
HAL Id: hal-01947056
https://hal.univ-lorraine.fr/hal-01947056

Submitted on 21 Nov 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Les cellules souches / stromales mésenchymateuses
issues du ligament parodontal, “ a gold alternative ” en

médecine régénérative ?
Guillaume Franiatte

To cite this version:
Guillaume Franiatte. Les cellules souches / stromales mésenchymateuses issues du ligament parodon-
tal, “ a gold alternative ” en médecine régénérative ?. Sciences du Vivant [q-bio]. 2016. �hal-01947056�

https://hal.univ-lorraine.fr/hal-01947056
https://hal.archives-ouvertes.fr

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de
soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement lors de
l’utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite
encourt une poursuite pénale.

Contact : ddoc-thesesexercice-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com/V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm

ACADEMIE DE NANCY-METZ

UNIVERSITE DE LORRAINE

FACULTE D’ODONTOLOGIE

Année 2016 N° 9296

THESE
pour le

DIPLÔME D'ETAT DE DOCTEUR
EN CHIRURGIE DENTAIRE

par

Guillaume FRANIATTE
Né le 5 juillet 1989 à Nancy (Meurthe-et-Moselle)

LES CELLULES SOUCHES / STROMALES

MESENCHYMATEUSES ISSUES DU LIGAMENT
PARODONTAL, « A GOLD ALTERNATIVE » EN MEDECINE

REGENERATIVE ?

présentée et soutenue publiquement le 14 novembre 2016

Examinateurs de la thèse :

Pr. J-M. MARTRETTE Professeur des Universités Président
Dr. V. STUTZMANN-MOBY Maître de Conférences des Universités Juge
Dr. N. PAOLI Assistante Hospitalier Universitaire Juge
Dr. S. GALLINA Docteur en Chirurgie-dentaire Juge

2

Par délibération en date du 11 décembre 1972,
la Faculté de Chirurgie Dentaire a arrêté que

les opinions émises dans les dissertations
qui lui seront présentées

doivent être considérées comme propres à
leurs auteurs et qu’elle n’entend leur donner

aucune approbation ni improbation.

3

4

REMERCIEMENTS

5

 A notre Président de thèse,

Monsieur le Professeur Jean-Marc MARTRETTE

Docteur en Chirurgie Dentaire

Docteur de l’Université de Lorraine

Professeur des Universités - Praticien Hospitalier

Doyen de la Faculté d’Odontologie de Nancy

Chef de Service du CSERD de Nancy

Docteur en Sciences Pharmacologiques

Habilité à diriger des recherches

Sous-section : Sciences biologiques (Biochimie, Immunologie, Histologie, Embryologie,
Génétique, Anatomie pathologique, Bactériologie, Pharmacologie).

Vous nous faites l’honneur de siéger en tant

que président de notre jury.

Veuillez trouver dans ce travail le témoignage

de notre profond respect.

6

 A notre juge et Directrice de thèse,

Madame le Docteur Vanessa STUTZMANN-MOBY

Docteur en Chirurgie Dentaire

Maître de Conférences des Universités – Praticien Hospitalier

Sous-section : Sciences Anatomiques et Physiologiques, Occlusodontiques, Biomatériaux,
Biophysique, Radiologie.

Vous nous avez fait l’honneur de diriger ce

travail et de nous guider avec intérêt et

attention tout au long de son élaboration.

Nous vous remercions pour votre disponibilité,

votre implication et vos conseils.

Que cette thèse soit l’occasion de vous

témoigner notre reconnaissance et nos

remerciements les plus sincères.

7

 A notre juge,

Madame le Docteur Nathalie PAOLI

Docteur en Chirurgie Dentaire

Assistante Hospitalier Universitaire

Sous-section : Parodontologie

Nous vous remercions de siéger au jury de

cette thèse.

Nous sommes sensibles à l’attention que vous

avez bien voulu porter à notre travail.

Soyez assurés de notre gratitude et de notre

respect à votre égard.

8

 A notre juge ,

Monsieur le Docteur Sébastien GALLINA

Docteur en Chirurgie Dentaire

Ancien Assistant hospitalo-universitaire

Sous-section : Parodontologie

Nous vous sommes très reconnaissants d'avoir

accepté de participer à ce jury de thèse.

Nous vous remercions pour votre sympathie et

pour l'intérêt que vous avez bien voulu porter à

notre travail.

Veuillez trouver ici l'expression de toute notre

reconnaissance.

9

TABLE DES MATIERES

TABLE DES MATIERES .. 9

TABLE DES ILLUSTRATIONS .. 11

LISTE DES ABREVIATIONS ... 13

INTRODUCTION ... 15

1. MÉDECINE RÉGÉNÉRATIVE .. 18

1.1 Définitions ... 18

1.1.1 Ingénierie tissulaire .. 18

1.1.1.1 Cellules .. 19

1.1.1.2 Facteurs de croissance ... 20

1.1.1.3 Biomatériaux de soutien .. 20

1.1.2 Thérapie cellulaire .. 21

1.2 Cellules souches / stromales mésenchymateuses ... 22

1.2.1 Définition ... 24

1.2.2 Origines ... 26

1.2.2.1 Extra-orales ... 26

1.2.2.2 Orales... 27

1.2.3 Propriétés et caractéristiques .. 31

1.2.3.1 Phénotype de surface ... 31

1.2.3.2 Clonogénicité et autorenouvellement .. 31

1.2.3.3 Multipotence .. 32

1.2.3.4 Migration et influence du microenvironnement .. 34

1.2.3.5 Différenciation et effet trophique .. 36

1.2.3.6 Immunomodulation ... 39

1.3 Utilisation des cellules souches / stromales mésenchymateuses dans le domaine médical 42

1.3.1 Cardiologie .. 42

1.3.2 Neurologie ... 45

1.3.3 Immunologie ... 48

1.3.4 Autres domaines et applications médicales .. 51

1.4 Utilisation des cellules souches / stromales mésenchymateuses au niveau de la sphère oro-
faciale .. 53

1.4.1 Régénération osseuse .. 53

1.4.1.1 Techniques actuelles et leurs limites ... 54

1.4.1.2 Médecine régénérative... 56

1.4.2 Régénération pulpaire .. 59

1.4.2.1 Techniques actuelles et leurs limites ... 59

1.4.2.2 Médecine régénérative... 62

1.4.3 Régénération parodontale ... 63

10

1.4.3.1 Techniques actuelles et leurs limites ... 64

1.4.3.2 Médecine régénérative... 68

1.4.3.2.1 Résultats des études portant sur les CSM de la Moelle osseuse 69

1.4.3.2.2 Résultats des études portant sur les CSM du follicule dentaire 70

1.4.3.2.3 Résultats des études portant sur les CSM du ligament parodontal 70

2. CELLULES SOUCHES / STROMALES MÉSENCHYMATEUSES ISSUES DU
LIGAMENT PARODONTAL ... 72

2.1 Définition ... 72

2.2 Caractéristiques... 72

2.3 Isolement et méthodes de culture ... 74

2.3.1 Prélèvement ... 74

2.3.2 Méthodes de culture ... 75

2.3.2.1 Méthode des explants .. 75

2.3.2.2 Méthode par digestion enzymatique .. 75

2.3.3 Identification de la population cible et analyses .. 76

2.3.3.1 Immunohistochimie et immunofluorescence... 77

2.3.3.2 Cytométrie en flux ... 78

2.4 Applications au niveau de la sphère oro-faciale ... 80

2.4.1 Thérapie cellulaire .. 80

2.4.2 Ingénierie tissulaire .. 85

2.4.2.1 Fonctionnalisation des implants .. 85

2.4.2.2 Régénération parodontale .. 86

2.4.2.3 Création de bio-racines .. 89

2.4.2.4 Régénération osseuse... 92

2.5 Applications médicales .. 93

2.5.1 Thérapie cellulaire .. 93

2.5.2 Ingénierie tissulaire .. 97

2.6 Etudes comparatives entre les cellules souches / stromales mésenchymateuse issues de
différentes sources .. 104

2.7 Limites .. 108

2.7.1 Limites biologiques ... 109

2.7.2 Limites techniques .. 109

2.7.3 Limites cliniques ... 111

2.7.4 Limites juridiques... 112

2.8 Pe pe ive ’aveni ... 113

2.8.1 Cellules souches pluripotentes induites : les iPSC ... 114

2.8.2 Banque de cellules souches .. 116

CONCLUSION ... 118

BIBLIOGRAPHIE ... 120

11

TABLE DES ILLUSTRATIONS

FIGURES

Figure 1 : Schéma illustrant le concept actuel de l’ingénierie tissulaire……………. 19

Figure 2 : Les principales propriétés d’une cellule souche………………………….. 23

Figure 3 : La spécialisation des différents types de cellules souches……………….. 24

Figure 4 : Différenciation des CSM…………………………………………………. 25

Figure 5 : Cellules souches / stromales mésenchymateuses orales…………………. 28

Figure 6 : Autorenouvellement symétrique ou asymétrique des cellules souches….. 32

Figure 7 : La plasticité des CSM……………………………………………………... 33

Figure 8 : Mécanisme du « homing »………………………………………………… 36

Figure 9 : Les principales actions et effets bénéfiques possibles des CSM dans la
réparation tissulaire………………………………………………………. 41

Figure 10 : Schéma illustrant le traitement lu muscle cardiaque après un épisode
ischémique par transplantation de CSM …………………………………. 43

Figure 11 : Représentation des différents mécanismes exercés par les cellules
souches après migration de celles-ci lors de lésions du tissu cardiaque… 44

Figure 12 : Les effets potentiels de neuroprotection et de neurorégénération par
l’activité paracrine des CSM……………………………………………… 48

Figure 13 : Cas clinique de régénération alvéolaire………………………………….. 56

Figure 14 : Conception et fabrication du condyle mandibulaire du cochon nain……. 58

Figure 15 : Cas clinique de régénération parodontale………………………………… 67

Figure 16 : Exemple de prélèvement du ligament sur une troisième molaire……….. 74

Figure 17 : Marquage par immunofluorescence de cellules souches (DPSC et
PDLSC) et de tissus dentaire régénérés (re-DPC et re-PDLC) à l’aide
d’anticorps de mitochondries et de vimentine (filaments) humaine……… 78

Figure 18 : Principe de la cytométrie en flux………………………………………….. 79

12

Figure 19 : Préparation des défauts osseux et application des PDLSC (d’après l’étude
Akisuki et coll.)……………………………………………………………. 81

Figure 20 : Evaluation clinique et radiologique de 2 patients avant et après
transplantation de cellules autologues (d’après l’étude de Feng et
coll.)…. 82

Figure 21 : Prélèvement et culture des cellules, caractérisation et chirurgie (d’après
Chen et coll.)……………………………………………………………… 83

Figure 22 : Clichés radiographiques d’un patient du groupe contrôle et d’un patient
du groupe traité par les PDLSC (d’après Chen et coll.)………………….. 84

Figure 23 : Radiographies d’un « ligaplant » de 15mm de longueur et 5-7mm de
largeur (d’après Gault et coll.)…………………………………………… 86

Figure 24 : Coupes histologiques des défauts osseux alvéolaires, colorées par du bleu
de Toluidine (d’après l’étude de Su et coll.)…………………………….. 89

Figure 25 : Etude de Sonoyama et coll…….………………………………………………… 90

Figure 26 : Changements structurels et résistance à la compression de la bio-racine 6
mois après la transplantation (d’après l’étude de Wei et coll.)…………… 91

Figure 27 : Observations microscopiques des modifications morphologiques des
cellules souches après le passage dans le milieu d’induction neurogénique 95

Figure 28 : Observations de la régénération osseuse dans les 3 groupes
expérimentaux (d’après l’étude de Ge et coll.)…………………………… 98

Figure 29 : Caractérisation des CSM encapsulées après transplantation (d’après
l’étude de Moshaverinia et coll.)…………………………………………. 101

Figure 30 : Formation des îlots pancréatiques après la mise en culture
tridimensionnelle des PDLSC…………………………………………….. 103

Figure 31 : Schéma de la procédure de ré-isolement des CSM dentaires après
régénération des tissus in vivo………………………………………………….. 108

TABLEAUX

Tableau 1 : Facteurs principaux des CSM ayant un effet sur les cellules de l’immunité
innée et adaptative………………………………………………………… 39

13

LISTE DES ABREVIATIONS

ADN : Acide DésoxyriboNucléique
ADSC : Adipose Derived Stroma/Stem
Cells
Ang : Angiopoïétine
ANSM : Agence Nationale de Sécurité du
Médicament
a-PDLSC : PDLSC issues de la surface
osseuse de l’alvéole dentaire
AVC : Accident Vasculaire Cérébral
BDNF : Brain-Derived Neurotrophic
Factor
BMP : Bone Morphogenetic Proteins
BMMSC : Bone Marrow Stem Cells
CCL2 : Chemokine (C-C Motif) Ligand 2
CD : Cluster de Différenciation
CépiDc : Centre d'épidémiologie des
causes médicales des Décès
CFAO : Conception et Fabrication
Assistée par Ordinateur
CFU-F : Fibroblasts Colony-Forming Unit
CGF : Concentred Growth Factors
CMF : CytoMétrie en Flux
CS : Cellules Souches
CSE : Cellules Souches Embryonnaires
CSH : Cellules Souches Hématopoïétiques
CSM : Cellules Souches/stromales
Mésenchymateuses
CXCR4 : Chemokine (C-X-C Motif)
Receptor 4 (recepteur SDF-1)
DC : Cellules Dendritiques
DFSC : Dental Follicle Stem Cells
DMEM : Dulbecco's Modified Eagle
Medium
DMLA : Dégénérescence Maculaire Liée à
l’Age
DMP : Dentin Matrix Protein
DPSC : Dental Pulp Stem Cells
EAE : Encéphalomyélite Allergique
Expérimentale
EBiSC : European Bank for induced
pluripotent Stem Cells

EDTA : Agent chimique acide Ethylène-
Diamine-Tétra-Acétique
EGF : Epithelial Growth Factor
FGF : Fibroblast Growth Factor
G-CSF : Granulocyte Colony-Stimulating
Factor
GDNF : Glial-Derived Neurotrophic
Factor
GEM : Growth-factor Enhanced Matrix
GFAP : Protéine Acide Fibrillaire Gliale
GMSC : Gingiva-derived Mésenchymal
Stem Cells
GVHD : Graft Versus Host
Disease (maladie du greffon contre l’hôte)
HA : Hydroxyapatite
HGCCS : NanoHydroxyapatite-coated
Genipin-Chitosan Conjunction Scaffold
HGF : Hepatocyte Growth Factor
HLA : Human Leucocyte Antigens
(histocompatibilité)
HLA-DR : Récepteur de surface Major
Histocompatibility Complex, Class II
IDO : Enzyme Indoleamine 2,3-
Dioxygénase
IFN-γ : Interferon gamma
IGF : Insulin-like Growth Factor
Il : Interleukine
INGESTEM : Infrastructure nationale
d’ingénierie des cellules souches
pluripotentes
Inserm : Institut national de la santé et de
la recherche médicale
IPS ou iPSC : Cellules souches
pluripotentes induites
ISCT : International Society for Cellular
Therapy
I-Stem : Institut des cellules souches pour
le traitement et l’étude des maladies
monogéniques
M-CSF : Macrophage Colony-Stimulating
Factor

 14

MTA : Biomatériaux Minéral Trioxyde
Aggrégate
NAD-P-H ou NAD(P)H : Quinone
oxidoreductase 1
NGF : Nerve Growth Factor
NK : Lymphocytes « Natural Killer »
NPC : Neural Progenitors Cells
NS : Non significatif
OESC : Oral Epithelial Stem Cells
OMS : Organisation Mondiale de la Santé
OMSC : Oral Mucosa Stem Cells
PBS : Phosphate Buffered Saline
PCR : Polymerase Chain Reaction
PDGF : Platelet Derived Growth Factors
PDLSC : Periodontal Ligament Stem Cells
PGE2 : Prostanglandine E2
PLGF : Placenta Growth Factor
PRP : Platelet-Rich Plasma
PSC : Periosteum derived Stem Cells
re-DPC et re-PDLC : Tissus dentaires
régénérés
RGD : Tripeptide (Arg-Gly-Asp)
r-PDLSC : PDLSC issues de la surface
radiculaire de la dent

RTG : Régénération Tissulaire Guidée
RT-PCR : Reverse Transcription
Polymerase Chain Reaction
SCAP : Stem Cells from Apical Papilla
SDF-1 : Stromal cell-Derived Factor 1
CXCL12 : Chemokine (C-X-C Motif)
Ligand 12
SGSC : Salivary Gland-derived Stem Cells
SH : Antigène Sérum Hyperimmun ou
Serum Hepatitis
SHED : Stem cells from Human Extracted
Deciduous teeth
SNC : Système Nerveux Central
STRO-1 : Antigène Stromal-1
SVF : Sérum de Veau Fœtal
TGF-β : Transforming Growth Factor
Beta
TGPC : Tooth Germ Progenitor Cells
TNF-α : Tumor Necrosis Factor Alfa
VEGF : Vascular Endothelial Growth
Factor
β-TCP : Phosphate Bêta-Tricalcique

 15

INTRODUCTION

Ces dernières années, les récentes découvertes sur les cellules souches (CS) ont été à l’origine

d’une révolution biomédicale qui s’est traduite par l’essor de la médecine régénérative. Cette

dernière a pour but de régénérer des organes et tissus endommagés ou de remplacer des

cellules déficientes. Grâce à l’utilisation de cellules indifférenciées ou peu différenciées (les

cellules souches) en médecine régénérative, il est désormais envisageable de reconstituer les

tissus lésés par un accident (brûlures, trauma, etc.), par une maladie (Parkinson, diabète, etc.)

ou simplement altérés par les processus physiologiques naturels (comme le vieillissement). A

l’heure actuelle, lors de lésions sévères et avancées au niveau des tissus et organes, la

médecine a bien souvent recours à la greffe. Or, cette thérapie peut s’avérer problématique en

raison de la faiblesse du nombre de donneurs. De plus, le risque de transmission virale est

toujours présent. Conjointement ou isolément, la chirurgie prothétique représente une autre

solution mais soulève un autre problème : l’usure de la prothèse principalement. La médecine

régénérative est une alternative à ces thérapies et apparaît donc comme une approche

thérapeutique innovante. De ce fait, cette « nouvelle » médecine, porteuse de promesses

thérapeutiques dans tous les domaines médicaux, suscite un véritable engouement dans le

monde scientifique et médical.

Concomitamment à l’intérêt des scientifiques pour la médecine régénérative, l’intérêt pour les

cellules souches n’a fait que s’accroître au fil du temps. Grâce aux nombreuses études qui ont

permis de caractériser ces cellules et qui ont mises en évidence leur potentiel régénératif, il est

apparu rapidement que leur utilisation dans cette nouvelle approche thérapeutique était

inévitable. En effet, deux propriétés essentielles des cellules souches font d’elles un élément

important de la médecine régénérative : leur aptitude à proliférer de façon importante sans

perdre leur caractère indifférencié et leur aptitude à se différencier en cellules spécialisées.

D’autres propriétés trouvées plus récemment, telles que leur capacité à moduler le système

immunitaire ou leur capacité à sécréter de nombreuses molécules influençant leur

environnement les rendent encore plus attrayantes.

Parmi les cellules souches, les cellules souches embryonnaires (CSE), ainsi que les cellules

souches pluripotentes induites (induced Pluripotent Stem Cells, iPSC) qui sont des celllules

différenciées reprogrammées en cellules souches, font partie des cellules les plus

 16

prometteuses pour la médecine régénérative. Cependant, ces deux types de cellules soulèvent

des problèmes éthiques, limitant leur utilisation. Dans ce contexte, les cellules souches

adultes, malgré leur stade de différenciation plus avancé et leur capacité de prolifération

moins importante, constituent une alternative intéressante. Au sein des cellules souches

adultes, les cellules souches / stromales mésenchymateuses (CSM), par leur disponibilité,

représentent actuellement les candidates idéales pour la médecine régénérative. D’ailleurs,

dans différents domaines médicaux, comme en cardiologie, en neurologie ou en odontologie,

ces cellules souches adultes ont été utilisées et ont donné des résultats très encourageants.

La principale source de CSM a longtemps été la moelle osseuse. Aujourd’hui, d’autres tissus,

comme le tissu adipeux ou certains tissus dentaires, permettent également l’obtention de ces

cellules. Malgré leur faible quantité dans ces tissus, elles peuvent néanmoins être facilement

amplifiées in vitro et leur prélèvement est moins invasif qu’au niveau de la moelle osseuse.

De plus, les CSM issues de la cavité orale, comme les cellules souches de la pulpe dentaire

(DPSC : Dental Pulp Stem Cells) ou les cellules souches du ligament parodontal (PDLSC :

Periodontal Ligament Stem Cells), semblent présenter des capacités de différenciation et de

prolifération égales voire supérieures à celles de la moelle osseuse. De nombreuses études ont

ainsi exposé le potentiel de ces cellules pour la régénération des tissus de la sphère oro-faciale

mais également pour la régénération d’autres tissus de l’organisme. Ainsi, l’utilisation de

cellules souches issues du ligament parodontal serait aussi bien possible en odontologie que

dans d’autres domaines médicaux. Cependant, l’utilisation de ces cellules soulève encore de

nombreuses questions, notamment : quel est leur devenir à long terme au sein de

l’organisme ? Quels sont les risques imputés à leur utilisation ? Quelles sont les limites de ces

cellules ? Comment optimiser leur utilisation ?

Cette thèse a pour objectifs, d’une part, d’exposer la véritable avancée que représente

l’utilisation des cellules souches issues du ligament parodontal, en médecine régénérative et

plus particulièrement au niveau de la sphère oro-faciale, et d’autre part, d’apprécier les limites

de cette nouvelle thérapeutique. Autrement dit, il s’agit de savoir si les cellules souches /

stromales mésenchymateuses issues du ligament parodontal représentent bien une « gold

alternative » comme source cellulaire pour la médecine régénérative.

 17

Dans un premier temps, après avoir décrit les différents aspects de la médecine régénérative,

nous étudierons les sources et les caractéristiques des cellules souches / stromales

mésenchymateuses, ainsi que leur utilisation dans différents domaines médicaux. Dans un

second temps, nous nous concentrerons sur les cellules souches issues du ligament parodontal.

Nous détaillerons les stratégies thérapeutiques qui s'appuient sur ces cellules dans différents

domaines médicaux et plus spécifiquement en odontologie, leurs limites et leurs perspectives

d’avenir.

 18

1. MÉDECINE RÉGÉNÉRATIVE

1.1 Définitions

La médecine régénérative regroupe deux domaines : l’ingénierie tissulaire et la thérapie

cellulaire. Ces deux domaines ne sont pas indépendants l’un de l’autre. Complémentaires, ils

ont pour but de réparer des organes ou des tissus altérés en remplaçant les parties

endommagées par de nouvelles cellules ou de nouveaux tissus.

1.1.1 Ingénierie tissulaire

L'ingénierie tissulaire occupe un champ interdisciplinaire faisant appel à des savoirs et des

procédés différents provenant de la physique, de la biologie cellulaire, de l’ingénierie

chimique et de la science de la matière.

C’est un des domaines de la biotechnologie qui cherche à développer des substituts

biologiques viables (nouveau tissu ou organe) pour remplacer, maintenir ou améliorer la

fonction des tissus ou d’organes déficients1.

L’ingénierie tissulaire, pour améliorer ou remplacer les fonctions biologiques, combine des

cellules (généralement indifférenciées) qui sont « la matière première », des biomatériaux et

des facteurs biochimiques spécifiques ou mécaniques (figure 1). Grâce à cette combinaison, il

est même possible d’envisager la reconstruction d’organes complexes, comme le cœur2 et

l’œsophage3, notamment.

 19

Figure 1 : Schéma illustrant le concept actuel de l’ingénierie tissulaire (d’après Dvir et coll.4, 2011).
Le concept actuel de l’ingénierie tissulaire repose sur une stratégie comportant plusieurs étapes : des
cellules du patient vont être prélevées puis cultivées in vitro (a et b) ; ces cellules sont ensuite
ensemencées dans des biomatériaux tridimensionnels de soutien (matrice) appelés aussi
« échafaudage » ou « scaffold » avec plus ou moins de facteurs de croissance et/ou de nanoparticules
et/ou de molécules bioactives (c) ; une fois ensemencées, c’est l’étape de la maturation / de
l’organisation tissulaire (d) ; le tissu fonctionnel terminé, il est transplanté au patient (e).

Il convient de détailler les trois principaux éléments qui constituent ce nouveau domaine de la

biotechnologie :

 1.1.1.1 Cellules

Les cellules souches / stromales mésenchymateuses sont les principales cellules souches

utilisées en ingénierie tissulaire.

 20

En effet, les CSM, grâce à leurs propriétés (autorenouvellement, différenciation,…), à leur

disponibilité sont les cellules idéales dans ce domaine5. Une fois les cellules isolées des tissus,

elles sont mises en culture avant d’être ensemencées dans une matrice.

 1.1.1.2 Facteurs de croissance

Les facteurs de croissance sont, principalement, des molécules polypeptidiques qui régulent la

croissance et la différenciation cellulaire6. Ils ont aussi un rôle majeur dans le recrutement des

cellules indifférenciées, dans la synthèse de protéines matricielles et donc par conséquent dans

le développement tissulaire.

Ces facteurs sont multifonctionnels et disposent de différentes voies d’action : autocrine,

paracrine et endocrine. Leurs actions dépendent de l’environnement tissulaire, de la présence

d’autres facteurs de croissance et du type cellulaire en présence7.

Il existe plusieurs familles de facteurs de croissance impliqués dans le développement et la

cicatrisation des tissus de l’organisme, celles-ci sont très utilisées en ingénierie tissulaire.

Les principaux facteurs utilisés sont :

- PDGF (Platelet Derived Growth Factors)

- TGF-β (Transforming Growth Factor Beta)

- BMP (Bone Morphogenic Proteins)

- EGF (Epithelial Growth Factor)

- IGF (Insulin-like Growth Factor)

- FGF (Fibroblast Growth Factor)

1.1.1.3 Biomatériaux de soutien

Les biomatériaux en ingénierie tissulaire ont un rôle clé dans la régénération des tissus : ils

font office de support, de matrice extracellulaire « artificielle ». En effet, le biomatériau de

soutien (appelé aussi « scaffold ») mimant la matrice extracellulaire sert de guide aux cellules

et aux molécules8. Ces matrices sont des réseaux tridimensionnels qui permettent l’adhésion,

 21

la prolifération et la différenciation des cellules nécessaires à la reconstruction. De plus, ces

« scaffolds » peuvent véhiculer les facteurs de croissance, permettent la mise en place d’une

vascularisation et forment une barrière « mécanique » permettant le maintien de l’espace

cicatriciel9.

Les biomatériaux de soutien doivent respecter certains critères : être résorbables, avoir une

bonne conductivité cellulaire, être biocompatibles, être biofonctionnels et ne présenter aucun

danger pour l’organisme (non toxique, absence de réaction immunitaire et absence de risque

de transmission de maladie infectieuse ou parasitaire). Il n’existe pas actuellement de

matériau idéal qui réunisse toutes ces caractéristiques. C’est pour cette raison que l’on associe

souvent plusieurs types de matériaux : les éponges collagéniques et le phosphate tricalcique,

l’hydrogel d’alginate et l’hydroxyapatite par exemple10. Ces combinaisons de biomatériaux

varient en fonction du type de tissu à régénérer.

En permettant l’élaboration d’une matrice, support nécessaire et essentiel aux cellules

souches, les biomatériaux utilisés en ingénierie tissulaire ont donc un rôle majeur dans la

régénération des tissus lésés.

1.1.2 Thérapie cellulaire

La thérapie cellulaire vise à soigner un organe ou un organisme défaillant par l’administration

de cellules qui ont été choisies, amplifiées et traitées ou modifiées (ex vivo). C’est grâce à la

transplantation de cellules saines afin de remplacer les cellules dysfonctionnelles que l’organe

fragilisé va être réparé. Deux types de cellules peuvent être utilisées : les cellules différenciées

(fonctionnelles, provenant d’un organe) et les cellules souches.

Bien souvent, c’est par l’utilisation de cellules souches, capables de remplacer différents types

de cellules, que ces thérapies sont possibles. Potentiellement, les cellules souches

embryonnaires, les cellules souches adultes (notamment les CSM) et les cellules souches

pluripotentes induites (IPS ou iPSC) sont les cellules à exploiter en thérapie cellulaire11 .

Par leurs nombreuses propriétés, les cellules souches permettent d’envisager différentes

utilisations en médecine régénérative : la stimulation de l’angiogenèse, l’immunomodulation

 22

qui évite une réponse inflammatoire, la régénération tissulaire par remplacement cellulaire

direct et le recrutement de cellules progénitrices (cellules à un stade de différenciation plus

avancé que les cellules souches, 1er stade de différenciation) provenant du site à réparer.

Les domaines thérapeutiques, dans lesquels l’utilisation de la thérapie cellulaire est possible,

sont nombreux. C’est notamment le cas en cardiologie, immunologie, neurologie,

ophtalmologie et odontologie. Elle constitue une alternative aux greffes d’organes et de tissus

qui sont souvent rendues très compliquées par le manque de compatibilité entre le donneur et

le receveur et la faible disponibilité de greffons.

Malgré de nombreuses avancées dans ce domaine médical, quelques difficultés freinent la

thérapie cellulaire :

- La maîtrise approximative de la transformation (c’est-à-dire de l’induction) des

cellules souches (qualitativement et/ou quantitativement) lors de la mise en culture,

- la non-maîtrise de la survie et de la migration des cellules souches après leur

implantation,

- le manque de recul sur les effets potentiellement délétères après implantation des

cellules souches (tératome,…).

Les possibilités thérapeutiques des thérapies cellulaires étant très nombreuses, elles sont

devenues une voie de recherche très importante dans le milieu médical. Grâce au

développement important de la recherche fondamentale sur les cellules souches, les

scientifiques espèrent développer considérablement, d’ici quelques années, ce domaine, afin

de pallier aux limites médicales actuelles dans le traitement de certaines pathologies comme le

diabète de type 1, la sclérose en plaque et la dégénérescence maculaire liée à l’âge12.

1.2 Cellules souches / stromales mésenchymateuses

Le terme de cellule souche est employé de manière large. Il regroupe plusieurs types de

cellules souches ayant des propriétés communes : les cellules souches de la moelle osseuse,

les cellules souches hématopoïétiques, les cellules souches embryonnaires, les cellules

souches induites…

 23

Une cellule souche, en se divisant en deux cellules filles, va pouvoir « s’auto-renouveler » et

se différencier. En effet, une des cellules filles va rester indifférenciée (tout en gardant la

propriété d’autorenouvellement de la cellule mère) et l’autre va se différencier en un type

spécifique de cellules. C’est un mode de division asymétrique13 14(figure 2).

Figure 2 : Les principales propriétés d'une cellule souche (stemcellupdate.net - Nov2012).

L’aptitude des cellules souches, à se renouveler à partir d’une seule cellule et à se différencier

en plusieurs lignages cellulaires, en fait une population cellulaire très intéressante en

médecine régénérative.

Une cellule souche est donc une cellule indifférenciée qui possède la capacité

d’autorenouvellement et de différenciation.

Cependant la capacité de différenciation est plus ou moins importante selon le type de cellules

souches (figure 3). On distingue :

 - des cellules unipotentes, qui ne génèrent qu’un seul type cellulaire différencié,

 - des cellules multipotentes (comme les cellules souches hématopoïétiques (CSH) et

CSM), qui sont capables de générer plusieurs types de cellules uniquement dans une lignée

cellulaire précise (l’ectoderme, l’endoderme ou le mésoderme, les trois feuillets

embryonnaires),

 - des cellules pluripotentes, qui sont capables de générer tous les types cellulaires (ce

sont les cellules souches embryonnaires (CSE) et cellules souches pluripotentes induites

(iPSC)),

 24

 - des cellules totipotentes, capables de générer un être humain entier à partir d’une

seule cellule.

Figure 3 : La spécialisation des différents types de cellules souches (d’après Chambon P, Tourbe C,
Dufour C, 2006)15 ; (1) Ectoderme : peau, système nerveux, etc. (2) Mésoderme : sang, squelette,
reins, etc. (3) Endoderme : appareil digestif, respiratoire, etc.

1.2.1 Définition

Parmi la population de cellules souches adultes multipotentes, on distingue les cellules

souches mésenchymateuses qui dérivent du conjonctif embryonnaire (mésenchyme) et qui

sont présentes dans de nombreux tissus conjonctifs de l’organisme adulte. La quantité de

cellules et leurs propriétés sont variables selon le tissu d’origine, l’état de santé et l’âge de la

personne. Elles sont capables de se différencier (en un nombre limité de cellules) afin

d’élaborer différentes structures : muscles, os, tendons, cartilages, tissus adipeux, etc16. En

effet, ces cellules possèdent la capacité d’autorenouvellement (limitée dans le temps) et de

différenciation vers d’autres types cellulaires spécialisés (d’origine mésodermique

principalement). Ainsi, elles participent activement à la régulation, au maintien et à la

régénération des tissus d’origine mésenchymateuse de l’organisme.

C’est dans les années 70 que pour la première fois, des CSM ont été isolées à partir de la

moelle osseuse. A cette époque, il a été montré que ces cellules étaient capables de se

 25

différencier en ostéoblastes, d’adhérer au plastique et de former des colonies de cellules

d’allure fibroblastique (Fibroblasts Colony-Forming Unit : CFU-F)17. Par la suite, plusieurs

équipes ont également montré la capacité de ces cellules à se différencier vers d’autres

cellules d’origine mésodermique : chondrocytes, adipocytes, myoblastes18 19. D’autres

différenciations dans des lignées autres que mésodermiques ont été réalisées, notamment dans

des lignées ectodermiques (cellules neuronales et cellules épithéliales) 20 21 22 et des lignées

endodermiques (hepatocytes, cellules pancréatiques)23(figure 4).

Figure 4 : Différenciation des CSM (www.sci-therapies.info.)

Le terme de « cellule souche mésenchymateuse » a été donné par Caplan en 199124. De

nombreux termes ont été utilisés pour nommer cette population cellulaire : « mesenchymal

stromal cells », « multipotent stromal cells ». Actuellement, nous parlons de cellules souches /

stromales mésenchymateuses (CSM).

Pour être considérées comme telles les cellules doivent remplir trois critères selon

l’International Society for Cellular Therapy (ISCT)25 :

- l’adhérence au plastique (lors de leur culture) ;

 26

- l’expression des marqueurs de surface CD73, CD90 et CD105, à un taux de 95% ;

et l’absence d’expression des marqueurs hématopoïétiques CD34, CD45, CD14,

CD19 ainsi qu’aux molécules de surface HLA-DR ;

- la capacité de différenciation in vitro en ostéoblastes, adipocytes, et chondrocytes.

1.2.2 Origines

Présentes dans de nombreux tissus conjonctifs de l’organisme adulte, les sources disponibles

de CSM sont multiples et incluent à la fois les tissus adultes et les tissus fœtaux26. La

principale source de CSM reste la moelle osseuse. Pendant de nombreuses années, la moelle

osseuse a longtemps été considérée comme la source la plus sûre et la plus accessible en dépit

du caractère invasif de son prélèvement (ponction osseuse). D’autres tissus plus accessibles et

avec une technique de prélèvement moins invasive sont de plus en plus étudiés et utilisés. Ils

pourraient constituer une alternative à la moelle osseuse. Par exemple, des tissus de la sphère

orale, principalement la pulpe et le ligament parodontal, contiennent des CSM et peuvent

donc avoir un intérêt en ingénierie tissulaire. Malgré leurs caractéristiques communes, les

CSM peuvent présenter des différences dans leur capacité d’autorenouvellement et de

différenciation en fonction de leur environnement. Il est donc important de déterminer la

source de CSM la plus appropriée en fonction de l’application clinique recherchée.

1.2.2.1 Extra-orales

La moelle osseuse par son microenvironnement constitue la principale niche des CSM du

corps humain27. Les CSM de la moelle osseuse possèdent les propriétés recherchées en

thérapie cellulaire comme la capacité à se différencier en un certain nombre de cellules

spécialisées28. Mais la technique de prélèvement est longue, invasive et permet de récupérer

peu de CSM29. La quantité de CSM n’étant pas assez importante et donc l’utilisation en

thérapie cellulaire restreinte, il est nécessaire d’accroitre leur quantité par expansion cellulaire

en accentuant la division cellulaire. Au cours de cette étape d’amplification, les cellules

perdent progressivement leur potentiel de division et de différenciation. D’autres tissus

conjonctifs d’origine extra-orale ont été étudiés comme sources alternatives et permettent

d’isoler des CSM ayant des caractéristiques biologiques similaires. Le sang placentaire et le

tissu adipeux, sont les sources alternatives les plus intéressantes.

 27

- Sang placentaire

Le sang provenant du cordon ombilical possède des CSM ayant des capacités de prolifération

et de différenciation très importantes, supérieures à celles de la moelle osseuse. De plus, le

mode de prélèvement est non-invasif : ce qui en fait une source très étudiée30 31. Cependant,

pour des raisons techniques (nécessité de banques de cellules souches) et éthiques (obtention

du consentement de la patiente par exemple), leur prélèvement est limité et donc l’utilisation

des cellules provenant de ce tissu est actuellement restreinte.

- Tissu adipeux

Le tissu adipeux pourrait être une source alternative intéressante, en raison de son

prélèvement simple (lors de liposuccion) et d’une quantité importante de cellules obtenues :

ce qui en fait également une source très étudiée32. Les CSM retrouvées dans le tissu adipeux

(ADSC - Adipose derived stroma/stem cells) présentent une capacité de prolifération plus

importante que celles issues de la moelle osseuse tout en conservant les propriétés des cellules

souches33.

- Au e T i u e O ane p e me an ’i ol e e CSM

D’autres tissus et organes permettent d’isoler des CSM, comme notamment :

- le cartilage34

- le périoste35 et l’os trabéculaire36

- le système vasculaire37 38

- la membrane synoviale39 et le liquide synovial40

- les muscles cardiaque41 et squelettique42 43

- les tendons44

- la membrane amniotique45 et la gelée de Wharton46

- le placenta47

- la rate48, le pancréas49 et le poumon50.

1.2.2.2 Orales

Au niveau de la sphère orale, des sources de CSM comme le tissu adipeux, le périoste et la

moelle osseuse sont retrouvées ; des tissus plus spécifiques à la cavité orale (tissus dentaires

 28

et tissus péri-dentaires) peuvent également permettre le prélèvement de CSM51 notamment,

comme le follicule dentaire, la pulpe dentaire, et le ligament parodontal (figure 5).

 Figure 5 : Cellules souches / stromales mésenchymateuses orales (d’après Egusa et coll. 2012).

