

Human serum and platelet lysate are appropriate xeno-free alternatives for clinical-grade production of human MuStem cell batches

Charlotte Saury, Aurélie Lardenois, Cindy Schleder, Isabelle Leroux, Blandine Lieubeau, Laurent David, Marine Charrier, Laëtitia Guével, Sabrina Viau, Bruno Delorme, et al.

► To cite this version:

Charlotte Saury, Aurélie Lardenois, Cindy Schleder, Isabelle Leroux, Blandine Lieubeau, et al.. Human serum and platelet lysate are appropriate xeno-free alternatives for clinical-grade production of human MuStem cell batches. *Stem Cell Research & Therapy*, 2018, 9 (1), pp.646. 10.1186/s13287-018-0852-y . hal-01881131

HAL Id: hal-01881131

<https://inserm.hal.science/hal-01881131>

Submitted on 26 May 2020

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

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

Distributed under a Creative Commons Attribution 4.0 International License

RESEARCH

Open Access

Human serum and platelet lysate are appropriate xeno-free alternatives for clinical-grade production of human MuStem cell batches

Charlotte Saury^{1,2}, Aurélie Lardenois², Cindy Schleder², Isabelle Leroux², Blandine Lieubeau³, Laurent David^{4,5,6,7,8,9}, Marine Charrier^{2,10,11}, Laëtizia Guével^{2,11}, Sabrina Viau¹, Bruno Delorme^{1†} and Karl Rouger^{2,12*†}

Abstract

Background: Canine MuStem cells have demonstrated regenerative efficacy in a dog model of muscular dystrophy, and the recent characterization of human counterparts (hMuStem) has highlighted the therapeutic potential of this muscle-derived stem cell population. To date, these cells have only been generated in research-grade conditions. However, evaluation of the clinical efficacy of any such therapy will require the production of hMuStem cells in compliance with good manufacturing practices (GMPs). Because the current use of fetal bovine serum (FBS) to isolate and expand hMuStem cells raises several ethical, safety, and supply concerns, we assessed the use of two alternative xeno-free blood derivatives: human serum (HS) and a human platelet lysate (hPL).

Methods: hMuStem cells were isolated and expanded in vitro in either HS-supplemented or hPL-supplemented media and the proliferation rate, clonogenicity, myogenic commitment potential, and oligopotency compared with that observed in FBS-supplemented medium. Flow cytometry and high-throughput 3'-digital gene expression RNA sequencing were used to characterize the phenotype and global gene expression pattern of hMuStem cells cultured with HS or hPL.

Results: HS-supplemented and hPL-supplemented media both supported the isolation and long-term proliferation of hMuStem cells. Compared with FBS-based medium, both supplements enhanced clonogenicity and allowed for a reduction in growth factor supplementation. Neither supplement altered the cell lineage pattern of hMuStem cells. In vitro differentiation assays revealed a decrease in myogenic commitment and in the fusion ability of hMuStem cells when cultured with hPL. In return, this reduction of myogenic potential in hPL-supplemented cultures was rapidly reversed by substitution of hPL with HS or fibrinogen-depleted hPL. Moreover, culture of hMuStem cells in hPL hydrogel and fibrinogen-depleted hPL demonstrated that myogenic differentiation potential is maintained in heparin-free hPL derivatives.

Conclusions: Our findings indicate that HS and hPL are efficient and viable alternatives to FBS for the preparation of hMuStem cell batches in compliance with GMPs.

Keywords: Adult stem cells, Platelet lysate, Human serum, Muscle disease, Cell therapy, Good manufacturing practice

* Correspondence: karl.rouger@inra.fr

†Equal contributors

²PAnTher, INRA, École Nationale Vétérinaire, Agro-alimentaire et de l'alimentation Nantes-Atlantique (Oniris), Université Bretagne Loire (UBL), F-44307 Nantes, France

¹²INRA, UMR 703, École Nationale Vétérinaire, Agroalimentaire et de l'Alimentation Nantes-Atlantique (Oniris), Route de Gachet, CS. 40706, F-44307 Nantes, France

Full list of author information is available at the end of the article

Background

In the last decade, the proof of concept of regenerative medicine for muscular dystrophies has been demonstrated using a variety of tissue-resident stem cell populations [1–8]. Preclinical findings have identified certain stem cell populations as promising candidates for the treatment of a variety of devastating and currently incurable diseases [9, 10]. Owing to their relative scarcity in adult tissues, generating sufficient numbers of cells for clinical applications involves a protracted *ex vivo* expansion period. Moreover, given that the *in vitro* environment can alter the intrinsic features of stem cells, special care is required to ensure the safety and reparative efficacy of cultured stem cells. It is therefore important to define the appropriate culture conditions required to produce cell batches for clinical use in compliance with good manufacturing practice (GMP) standards [11, 12].

