3. Although more variable between iASC lines, the pro-inflammatory cytokines and chemokines IL-1, IL-6, CCL-2 and CXCL-5 were confirmed in all supernatants (Figure 4A-4D); with a predominance of IL-6. The immunosuppressive IL-10, as expected, was not detected (data not shown). IL-8 (CXCL-8) was detected in all supernatants, although at low expression at the mRNA level (data not shown). The potent growth factor FGF-2 was also confirmed in the media (Figure 4E). Likewise, we also detected VEGF (Figure 4F). In contrast to mRNAs, some variability between iASC and biological replicates was noticed; suggesting that external factors at the environmental or posttranscriptional level add some fluctuation into the analyses. Nevertheless, we observed less variability and quantitative

Page 5 of 7

predominance with MMPs; and a similar profile between the four iASC (Figure 5). The quantitative predominance of MMP-2 and MMP-3 secretion was evidenced by large amounts of a factor in culture medium; implying the importance of ASC in tissue remodeling processes.

Figure 4: Measurement of regenerative factors in supernatants of four ASC lines. iASC were culture until confluency at passage 3. Three days before next confluency, we did not perform medium change before its collection and freezing at -80°C. Factors were measured in each supernatant in biological triplicates by using a sensitive Luminex^{*}-based detection method, targeting IL-1 beta (A): IL-6; (B): CCL2; (C): CXCL5; (D): FGF; (E): VEGF; (F): Results are presenting the average and standard deviation for three biological replicates.

Figure 5: Measurement of MMPs in supernatants of four ASC lines. iASC were culture until confluency at passage 3. Three days before next confluency, we did not perform medium change before its collection and freezing at -80°C. MMPs were measured in each supernatant in biological triplicates by using a sensitive Luminex^{*}based detection method.

Discussion

animal-free culture conditions. A more in-depth analysis (by microarray and Luminex^{*}-based arrays) suggests a robust secretoma in favor of wound healing properties. Clinically speaking, iASC are good candidates for ischemic wound healing, even if clinical experience in humans remains very sparse in contrast to animal models [5]. Lee et al. published a small pilot study using ASC in 15 patients with critical limb ischemia. They injected 3 × 108 ASC/ml at different points in limb muscles and achieved improvement of ischemia in 67%, but there were only three patients with diabetic foot ulcers. The authors nevertheless demonstrated the feasibility of their therapeutic approach [12]. Other authors tried the same. Gadelkarim et al. performed a recent extensive literature review on ASC administered via scaffolds and/or skin grafts into chronic wounds [13]. In their review, authors injected different doses of ASC, ranging between 2×104 and 5×107 cells. Chronic ischemic wounds treated with ASC exhibited significantly higher healing rates. However, as a major drawback in the current literature, the majority of the wounds investigated were on other regions; and nota bene not in the distal diabetic foot [14,15]. Wound healing involves multiple steps including (i) inflammation, (ii) cell growth factor activity, (iii) angiogenesis (iv) tissue remodeling. Inflammation is first required to attract locally neutrophils for the phagocytosis of debris, pathogens and damaged tissue, in addition to releasing signaling molecules that initiate the proliferative phase of wound healing. One of the key elements for this step is macrophages that release potent pro-inflammatory cytokines such as IL-1, IL-6 and IL-8 (CXCL-8). Via production of these three cytokines, iASC could contribute to enhance the inflammatory step of healing. In accordance with those properties, iASC could enhance macrophage activity through CSF-1 (M-CSF). CSF-1 is a hematopoietic growth factor that is involved in the proliferation, differentiation, and survival of macrophages, also increasing their phagocytic and chemotactic activity. Stimulated on site by hypoxia, they produce angiogenic and cell growth factors to re-epithelialize the wound, create granulation tissue and lay down a new extracellular matrix. Neovascularization follows inflammation during the healing process. This process is concomitant with fibroblasts proliferation when endothelial cells migrate to the area of the wound during inflammation. Macrophages consequently switch from a pro-inflammatory to a healing mode through secretion of chemokines and VEGF. Chemokines attract adjacent endothelial cells that respond by forming capillaries and new vascularization, endothelial cells ensure this vessels. То need collagenases such as MMP to degrade fibrin and part of the extracellular matrix. iASC produces angiogenic factors such as VEGF, ANGPTL-2, ANGPTL-4, and adrenomedullin. VEGF is a potent angiogenic factor, whereas ANGPTL2 is a glycoprotein-promoting inflammation protein, serving in tissue reconstruction and angiogenesis [17-19]. ANGPTL4 harbors vasodilator properties through NO production and is also a potent angiogenic factor [16,17]. Tissue remodeling suited for angiogenesis is also suggested to be favored by iASC as the most abundant mRNA expression corresponded to Matrix-Metallo-Proteinases (MMP), with a predominance of MMP-1, 2, 3, 14, and 16. This not only suggests a major role of ASC in subcutaneous tissue remodeling or angiogenesis but equally reinforces their clinical interest.