L'os alvéolaire contient au niveau des espaces médullaires des CSM, les BMSC ou BMMSC

(Bone Marrow Stem Cells). Selon plusieurs études les CSM de la moelle osseuse provenant

d’un os de la face (mandibule et maxillaire) posséderaient un meilleur potentiel de

différenciation et de prolifération que les CSM d’un os long (os iliaque et fémur)52 53 54. La

procédure de prélèvement au niveau oral est beaucoup moins invasive (recueil de l’os lors

d’une pose d’implant, lors d’une avulsion ou lors d’une ostéotomie) que le prélèvement

classique (ponction de moelle osseuse au niveau de la crête iliaque, du fémur ou du tibia). A

la surface de l’os alvéolaire, le périoste possède également des cellules souches, les PSC

(Periosteum Derived Stem Cells)55 56 57 58. De nombreuses études semblent montrer que les

CSM provenant du périoste ont un meilleur potentiel de croissance (prolifération plus rapide

et plus importante) que les BMSC de la crête iliaque et même de l’os alvéolaire59 60. Cette

population cellulaire, est déjà utilisée en implantologie (augmentation de l’épaisseur de l’os

alvéolaire) et chirurgie maxillo-faciale (augmentation du plancher sinusien) donnant des

résultats significatifs61 62.

 29

Des tissus dentaires, plus spécifiques à la cavité orale permettent tout comme le tissu adipeux

et le tissu osseux le prélèvement de CSM :

- Les dents lactéales exfoliées, par leur pulpe camérale, sont une source de CSM, les

SHED (Stem cells from Human Extracted Deciduous teeth). Une fois la dent déciduale

exfoliée, il est possible d’isoler et de cultiver in vitro des cellules souches à partir des

restes pulpaires.

- Le follicule entourant les bourgeons dentaires en développement est une source de

CSM : les DFSC (Dental Follicle Stem Cells). Ces cellules, d’origine

ectomésenchymateuse, possèdent les caractéristiques communes des CSM et leur

prélèvement est assez aisé : lors d’avulsion de dents incluses, par exemple les 3èmes

molaires63. Néanmoins les DFSC semblent être moins intéressantes que les DPSC

(Dental Pulp Stem Cells) : leur capacité de division est importante mais leur capacité

de différenciation est moins marquée. Une autre population a été identifiée au niveau

du follicule dentaire : les TGPC (Tooth Germ Progenitor Cells)64 mais ces cellules ont

été peu étudiées jusqu’à présent et sont méconnues.

- La partie apicale de la papille d’une dent en développement contient également des

CSM, les SCAP (Stem Cells from Apical Papilla). Les troisièmes molaires en sont la

principale source, mais l’apex de dents immatures extraites peut aussi être utilisé. Ces

cellules sont présentes en grand nombre entre la pulpe dentaire et la papille apicale 65
66. Comparées aux DPSC, les SCAP auraient un meilleur potentiel de prolifération67.

- La pulpe dentaire, à partir de ce tissu il est possible d’isoler les CSM pulpaires

(DPSC - Dental Pulp Stem Cells) ; ce sont les premières cellules souches dentaires à

avoir été isolées68. C’est grâce à une pulpectomie de dents saines ou grâce au

prélèvement de la pulpe de dents incluses (la plupart du temps les troisièmes

molaires), que les CSM de la pulpe peuvent être isolées. Ces cellules, ont la possibilité

de régénérer le complexe dentino-pulpaire69. Les DPSC sont très intéressantes, elles

ont montré dans certaines conditions de culture leur capacité à se différencier en

adipocytes, chondrocytes, myocytes et cellules neurales70. De plus, il semblerait, qu’à

 30

partir de ces cellules, il soit possible d’obtenir les cellules souches pluripotentes

induites (iPSC)71.

D’autres sources de CSM issues des tissus péri-dentaires sont également disponibles :

- Les glandes salivaires possèdent également des CSM appelées SGSC (Salivary

Gland-derived Stem Cells)72 73 74. Mais elles ne constituent pas une source

privilégiée car il est difficile d’isoler, de sélectionner les CSM au sein du tissu

prélevé : la procédure de prélèvement est invasive et peut endommager les glandes

salivaires.

- Au niveau de la lamina propria de la gencive attachée se retrouve une population de

CSM, les OMSC (Oral Mucosa Stem Cells)75 76. Cette population cellulaire divisée

elle-même en deux catégories : les OESC (Oral Epithelial Stem Cells) et les GMSC

(Gingiva-derived Mesenchymal Stem Cells).

- Le ligament parodontal contient également des CSM pouvant être récupérées sur la

surface des racines lors d’avulsions. Ces cellules souches sont nommées : PDLSC

(Periodontal Ligament Stem Cells). Les PDLSC ont montré des propriétés

intéressantes, elles possèdent la faculté de régénérer des tissus parodontaux comme le

cément, l’os alvéolaire et le ligament parodontal. En outre, elles présentent des

caractéristiques similaires aux cellules souches de la moelle osseuse et aux DPSC77 78.

Ces cellules possèderaient d’autres capacités attrayantes qui seront développées dans

la prochaine partie (cf. chapitre 2.2).

Ces CSM d’origine orale possèdent les caractéristiques communes à toutes les CSM.

Morphologiquement, elles sont identiques79. Cependant, selon leur localisation, elles sont plus

ou moins accessibles et la technique d’isolement est plus ou moins compliquée. De plus, il

existe des spécificités propres à chaque population de CSM. Certaines seront plus enclines à

se multiplier mais auront moins de possibilités de différenciation, alors que d’autres pourront

se différencier en un ou plusieurs types de cellules spécifiques mais leur capacité de

prolifération cellulaire sera amoindrie.

 31

 1.2.3 Propriétés et caractéristiques

1.2.3.1 Phénotype de surface

A ce jour, il n’existe pas de marqueurs membranaires spécifiques des CSM. La plupart des

marqueurs de surface peuvent être retrouvés à la surface de cellules différenciées. Néanmoins,

de nombreux marqueurs de surface ont été identifiés et permettent de caractériser et d’isoler

ces cellules80. Les antigènes CD105, CD73 et CD90 (Thy-1) sont les plus représentatifs de ces

cellules. Les premières caractérisations des marqueurs de surface des CSM par cytométrie de

flux ont révélé qu’elles ne possèdent pas à leur surface les marqueurs hématopoïétiques (CD3,

4, 14, 34, 45,…)81. Ce profil de marqueurs propre à cette population cellulaire permet de

distinguer aisément les CSM, par exemple au sein d’un échantillon de la moelle osseuse.

1.2.3.2 Clonogénicité et autorenouvellement

La clonogénicité est la capacité des cellules souches stromales mésenchymateuses à proliférer

de manière importante tout en gardant les mêmes propriétés au fil des générations. Grâce à

cette capacité, la population de cellules souches va s’auto-renouveler. A la suite de

nombreuses divisions cellulaires et en absence de spécialisation, le nombre de cellules

souches va pouvoir augmenter.

Ces cellules ont néanmoins un potentiel de prolifération limité, cette propriété

d’autorenouvellement diminue au fil du temps : elle est en rapport avec l’âge de la cellule et

indirectement de l’individu. Une fois leur potentiel atteint, elles entrent en sénescence. Cette

phase de sénescence est contrôlée par une horloge interne, c’est une programmation qui

définit le nombre de divisions possibles (environ de 40 à 50 fois : limite de Hayflick). En se

basant sur le nombre de 40 divisions, les calculs montrent qu’une cellule peut générer jusqu’à

1000 milliards de cellules, ce qui est largement suffisant pour le renouvellement d’un tissu de

l’organisme. La sénescence est un des mécanismes essentiels du vieillissement des cellules et

de l’organisme mais les CSM grâce à leur faculté à se renouveler limitent ce processus. En

effet, à chaque division d’une cellule somatique une partie de l’extrémité des chromosomes

appelée télomère ne se réplique pas complètement ce qui va provoquer un raccourcissement

de l’ADN et donc finalement limiter les possibilités de réplication. La longueur des télomères

 32

correspond d’une certaine façon à l’âge d’une cellule : une fois que la taille du télomère

atteint une taille minimale critique, la cellule ne pourra plus se diviser. Les CSM produisent

une enzyme, la télomérase, qui a pour rôle de maintenir la longueur de l’ADN télomérique82.

Lors de l’autorenouvellement, la CSM peut s’engager soit dans une division symétrique en

générant deux cellules identiques à elle-même, soit dans une division asymétrique en donnant

une cellule identique à elle-même et une cellule destinée à se différencier83. La voie de

division symétrique permet aux cellules souches un accroissement important de sa population

mais, généralement, c’est la voie de division asymétrique qui est utilisée car elle est plus

adaptée au renouvellement tissulaire normal : le modèle asymétrique permet de maintenir le

capital de cellules souches tout en permettant la différenciation donc de régénérer les tissus

(figure 6).

Figure 6: Autorenouvellement symétrique ou asymétrique des cellules souches (d’après Massoudi A84,
2010)

1.2.3.3 Multipotence

Les cellules souches mésenchymateuses sont multipotentes. Elles ont ainsi la capacité de se

différencier sous certaines conditions en plusieurs tissus mésenchymateux : os, cartilage,

muscle lisse, ligament, tendon, tissu adipeux et stromal85. Du moins, elles ont, pendant

 33

longtemps, été considérées comme des cellules souches ne pouvant que s’engager dans la voie

mésodermique. Des études ont montré une certaine plasticité cellulaire. Selon

l’environnement qui entoure ces cellules in vivo, ces dernières présentent la capacité de se

différencier en d’autres types de cellules. En effet, les CSM ne permettent pas seulement

d’accroitre la population de cellules d’un même lignage cellulaire (de type mésenchymateux),

elles peuvent aussi générer un type cellulaire spécialisé d’autres tissus, grâce au phénomène

de plasticité (figure 7). En raison de cette capacité, les CSM ne sont pas considérées stricto

sensu comme pluripotentes mais peuvent, par différents facteurs et différents mécanismes, se

comporter comme telles86.

Lorsque les conditions le permettent et avec l’ajout de facteurs spécifiques in vitro, les CSM

ont la possibilité de donner naissance à des cellules matures spécialisées provenant des deux

autres feuillets embryonnaires : ectodermique87 et endodermique88.

Les CSM peuvent donc se différencier en une grande variété de types cellulaires :

fibroblastes89, myofibroblastes90 91, cardiomyocytes92 93, péricytes94 95, cellules neuronales96
97, astrocytes98, cellules rétiniennes99, hépatocytes et cellules pancréatiques100 101 102.

Figure 7 : La plasticité des CSM (stemcells.nih.gov)

 34

1.2.3.4 Migration et influence du microenvironnement

Les CSM possèdent une capacité de migration, ce qui présente un réel intérêt thérapeutique. Il

est important de préciser que ces cellules ne sont pas présentes en continu dans la circulation

sanguine. En effet, elles sont en quiescence dans les niches tissulaires où elles résident, et

sous l’action de stimuli, elles migrent vers les tissus lésés pour y exercer leurs effets

thérapeutiques.

Une niche est définie comme un microenvironnement qui protège les cellules souches. Ces

niches contrôlent l’expansion, la différenciation et l’apoptose (ou mort cellulaire programmée,

autodestruction de la cellule en réponse à un signal) des cellules souches au sein des tissus :

c’est le système de régulation de ce type de population cellulaire. C’est par la sollicitation de

facteurs locaux et systémiques (stimuli) que l’autorenouvellement, la différenciation, la

quiescence et la mobilisation des cellules souches sont possibles103. Les niches sont

composées d’une matrice extracellulaire et d’une partie cellulaire, elle-même composée de

cellules souches et de cellules stromales. La communication au sein des niches et la

communication avec le reste de l’organisme sont toutes deux rendues possible grâce aux

facteurs solubles (cytokines, intégrines…) et grâce aux granulocytes avec l’aide du facteur G-

CSF104 105. Après des « signaux de recrutement » les CSM vont s’activer, il y aura alors une

distribution systémique vers le site cible à réparer106.

Le fait que ces cellules puissent migrer préférentiellement vers des sites de lésions tissulaires

ou inflammatoires et exercer leur capacité de réparation est qualifié de « domiciliation »,

« homing » ou « écotaxie »107 108 109. Grâce à cette caractéristique, le recrutement des CSM,

durant un stress tissulaire, est permis grâce à l’action de différents « signaux d’alarme »

libérés par le/les tissu(s) endommagé(s). En effet, les CSM sont sensibles au stress tissulaire

et aux modifications du microenvironnement liés à l’inflammation, l’ischémie, l’hypoxie ou

l’irradiation110 111. Par exemple, des CSM de la moelle osseuse injectées dans le système

sanguin d’un rat ont montré la capacité à migrer rapidement dans les tissus cérébraux lésés à

la suite d’une ischémie cérébrale : cela a eu pour effet une amélioration des fonctions

neurologiques112. Des études ont également montré que celles-ci sont capables de migrer vers

des tumeurs, offrant aux thérapies anticancéreuses de nouveaux espoirs : les CSM pourraient

servir de vecteur cellulaire pour l’administration des médicaments en chimiothérapie113 114.

 35

Le passage dans la circulation systémique par l’intermédiaire de micro-vaisseaux, la

migration vers les tissus cibles, l’adhésion et l’infiltration des CSM dans les tissus dépendent

d’un ensemble de molécules essentielles et d’actions biochimiques (figure 8). Les tissus

endommagés expriment des récepteurs et des ligands spécifiques, ce qui va permettre

l’adhésion et l’infiltration des CSM, mais aussi assurer un microenvironnement. En créant un

microenvironnement favorable aux cellules souches, celles-ci vont pouvoir s’auto-renouveler

(clonogénicité) et se différencier (multipotence).

Le passage à travers l’endothelium des vaisseaux et la migration des CSM sont rendues

possibles grâce à leurs récepteurs aux chimiokines/chimiokines, à leurs molécules d’adhésion

de la famille des intégrines et à des immunoglobulines et métalloprotéinases115. Un des

facteurs prépondérants pour la migration des CSM est l’interaction chimiokine SDF-1 /

chimiokine CXCR4. Le récepteur CXCR4 est situé à la surface des cellules souches en

migration, le récepteur SDF-1 est lui exprimé à la surface des cellules du tissu endommagé :

SDF-1 est retrouvé dans de nombreux tissus mais il est surexprimé en cas de lésions

tissulaires (inflammation, ischémie,…). Le recrutement et le maintien d’une population de

CSM dans le tissu cible nécessitent obligatoirement la présence de ces deux récepteurs116 117.

Ainsi, en cas de blocage de l’interaction de SDF-1 et CXCR4, le « homing » va être limité

voire stoppé118.

 36

Figure 8 : Mécanisme du « homing » : l’activation (A) avec une cascade d’interactions (intégrines,…),

le mouvement et l’adhésion (B) des CSM aux micro-vaisseaux par l’interaction SDF-1/CXCR4, et la

dernière étape d’infiltration (C) - (d’après Yagi H119,2010).

La capacité des CSM à migrer dans la circulation systémique vers les tissus à réparer est

essentielle. Cette capacité permet aux CSM de rester quiescentes avant mobilisation, et de ce

fait, de limiter la population de cellules souches en transit dans l’organisme. Cette propriété

est très étudiée, elle pourrait être mise à profit dans des thérapies régénératives pour des

lésions tissulaires diffuses ou difficiles d’accès.

1.2.3.5 Différenciation et effet trophique

Le phénomène de différenciation ou plasticité qui caractérise les CSM est l’une des capacités

la plus étudiée. Précédemment, nous avons vu que ces cellules semblent préprogrammées

pour certaines voies de différenciation : lignée ostéoblastique, lignée chondrocytaire et lignée

adipocytaire120.

Des études et des essais cliniques ont montré que les CSM étaient capables d’acquérir les

caractéristiques morphologiques et fonctionnelles des cellules du tissu hôte ; le but étant de

remplacer les cellules spécialisées mortes d’un tissu en faisant appel à leur plasticité121.

 37

La trans-différenciation caractérise le processus par lequel un précurseur, voire une cellule

déjà engagée dans une voie de différenciation, se transforme en une cellule différenciée d’un

autre type cellulaire122; cela implique que la cellule différenciée se « dé-différencie » en

progéniteur. Cependant, cette capacité de trans-différenciation ne fait pas l'unanimité :

certaines études évoqueraient plutôt un phénomène de fusion cellulaire. Les cellules souches

transplantées fusionneraient avec les cellules du parenchyme tout en s’accaparant les

propriétés et le phénotype de ces dernières123 124.

Il n’existe pas de réel consensus sur ces notions de « plasticité », de « trans-différenciation »

et de « fusion ». Quoi qu’il en soit, le mécanisme de « différenciation » ne semble plus être le

principal effet bénéfique induit par les CSM dans la régénération tissulaire. En effet, ces

cellules grâce à une activité paracrine et l’effet trophique tissulaire de celle-ci, modifient

favorablement l’environnement qui les entoure125. Après leur arrivée près des tissus

endommagés, les CSM contribueraient ainsi à la réparation tissulaire par la sécrétion d’un

large panel de molécules impliquées dans l’homéostasie : chimiokines, cytokines, facteurs de

croissance et glycoprotéines solubles126 127. Des facteurs sécrétés par ces cellules sont

impliqués dans la prolifération et la migration de monocytes sur le tissu lésé (Macrophage

Colony-Stimulating Factor M-CSF et le récepteur CCL2), ainsi que dans le recrutement de

cellules progénitrices endogènes (cellules souches déjà engagées dans une lignée mais en

quiescence). Les CSM produisent aussi des facteurs de croissance proangiogéniques, anti-

fibrotiques et anti-apoptotiques : VEGF (Vascular Endothelial Growth Factor), HGF

(Hepatocyte Growth Factor) et IGF-1, notamment.

Les activités paracrines des CSM induisent les actions suivantes :

 la stimulation de l’angiogenèse

Les CSM, grâce à leur pouvoir angiogénique, jouent un rôle primordial dans la réparation et

dans la restauration d’un organe : la restauration et l’amplification du réseau vasculaire de

l’organe permettent un apport plus important d’oxygène au tissu.

Le sécrétome de ces cellules montre que celles-ci ont un effet direct sur les cellules

endothéliales en favorisant leur prolifération et leur migration128. De plus, les CSM protègent

 38

et stabilisent les vaisseaux déjà formés et agissent sur les différentes étapes de

l’angiogenèse129 130. De nombreuses molécules produites par ces cellules ont été identifiées,

elles ont un rôle prépondérant sur l’angiogenèse comme le FGF-2, l’HGF, l’IGF-1, le VEGF,

le placenta growth factor (PLGF), le CCL2, l’angiopoïétine-1 (Ang-1) et l'interleukine 6 (IL-

6)131 132. Cette capacité des CSM a des effets bénéfiques dans le traitement des pathologies

d’origine ischémiques, comme les ischémies cardiaques133 et rénales134.

Ainsi une étude a montré que sur des patients atteints d’ulcères liés à des ischémies,

l’injection intramusculaire autologue de CSM permet d’accélérer la guérison par résorption de

ceux-ci135.

 la stimulation de la prolifération des cellules souches endogènes et du recrutement

d’autres cellules progénitrices

Parmi l’ensemble des molécules synthétisées par les CSM, certaines vont favoriser la

réparation tissulaire par le recrutement d’autres cellules progénitrices et/ou de CSM déjà

présentes au sein de l’organe endommagé136 137. C’est donc indirectement par leurs facteurs

et leurs protéines sécrétés que les CSM vont agir sur la prolifération de cellules souches

résidentes dans les tissus lésés.

Différentes études montrent le potentiel d’application de cette propriété dans des

thérapeutiques régénératives :

- au niveau cérébral, une étude montre sur des rats que les CSM sont capables

d’augmenter la prolifération de cellules souches neurales présentes dans le tissu lésé, après

congestion cérébrale138 ;

- une autre étude met en évidence le rôle des CSM sur la réparation tissulaire

cardiaque par recrutement des cellules progénitrices résidentes grâce à la sécrétion de la

chimiokine CXCR4 après infarctus du myocarde139 ;

- au niveau de l’œil, après injections de CSM (et surtout de leur sécrétome) dans la

chambre antérieure, on constate une régénération du trabeculum (filtre dynamique régulant la

pression intraoculaire) par les cellules souches endogènes présentes140.

 39

 la diminution de l’apoptose cellulaire

Les CSM ont un pouvoir anti-apoptotique, en évitant la mort de certaines cellules, elles

favorisent la reconstruction tissulaire141. Grâce aux nombreux facteurs de croissance sécrétés

par les CSM, l’apoptose des cellules résidentes au sein de l’organe atteint est

considérablement réduite. Cet effet serait principalement dû à la production et au relargage de

facteurs comme IGF-1, VEGF et HGF142.

C’est par leur « plasticité » et leur activité paracrine que les CSM font l’objet de nombreuses

études dans le but d’élaborer de nouvelles stratégies thérapeutiques.

1.2.3.6 Immunomodulation

Une des caractéristiques intéressantes des progéniteurs mésenchymateux est leur capacité à

pouvoir influer sur l’inflammation par la modulation de la réaction du système immunitaire.

En effet, les CSM possèdent des propriétés immunosuppressives et modulent la réponse

immunitaire innée et adaptative143 144.

Cette capacité à réguler le système immunitaire est rendue possible grâce aux interactions

directes et indirectes entre les CSM et les cellules immunitaires par l’intermédiaire de

nombreux signaux biochimiques comme l’enzyme IDO (indoleamine 2,3-dioxygénase), le

facteur TGF-β (Transforming Growth Factor) et la prostanglandine E2 (PGE2)145 146 147.

Tableau 1 : Facteurs principaux des CSM ayant un effet sur les cellules de l’immunité innée et
adaptative (d’après Roubeix C148,2014)

 40

Ces facteurs jouent un rôle majeur dans la maturation et la prolifération des cellules

dendritiques (DC ; cellules dérivées de monocytes) et des cellules « natural killer » (NK),

ainsi que dans l’inhibition des lymphocytes T ou encore dans l’inhibition des lymphocytes B.

Cependant, après observations, cette capacité des CSM ne se réalise qu’après une

communication réciproque de celles-ci avec les cellules immunitaires149. En effet, il a été

montré que les CSM ne peuvent agir sur l’immunité que par « autorisation » (licensing) grâce

à des stimuli provenant des cellules immunitaires150. Ces stimuli potentialisent la propriété de

régulation immunitaire des cellules souches par exposition de celles-ci aux cytokines pro-

inflammatoires (TNF-α, IFN-γ, IL-1α et IL-1β)151 152.

Les différentes cellules interagissent et communiquent entres elles de la façon suivante :

- Lymphocytes T : c’est par l’interaction cellules-cellules et avec l’aide de facteurs

solubles comme les cytokines TNF-α, IFN-γ, IL-1α et IL-1β, que les CSM inhibent la

prolifération des lymphocytes CD4 et CD8 ; des chémokines et de l’oxyde nitrique sont

produites par les CSM afin de permettre cette inhibition153 ; les cellules souches induisent

également une population de lymphocytes T régulateurs (cellules Treg) via la synthèse de

TGF-β soluble154.

- Lymphocytes B : stimulées par des cytokines (IL-2 et IL-4), les CSM inhibent la

prolifération, la différenciation des lymphocytes B, et la production d’immunoglobulines par

ces lymphocytes155.

- Cellules NK : les CSM inhibent la prolifération et de la cytotoxicité des cellules

« natural killer ».

- Cellules dendritiques : les CSM inhibent la maturation et la différenciation des

cellules dendritiques, liée à une diminution de la production de cytokines pro-inflammatoires.

Les CSM ont été naturellement considérées comme des candidates intéressantes dans le

traitement des désordres immunitaires. Elles pourraient, par la synthèse de molécules

biochimiques, moduler la réaction inflammatoire en modifiant le microenvironnement du

tissu endommagé afin de le protéger156. Leur utilisation lors d’une transplantation serait

 41

notamment profitable dans le traitement de la maladie du greffon contre l’hôte157, ainsi que

dans le traitement de maladies auto-immunes comme le syndrome de Gougerot-Sjögren158, la

sclérose en plaque159, la polyarthrite rhumatoïde160, le diabète de type 1161, le lupus

érythémateux162 et la maladie de Crohn163.

Leurs effets immunomodulateurs et surtout leur efficacité en tant qu’immunosuppresseur

suscitent un réel intérêt thérapeutique ; le but étant de remplacer les traitements

immunosuppresseurs actuels qui présentent de nombreux effets indésirables à long terme.

Les CSM suscitent donc un véritable engouement dans le monde médical grâce à leurs

nombreuses propriétés ayant des effets importants directs ou indirects sur les tissus lésés de

l’organisme. De nombreuses études cliniques sont en cours avec plus de 3000 essais (selon le

site www.clinicaltrials.gov), ce qui montre tout l’intérêt des scientifiques pour ces cellules. La

figure 9 en présente un bilan.

Figure 9 : Les principales actions et effets bénéfiques possibles des CSM dans la réparation tissulaire

(d’après Shao et coll.164, 2015)

 42

1.3 Utilisation des cellules souches / stromales mésenchymateuses dans le domaine

médical

L’utilisation des CSM en médecine régénérative permet d’envisager de nouvelles

thérapeutiques pour traiter différentes pathologies en cardiologie, en immunologie, en

neurologie, et dans de nombreux autres domaines. Grâce à ces cellules, il est permis

d’envisager l’essor et l’application de la thérapie cellulaire pour soigner des maladies

répandues dans la population telles que le diabète, la maladie de Parkinson et la cirrhose

hépatique. Le site www.clinicaltrials.gov recense environ 40 maladies actuellement

concernées par des études impliquant les CSM.

1.3.1 Cardiologie

Selon l’Organisation Mondiale de la Santé (OMS), les maladies cardio-vasculaires

représentent les principales causes de mortalité et de morbidité. Dans les pays riches, ces

maladies sont même la première cause de mortalité. En France, d'après les statistiques du

Centre d'épidémiologie des causes médicales des décès (CépiDc-Inserm), les maladies cardio-

vasculaires se trouvent être la deuxième cause de décès, juste derrière les cancers ; ces

maladies sont un véritable enjeu de santé publique.

De nombreux traitements et dispositifs médicaux, tels que le pontage coronarien, la

transplantation cardiaque, l’angioplastie et le pacemaker, existent pour traiter ces maladies. Le

développement de la médecine régénérative et l’utilisation de cellules souches offrent de

nouvelles perspectives médicales : la cardiologie pourrait profiter pleinement de ces avancées

et par conséquent, elle attend beaucoup des CSM165 166 167.

Lors de cardiomyopathies ischémiques (angor, syndrome coronaire aigu, infarctus,…), les

CSM ont montré de véritables capacités à réparer le muscle cardiaque168 169 170 171. Après

transplantation au niveau du myocarde, elles limitent les lésions provoquées par l’ischémie,

améliorent la cicatrisation, restaurent la fonction contractile du tissu et augmentent le débit

myocardique par optimisation de la fonction ventriculaire gauche (figure 10).

 43

Figure 10 : Schéma illustrant le traitement du muscle cardiaque après un épisode ischémique par

transplantation de CSM (www.cellprothera.com)

Les CSM agissent de différentes manières afin de réparer le muscle cardiaque (figure 11) :

 Ces cellules vont se différencier en cellules spécialisées : en cardiomyocytes, en

cellules musculaires lisses et en cellules endothéliales172 173 174.

 Ensuite, les cellules souches vont sécréter de nombreux facteurs de croissance et

cytokines ayant des effets trophiques sur le tissu cardiaque : induction de

l’angiogenèse, limitation de la fibrose et du remodelage tissulaire et réduction de

l’apoptose175 176 177.

 Puis, elles vont moduler la réaction inflammatoire au niveau de la lésion myocardique,

provoquant ainsi une diminution de l’inflammation (immunosuppression locale)178 179.

 Enfin, elles vont stimuler la réparation endogène par recrutement de cellules

progénitrices résidantes et circulantes dans le cœur180 181.

 44

Figure 11 : Représentation des différents mécanismes exercés par les cellules souches après migration
de celles-ci lors de lésions du tissu cardiaque (d’après Ricardo et coll.182, 2011)

Malgré toutes ces propriétés intéressantes, l’utilisation des cellules souches

mésenchymateuses en cardiologie semble se heurter à l’heure actuelle à certaines limites. Il

est difficile d’évaluer tous les effets bénéfiques de la transplantation de CSM et son impact

sur le tissu cardiaque endommagé. En effet, les études révèlent plusieurs soucis :

- il est difficile de déterminer le taux de différenciation in vivo des cellules souches en

cellules spécialisées (cardiomyocytes, cellules endothéliales,…) parce que l’analyse du

devenir phénotypique des CSM transplantées est très compliquée ;

- au niveau de la transplantation, le moment optimal d’implantation, la densité

cellulaire, la méthodologie d’implantation et les possibles séquelles après un tel acte restent

floues ;

- aucun consensus sur d’éventuelles modifications génétiques et pré-conditionnement

cellulaire in vitro avant transplantation n’a été établi.

Néanmoins, l’utilisation des CSM en cardiologie reste d’actualité et ne semble pas affectée

par ces incertitudes puisque malgré celles-ci les études ont montré l’innocuité de cette

 45

stratégie thérapeutique : absence d’évolution tumorale et absence de dysfonctionnement du

muscle cardiaque183.

1.3.2 Neurologie

Le développement de la thérapie cellulaire est aussi particulièrement attendu dans le domaine

de la neurologie. En effet, les neurologues espèrent avec l’utilisation des CSM trouver de

nouveaux traitements afin de soigner des maladies neurologiques telles que les accidents

vasculaires cérébraux (AVC) et les lésions de la moelle épinière. Ces maladies détériorent

rapidement le cerveau, il y a destructions des connexions et des transmissions neuronales.

Parmi les maladies neurologiques, l’AVC est la pathologie qui touche le plus de personnes.

En France, chaque année, 150 000 personnes sont victimes d’un AVC. Les AVC représentent

la première cause de handicap de l’adulte. Dans ce contexte, les neurologues voient dans les

capacités des CSM un moyen de réparer les séquelles de l’ischémie cérébrale184. La thérapie

cellulaire semble être très prometteuse : l’injection de cellules souches mésenchymateuses

améliore la neuroprotection endogène et la plasticité cérébrale par des effets neurotrophiques

paracrines : angiogenèse, immunomodulation, oligodendrolinogenèse, synaptogenèse, et

neurogenèse. On note même une diminution de l’apoptose des cellules neurales, certainement

dû à l’effet anti-apoptotique de certains facteurs comme le BDNF. Les tissus ischémiques

vont être réparés et la fonction neurale rétablie ; la restauration est non seulement neurale

mais également gliale et endothéliale185.

Les CSM pourraient permettre également de traiter les maladies neurodégénératives qui

regroupent un ensemble de maladies neurologiques chroniques, parfois auto-immunes, qui

sont invalidantes et progressives telles que la maladie d’Alzheimer, la maladie de Parkinson et

la sclérose en plaque. L’évolution de la maladie est souvent lente mais il en résulte une

altération du fonctionnement des cellules nerveuses, en particulier les neurones, pouvant

conduire à la mort cellulaire. La destruction de l’activité neuronale entraîne des désordres

cognitivo-comportementaux, sensoriels et moteurs186 187.

 46

La plupart de ces maladies font l’objet de nombreuses études en thérapie cellulaire :

- la maladie de Parkinson : c’est une affection chronique, lentement évolutive,

détruisant progressivement les neurones dopaminergiques. En détruisant ceux-ci, la dopamine

(neurotransmetteur indispensable au contrôle des mouvements) est de moins en moins

produite. La transplantation de CSM permettrait, en plus des effets bénéfiques habituels,

d’augmenter le niveau de tyrosine hydroxylase et donc de favoriser la production de

dopamine188 189 190.

- la maladie de Huntington : c’est une affection génétique héréditaire conduisant à la

destruction des neurones de certaines régions cérébrales entraînant à son tour des troubles

moteurs, cognitifs et psychiatriques. Une répétition de trois nucléotides supérieures à la

normal (C,A et G – codon CAG) au sein d’un gène spécifique empêche la fabrication d’une

protéine essentielle (huntingtine) pour le fonctionnement cérébral. La thérapie cellulaire va

limiter l’atrophie cérébrale grâce notamment au pouvoir anti-apoptotique des CSM191.

- la maladie d’Alzheimer : c’est la maladie neurodégénérative la plus fréquente. Elle

engendre un déclin progressif des facultés cognitives et de la mémoire pour atteindre une

perte totale d’autonomie du malade. Cette altération des facultés est due à la dégénérescence

neurofibrillaire et aux plaques amyloïdes. Grâce à l’utilisation des cellules souches, le

système immunitaire va être moduler (activation cellules T régulatrices et modulation

cytokines pro-inflammatoires) et les dépôts de plaque amyloïde vont être éliminés augmentant

ainsi la survie neuronale192 193 194.

- la sclérose en plaque : c’est une maladie neurologique et auto-immune, qui affecte le

système nerveux central provoquant des perturbations motrices, sensitives et cognitives. Des

cellules gliales (oligodendrocytes et cellules de Schwann) chargées de synthétiser la gaine de

myéline qui entoure les axones, sont attaquées, il y a démyélinisation et le début d’une

dégénérescence axonale. L’injection de CSM régule les réponses du système inflammatoire et

permet même une remyélinisation195 196.

- la sclérose latérale amyotrophique : c’est une maladie affectant le système neuronal

moteur, caractérisée par une diminution progressive de l’activité musculaire pouvant entraîner

 47

la paralysie et la mort. Le système immunitaire semblerait être impliqué. Après

administration, les CSM transplantées seraient capables de limiter la progression de la

maladie, voire de réparer les tissus endommagés et d’augmenter le nombre de connexions

neuromusculaires197 198 199.

- l’atrophie multisystématisée : c’est une maladie caractérisée par l'association variable

de signes parkinsoniens, cérébelleux, autonomes et pyramidaux. Elle se traduit par de

nombreuses perturbations physiologiques très invalidantes. Cette maladie résulte d’une perte

progressive de neurones dans plusieurs zones du cerveau ainsi qu’une accumulation anormale

d’une protéine (α-synucléine) dans les « cellules de soutien » (oligodendrocytes) entraînant

leur destruction. L’étiologie de cette dégénérescence est inconnue. Ne connaissant pas la

cause exacte, le traitement de cette maladie par thérapie cellulaire reste très compliqué.

Néanmoins, l’effet neuroprotecteur des CSM pourrait limiter les lésions200 201.

Les nouvelles stratégies thérapeutiques élaborées s’appuient sur la capacité neuroprotectrice

des CSM (figure 12). Après leur migration dans les tissus cérébraux endommagés, les CSM,

par leurs activités paracrines, ont des effets bénéfiques sur le tissu lésé, notamment par la

production de facteurs trophiques tels que le BDNF (« Brain-Derived Neurotrophic

Factor »)202, le NGF (« Nerve Growth Factor »)203, le GDNF (« Glial-Derived Neurotrophic

Factor »), le VEGF (« Vascular Endothelial Growth Factor ») et l’IGF (« Insulin-like Growth

Factor »)204. Ces cellules ont ainsi sur les lésions cérébrales, par l’intermédiaire de différents

facteurs, des effets immunomodulateurs, antiapoptotiques et angiogènes. De plus, elles

stimulent la régénération endogène par l’activation de cellules progénitrices neurales (NPC,

« Neural Progenitor Cells ») en quiescence dans le tissu cérébral. Certaines études ont

également montré que les CSM avaient un rôle dans la remyélinisation de cellules neurales

endommagées et démyélinisées205 206.

 48

Figure 12 : Les effets potentiels de neuroprotection et de neurorégénération par l’activité paracrine des
CSM (d’après Castillo-Melendez et al. 2013)

Les CSM exercent des effets neuroprotecteurs et de ce fait, elles constituent un axe de

recherche attractif en neurobiologie. Leur potentiel de réparation et de protection serait un

atout considérable dans le traitement des maladies neurologiques. Cependant, devant la

complexité des mécanismes mis en œuvre par les cellules souches au sein du tissu cérébral

endommagé, les scientifiques ne peuvent pas pour l’instant élaborer de protocole

thérapeutique. Toutefois, elles sont porteuses d’espoirs pour soigner les patients atteints de

maladies neurodégénératives.

1.3.3 Immunologie

Dans le domaine de l’immunologie, les CSM, par leurs propriétés immunomodulatrices,

suscitent évidemment un grand intérêt clinique. Par leurs capacités à produire des facteurs

trophiques et immunomodulateurs / immunosuppresseurs, elles sont utilisées pour le

traitement de la maladie du greffon contre l’hôte et de certaines maladies auto-immunes207 208

(cf. partie 1.2.3.6). Bien que les mécanismes cellulaires et moléculaires de l’action

immunomodulatrice des CSM ne soient pas encore totalement définis, leurs propriétés

immunosuppressives permettent d’envisager des applications thérapeutiques régulières d’ici

quelques années (par exemple, lors d’une transplantation rénale209). Leur utilisation dans les

 49

meilleurs conditions d’efficacité et de sécurité nécessite d’approfondir nos connaissances sur

les mécanismes exacts de l’immunomodulation et de leur capacité à migrer vers les tissus

inflammatoires ; en étudiant les effets paracrines dus à la production de molécules anti-

inflammatoires et de facteurs trophiques par les CSM. C’est essentiellement par

l’intermédiaire de cytokines inflammatoires que les CSM vont modifier la population

cellulaire immunitaire du tissu lésé : inhibition de la prolifération des lymphocytes T,

inhibition de la différenciation et de la prolifération des lymphocytes B, inhibition de la

maturation et de la différenciation des cellules dendritiques et inhibition de la prolifération et

de la cytotoxicité des cellules NK.

La maladie du greffon contre l’hôte appelée GVHD (Graft Versus Host Disease ») est une

complication majeure et dangereuse survenant après une allogreffe (greffe où donneur et

receveur sont différents) de cellules souches hématopoïétiques. Le receveur, déjà

immunodéprimé, va subir l’agression des lymphocytes T du donneur, entraînant une grave

inflammation systémique. Les conséquences de cette réaction immunitaire sont désastreuses

et entraînent bien souvent la mort des patients210. Habituellement, le traitement par

corticothérapie est utilisé en premier recours contre la GVHD, mais les cellules souches

peuvent être une bonne alternative pour éviter la corticorésistance, éviter les effets

secondaires de la corticothérapie et accélérer la vitesse de rémission. Le Blanc et al. ont

montré, grâce à leurs travaux de 2004 et de 2008, que l’injection de CSM issues de la moelle

osseuse permettait, sans effet secondaires, de traiter les malades (rémission complète) ou au

minimum de prolonger la durée de vie de quelques années. Ces travaux ont ainsi démontré

l’intérêt de l’exploitation des propriétés immunosuppressives des CSM dans le traitement de

la maladie du greffon211 212. Cependant l’utilisation de celles-ci pourrait à contrario augmenter

le risque de rechute de leucémie213 214 : l’administration de CSM doit donc être réalisée

seulement après avoir évalué le rapport risque/bénéfice.

Les maladies auto-immunes résultent d’un dérèglement du système immunitaire, entraînant la

production d’anticorps dirigés contre les propres cellules de l’organisme (auto-anticorps) et la

production en excès de lymphocytes. Ces maladies sont susceptibles d’être traitées par

l’implantation de CSM :

 50

- la polyarthrite rhumatoïde : c’est une maladie dégénérative inflammatoire chronique

évoluant en poussée, caractérisée par une atteinte articulaire (déformation, puis destruction de

l’articulation). En limitant l’activation et la prolifération des lymphocytes T (par

l’intermédiaire des cellules Treg) responsables de la dégradation articulaire215, les CSM

bloquent la progression de la maladie et freinent également la sécrétion de cytokines pro-

inflammatoires216 217.