Fetal bovine serum (FBS) has been traditionally used *in vitro* as a source of growth factors (GFs) and other elements essential for cell adhesion and proliferation [13]. However, its use has raised several concerns in recent years. FBS not only is a potential source of contamination by pathogens such as viruses, mycoplasmas, and prions, but can also increase cell immunogenicity as a result of the internalization of animal proteins during *in vitro* expansion [14–18]. In one cell therapy trial, antibodies against FBS proteins were detected in one out of six patients following cell infusion [19]. Other disadvantages include the significant batch-to-batch variation of FBS, and the possibility that the growing demand for FBS may soon exceed supply capacity [16, 20, 21]. Finally, the use of FBS raises several ethical concerns pertaining to serum harvesting practices and animal suffering [16, 22]. Taken together, these issues underscore the need for alternative clinically transferable *in vitro* cell expansion protocols. Researchers have sought to develop fully defined media that can efficiently support cell proliferation, but with only partial success [23–25]. A variety of human blood derivatives including serum, platelet, and plasma concentrates have been tested, mainly using mesenchymal stem cells (MSCs). Some authors have proposed the use of human serum (HS) of both autologous and allogeneic origin [26–33], although studies have reported limited growth of MSCs cultured with allogeneic serum [18, 31]. While HS of autologous origin may be ideal to avoid potential immune cross-reactions, its use is limited by difficulties associated with the quality control of individual sera and the limited availability of large quantities required for clinical applications [25]. Other proposed alternatives include pooled human AB serum (i.e., from type AB donors) [26, 28, 33, 34] and human platelet lysate (hPL), which contains a higher concentration of GFs than other serum substitutes such as FBS and platelet-rich plasma (PRP) [35]. Recently, some studies

even proposed to combine HS and hPL as culture medium supplements, based on demonstration of an improved proliferation rate of human bone marrow-derived MSCs compared to those obtained with HS alone [36, 37]. In the case of hPL, heterogeneous biological effects have been reported owing to significant inter-laboratory variability in the preparation processes (resulting in variability in platelet concentrate units and platelet concentrations), as well as the presence of leukocytes, anticoagulants, and activators [38–42]. Both HS and hPL have been widely reported to promote the proliferation of MSCs and to maintain their capacity for multilineage differentiation toward adipogenic, osteogenic, and chondrogenic lineages [26, 43–48], although certain hPL and PRP preparations may favor osteogenic differentiation [44, 49]. Few data have been generated using myogenic cell cultures. Culture of primary human myoblasts in hPL-supplemented media results in poor differentiation, perhaps due to the lack of unidentified myogenesis-promoting factors present in FBS [50]. Mainly due to the presence of platelet-derived growth factor (PDGF), PRP promotes the growth of human muscle-derived progenitor cells (hMDPCs), including preplated MDPCs, myoendothelial cells, and pericytes, while maintaining stemness [51]. Moreover, *in vitro* expansion in PRP-supplemented media causes no changes in the osteogenic, chondrogenic, or myogenic differentiation abilities of hMDPCs, or in their potential for *in-vivo* myofiber regeneration. The combination of PRP and decorin, an inhibitor of transforming growth factor beta-1 (TGF- β 1), promotes proliferation and stimulates myogenic commitment in human myoblasts *in vitro* [52].

Based on their initial delayed adhesion properties, we isolated and characterized a population of adult stem cells (named MuStem cells) from healthy dog skeletal muscle, and demonstrated their efficacy following vascular delivery into the clinically relevant dog model of Duchenne muscular dystrophy (DMD), in which we observed persistent clinical stabilization and significant muscle repair [53–56]. More recently, we isolated and extensively characterized the human counterparts of these cells (hMuStem cells), and demonstrated their regenerative ability when delivered into injured muscle [57]. Taken together, these preclinical data point to hMuStem cells as a promising therapeutic candidate for patients with muscular dystrophy. However, the aforementioned findings were obtained using hMuStem cells generated in research-grade conditions, limiting their value as supportive data in submissions to regulatory agencies. In this study, we evaluated the effects on hMuStem cell features of two human blood derivatives used as FBS substitutes for the culture of stem cells. We evaluated the effects of pooled AB-HS (hereafter referred to as HS) and standardized, commercially available, clinical-grade hPL on hMuStem cell isolation and on the

in-vitro proliferation rate, clonogenicity, differentiation ability, and phenotype of hMuStem cells.