Simultaneously with angiogenesis, fibroblasts must accumulate in the site to become the main cell in the wound. Again, macrophage and mast cells release FGFs and chemokines to activate fibroblasts from adjacent tissues, this process being possible through environmental MMPs [20,21]. The deposited fibroblastic connective tissue then forms granulation tissue prior to collagen production for a new matrix.

In this pilot and proof-of-principle study, we successfully derived ASC lines from the fat of ischemic adults and expand them in vitro in

Citation: Uçkay I, Baquié M, Mosser S, Hervé MP, Bruyere-Cerdan P, et al. (2019) Regenerative Secretoma of Adipose-Derived Stem Cells from Ischemic Patients. J Stem Cell Res Ther 9: 452.

Granulation tissue consists of new blood vessels, fibroblasts, inflammatory cells, endothelial cells, and the components of a new extracellular matrix. FGFs, IFGs, PDGF, TGF- β , and fibronectin stimulate fibroblasts proliferation, migration to the wound, and production of the matrix. All of these factors are produced by iASC. The family of Insulin Growth Factor Binding Proteins (IGFBP) was the most represented in iASC, with notably the robust expression of IGF2BP2, IGFBP3, IGFBP4, IGFBP6 and IGFBP7 (Figure 4A). IGFBPs have several functions, including the promotion of Insulin-like Growth Factors (IGF) transport and activity, the latter harboring growth-promoting actions in many tissues of the body near the site of their formation, by the way of paracrine and autocrine effects. A profile of FGF expression shared between iASC was also observed, with the expression of FGF-2, FGF-5, and FGF-7 (Figure 4B) [20-22].

Conclusion

In conclusion, ASC form ischemic patients show a secretome in favor of healing promotion. These regenerative properties are suggested to favor inflammation through the production of proinflammatory chemokines and factors enhancing macrophages activity. iASC also produces angiogenic factors, matrix remodeling proteases, chemokines, and keratinocytes/fibroblast growth inductors to help for later steps of healing. This pilot evaluation confirms the feasibility of harvesting, amplifying autologous ASC from superficial fat of ischemic patients ex vivo, as well as regenerative properties compatible with cell therapy of ischemic ulcers, including for the diabetic foot.

Acknowledgment

The authors thank the teams of flow cytometry, histology and genomics facilities from the Faculty of Medicine of the University of Geneva for their technical support.

The Private Foundation of Geneva University Hospitals and Louis Jeantet Foundation supported this work.

Compliance with Ethical Standards

This work has been financially supported by the Private Foundation of Geneva University Hospitals and Louis Jeantet Foundation. There are no conflicts of interests for any author. All patients participating in the study were informed and signed informed consent.

Author Contribution

IU: conception and design, study conduct, study supervision, provision of study material or patients, data analysis and interpretation, manuscript writing, final approval of manuscript; MB: conception and design, collection and/or assembly of data, data analysis and interpretation; SM: provision of study material or patients, collection and/or assembly of data; MPH: collection and/or assembly of data; PBC: collection and/or assembly of data, data analysis and interpretation; CM: collection and/or assembly of data, data analysis and interpretation; CM: collection and/or assembly of data, data analysis and interpretation; LKC: provision of study material or patients, collection of data; ER: provision of study material or patients, clinical work; DS: provision of study material or patients, clinical work; SI: data analysis and interpretation; NCB: financial support, collection and/or assembly of data; KHK: conception and design, financial support, data analysis and interpretation, manuscript writing, final approval of manuscript; OPS: conception and design, financial support, collection and/or assembly of data, data analysis and interpretation, manuscript writing, final approval of manuscript.