- le diabète de type 1 : c’est une maladie inflammatoire qui se traduit par la production

d’auto-anticorps dirigés contre les cellules β du pancréas productrices d’insuline. La quantité

de sucre dans le sang n’est plus régulée par l’insuline et une cascade d’effets délétères, tels

que des lésions vasculaires, une dégénérescence tissulaire ou de la cécité, se créée au sein de

l’organisme. Après application des CSM, les études montrent un arrêt de la destruction des

cellules β, une augmentation de la différenciation des cellules souches en cellules productrices

d’insuline et une réparation tissulaire par stabilisation de la réponde inflammatoire218 219 220.

- le lupus érythémateux systémique : c’est une maladie chronique dans laquelle

l’ensemble des tissus conjonctifs du corps est attaqué par le système immunitaire. Après

injection de CSM, il se produit une diminution et une régulation de la production des

lymphocytes B et T, une baisse du taux d’auto-anticorps, une amélioration de la fonction

rénale, et une stabilisation de la maladie221 222.

- la maladie de Crohn : c’est une maladie inflammatoire chronique intestinale évoluant

par poussée de cause inconnue. Elle résulte d’une suractivation du système immunitaire

(celui-ci va attaquer les cellules de l’intestin). A l’heure actuelle, l’utilisation clinique des

CSM permet le traitement des fistules digestives et des fistules anales complexes, par

injection locale : l’administration de ces cellules entraîne une régulation de l’inflammation et

une accélération de la cicatrisation du tube digestif223. Ces effets sont en grande partie dus à

l’augmentation du taux de lymphocytes T régulateurs224.

Les applications thérapeutiques des CSM en immunologie sont nombreuses et pourraient, à

l’avenir, considérablement changer la prise en charge des personnes atteintes de ces

différentes pathologies immunitaires. Cependant, même si l’administration de CSM a déjà fait

ses preuves dans certaines maladies (GVHD, maladie de Crohn), pour d’autres, de

 51

nombreuses études complémentaires seront nécessaires pour attester du bénéfice de ces

nouveaux traitements. De plus, comme dans les autres domaines médicaux, les mécanismes

mis en jeu par les cellules souches sont encore loin d’être compris et les protocoles de

traitement mal définis, ne permettant pas l’application routinière de ces nouvelles

thérapeutiques.

1.3.4 Autres domaines et applications médicales

La médecine régénérative ne se limite plus aux domaines « nobles » et « originels » des

premières études comme la cardiologie ou la neurobiologie. Les CSM font aujourd’hui l’objet

de nombreux essais cliniques et études dans des domaines variés, tels que :

- l’ophtalmologie : les premières études ont débuté dans des modèles de

dégénérescence rétinienne (rétinites pigmentaires, dégénérescence maculaire liée à

l’âge / DMLA, syndrome d’Usher). Puis, les études se sont étendues à de nombreuses

pathologies ophtalmologiques telles que : glaucome, uvéites et syndrome de Gougerot-

Sjörgren. Les dégénérescences rétiniennes ont en commun de n’être que peu ou pas

sensibles aux moyens thérapeutiques conventionnels : la thérapie cellulaire pourrait

constituer une alternative intéressante. Les essais in vitro et in vivo sur modèles murins

montrent des résultats prometteurs : différenciation des CSM en cellules rétiniennes

« photorecepteurs-like » et protection vis-à-vis des processus dégénératifs grâce leur

activité paracrine. L’œil est un organe particulièrement bien adapté à la thérapie

cellulaire : accessibilité des sites d’injection, maîtrise de la diffusion des cellules

injectées grâce à la barrière hémato-rétinienne et suivi aisé des effets de l’injection225.

- l’hépatologie : les inflammations récurrentes du tissu hépatique (hépatite virale,

hépatite auto-immune, hépatite alcoolique) finissent par détruire les cellules du foie.

La lésion hépatique provoque la formation de tissus cicatriciels, de tissus conjonctifs

et de nodules entraînant une fibrose progressive de l’organe : c’est la cirrhose. Chez

l’animal, l’administration de CSM permet d’atténuer la progression de la fibrose grâce

à leur propriétés anti-fibrogéniques et de moduler les facteurs de croissance

hépatiques226 227 228.

 52

- la cancérologie : en thérapie cellulaire anticancéreuse, depuis un certain nombre

d’années l’injection de cellules souches est utilisée pour le traitement de leucémie

myéloïde aiguë. Leurs propriétés de « homing » et d’immunomodulation ont permis

d’envisager de nouvelles applications thérapeutiques pour soigner différentes tumeurs.

Leurs capacités à migrer et proliférer au niveau des sites inflammatoires et tumoraux

ont été exploitées dans le cadre d’une stratégie de ciblage tumoral. Les CSM peuvent

servir de moyen de transport pour délivrer des molécules d’intérêt, des substances

cytotoxiques afin d’inhiber la croissance tumorale et de protéger le tissu sain

avoisinant la tumeur229. De plus, ces cellules après administration, ont montré qu’elles

pouvaient s’incorporer dans l’architecture tumorale permettant de diminuer la

croissance de celle-ci et de supprimer des métastases sans toxicité systémique230.

L’utilisation des CSM en thérapie cancéreuse est à combiner avec la radiothérapie et la

chimiothérapie (potentialisation des effets)231.

- la dermatologie : l’utilisation de cellules souches cutanées pour reconstituer des

feuilles d’épiderme en laboratoire et les greffer chez des grands brulés est pratiquée

depuis les années 70. Il s’agit d’une technique longue nécessitant plusieurs semaines,

laissant dans l’intervalle le patient sans protection. La transplantation des CSM est

plus rapide : grâce à leurs propriétés elles influent sur la cicatrisation, l’angiogenèse et

la ré-épithélialisation d’une plaie232. Elles semblent aussi régénérer la fonction de

certains tissus spécialisés comme les glandes sudoripares233. D’autres essais cliniques

effectués sur la régénération des tissus ischémiques chez un patient diabétique ont

montré une revascularisation et la cicatrisation du tissu lésé après traitement par

cellules souches234 235.

D’autres domaines médicaux sont concernés et à l’heure actuelle, plus de 350 essais cliniques

de thérapie cellulaire (40 maladies) utilisant des cellules mésenchymateuses sont en cours

dans le monde.

Par leurs propriétés, les CSM possèdent un potentiel immense et les applications cliniques

sont nombreuses. Cependant, malgré tous les espoirs qu’elles apportent pour l’élaboration de

nouveaux traitements et même si elles ont déjà fait leurs preuves (GVHD, AVC, infarctus du

myocarde, greffe cutanée, etc.), les applications sont souvent encore au stade d’essais

 53

cliniques. En effet, avant l’utilisation de celles-ci de façon régulière, supplantant les

thérapeutiques conventionnelles, il conviendra de régler certains problèmes : le manque de

recul sur l’évolution et les effets à long terme de ces nouveaux traitements sur l’organisme

(base de données encore assez pauvre), le manque de connaissance des multiples mécanismes

mis en jeu par les CSM, la méconnaissance des bénéfices de ces techniques par rapport aux

méthodes conventionnelles (peu d’études comparatives) et enfin le manque d’un « consensus

protocolaire » (en termes notamment de reproductibilité et de techniques d’administration).

1.4 Utilisation des cellules souches / stromales mésenchymateuses au niveau de la

sphère oro-faciale

L’essor de la médecine régénérative pourrait aussi apporter au domaine odontologique des

nouvelles possibilités de traitements, des techniques alternatives à celles utilisées

actuellement. En effet, au niveau de la cavité orale, les pertes et lésions tissulaires peuvent

être importantes et les traitements actuels sont parfois limités et décevants. La thérapie

cellulaire permet d’envisager une régénération des tissus de la cavité orale et donc une

amélioration de la prise en charge des pathologies bucco-dentaires.

1.4.1 Régénération osseuse

Une maladie parodontale, un traumatisme ou un édentement non traité entraîne généralement

une résorption osseuse. Cette dernière peut-être plus ou moins importante et rendre la

réalisation de la prothèse dentaire compliquée voire irréalisable. De plus, le traitement

chirurgical de certaines pathologies peut entraîner une importante perte osseuse provoquant

des lésions fonctionnelles et esthétiques comme la chirurgie d’exérèse lors de pathologies

tumorales et la chirurgie osseuse lors de maladies parodontales. Les techniques actuelles de

réparation osseuse (régénération osseuse guidée, soulevé de sinus, greffes d’apposition et

expansion de crête osseuse) diffèrent selon le type et l’étendue de l’atteinte osseuse. Ces

techniques dépendent beaucoup de l’opérateur et sont parfois complexes. L’utilisation des

CSM dans le cadre de la régénération osseuse pourraient optimiser, voire dans certains cas,

supplanter ces solutions thérapeutiques.

 54

1.4.1.1 Techniques actuelles et leurs limites

Les thérapeutiques de réparation tissulaire utilisées actuellement diffèrent selon le type et

l’étendue de la résorption osseuse et selon les causes et la gravité des lésions. En effet, suite à

un édentement, la résorption osseuse de l’os mandibulaire n’est pas similaire à la résorption

osseuse de l’os maxillaire : la résorption est centripète au maxillaire et centrifuge à la

mandibule. Le traitement doit donc s’adapter au type de résorptions rencontrées. De surcroît,

l’importance de la résorption est un facteur à prendre en compte dans le choix de la technique

de soin.

Afin d’améliorer les résultats, plusieurs techniques peuvent être combinées, telles que :

- la régénération osseuse guidée permet de corriger un défaut osseux faible. Cette

technique repose sur l’utilisation d’une membrane dans le but de guider la

cicatrisation. La membrane préforme le volume de la future crête, protège le caillot

sanguin et favorise l’action des cellules ostéoprogénitrices de l’os alvéolaire.

L’utilisation d’une membrane résorbable a un inconvénient majeur : parfois, la

membrane se résorbe avant que la formation osseuse ne soit complète. L’utilisation

d’une membrane non résorbable nécessite deux interventions. En cas d’operculisation,

elle est rapidement colonisée par les bactéries provoquant une infection et à terme, une

perte osseuse. Dans les deux cas, il y a un risque de lésions osseuses supplémentaires.

Cette technique est donc délicate, elle exige une plastie gingivale importante, afin de

bien recouvrir et suturer convenablement le lambeau, ainsi qu’un choix de membrane

adaptée au cas.

- les greffes d’apposition osseuse permettent de traiter les résorptions importantes de

grandes étendues. Les greffons d’os sont prélevés sur le patient (autogreffe). Le plus

souvent, ce prélèvement est oral il s’effectue au niveau de la symphyse mentonnière

et/ou de la branche mandibulaire ; même si le prélèvement extraoral au niveau de l’os

pariétal ou de la crête iliaque est possible. Les prélèvements endobuccaux, en majeure

partie cortico-spongieux (permettant une bonne pénétration et circulation du sang du

site receveur) cicatrisent plus vite que les prélèvements extra-oraux mais sont aussi

plus sensibles à la résorption. La plupart des échecs sont dus à une résorption

 55

excessive du greffon ou à une infection. La réussite de cette technique est très

dépendante de la maîtrise chirurgicale de l’opérateur et du choix du site de

prélèvement236.

 - le soulevé de sinus consiste en un comblement de l’espace entre l’os maxillaire et la

membrane de Schneider (membrane sinusienne) par une autogreffe (greffe où donneur

et receveur sont la même personne), une allogreffe (greffe où donneur et receveur sont

différents) ou une xénogreffe (tissu ou organe provenant d’une autre espèce). Cette

technique permet de recréer au maxillaire une hauteur osseuse suffisante pour la pose

d’implants. Ce gain est réalisé aux dépens du sinus maxillaire. La perforation de la

membrane sinusienne et l’infection sinusienne sont les principales complications de la

greffe sinusienne237 238.

- la technique d’expansion de crête est une technique chirurgicale préimplantaire qui

consiste en un élargissement des crêtes alvéolaires dans le sens transversal. Elle peut

être utilisée pour des crêtes fines dont l’élasticité osseuse est réduite. Grâce à la

chirurgie piézo-électrique (ou ultra-sonique), l’os est clivé en deux parties avant la

mise en place des implants. Cette technique est difficile et n’est possible qu’en cas de

déficit osseux minime239.

Dans le cas de lésions osseuses sévères, dues à des traumatismes importants (fractures et

traumas balistiques), à des infections ou à des traitements iatrogènes (radiothérapies et

interventions chirurgicales), les séquelles osseuses peuvent être importantes et entraîner de

lourdes conséquences fonctionnelles et esthétiques. Les techniques de reconstruction actuelles

sont basées sur la mise en place de biomatériaux, la greffe osseuse autologue et la réalisation

de prothèse maxillo-faciale (obturateur maxillaire et prothèse guide mandibulaire).

Cependant, ces approches thérapeutiques possèdent aussi leurs limites : nécessité d’un site

donneur lors de greffe (procédures invasives), risque d’infection lors de la mise en place d’un

substitut osseux ou de l’os autologue et prothèses parfois non fonctionnelles et inesthétiques.

La médecine régénérative pourrait palier aux problèmes rencontrés lors de la mise en œuvre

de ces traitements tout en améliorant le confort de vie post interventionnel du patient.

 56

1.4.1.2 Médecine régénérative

L’ingénierie tissulaire a permis de créer de nouveaux substituts osseux en associant CSM,

« scaffold » et un ou des facteurs de croissance, ce qui a permis d’augmenter le volume

osseux crestal mais également de régénérer le massif crânio-facial. Les essais cliniques ont

d’abord montré sur le cochon, puis sur l’homme, que les cellules greffées se sont différenciées

en ostéoblastes et ont synthétisé du tissu osseux (figure 13). Les chercheurs ont pu constater

une cicatrisation des lésions, un gain de tissu osseux et aucune résorption par la suite240. La

régénération osseuse a permis la mise en place d’implants afin de réaliser une prothèse au

patient241. Les CSM pourraient également servir à traiter les péri-implantites242 243.

Figure 13 : Cas clinique (d’après Yamada et coll. 2013) (A) Résorption alvéolaire de longue date au
niveau du secteur 3, (B) Levée du lambeau et nettoyage de lésion, (C) Mise en place des CSM, de la
membrane et des facteurs, (D) (E) Crête à J+7mois et pose d'implants. (F) Prothèse finale

Le volume osseux sous-sinusien peut également être augmenté avec un taux de succès

important. L’utilisation de CSM permet une pose d’implant plus rapide : la période de

cicatrisation osseuse est nettement moins longue244 245.

Le premier essai clinique chez l'homme de régénération du massif crânio-facial par des CSM

a été réalisé par une équipe allemande sur une patiente de 7 ans présentant d'importantes

lésions osseuses crâniennes d'origine traumatique : la transplantation des CSM issues de la

crête iliaque et du tissu adipeux a montré une régénération osseuse quasi-totale246. Un autre

essai, sur un homme de 65 ans, a été effectué : après la thérapie cellulaire, une néoformation

 57

osseuse apparaît et la reconstruction tissulaire est telle, que 12 mois après, la pose d’implant

est possible247. Les CSM ont une capacité à subir la différenciation ostéogénique sans aucune

stimulation permettant une ostéogenèse importante : il suffit d’ensemencer celles-ci sur un

matériau de soutien ostéoconducteur (« scaffold »). Avant d’utiliser des CSM de manière

« automatique », il est important d’en vérifier la « sécurité clinique ». Pour cela, il convient

d’étudier le risque à long terme du développement d’éventuelles tumeurs248. Ces résultats sont

tout de même encourageants et laissent penser que l’utilisation de cellules souches de façon

routinière et dans le cadre de fractures complexes du crâne est possible.

La thérapie cellulaire pourrait également être bénéfique dans le traitement des lésions

osseuses faisant suite à un cancer de la cavité orale. En effet, à un stade évolué, la tumeur peut

envahir des régions profondes de la bouche et détruire le tissu osseux. De plus, le traitement

reposant sur une exérèse chirurgicale, souvent associée à une radiothérapie, entraîne à son

tour des lésions osseuses importantes : perte de tissus due à la résection chirurgicale étendue

et aux lésions radio-induites. Suite à des lésions radio-induites et après transplantation de

CSM, une amélioration significative de la densité osseuse a été démontrée : le tissu osseux se

régénère249. Cette capacité à régénérer l’os permet même d’envisager des reconstructions plus

importantes. En effet, lors d’un essai clinique, l’ingénierie tissulaire a permis de reconstruire

chez l’homme du tissu osseux mandibulaire après l’exérèse d’un améloblastome. Les CSM

greffées sur un support en titane, imprégné de différents produits et facteurs de croissance

créent une néoformation osseuse. Le gain de tissu est assez important puisque trois implants

ont pu être posés afin de restaurer la fonction masticatrice250.

D’autres études se sont focalisées sur la possibilité de régénérer un condyle mandibulaire et

de soigner les pathologies de l’articulation temporo-mandibulaire (telles que les lésions du

disque articulaire et l’arthrose). Grâce à l’ingénierie tissulaire, un condyle a été créé chez

l’animal (en l’occurrence, sur un cochon). L’utilisation de l’imagerie 3D et la CFAO

(conception et fabrication assistée par ordinateur) a permis d’élaborer un support en forme de

condyle (figure 14). Ce biomatériau a été imprégné de moelle osseuse et transplanté au niveau

de la branche mandibulaire. Les cellules souches de la moelle, à l’aide du « scaffold », ont

permis au condyle de retrouver une structure fonctionnelle251.

 58

Figure 14 : Conception et fabrication du condyle mandibulaire du cochon nain (d’après Mao et coll.

2006) (A) Imagerie initiale de l’articulation mandibulaire en 3D, (B) Conception du biomatériaux par

ordinateur, (C) Fixation du « scaffold » à la branche mandibulaire, (D) 3 mois après le nouveau

condyle est fonctionnel, (E) Comparaison avec le condyle contro-latéral

Actuellement les études se portent sur la faisabilité de réparer l’articulation temporo-

mandibulaire à l’aide de CSM. In vitro, l’implantation de cellules souches a permis d’abord,

de stabiliser, puis, de régénérer les tissus de l’articulation252 253. Toutefois, l’application

clinique n’est pas encore d’actualité. L’articulation temporo-mandibulaire n’est pas

simplement l’emboîtement de plusieurs structures osseuses, mais plutôt une véritable

architecture élaborée, composée de plusieurs et différents tissus. La complexité anatomique et

fonctionnelle de l’articulation et le manque de recul dans ce domaine ne permet pas

aujourd’hui d’utiliser la thérapie cellulaire comme moyen de traitement. Il est plus difficile

d’imaginer une utilisation courante des CSM dans ce contexte que pour une « simple » lésion

osseuse.

Pour l’instant, l’utilisation des CSM pour la régénération osseuse passe par l’ingénierie

tissulaire : les protocoles décrivent la fabrication et la mise en place d’un « scaffold »

imprégné de cellules souches et de facteurs de croissance sur les sites lésés. L’idée de créer in

vitro un tissu à greffer à partir de CSM et de l’implanter commence à être développée. Cette

voie thérapeutique est envisageable puisqu’il a été établi que certaines cellules souches,

comme les DPSC ou les PDLSC, avaient la capacité de se différencier en ostéoblastes. A

l’avenir, il est possible d’espérer que les résultats des études réalisées chez l’animal

permettent d’extrapoler ces techniques de régénération chez l’Homme.

 59

1.4.2 Régénération pulpaire

Les pathologies pulpaires et périapicales trouvent leur origine dans trois types d’agressions :

les agressions physiques (notamment mécanique, thermique ou traumatique), les agressions

chimiques (produits d’obturation, de préparation, etc.) et les agressions bactériennes254

(cavitation carieuse, infiltration des reconstitutions, etc.). Ces agressions entraînent une

réaction inflammatoire au niveau de la pulpe (pulpite) et à long terme, une nécrose pulpaire,

puis des lésions périapicales. L’étiologie principale reste l’infection bactérienne : la carie

constitue la cause la plus fréquente de pulpite. La pulpe, à l’aide de ses cellules souches

(DPSC), peut se protéger des attaques extérieures jusqu’un certain stade. Au-delà, les CSM

résidentes dans la pulpe vont être dépassées et ne pourront plus jouer leur rôle dans le

processus de régénération. Sachant que leur nombre est faible et que leur potentiel est limité,

cela rend leur action insuffisante en cas d’agressions importantes255. De plus, avec l’âge le

potentiel de ces cellules diminue. Ces limites rendent parfois les résultats des thérapeutiques

actuelles décevants car, la conservation de la pulpe vivante n’est pas possible et la

régénération du périapex est lente et provoque une perte tissulaire. La thérapie cellulaire

permettrait de soigner les tissus lésés et de les reconstituer, en améliorant le potentiel de

régénération des cellules souches présentes et/ou en augmentant le nombre de CSM par

transplantation.

1.4.2.1 Techniques actuelles et leurs limites

En cas de pathologie pulpaire et/ou de pathologie périapicale, deux domaines de l’odontologie

interviennent : l’odontologie conservatrice et l’endodontie. Ces domaines vont permettre la

mise en œuvre de différentes thérapeutiques afin de soigner et de garder la pulpe vivante, ou,

en cas de nécrose de la pulpe, de traiter le périapex afin de conserver la dent. Les

thérapeutiques se portent donc, dans un premier temps, sur la pulpe vivante et sa

conservation, et, en cas de nécrose, sur « l’environnement apical ». Beaucoup de techniques

actuelles impliquent indirectement les CSM présentes dans la pulpe dentaire : les nouveaux

biomatériaux (Biodentine®, MTA®) ont été conçus, de façon à ce qu’ils interagissent

directement avec ces cellules.

 60

Les techniques utilisées et leurs limites pour la pulpe vivante et pour la pulpe non vivante sont

les suivantes :

- la pulpotomie consiste en l'éviction partielle de la pulpe dentaire (seule la pulpe

camérale est enlevée). Le but est d’éliminer la pulpe coronaire enflammée et/ou

infectée, de préserver la vitalité de la pulpe radiculaire, puis de coiffer celle-ci avec

différents matériaux pour créer une barrière protectrice (pont dentinaire).

- le coiffage pulpaire indirect est un traitement consistant à appliquer sur la dentine un

matériau dentinogène (stimulant la formation de dentine secondaire) et/ou protecteur

afin d’encourager la cicatrisation dentino-pulpaire et donc de garder la pulpe vivante.

Le coiffage peut être réalisé sur une dentine faiblement cariée ou sur une dentine saine

appelée aussi coiffage naturel de Bonsack256. Cette technique est limitée par la perte de

substance et l’âge du patient : une perte trop importante de substance ne permet pas

d’obturer de façon pérenne la dent (risque de récidives), et l’âge biologique de la pulpe

conditionne sa capacité à se régénérer.

- le coiffage pulpaire direct est le traitement d’une pulpe vivante exposée par

recouvrement de la plaie pulpaire par un agent protecteur (biomatériaux) dans le but

de favoriser la cicatrisation et le maintien de la vitalité pulpaire. La mise en place du

matériau de coiffage directement sur la pulpe doit permettre de supprimer toutes les

bactéries et d’induire la formation d’un pont dentinaire : oblitération par la dentine

tertiaire sécrétée par les odontoblastes eux-mêmes issus de la différenciation des

progéniteurs pulpaires257. L’indication de cette technique est basée sur l’évaluation de

l’état pulpaire. Cette thérapeutique est applicable sur des dents jeunes (bon résultats

sur dents immatures) et en fonction du degré de l’inflammation pulpaire (faible

atteinte pulpaire, pulpite réversible).

- l’apexogénèse est une technique qui consiste à préserver la vitalité pulpaire dans la

partie radiculaire de la dent, ce qui lui permet la poursuite physiologique du

développement radiculaire et la fermeture apicale. Cette manœuvre thérapeutique est

réalisée sur des dents vivantes, permanentes et immatures258. Après éviction de la

pulpe camérale un biomatériau de coiffage (hydroxyde de calcium, MTA®,

 61

Biodentine®) est placé sur la pulpe radiculaire (pulpotomie de Cvek)259, il y a alors

création d’un pont dentinaire visant à protéger la pulpe restante. Cette technique est

possible seulement en cas de faible exposition pulpaire et sans nécrose de celle-ci.

- la pulpectomie, contrairement à la pulpotomie, est l’éviction complète de la pulpe

dentaire (pulpe camérale et radiculaire). Elle fait partie d’un traitement endocanalaire

qui se termine par une obturation radiculaire et coronaire260. Lorsque le traitement

endocanalaire et l’obturation de la dent sont correctement entrepris, un processus

biologique complexe s’amorce pour soigner la lésion périapicale. Lors de la

restauration des tissus périapicaux, survient un recrutement de cellules souches

provenant du périapex261 (Ligament parodontal, moelle osseuse, etc.).

- l’apexification est une thérapeutique effectuée sur une dent immature nécrosée. Elle a

pour but d’induire la fermeture apicale par formation d’une barrière calcifiée ou de

stimuler le développement apical d’une dent dont la pulpe est nécrosée, et de permettre

la mise en place d’un apex radiculaire anatomique. Ce traitement est possible grâce à

l’aide des biomatériaux. Ceux-ci pourraient interagir avec les SCAP et participer à la

formation du tissu minéralisé262. Cette technique est limitée par la taille de la lésion

périapicale car l’étendue de la nécrose peut avoir affecté l’ensemble des tissus de

l’apex, limitant la guérison.

- la revascularisation est un traitement endodontique qui vise à maintenir le

développement radiculaire et la régénération des tissus sur des dents immatures

nécrosées par induction d’un saignement apical263. A long terme, ce traitement vise à

remplacer l’apexification264. Le canal radiculaire est désinfecté (irrigation importante

avec une solution antiseptique) puis, un saignement apical est provoqué pour qu’il y

ait formation d’un caillot sous le niveau coronaire265 266; celui-ci avec l’aide des

SCAP267 permet le développement de la racine. Ensuite, un biomatériau est mis en

place afin de créer un pont dentinaire faisant office de protection. Cette approche

thérapeutique est limitée par la mauvaise connaissance des processus biologiques et

physiologiques impliqués. Il n’est pas possible d’affirmer qu’un vrai processus de

régénération ait lieu dans le réseau canalaire268.

 62

Ces techniques sont souvent efficaces à un stade non avancé de la pathologie. En effet, à un

stade avancé, les lésions sont trop importantes pour qu’il y ait de bons résultats après ces

traitements. De plus, certaines techniques comme la revascularisation ne présentent pas de

résultats constants. De ce fait, une technique « plus classique » est souvent utilisée : le

traitement endodontique de la dent est effectuée avec tous les inconvénients et risques qui en

découlent.

1.4.2.2 Médecine régénérative

L’inflammation et/ou l’infection de la pulpe dentaire, dues aux différentes agressions

aboutissent généralement au traitement endodontique de la dent. La thérapie cellulaire

représente une méthode alternative visant à l’élimination des tissus pulpaires infectés ou

nécrosés et à leur remplacement par un tissu pulpaire régénéré pour revitaliser l’organe

dentaire.

Actuellement, les études sur la régénération pulpaire proposent des techniques d’ingénierie

tissulaire permettant de stimuler le tissu pulpaire sain restant grâce à la mise en place de

CSM, de facteurs de croissance et de matrice : c’est une régénération partielle. Le principe est

d’utiliser la pulpe saine préservée de l’inflammation et/ou de l’infection pour régénérer le

tissu pulpaire éliminé et former une nouvelle dentine. Une fois l’éviction de la pulpe réalisée,

une matrice de collagène de type I, ensemencée de DPSC, est implantée dans la dent. Le but

de cette technique est de solliciter les capacités de régénération du parenchyme pulpaire sain,

afin de créer un tissu conjonctif fonctionnel, vascularisé et innervé. La néo-vascularisation est

impérative pour que les cellules puissent survivre à l’intérieur du réseau canalaire. Celle-ci,

après la transplantation d'un assemblage cellulaire et moléculaire à potentiel régénératif, est

rendue possible par un choix adéquat du matériau de support et des facteurs de croissance.

Les matrices collagéniques, sous forme d’hydrogels269, associées aux facteurs BMP270 («

Bone Morphogenetic Protein ») semblent être le support le plus approprié.

En 2008, une étude de Prescott et coll. 271 a montré l'efficacité de l’association des CSM

pulpaires, avec une matrice de collagène de type I et un facteur de croissance DMP1 (« Dentin

Matrix Protein 1 ») dans le traitement des perforations endodontiques sur un modèle murin.

Le DMP1 a été utilisé car, il semble induire de façon plus importante la différenciation des

 63

cellules souches en odontoblastes et donc, stimuler la formation de tissus minéralisés. Une

néoformation pulpaire a été mise en évidence au niveau des sites de perforation dans le

groupe de souris traitées. Simultanément la même année une autre équipe de chercheurs272 a

utilisé des CSM issues des dents lactéales exfoliées (SHED) et transplantées dans un

« scaffold ». Ils ont pu observer la formation d’un tissu possédant des caractéristiques proches

de la pulpe et une différenciation odontoblastique. Plus récemment, Huang et coll. 273 ont

démontré que le complexe pulpo-dentinaire peut être généré de nouveau dans une racine vide

chez la souris, grâce aux CSM de la pulpe et de la partie apicale de la papille (DPSC et

SCAP). Ces études permettent d’imaginer que la régénération partielle, en pratique courante,

puis, la régénération totale de la pulpe seront possibles par la suite.

Les recherches se concentrent aussi sur la possibilité de récréer un tissu pulpaire in vitro, en

utilisant les cellules souches d’un individu, puis en lui transplantant le tissu néoformé. Mais

cette régénération totale se heurte à deux problèmes majeurs : une mauvaise vascularisation

dans la cavité pulpaire (foramen apical étroit) et une architecture complexe de la pulpe

(différentes zones, différentes couches et différentes cellules). L’utilisation de CSM d’origine

adipeuse pourrait être une alternative à l’utilisation des progéniteurs pulpaires en thérapie

cellulaire endodontique. En effet, celles-ci ont les mêmes effets positifs sur la formation d’un

tissu pulpaire et sembleraient produire de nombreux facteurs trophiques : le problème de

vascularisation serait alors atténué274.

Les recherches en thérapie cellulaire couplée avec les recherches cliniques endodontiques

offrent de nouvelles perspectives thérapeutiques basées sur l’utilisation des CSM. La

possibilité de régénérer et de préserver le tissu pulpaire laisse penser que des traitements

alternatifs aux traitements endodontiques conventionnels sont possibles. Il est possible

d’imaginer, d’ici quelques années, la faisabilité de créer un tissu complexe, comme la pulpe,

et de restaurer la vitalité pulpaire.

1.4.3 Régénération parodontale

Les maladies parodontales ou parodontopathies peuvent être définies comme des maladies

infectieuses multifactorielles provoquant des lésions au niveau des tissus de soutien de la

dent : la gencive, le cément radiculaire, l’os et le ligament parodontal. L’atteinte

 64

inflammatoire peut entraîner une perte d’attache entre le ligament, le cément et l’os alvéolaire,

puis, une mobilité dentaire et enfin, la perte de la dent. Ces maladies sont les causes les plus

fréquentes des pertes de dents chez l’adulte. Les objectifs des traitements actuels sont de

prévenir, de contrôler les parodontopathies et de réparer et/ou régénérer les tissus parodontaux

lésés. Les moyens thérapeutiques disponibles sont les traitements non chirurgicaux

(motivation à l’hygiène, détartrage et surfaçage) et les traitements chirurgicaux. Les

traitements médicamenteux (antibiotiques, antiseptiques) sont la plupart du temps sans effets

sur ces maladies. Lorsque les lésions et les pertes tissulaires sont importantes, les traitements

chirurgicaux sont indispensables. Malheureusement, dans l’état actuel des choses, ces

traitements présentent encore des résultats peu prédictibles et parfois aléatoires275. A l’avenir,

la médecine régénérative et l’utilisation des CSM auraient pour but de régénérer tous les

composants du parodonte, permettant à celui-ci d’être fonctionnel et ainsi obtenir une

nouvelle attache276.

1.4.3.1 Techniques actuelles et leurs limites

Les moyens thérapeutiques, mis en œuvres lors de fortes pertes tissulaires dues aux

parodontopathies, passent par la chirurgie parodontale. Ils peuvent être « simples » (comme

un assainissement des poches ou une chirurgie muco-gingivale) ou, lorsque les lésions sont

infra-osseuses, être plus complexes (comme des comblements osseux et une régénération

tissulaire guidée). Ces traitements complexes s’appuient sur l’utilisation de membranes et/ou

de comblements par des substituts osseux, mais également, sur des agents dérivés de la

matrice de l’émail dans le but de traiter la surface radiculaire. La technique est choisie en

fonction de la sévérité de la maladie et l’atteinte parodontale.

Plusieurs moyens thérapeutiques, généralement complémentaires, existants pour

l’assainissement, la régénération du parodonte et la stabilisation de la maladie parodontale,

peuvent être utilisées :

- la chirurgie d’assainissement des poches comprend plusieurs techniques comme, le

curetage, les gingivectomies et le lambeau de Widman modifié. Le but étant d’avoir

un accès direct aux tissus lésés pour faciliter le nettoyage de ces zones.

 65

L’assainissement du parodonte permet de stopper la destruction de ce dernier par la

maladie parodontale et favorise sa cicatrisation.

- la chirurgie mucogingivale a pour objectif de restaurer ou de maintenir une zone de

gencive attachée. Cette dernière, protégeant le parodonte, est indispensable. Cette

chirurgie plastique dispose de techniques comme les lambeaux déplacés (apicalement,

latéralement et coronairement) et la greffe épithélio-conjonctive.

- la chirurgie osseuse par soustraction permet de traiter les poches infra-osseuses. Pour

cela, deux méthodes existent : l’ostéoplastie (remodelage de l’os alvéolaire sans

suppression de l’os de soutien) et l’ostéotomie (remodelage des procès alvéolaires

avec élimination d’une partie de l’os de soutien). Le but est de transformer

l’architecture osseuse pour retrouver une morphologie osseuse et une anatomie

gingivale physiologiques, et d’éliminer les défauts osseux, permettant ainsi la

cicatrisation gingivale. En contrepartie, ces techniques entraînent une diminution de la

quantité d’os.

- les traitements de surface radiculaire, par différents agents chimiques, ont pour but

de nettoyer la surface des racines (action antimicrobienne, élimination du cément

infiltré et légère déminéralisation de la surface radiculaire) et éventuellement,

d’améliorer la cicatrisation parodontale277 (stimulation de la réponse cellulaire et

différenciation des cémentoblastes) car, c’est sur la surface radiculaire qu’adhèrent les

cellules responsables de la cicatrisation. De nombreux agents chimiques (l’acide

citrique, l’EDTA, la fibronectine, les dérivés de protéines amélaires) ont été étudiés.

Les études ont montré des résultats contrastés. Le seul agent semblant présenter des

résultats convaincants est l’Emdogain® (dérivés de la matrice de l’email). Cet agent

est composé d’amélogénines (protéines amélaires) et de protéines osseuses. Il permet

l’augmentation et la stimulation des cellules souches du ligament, ainsi que la

stimulation de l’angiogenèse278, favorisant ainsi la régénération parodontale.

Cependant, les résultats dépendent des tensions mécaniques exercées sur le parodonte :

les tensions mécaniques doivent être faibles pour que la cicatrisation soit possible279.

Cet inconvénient majeur rend les résultats de cette technique parfois aléatoires.

 66

Néanmoins, au vu de ses capacités régénératives, cette technique, associée à d’autres,

comme la régénération tissulaire guidée, peut être très intéressante.

- la régénération tissulaire guidée (RTG) a pour but d’effacer les effets destructeurs de

la maladie parodontale en encourageant la régénération du système d’attache et de

l’os. Une membrane (résorbable ou non) est interposée entre la gencive et la racine

pour, retarder la prolifération épithéliale et conjonctive, éviter le contact des cellules

osseuses avec la surface radiculaire et permettre la prolifération et la migration des

cellules du ligament parodontal280. Grâce à la membrane, un espace favorable à la

maturation du caillot sanguin riche en cellules parodontales est obtenu. Cette

protection et cet environnement, offerts par la membrane aux cellules, permettent de

rétablir une attache conjonctive fonctionnelle. Il est possible de combiner à la RTG,

différentes protéines (essentiellement des facteurs de croissance) pour améliorer les

résultats281 comme des BMP, des PDGF ou des dérivés de la matrice de l’émail. Avec

cette technique, le praticien est confronté à la compétition cellulaire et les analyses

histologiques montrent que le nouveau tissu conjonctif, fixé à la surface radiculaire,

n’est pas une « vraie » régénération.

- le comblement osseux permet de traiter des défauts intra-osseux ou des lésions

angulaires peu importantes : c’est une technique souvent utilisée en cas d’alvéolyse

verticale. Le principe de cette technique est d’implanter le matériau pour favoriser la

régénération osseuse et maintenir à distance la gencive. La technique est applicable à

condition d’avoir des parois résiduelles de bonne qualité (os spongieux riche en

cellules). La greffe osseuse donne de meilleurs résultats que la mise en place de

biomatériaux car elle permet l’ostéoinduction (capacité à transformer des cellules

indifférenciées en cellules osseuses). Elle est donc à privilégier lorsque cela est

possible282. Les matériaux de comblement sont seulement ostéoconducteurs (ils

attirent les cellules osseuses sur le site), obligatoirement biocompatibles et inertes

comme par exemple, le Bio-Oss®. Le comblement osseux peut également associer les

deux (os autogène et biomatériau imprégné de facteur de croissance) et peut être

combiné avec d’autres techniques (tel que RTG et traitement de surface radiculaire).

 67

Dans l'exemple suivant (figure 15), Ramseier et coll. en 2012 283 ont utilisé avec succès un

mélange d'une autogreffe osseuse et d'un matériau de comblement imprégné de facteur de

croissance PDGF (GEM 21S®) afin de traiter des lésions parodontales.

Figure 15 : Cas clinique de régénération parodontale (d’après Ramseier et coll., 2012). (A, B,
C) Mise en évidence des lésions parodontales (>6mm), (D) Le matériau GEM21S® est
mélangé avec des copeaux osseux autogènes provenant de la zone chirurgicale, (E, F) Mise en
place de la greffe et suture hermétique du site, (G, H, I) 9 mois après, l’évaluation clinique,
radiologique et chirurgicale montre que la profondeur de poche a diminué (2mm) et montre
une nouvelle formation osseuse.

L’ensemble de ces techniques donne lieu à de bons résultats dans la stabilisation des maladies

parodontales et dans la cicatrisation des tissus du parodonte. Cependant, il existe une grande

variabilité des résultats ; ils sont peu prédictibles et dépendent de nombreux facteurs : de

facteurs locaux (comme une infection résiduelle au niveau du parodonte, les forces occlusales

mises en jeu, la présence de tartre ou le nombre de parois osseuses restantes), de facteurs

généraux (et notamment du statut immunitaire du patient, du fait qu’il fume ou non) et de

facteurs opérateur-dépendants (tels que la maîtrise de la technique chirurgicale, et le choix du

biomatériau). De plus, les résultats cliniques et histologiques sont satisfaisants lors de

traitements de lésions peu importantes. Néanmoins, ils sont insatisfaisants en termes de

 68

« vraie » régénération parodontale, en particulier en cas de lésions parodontales avancées. En

effet, malgré l’utilisation de ces thérapeutiques pour stimuler les cellules souches du

parodonte, sa capacité de régénération reste limitée, en raison, notamment, des

caractéristiques et du nombre de CSM résidentes dans le ligament. Le potentiel de ces

cellules, à investir l’os et la surface radiculaire, va diminuer avec la sévérité des lésions et

avec l’âge du patient : plus la destruction tissulaire est importante et plus l’âge du patient est

élevé, plus les sources de cellules souches seront diminuées. Ces techniques sont utiles dans

de nombreux cas mais elles semblent parfois limitées. La thérapie cellulaire seule, ou en

association, pourrait être une réponse à ces limites.