Methods

Human skeletal muscle tissue

hMuStem cells were isolated from paravertebral muscle biopsies from 12 patients (aged 13–19 years) who were free of known muscular disease and underwent surgery for acute scoliosis at the Department of Pediatric Surgery of the Centre Hospitalier Universitaire (CHU), Nantes, France (Table 1). All patients provided written informed consent. All protocols were approved by the Clinical Research Department of the CHU (Nantes, France), in accordance with the rules of the French Regulatory Health Authorities. Biological sample banking was compliant with national guidelines for the use of human tissue for research (Permit numbers: MESR/DC-2010-1199; CPP/29/10).

hMuStem cell isolation and culture

Muscle-derived cells (MDCs) were isolated using either the previously described research-grade protocol [57] or an adapted, GMP-compliant version thereof. Briefly, freshly obtained muscle biopsies were stored for up to 3 days in organ preservation solution (Macopharma, Mouvau, France) supplemented with 2 IU/ml penicillin/0.1 mg/ml streptomycin/0.25 µg/ml amphotericin B (PSF; Sigma-Aldrich, St Louis, MO, USA). Muscle tissue was finely minced using forceps and scalpel, and was enzymatically digested (15 min, 37 °C) either with a mix of research-grade collagenase type VIII (2000 U/g of tissue;

Sigma-Aldrich) and 0.2% hyaluronidase type-1S (Sigma-Aldrich), or with GMP-compliant collagenase (20 PZ/g of tissue; Coger, Paris, France). After centrifugation (100×g, 5 min), the supernatant was neutralized with F12 HAM medium (Invitrogen, Cergy-Pontoise, France) containing either 20% FBS (Eurobio, Les Ulis, France) for the research-grade protocol or 5% HS (EFS, Nantes, France) or 5% hPL (MultiPL'100; Macopharma) for the GMP-compliant protocol. The pellet was digested (30 min, 37 °C) with either 0.125% research-grade Pronase E (Sigma-Aldrich) or with GMP-compliant neutral protease (1.5 PZ/g of tissue; Coger). Digested tissue was then centrifuged (100×g, 5 min) and the supernatant was pooled with that obtained following the first enzymatic digestion step and centrifuged for an additional 15 min at 300×g. MDCs were obtained after sequential filtering through 100-µm, 70-µm, and 40-µm pore-diameter nylon meshes (BD Biosciences, Franklin Lakes, NJ, USA) and resuspended in F12 HAM medium containing either 2% FBS, 10% HS, or 10% hPL to assess cell number and viability using Trypan blue exclusion (VWR, Strasbourg, France). hMuStem cells were isolated after 6 days using a modified version of a previously described preplating technique [55, 57]. The cells were cultured under standard conditions (37 °C in a humidified atmosphere containing 5% CO₂) in growth medium (GM) (Macopharma) supplemented with either 10% FBS/1% 10,000 UI/ml penicillin, 10 mg/ml streptomycin, and 25 µg/ml fungizone (amphotericin B) (PSF; Sigma-Aldrich, Saint Quentin-Fallavier, France)/10 ng/ml human recombinant basic fibroblast growth factor (bFGF;

Table 1 Donor age and sex, and medium type used for in vitro preparation of hMuStem cells

ID number	Donor age (years)	Sex	Nutrient used in medium		Sample name
			Isolation	Expansion	
#1	15	Female	FBS	FBS	hMuStem cells ^{FBS}
#2	15	Female			
#3	18	Male			
#4	13	Female	HS	HS	hMuStem cells ^{HS}
#5	15	Female			
#6	19	Male			
#4	13	Female	hPL	hPL	hMuStem cells ^{hPL}
#5	15	Female			
#6	19	Male			
#7	15	Male	HS	HS	hMuStem cells ^{HS/HS} or hMuStem cells ^{HS/hPL} or hMuStem cells ^{HS/FBS}
#8	17	Male		or hPL	
#9	14	Female		or FBS	
#10	18	Male			
#11	15	Female			
#12	17	Female			