References

- Sukho P, Cohen A, Hesselink JW, Kirpensteijn J, Verseijden F, et al. (2018) Adipose tissue-derived stem cell sheet application for tissue healing in vivo: A systematic review. Tissue Eng Part B Rev 24: 37-52.
- Kocan B, Maziarz A, Tabarkiewicz J, Ochiya T, Banaś-Ząbczyk A (2017) Trophic activity and phenotype of adipose tissue-derived mesenchymal stem cells as a background of their regenerative potential. Stem Cells Int 2017: 1653254.
- 3. Kornicka K, Houston J, Marycz K (2018) Dysfunction of mesenchymal stem cells isolated from metabolic syndrome and type 2 diabetic patients as result of oxidative stress and autophagy may limit their potential therapeutic use. Stem Cell Rev 14: 337-345.
- Trinh NT, Yamashita T, Ohneda K, Kimura K, Salazar GT, et al. (2016) Increased expression of egr-1 in diabetic human adipose tissue-derived mesenchymal stem cells reduces their wound healing capacity. Stem Cells Dev 25: 760-773.
- Koci Z, Turnovcova K, Dubsky M, Baranovičová L, Holáň V, et al. (2014) Characterization of human adipose tissue-derived stromal cells isolated from diabetic patient's distal limbs with critical ischemia. Cell Biochem Funct 32: 597-604.
- Zografou A, Papadopoulos O, Tsigris C, Kavantzas N, Michalopoulos E, et al. (2013) Autologous transplantation of adipose-derived stem cells enhances skin graft survival and wound healing in diabetic rats. Ann Plast Surg 71: 225-232.
- Xiao S, Liu Z, Yao Y, Wei ZR, Wang D, et al. (2019) Diabetic human adipose-derived stem cells accelerate pressure ulcer healing by inducing angiogenesis and neurogenesis. Stem Cells Dev 28: 319-328.
- Bourin P, Bunnell BA, Casteilla L, Dominici M, Katz AJ, et al. (2013) Stromal cells from the adipose tissue-derived stromal vascular fraction and culture expanded adipose tissue-derived stromal/stem cells: a joint statement of the International Federation for Adipose Therapeutics and Science (IFATS) and the International Society for Cellular Therapy (ISCT). Cytotherapy 15: 641-648.
- Atri C, Guerfali FZ, Laouini D (2018) Role of human macrophage polarization in inflammation during infectious diseases. Int J Mol Sci 19: 1801-1816.
- Conductier G, Blondeau N, Guyon A, Nahon JL, Rovère C (2010) The role of monocyte chemoattractant protein MCP1/CCL2 in neuroinflammatory diseases. J Neuroimmunolol 224: 93-100.
- 11. Janssens R, Struyf S, Proost P (2018) The unique structural and functional features of CXCL12. Cell Mol Immunol 15: 299-311.
- 12. Lee HC, An SG, Lee HW, Park JS, Cha KS, et al. (2012) Safety and effect of adipose tissue-derived stem cell implantation in patients with critical limb ischemia: A pilot study. Circ J 76: 1750-1760.
- Gadelkarim M, Abushouk AI, Ghanem E, Hamaad AM, Saad AM, et al. (2018) Adipose-derived stem cells: Effectiveness and advances in delivery in diabetic wound healing. Biomed Pharmacother 107: 625-633.
- Thorin-Trescases N, Thorin E (2017) High circulating levels of ANGPTL2: beyond a clinical marker of systemic inflammation. Oxid Med Cell Longev 2017: 1096385.
- 15. Arya AK, Tripathi K, Das P (2014) Promising role of ANGPTL4 gene in diabetic wound healing. Int J Low Extrem Wounds 13: 58-63.
- 16. Chong HC, Chan JS, Goh CQ, Gounko NV, Luo B, et al. (2014) Angiopoietin-like 4 stimulates STAT3-mediated iNOS expression and enhances angiogenesis to accelerate wound healing in diabetic mice. Mol Ther 22: 1593-1604.
- Goh YY, Pal M, Chong HC, Zhu P, Tan MJ, et al. (2010) Angiopoietin-like 4 interacts with integrins beta1 and beta5 to modulate keratinocyte migration. Am J Pathol 177: 2791-2803.

Citation: Uçkay I, Baquié M, Mosser S, Hervé MP, Bruyere-Cerdan P, et al. (2019) Regenerative Secretoma of Adipose-Derived Stem Cells from Ischemic Patients. J Stem Cell Res Ther 9: 452.

- Goh YY, Pal M, Chong HC, Zhu P, Tan MJ, et al. (2010) Angiopoietin-like 4 interacts with matrix proteins to modulate wound healing. J Biol Chem 285: 32999-33009.
- 19. Mousavizadeh R, Scott A, Lu A, Ardekani GS, Behzad H, et al. (2016) Angiopoietin-like 4 promotes angiogenesis in the tendon and is increased in cyclically loaded tendon fibroblasts. J Physiol 594: 2971-2983.
- 20. Rusnati M, Borsotti P, Moroni E, Foglieni C, Chiodelli P, et al. (2019) The calcium-binding type III repeats domain of thrombospondin-2 binds to fibroblast growth factor 2 (FGF2). Angiogenesis 22: 133-144.
- 21. Ito C, Saitoh Y, Fujita Y, Yamazaki Y, Imamura T, et al. (2003) Decapeptide with fibroblast growth factor (FGF)-5 partial sequence inhibits hair growth suppressing activity of FGF-5. J Cell Physiol 197: 272-272.
- 22. Uçkay I, Aragón-Sánchez J, Lew D, Lipsky BA (2015) Diabetic foot infections: What have we learned in the last 30 years? Int J Infect Dis 40: 81-91.