1.4.3.2 Médecine régénérative

La variabilité des résultats et les limites des traitements proposées actuellement pour la

régénération parodontale semblent ouvrir la voie à de nouvelles thérapeutiques comme

l’utilisation des CSM. En transplantant des CSM sur le site lésé, le but est de pallier aux

limites des traitements actuels : le nombre de cellules destinées à la recolonisation du défaut

parodontal serait beaucoup plus important et les types cellulaires recherchés seraient

sélectionnés.

Selon certaines études, le traitement des lésions parodontales grâce aux cellules souches passe

par l’élaboration in vitro d’un gel ou d’une membrane contenant des cellules souches et des

facteurs de croissance284 285(BMP, PDGF, etc.) puis, l’ensemble est placé au niveau des tissus

endommagés. D’autres études sont nécessaires afin de confirmer les résultats et de définir un

protocole thérapeutique.

Concernant l’utilisation des CSM pour la régénération parodontale, de nombreuses études ont

été publiées. Les CSM utilisées dans ces études sont principalement issues de la moelle

osseuse, du follicule dentaire ou du ligament parodontal. Peu d’études utilisent des CSM

provenant d’autres sources (pulpe, tissu adipeux, etc.).

 69

1.4.3.2.1 Résultats des études portant sur les CSM de la Moelle osseuse

 Etude de Wei et coll., 2010286

Au niveau de lésions radiculaires de classe III sur des chiens, des CSM de la moelle

osseuse marquées avec une protéine fluorescente et incorporées dans du gel d’alginate

ont été implantées. Au bout de six semaines in vivo, les chercheurs ont observé une

régénération du parodonte et ont détecté, dans les tissus régénérés, la même protéine

fluorescente. L’étude a démontré la capacité des CSM de la moelle osseuse à migrer

après la transplantation vers les tissus lésés du parodonte et à se différencier en

ostéoblastes, cémentoblastes et fibroblastes en fonction de la zone où elles se trouvent.

 Etude de Hynes et coll., 2012287

Le protocole de l’étude a été similaire (avec notamment des défauts interradiculaires

de classe III sur des chiens et des CSM mises dans du gel), mais un facteur de

croissance a été ajouté sur certains spécimens : le BMP-2. Au bout de six semaines, le

cément, le ligament et l’os étaient régénérés chez tous les chiens. Mais, dans le groupe

ayant eu en plus le facteur de croissance, les tissus ont été régénérés plus vite, en plus

grande quantité et étaient de meilleurs qualité (comparaison histologique).

 Etude de Simsek et coll., 2012288

L’étude a permis de comparer les effets entre une autogreffe, un concentré plaquettaire

(PRP, « Platelet-Rich Plasma »), et des CSM de la moelle osseuse associées au PRP et

à 10% de chlorure de calcium, sur des défauts interradiculaires de classe II chez des

chiens. Ceux-là ont été répartis en cinq groupes, où les défauts ont été traités par : PRP

(groupe 2), autogreffe (groupe 3), autogreffe et PRP (groupe 4), CSM et PRP (groupe

5) ou rien (groupe 1, groupe contrôle). Au bout de huit semaines, une analyse

histomorphométrique a été réalisée. L’équipe de chercheurs a mesuré et constaté la

formation de cément et d’os alvéolaire pour chacun des groupes sauf pour le groupe

contrôle. Un nouvel ancrage parodontal s’était formé dans les groupes traités mais il

n’existait pas de différence significative entre les groupes 2, 3, 4 et 5.

 70

Ces études montrent que les CSM issues de la moelle osseuse ont effectivement le pouvoir de

régénérer le parodonte mais ne présentent pas des résultats nettement supérieurs aux

traitements conventionnels (tels que la RTG et la greffe osseuse).

1.4.3.2.2 Résultats des études portant sur les CSM du follicule dentaire

 Etude de Han et coll., 2010289

Le but de l’étude était d’évaluer le potentiel et les caractéristiques cellulaires des

DFSC. Les cellules étudiées ont présenté in vitro une forte capacité à régénérer du

cément et à proliférer par rapport aux cellules du ligament parodontal. Au fil des

générations, elles ont perdu rapidement leurs caractéristiques. Néanmoins, elles ont la

capacité de régénérer des tissus du parodonte.

 Etude de Park et coll., 2011290

Cette étude a évalué le potentiel des DFSC à régénérer de l’os. Pour cela, les

chercheurs ont créé chirurgicalement des défauts osseux de 3mm autour de racines

dentaires sur des chiens. Puis, au bout de huit semaines, ils ont mesuré la hauteur d’os

reformé, l’attache clinique et la profondeur des poches. Ils ont observé une

régénération osseuse significative après implantation de DFSC.

Les études sur les DFSC montrent que celles-ci ont un fort potentiel en régénération

parodontale. Elles semblent présenter des capacités de prolifération et de différenciation

importantes mais qui semblent inférieures à celles du ligament.

1.4.3.2.3 Résultats des études portant sur les CSM du ligament parodontal

De nombreuses études montrent le potentiel régénératif des cellules souches du ligament

parodontal. Ces dernières, lors de leur utilisation au niveau du parodonte, possèdent des

capacités de prolifération et de différenciation supérieures aux autres CSM étudiées. Les

PDLSC sont les plus performantes dans la création d’une nouvelle attache et dans le

traitement des défauts osseux après la maladie parodontale. Elles semblent donc être des

 71

candidates idéales ou du moins, les cellules les plus efficaces en médecine régénérative pour

la régénération parodontale291.

Ces études seront amplement développées dans la partie 2 de cette thèse.

Avec les techniques thérapeutiques classiques, il semble difficile d’obtenir une véritable

régénération parodontale. Généralement, il s’agit plus d’une simple « réparation ». Les

recherches sur la thérapie cellulaire, basées sur l’utilisation des CSM, présentent des résultats

encourageants en régénération parodontale. Malgré tout, comme pour toute nouvelle

technique thérapeutique, elle suscite de nombreuses interrogations. En effet, bien qu’un

nombre important d’études animales ait été publiées et apporte la preuve de l’efficacité des

CSM dans le traitement des maladies parodontales, la translation chez l’homme ne semble pas

encore possible avant de nombreux essais cliniques. En effet, il convient au préalable de

répondre à plusieurs questions : quelle est la source la plus appropriée ? Quelle est la

meilleure façon de les appliquer ? Comment réagissent les tissus sur le long terme ?

Toutefois, les CSM du ligament parodontal, grâce à leurs propriétés remarquables, suscitent

un grand intérêt en médecine régénérative. Elles pourraient être utilisées en régénération

parodontale, voire pour la régénération d’autres tissus.

 72

2. CELLULES SOUCHES / STROMALES MÉSENCHYMATEUSES ISSUES DU LIGAMENT

PARODONTAL

2.1 Définition

Le ligament parodontal est un tissu élastique et fibreux, liant le cément, recouvrant les racines

des dents à l’os alvéolaire. Ce tissu conjonctif spécialisé, constitué par un grand nombre de

fibres de collagène, permet de maintenir la dent dans l’os et d’amortir les forces occlusales

s’exerçant lors de la mastication. Il a également un rôle important dans la nutrition de la dent,

l'homéostasie, et la réparation des tissus endommagés292.

Le ligament possède, au sein de sa population cellulaire, des cellules souches lui permettant

d’assurer l’homéostasie tissulaire et la régénération du tissu parodontal (formation de cément,

d’os alvéolaire et de ligament parodontal)293. Celles-ci répondent aux critères des cellules

souches mésenchymateuses et notamment à leurs caractéristiques, leur potentiel de

différenciation et leurs marqueurs de surface. Ces cellules sont appelées « Periodontal

Ligament Stem Cells » (« PDLSC ») et regroupent deux sous-populations : les cellules

souches du ligament parodontal issues de la surface osseuse de l’alvéole dentaire (a-PDLSC)

et les cellules souches du ligament parodontal provenant de la surface radiculaire de la dent (r-

PDLSC)294.

2.2 Caractéristiques

Les caractéristiques des cellules souches du ligament parodontal sont un héritage de

l’élaboration et du développement de la dent. Se formant grâce aux cellules

mésenchymateuses de la crête neurale et l’ectoderme oral295, il en résulte une population

cellulaire spécifique à fort potentiel de régénération (prolifération et différenciation)296. Les

PDLSC sont influencées par leur environnement et leurs caractéristiques peuvent dépendre de

l'emplacement du prélèvement : par exemple, les PDLSC de la surface de l'os alvéolaire (a-

PDLSC) ont un potentiel de régénération de l'os alvéolaire supérieur aux PDLSC de la surface

de la racine (r-PDLSC).

 73

Les PDLSC sont capables de se différencier dans certaines conditions en cémentoblastes, en

ostéoblastes, en adipocytes297, en chondrocytes298, en cellules musculaires299 et même, en

cellules neurales300 ; ce qui illustre bien le caractère multipotent de ces cellules301.

Les cellules souches du ligament parodontal présentent de nombreux marqueurs de surface,

existant également sur les cellules souches de la moelle osseuse : CD44, CD90, CD73,

CD105, CD166, STRO-1, CD146, etc. Certains d’entre eux participent indirectement à

l’immunomodulation, une caractéristique importante commune à ces deux types de cellules

souches. En effet, étant des CSM, les PDLSC possèdent la propriété de moduler, voire de

supprimer, certains processus immunitaires de manière indirecte par l’intermédiaire de

facteurs sécrétés ou directement par contact cellulaire.

Sur le système immunitaire adaptif, elles ont montré qu’elles étaient capables de synthétiser

des facteurs immunosuppressifs, tels que de l’indoléamine 2,3-dioxygénase (IDO) ou le TGF-

β qui réduisent la prolifération des lymphocytes CD8+, CD4+ et des lymphocytes B302. La

capacité immunomodulatoire des PDLSC permet de réguler la prolifération, la différenciation

des cellules immunitaires ainsi que leurs profils sécrétoires303.

Sur le système immunitaire inné, les PDLSC peuvent bloquer la différenciation des

monocytes en cellules dendritiques, cellules spécialisées dans la présentation de l’antigène

aux lymphocytes. De plus, par le contrôle des cellules dendritiques, il se produit une

augmentation des cytokines anti-inflammatoires et une diminution des cytokines pro-

inflammatoires.

Les propriétés immunosuppressives des PDLSC sur les cellules immunitaires et la faible

immunogénicité de ces cellules souches sont intéressantes. Elles leur permettent de moduler

l’alloréactivité et la régénération tissulaire. Ces capacités anti-inflammatoires sont très utiles

en cas de transplantation chez un donneur HLA-incompatibles. Cependant, malgré tous leurs

attraits (plasticité, prolifération et immunomodulation), les cellules souches du ligament

subissent la sénescence et ses conséquences. En effet, le nombre de cellules souches et leur

capacité de prolifération et de différenciation diminuent fortement avec l’âge, réduisant de

façon importante la capacité de régénération tissulaire304. Dans le cas d’utilisation

 74

thérapeutique de celles-ci, il convient de réaliser les prélèvements chez un jeune donneur afin

de profiter pleinement du potentiel de différenciation et de prolifération.

2.3 Isolement et méthodes de culture

L’obtention de cellules souches, provenant du ligament parodontal, est permise grâce à la

biologie cellulaire. En effet, depuis quelques années, le développement des techniques de

culture et d’identification a permis de travailler sur certains types de cellules spécifiques, et en

l’occurrence, sur les cellules souches. Les chercheurs, concentrés sur les cellules souches,

respectent dans leurs travaux toujours le même protocole : prélèvement du tissu comportant

des cellules souches, choix de la méthode de culture et identification/analyse de la population

cellulaire ciblée.

2.3.1 Prélèvement

Les ligaments parodontaux sont prélevés sur des dents extraites chez des sujets sains, ne

présentant pas de pathologies pouvant affecter le ligament parodontal et/ou les tissus

environnants. Leurs propriétés de différenciation et de prolifération diminuant avec le temps,

les sujets doivent être les moins âgés possibles. Ce sont bien souvent les troisièmes molaires

et les prémolaires extraites dans le cadre d’un traitement d’orthodontie qui sont utilisées.

Une fois les dents extraites, le ligament est prélevé sur les racines puis, les tissus sont lavés

dans un tampon de phosphate salin (phosphate buffered saline, PBS) contenant également des

antibiotiques : la pénicilline et la streptomycine (figure 16).

Figure 16 : Exemple de prélèvement du ligament sur une troisième molaire (d’après Scanlon et coll.
2011). (A) Troisième molaire placée dans une boîte de culture tissulaire et rincée avec une solution
tampon de phosphate salin (B) Prélèvement du ligament à l’aide d’un scalpel (C) Les tissus sont
relavés et mis en culture.

 75

2.3.2 Méthodes de culture

Deux techniques différentes peuvent être utilisées pour la culture et l’isolement des PDLSC :

la méthode par dissection (méthode des explants) et la méthode de digestion enzymatique.

2.3.2.1 Méthode des explants305

Les ligaments parodontaux sont coupés en morceaux de petites tailles, entre 1 à 4 mm³, puis,

les fragments sont placés dans des flacons de culture contenant un milieu nutritif propice à la

croissance. Le milieu permettant le développement cellulaire contient les composants

suivants :

- Dulbecco's Modified Eagle Medium (DMEM)

- Sérum de veau fœtal (SVF)

- Antibiotiques et Antifongiques (pénicilline, streptomycine et amphotéricine B)

- Glutamine

- Acide ascorbique-2 phosphate

L’ensemble sera incubé dans une atmosphère humidifiée à 5% de dioxyde de carbone et à

37°C pendant 20 à 30 jours. Pendant cette période de culture, les cellules souches vont migrer

en dehors des explants, coloniser la boîte de Pétri et se multiplier.

La méthode des explants est peu utilisée, le rendement est faible et le temps nécessaire pour

avoir des couches cellulaires confluentes est relativement long, entre 3 et 4 semaines. De plus,

le type cellulaire recherché est rarement le premier à « sortir » de l'explant. Pour toutes ces

raisons, cette méthode est la moins utilisée. Elle l’est uniquement lorsque les tissus à mettre

en culture sont petits et/ou fragiles.

2.3.2.2 Méthode par digestion enzymatique

Cette technique est basée sur l’activité protéolytique d’enzymes utilisées pour séparer les

cellules de la trame protéique les environnant. Le ligament parodontal étant riche en

collagène, les protéases utilisées sont la collagénase et la dispase.

 76

Après avoir été prélevé et lavé, le ligament est ensuite placé dans une solution de collagénase

(3mg/ml) et dispase (4mg/ml) et incubé pendant 1 heure à 37°C, ce qui va digérer les fibres

cellulaires et permettre de ne garder que les cellules. Une fois la digestion enzymatique

terminée, la solution est filtrée au travers d’un tamis cellulaires (tailles des pores, 70µm). On

obtient alors une suspension de cellules isolées.

Une fois cette étape réalisée, les cellules sont étalées en couche dans une boîte de culture avec

un milieu de culture favorable à la croissance de la population cellulaire ciblée. Ce milieu de

culture possède les mêmes composants que celui utilisé dans la méthode des explants :

DMEM, SVF, Antibiotiques et Antifongiques (pénicilline, streptomycine et amphotéricine B),

Glutamine et Acide ascorbique-2 phosphate. L’incubation durera 14 jours dans une

atmosphère humidifiée à 5% de dioxyde de carbone et 37°C.

La méthode par digestion enzymatique est la méthode la plus utilisée pour la culture des

cellules souches : elle offre le meilleur rendement et est plus rapide. Cependant, l’utilisation

des enzymes peut entraîner des lésions au niveau la membrane cellulaire : certaines cellules

plus fragiles que d’autres sont détruites par l’action enzymatique.

Ces deux méthodes de culture, avec leurs différents avantages et inconvénients, permettent

d’obtenir une quantité plus ou moins importante de PDLSC. Principalement utilisée, la

méthode enzymatique n’est pas toujours la méthode la plus adéquate. Il est impératif

d’adapter la méthode d’obtention en fonction de la taille, de la nature et de la fragilité du tissu

prélevé.

2.3.3 Identification de la population cible et analyses

Une fois les étapes d’isolement et de culture terminées, différentes techniques permettent

d’identifier et d’analyser la population de cellules cibles telles que l’immunohistochimie, le

Western blot, la cytométrie en flux et la PCR.

L’immunohistochimie et la cytométrie en flux sont principalement utilisées pour caractériser

et quantifier les cellules souches du ligament parodontal, après culture.

 77

2.3.3.1 Immunohistochimie et immunofluorescence

Ces méthodes d’analyse permettent de localiser des antigènes dans des tissus, cellules ou

organites cellulaires grâce à l'utilisation d'anticorps spécifiques dirigé contre l'antigène

d'intérêt à détecter. Cette réaction est visualisée par des marqueurs qui sont, soit des

molécules fluorescentes (immunofluorescnece), soit des enzymes couplés directement ou non

à l'anticorps (immunohistochimie).

 L’immunofluorescence est une technique d’immunomarquage permettant de

détecter un anticorps fixé sur un antigène tissulaire ou cellulaire à l’aide d’un

colorant fluorescent. Les traceurs fluorescents (fluorochromes) sont fixés de

façon covalente à l’anticorps spécifique et permettent la détection directe de

l’antigène à analyser. Il est également possible d’utiliser des anticorps

secondaires avec marqueurs fluorescents pour détecter des anticorps primaires

fixés sur l’antigène tissulaire : on parle alors, d’immunofluorescence indirecte.

Les marquages seront ensuite observés au microscope (figure 17).

 L’immunohistochimie par coloration enzymatique est une méthode alternative

à l’immunofluorescence pour détecter la présence d’un antigène sur une coupe

de tissu. L’enzyme utilisée pour marquer l’antigène, par exemple la

peroxydase, est révélée par l’ajout d’un substrat coloré lors de l’observation.

Le résultat peut être observé directement en microscopie optique.

 78

Figure 17 : Marquage par immunofluorescence de cellules souches (DPSC et PDLSC) et de tissus
dentaire régénérés (re-DPC et re-PDLC) à l’aide d’anticorps de mitochondries et de vimentine
(filaments) humaine (d’après Lei et coll. 3062014).

Ces deux techniques d’identification, après culture des PDLSC, permettent leur analyse et

leur quantification. Cependant, parmi ces deux techniques, l’immunofluorescence est la

technique de détection la plus performante, en particulier lorsqu’elle est combinée à la

technique de cytométrie en flux.

2.3.3.2 Cytométrie en flux

La cytométrie en flux (CMF) est une méthode d’analyse permettant l’étude de particules

isolées (comme les cellules unitaires, les molécules et les bactéries). Elle permet la

caractérisation individuelle, quantitative et qualitative de particules en suspension dans un

liquide.

L’échantillon à analyser est entraîné dans un flux de liquide, puis, les particules défilent une à

une à grande vitesse, à travers un faisceau laser (figure 18). De nombreuses données peuvent

ainsi être fournies en analysant les signaux optiques ou physiques émis par une particule

coupant le faisceau lumineux du laser. La lumière réémise permet de dénombrer, d’analyser et

de trier les particules très rapidement (plusieurs milliers d’événements par seconde) suivant

 79

plusieurs critères comme : la taille, le volume, la granulométrie ou la fluorescence. Les

signaux optiques sont ensuite collectés, numérisés, traités (sous forme de graphique) et

stockés par un ordinateur. De plus, grâce à la fonction de tri du cytomètre, des particules

cibles présentant des marqueurs spécifiques peuvent être collectées.

Cette technique combinée à l’immunofluorescence est très utilisée pour l’analyse des cellules

souches. En effet, une fois marquées par immunofluorescence (le plus souvent) et passées

dans le cytomètre, celles-ci sont triées à partir de l’échantillon et peuvent être cultivées

séparément par la suite.

Figure 18 : Principe de la cytométrie en flux (stemcells.nih.gov)

 80

2.4 Applications au niveau de la sphère oro-faciale

Lors de l’infection et/ou de l’inflammation des tissus oraux, des lésions et des pertes

tissulaires importantes peuvent apparaître. Les traitements conventionnels permettent de

traiter et de stabiliser les pathologies ayant endommagées les tissus, ainsi que la cicatrisation

de ces derniers. Cependant, ces traitements restent limités et leurs résultats aléatoires : il s’agit

plus d’une réparation tissulaire qu’une « vraie » régénération des tissus. L’ingénierie

tissulaire, avec l’aide de la thérapie cellulaire, permettrait de surpasser les limites des

méthodes conventionnelles. En effet, les CSM d’origines orales, ont montré leur capacité à

régénérer certains tissus comme la pulpe, l’os et le ligament parodontal307.Ces cellules

pourraient également être utilisées dans l’élaboration de nouveaux traitements grâce à leur

capacité à moduler le système immunitaire308.Parmi ces cellules, les PDLSC semblent être des

candidates idéales pour la régénération des tissus du parodonte.

2.4.1 Thérapie cellulaire

Lors de parodontopathies ou de traumatismes, l’ensemble des tissus du parodonte sont

endommagés : le cément, l’os et le ligament parodontal. Bien souvent, les lésions entraînent

d’importantes pertes tissulaires et une incapacité des tissus à assurer leur fonction. De plus, le

nombre de PLDSC, déjà présentes dans le ligament et censées réparer les tissus, est faible.

L’injection des CSM et en particulier des PDLSC, pourrait permettre de régénérer les tissus

du parodonte et de rétablir leur fonction. La méthode de traitement consiste à introduire au

niveau des défauts intra-osseux des PDLSC afin qu’elles puissent se différencier en

cémentoblastes (pour la formation du cément), en ostéoblastes (pour la formation osseuse) et

en fibroblastes (pour la formation du ligament). En outre, leurs capacités à moduler le système

immunitaire et leurs activités paracrines pourrait permettre d’optimiser la régénération

parodontale : stimulation des cellules progénitrices309 et cellules souches présentent sur le site,

angiogenèse, modulation de l’inflammation, etc.

Les PDLSC humaines sont isolées et amplifiées facilement in vitro, mais leur mise en place

au niveau des tissus soulève plusieurs questions : quelle est la meilleure technique

d’implantation ? Doivent-elles être implantées à l’aide d’un support et si oui lequel est le plus

approprié ?

 81

Elles peuvent, tout d’abord, être utilisées sous forme de « membrane »310. Cette technique se

nomme « cell sheet tissue engineering », elle se situe à la frontière entre la thérapie cellulaire

et l’ingénierie tissulaire. La technique consiste à réduire la température du milieu de culture à

20°C, après avoir cultivé les cellules souches à 37°C dans un milieu spécifique. Ce

changement de température va entraîner une modification de l’état de surface des cellules. Les

cellules souches peuvent être alors superposées en couches et former un « scaffold naturel »,

rendant l’utilisation de ces cellules plus simple. La « membrane » créée peut également être

associée à un biomatériau faisant simplement office de support. Ce dernier n’a aucune

interaction avec les cellules mais permet une utilisation des cellules encore plus aisée. Ces

« membranes » cellulaires présentent néanmoins quelques inconvénients comme leur fragilité,

et leur fabrication qui est longue et compliquée à mettre en œuvre. Malgré ces défauts, elles

restent intéressantes et font toujours l’objet d’études311 312.

De la même façon, Akisuki et coll.313 ont confirmé le potentiel régénérateur des PDLSC,

utilisées sous forme de membrane (« cell sheet »), puis placées au niveau des déhiscences

osseuses créées chirurgicalement chez des chiens (figure 19). Au bout de 8 semaines, les

chercheurs ont observé une régénération parodontale démontrant l’utilité des PDLSC en

thérapie cellulaire.

Figure 19 : Préparation des défauts osseux et application des PDLSC (d’après l’étude Akisuki et coll.).
(a) Déhiscence osseuse en mésial de la racine de la première molaire mandibulaire droite (b, c) Mise
en place de la membrane cellulaire.

En 2010, chez l’Homme cette fois ci, Feng et coll.314 (figure 20) ont également montré la

capacité des progéniteurs du ligament parodontal et des PDLSC à régénérer le parodonte. En

effet, dans cette étude, des cellules progénitrices et des PDLSC autologues ont été combinées

à de l’hydroxyapatite (Calcitite®), et implantées au niveau de lésions parodontales infra-

 82

osseuses. Les chercheurs ont observé une différenciation accrue des cellules souches et une

stimulation de la réparation endogène. Dans cette étude, les tissus du parodonte ont été

régénérés et aucun problème n’a été signalé à long terme (72 mois). L’étude a donc démontré

l’efficacité de la thérapie cellulaire et plus précisément de l’utilisation des PDLSC pour le

traitement des lésions parodontales.

Figure 20 : Evaluation clinique et radiologique de 2 patients avant et après transplantation de cellules
autologues (d’après l’étude de Feng et coll.). (a) Patient n°1, lésions au niveau distal de la première
molaire mandibulaire droite (b) Patient n°2, lésions entre la deuxième prémolaire gauche et la
première molaire gauche (au maxillaire). Photographies et radiographies pré-opératoires (Pre-Ope), à
J+1 semaine (Post-1W), à J+4 mois (Post-4M) et à J+72 mois (Post-72M).

Au début de l’année 2016, Chen et coll.315 ont publié et commenté les résultats d’un essai

clinique réalisé pendant 12 mois, sur l’homme. Cette étude a évalué la faisabilité de

l’utilisation des PDLSC en thérapie cellulaire (figure 21). Une trentaine de patients, âgés de

18 à 65 ans, atteints de parodontite, a été répartie en 2 groupes. Dans chaque groupe, 20 dents

ont été traitées, elles présentaient toutes des défauts intra-osseux dus à la maladie parodontale.

Un groupe (groupe témoin) a été traité selon les techniques habituelles (RTG et comblement

osseux avec Bio-Oss®) et l’autre avec les PDLSC sous la forme d’une membrane cellules

(« cell sheet ») (avec du Bio-Oss® faisant office de support, permettant de maintenir un

espace avec la gencive).

 83

Figure 21 : Prélèvement et culture des cellules, caractérisation et chirurgie (d’après Chen et coll.). A –
Une troisième molaire a été extraite, puis le prélèvement des cellules souches sur le ligament effectué
et enfin l’analyses des cellules (caractérisation) B – Production de la membrane de cellules (« cell
sheet »)/de la «matrice cellulaire » et transplantation : (a) formation de la membrane (b) support Bio-
Oss® (c) membrane et support à transplanter (d) exposition des défauts osseux (e) mise en place de la
greffe (f) fermeture du site et sutures.

Malgré une utilisation non protocolaire, les résultats obtenus avec l’utilisation des PDLSC

sont satisfaisants. Chaque groupe a montré une augmentation significative du volume osseux

(figure 22). Le traitement avec les cellules souches semble permettre de majorer ces gains

osseux, comparativement au traitement conventionnel (Bio-Oss®). Les résultats de l’étude

fournissent la preuve clinique de l’efficacité de la transplantation de cellules souches du

ligament parodontal, chez l’homme. Néanmoins ces résultats, même prometteurs, nécessitent

d’être confirmés par davantage d’études avant une utilisation systématique des PDLSC. De

plus, il sera nécessaire de définir quels sont les biomatériaux (« scaffold ») les mieux adaptés

et les densités de cellules les plus appropriées afin d’améliorer les résultats déjà obtenus.

 84

Figure 22 : Clichés radiographiques d’un patient du groupe contrôle et d’un patient du groupe traité
par les PDLSC (d’après Chen et coll.). Les flèches pointent l’augmentation de la hauteur osseuse.

Grâce à la thérapie cellulaire et aux PDLSC, la régénération des tissus au sein de la cavité

orale ne paraît plus impossible. Les études portant sur les cellules souches du ligament ont

attesté de l’efficacité de ces dernières dans la régénération parodontale. De surcroît, aucune

complication lors de l’utilisation des PDLSC en thérapie cellulaire n’a été relevée. Malgré

tout, le faible recul sur cette nouvelle approche thérapeutique nécessite un suivi des cas

traités, afin de d’évaluer les risques à long terme de ces nouvelles techniques sur l’organisme.

La régénération des tissus n’est pas le seul objectif de la thérapie cellulaire. En effet, d’autres

propriétés des PDLSC, comme l’immunomodulation et l’activité paracrine, pourraient avoir

un intérêt pour l’élaboration de nouveaux traitements. En effet, la parodontite conduit à la

destruction de l’os alvéolaire par une augmentation de l’activité des ostéoclastes. Les

traitements conventionnels ne ciblant pas la réponse inflammatoire et l'activation des

ostéoclastes, leur efficacité est limitée. A l’inverse, les PDLSC, en plus de pouvoir régénérer

le parodonte, semble pouvoir également stopper la destruction des tissus en modulant la

réponse inflammatoire316 (immunomodulation). Ainsi, en 2013, Liu et coll.317 ont observé que

les PDLSC, pouvaient réguler l’immunité humorale en modulant le nombre et l’activité des

lymphocytes B. Cette aptitude permet d’envisager la transplantation de PDLSC allogéniques.

D’autres études seront nécessaires pour corroborer ces résultats et pour réfléchir sur les

applications possibles de cette particularité immunologique.

 85

Grâce à leur capacité à moduler la réponse immunitaire, les PDLSC, en les combinant aux

traitements conventionnels, pourraient considérablement améliorer les résultats de ces

derniers.

Quoi qu’il en soit, l’utilisation des PDLSC en thérapie cellulaire soulève plusieurs questions :

est-il vraiment efficace d’utiliser ces dernières seules, ou simplement avec un biomatériau

faisant office de support ? Les résultats ne pourraient-ils pas être améliorés par l’apport de

biomatériaux adjuvants et de facteurs de croissance ? Quelles sont les techniques de mise en

place les plus appropriées ? De nombreuses études mettent en évidence le fait que l’utilisation

des PDLSC dans le cadre de l’ingénierie tissulaire présenterait de meilleurs résultats dans le

traitement de lésions tissulaires que l’utilisation des PDLSC seules en thérapie cellulaire.

2.4.2 Ingénierie tissulaire

Avec la thérapie cellulaire, les cellules souches vont renouveler les tissus lésés et remplacer

les cellules défectueuses. Avec l’ingénierie tissulaire, il est possible de pallier au

dysfonctionnement d’organes dont l’architecture joue un rôle fonctionnel318 (tendons,

cartilages, ligaments, etc). L’ingénierie tissulaire à base de CSM a pour but de favoriser le

renouvellement d’un tissu ayant une architecture fonctionnelle et de limiter les processus

« classiques » de cicatrisation. Ces derniers aboutissent à une simple réparation des tissus

pouvant affecter leurs fonctions. Bien que l’utilisation des PDLSC en thérapie cellulaire

permette la régénération des tissus, une architecture tissulaire plus complexe limite cette

approche thérapeutique. En effet, il ne s’agit pas seulement de renouveler les tissus d’un

organe, il faut également que ce dernier soit parfaitement fonctionnel : l’altération de

l’architecture entraîne des dysfonctions319. Dans ce contexte, l’utilisation de biomatériaux de

soutien, de facteurs de croissance et la différenciation des CSM à implanter semblent

préférables afin d’améliorer la régénération de l’ensemble des tissus.

2.4.2.1 Fonctionnalisation des implants

L’étude de Gault et coll.320, publiée en 2010, montre l’intérêt de l’utilisation des PDLSC en

ingénierie tissulaire de la cavité orale. L’équipe de chercheurs a implanté un « ligaplant »,

implant couvert de cellules du ligament (la plupart des PDLSC), en remplacement d’une dent

extraite. Cliniquement, les chercheurs ont observé une absence d’inflammation et de perte

 86

osseuse. Un test contrôlant la qualité (dureté et élasticité) des tissus autour de l’implant a été

entrepris et a montré que le score des « ligaplants » était sensiblement égal à celui des dents

naturelles mais diffère de celui des implants ostéointégrés. L’équipe a observé que cinq «

ligaplants » sur les huit sont restés en place plus d’un an, dont trois plus de quatre ans (figure

23). La principale cause d’échec est un manque de contact et donc un manque d’interactions

entre le les ligaplants et le tissu osseux péri-implantaire.

Figure 23 : Radiographies d’un « ligaplant » de 15mm de longueur et 5-7mm de largeur (d’après
Gault et coll.). (a) avant la chirurgie, fracture de la racine de la dent n°34, ainsi que des défauts osseux
en mésial (b) implantation du « ligaplant » après l’avulsion (c) J+24 semaines régénération osseuse
partielle (d) J+24 mois régénération presque totale (e) J+42 mois un espace parodontal apparaît (f)
analyse tomographique après 24 mois, vue frontale (g) vue latérale (h) vue de dessus.

2.4.2.2 Régénération parodontale

La maîtrise des techniques opératoires paraît essentielle. Il en est de même du choix du

matériau support. Par conséquent, il serait intéressant de mettre au point un substrat support

efficace pour fournir les PDLSC au niveau des sites défectueux321. Ainsi, certaines études ont

mis l’accent sur le développement de biomatériaux de soutien (« scaffolds ») pouvant

incorporer les PDLSC, les stimuler et améliorer leur prolifération et leur. Le « scaffold » ne

fait donc pas simplement office de protection, il sert également d’adjuvant lors de

l’implantation des PDLSC. Dans leur étude de 2008, Trubiani et coll.322 ont cultivées les

PDLSC in vitro dans un « scaffold » biocompatible et naturel, associant une éponge de fibrine

à un substitut d'origine bovine (Bio-Oss®). L’étude a montré une prolifération plus

 87

importante des cellules souches en présence de ce « scaffold ». En outre, les PDLSC se sont

parfaitement intégrées au biomatériau-support et présentent un taux important de

différenciation osseuse. Un autre matériau, une biocéramique, a été développé par Zhou et

coll.323 en 2012 pour stimuler la régénération parodontale. Les auteurs ont combiné une

céramique à des PDLSC déjà présentes au niveau du ligament, et ont constaté une

augmentation de la prolifération et de la différenciation de ces dernières. Ce biomatériau

pourrait donc être d’un grand intérêt dans la régénération des tissus en améliorant les

capacités régénératives des CSM du ligament parodontal. Actuellement, aucun consensus n’a

été trouvé sur l’emploi de tels ou tels biomatériaux.

Les facteurs de croissance, comme les biomatériaux de soutien, ont un rôle important en

ingénierie tissulaire. Les PDLSC étant positivement influencées par eux, ils présentent un

intérêt certain pour la régénération tissulaire du parodonte notamment par l’amélioration de la

différenciation et la prolifération des cellules souches.

De nombreux facteurs agissent favorablement sur les PDLSC :

- l’IGF-1 améliore la prolifération et la différenciation ostéogénique324 ;

- le FGF-2 inhibe la différenciation mais améliore fortement la prolifération cellulaire325 ;

- le VEGF (Vascular Endothelial Growth Factor) améliore la différenciation

angiogénique et ostéogénique ;

- le TGF- semble avoir des effets positifs sur la maturation et sur l’activité des

ostéoblastes326 ;

- le CGF (Concentred Growth Factors) est un concentré de facteurs de croissance visant

à remplacer les concentrés plaquettaires existants. Des études devront confirmer les

résultats, mais il semble présenter des propriétés très intéressantes : amélioration de la

prolifération et de la différenciation des PDLSC et accélération de l’ostéogenèse327.

Dans le but d’optimiser la régénération parodontale, en plus de l’utilisation de matériaux

bioactifs et de facteurs de croissance, certaines études montrent que les PDLSC peuvent être

modifiées lors de leur utilisation en ingénierie tissulaire. Dans une étude publiée en 2012, Wei

et coll.328 ont ajouté de la vitamine C aux PDLSC. Les chercheurs ont constaté que la

vitamine C était capable de modifier l’activité d’une enzyme nécessaire au maintien de la

longueur des brins d’ADN, la télomérase. En effet, après un ajout de vitamine C, une

 88

augmentation de l’activité de cette enzyme s’est produite au niveau des télomères (extrémités

des brins d’ADN) des PDLSC. In vitro, cette vitamine a permis, grâce à son action indirecte

sur les télomères, d’augmenter la capacité de prolifération des cellules souches. Lors de la

culture, cela a créé de nombreuses couches de cellules souches parfaitement liées, permettant

ainsi l’obtention d’une membrane cellulaire (« cell sheet ») plus facilement et plus rapidement

qu’avec la technique « classique » vue précédemment. Malgré l’amélioration de la capacité de

prolifération, la vitamine C n’a pas provoqué la perte de la capacité de différenciation des

PDLSC. Au contraire, leur potentiel de différenciation a été également augmenté. In vivo, sur

un modèle animal (cochons nains), l’ajout de vitamine C aux PDLCS a montré de meilleurs

résultats en régénération parodontale que les PDLSC seules (notamment grâce à une meilleure

différenciation ostéogénique des cellules). De plus, cette vitamine semble retarder le

vieillissement et l’inactivité des cellules souches du ligament. Même si d’autres études seront

nécessaires pour confirmer les résultats observés, l’utilisation de la vitamine C semble

intéressante : elle pourrait être bénéfique dans la manipulation des PDLSC et dans leur

optimisation. Une autre étude de 2015, de Su et coll.329, a montré que les PDLSC peuvent être

modifiées par thérapie génique. En effet, dans leur étude, les cellules souches sont modifiées

par un rétrovirus et implantées avec un biomatériau de soutien (β-TCP pour phosphate bêta-

tricalcique). Après modification, la protéine ostéoprotégérine, un puissant inhibiteur de la

résorption osseuse, est exprimée à la surface des cellules souches. Son action sur l’os est

indirecte : elle inhibe la différenciation et l'activation des ostéoclastes. Les chercheurs ont

observé, in vitro et in vivo, que les PDLSC modifiées présentaient un taux de prolifération

plus élevé que les PDLSC non modifiées. En outre, avec les cellules modifiées, la qualité de

l’os était supérieure (meilleure minéralisation) et la vitesse de formation était plus rapide lors

de la régénération (figure 24). Malgré le peu d’études engagées et réalisées sur la modification

des PDLSC en ingénierie tissulaire, cette piste reste intéressante et mérite d’être amplement

développée.

 89

Figure 24 : Coupes histologiques des défauts osseux alvéolaires, colorées par du bleu de Toluidine, 12
semaines après l’implantation (d’après l’étude de Su et coll.). (A) Aucune régénération osseuse n’a été
observée dans le groupe témoin (sans traitement). (B, C) Une petite quantité d’os et quelques
formations ostéoïdes peuvent être observées dans le groupe traité avec un biomatériau de soutien (β-
TCP pour phosphate bêta-tricalcique). (D, E, F) Le groupe traité par β-TCP et PDLSC, a montré une
nouvelle formation d’os alvéolaire, avec des trabécules osseuses interconnectées. (G, H, I) Dans le
groupe traité par les PDLSC modifiées et par β-TCP, une formation importante d’os de qualité est
observée (densité osseuse élevée). Grossissements : X40 (A,B,D,G) , X100 (E) et X400 (C,F,H,I).