FBS fetal bovine serum, HS human serum, hPL human platelet lysate

Miltenyi, Bergisch Gladbach, Germany)/25 ng/ml human recombinant epidermal growth factor (EGF; Miltenyi) (hMuStem cells^{FBS}), 10% HS/1% PSF/10 ng/ml bFGF/2 ng/ml EGF (hMuStem cells^{HS}), or 10% hPL/1% PSF/2 ng/ml EGF (hMuStem cells^{hPL}). Heparin (5 IU/ml; Sanofi-Aventis, Frankfurt, Germany) was added to hPL-supplemented media to prevent gelation of the medium. Cells were seeded on CELLstart™ substrate (Invitrogen) at 2.5×10^3 cells/cm² and GM was replaced twice per week.

Three muscle biopsies (donors #4–#6) were divided and hMuStem cells (hMuStem cells^{HS} and hMuStem cells^{hPL}; Table 1) were isolated and cultured in parallel using medium supplemented with HS and hPL, respectively. Given the limited number of biopsies of sufficiently large size to divide into two parts, six other batches of hMuStem cells (donors #7–#12) were isolated using HS and then cultured either with HS or hPL and analyzed at passage 3 (P3) or 4 (P4) (corresponding to 8.3 ± 0.3 and 12.0 ± 0.3 cumulative population doublings (CPDs), respectively). Expanded cells are referred to as hMuStem cells^{HS/HS} and hMuStem cells^{HS/hPL}, respectively (Table 1).

Growth factor concentrations

The contents of bFGF (#DFB50), EGF (#DEG00), insulin-like growth factor (IGF)-1 (#DG100), and hepatocyte growth factor (HGF, #DHG00) were measured in triplicate in two batches of hPL and two batches of HS by ELISA (Bio-technie, Minneapolis, MN, USA), following the manufacturer's instructions. The absorbance was measured using an Infinite® M200 PRO spectrometer (Tecan, Männedorf, Switzerland), and the results were analyzed using Magellan™ data analysis software (Tecan).

In vitro proliferation kinetics

To define the proliferative properties of hMuStem cells cultured in different conditions, cells were seeded in triplicate at 2.5×10^3 cells/cm² and dissociated with TrypLE™ (Gibco, Life Technologies, Carlsbad, CA, USA) when the first of the three cell layers reached confluence. After centrifugation (410×g, 10 min), cells were resuspended in appropriate supplemented GM and the viable cell number was determined using Trypan blue staining. The number of population doublings (PDs) was calculated at each passage using the following formula: $PD = \log(n_f/n_0)/\log(2)$, where n_0 and n_f are the number of cells initially plated and the number of cells harvested at the end of the passage, respectively [58]. The CPD was calculated as the sum of the PD of the passage and those of the previous passages.

Colony-forming unit assay

To evaluate the clonogenic potential of hMuStem cells, colony forming unit (CFU) assays were performed by

plating hMuStem cells^{HS} and hMuStem cells^{hPL} at P4 (corresponding to 13.7–14.5 CPDs for highly proliferative batches and 9.6–11.8 CPDs for poorly proliferative batches, respectively) in triplicate in gelatin-coated dishes (Corning, New York, USA) at low density (< 5 cells/cm²) and in the appropriate supplemented GM. The medium was replaced every 4 days. After 8 days, cell layers were washed with phosphate buffered saline (PBS; PAA, Les Rumeaux, France), fixed with 4% paraformaldehyde (PFA; Sigma-Aldrich) for 10 min, and washed twice with PBS. Colonies were stained with May-Grünwald stain (Sigma-Aldrich) for 5 min at room temperature (RT), washed with distilled water, and counterstained with Giemsa (1:20 in PBS; Sigma-Aldrich). The frequency of CFUs was determined as the mean number of cell clusters containing at least 50 cells divided by the number of cells initially seeded, and expressed as a percentage.