2.4.2.3 Création de bio-racines

La création d’une quantité importante de tissus in vitro avant l’implantation in vivo, permet

d’envisager le remplacement des tissus et organes endommagés ou détruits. Grâce à

l’ingénierie tissulaire, cette méthode de reconstruction est réalisable. Déjà en 2006, dans une

étude de Sonoyama et coll.330, l’ingénierie tissulaire a permis à ces derniers de créer une

« bio-racine artificielle ». Dans un modèle animal (cochons nains), les chercheurs ont procédé

à l’avulsion d’une incisive et l’ont remplacée par un cône d’hydroxyapatite et de phosphate

tricalcique (HA/TCP) contenant des SCAP et recouvert d’une éponge imprégnée de PDLSC

(figure 25). Trois mois après l’implantation, les chercheurs ont observé la formation d’une

 90

structure radiculaire et d’un espace parodontal entourant l’implant. Quatre semaines après

cette néoformation radiculaire, ils ont mis en place une couronne céramique sur la bio-

racine et ont obtenu une dent et un parodonte régénérés et fonctionnels. La bio-racine a donc

fait office d’« implant naturel » et une couronne a pu être posée.

Figure 25 : Etude de Sonoyama et coll. (A) Incisive extraite et bio-racine. (B) Eponge imprégnée de
PDLSC recouvre l’implant (flèche blanche), l’ensemble et implanté dans l’os (triangle blanc). (C) Un
canal a été créé dans l’implant pour permettre la pose d’une couronne. (D) Canal temporairement
scellé en attendant la cicatrisation. (E) L’implant a été enfoui pendant 3 mois. (F) Après cicatrisation,
le matériau de scellement est retiré. (G) Mise en place de la couronne en céramique. (H) Suture des
tissus mous. (I,J) J+4 semaines la dent est parfaitement intégrée. (K) Après 3 mois d’implantation le
scanner montre la structure radiculaire ostéo-intégré et la formation d’un espace parodontal (L,M)
Colorations montrant la création de tissu dentinaire et de tissus ligamentaires (N) Mesure de résistance
d’une racine naturelle (NR), de la bio-racine (BR) et d’un simple cône minéralisé (HA).

Une étude de 2013 de Wei et coll.331, quasiment identique à celles de Sonoyama et coll., a

confirmé ces résultats. L’utilisation de PDLSC, de SCAP et de biomatériaux de soutien a

permis de créer une bio-racine pouvant supporter une couronne dentaire (figure 26). De plus,

l’étude a montré qu’il était également possible d’utiliser des PDLSC allogéniques.

 91

Figure 26 : Changements structurels et résistance à la compression de la bio-racine 6 mois après la
transplantation (d’après l’étude de Wei et coll.). (A) 6 mois après l’implantation, la bio-racine est
exposée et un inlay-core est réalisé. (B) Une couronne céramique est scellée. (C) 6 mois après la
couronne était toujours fonctionnelle. (D) Analyses de la résistance des racines : racine naturelle (NR)
> bio-racines (BR) > cône minéral (HA/TCP). Pas de différence significative entre les 2 types de bio-
racines. (E-H) Coloration et mise en évidence des différents tissus (E) Groupe avec simple cône
minéral (F) Groupe PDLSC autologues (G) Groupe PDLSC allogéniques (H) Racine naturelle. B, os ;
D, dentine ; C, cément ; PDL, ligament parodontal.

Dans la continuité des deux études précédentes, Gao et coll.332 ont étudié les propriétés

biomécaniques des bio-racines et des implants dentaires, et les ont comparées. Cette étude

récente, publiée au début de l’année 2016, respectait sensiblement le même protocole : cône

minéral (HA/TCP) imprégné de DPSC (pas de SCAP dans cette étude) et recouvert de

PDLSC, implanté dans l’os alvéolaire sur un modèle animal. Dans le même temps que

l’implantation des bio-racines, les implants « classiques » ont été posés. L’analyse des

résultats a montré que les propriétés biomécaniques des bio-racines étaient nettement

inférieures à celles des implants dentaires : la résistance des implants dentaires aux forces

 92

compressives et aux tensions était plus importante, ainsi que le module d’élasticité. Toutefois,

les bio-racines ont présenté des résultats comparables à ceux obtenus par les dents naturelles.

Après 6 mois d’implantation, les implants dentaires « conventionnels » ont présenté un

meilleur taux de réussite que les bio-racines : leur intégration était complète et aucun échec

n’a été observé. Les bio-racines ont affiché un taux d’échec plus élevé. Cependant, la forte

résistance et l’élasticité des implants ont des répercussions sur l’os. En effet, à long terme les

différences entre les propriétés mécaniques de l’os et de l’implant peuvent entraîner une

résorption osseuse et de ce fait une perte de l’implant.

Les résultats de cette étude préclinique sont prometteurs : ils montrent que la création de bio-

racines est une application clinique de l’ingénierie tissulaire ayant des avantages par rapport

aux implants dentaires « conventionnels ». Néanmoins, afin d’améliorer le taux de réussite de

ces bio-racines et d’envisager une utilisation sur l’Homme, certains points doivent être

corrigés. D’une part, le matériau de support (HA/TCP) actuellement utilisé n’est pas

spécifique de cette approche thérapeutique. Il serait donc judicieux d’élaborer un « scaffold »

biologique adapté à cette technique. D’autre part, l’activité des cellules souches est difficile à

maintenir après l’implantation et il est pour l’instant impossible de contrôler précisément le

devenir des cellules.

2.4.2.4 Régénération osseuse

Outre la régénération des tissus du parodonte, les PDLSC à travers l’ingénierie tissulaire

semblent pouvoir régénérer spécifiquement, et en plus grande quantité, le tissu osseux. En

2014, Moshaverinia et coll.333 ont démontré que les PDLSC avaient la capacité de régénérer

de l’os ailleurs qu’au niveau du parodonte et en quantité plus importante. L’équipe de

chercheurs a créé sur des souris des défauts osseux de 5 mm de diamètre au niveau de la voûte

crânienne. Les PDLSC ont été encapsulées dans des microsphères d’hydrogel d’alginate

combinées à un tripeptide RGD (arginine, glycine et acide aspartique), puis ont été

transplantées dans les défauts. Huit semaines après la transplantation, la régénération osseuse

a été évaluée. Les résultats ont montré que les microsphères de PDLSC ont permis la

formation d’une grande quantité de tissu osseux. Cette étude a démontré une nouvelle fois le

potentiel régénératif de ces cellules, mais également qu’il leur était possible de créer

spécifiquement un seul type de tissu et en quantité importante. De plus, grâce à cette étude sur

93

l’ingénierie tissulaire, les chercheurs ont pu développer une technique d’implantation et un

biomatériau de soutien destinés aux cellules souches. En effet, les microsphères Alginate-

RGD-PDLSC sont simples à fabriquer et à utiliser, et semblent améliorer le potentiel

régénératif des cellules souches : les PDLSC sont délivrées en grande quantité et plus

facilement au niveau des lésions. Ce biomatériau de soutien présente également un autre

avantage, il ne nécessite pas une seconde intervention : les microsphères d’alginate se

dégradent et s’éliminent naturellement. Cette technique d’ingénierie tissulaire est prometteuse

pour la régénération osseuse cranio-faciale.

Les études précédentes illustrent le potentiel des PDLSC dans le domaine de la médecine

régénérative. Néanmoins, de nombreuses études sont encore nécessaires afin de définir un

protocole adapté en fonction des lésions tissulaires à traiter et ainsi améliorer la quantité et la

qualité des tissus régénérés. Les PDLSC jouent un rôle primordial dans le domaine de la

médecine régénérative au sein de la sphère oro-faciale mais celles-ci pourraient, grâce à leur

caractéristiques, être également utilisées au niveau d’autres organes ou systèmes.

2.5 Applications médicales

Tout comme la sphère oro-faciale, le reste de l’organisme profite de l’essor de la médecine

régénérative utilisant les PDLSC.

2.5.1 Thérapie cellulaire

 Les PDLSC possèdent un fort pouvoir d’expansion in vitro, permettant ainsi d’obtenir des

densités cellulaires suffisantes. Cela est intéressant en cas de thérapie cellulaire nécessitant

une quantité importante de cellules, notamment lors de lésions importantes et/ou nombreuses

au niveau d’un organe. L’utilisation autologue de ces CSM à des fins thérapeutiques

permettrait donc de traiter une insuffisance quantitative des CSM au sein des différents tissus.

De plus, comme au niveau de la sphère oro-faciale, après différenciation, les PDLSC

pourraient remplacer les types cellulaires déficients ou insuffisamment nombreux. D’autres de

leurs capacités seraient également mises à profit dans ces nouvelles approches

 94

thérapeutiques telles que la possibilité de moduler la réponse inflammatoire, la cicatrisation,

et l’angiogenèse.

Ces dernières années, des études utilisant des PDLSC dans le cadre d’une thérapie cellulaire

ont été réalisées dans différents domaines comme l’ophtalmologie et la neurologie. Ces études

ont confirmé le potentiel régénératif de ces cellules souches sur des tissus de l’organisme

autres que ceux trouvés dans la cavité orale. Plusieurs études montrent ainsi des résultats très

prometteurs :

 Etude de Huang et coll., 2013334

Cette étude avait pour objectif d’évaluer la capacité des PDLSC à régénérer les tissus

endommagés de la rétine. Le but était de trouver un nouveau traitement contre les maladies

affectant la rétine (telles que la dégénérescence maculaire liée à l’âge et la rétinite

pigmentaire). Les cellules souches ont été recueillies sur des dents humaines de patients en

bonne santé, âgés de moins de 35 ans. Ces cellules ont ensuite été isolées et mises en culture.

Puis, les chercheurs ont induit la différenciation des PDLSC en cellules spécialisées

(rétiniennes photosensibles). Cette étude a démontré que les PDLSC avaient la possibilité de

régénérer des tissus bien différents de ceux situés au niveau oral. De plus, les PDLSC

présentaient des réponses positives à un neurotransmetteur, le glutamate, laissant penser que

ces cellules peuvent être différenciées en un autre type de cellules nerveuses.

 Etude de Lee et coll., 2014335

L’objectif de cette étude était de comparer la différenciation neurogénique de différentes

cellules souches de la cavité orale : les DPSC (pulpe), les SCAP (papille apicale) et les

PDLSC. Les cellules souches dentaires ont été récoltées sur des troisièmes molaires extraites

chez des patients âgés de 18 à 27 ans, puis mises en culture. Les colonies de DPSC, PDLSC et

SCAP ont été placées respectivement dans des boîtes de culture. Une fois l’amplification des

colonies réalisées, les cellules ont été introduites dans un milieu d’induction neurogénique.

Après 24 heures dans le milieu d’induction neurogénique, la plupart des cellules avaient une

forme similaire à des cellules neuronales et l’expression génique était comparable à celle de

cellules neurales. En effet, les chercheurs ont observé une modification de la morphologie des

 95

cellules, sur lesquelles étaient apparu des neurites : ce sont des prolongements cytoplasmiques

fins et longs à l’origine des axones et dendrites (figure 27).

Figure 27 : Observations microscopiques des modifications morphologiques des cellules souches après
le passage dans le milieu d’induction neurogénique. Les flèches blanches indiquent l’apparition des
prolongements cytoplasmiques (neurites) et la modification de la forme des cellules souches (elles
perdent leur aspect fusiforme).

Grâce aux techniques d’analyse, les données ont également révélées que le potentiel de

différenciation neurogénique des PDLSC était légèrement supérieur à celui des autres cellules

souches de l’étude, mais ceci reste à confirmer. De plus, même si, en seulement 24 heures

d’induction neurale, des changements morphologiques ont eu lieu dans presque toutes les

CSM dentaires, la méthode de différenciation neurogénique idéale et les conditions optimales

n’ont pas encore été établies. Des études in vitro supplémentaires et des essais précliniques

 96

sont donc nécessaires. Néanmoins, l’utilisation thérapeutiques des cellules souches dentaires,

dont les PDLSC, semble au travers de cette étude une alternative possible aux actuels

traitements des maladies neurologiques.

 Etude de Trubiani et coll., 2016336

Cette étude visait à analyser les effets neuroprotecteurs de l’administration de PDLSC sur un

modèle expérimental d’encéphalomyélite auto-immune. Le but était d’élaborer un nouveau

traitement contre la sclérose en plaques. En effet, l'encéphalomyélite auto-immune

expérimentale, ou encéphalomyélite allergique expérimentale (EAE), est un modèle animal de

sclérose en plaques. Au déclenchement de la maladie, environ 14 jours après l'immunisation,

les souris atteintes d'EAE ont été soumises à une injection de PDLSC par voie intraveineuse.

56 jours après l’induction de l’EAE, les animaux ont été euthanasiés : les tissus de la moelle

épinière et du cerveau ont été recueillies et analysés. Les résultats obtenus ont révélé que le

traitement par injection de PDLSC pouvait exercer des effets neuroprotecteurs contre l’EAE,

diminuer les signes cliniques (la perte de poids et la paralysie étaient beaucoup moins

importantes dans le groupe traité que dans le groupe sans traitement) et le score histologique

typique de la maladie (baisse de l’infiltration lymphocytaire et de la démyélinisation du SNC)

grâce à la production par les PDLSC de facteurs neurotrophiques (le BDNF pour « Brain-

Derived Neurotrophic Factor » et le facteur de croissance des nerfs NGF). De plus,

l'administration de PDLSC a permis de diminuer l’inflammation en modulant l'expression de

marqueurs inflammatoires (le facteur TNF-α, les interleukines IL-1β, l'IL-10, la protéine acide

fibrillaire gliale ou GFAP et les facteurs de transcription Nrf2 et Foxp3), de réguler la

population de lymphocytes T (CD4, CD8 et Treg), et de limiter le déclenchement de

l’apoptose (diminution de l’expression de l’enzyme caspase 3 et des protéines p53 et p21).

Ces résultats ont montré que le traitement avec les PDLSC atténuait la gravité clinique de la

pathologie et améliorait la récupération fonctionnelle des souris atteintes de l’EAE. Ainsi,

grâce à leurs propriétés et aux nombreuses capacités qui en découlent, les PDLSC pourraient

être utilisées dans le traitement des maladies neurodégénératives auto-immunes telle que la

sclérose en plaques.

Malgré des résultats encourageants, avant d’utiliser les PDLSC de façon régulière dans de

nouvelles thérapies, une meilleure connaissance des mécanismes d’action de ces cellules est

 97

nécessaire afin d’améliorer leur efficacité. Dans cette optique, à l’avenir, les essais cliniques

devront déterminer le mode d’administration idéale selon les tissus à régénérer, la dose de

cellules requises, l’ajout ou non d’un adjuvant, le moment adéquat de la transplantation (en

fonction de l’avancement de la maladie), ainsi que le marquage et le traçage des cellules après

leur injection (de manière non invasive).

2.5.2 Ingénierie tissulaire

Les PDLSC ont déjà été utilisées pour la mise au point de substituts osseux ou vasculaires

dans le cadre de l’ingénierie tissulaire.

 Etude de Ge et coll., 2012337

Après induction ostéogénique, des PDLSC ont été intégrées à une matrice composée de nano-

hydroxyapatite et de chitosane (HGCCS pour « nanohydroxyapatite-coated genipin-chitosan

conjunction scaffold »). Le chitosane (dérivé de la chitine, composant de l’exosquelette des

crustacés) est un biopolymère présentant des propriétés biologiques intéressantes (étant

notamment biocompatible, biodégradable et bactériostatique), principalement pour la

régénération osseuse. La matrice ensemencée a été placée au niveau de défauts osseux de la

voûte crânienne (défauts de 5mm dans les os pariétaux) de rats. Au bout de 12 semaines, les

animaux ont été euthanasiés et les tissus analysés par coloration, afin d’évaluer la formation

osseuse. Les résultats d'implantation in vivo ont révélé que les défauts osseux avaient été

comblés avec un tissu dense nouvellement formé présentant quelques lacunes infiltrées par

des ostéoblastes et des vaisseaux sanguins (figure 28).

 98

Figure 28 : Observations de la régénération osseuse dans les 3 groupes expérimentaux (d’après l’étude
de Ge et coll.). (A) Dans le groupe avec la nouvelle matrice (HGCCS) et les PDLSC, un tissu osseux
et un tissu conjonctif dense se sont formés au niveau des défauts. Des petits morceaux de matrice ne
sont pas encore biodégradés (x100). (B) Dans le groupe avec les PDLSC et une matrice de fabrication
plus ancienne (GCF), le volume d’os formé est moindre que dans le précédent (x100). (C) Dans le
groupe témoin sans cellules et ni matrice, le défaut a été rempli par un mince tissu conjonctif (tissu
fibreux) et aucun tissu osseux ne s’est formé (x100). (D) Grossissement plus important de l’image A
(x400). (E) Grossissement plus important de l’image B (x400). HGCCS, matrice composée
d’hydroxyapatite, de chitosane et de génipine ; GCF, matrice (sous forme de gel) composée de
chitosane et de génipine ; nb, nouvel os ; b, os d’origine ; nv, nouveau vaisseau sanguin.

De plus, les PDLSC ensemencées dans la matrice HGCCS ont présenté une viabilité cellulaire

importante, une augmentation de l’activité des phosphatases alcalines et une augmentation de

l’expression de protéines spécifiques de l’os (la sialoprotéine osseuse, l'ostéopontine et

l’ostéocalcine) par rapport à celles ensemencées sur une matrice composée uniquement de

chitosane. Leur utilisation peut donc induire une régénération osseuse in vivo.

 Etude de Martinez et coll., 2013338

Le but de cette étude était de montrer l’intérêt des PDLSC en ingénierie tissulaire pour la

régénération de valves cardiaques. Après différenciation des PDLSC en cellules endothéliales

et cellules musculaires lisses (deux des principaux types cellulaires trouvés au niveau des

valves cardiaques), les cellules ont été ensemencées dans une matrice composée d’acide

polyglycolique et d’acide poly-L-lactique. Les chercheurs ont procédé au conditionnement

mécanique de la matrice ensemencée de cellules pour stimuler le développement tissulaire. En

 99

effet, les valves cardiaques au sein de l’organisme sont en permanence soumises à des stimuli

biologiques et mécaniques qui interagissent de façon complexe et déterminent le

comportement tissulaire. Le conditionnement mécanique in vitro permet donc de reproduire

ces interactions. C’est un bioréacteur pulsatile qui a été utilisé pour reproduire et faire varier

les conditions de flux, notamment les forces de cisaillement et la tension pariétale. Au bout de

22 jours de culture tissulaire, le phénotype des cellules a été analysé : les résultats ont montré

une importante expression de marqueurs spécifiques des cellules musculaires lisses et des

cellules endothéliales. Les études histologiques ont révélé une formation importante de

collagène de bonne qualité, celui-ci étant un des composants majeurs des valves cardiaques.

Ainsi, dans cette étude in vitro, les PDLSC ont non seulement été capables de se différencier

en cellules musculaires lisses et en cellules endothéliales, mais elles ont également permis,

une fois intégrées dans une matrice, la synthèse d’éléments primordiaux nécessaires à

l’architecture et à la fonctionnalité des valves cardiaques. Dans cette étude, les PDLSC, grâce

à l’ingénierie tissulaire, exposent une fois de plus le potentiel de régénération dont elles

disposent : leur utilisation en ingénierie tissulaire permettrait la régénération de valves

cardiaques. A l’avenir, l’application thérapeutique de ces cellules pourrait aboutir à la

régénération dans son intégralité du muscle cardiaque et d’autres tissus tout aussi complexes.

 Etude de Moshaverinia et coll., 2013339

Cette étude avait pour objectif de développer un nouveau procédé d’administration des

PDLSC, grâce à un biomatériau de soutien, afin de régénérer du tissu cartilagineux (par

exemple, au niveau du genou ou de l’articulation temporo-mandibulaire). En effet, la forte

capacité de différenciation chondrogénique des PDLSC permet d’envisager une nouvelle

approche thérapeutique pour la régénération du cartilage. Cette approche, différente des

traitements actuels (que sont l’autogreffe ostéochondrale, l’implantation de chondrocytes

autologues et les techniques de stimulation osseuse), semble prometteuse. De plus, l’étude

s’est intéressée à la viabilité des PDLSC et la différenciation chondrogénique de ces dernières

au sein du biomatériau. Comme dans les études précédentes, les cellules ont été récoltées sur

des ligaments de molaires, extraites sur des patients âgés de 18 à 25 ans, en bonne santé. Puis,

elles ont été isolées, mises en culture et caractérisées. Simultanément, des CSM de la gencive

(GMSC) et de la moelle osseuse (BMMSC) suivent le même protocole expérimental, dans le

but de pouvoir les comparer aux PDLSC. Ensuite, les cellules ont été encapsulées dans le

 100

biomatériau de soutien et transplantées dans des souris. Le biomatériau a été fabriqué sous la

forme de microcapsules, composées d’hydrogel d’alginate et d’un tripeptide RGD (Arg-Gly-

Asp), et combinées avec un facteur de croissance (TGF-β1). Après 8 semaines, les souris ont

été euthanasiées et les tissus nouvellement formés (et/ou l’implant) et les tissus environnants

ont été enlevés chirurgicalement. Enfin, ces tissus ont été analysés par coloration

histochimique et immunofluorescence. Les résultats in vivo ont confirmé l’aptitude des

microcapsules d’alginate à soutenir la viabilité, l’activité métabolique et la différenciation

chondrogénique des cellules transplantées. Chaque composant de ce système d’administration

s’est révélé important : le tripeptide RGD a permis une meilleur adhésion des CSM au

biomatériau et une meilleure accessibilité de ces dernières aux nutriments, à l’oxygène et aux

facteurs de croissance ; le facteur de croissance TGF-β1 a provoqué l’expression de facteurs

endogènes (BMP-4 et FGF-2) permettant la chondrogenèse. En outre, ces résultats ont montré

que les PDLSC avaient une plus grande capacité de différenciation chondrogénique que les

autres CSM utilisées dans l’étude. Ce système de microcapsules d’hydrogel d’alginate,

élaboré dans cette étude, fournit un nouveau moyen d’administration des cellules souches

prometteur pour l'ingénierie tissulaire du cartilage. En effet, à l’aide de cette matrice

tridimensionnelle, la manipulation des PDLSC est facilitée et leur capacité régénérative

accentuée.

 Etude de Moshaverinia et coll., 2014340

Cette même équipe de chercheurs, l’année suivante, a renouvelé l’expérience, mais cette fois-

ci, dans le but de régénérer du tissu tendineux. Les tendons sont fréquemment blessés lors

d'activités physiques et les blessures souvent très difficiles à gérer. En effet, leur capacité

« d’autoréparation » entraîne le plus souvent une fibrose : ce qui conduit à la formation des

tissus de mauvaise qualité avec une faible résistance mécanique. Le processus de régénération

au sein des tendons est limité et les traitements actuels (tels que les infiltrations locales et les

opérations chirurgicales) ne permettent pas de le stimuler. Dans ce contexte, l'application de

CSM dont les PDLSC dans l’ingénierie tissulaire peut présenter une alternative thérapeutique

pour la réparation des tissus tendineux. Les chercheurs ont donc étudié et comparé in vitro et

in vivo, la capacité de différentes CSM (BMMSC, GMSC et PDLSC), ensemencées dans une

matrice tridimensionnelle, à se différencier en tissu tendineux. Le prélèvement, l’isolement, la

mise en culture et la caractérisation des cellules in vitro se sont déroulés selon le même

 101

protocole expérimental que dans l’étude sur le cartilage. La matrice tridimensionnelle utilisée

dans cette étude, a été élaborée de la même manière que dans l’étude précédente

(microcapsules d’alginate, RGD et facteur de croissance), seul le facteur de croissance a été

modifié : le TGF-β1 a été remplacé par le TGF-β3 (facteur ayant montré sa capacité à

favoriser la formation de tissus tendineux)341. Les matrices ensemencées ont été implantées en

sous-cutané dans des modèles murins. Après 8 semaines, les animaux ont été euthanasiés et

les tissus ont été prélevés. Les données analysées ont montré une nouvelle fois une viabilité

élevée des cellules au sein des microcapsules combinées au tripeptide RGD. In vitro, les

résultats ont montré que des gènes participant au développement des tendons et des ligaments

étaient abondamment exprimés par les PDLSC, après différenciation. In vivo, les résultats de

la manipulation ont montré que les PDLSC encapsulées avaient non seulement permis la

formation d’une structure tendineuse composée de fibrilles de collagène alignées, mais surtout

de meilleure qualité et en plus grande quantité que les autres CSM utilisées dans l’étude

(figure 29).

Figure 29 : Caractérisation des CSM encapsulées après transplantation (d’après l’étude de
Moshaverinia et coll.). (a) Coloration des tissus prélevés au bout de 8 semaines sur le site
d’implantation, par l’hématoxyline et l'éosine et par le trichrome de Masson. (-) représente le groupe
contrôle dans lequel une matrice d’alginate non ensemencée a été placée. L'évaluation histologique a
confirmé une régénération partielle, de morphologie sinusoïdale typique du tendon (indiquée par un
astérisque). (b) Images après microscopie en lumière polarisée : C indique les fibrilles de collagène et
Alg indique la matrice non résorbée. (c) Surface de tissus nouvellement formés en pourcentages.

 102

L’ensemble des résultats de cette étude indiquent que les PDLSC sont les CSM les plus

intéressantes et les plus appropriées pour la régénération du tendon. Cependant, malgré leur

capacité à régénérer les tissus, elles doivent être ensemencées dans la matrice

tridimensionnelle pour un résultat optimal. En effet, pour que la formation de tissus tendineux

soit importante et de qualité, la combinaison des PDLSC avec les microcapsules, le tripeptide

et le facteur de croissance, est nécessaire. Malgré cette légère contrainte, cette étude permet

d’envisager un traitement alternatif prometteur des lésions tendineuses et démontre une

nouvelle fois le potentiel des PDLSC en ingénierie tissulaire.

 Etude de Lee et coll., 2014342

Dans cette étude, les chercheurs ont étudié le potentiel de différenciation des PDLSC en

cellules endocrines des îlots pancréatiques (ou îlots de Langerhans). Le but était de trouver

une alternative à la transplantation des îlots de Langerhans dans le traitement des patients

atteints de diabète de type 1. Des PDLSC d’origine humaine ont été ensemencées sur du

Matrigel® (environnement tridimensionnel reconstitué proche des matrices extracellulaires

naturelles permettant donc de reconstituer des conditions proches de l’in vivo) puis

différenciées en cellules pancréatiques β (îlots de Langerhans. Au bout de 6 jours de culture,

les agrégats cellulaires ont commencé à être analysés : à ce stade, les chercheurs ont observé

des modifications morphologiques des cellules et un nombre important d’amas cellulaire

(figure 30). Après 10 jours, les amas de cellules se sont resserrés formant des grappes

ressemblant aux îlots pancréatiques et des cellules similaires de par leur structure aux cellules

endocrines du pancréas sont apparues. Les techniques de caractérisation (notamment le PCR

et l’immunocytochimie) ont montré que les cellules des grappes nouvellement formées

possédaient les marqueurs géniques des cellules pancréatiques.

 103

Figure 30 : Formation des îlots pancréatiques après la mise en culture tridimensionnelle des PDLSC.
(A) Schéma illustrant le processus de différenciation (B) A partir du 6e jour, de premiers amas
cellulaires apparaissent.

Pour évaluer la fonction des cellules dérivées des PDLSC, les chercheurs ont mesuré la

quantité d’insuline libérée en réponse à différentes concentrations de glucose. Ce test a révélé

que ces cellules étaient capables de répondre au glucose d’une manière similaire aux cellules

β du pancréas. Finalement, un test de coloration a été réalisé et a confirmé la différenciation

des PDLSC en cellules β. Les résultats de cette étude ont démontré in vitro que les PDLSC

pouvaient se différencier en cellules pancréatiques fonctionnelles (production d’insuline) et

sous forme d’îlots. Ces résultats doivent évidemment être confirmés, mais ils laissent

supposer que l’utilisation des PDLSC dans le traitement du diabète représente une thérapie

d’avenir.

Les résultats de l’ensemble de ces études sont prometteurs, l’utilisation des PDLSC en

ingénierie tissulaire apparaît comme une alternative thérapeutique viable pour la régénération

tissulaire. En effet, comme au niveau de la sphère oro-faciale, l’ensemble de l’organisme

 104

pourrait profiter du potentiel régénératif des PDLSC : de nombreuses lésions tissulaires

pourraient être soignées et la fonction des organes/tissus rétablie. Malgré les propriétés des

PDLSC, leur disponibilité, leur facilité de manipulation et l’efficacité dont elles font preuve

dans des études d’ingénierie tissulaire, d’autres analyses seront nécessaires afin de confirmer

leur aptitude à régénérer les tissus ou à former de nouveaux tissus à l’aide de biomatériaux.

De plus, peu d’études comparatives ont été réalisées sur l’efficacité de ces dernières par

rapport aux autres CSM : à l’heure actuelle, il n’existe aucun consensus sur l’efficience des

CSM issues de différentes sources en médecine régénérative.

2.6 Etudes comparatives entre les cellules souches / stromales mésenchymateuse

issues de différentes sources

Différentes sources de CSM, orales ou extraorales, sont utilisables en médecine régénérative.

Cependant, la difficulté de prélèvement et le nombre de cellules disponibles sont des critères à

prendre en compte. Ces derniers peuvent être variables selon la source de CSM. De plus, les

CSM ne semblent pas toutes avoir la même aptitude à régénérer les tissus. En effet, des CSM

sont parfois plus adaptées que d’autres pour la régénération de tel ou tel type de tissus (en

terme d’efficacité). Cela est en majeur partie dû à leur capacité de différenciation qui peut

différer selon la source cellulaire. En outre, l’origine embryologique de ces cellules aurait une

influence sur leur capacité de différenciation. Par exemple, les CSM issues de la cavité orale

sont les plus adaptées pour la régénération des tissus dentaires et parodontaux mais, grâce à

leur origine ectomésenchymateuse, des études ont montré qu’elles pouvaient également se

différencier en cellules neuronales, en cellules cardiaques. Selon les sources dont elles sont

issues, les CSM possèdent donc des avantages et des inconvénients. Ces derniers sont à

prendre en compte afin de sélectionner le type de CSM le plus adapté au type de tissu à

régénérer.

Dans ce contexte, il serait utile de connaître les CSM adéquates pour chaque type de tissu à

régénérer et pour chaque méthode d’obtention et applications envisagées. Pourtant, peu

d’études ont été réalisées dans ce sens. La plupart de celles-ci ont seulement comparé les

CSM issues de sources relativement proches (comme par exemple, les cellules souches

d’origine dentaire entre elles) :

 105

Potentiel de régénération du tissu osseux :

 Etude de Park et coll., 2011343 : cette étude a comparé le potentiel régénératif des

CSM du follicule dentaire du ligament parodontal, et de la pulpe dentaire. Pour

cela, les chercheurs ont créé chirurgicalement des défauts osseux de 3 mm autour

de racines dentaires sur des chiens. Puis, au bout de huit semaines, ils ont mesuré

la hauteur d’os reformé, l’attache clinique et la profondeur des poches. Lors de la

comparaison des cellules souches avec ces trois critères, les auteurs de l’étude ont

observé une différence significative entre les PDLSC et les DFSC par rapport aux

cellules souches de la pulpe. Les PDLSC et les DFSC ont un potentiel de

régénération du tissu osseux nettement supérieur à celui des DPSC. L’étude a

conclu que les CSM du ligament alvéolo-dentaire possèdent le meilleur potentiel

régénératif parmi les trois.

 Etude de Guo S et coll., en 2013344 : dans cette étude, l’aptitude des PDLSC à

régénérer les tissus du parodonte a été comparée à celle des CSM du follicule

dentaire (DFSC). A l’inverse de l’étude précédente, les résultats ont montré que les

DFSC possédaient un plus fort potentiel régénératif que les PDLSC : meilleure

différenciation (en tissus conjonctifs du parodonte) et prolifération importante.

L’origine et la nature des DFSC en seraient la cause. En effet, l’équipe de

chercheurs a émis l’hypothèse que les DFSC pourraient être les cellules

précurseurs des PDLSC, d’où cette différence en terme de capacité régénérative.

Pour cette équipe, les DFSC pourraient être plus appropriées et plus efficaces que

les PDLSC en régénération parodontale et notamment régénération osseuse.

Cependant, l’obtention des DFSC est beaucoup plus compliquée que celle des

PDLSC. La disponibilité des CSM du follicule dentaire est nettement moindre, ce

qui représente un réel inconvénient.

 Etude de Chen et coll., en 2013345 : elle avait pour objectif de comparer in vitro

les « propriétés parodontales » des SCAP et des PDLSC, c’est-à-dire leur capacité

à régénérer les tissus du parodonte. Cette étude a révélé que les SCAP

présentaient un taux de prolifération significativement plus élevé et une capacité

de minéralisation supérieure à celle des PDLSC. Le taux d’expression des

 106

marqueurs de minéralisation des SCAP, comme l’ostéocalcine, la sialoprotéine

osseuse et l’alcaline phosphatase, était plus élevé que celui des PDLSC. Au vu de

cette étude, les SCAP semblent présenter des capacités supérieures aux PDLSC

mais, comme les DFSC, leur obtention est plus difficile : pour les recueillir, il faut

extraire une dent permanente immature.

 Etudes de Yu et coll. en 2014346 347 : les études avaient pour but de comparer, in

vivo, sur modèle animal (rats et chiens), les effets ostéogéniques des PDLSC par

rapport aux BMMSC (moelle osseuse de l’os iliaque) en combinaison avec du

Bio-Oss®. Dans l’une de ces études (sur les rats), les greffes ont été effectuées au

niveau des défauts osseux de la voûte crânienne et dans l’autre (sur les chiens), les

greffes ont été effectuées au niveau du plancher du sinus maxillaire, en regard des

canines. Le but était de créer du tissu osseux en quantité importante : dans la

première étude, pour régénérer l’os suite aux lésions osseuses et dans la seconde

étude, pour augmenter l’épaisseur osseuse (hauteur d’os alvéolaire) sous le sinus.

Dans les deux études, les résultats ont montré que la greffe de PDLSC pouvait

favoriser la formation osseuse et la minéralisation, en plus grande quantité, et en

qualité supérieure que lors de l’utilisation de BMMSC. Le potentiel ostéogène des

PDLSC était donc légèrement supérieur à celui des BMMSC : la différenciation

ostéogénique et les paramètres cinétiques (vitesse de minéralisation et vitesse de

formation osseuse) étaient plus importants. Néanmoins, les différences relevées

entre ces deux types de CSM étaient relativement faibles et non significatives.

 Etude de Tobita et coll. en 2011 et étude d’Ishizaka et coll. en 2012 : dans ces

études, les CSM issues du tissu adipeux (ADSC) ont également été étudiées pour

la régénération parodontale348 et pour la régénération pulpaire349. Cette source de

CSM est intéressante en raison de la facilité de leur prélèvement et de la quantité

de cellules disponibles. Cependant, cette source ne semble pas présenter un

potentiel régénératif supérieur à celui d’autres cellules ayant déjà prouvées leur

aptitude dans ce domaine (DPSC et PDLSC). D’autres sources plus « originales »

ont également était étudiées mais ne présentent pas un grand intérêt : les

odontomes350 et le follicule pileux351.

 107

Potentiel de différenciation odontogénique et chondrogénique :

 Etude de Tian et coll., en 2015352 : dans cette étude, l’équipe de chercheurs a

voulu comparer cette fois-ci le potentiel odontogène des DFSC (follicule dentaire)

et des PDLSC. Après implantation et un certain délai d’attente (8 semaines), les

greffons ont été récoltés et analysés. L’examen des greffons a montré que les

PDLSC pouvaient former du tissu dentinaire comme les DFSC. Cependant, la

structure des tissus dentinaires générés par les CSM du follicule était de meilleure

qualité. A l’inverse, les CSM du ligament ont démontré un potentiel de

différenciation ostéogénique plus fort après induction in vitro. Les PDLSC, outre

leur habilité à régénérer les tissus du parodonte, peuvent donc contribuer à la

régénération de la dent grâce à leur capacité à créer de la dentine. Toutefois, dans

ce domaine, elles restent moins performantes que les DFSC, ou évidemment les

DPSC. Par conséquent, il est nécessaire de choisir des cellules souches adaptées

selon le type de tissus à régénérer.

 Etude de Lei et coll. en 2014353 : l’objectif de l’étude était d’évaluer différentes

caractéristiques (antigènes de surface, capacité de prolifération, potentiel de

différenciation, etc) des DPSC et PDLSC avant et après implantation in vivo de

ces deux types de cellules (figure 31). Les données ont montré que, les PDLSC et

les DPSC ré-isolées, présentaient une faible diminution de leur capacité de

prolifération, de leurs potentiels ostéogénique et chondrogénique, et de leurs

marqueurs de surface propres aux CSM (STRO-1, CD146, CD29, CD105, etc).

Pour les chercheurs, ces résultats seraient dus à l’expansion in vitro réalisée lors

de la mises en culture des cellules, impactant négativement l’autorenouvellement

et la capacité à former des nodules minéralisés. Néanmoins, les résultats

fournissent la preuve de l’aptitude des PDLSC et DPSC, à régénérer les tissus,

mais également à conserver leurs propriétés après la transplantation in vivo.

108

Figure 31 : Schéma de la procédure de ré-isolement des CSM dentaires après régénération des tissus in
vivo. Les PDLSC et les DPSC ont été prélevées et mises en culture. Les DPSC ont été insérées dans le
canal radiculaire des implants alors que les PDLSC ont été placées sur la surface de l’implant. Puis les
greffes d’implants au niveau dorsal de souris immunodéprimées ont été réalisées, ces derniers sont
restés en place pendant 60 jours. Enfin, les implants ont été retirés et les tissus environnants récoltés le
ré-isolement des cellules et leurs analyses.

Malgré le faible nombre d’études réalisées, il en ressort que les DSPC et les PDLSC (et

depuis peu les ADSC) sont des cellules prometteuses en régénération parodontale. En effet,

grâce à leurs capacités, ces dernières ont toute leur place en médecine régénérative. Elles font

partie des cellules les plus intéressantes. De surcroît, elles sont plutôt faciles à obtenir

contrairement aux SCAP et aux DFSC, même si ces dernières présentent peut-être des

propriétés plus attrayantes. Cependant, ces conclusions sont à relativiser. Y-a-t-il une réelle

différence de potentiel régénératif entre les CSM ou est-ce le manque d’études dans ce

domaine et sur d’autres types de CSM qui biaise les résultats ? A l’avenir, les prochaines

études apporteront certainement des éléments de réponse à ces questions.

2.7 Limites

Bien que les résultats des études réalisées, in vitro et in vivo, sur les PDLSC soient très

encourageants pour l’utilisation de ces dernières en médecine régénérative, les chercheurs se

confrontent à certaines limites. Ces limites contraignantes, inhérentes à l’utilisation des CSM

et parfois spécifiques aux PDLSC, sont d’ordre technique, clinique, biologique et même

109

juridique. Dans ce contexte, avant toute utilisation clinique, ces limites, imposées aux

scientifiques, devront être étudiées et dépassées.

2.7.1 Limites biologiques

Des études ont mise en évidence la faisabilité de l’utilisation des PDLSC dans le cadre de la

thérapie cellulaire et de l’ingénierie tissulaire354. Malgré tout, une régénération complète et

prédictible des tissus lésés semble à l’heure actuelle, un but difficile à atteindre, surtout en cas

de lésions importantes. En effet, la régénération tissulaire, étant une stratégie thérapeutique

fondée sur la reproduction des événements moléculaires et cellulaires qui se déroulent durant

le développement des tissus, n’est pour l’instant pas réellement applicable en raison d’une

connaissance imparfaite des processus impliqués notamment dans la formation de certains

tissus, des facteurs de croissance et des types cellulaires spécifiques.

Une des principales causes de la non-application de ces nouvelles thérapeutiques est le

manque d’études sur les PDLSC chez l’Homme. Dans les faits, de nombreuses études ont été

réalisées pour comprendre ces limites biologiques, mais peu ont été menées chez l’Homme (la

plupart des études ayant été réalisées in vitro ou sur modèle animal). Cela se traduit par un

nombre important de découvertes de base sur ces CSM et leurs applications, mais ne

correspondant pas toujours à la situation que l’on trouve chez l’être humain. Par conséquent,

toutes les connaissances acquises au travers de ces études ne sont pas toujours généralisables

à l’Homme. De plus, les modèles d’études ne reflètent pas forcément la réalité : il est difficile

de reproduire les conséquences tissulaires de lésions chroniques.

Plus globalement, s’ajoute à cette problématique une réelle difficulté des scientifiques à

comprendre parfaitement le fonctionnement des cellules souches (comme les mécanismes

moléculaires à la base de la différenciation des cellules souches, l’autorenouvellement, la

migration et l’immunomodulation).

2.7.2 Limites techniques

Outre les limites biologiques, la médecine régénérative étant un domaine médical

relativement récent, elle se heurte à des limites techniques. En effet, le choix des

 110

biomatériaux, l’utilisation de facteurs de croissance, le mode d’administration donnent lieu à

de nombreuses questions encore non résolues : il n’existe aucun consensus sur le protocole à

adopter en fonction de telle ou telle situation. Des certitudes semblent néanmoins se dégager

sur les protocoles d’isolement, de caractérisation et de culture cellulaire.

Le choix du biomatériau de soutien (la matrice) a une grande importance pour la réussite du

processus de régénération. Le biomatériau peut faire office de support pour la culture des

CSM mais il permet également de maintenir un environnement favorable à la survie et à

l’activité de ces dernières. De plus, certaines études ont montré qu’il était possible de

fabriquer des matrices tridimensionnelles, par exemple sous forme de microcapsules

d’alginate (en forme de billes), afin d’améliorer l’administration des cellules souches355 356 357.

Les résultats obtenus dans différentes études montrent que ces matrices tridimensionnelles

composées d’alginate, de peptides (RGD) et parfois de minéraux (par exemple

l’hydroxyapatite) apparaissent comme un support de choix pour les CSM, particulièrement

pour les CSM issues de la cavité orale358 (GMSC et PDLSC). En plus d’une matrice adaptée,

l’ajout de facteurs de croissance s’est révélé bénéfique pour ces dernières en améliorant la

différenciation et la prolifération cellulaire. Cependant, il subsiste encore des incertitudes sur

le choix du ou des facteur(s) de croissance à utiliser en fonction du type de tissu à régénérer.

En dehors de ces incertitudes sur les biomatériaux de soutien et sur les facteurs de croissance

qui tendent à être résolues, c’est le manque de consensus sur les protocoles d’utilisation des

CSM qui fait figure de principale limite technique. En effet, actuellement beaucoup de

questions subsistent, limitant l’élaboration de protocoles bien définis pour chaque situation

médicale : Quelles cellules souches utiliser pour quel type de tissus ? En quelle quantité ?

Selon quelle méthode d’administration ? A l’heure actuelle, seuls les protocoles d’isolement

de caractérisation et de culture cellulaire sont bien maîtrisés. Néanmoins, pour le moment, ils

sont encore compliqués à mettre en œuvre, coûteux et difficilement reproductibles à grande

échelle.

Ainsi, ces limites techniques ne permettent pas d’envisager pour le moment l’utilisation des

CSM en ingénierie tissulaire et en thérapie cellulaire de façon régulière. A l’avenir,

l’amélioration des connaissances actuelles est nécessaire afin d’optimiser le potentiel de

régénération de ces cellules et surtout de faciliter leur manipulation.

 111

2.7.3 Limites cliniques

En plus des barrières biologiques et techniques, l’utilisation des CSM en ingénierie tissulaire

et en thérapie cellulaire se confronte à des limites cliniques. Certains éléments, comme le

risque tumoral, le suivi du devenir des cellules et l’efficacité de la transplantation, doivent être

mieux étudiés car leur non-maîtrise freine l’utilisation thérapeutique des CSM.

Le principal frein à la mise en œuvre de ces nouvelles thérapeutiques est la maîtrise du risque

tumoral. En effet, la prévention de l’apparition de cellules cancéreuses et de formations

tumorales suite à l’implantation des cellules souches est essentielle. L’apparition de cellules

cancéreuses semble être due à la mise en culture des cellules souches. En effet, les

applications thérapeutiques nécessitent un nombre important de ces dernières ce qui implique

que les CSM prélevées soient mises en culture et amplifiées in vitro avant d’être réimplantées.

Pendant ces périodes d’amplification, il y a une forte probabilité que des altérations

génétiques apparaissent et s’accumulent, engendrant une population de cellules tumorigènes

et augmentant ainsi le risque de cancer in vivo. Malgré le nombre d’études déjà réalisées,

seulement quelques études rétrospectives ont cherché à mettre en corrélation l’utilisation

clinique de CSM et la survenue d’effets indésirables, comme la survenue de tumeurs359. Une

étude de Ben-David et coll. en 2011360 a permis d’analyser le nombre d’aberrations

chromosomiques sur une population de CSM mise en culture. L’étude s’est portée sur 135

échantillons de CSM d’origine différente et provenant de 22 études cliniques. Les résultats

ont montré qu’il existait une probabilité non négligeable (de 4%) d’apparition d’aberrations

chromosomiques. Cependant, la pertinence des protocoles d’étude utilisées et les conclusions

avancées ont été largement débattues. Depuis, l’ISCT (International Society for Cellular

Therapy) a affirmé, en s’appuyant sur des études récentes361 362, que les CSM, dont les

PDLSC, ne présentaient pas de danger lors de leur utilisation.

L’efficacité de la transplantation et le suivi du devenir des cellules implantées sont également

des éléments qui limitent l’utilisation des CSM, en effet il est possible d’observer, après

injection de cellules, la formation du tissu à régénérer en site ectopique363 364, par exemple, la

formation de tissu osseux après injection de CSM au niveau du myocarde365.

 112

2.7.4 Limites juridiques

En France, comme dans d'autres pays, la manipulation et l’utilisation des cellules souches

sont réglementées. La recherche sur les CSM suscite bien moins de questions éthiques que les

cellules souches embryonnaires (CSE) et est, de ce fait, autorisée et encadrée par la Loi. Pour

comprendre le cadre juridique français sur l’utilisation des procédés ou des produits issus des

cellules souches, plusieurs Lois intégrées dans le Code la santé publique sont à mentionner :

 La Loi n°96-452 du 28 mai 1996 portant diverses mesures d'ordre sanitaire, social et

statutaire : cette Loi définit pour la première fois le statut « thérapeutique » de

certains produits cellulaires comme étant des « produits cellulaires à finalité

thérapeutique » pouvant être définis comme des médicaments de thérapie cellulaire

(régit par les dispositions législatives et réglementaires applicables aux médicaments)

ou comme des préparations de thérapie cellulaire. La procédure d'autorisation qui

permet l’utilisation des cellules souches est agrée par l’Agence Nationale de Sécurité

du Médicament (ANSM) ou par le ministre de la santé.

 La Loi n°2004-800 du 6 août 2004 relative à la bioéthique : Cette Loi a été mise en

place principalement pour encadrer les préparations de thérapie cellulaire. Ces

dernières doivent être autorisées par l’ANSM, après évaluation de leurs procédés de

fabrication et de conservation ainsi que de leurs indications thérapeutiques. L’ANSM

doit également définir les « règles de bonnes pratiques » qui s’appliquent notamment

au prélèvement, à la préparation et à la conservation. Cette Loi a depuis été révisée par

les Lois des 7 juillet 2011 (n° 2011-814) et 6 août 2013 (n° 2013-715) qui modifient le

régime applicable à la recherche sur les cellules souches embryonnaires (passage

d’une interdiction avec dérogations à une autorisation encadrée).

Ces deux dernières Lois mettent en évidence toute la complexité d’effectuer des recherches

sur les cellules souches embryonnaires en France. Le cadre juridique a longtemps été un frein

aux recherches sur ces cellules, impactant l’ensemble de la médecine régénérative. En effet,

limitée par la législation mais également par les démarches administratives (dérogations,

renouvellement de la procédure d’autorisation, etc.), la recherche dans ce domaine s’en est

trouvée ralentie. Cela a eu pour conséquence indirecte le retard de la recherche française sur

113

les nouvelles thérapies régénératives, mais également sur l’utilisation d’autres types de

cellules souches comme les CSM. De plus, il reste un flou législatif sur l’utilisation des CSM

(et autres types de cellules souches adultes) et de ces nouvelles thérapies.

Néanmoins, une réelle volonté des pouvoirs publics de faciliter la recherche sur les cellules

souches et de développer le domaine de la médecine régénérative est apparue. En effet,

comprenant les formidables perspectives thérapeutiques, de nombreux efforts ont été réalisés

pour le développement des études sur les cellules souches et la médecine régénératrice :

- L’I-Stem a été créé. Il s’agit du plus grand laboratoire français de recherche et de

développement dédié aux cellules souches pluripotentes.

- Une plateforme nationale de thérapie cellulaire (ECellFrance), fondée sur l’utilisation

des cellules souches mésenchymateuses, a vu le jour, afin d’harmoniser et d’optimiser

les étapes nécessaires au développement des cellules souches médicament et de la

médecine régénératrice.

- Enfin, l’INGESTEM est apparue. Il s’agit d’une infrastructure nationale coordonnée

par l'Inserm qui a pour objectif d'utiliser les techniques de reprogrammation cellulaire

pour générer des modèles de pathologies humaines et de médecine régénérative.

En France, du travail reste à faire pour améliorer la recherche en médecine régénérative et

rattraper le retard sur les autres pays, notamment sur l’assouplissement de la législation et sur

la mise en place d’un encadrement clair. Cependant, tout mène à croire que les pouvoirs

publics en ont pris conscience car leurs derniers choix en terme de recherche et de santé vont

dans ce sens.

2.8 Perspectives d'avenir

Malgré quelques problèmes, qui tendent à être résolus, freinant l’utilisation des cellules CSM

(dont les PDLSC), ces dernières ont démontré leur grande potentialité : remplacement de

cellules défaillantes, régénération des tissus et organes endommagés, immunomodulation, etc.

De plus, la recherche sur les CSM et leur utilisation, à l’inverse des CSE, ne soulèvent pas de

problèmes éthiques et sont autorisées par la Loi.

 114

Dans ce contexte, la création de banques de CSM serait intéressante pour la collecte, le

stockage et l’étude de ces dernières. En outre, la facilité de prélèvement de la plupart des

CSM (comme les cellules souches dentaires et les cellules adipeuses), leur disponibilité et leur

quantité, font de ces cellules, des cellules souches idéales pour ces établissements. A l’avenir,

la collecte de ces dernières permettrait l’élaboration d’une réserve de cellules souches utiles à

la recherche, à la thérapie cellulaire et à l’ingénierie tissulaire.

Depuis plusieurs années, un autre type de cellules prometteur fascine les chercheurs et

représente un grand espoir pour la médecine régénérative : les cellules pluripotentes induites,

iPSC (induced Pluripotent Stem Cell ») dont les caractéristiques sont proches des CSE

(habilité à se différencier en n’importe quel type de cellules et à se multiplier indéfiniment). A

l’avenir, les CSM pourraient avoir un rôle important à jouer dans l’obtention de ces cellules.

2.8.1 Cellules souches pluripotentes induites : les iPSC

Les iPSC sont obtenues par reprogrammation (insertion de gènes de pluripotence) de cellules

spécialisées ou cellules souches adultes (CSH, CSM, etc.) et ne posent donc pas de problèmes

éthiques (car elles ne nécessitent pas d’utilisation, ni de sacrifice d’embryons). L’objectif des

chercheurs est de passer d’un stade unipotent voire multipotent (CSM par exemple) à un stade

pluripotent, à l’image des cellules souches embryonnaires.

C’est en 2006, sur des souris, que la mise au point de premières cellules iPSC par le

professeur Yamanaka et son équipe a été effectuée366. Puis, la même technique a été réalisée

avec succès chez l’Homme par Takahashi et coll. en 2007367 et Yu et coll. en 2007368. La

technique de reprogrammation a permis d’obtenir des cellules pluripotentes, à partir de

cellules somatiques (fibroblastes) suite à la surexpression de gènes (par transduction virale),

essentiels à l’état d’indifférenciation et de pluripotence : Oct3/4, Klf4, Sox2 et c-Myc. En

2012, les chercheurs Gurdon et Yamanaka reçoivent le prix Nobel de médecine pour leurs

travaux sur la reprogrammation et l’obtention de cellules pluripotentes.

Les fibroblastes ont longtemps été les cellules les plus utilisées pour cette reprogrammation,

notamment pour leur facilité de prélèvement et leur quantité. Mais depuis plusieurs années,

les recherches se portent sur l’obtention d’iPSC à partir de cellules souches adultes. En effet,

 115

toute cellule adulte qui prolifère peut être utilisée avec cette technique de reprogrammation.

Ainsi les chercheurs espèrent, avec l’utilisation des cellules souches adultes, améliorer la

qualité des iPSC et facilité leur obtention et leur manipulation. Dans ce contexte, les CSM

sont les cellules souches adultes les plus prometteuses : leur multipotence pourrait faciliter la

reprogrammation et améliorer les propriétés des iPSC (potentiel de prolifération et de

différenciation) et leur faible immunogénicité pourrait faciliter l’utilisation de ces dernières.

En 2010, Yan et coll.369 ont montré qu’il était possible d’obtenir des iPSC à partir de CSM

dentaires : SHED, SCAP et DPSC. Grâce à cette étude, les chercheurs ont conclu que les

cellules d'origine ectomésenchymateuse, comme les cellules souches dentaires, sont une

excellente source de cellules pour générer des iPSC. Des études plus récentes ont montré que

le ligament parodontal était une source de cellules très intéressante pour l’obtention de

cellules pluripotentes induites370 371. Ainsi, les PDLSC pourraient, par leurs nombreuses

qualités, être des candidates idéales pour la reprogrammation. Des études devront être

réalisées afin évaluer leur potentiel dans ce domaine.

De nombreux travaux présentent les iPSC comme des cellules souches plus intéressantes que

les cellules souches embryonnaires. En effet, leur obtention et leur utilisation semblent plus

facile : un simple prélèvement de cellules et une reprogrammation permettent d’en obtenir. Le

risque de rejet de greffe est écarté (cellules autologues) et les iPSC ne posent pas de problème

éthique. De surcroît, elles offrent des perspectives intéressantes dans le domaine de la

modélisation pathologique dans le sens où elles permettraient de cultiver des cellules malades

et de modéliser des pathologies afin de les étudier. Les cellules iPSC possèdent un autre atout

par rapport aux CSE : elles permettent aux scientifiques d’avoir accès à l’état de santé et aux

données cliniques de la personne dont sont issues ces dernières (pour étudier une maladie ces

données sont des précieuses informations).

Néanmoins, les cellules iPSC sont encore peu utilisées, leur utilisation suscite encore un

certain nombre de questions, surtout en terme de sécurité : Les iPSC sont-elles stables

génétiquement ? La technique reprogrammation induit-elle des mutations génétiques pouvant

à long terme altérer les fonctionnements de ces cellules ?

En sus, malgré le caractère pluripotent de ces cellules souches, la question est de savoir si ces

dernières sont réellement nécessaires dans le cadre des thérapies régénératives et si elles en

 116

améliorent l’efficacité. D’autres cellules souches comme les CSM de tissus oraux ou adipeux,

ont déjà montré leur potentiel dans ces domaines (par exemple, la régénération des tissus du

parodonte ou même la régénération du tissu cardiaque par les PDLSC) et présentent moins de

risques génétiques que les iPSC. Finalement, en dépit de l’émergence des iPSC, les CSM

gardent une place de choix en médecine régénérative. La création de banques de CSM est une

idée à développer, elles s’avéraient plus utiles que les iPSC, ou du moins complémentaire,

pour la recherche, la thérapie cellulaire et l’ingénierie tissulaire.

2.8.2 Banque de cellules souches

De nombreuses études ont démontré que les iPSC et les CSE seraient bénéfiques pour la

recherche et pour les nouvelles thérapeutiques en médecine régénérative. Pour autant, leur

utilisation est limitée en raison notamment d’une réglementation très stricte (interdiction des

cellules manipulées génétiquement et procédure d’autorisation encadrée) et d’une

méconnaissance des risques liés à leur usage à long terme. En attendant de répondre aux

interrogations qu’elles suscitent et de faire évoluer la réglementation, la création de banques

de cellules souches adultes semble être une alternative intéressante pour faire évoluer la

médecine régénérative. En effet, l’élaboration de structure où l’on peut conserver, modifier,

mettre en culture et étudier des cellules souches serait profitable à la recherche mais

également à leur utilisation future en thérapie cellulaire et en ingénierie tissulaire.

Les cellules souches/stromales mésenchymateuses paraissent les plus attrayantes pour les

banques de cellules, à la fois pour leurs propriétés remarquables mais également pour leur

disponibilité. En effet, ces cellules sont généralement faciles à prélever, ce qui est un point

important. Il serait possible d’envisager par exemple que ces organismes récupèrent les dents

extraites (préférentiellement, les dents riches en cellules souches comme les dents de lait ou

les dents de sagesse) afin de collecter et conserver les CSM dentaires (comme les PDLSC,

SHED et DPSC). Ces CSM pourraient, dans un premier temps, être étudiées, puis, dans un

second temps, être stockées jusqu’à ce qu’un patient en ait besoin.

Des établissements appelés « biobanques » recueillent déjà des échantillons biologiques (ex :

le sang du cordon ombilical). Ces échantillons sont destinés à la recherche scientifique en

biologie et en médecine. En France, ces organismes sont fortement encadrés et les biobanques

 117

privées sont interdites. De plus, avec l’essor des cellules souches et la possibilité de les

collecter en grand nombre la communauté scientifique Européenne s’inquiète du risque de

commercialisation de ces dernières : les établissements privés pourraient faire de la collecte

de cellules souches une activité lucrative. Des biobanques récoltant les cellules souches

dentaires existent déjà mais sont généralement des établissements privés et sont

majoritairement situées dans les pays Anglo-saxons. Une société française, l’Institut Clinident

BioPharma, spécialisée en biologie cellulaire et moléculaire, s’est installée en Suisse (suite à

l’annulation par l’ANSM de son autorisation d’installation en France en juin 2011) pour la

collecte de cellules souches dentaires. Depuis mars 2016, l’institut Fraunhofer (en

Allemagne), spécialisé en technique biomédicale, a participé, avec 26 partenaires, à la

création de la Banque européenne pour les cellules souches pluripotentes induites (EBiSC -

European Bank for induced pluripotent Stem Cells).

Malgré tous les avantages que pourraient apporter ces banques de cellules souches à la

recherche et aux applications thérapeutiques en médecine régénérative, le nombre de ces

structures reste limité. Pourtant, la collecte de certains type de cellules souches, comme les

CSM dentaires, est simple (quantité importante de dents extraites et facilité de prélèvement) et

serait profitable à la recherche pour une utilisation en médecine régénérative.

 118

CONCLUSION

Comme nous avons pu le voir, l’évolution de notre compréhension sur les cellules souches et

leur utilisation permet d’imaginer de nouvelles stratégies thérapeutiques, notamment dans le

domaine de la médecine régénérative. Multiples, les sources de cellules souches ne présentent

pas toutes les mêmes capacités de prolifération et de différenciation, en fonction de leur tissu

d’origine.

Les cellules souches issues du ligament parodontal (PDLSC) sont considérées comme un des

types de cellules souches les plus prometteurs pour la régénération des tissus oraux. Cela est

parfaitement compréhensible compte tenu de l’origine embryologique commune de ces

cellules avec les tissus à régénérer. De plus, leur disponibilité est un argument de choix pour

l’utilisation de ces cellules. En effet, malgré la faible quantité de ces cellules au sein des tissus

oraux, le nombre d’avulsions dentaires permet d’envisager l’utilisation de ces dernières de

façon aisée et régulière. La fréquence des avulsions de dents et de germes dentaires pour des

raisons orthodontiques permet d’imaginer le prélèvement d’un grand nombre de ces cellules.

Les cellules souches issues de la cavité orale peuvent également être utilisées en médecine

régénérative dans d’autres domaines médicaux. Il est possible d’imaginer que les PDLSC

pourraient à l’avenir, grâce à leur propriétés remarquables et à leur disponibilité, être utilisées

cliniquement pour la régénération d’autres tissus de l’organisme (comme les valves

cardiaques, les tendons et le tissu rétinien par exemple). Dans ce sens, ces cellules

apparaissent de nos jours comme les CSM les plus intéressantes et représentent actuellement

une « gold alternative » en médecine régénérative.

Même si les perspectives qu’offrent ces cellules paraissent très encourageantes, il ne faut pas

perdre de vue, les problèmes et limites liés à leur utilisation. Les problèmes de sécurité que

peuvent représenter leur administration aux patients, les risques et les éventuels effets

indésirables à long terme sont à prendre en compte. Evaluer et limiter le risque tumoral dû

aux anomalies génétiques acquises en culture ou futures, et élaborer des protocoles clairs,

reproductibles et permettant une utilisation simple et optimale des cellules souches, sont les

principaux objectifs à atteindre avant tout usage thérapeutique de ces cellules. De plus, les

résultats prometteurs qui ont été publiés sur les PDLSC sont uniquement issus d’études

réalisées sur des animaux et in vitro, et ne sont donc pas forcément applicables à l’Homme.

 119

De surcroit, les protocoles élaborés pour ces études sont difficilement transposables à

l’Homme et soulèvent une multitude de questions : quel est le devenir de ces cellules ? Quel

est le moyen d’administration le plus approprié ?

Pour l’heure, ces nombreuses questions, sur l’utilisation des PDLSC et plus globalement sur

les CSM, attendent encore d’être résolues. Cependant, il est d’ores et déjà possible

d’envisager que, dans quelques années, l’avancée des recherches permettra l’utilisation de ces

cellules de façon régulière. Au vu des nouvelles perspectives thérapeutiques qui découlent de

l’utilisation de ces cellules, l’ensemble des domaines médicaux pourraient être impactés et

connaître une évolution. En odontologie, il est facile d’imaginer que le Chirurgien-dentiste,

premier à être en contact avec les CSM issues de la cavité orale, sera un acteur majeur pour

l’obtention de ces cellules. Après avulsion, les dents seront considérées comme des sources

potentielles de cellules souches et non plus comme des déchets médicaux. Ces cellules

pourront, dans un premier temps, être recueillies, mises en culture et triées si nécessaire dans

des banques de cellules souches. Dans un second temps, elles pourront, après

conditionnement, être utilisées par les professionnels de santé dans des thérapies

régénératives. Par la suite, il est même possible d’envisager la mise en place de greffes

autologues de cellules souches directement après leur récupération par le Chirurgien-dentiste.

Pourquoi ne pas espérer la régénération totale des tissus du parodonte ? La création de

nouvelles dents ? Irons-nous vers une troisième dentition… ?

 120

BIBLIOGRAPHIE

1 Atala A. Engineering organs. Curr Opin Biotechnol. 2009 Oct;20(5):575-92.

2 Taylor DA. From stem cells and cadaveric matrix to engineered organs. Curr Opin Biotechnol. 2009
Oct;20(5):598-605.

3 Poghosyan T, Sfeir R, Michaud L, Bruneval P, Domet T, Vanneaux V, et al. Circumferential
esophageal replacement using a tube-shaped tissue-engineered substitute: An experimental study in
minipigs. Surgery. 2015 Jul;158(1):266-77.

4 Dvir T, Timko BP, Kohane DS, Langer R. Nanotechnological strategies for engineering complex
tissues. Nat Nanotechnol. 2011 Jan;6(1):13-22.

5 Caplan AI, Bruder SP. Mesenchymal stem cells: building blocks for molecular medicine in the 21st
century. Trends Mol Med. 2001 Jun;7(6):259-64.

6 Somerman M. Growth factors and periodontal engineering : where next? J Dent Res. 2011
Jan;90(1):7-8.

7 Bartold PM, McCulloch CA, Narayanan AS, Pitaru S. Tissue engineering: a new paradigm for
periodontal regeneration based on molecular and cell biology. Periodontol 2000. 2000 Oct;24:253-69.

8 Rios HF, Lin Z, Oh B, Park CH, Giannobile WV. Cell- and gene-based therapeutic strategies for
periodontal regenerative medicine. J Periodontol. 2011 Sep;82(9):1223-37.

9 Pandit N, Malik R, Philips D. Tissue engineering: A new vista in periodontal regeneration. J Indian
Soc Periodontol. 2011 Oct;15(4):328-37.

10 Pilipchuk SP, Plonka AB, Monje A, Taut AD, Lanisdro A, Kang B, et al. Tissue Engineering for
Bone Regeneration and Osseointegration in the Oral Cavity. Dental materials. 2015 Apr;31(4):317-
338.

11 Hunt CJ. Cryopreservation of Human Stem Cells for Clinical Application: A Review. Transfus Med
Hemother. 2011 Apr;38(2):107-123.

12 Stoltz JF, de Isla N, Li YP, Bensoussan D, Zhang L, Huselstein C, et al. Stem Cells and
Regenerative Medicine: Myth or Reality of the 21th Century. Stem Cells International. 2015
Aug;2015:734731.

13 Bongso A, Richards M. History and perspective of stem cell research. Best practice & research.
2004 Dec;18(6):827-842.

14 Morrison SJ, Kimble J. Asymmetric and symmetric stem-cell divisions in development and cancer.
Nature. 2006 Jun;441(7097):1068-74.

 121

15 Chambon P, Tourbe C, Dufour C. « Cellules souches : elles repoussent les limites de la vie ! ».
Science et vie. Nov 2006;1070:54-73.

16 Pountos I, Giannoudis PV. Biology of mesenchymal stem cells. Injury. 2005 Nov;36 (Suppl 3):S8-
S12.

17 Friedenstein AJ, Gorskaja JF, Kulagina NN. Fibroblast precursors in normal and irradiated mouse
hematopoietic organs. Exp Hematol. 1976 Sep;4(5):267–74.

18 Pittenger MF, Mackay AM, Beck SC, Jaiswal RK, Douglas R, Mosca JD, et al. Multilineage
potential of adult human mesenchymal stem cells. Science. 1999 Apr;284(5411):143-147.

19 Colter DC, Sekiya I, Prockop DJ. Identification of a subpopulation of rapidly self-renewing and
multipotential adult stem cells in colonies of human marrow stromal cells. Proc Natl Acad Sci U S A.
2001 Jul;98(14):7841-5.

20 Sanchez-Ramos J, Song S, Cardozo-Pelaez F, Hazzi C, Stedeford T, Willing A, et al. Adult bone
marrow stromal cells differentiate into neural cells in vitro. Exp Neurol. 2000 Aug;164(2):247–56.

21 Jiang Y, Jahagirdar BN, Reinhardt RL, Schwartz RE, Keene CD, Ortiz-Gonzalez XR, et al.
Pluripotency of mesenchymal stem cells derived from adult marrow. Nature. 2002 Jul;418(6893):41-9.

22 Chang YJ, Hwang SM, Tseng CP, Cheng FC, Huang SH, Hsu LF et al. Isolation of mesenchymal
stem cells with neurogenic potential from the mesoderm of the amniotic membrane. Cells tissues and
organs. 2010;192(2):93-105.

23 Petersen BE, Bowen WC, Patrene KD, Mars WM, Sullivan AK, Murase N et al. Bone marrow as a
potential source of hepatic oval cells. Science. 1999 May;284(5417):1168-1170.

24 Caplan AI. Mesenchymal stem cells. J Orthop Res. 1991 Sep;9(5):641–50.

25 Dominici M, Le Blanc K, Mueller I, Slaper-Cortenbach I, Marini F, Krause D, et al. Minimal criteria
for defining multipotent mesenchymal stromal cells. The International Society for Cellular Therapy
position statement. Cytotherapy. 2006;8(4):315-7.

26 Pountos I, Giannoudis PV. Biology of mesenchymal stem cells. Injury. 2005 Nov;36 (Suppl 3):S8-
S12.

27 Pittenger MF, Mackay AM, Beck SC, Jaiswal RK, Douglas R, Mosca JD et al. Multilineage
potential of adult human mesenchymal stem cells. Science. 1999 Apr;284(5411):143-147.

28 Herzog EL, Chai L, Krause DS. Plasticity of marrow-derived stem cells. Blood. 2003
Nov;102(10):3483-3493.

 122

29 Gronthos S, Zannettino AC, Hay SJ, Shi S, Graves SE, Kortensidis A et al. Molecular and cellular
characterisation of highly purified stromal stem cells derived from human bone marrow. J Cell Sci.
2003 May;116(Pt 9):1827-1835.

30 Bieback K, Kern S, Kluter H, Eicher H. Critical parameters for the isolation of mesenchymal stem
cells from umbilical cord blood. Stem cells. 2004;22(4):625-634.

31 Lee OK, Kuo TK, Chen WM, Lee KD, Hsieh SL, Chen TH. Isolation of multipotent mesenchymal
stem cells from umbilical cord blood. Blood. 2004 Mar;103(5):1669-1675.

32 Mizuno H. Adipose-derived stem cells for tissue repair and regeneration : ten years of research and
litterature review. J Nippon Med Sch. 2009 Apr;76(2):56-66.

33 Kern S, Eichler H, Stoeve J, Kluter H, Bieback K. Comparative analysis of mesenchymal stem cells
from bone marrow, umbilical cord blood or adipose tissue. Stem cells. 2006 May;24(5):1294-1301.

34 Alsalameh S, Amin R, Gemba T, Lotz M. Identification of mesenchymal progenitor cells in normal
and osteoarthritic human articular cartilage. Arthritis Rheum. 2004 May;50(5):1522-1532.

35 Fukumoto T, Sperling JW, Sanyal A, Fitzsimmons JS, Reinholz GG, Conover CA, et al. Combined
effects of insulin-like growth factor-1 and transforming growth factor-beta1 on periosteal
mesenchymal cells during chondrogenesis in vitro. Osteoarthr Cartil. 2003 Jan;11(1):55-64.

36 Nöth U, Osyczka AM, Tuli R, Hickok NJ, Danielson KG, Tuan RS. Multilineage mesenchymal
differentiation potential of human trabecular bone-derived cells. J Orthop Res. 2002 Sep;20(5):1060-
1069.

37 Kuznetsov SA, Mankani MH, Gronthos S, Satomura K, Bianco P, Robey PG. Circulating skeletal
stem cells. J Cell Biol. 2001 May;153(5):1133-1140.

38 Abedin M, Tintut Y, Demer LL. Mesenchymal stem cells and the artery wall. Circ Res. 2004
Oct;95(7):671-6.

39 De Bari C, Dell'Accio F, Tylzanowski P, Luyten FP. Multipotent mesenchymal stem cells from
adult human synovial membrane. Arthritis Rheum. 2001 Aug;44(8):1928-1942.

40 Jones EA, English A, Henshaw K, Kinsey SE, Markham AF, Emery P, et al. Enumeration and
phenotypic characterization of synovial fluid multipotential mesenchymal progenitor cells in
inflammatory and degenerative arthritis. Arthritis Rheum. 2004 Mar;50(3):817-27.

41 Warejcka DJ, Harvey R, Taylor BJ, Young HE, Lucas PA. A population of cells isolated from rat
heart capable of differentiating into several mesodermal phenotypes. J Surg Res. 1996 May;62(2):233-
242.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Abedin%20M%5BAuthor%5D&cauthor=true&cauthor_uid=15459088
http://www.ncbi.nlm.nih.gov/pubmed/?term=Tintut%20Y%5BAuthor%5D&cauthor=true&cauthor_uid=15459088
http://www.ncbi.nlm.nih.gov/pubmed/?term=Henshaw%20K%5BAuthor%5D&cauthor=true&cauthor_uid=15022324

 123

42 Young HE, Steele TA, Bray RA, Hudson J, Floyd JA, Hawkins K, et al. Human reserve pluripotent
mesenchymal stem cells are present in the connective tissues of skeletal muscle and dermis derived
from fetal, adult, and geriatric donors. Anat Rec. 2001 Sep;264(1):51-62.

43 Wada MR, Inagawa-Ogashiwa M, Shimizu S, Yasumoto S, Hashimoto N. Generation of different
fates from multipotent muscle stem cells. Development. 2002 Jun;129(12):2987-2995.

44 Salingcarnboriboon R, Yoshitake H, Tsuji K, Obinata M, Amagasa T, Nifuji A, et al. Establishment
of tendon-derived cell lines exhibiting pluripotent mesenchymal stem cell-like property. Exp Cell Res.
2003 Jul;287(2):289-300.

45 Kim J, Kang HM, Kim H, Kim MR, Kwon HC, Gye MC et al. Ex vivo characteristics of human
amniotic membrane-derived stem cells. Cloning stem cells. 2007 Winter;9(4):581-594.

46 Chang YJ, Hwang SM, Tseng CP, Cheng FC, Huang SH, Hsu LF et al. Isolation of mesenchymal
stem cells with neurogenic potential from the mesoderm of the amniotic membrane. Cells Tissues
Organs. 2010;192(2):93-105.

47 Romanov YA, Svintsitskaya VA, Smirnov VN. Searching for alternative sources of postnatal human
mesenchymal stem cells: candidate MSC-like cells from umbilical cord. Stem Cells. 2003;21(1):105-
110.

48 Derubeis AR, Mastrogiacomo M, Cancedda R, Quarto R. Osteogenic potential of rat spleen stromal
cells. Eur J Cell Biol. 2003 Apr;82(4):175-181.

49 Hu Y, Liao L, Wang Q, Ma L, Ma G, Jiang X, et al. Isolation and identification of mesenchymal
stem cells from human fetal pancreas. J Lab Clin Med. 2003 May;141(5):342-349.

50 Sabatini F, Petecchia L, Tavian M, Jodon de Villeroché V, Rossi GA, Brouty-Boyé D. Human
bronchial fibroblasts exhibit a mesenchymal stem cell phenotype and multilineage differentiating
potentialities. Lab Invest. 2005 Aug;85(8):962-971.

51 Egusa H, Sonoyama W, Nishimura M, Atsuta I, Akiyama K.Stem cells in dentistry--part I: stem cell
sources. J Prosthodont Res. 2012 Jul;56(3):151-65.

52 Matsubara T, Suardita K, Ishii M, Sugiyama M, Igarashi A, Oda R, et al. Alveolar bone marrow as a
cell source for regenerative medicine: differences between alveolar and iliac bone marrow stromal
cells. J Bone Miner Res. 2005 Mar;20(3):399-409.

53 Akintoye SO, Lam T, Shi S, Brahim J, Collins MT, Robey PG. Skeletal site-specific
characterization of orofacial and iliac crest human bone marrow stromal cells in same individuals.
Bone. 2006 Jun;38(6):758-68.

54 Aghaloo TL, Chaichanasakul T, Bezouglaia O, Kang B, Franco R, Dry SM, et al.Osteogenic
potential of mandibular vs. long-bone marrow stromal cells. J Dent Res. 2010 Nov;89(11):1293-8.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Yoshitake%20H%5BAuthor%5D&cauthor=true&cauthor_uid=12837285
http://www.ncbi.nlm.nih.gov/pubmed/?term=Tsuji%20K%5BAuthor%5D&cauthor=true&cauthor_uid=12837285
http://www.ncbi.nlm.nih.gov/pubmed/?term=Obinata%20M%5BAuthor%5D&cauthor=true&cauthor_uid=12837285
http://www.ncbi.nlm.nih.gov/pubmed/?term=Amagasa%20T%5BAuthor%5D&cauthor=true&cauthor_uid=12837285
http://www.ncbi.nlm.nih.gov/pubmed/?term=Nifuji%20A%5BAuthor%5D&cauthor=true&cauthor_uid=12837285
http://www.ncbi.nlm.nih.gov/pubmed/?term=Noda%20M%5BAuthor%5D&cauthor=true&cauthor_uid=12837285

 124

55 De Bari C, Dell'Accio F, Vanlauwe J, Eyckmans J, Khan IM, Archer CW, et al. Mesenchymal
multipotency of adult human periosteal cells demonstrated by single-cell lineage analysis. Arthritis
Rheum. 2006 Apr;54(4):1209-21.

56 Wang Q, Huang C, Zeng F, Xue M, Zhang X. Activation of the Hh pathway in periosteum-derived
mesenchymal stem cells induces bone formation in vivo: implication for postnatal bone repair. Am J
Pathol. 2010 Dec;177(6):3100-11.

57 Arnsdorf EJ, Jones LM, Carter DR, Jacobs CR. The periosteum as a cellular source for functional
tissue engineering. Tissue Eng Part A. 2009 Sep;15(9):2637-42.

58 Ball MD, Bonzani IC, Bovis MJ, Williams A, Stevens MM. Human periosteum is a source of cells
for orthopaedic tissue engineering: a pilot study. Clin Orthop Relat Res. 2011 Nov;469(11):3085-93.

59 Zhu SJ, Choi BH, Huh JY, Jung JH, Kim BY, Lee SH. A comparative qualitative histological
analysis of tissue-engineered bone using bone marrow mesenchymal stem cells, alveolar bone cells,
and periosteal cells. Oral Surg Oral Med Oral Pathol Oral Radiol Endod. 2006 Feb;101(2):164-9.

60 Agata H, Asahina I, Yamazaki Y, Uchida M, Shinohara Y, Honda MJ, et al. Effective bone
engineering with periosteum-derived cells. J Dent Res. 2007 Jan;86(1):79-83.

61 Soltan M, Smiler D, Soltan C. The inverted periosteal flap: a source of stem cells enhancing bone
regeneration. Implant Dent. 2009 Oct;18(5):373-9.

62 Nagata M, Hoshina H, Li M, Arasawa M, Uematsu K, Ogawa S, et al. A clinical study of alveolar
bone tissue engineering with cultured autogenous periosteal cells: coordinated activation of bone
formation and resorption. Bone. 2012 May;50(5):1123-9.

63 Morszczeck C, Gotz W, Schierholz J, Zeilhofer F, Kuhn U, Mohl C et al. Isolation of precursor cells
(PCs) from human dental follicle of wisdom teeth. Matrix biology. 2005 Apr;24:155-165.

64 Ikeda E, Yagi K, Kojima M, Yagyuu T, Ohshima A, Sobajima S, et al. Multipotent cells from the
human third molar: feasibility of cell-based therapy for liver disease. Differentiation. 2008
May;76(5):495-505.

65 Huang GT, Sonoyama W, Liu Y, Liu H, Wang S, Shi S. The hidden treasure in apical papilla: the
potential role in pulp/dentin regeneration and bioroot engineering. J Endod. 2008 Jun;34(6):645-51.

66 Sonoyama W, Liu Y, Yamaza T, Tuan RS, Wang S, Shi S, et al. Characterization of the apical
papilla and its residing stem cells from human immature permanent teeth: a pilot study. J Endod. 2008
Feb;34(2):166-71.

67 Bakopoulou A, Leyhausen G, Volk J, Tsiftsoglou A, Garefis P, Koidis P, et al. Comparative
analysis of in vitro osteo/odontogenic differentiation potential of human dental pulp stem cells
(DPSCs) and stem cells from the apical papilla (SCAP). Arch Oral Biol. 2011 Jul;56(7):709-21.

http://www.ncbi.nlm.nih.gov/pubmed/?term=Dell%27Accio%20F%5BAuthor%5D&cauthor=true&cauthor_uid=16575900
http://www.ncbi.nlm.nih.gov/pubmed/?term=Vanlauwe%20J%5BAuthor%5D&cauthor=true&cauthor_uid=16575900
http://www.ncbi.nlm.nih.gov/pubmed/?term=Eyckmans%20J%5BAuthor%5D&cauthor=true&cauthor_uid=16575900
http://www.ncbi.nlm.nih.gov/pubmed/16575900
http://www.ncbi.nlm.nih.gov/pubmed/16575900
http://www.ncbi.nlm.nih.gov/pubmed/?term=Zeng%20F%5BAuthor%5D&cauthor=true&cauthor_uid=20971735
http://www.ncbi.nlm.nih.gov/pubmed/20971735
http://www.ncbi.nlm.nih.gov/pubmed/20971735
http://www.ncbi.nlm.nih.gov/pubmed/?term=Arnsdorf%20EJ%5BAuthor%5D&cauthor=true&cauthor_uid=19207046
http://www.ncbi.nlm.nih.gov/pubmed/?term=Bonzani%20IC%5BAuthor%5D&cauthor=true&cauthor_uid=21547415
http://www.ncbi.nlm.nih.gov/pubmed/?term=Bovis%20MJ%5BAuthor%5D&cauthor=true&cauthor_uid=21547415
http://www.ncbi.nlm.nih.gov/pubmed/?term=ball+2011+periosteum
http://www.ncbi.nlm.nih.gov/pubmed/?term=Huh%20JY%5BAuthor%5D&cauthor=true&cauthor_uid=16448916
http://www.ncbi.nlm.nih.gov/pubmed/?term=Asahina%20I%5BAuthor%5D&cauthor=true&cauthor_uid=17189468
http://www.ncbi.nlm.nih.gov/pubmed/?term=Uchida%20M%5BAuthor%5D&cauthor=true&cauthor_uid=17189468
http://www.ncbi.nlm.nih.gov/pubmed/?term=Shinohara%20Y%5BAuthor%5D&cauthor=true&cauthor_uid=17189468
http://www.ncbi.nlm.nih.gov/pubmed/?term=agata+2007+periosteum+bone

 125

68 Gronthos S, Brahim J, Li W, Fisher LW, Cherman N, Boyde A, et al. Stem cell properties of human
dental pulp stem cells. J Dent Res. 2002 Aug;81(8):531-5.

69 Gronthos S, Mankani M, Brahim J, Robey PG, Shi S. Postnatal human dental pulp stem cells
(DPSCs) in vitro and in vivo. Proceeding of the National Academy of Sciences USA. 2000;97:13625-
13630.

70 Zhang W, Walboomers XF, Shi S, Fan M, Jansen JA. Multilineage differentiation potential of stem
cells derived from human dental pulp after cryopreservation. Tissue Eng. 2006 Oct;12(10):2813-23.

71 Yan X, Qin H, Qu C, Tuan RS, Shi S, Huang GT. iPS cells reprogrammed from human
mesenchymal-like stem/progenitor cells of dental tissue origin. Stem Cells Dev. 2010 Apr;19(4):469-
80.

72 Kishi T, Takao T, Fujita K, Taniguchi H. Clonal proliferation of multipotent stem/progenitor cells in
the neonatal and adult salivary glands. Biochem Biophys Res Commun. 2006 Feb;340(2):544-52.

73 Sato A, Okumura K, Matsumoto S, Hattori K, Hattori S, Shinohara M, et al. Isolation, tissue
localization, and cellular characterization of progenitors derived from adult human salivary glands.
Cloning Stem Cells. 2007 Jul;9(2):191-205.

74 Gorjup E, Danner S, Rotter N, Habermann J, Brassat U, Brummendorf TH, et al. Glandular tissue
from human pancreas and salivary gland yields similar stem cell populations. Eur J Cell Biol. 2009
Jul;88(7):409-21.

75 Zhang Q, Shi S, Liu Y, Uyanne J, Shi Y, Shi S, et al. Mesenchymal stem cells derived from human
gingiva are capable of immunomodulatory functions and ameliorate inflammation-related tissue
destruction in experimental colitis. J Immunol. 2009 Dec;183(12):7787-98.

76 Marynka-Kalmani K, Treves S, Yafee M, Rachima H, Gafni Y, Cohen MA et al. The lamina propria
of adult human oral mucosa harbors a novel stem cell population. Stem cells. 2010 May;28:984-995.

77 Seo BM, Miura M, Gronthos S, Bartold PM, Batouli S, Brahim J et al. Investigation of multipotent
postnatal stem cells from human periodontal ligament. Lancet. 2004;364(9429):149-155.

78 Seo BM, Miura M, Sonoyama W, Coppe C, Stanyon R, Shi S. Recovery of stem cells from
cryopreserved periodontal ligament. Dent Res. 2005 Oct;84(10):907-12.

79 Akiyama K, Chen C, Gronthos S, Shi S. Lineage differentation of mesenchymal stem cells from
dental pulp, apical papilla and periodontal ligament. Methods Mol Biol. 2012;887(1007):111-121.

80 Pittenger MF, Martin BJ. Mesenchymal stem cells and their potential as cardiac therapeutics. Circ
Res. 2004 Jul;95(1):9-20.

 126

81 Chamberlain G, Fox J, Ashton B, Middleton J. Concise review: mesenchymal stem cells: their
phenotype, differentiation capacity, immunological features, and potential for homing. Stem Cells.
2007 Nov;25(11):2739-49.

82 Hiyama E, Hiyama K. Telomere and telomerase in stem cells. Br J Cancer. 2007 Apr;96(7):1020-4.

83 Molofsky AV, Pardal R, Morrison SJ. Diverse mechanisms regulate stem cell self-renewal. Curr
Opin Cell Biol. 2004 Dec;16(6):700-7.

84 Massoudi A. Biologie des cellules souches humaines: Théorie, concepts et applications
thérapeutiques. Sarrebruck : Editions Universitaires Europeennes ; 2010. Chapitre 2, Cellules souches,
concepts et thérories, partie 2, Traits importants caractérisant les cellules souches ; p. 17.

85 Pittenger MF, Mackay AM, Beck SC, Jaiswal RK, Douglas R, Mosca JD et al. Multilineage
potential of adult human mesenchymal stem cells. Science. 1999 Apr;284(5411):143-147.

86 Ulloa-Montoya F, Verfaillie CM, Hu WS. Culture systems for pluripotent stem cells. J Biosci
Bioeng. 2005 Jul;100(1):12-27.

87 Khoo MLM, Shen B, Tao H, Ma DDF. Long-term serial passage and neuronal differentiation
capability of human bone marrow mesenchymal stem cells. Stem Cells Dev. 2008 Oct;17(5):883–96.

88 Campard D, Lysy P a, Najimi M, Sokal EM. Native umbilical cord matrix stem cells express hepatic
markers and differentiate into hepatocyte-like cells. Gastroenterology. 2008 Mar;134(3):833–48.

89 Dicker A, Le Blanc K, Aström G, van Harmelen V, Götherström C, Blomqvist L, et al. Functional
studies of mesenchymal stem cells derived from adult human adipose tissue. Exp Cell Res. 2005
Aug;308(2):283-90.

90 Mizuno H. Adipose-derived stem cells for tissue repair and regeneration: ten years of research and a
literature review. J Nippon Med Sch. 2009 Apr;76(2):56-66.

91 Desai VD, Hsia HC, Schwarzbauer JE. Reversible modulation of myofibroblast differentiation in
adipose-derived mesenchymal stem cells. PLoS One. 2014 Jan;9(1):e86865.

92 Orlic D, Kajstura J, Chimenti S, Bodine DM, Leri A, Anversa P. Bone marrow stem cells regenerate
infarcted myocardium. Pediatr Transplant. 2003;7 Suppl 3:86-8.

93 Abdelwahid E, Kalvelyte A, Stulpinas A, de Carvalho KA, Guarita-Souza LC, Foldes G. Stem cell
death and survival in heart regeneration and repair. Apoptosis. 2016 Mar;21(3):252-68.

94 da Silva Meirelles L, Malta TM, de Deus Wagatsuma VM, Palma PV, Araújo AG, Ribeiro
Malmegrim KC, et al. Cultured Human Adipose Tissue Pericytes and Mesenchymal Stromal Cells
Display a Very Similar Gene Expression Profile. Stem Cells Dev. 2015 Dec;24(23):2822-40.

 127

95 Wong SP, Rowley JE, Redpath AN, Tilman JD, Fellous TG, Johnson JR. Pericytes, mesenchymal
stem cells and their contributions to tissue repair. Pharmacol Ther. 2015 Jul;151:107-20.

96 Long X, Olszewski M, Huang W, Kletzel M. Neural cell differentiation in vitro from adult human
bone marrow mesenchymal stem cells. Stem Cells Dev. 2005 Feb;14(1):65-9.

97 Bonaventura G, Chamayou S, Liprino A, Guglielmino A, Fichera M, Caruso M, et al. Different
Tissue-Derived Stem Cells: A Comparison of Neural Differentiation Capability. PLoS One. 2015
Oct;10(10):e0140790.

98 Wislet-Gendebien S, Wautier F, Leprince P, Rogister B Astrocytic and neuronal fate of
mesenchymal stem cells expressing nestin. Brain Res Bull. 2005 Dec;68(1-2):95-102.

99 Tomita M, Adachi Y, Yamada H, Takahashi K, Kiuchi K, Oyaizu H, et al. Bone marrow-derived
stem cells can differentiate into retinal cells in injured rat retina. Stem Cells. 2002;20(4):279-83.

100 Lee KD, Kuo TK, Whang-Peng J, Chung YF, Lin CT, Chou SH, et al. In vitro hepatic
differentiation of human mesenchymal stem cells. Hepatology. 2004 Dec;40(6):1275-84.

101 Chen LB, Jiang XB, Yang L. Differentiation of rat marrow mesenchymal stem cells into pancreatic
islet beta-cells. World J Gastroenterol. 2004 Oct;10(20):3016-20.

102 Yin L, Zhu Y, Yang J, Ni Y, Zhou Z, Chen Y, et al. Adipose tissue-derived mesenchymal stem
cells differentiated into hepatocyte-like cells in vivo and in vitro. Mol Med Rep. 2015 Mar;11
(3):1722-32.

103 Jones DL, Wagers AJ. No place like home: anatomy and function of the stem cell niche. Nat Rev
Mol Cell Biol. 2008 Jan;9(1):11–21.

104 Katayama Y, Battista M, Kao W-M, et al. Signals from the sympathetic nervous system regulate
hematopoietic stem cell egress from bone marrow. Cell. 2006 Jan;124(2):407–21.

105 Hosing C. Hematopoietic stem cell mobilization with G-CSF. Methods Mol Biol. 2012;904:37-47.

106 Kuznetsov SA, Mankani MH, Leet AI, Ziran N, Gronthos S, Robey PG. Circulating connective
tissue precursors : extreme rarity in humans and chondrogenic potential in guinea pigs. Stem cells.
2007 Jul;25(7):1830-1839.

107 Chapel A, Bertho JM, Bensiodhoum M, Fouillard L, Young RG, Frick J et al. Mesenchymal stem
cells home to injured tissues when co-infused with hematopoietic cells to treat a radiation-induced
multi-organ failure sydrome. J Gene Med. 2003 Dec;5(12):1028-1038.

108 Chavakis E, Urbich C, Dimmeler S. Homing and engraftment of progenitor cells: a prerequisite for
cell therapy. J Mol Cell Cardiol. 2008 Oct;45(4):514-522.

 128

109 Karp JM, Leng Teo GS. Mesenchymal stem cell homing : the devil is in the details. Cell stem cell.
2009 Mar;4(3):206-216.

110 Chen J, Li Y, Wang L, Zhang Z, Lu D, Lu M, et al. Therapeutic benefit of intravenous
administration of bone marrow stromal cells after cerebral ischemia in rats. Stroke. 2001
Apr;32(4):1005–11.

111 Francois S, Bensidhoum M, Mouiseddine M, Mazurier C, Allenet B, Semont A, et al.Local
irradiation not only induces homing of human mesenchymal stem cells at exposed sites but promotes
their widespread engraftment to multiple organs: a study of their quantitative distribution after
irradiation damage. Stem Cells. 2006 Apr;24(4):1020–9.

112 Li Y, Chen J, Zhang CL, Wang L, Lu D, Katakowski M et al.. Gliosis and brainremodeling after
treatment of stroke in rats with marrow stromal cells. Glia. 2005 Feb;49(3):407-417.

113 Kidd S, Spaeth E, Dembinski JL, Dietrich M, Watson K, Klopp A, et al. Direct evidence of
mesenchymal stem cell tropism for tumor and wounding microenvironments using in vivo
bioluminescent imaging. Stem Cells. 2009 Oct;27(10):2614–23.

114 Fritz V, Jorgensen C. Mesenchymal stem cells: an emerging tool for cancer targeting and therapy.
Curr Stem Cell Res Ther. 2008 Jan;3(1):32–42.

115 Brooke G, Tong H, Levesque JP, Atkinson K. Molecular trafficking mechanisms of multipotent
mesenchymal stem cells derived from human bone marrow and placenta. Stem Cells Dev. 2008
Oct;17(5):929-940.

116 Li Q, Zhang A, Tao C, Li X, Jin P. The role of SDF-1-CXCR4/CXCR7 axis in biological behaviors
of adipose tissue-derived mesenchymal stem cells in vitro. Biochem Biophys Res Commun. 2013 Nov
22;441(3):675-80.

117 Li L, Wu S, Liu Z, Zhuo Z, Tan K, Xia H, et al. Ultrasound-Targeted Microbubble Destruction
Improves the Migration and Homing of Mesenchymal Stem Cells after Myocardial Infarction by
Upregulating SDF-1/CXCR4 : A Pilot Study. Stem Cells Int. 2015;2015:691310.

118 Jung Y, Wang J, Schneider A, Sun YX, Koh-Paige AJ, Osman NI, et al. Regulation of SDF-1
(CXCL12) production by osteoblasts ; a possible mechanism for stem cell homing. Bone. 2006
Apr;38(4):497-508

119 Yagi H, Soto-Gutierrez A, Parekkadan B, Kitagawa Y, Tompkins RG, Kobayashi N, Yarmush ML.
Mesenchymal stem cells: Mechanisms of immunomodulation and homing. Cell Transplant.
2010;19(6):667-79.

120 Delorme B, Ringe J, Pontikoglou C, et al. Specific lineage-priming of bone marrow mesenchymal
stem cells provides the molecular framework for their plasticity. Stem Cells. 2009;27(5):1142-1151.

 129

121 Quarto R, Mastrogiacomo M, Cancedda R, Kutepov SM, Mukhachev V, Lavroukov A, et al. Repair
of large bone defects with the use of autologous bone marrow stromal cells. N Engl J Med. 2001
Feb;344(5):385-6.

122 Deng W, Han Q, Liao L, Li C, Ge W, Zhao Z, et al. Engrafted bone marrow-derived flk-(1+)
mesenchymal stem cells regenerate skin tissue. Tissue Eng. 2005 Jan-Feb;11(1-2):110-9.

123 Garbade J, Schubert A, Rastan AJ, Lenz D, Walther T, Gummert JF, et al. Fusion of bone marrow-
derived stem cells with cardiomyocytes in a heterologous in vitro model. Eur J Cardiothorac Surg.
2005 Nov;28(5):685-691.

124 Ishikawa F, Shimazu H, Shultz LD, Fukata M, Nakamura R, Lyons B, et al. Purified human
hematopoietic stem cells contribute to the generation of cardiomyocytes through cell fusion. Faseb J.
2006 May;20(7):950-952.

125 Si YL, Zhao YL, Hao HJ, Fu XB, Han WD. MSCs : biological characteristics, clinical applications
and their outstanding concerns. Ageing Res Rev. 2011 Jan;10(1):93-103.

126 Tögel F, Weiss K, Yang Y, Hu Z, Zhang P, et al. Vasculotropic, paracrine actions of infused
mesenchymal stem cells are important to the recovery from acute kidney injury. Am J Physiol Renal
Physiol. 2007 May;292(5):F1626-35.

127 Burchfield JS, Dimmeler S. Role of paracrine factors in stem and progenitor cell mediated cardiac
repair and tissue fibrosis. Fibrogenesis Tissue Repair. 2008 Oct;1(1):4.

128 Takahashi M, Suzuki E, Oba S, et al. Adipose tissue-derived stem cells inhibit neointimal
formation in a paracrine fashion in rat femoral artery. Am J Physiol Heart Circ Physiol. 2010
Feb;298(2):H415–23.

129 Caplan AI, D C. The MSC : an injury drugstore. Cell Stem Cell. 2012 Jul;9(1):11–15.

130 Kwon HM, Hur SM, Park KY, Kim CK, Kim YM, Kim HS, et al. Multiple paracrine factors
secreted by mesenchymal stem cells contribute to angiogenesis. Vascul Pharmacol. 2014
Oct;63(1):19-28.

131 Boomsma R a, Geenen DL. Mesenchymal stem cells secrete multiple cytokines that promote
angiogenesis and have contrasting effects on chemotaxis and apoptosis. PLoS One. 2012;7(4):e35685.

132 Estrada R, Li NA, Sarojini H, An JIN, Lee M, Wang E. Secretome From Mesenchymal Stem Cells
Induces Angiogenesis Via Cyr61. J Cell Physiol. 2010;219(3):563–571.

133 Mias C, Lairez O, Trouche E, Roncalli J. Mesenchymal stem cells promote matrix
metalloproteinase secretion by cardiac fibroblasts and reduce cardiac ventricular fibrosis after
myocardial infarction. Stem Cells. 2009 Nov;27(11):2734–2743.

 130

134 Alfarano C, Roubeix C, Chaaya R, Ceccaldi C, Calise D, Mias C, et al. Intraparenchymal injection
of bone marrow mesenchymal stem cells reduces kidney fibrosis after ischemia-reperfusion in
cyclosporine-immunosuppressed rats. Cell Transplant. 2012;21(9):2009–19.

135 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 Feb;16(2):245–57.

136 Hocking AM, Gibran NS. Mesenchymal stem cells: paracrine signaling and differentiation during
cutaneous wound repair. Exp Cell Res. 2010 Aug;316(14):2213-9.

137 Meirelles Lda S, Fontes AM, Covas DT, Caplan AI. Mechanisms involved in the therapeutic
properties of mesenchymal stem cells. Cytokine Growth Factor Rev. 2009 Oct-Dec;20(5-6):419-27.

138 Yoo S-W, Kim S-S, Lee S-Y, Lee HS, Kim HS, Lee YD, et al. Mesenchymal stem cells promote
proliferation of endogenous neural stem cells and survival of newborn cells in a rat stroke model.
ExpMol Med. 2008 Aug;40(4):387–97.

139 Dong F, Harvey J, Finan A, Weber K, Agarwal U, Penn MS. Myocardial CXCR4 expression is
required for mesenchymal stem cell mediated repair following acute myocardial infarction.
Circulation. 2012 Jul;126(3):314–24.

140 Manuguerra-Gagné R, Boulos PR, Ammar A, Leblond FA, Krosl G, Pichette V, et al.
Transplantation of mesenchymal stem cells promotes tissue regeneration in a glaucoma model through
laser-induced paracrine factor secretion and progenitor cell recruitment. Stem Cells. 2013
Jun;31(6):1136–48

141 Zhang YX, Yuan MZ, Cheng L, Lin LZ, Du HW, Chen RH, et al. Treadmill exercise enhances
therapeutic potency of transplanted bone mesenchymal stem cells in cerebral ischemic rats via anti-
apoptotic effects. BMC Neurosci. 2015 Sep;16:56.

142 Tögel F, Weiss K, Yang Y, Hu Z, Zhang P, et al. Vasculotropic, paracrine actions of infused
mesenchymal stem cells are important to the recovery from acute kidney injury. Am J Physiol Renal
Physiol. 2007 May;292(5):F1626-35.

143 Van den Akker F, Deddens JC, Doevendans PA, Sluijter JP. Cardiac stem cells therapy to modulate
inflammation upon myocardial infarction. Biochim Biophys Acta. 2013 Feb;1830(2):2449-58.

144 English K. Mechanisms of mesenchymal stromal cells immunomodulation. Immunol Cell Bio. 2013
Jan;91(1):19-26.

145 Meisel R, Zibert A, Laryea M, Göbel U, Däubener W, Dilloo D. Human bone marrow stromal cells
inhibit allogeneic T-cell responses by indoleamine 2,3-dioxygenasemediated tryptophan degradation.
Blood. 2004 Jun;103(12):4619–21.

 131

146 Aggarwal S, Pittenger MF. Human mesenchymal stem cells modulate allogeneic immune cell
responses. Blood. 2005 Feb;105(4):1815–22.

147 Yagi H, Soto-Gutierrez A, Parekkadan B, Kitagawa Y, Tompkins RG, Kobayashi N, et al.
Mesenchymal stem cells: Mechanisms of immunomodulation and homing. Cell Transplant.
2010;19(6):667-79.

148 Roubeix C. Intérêt des cellules souches mésenchymateuses dans la thérapie du glaucoma. [Thèse de
doctorat]. [Paris VI]: Université Pierre et Marie Curie ; 2014. p. 31.

149 Krampera M, Cosmi L, Angeli R, et al. Role for interferon-gamma in the immunomodulatory
activity of human bone marrow mesenchymal stem cells. Stem Cells. 2006 Feb;24(2):386–98.

150 Krampera M. Mesenchymal stromal cell “licensing”: a multistep process. Leukemia. 2011
Sep;25(9):1408–14.

151 Ramasamy R, Tong CK, Seow HF, Vidyadaran S, Dazzi F. The immunosuppressive effects of
human bone marrow-derived mesenchymal stem cells target T cell proliferation but not its effector
function. Cell Immunol. 2008 Feb;251(2):131–6.

152 Menard C, Pacelli L, Bassi G, et al. Clinical-grade mesenchymal stromal cells produced under
various good manufacturing practice processes differ in their immunomodulatory properties:
standardization of immune quality controls. Stem Cells Dev. 2013 Jun;22(12):1789–801.

153 Ren G, Zhang L, Zhao X, Xu G, Zhang Y, Roberts AI, et al. Mesenchymal stem cell-mediated
immunosuppression occurs via concerted action of chemokines and nitric oxide. Cell Stem Cell. 2008
Feb;2(2):141–50.

154 Selmani Z, Naji A, Zidi I, Favier B, Gaiffe E, Obert L, et al. Human leukocyte antigen-G5 secretion
by human mesenchymal stem cells is required to suppress T lymphocyte and natural killer function
and to induce CD4+CD25 high FOXP3+ regulatory T cells. Stem Cells. 2008 Jan;26(1):212–22.

155 Corcione A, Benvenuto F, Ferretti E, Giunti D, Cappiello V, Cazzanti F, et al. Human
mesenchymal stem cells modulate B-cell functions. Blood. 2006 Jan;107(1):367–72.

156 Meirelles Lda S, Fontes AM, Covas DT, Caplan AI. Mechanisms involved in the therapeutic
properties of mesenchymal stem cells. Cytokine and growth factor review. 2009 Oct;20(5-6):419-427.

157 Ball LM, Bernardo ME, Roelofs H, van Tol MJ, Contoli B, Zwaginga JJ, et al. Multiple infusions
of mesenchymal stromal cells induce sustained remission in children with steroid-refractory, grade III-
IV acute graft-versus-host disease. Br J Haematol. 2013 Nov;163(4):501–9.

158 Xu J, Wang D, Liu D, et al. Allogeneic mesenchymal stem cell treatment alleviates experimental
and clinical Sjögren syndrome. Blood. 2012 Oct;120(15):3142–51.

 132

159 Martino G, Franklin RJ, Van Evercooren AB, Kerr DA. Stem cell transplantation in multiple
sclerosis : current status and future prospects. Nat Rev Neurol. 2010 May;6(5):247-255.

160 Bouffi C, Djouad F, Mathieu M, Noel D, Jorgensen C. Multipotent mesenchymal stromal cells and
rheumatoid arthritis : risk or benefit?. Rheumatology. 2009 Oct;48(10):1185-1189.

161 Fiorina P, Jurewicz M, Augello A, Vergani A, Dada S, La Rosa S et al. Immunomodulatory
function of bone marrow-derived mesenchymal stem cells in experimental autoimmune type 1
diabetes. J Immunol. 2009 Jul;183(2):993-1004.

162 Zhang H, Zeng X, Sun L. Allogenic bone-marrow-derived mesenchymal stem cells transplantation
as a novel therapy for systemic lupus erythematous. Expert Opin Biol Ther. 2010 May;10(5):701-709.

163 Dalal J, Gandy K, Domen J. Role of mesenchymal stem cell therapy in Crohn’s disease. Pediatr
Res. 2012 Apr;71(4 Pt 2):445–51.

164 Shao J, Zhang W, Yang T. Using mesenchymal stem cells as a therapy for bone regeneration and
repairing. Biol Res. 2015 Nov;48:62.

165 Schuleri KH, Feigenbaum GS, Centola M, Weiss ES, Zimmet JM, Turney J et al. Autologous
mesenchymal stem cells produce reverse remodelling in chronic ischaemic cariomyopathy. Eur Heart
J. 2009 Nov;30(22):2722-2732.

166 Hare JM, Traverse JH, Henry TD, Dib N, Strumpf RK, Schulman SP et al. A randomized, double-
blind, placebo-controlled, dose-escalation study of intravenous adult human mesenchymal stem cells
(prochymal) after acute myocardial infarction. J Am Coll Cardiol. 2009 Dec;54(24):2277-228.

167 Abdelwahid E, Kalvelyte A, Stulpinas A, de Carvalho KA, Guarita-Souza LC, Foldes G. Stem cell
death and survival in heart regeneration and repair. Apoptosis. 2016 Mar;21(3):252-68.

168 Chin SP, Poey AC, Wong CY, Chang SK, Teh W, Mohr TJ et al. Cryopreserved mesenchymal
stromal cell treatment is safe and feasible for severe dilated ischemic cardiomyopathy. Cytotherapy.
2010;12(1):31-7.

169 Psaltis PJ, Zannettino AC, Worthley SG, Gronthos S. Concise review : mesenchymal stromal cells :
potential for cardiovascular repair. Stem cells. 2008 Sep;26(9):2201-221.

170 Wang X, Zhang J, Zhang F, Li J, Li Y, Tan Z, et al. The Clinical Status of Stem Cell Therapy for
Ischemic Cardiomyopathy. Stem Cells Int. 2015;2015:135023.

171 Hua P, Liu JY, Tao J, Yang SR. Application and Progress of Combined Mesenchymal Stem Cell
Transplantation in the Treatment of Ischemic Cardiomyopathy. Biomed Res Int. 2015;2015:568502.

172 Tran N, Li Y, Bertrand S, Bangratz S, Carteaux JP, Stoltz JF, et al. Autologous cell transplantation
and cardiac tissue engineering: potential applications in heart failure. Biorheology. 2003;40(1-3):411-
5.

 133

173 Barbash IM, Chouraqui P, Baron J, Feinberg MS, Etzion S, Tessone A et al. Systemic delivery of
bone marrow-derived mesenchymal stem cells to the infarcted myocardium : feasibility, cell migration
and body distribution. Circulation. 2003 Aug;108(7):863-868.

174 Gojo S, Gojo N, Takeda Y, Mori T, Abe H, Kyo S et al. In vivo cardiovasculogenesis by direct
injection of isolated adult mesenchymal stem cells. Exp Cell Res. 2003 Aug;288(1):51-59.

175 Gnecchi M, Zhang Z, Ni A, Dzau VJ. Paracrine mechanisms in adult stem cell signaling and
therapy. Circ Res. 2008 Nov;103(11):1204–1219.

176 Li L, Zhang S, Zhang Y, Yu B, Xu Y, Guan Z. Paracrine action mediate the antifibrotic effect of
transplanted mesenchymal stem cells in a rat model of global heart failure. Mol Biol Rep. 2009
Apr;36(4):725–731.

177 Sanganalmath SK, Bolli R. Cell therapy for heart failure: a comprehensive overview of
experimental and clinical studies, current challenges, and future directions. Circ Res. 2013 Aug
30;113(6):810-34.

178 Du YY, Zhou SH, Zhou T, Su H, Pan HW, Du WH et al. Immuno-inflammatory regulation effect
of mesenchymal stem cell transplantation in a rat model of myocardial infarction. Cytotherapy.
2008;10(5):469-478.

179 Van den Akker F, Deddens JC, Doevendans PA, Sluijter JP. Cardiac stem cells therapy to modulate
inflammation upon myocardial infarction. Biochim Biophys Acta. 2013 Feb;1830(2):2449-58.

180 Nakanishi C, Yamagishi M, Yamahara K, Hagino I, Mori H, Sawa Y et al. Activation of cardiac
progenitor cells through paracrine effects of mesenchymal stem cells. Biochemical and biophysical
research community. 2008 Sep;374(1):11-16.

181 Premer C, Blum A, Bellio MA, Schulman IH, Hurwitz BE, Parker M, et al. Allogeneic
Mesenchymal Stem Cells Restore Endothelial Function in Heart Failure by Stimulating Endothelial
Progenitor Cells. EBioMedicine. 2015 Mar;2(5):467-75.

182 Sanz-Ruiz R, Villa Arranz A, Gutiérrez Ibaðes E, Fern n dez Santos ME, S n chez Fern n dez PL,
Fern n dez-Avilés F. Randomized Clinical Trials in Stem Cell Therapy for the Heart - Old and New
Types of Cells for Cardiovascular Repair. Dans :. Stem Cells in Clinic and Research. Rijeka : In Tech
and Gholamrezanezhad A. ; 2011. p.48.

183 Strauer BE, Yousef M, Schannwell CM. The acute and long-term effects of intracoronary Stem cell
Transplantation in 191 patients with chronic heARt failure: the STAR-heart study. Eur J Heart Fail.
2010 Jul;12(7):721-9.

184 Detante O, Jaillard A, Moisan A, Barbieux M, Favre IM, Garambois K, et al. Biotherapies in
stroke. Rev Neurol (Paris). 2014 Dec;170(12):779-98.

 134

185 Paul G, Anisimov SV. The secretome of mesenchymal stem cells: potential implications for
neuroregeneration. Biochimie. 2013 Dec;95(12):2246-56.

186 Chang KA, Lee JH, Suh YH. Therapeutic potential of human adipose-derived stem cells in
neurological disorders. J Pharmacol Sci. 2014;126(4):293-301.

187 Castillo-Melendez M, Yawno T, Jenkin G, Miller. Stem cell therapy to protect and repair the
developing brain: a review of mechanisms of action of cord blood and amnion epithelial derived cells.
SL.Front Neurosci 2013 Oct;7:194.

188 Glavaski-Joksimovic A, Bohn MC. Mesenchymal stem cells and neuroregeneration in Parkinson's
disease. Exp Neurol. 2013 Sep;247:25-38.

189 Danielyan L, Beer-Hammer S, Stolzing A, Schäfer R, Siegel G, Fabian C, et al. Intranasal delivery
of bone marrow-derived mesenchymal stem cells, macrophages, and microglia to the brain in mouse
models of Alzheimer's and Parkinson's disease. Cell Transplant. 2014;23 Suppl 1:S123-39.

190 Schwerk A, Altschüler J, Roch M, Gossen M, Winter C, Berg J, et al. Adipose-derived human
mesenchymal stem cells induce long-term neurogenic and anti-inflammatory effects and improve
cognitive but not motor performance in a rat model of Parkinson's disease. Regen Med. 2015
May;10(4):431-46.

191 Im W, Ban J, Lim J, Lee M, Lee ST, Chu K, et al. Extracts of adipose derived stem cells slows
progression in the R6/2 model of Huntington’s disease. PLoS One. 2013;8(4):e59438.

192 Borlongan CV. Recent preclinical evidence advancing cell therapy for Alzheimer's disease. Exp
Neurol. 2012 Sep;237(1):142-6.

193 Ma T, Gong K, Ao Q, Yan Y, Song B, Huang H, et al. Cell Intracerebral transplantation of adipose-
derived mesenchymal stem cells alternatively activates microglia and ameliorates neuropathological
deficits in Alzheimer's disease mice. Transplant. 2013;22 Suppl 1:S113-26.

194 Shin JY, Park HJ, Kim HN, Oh SH, Bae JS, Ha HJ, Lee PH. Mesenchymal stem cells enhance
autophagy and increase β-amyloid clearance in Alzheimer disease models. Autophagy. 2014
Jan;10(1):32-44.

195 Yousefi F, Ebtekar M, Soleimani M, Soudi S, Hashemi SM. Comparison of in vivo
immunomodulatory effects of intravenous and intraperitoneal administration of adipose-tissue
mesenchymal stem cells in experimental autoimmune encephalomyelitis (EAE). Int
Immunopharmacol. 2013 Nov;17(3):608–616.

196 Tajiri N, Acosta SA, Shahaduzzaman M, Ishikawa H, Shinozuka K, Pabon M, et al. Intravenous
transplants of human adipose-derived stem cell protect the brain from traumatic brain injury-induced
neurodegeneration and motor and cognitive impairments: cell graft biodistribution and soluble factors
in young and aged rats. J Neurosci. 2014 Jan;34(1):313–326.

 135

197 Bigini P, Veglianese P, Andriolo G, Cova L, Grignaschi G, Caron I, et al. Intracerebroventricular
administration of human umbilical cord blood cells delays disease progression in two murine models
of motor neuron degeneration. Rejuvenation Res. 2011 Dec;14(6):623-39.

198 Marconi S, Bonaconsa M, Scambi I, Squintani GM, Rui W, Turano E, et al. Systemic treatment
with adipose-derived mesen¬chymal stem cells ameliorates clinical and pathological features in the
amyotrophic lateral sclerosis murine model. Neuroscience. 2013 Sep;248C:333–343.

199 Lewis CM, Suzuki M. Therapeutic applications of mesenchymal stem cells for amyotrophic lateral
sclerosis. Stem Cell Res Ther. 2014;5(2):32.

200 Stemberger S, Jamnig A, Stefanova N, Lepperdinger G, Reindl M, Wenning GK. Mesenchymal
stem cells in a transgenic mouse model of multiple system atrophy: immunomodulation and
neuroprotection. PLoS One. 2011;6(5):e19808.

201 Sunwoo MK, Yun HJ, Song SK, Ham JH, Hong JY, Lee JE, et al. Mesenchymal stem cells can
modulate longitudinal changes in cortical thickness and its related cognitive decline in patients with
multiple system atrophy. Front Aging Neurosci. 2014 Jun;6:118.

202 Wilkins A, Kemp K, Ginty M, Hares K, Mallam E, Scolding N. Human bone marrowderived
mesenchymal stem cells secrete brain-derived neurotrophic factor which promotes neuronal survival
in vitro. Stem cells research. 2009 Jul;3(1):63-70.

203 Cho GW, Koh SH, Kim MH, Yoo AR, Noh MY, Oh S et al. The neuroprotective effect of
erythropoietin-transduced human mesenchymal stromal cells in an animal model of ischemic stroke.
Brain research. 2010 Sep;1353:1-13.

204 Wakabayashi K, Nagai A, Sheikh AM, Shiota Y, Narantuya D, Watanabe T et al. Transplantationof
human mesenchymal stem cells promotes finctional improvement and increased expression of
neurotrophic factors in a rat focal cerebral ischemia model. J Neurosci Res. 2010 Apr;88(5):1017-
1025.

205 Einstein O, Friedman-Levy Y, Grigoriadis N, Ben-Hur T. Transplanted neural precursors enhance
host brain-derived myelin regeneration. J Neurosci. 2009 Dec;29(50):15694-15702.

206 van Velthoven CTJ, Kavelaars A, Heijnen CJ. Mesenchymal stem cells as a treatment for neonatal
ischemic brain damage. Pediatr Res. 2012 Apr;71(4 Pt 2):474-81.

207 Larghero J, Vija L, Lecourt S, Michel L, Verrecchia F, Farge D. Mesenchymal stem cells and
immunomodulation: toward new immunosuppressive strategies for the treatment of autoimmune
diseases?. Rev Med Interne. 2009 Mar;30(3):287-99.

208 Farini A, Sitzia C, Erratico S, Meregalli M, Torrente Y. Clinical applications of mesenchymal stem
cells in chronic diseases. Stem Cells Int. 2014;2014:306573.

 136

209 Chen C, Hou J. Mesenchymal stem cell-based therapy in kidney transplantation. Stem Cell Res
Ther. 2016 Feb;7(1):16.

210 Sun X, Yu H, Xu Z, Zhang W, Lai R, Xie L, et al. Transfusion-associated graft-versus-host-
disease: case report and review of literature. Transfus Apher Sci. 2010 Dec;43(3):331-4.

211 Le Blanc K, Rasmusson I, Sundberg B, Gotherstrom C, Hassan M, Uzunel M et al.Treatment of
severe acute-graft-versus-host disease with third party haploidentical mesenchymal stem cells. Lancet.
2004 May;363(9419):1439-1441.

212 Le Blanc K, Frassoni F, Ball L, Locatelli F, Roelefs H, Lewis I et al. Mesenchymal stem cells for
treatment of steroid-resistant, severe, actute graft-versus-host disease : a phase II study. Lancet. 2008
May;371(9624):1579-1586.

213 Ning H, Yang F, Jiang M, Hu L, Feng K, Zhang J, et al. The correlation between cotransplantation
of mesenchymal stem cells and higher recurrence rate in hematologic malignancy patients: outcome of
a pilot clinical study. Leukemia. 2008 Mar;22(3):593-9.

214 Kim N, Im KI, Lim JY, Jeon EJ, Nam YS, Kim EJ, et al. Mesenchymal stem cells for the treatment
and prevention of graft-versus-host disease: experiments and practice. Ann Hematol. 2013
Oct;92(10):1295-308.

215 Wehrens EJ, Prakken BJ, van Wijk F. T cells out of control--impaired immune regulation in the
inflamed joint. Nat Rev Rheumatol. 2013 Jan;9(1):34-42.

216 Chen FH, Tuan RS. Mesenchymal stem cells in arthritic diseases. Arthritis Res Ther.
2008;10(5):223.

217 Rodriguez JP, Murphy MP, Hong S, Madrigal M, March KL, Minev B, et al. Autologous stromal
vascular fraction therapy for rheumatoid arthritis: rationale and clinical safety. Int Arch Med. 2012
Feb;5:5.

218 Phadnis SM, Joglekar MV, Dalvi MP, Muthyala S, Nair PD, Ghaskadbi SM, et al. Human bone
marrow-derived mesenchymal cells differentiate and mature into endocrine pancreatic lineage in vivo.
Cytotherapy. 2011 Mar;13(3):279-93.

219 Prabakar KR, Domínguez-Bendala J, Molano RD, Pileggi A, Villate S, Ricordi C, Inverardi L.
Generation of glucose-responsive, insulin-producing cells from human umbilical cord blood-derived
mesenchymal stem cells. Cell Transplant. 2012;21(6):1321-39.

220 Li L, Li F, Gao F, Yang Y, Liu Y, Guo P, Li Y. Transplantation of mesenchymal stem cells
improves type 1 diabetes mellitus. Cell Tissue Res. 2016 May;364(2):345-55.

221 Sun L, Akiyama K, Zhang H, Yamaza T, Hou Y, Zhao S, et al. Mesenchymal stem cell
transplantation reverses multiorgan dysfunction in systemic lupus erythematosus mice and humans.
Stem Cells. 2009 Jun;27(6):1421–32.

 137

222 Liang J, Zhang H, Hua B,Wang H, Lu L, Shi S, et al. Allogenic mesenchymal stem cells
transplantation in refractory systemic lupus erythematosus: a pilot clinical study. Ann Rheum Dis.
2010 Aug;69(8):1423–9.

223 Dryden GW. Overview of stem cell therapy for Crohn’s disease. Expert Opin Biol Ther. 2009
Jul;9(7):841-847.

224 Ciccocioppo R, Bernardo ME, Sgarella A, Maccario R, Avanzini MA, Ubezio C, et al. Autologous
bone marrow-derived mesenchymal stromal cells in the treatment of fistulising Crohn's disease. Gut.
2011 Jun;60(6):788-98.

225 Roubeix C, Denoyer A, Brignole-Baudouin F, Baudouin C. Mesenchymal stem cell therapy, a new
hope for eye disease. J Fr Ophtalmol. 2015 Oct;38(8):764-75.

226 Wang J, Bian C, Liao L, Zhu Y, Li J, Zeng L, Zhao RC. Inhibition of hepatic stellate cells
proliferation by mesenchymal stem cells and the possible mechanisms. Hepatol Res. 2009
Dec;39(12):1219-28.

227 Tsai PC, Fu TW, Chen YM, Ko TL, Chen TH, Shih YH, et al. The therapeutic potential of human
umbilical mesenchymal stem cells from Wharton's jelly in the treatment of rat liver fibrosis. Liver
Transpl. 2009 May;15(5):484-95.

228 Huang B, Cheng X, Wang H, Huang W, la Ga Hu Z, Wang D, et al. Mesenchymal stem cells and
their secreted molecules predominantly ameliorate fulminant hepatic failure and chronic liver fibrosis
in mice respectively. J Transl Med. 2016 Feb 9;14(1):45.

229 Dwyer RM, Khan S, Barry FP, O'Brien T, Kerin MJ. Advances in mesenchymal stem cell-mediated
gene therapy for cancer. Stem Cell Res Ther. 2010 Aug 9;1(3):25.

230 Amara I, Touati W, Beaune P, de Waziers I. Mesenchymal stem cells as cellular vehicles for
prodrug gene therapy against tumors. Biochimie. 2014 Oct;105:4-11.

231 Loebinger MR, Janes SM. Stem cells as vectors for antitumour therapy. Thorax. 2010
Apr;65(4):362-9.

232 Wu Y, Chen L, Scott PG, Tredget EE. Mesenchymal stem cells enhance wound healing through
differentiation and angiogenesis. Stem Cells. 2007 Oct;25(10):2648-59.

233 Sheng Z, Fu X, Cai S, Lei Y, Sun T, Bai X, Chen M. Regeneration of functional sweat gland-like
structures by transplanted differentiated bone marrow mesenchymal stem cells. Wound Repair Regen.
2009 May-Jun;17(3):427-35.

234 Subrammaniyan R, Amalorpavanathan J, Shankar R, Rajkumar M, Baskar S, Manjunath S, et al.
Our experience of application of Autologous Bone Marrow Stem Cells in critical limb ischemia in six
diabetic patients - A five-year follow-up. J Stem Cells Regen Med. 2011 Oct 30;7(2):97.

 138

235 Dubský M, Jirkovská A, Bem R, Fejfarová V, Pagacová L, Nemcová A, et al. Comparison of the
effect of stem cell therapy and percutaneous transluminal angioplasty on diabetic foot disease in
patients with critical limb ischemia. Cytotherapy. 2014 Dec;16(12):1733-8.

236 Tonelli P, Duvina M, Barbato L, Biondi E, Nuti N, Brancato L, Rose GD. Bone regeneration in
dentistry. Clin Cases Miner Bone Metab. 2011 Sep;8(3):24-8

237 Stern A, Green J. Sinus lift procedures: an overview of current techniques. Dent Clin North Am.
2012 Jan;56(1):219-33, x.

238 Ali SA, Karthigeyan S, Deivanai M, Kumar A. Implant rehabilitation for atrophic maxilla: a
review. J Indian Prosthodont Soc. 2014 Sep;14(3):196-207.

239 Lalo J, Vérrons AS, Lezy JP. Alveolar ridge augmentation with cortical osteotomies for dental
implantation. Rev Stomatol Chir Maxillofac. 2012 Sep;113(4):276-90.

240 Zheng Y, Liu Y, Zhang CM, Zhang HY, Li WH, Shi S, et al. Stem cells from deciduous tooth
repair mandibular defect in swine. J Dent Res. 2009 Mar;88(3):249-54.

241 Yamada Y, Hara K, Nakamura S, Ueda M, Ito K, Nagasaka T. Minimally invasive approach with
tissue engineering for severe alveolar bone atrophy case. Int J Oral Maxillofac Surg. 2013
Feb;42(2):260-3.

242 Kim SH, Kim KH, Seo BM, Koo KT, Kim TI, Seol YJ, et al. Alveolar bone regeneration by
transplantation of periodontal ligament stem cells and bone marrow stem cells in a canine peri-implant
defect model: a pilot study. J Periodontol. 2009 Nov;80(11):1815-23.

243 Ribeiro FV, Suaid FF, Ruiz KG, Rodrigues TL, Carvalho MD, Nociti FH Jr, et al. Effect of
autologous bone marrow-derived cells associated with guided bone regeneration or not in the
treatment of peri-implant defects. Int J Oral Maxillofac Surg. 2012 Jan;41(1):121-7.

244 Gonshor A, McAllister BS, Wallace SS, Prasad H.Histologic and histomorphometric evaluation of
an allograft stem cell-based matrix sinus augmentation procedure. Int J Oral Maxillofac Implants.
2011 Jan-Feb;26(1):123-31.

245 Mangano FG, Colombo M, Veronesi G, Caprioglio A, Mangano C. Mesenchymal stem cells in
maxillary sinus augmentation: A systematic review with meta-analysis. World J Stem Cells. 2015
Jul;7(6):976-91.

246 Lendeckel S, Jödicke A, Christophis P, Heidinger K, Wolff J, Fraser JK, et al. Autologous stem
cells (adipose) and fibrin glue used to treat widespread traumatic calvarial defects: case report. J
Craniomaxillofac Surg. 2004 Dec;32(6):370-3.

247 Mesimäki K, Lindroos B, Törnwall J, Mauno J, Lindqvist C, Kontio R, et al. Novel maxillary
reconstruction with ectopic bone formation by GMP adipose stem cells. Int J Oral Maxillofac Surg.
2009 Mar;38(3):201-9.

 139

248 Grottkau BE, Lin Y. Osteogenesis of Adipose-Derived Stem Cells. Bone Res. 2013 Jun;1(2):133-
45.

249 Deshpande SS, Gallagher KK, Donneys A, Tchanque-Fossuo CN, Sarhaddi D, Sun H, et al. Stem
cell therapy remediates reconstruction of the craniofacial skeleton after radiation therapy. Stem Cells
Dev. 2013 Jun 1;22(11):1625-32.

250 Hernández-Alfaro F, Ruiz-Magaz V, Chatakun P, Guijarro-Martínez R. Mandibular reconstruction
with tissue engineering in multiple recurrent ameloblastoma. Int J Periodontics Restorative Dent. 2012
Jun;32(3):e82-6.

251 Mao JJ, Giannobile WV, Helms JA, Hollister SJ, Krebsbach PH, Longaker MT, Shi S. Craniofacial
tissue engineering by stem cells. J Dent Res. 2006 Nov;85(11):966-79.

252 Chen K, Man C, Zhang B, Hu J, Zhu SS. Effect of in vitro chondrogenic differentiation of
autologous mesenchymal stem cells on cartilage and subchondral cancellous bone repair in
osteoarthritis of temporomandibular joint. Int J Oral Maxillofac Surg. 2013 Feb;42(2):240-8.

253 Zhang S, Yap AU, Toh WS. Stem Cells for Temporomandibular Joint Repair and Regeneration.
Stem Cell Rev. 2015 Oct;11(5):728-42.

254 VREVEN J, NOEL H. Pulpite et nécrose pulpaire. Dans : PIETTE E, GOLDBERG M. La Dent.
Bruxelles, De Boeck Université ; 2001, chapitre 8, p.125-127.

255 Lin LM, Rosenberg PA. Repair and regeneration in endodontics. Int Endod J. 2011
Oct;44(10):889-906.

256 Cohen S, Hargreaves KM, Berman LH. Cohen’s pathways of the pulp. St. Louis, Mo.: Mosby
Elsevier; 2011. 952 p.

257 Lin LM, Rosenberg PA. Repair and regeneration in endodontics. Int Endod J. 2011
Oct;44(10):889-906.

258 Neha K, Kansal R, Garg P, Joshi R, Garg D, Grover HS. Management of immature teeth by dentin-
pulp regeneration: a recent approach. Med Oral Patol Oral Cir Bucal. 2011 Nov;16(7):e997-1004.

259 Cvek M. Calcium hydroxide in the treatment of traumatized teeth. Rev Fr Endod. 1989
Sep;8(3):11-27.

260 Rosenberg PA, Schindler WG, Krell KV, Hicks ML, Davis SB. Identify the endodontic treatment
modalities. J Endod. 2009 Dec;35(12):1675-94.

261 Lin L, Chen MY, Ricucci D, Rosenberg PA. Guided tissue regeneration in periapical surgery. J
Endod. 2010 Apr;36(4):618-25.

 140

262 Chueh LH, Huang GT. Immature teeth with periradicular periodontitis or abscess undergoing
apexogenesis: a paradigm shift. J Endod. 2006 Dec;32(12):1205-13.

263 Thibodeau B, Teixeira F, Yamauchi M, Caplan DJ, Trope M. Pulp revascularization of immature
dog teeth with apical periodontitis. J Endod. 2007 Jun;33(6):680-9.

264 Wigler R, Kaufman AY, Lin S, Steinbock N, Hazan-Molina H, Torneck CD. Revascularization: a
treatment for permanent teeth with necrotic pulp and incomplete root development. J Endod. 2013
Mar;39(3):319-26.

265 Chueh LH, Ho YC, Kuo TC, Lai WH, Chen YH, Chiang CP. Regenerative endodontic treatment
for necrotic immature permanent teeth. J Endod. 2009 Feb;35(2):160-4.

266 Ding RY, Cheung GS, Chen J, Yin XZ, Wang QQ, Zhang CF. Pulp revascularization of immature
teeth with apical periodontitis: a clinical study. J Endod. 2009 May;35(5):745-9.

267 Sonoyama W, Seo BM, Yamaza T, Shi S. Human Hertwig's epithelial root sheath cells play crucial
roles in cementum formation. J Dent Res. 2007 Jul;86(7):594-9.

268 Yamauchi N, Yamauchi S, Nagaoka H, Duggan D, Zhong S, Lee SM, et al. Tissue engineering
strategies for immature teeth with apical periodontitis. J Endod. 2011 Mar;37(3):390-7.

269 Galler KM, Cavender A, Yuwono V, Dong H, Shi S, Schmalz G, et al. Self-assembling peptide
amphiphile nanofibers as a scaffold for dental stem cells. RN.Tissue Eng Part A. 2008
Dec;14(12):2051-8.

270 Demarco FF, Conde MC, Cavalcanti BN, Casagrande L, Sakai VT, Nör JE. Dental pulp tissue
engineering. Braz Dent J. 2011;22(1):3-13.

271 Prescott RS, Alsanea R, Fayad MI, Johnson BR, Wenckus CS, Hao J, et al. In vivo generation of
dental pulp-like tissue by using dental pulp stem cells, a collagen scaffold, and dentin matrix protein 1
after subcutaneous transplantation in mice. J Endod. 2008 Apr;34(4):421-6.

272 Cordeiro MM, Dong Z, Kaneko T, Zhang Z, Miyazawa M, Shi S, et al. Dental pulp tissue
engineering with stem cells from exfoliated deciduous teeth. J Endod. 2008 Aug;34(8):962-9.

273 Huang GT, Yamaza T, Shea LD, Djouad F, Kuhn NZ, Tuan RS, et al. Stem/progenitor cell-
mediated de novo regeneration of dental pulp with newly deposited continuous layer of dentin in an in
vivo model. Tissue Eng Part A. 2010 Feb;16(2):605-15.

274Ishizaka R, Iohara K, Murakami M, Fukuta O, Nakashima M. Regeneration of dental pulp following
pulpectomy by fractionated stem/progenitor cells from bone marrow and adipose tissue. Biomaterials.
2012 Mar;33(7):2109-18.
275 Dentino A, Lee S, Mailhot J, Hefti AF. Principles of periodontology. Periodontol 2000. 2013
Feb;61(1):16-53.

 141

276 Wolf DL, Lamster IB. Contemporary concepts in the diagnosis of periodontal disease. Dent Clin
North Am. 2011 Jan;55(1):47-61.

277 Mariotti A. Efficacy of chemical root surface modifiers in the treatment of periodontal disease. A
systematic review. Ann Periodontol. 2003 Dec;8(1):205-26.

278 Grandin HM, Gemperli AC, Dard M. Enamel matrix derivative: a review of cellular effects in vitro
and a model of molecular arrangement and functioning. Tissue Eng Part B Rev. 2012 Jun;18(3):181-
202.

279 Nokhbehsaim M, Deschner B, Bourauel C, Reimann S, Winter J, Rath B, et al. Interactions of
enamel matrix derivative and biomechanical loading in periodontal regenerative healing. J
Periodontol. 2011 Dec;82(12):1725-34.

280 Trubiani O, Orsini G, Zini N, Di Iorio D, Piccirilli M, Piattelli A, et al. Regenerative potential of
human periodontal ligament derived stem cells on three-dimensional biomaterials: a morphological
report. J Biomed Mater Res A. 2008 Dec;87(4):986-93.

281 Chen YL, Chen PK, Jeng LB, Huang CS, Yang LC, Chung HY, et al. Periodontal regeneration
using ex vivo autologous stem cells engineered to express the BMP-2 gene: an alternative to
alveolaplasty. Gene Ther. 2008 Nov;15(22):1469-77.

282 AlGhamdi AS, Shibly O, Ciancio SG. Osseous grafting part I: autografts and allografts for
periodontal regeneration--a literature review. J Int Acad Periodontol. 2010 Apr;12(2):34-8.

283 Ramseier CA, Rasperini G, Batia S, Giannobile WV. Advanced reconstructive technologies for
periodontal tissue repair. Periodontol 2000. 2012 Jun;59(1):185-202.

284 Giannobile WV, Lee CS, Tomala MP, Tejeda KM, Zhu Z. Platelet-derived growth factor (PDGF)
gene delivery for application in periodontal tissue engineering. J Periodontol. 2001 Jun;72(6):815-23.

285 Zhao M, Xiao G, Berry JE, Franceschi RT, Reddi A, Somerman MJ.Bone morphogenetic protein 2
induces dental follicle cells to differentiate toward a cementoblast/osteoblast phenotype. J Bone Miner
Res. 2002 Aug;17(8):1441-51.

286 Wei N, Gong P, Liao D, Yang X, Li X, Liu Y, et al. Auto-transplanted mesenchymal stromal cell
fate in periodontal tissue of beagle dogs. Cytotherapy. 2010 Jul;12(4):514-21.

287 Hynes K, Menicanin D, Gronthos S, Bartold PM. Clinical utility of stem cells for periodontal
regeneration. Periodontol 2000. 2012 Jun;59(1):203-27.

288 Simsek SB, Keles GC, Baris S, Cetinkaya BO. Comparison of mesenchymal stem cells and
autogenous cortical bone graft in the treatment of class II furcation defects in dogs. Clin Oral Investig.
2012 Feb;16(1):251-8.

 142

289 Han C, Yang Z, Zhou W, Jin F, Song Y, Wang Y, et al. Periapical follicle stem cell: a promising
candidate for cementum/periodontal ligament regeneration and bio-root engineering. Stem Cells Dev.
2010 Sep;19(9):1405-15.

290 Park JY, Jeon SH, Choung PH. Efficacy of periodontal stem cell transplantation in the treatment of
advanced periodontitis. Cell Transplant. 2011;20(2):271-85.

291 Tsumanuma Y, Iwata T, Washio K, Yoshida T, Yamada A, Takagi R, et al. Comparison of
different tissue-derived stem cell sheets for periodontal regeneration in a canine 1-wall defect model.
Biomaterials. 2011 Sep;32(25):5819-25.

292 Seo BM, Miura M, Gronthos S, Bartold PM, Batouli S, Brahim J, et al. Investigation of multipotent
postnatal stem cells from human periodontal ligament. Lancet. 2004 Jul;364(9429):149-55.

293 Scanlon C, Marchesan J, Soehren S, Matsuo M, Kapila Y.Capturing the regenerative potential of
periodontal ligament fibroblasts. J Stem Cells Regen Med. 2011 Apr;7(1):54-6.

294 Wang L, Shen H, Zheng W, Tang L, Yang Z, Gao Y, et al. Characterization of stem cells from
alveolar periodontal ligament. Tissue Eng Part A. 2011 Apr;17(7-8):1015-26.

295 Tucker A, Sharpe P. The cutting-edge of mammalian development; how the embryo makes teeth.
Nat Rev Genet. 2004 Jul;5(7):499-508.

296 Yamazaki H, Tsuneto M, Yoshino M, Yamamura K, Hayashi S. Potential of dental mesenchymal
cells in developing teeth. Stem Cells. 2007 Jan;25(1):78-87.

297 Gay IC, Chen S, MacDougall M. Isolation and characterization of multipotent human periodontal
ligament stem cells. Orthod Craniofac Res. 2007 Aug;10(3):149-60.

298 Xu J, Wang W, Kapila Y, Lotz J, Kapila S. Multiple differentiation capacity of STRO-1+/CD146+
PDL mesenchymal progenitor cells. Stem Cells Dev. 2009 Apr;18(3):487-96.

299 Song M, Kim H, Choi Y, Kim K, Chung C. Skeletal myogenic differentiation of human periodontal
ligament stromal cells isolated from orthodontically extracted premolars. Korean J Orthod. 2012
Oct;42(5):249-54.

300 Coura GS, Garcez RC, de Aguiar CB, Alvarez-Silva M, Magini RS, Trentin AG. Human
periodontal ligament: a niche of neural crest stem cells. J Periodontal Res. 2008 Oct;43(5):531-6.

301 Huang GT, Gronthos S, Shi S. Mesenchymal stem cells derived from dental tissues vs. those from
other sources: their biology and role in regenerative medicine. J Dent Res. 2009 Sep;88(9):792-806.

302 Wada N, Menicanin D, Shi S, Bartold PM, Gronthos S. Immunomodulatory properties of human
periodontal ligament stem cells. J Cell Physiol. 2009 Jun;219(3):667-76.

 143

303 Aggarwal S, Pittenger MF. Human mesenchymal stem cells modulate allogeneic immune cell
responses. Blood. 2005 Feb;105(4):1815-22.

304 Zhang J, An Y, Gao LN, Zhang YJ, Jin Y, Chen FM. The effect of aging on the pluripotential
capacity and regenerative potential of human periodontal ligament stem cells. Biomaterials. 2012
Oct;33(29):6974-86.

305 ACADEMIC - Encyclopédie Universelle. Cultures d’explants [Internet]. 2012 [consulté le
03/03/2016].
Disponible sur :
http://encyclopedie_universelle.fracademic.com/5473/CULTURES_D%E2%80%99EXPLANTS

306 Lei M, Li K, Li B, Gao LN, Chen FM, Jin Y. Mesenchymal stem cell characteristics of dental pulp
and periodontal ligament stem cells after in vivo transplantation. Biomaterials. 2014 Aug;35(24):6332-
43.

307 Huang GT, Gronthos S, Shi S. Mesenchymal stem cells derived from dental tissues vs. those from
other sources: their biology and role in regenerative medicine. J Dent Res. 2009 Sep;88(9):792-806.

308 Egusa H, Sonoyama W, Nishimura M, Atsuta I, Akiyama K. Stem cells in dentistry--Part II:
Clinical applications. J Prosthodont Res. 2012 Oct;56(4):229-48.

309 Dangaria SJ, Ito Y, Luan X, Diekwisch TG. Successful periodontal ligament regeneration by
periodontal progenitor preseeding on natural tooth root surfaces. Stem Cells Dev. 2011
Oct;20(10):1659-68.

310 Yang J, Yamato M, Shimizu T, Sekine H, Ohashi K, Kanzaki M, et al. Reconstruction of functional
tissues with cell sheet engineering. Biomaterials. 2007 Dec;28(34):5033-43.

311 Guo W, He Y, Tang X, Chen G, Shi H, Gong K, et al. Scaffold-free cell pellet transplantations can
be applied to periodontal regeneration. Cell Transplant. 2014 Feb;23(2):181-94.

312 Monteiro N, Smith EE, Angstadt S, Zhang W, Khademhosseini A, Yelick PC. Dental cell sheet
biomimetic tooth bud model. Biomaterials. 2016 Nov;106:167-79.

313 Akizuki T, Oda S, Komaki M, Tsuchioka H, Kawakatsu N, Kikuchi A, et al. Application of
periodontal ligament cell sheet for periodontal regeneration: a pilot study in beagle dogs. J
Periodontal Res. 2005 Jun;40(3):245-51.

314 Feng F, Akiyama K, Liu Y, Yamaza T, Wang TM, Chen JH, et al. Utility of PDL progenitors for in
vivo tissue regeneration: a report of 3 cases. Oral Dis. 2010 Jan;16(1):20-8.

315 Chen FM, Gao LN, Tian BM, Zhang XY, Zhang YJ, Dong GY, et al. Treatment of periodontal
intrabony defects using autologous periodontal ligament stem cells: a randomized clinical trial. Stem
Cell Res Ther. 2016 Feb;7(1):33.

 144

316 Racz GZ, Kadar K, Foldes A, Kallo K, Perczel-Kovach K, Keremi B, et al. Immunomodulatory and
potential therapeutic role of mesenchymal stem cells in periodontitis. J Physiol Pharmacol. 2014
Jun;65(3):327-39.

317 Liu O, Xu J, Ding G, Liu D, Fan Z, Zhang C, et al. Periodontal ligament stem cells regulate B
lymphocyte function via programmed cell death protein 1. Stem Cells. 2013 Jul;31(7):1371-82.

318 Martinaud C, Thepenier C, Trouillas M, Peltzer J, Uzan G, Prat M, et al. Les cellules souches
mésenchymateuses : des cellules pour la médecine régénérative du futur ? Revue francophone des
laboratoires. 2010 Dec;427(40):47-59.

319 MacArthur BD, Oreffo RO. Bridging the gap. Nature. 2005 Jan 6;433(7021):19.

320 Gault P, Black A, Romette JL et al. Tissue-engineered ligament: implant constructs for tooth
replacement. J Clin Periodontol. 2010 Aug;37(8):750–8.

321 Chamila Prageeth Pandula PK, Samaranayake LP, Jin LJ, Zhang C. Periodontal ligament stem
cells: an update and perspectives. J Investig Clin Dent. 2014 May;5(2):81-90.

322 Trubiani O, Orsini G, Zini N, Di Iorio D, Piccirilli M, Piattelli A, et al. Regenerative potential of
human periodontal ligament derived stem cells on three-dimensional biomaterials: a morphological
report. J Biomed Mater Res A. 2008 Dec;87(4):986-93.

323 Zhou Y, Wu C, Xiao Y. The stimulation of proliferation and differentiation of periodontal ligament
cells by the ionic products from Ca7Si2P2O16 bioceramics. Acta Biomater. 2012 Jul;8(6):2307–16.

324 Yu Y, Mu J, Fan Z, Lei G, Yan M, Wang S, et al. Insulin-like growth factor 1 enhances the
proliferation and osteogenic differentiation of human periodontal ligament stem cells via ERK and
JNK MAPK pathways. Histochem Cell Biol. 2012 Apr;137(4):513-25.

325 Lee JH, Um S, Jang JH, Seo BM. Effects of VEGF and FGF-2 on proliferation and differentiation
of human periodontal ligament stem cells. Cell Tissue Res. 2012 Jun;348(3):475-84.

326 Houshmand B, Behnia H, Khoshzaban A, Morad G, Behrouzi G, Dashti SG, et al. Osteoblastic
differentiation of human stem cells derived from bone marrow and periodontal ligament under the
effect of enamel matrix derivative and transforming growth factor-beta. Int J Oral Maxillofac
Implants. 2013 Nov-Dec;28(6):e440-50.

327 Yu B, Wang Z. Effect of concentrated growth factors on beagle periodontal ligament stem cells in
vitro. Mol Med Rep. 2014 Jan;9(1):235-42.

328 Wei F, Qu C, Song T, et al. Vitamin C treatment promotes mesenchymal stem cell sheet formation
and tissue regeneration by elevating telomerase activity. J Cell Physiol. 2012 Sep;227(9):3216–3224.
329 Su F, Liu SS, Ma JL, Wang DS, E LL, Liu HC. Enhancement of periodontal tissue regeneration by
transplantation of osteoprotegerin-engineered periodontal ligament stem cells. Stem Cell Res Ther.
2015 Mar;6:22.

 145

330 Sonoyama W, Liu Y, Fang D, Yamaza T, Seo BM, Zhang C, et al. Mesenchymal stem cell-
mediated functional tooth regeneration in swine. PLoS One. 2006 Dec;1:e79.

331 Wei F, Song T, Ding G, Xu J, Liu Y, Liu D, et al. Functional tooth restoration by allogeneic
mesenchymal stem cell-based bio-root regeneration in swine. Stem Cells Dev. 2013 Jun;22(12):1752-
62.

332 Gao ZH, Hu L, Liu GL, Wei FL, Liu Y, Liu ZH, et al. Bio-Root and Implant-Based Restoration as
a Tooth Replacement Alternative. J Dent Res. 2016 Jun;95(6):642-9.

333 Moshaverinia A, Chen C, Xu X, et al. Bone regeneration potential of stem cells derived from
periodontal ligament or gingival tissue sources encapsulated in RGD-modified alginate scaffold.
Tissue Eng Part A. 2014 Feb;20(3–4):611–621.

334 Huang L, Liang J, Geng Y, Tsang WM, Yao X, Jhanji V, et al. Directing adult human periodontal
ligament-derived stem cells to retinal fate. Invest Ophthalmol Vis Sci. 2013 Jun;54(6):3965-74.

335 Lee JH, Um S, Song IS, Kim HY, Seo BM1 Neurogenic differentiation of human dental stem cells
in vitro. J Korean Assoc Oral Maxillofac Surg. 2014 Aug;40(4):173-80.

336 Trubiani O, Giacoppo S, Ballerini P, Diomede F, Piattelli A, Bramanti P, et al. Alternative source
of stem cells derived from human periodontal ligament: a new treatment for experimental autoimmune
encephalomyelitis. Stem Cell Res Ther. 2016 Jan;7(1):1.

337 Ge S, Zhao N, Wang L, Yu M, Liu H, Song A, et al. Bone repair by periodontal ligament stem
cellseeded nanohydroxyapatite-chitosan scaffold. Int J Nanomedicine. 2012;7:5405-14.

338 Martinez C, Rath S, Van Gulden S, Pelaez D, Alfonso A, Fernandez N, et al. Periodontal ligament
cells cultured under steady-flow environments demonstrate potential for use in heart valve tissue
engineering. Tissue Eng Part A. 2013 Feb;19(3-4):458-66.

339 Moshaverinia A, Xu X, Chen C, Akiyama K, Snead ML, Shi S. Dental mesenchymal stem cells
encapsulated in an alginate hydrogel co-delivery microencapsulation system for cartilage regeneration.
Acta Biomater. 2013 Dec;9(12):9343-50.

340 Moshaverinia A, Xu X, Chen C, Ansari S, Zadeh HH, Snead ML, et al. Application of stem cells
derived from the periodontal ligament or gingival tissue sources for tendon tissue regeneration.
Biomaterials. 2014 Mar;35(9):2642-50.

341 Barsby T, Guest D. Transforming growth factor beta3 promotes tendon differentiation of equine
embryo-derived stem cells. Tissue Eng Part A. 2013 Oct;19(19-20):2156-65.

342 Lee JS, An SY, Kwon IK, Heo JS. Transdifferentiation of human periodontal ligament stem cells
into pancreatic cell lineage. Cell Biochem Funct. 2014 Oct;32(7):605-11.

 146

343 Park JY, Jeon SH, Choung PH. Efficacy of periodontal stem cell transplantation in the treatment of
advanced periodontitis. Cell Transplant. 2011;20(2):271-85.

344 Guo S, Guo W, Ding Y, Gong J, Zou Q, Xie D, et al. Comparative study of human dental follicle
cell sheets and periodontal ligament cell sheets for periodontal tissue regeneration. Cell Transplant.
2013;22(6):1061-73.

345 Chen K, Xiong H, Huang Y, Liu C. Comparative analysis of in vitro periodontal characteristics of
stem cells from apical papilla (SCAP) and periodontal ligament stem cells (PDLSCs). Arch Oral Biol.
2013 Aug;58(8):997-1006.

346 Yu BH, Zhou Q, Wang ZL. Periodontal ligament versus bone marrow mesenchymal stem cells in
combination with Bio-Oss scaffolds for ectopic and in situ bone formation: A comparative study in the
rat. J Biomater Appl. 2014 Jan;29(2):243-253.

347 Yu BH, Zhou Q, Wang ZL. Comparison of tissue-engineered bone from different stem cell sources
for maxillary sinus floor augmentation: a study in a canine model. J Oral Maxillofac Surg. 2014
Jun;72(6):1084-92.

348 Tobita M, Mizuno H. Adipose-derived stem cells for periodontal tissue regeneration. Methods Mol
Biol. 2011;702:461-70.

349 Ishizaka R, Iohara K, Murakami M, Fukuta O, Nakashima M.Regeneration of dental pulp following
pulpectomy by fractionated stem/progenitor cells from bone marrow and adipose tissue. Biomaterials.
2012 Mar;33(7):2109-18.

350 Song JS, Stefanik D, Damek-Poprawa M, Alawi F, Akintoye SO. Differentiation and regenerative
capacities of human odontoma-derived mesenchymal cells. Differentiation. 2009 Jan;77(1):29-37.

351 Wu G, Deng ZH, Fan XJ, Ma ZF, Sun YJ, Ma DD, et al. Odontogenic potential of mesenchymal
cells from hair follicle dermal papilla. Stem Cells Dev. 2009 May;18(4):583-9.

352 Tian Y, Bai D, Guo W, Li J, Zeng J, Yang L, et al. Comparison of human dental follicle cells and
human periodontal ligament cells for dentin tissue regeneration. Regen Med. 2015 May;10(4):461-79.

353 Lei M, Li K, Li B, Gao LN, Chen FM, Jin Y. Mesenchymal stem cell characteristics of dental pulp
and periodontal ligament stem cells after in vivo transplantation. Biomaterials. 2014 Aug;35(24):6332-
43.

354 Pittenger MF, Martin BJ. Mesenchymal stem cells and their potential as cardiac therapeutics. Circ
Res. 2004 Jul;95(1):9-20.

355 Moshaverinia A, Chen C, Akiyama K, Ansari S, Xu X, Chee WW, et al. Alginate hydrogel as a
promising scaffold for dental-derived stem cells: an in vitro study. J Mater Sci Mater Med. 2012
Dec;23(12):3041-51.

 147

356 Moshaverinia A, Chen C, Akiyama K, Xu X, Chee WW, Schricker SR, et al. Encapsulated dental-
derived mesenchymal stem cells in an injectable and biodegradable scaffold for applications in bone
tissue engineering. J Biomed Mater Res A. 2013 Nov;101(11):3285-94.

357 Moshaverinia A, Ansari S, Chen C, Xu X, Akiyama K, Snead ML, et al. Co-encapsulation of anti-
BMP2 monoclonal antibody and mesenchymal stem cells in alginate microspheres for bone tissue
engineering. Biomaterials. 2013 Sep;34(28):6572-9.

358 Ansari S, Chen C, Xu X, Annabi N, Zadeh HH, Wu BM, et al. Muscle Tissue Engineering Using
Gingival Mesenchymal Stem Cells Encapsulated in Alginate Hydrogels Containing Multiple Growth
Factors. Ann Biomed Eng. 2016 Jun;44(6):1908-20.

359 Lalu MM, McIntyre L, Pugliese C, Fergusson D, Winston BW, Marshall JC, et al. Safety of cell
therapy with mesenchymal stromal cells (SafeCell): a systematic review and meta-analysis of clinical
trials. PLoS One. 2012;7(10):e47559.

360 Ben-David U, Mayshar Y, Benvenisty N. Large-scale analysis reveals acquisition of lineage-
specific chromosomal aberrations in human adult stem cells. Cell Stem Cell. 2011 Aug;9(2):97-102.

361 Tarte K, Gaillard J, Lataillade JJ, Fouillard L, Becker M, Mossafa H, et al. Clinical-grade
production of human mesenchymal stromal cells: occurrence of aneuploidy without transformation.
Blood. 2010 Feb;115(8):1549-53.

362 Sensebé L. Beyond genetic stability of mesenchymal stromal cells. Cytotherapy. 2013
Nov;15(11):1307-8.

363 Herberts CA, Kwa MS, Hermsen HP. Risk factors in the development of stem cell therapy. J Transl
Med. 2011;9:29.

364 Bernardo ME, Fibbe WE. Safety and efficacy of mesenchymal stromal cell therapy in autoimmune
disorders. Ann N Y Acad Sci. 2012 Aug;1266:107-17.

365 Breitbach M, Bostani T, Roell W, Xia Y, Dewald O, Nygren JM, et al. Potential risks of bone
marrow cell transplantation into infarcted hearts. Blood. 2007 Aug 15;110(4):1362-9.

366 Takahashi K, Yamanaka S. Induction of pluripotent stem cells from mouse embryonic and adult
fibroblast cultures by defined factors. Cell. 2006 Aug;126(4):663-76.3

367 Takahashi K, Tanabe K, Ohnuki M, Narita M, Ichisaka T, Tomoda K, et al. Induction of pluripotent
stem cells from adult human fibroblasts by defined factors. Cell. 2007 Nov;131(5):861-72.

368 Yu J, Vodyanik MA, Smuga-Otto K, Antosiewicz-Bourget J, Frane JL, Tian S, et al. Induced
pluripotent stem cell lines derived from human somatic cells. Science. 2007 Dec;318(5858):1917-20.
369 Yan X, Qin H, Qu C, Tuan RS, Shi S, Huang GT. iPS cells reprogrammed from human
mesenchymal-like stem/progenitor cells of dental tissue origin. Stem Cells Dev. 2010 Apr;19(4):469-
80.

 148

370 Wada N, Wang B, Lin NH, Laslett AL, Gronthos S, Bartold PM. Induced pluripotent stem cell
lines derived from human gingival fibroblasts and periodontal ligament fibroblasts. J Periodontal Res.
2011 Aug;46(4):438-47.

371 Nomura Y, Ishikawa M, Yashiro Y, Sanggarnjanavanich S, Yamaguchi T, Arai C, et al. Human
periodontal ligament fibroblasts are the optimal cell source for induced pluripotent stem cells.
Histochem Cell Biol. 2012 Jun;137(6):719-32.

 149

 150

FRANIATTE Guillaume – Les cellules souches / stromales mésenchymateuses issues du
ligament parodontal, « a gold alternative » en médecine régénérative ?

Nancy 2016 : 148 p. : 32 ill. : 371 réf.
Th. : Chir.-Dent. : Nancy : 2016

Mots-clefs : Médecine régénérative, thérapie cellulaire, ingénierie tissulaire, cellules
souches/stromales mésenchymateuses, ligament parodontal.

Résumé :

L’utilisation des cellules souches / stromales mésenchymateuses en médecine régénérative
constitue une véritable avancée. Cette technique innovante est employée pour régénérer des
organes et tissus endommagés notamment au niveau cardiovasculaire, neurologique, ostéo-
articulaire mais également au niveau de la sphère oro-faciale. Ces cellules souches peuvent
provenir de différentes sources mais celles issues du ligament parodontal semblent avoir des
perspectives prometteuses pour la régénération des tissus de la sphère oro-faciale mais
également pour la régénération d’autres tissus de l’organisme.

Cette thèse a pour objectifs, d’une part, d’exposer la véritable avancée que représente
l’utilisation des cellules souches issues du ligament parodontal, en médecine régénérative et
plus particulièrement au niveau de la sphère oro-faciale, et d’autre part, d’apprécier les
limites de cette nouvelle thérapeutique. Autrement dit, il s’agit de savoir si les cellules
souches / stromales mésenchymateuses issues du ligament parodontal représentent bien une «
gold alternative » comme source cellulaire et donc si elles pourraient constituer l’avenir de la
médecine régénérative.

Membres du Jury :

Pr. J-M. MARTRETTE Professeur des Universités Président

Dr. V. STUTZMANN-MOBY Maître de Conférences des Universités Directeur

Dr. N. PAOLI Assistante Hospitalier Universitaire Juge

Dr. S. GALLINA Docteur en Chirurgie-dentaire Juge

A e e e l’ au eu :
Guillaume FRANIATTE

13 rue Jean Prouvé
Résidence Arboretum – Appt. B.21

59000 Lille

 151

	AVERTISSEMENT
	Page de titre
	REMERCIEMENTS
	TABLE DES MATIERES
	TABLE DES ILLUSTRATIONS
	LISTE DES ABREVIATIONS
	INTRODUCTION
	1. MÉDECINE RÉGÉNÉRATIVE
	1.1 Définitions
	1.1.1 Ingénierie tissulaire
	1.1.2 Thérapie cellulaire

	1.2 Cellules souches / stromales mésenchymateuses
	1.2.1 Définition
	1.2.2 Origines
	1.2.3 Propriétés et caractéristiques

	1.3 Utilisation des cellules souches / stromales mésenchymateuses dans le domaine médical
	1.3.1 Cardiologie
	1.3.2 Neurologie
	1.3.3 Immunologie
	1.3.4 Autres domaines et applications médicales

	1.4 Utilisation des cellules souches / stromales mésenchymateuses au niveau de la sphère oro-faciale
	1.4.1 Régénération osseuse
	1.4.2 Régénération pulpaire
	1.4.3 Régénération parodontale

	2. CELLULES SOUCHES / STROMALES MÉSENCHYMATEUSES ISSUES DU LIGAMENT PARODONTAL
	2.1 Définition
	2.2 Caractéristiques
	2.3 Isolement et méthodes de culture
	2.3.1 Prélèvement
	2.3.2 Méthodes de culture
	2.3.3 Identification de la population cible et analyses

	2.4 Applications au niveau de la sphère oro-faciale
	2.4.1 Thérapie cellulaire
	2.4.2 Ingénierie tissulaire

	2.5 Applications médicales
	2.6 Etudes comparatives entre les cellules souches / stromales mésenchymateuse issues de différentes sources
	2.5.1 Thérapie cellulaire
	2.5.2 Ingénierie tissulaire

	2.7 Limites
	2.7.1 Limites biologiques
	2.7.2 Limites techniques
	2.7.3 Limites cliniques
	2.7.4 Limites juridiques

	2.8 Perspectives d'avenir
	2.8.1 Cellules souches pluripotentes induites : les iPSC
	2.8.2 Banque de cellules souches

	CONCLUSION
	BIBLIOGRAPHIE
	Résumé