Flow cytometry analysis

Immunophenotype analyses were performed on expanded hMuStem cells^{HS} and hMuStem cells^{hPL} (P4). Cells were incubated (30 min at 4 °C in darkness) with antibody (Ab) against the appropriate cell-surface marker (Additional file 1: Table S1) and washed three times with PBS/2% HS. Fluorescence minus one control samples using isotype-matched Ab were used as negative controls for gating and analyses for multicolor labeling. Labeled cells were acquired using a FACS Aria flow cytometer (BD Biosciences). Data were analyzed using FlowJo software (FlowJo, Ashland, OR, USA). At least 10^4 cells and 3×10^4 cells were analyzed for single and multicolor labeling protocols, respectively.

Immunofluorescence analysis

hMuStem cells cultured in the different supplemented GM were seeded at 3×10^4 cells/cm² on four-well μ -slides (Ibidi, Planegg, Germany) coated with CELLstart™ substrate. Twenty-four hours later, cell layers were fixed with 4% PFA (10 min, RT), permeabilized with 0.3% Triton X-100 (20 min, 4 °C), and incubated (60 min, RT) in blocking buffer (5% goat serum in PBS). Cells were then incubated with the appropriate Ab (listed in Additional file 2: Table S2). Finally, cells were counterstained (15 min, 37 °C) with 4',6-diamidino-2-phenylindole (DAPI) fluorescent cell-permeable DNA probe (Life Technologies Ltd, Paisley, UK). Two large random fields were analyzed and over 331 cells were counted per sample using Fiji image analysis software [59].

Reverse-transcription and real-time semiquantitative PCR

Total RNA was extracted using the RNeasy mini or micro kit following the manufacturer's instructions (Qiagen, Santa Clara, CA, USA), quantified using a NanoDrop

spectrophotometer (Labtech, Wilmington, DE, USA) after DNase treatment (Ambion, Austin, TX, USA), and converted to cDNA by reverse transcription as described previously [57]. Oligonucleotide primers used for semiquantitative RT-PCR analysis of gene expression were designed using Oligo Primer Analysis Software v.7 (Molecular Biology Insights Inc., Colorado Springs, CO, USA) and are listed in Additional file 3: Table S3. Data were normalized to mRNA levels of the housekeeping gene *RPS18* and were calculated using the $2^{-\Delta C_t}$ method.

Digital gene expression sequencing

Total mRNA was extracted from hMuStem cells^{HS} ($n = 3$) and hMuStem cells^{hPL} ($n = 3$) at P4 and processed as described earlier. RNA integrity was determined using the Agilent Eukaryote Total RNA Nano kit with the 2100 Bioanalyzer (Agilent, Santa Clara, CA, USA). A high-throughput 3' digital gene expression RNA-sequencing (DGE-seq) protocol was performed as described previously [60]. Briefly, the libraries were prepared from 10 ng of total RNA. The mRNA poly(A) tail was tagged with universal adapters, well-specific barcodes, and unique molecular identifiers (UMIs) during template-switching reverse transcription. Barcoded cDNAs from multiple samples were then pooled, amplified, and tagged using a transposon-fragmentation approach that enriches for 3' ends of cDNA. A library of 350–800 base pairs (bp) was run on an Illumina HiSeq 2500 using a TruSeq Rapid SBS kit (Illumina, San Diego, CA, USA). Sequencing-derived data were deposited in the Gene Expression Omnibus [61] and can be accessed using GEO accession number GSE99085. Read pairs used for analysis fulfilled the following criteria: all 16 bases of the first read must have quality scores of at least 10 and the first six bases must correspond exactly to a designed well-specific barcode. The second reads were aligned to RefSeq human mRNA sequences (*hg19*, obtained from the UCSC Genome Browser) using bwa version 0.7.4 4 with the nondefault parameter “-l 24”. Reads mapping to several positions in the genome were filtered out from the analysis. Digital gene expression (DGE) profiles were generated by counting the number of unique UMIs associated with each RefSeq gene for each sample.

Differential gene expression

Differential expression analysis was performed using the DESeq2 Bioconductor package version 1.14.1 [62]. The data were analyzed using a multifactor design to take into account the differences between patients while estimating the effect attributable to culture conditions. Genes showing significant differences in expression between hMuStem cells^{HS} and hMuStem cells^{hPL} were

identified using a fold-change threshold ≥ 2 and adjusted $p < 0.05$.

In vitro myogenic differentiation

For myogenic differentiation, hMuStem cells were seeded at 3×10^4 cells/cm² on 24-well plates and cultured in media supplemented with either 10% HS, 10% hPL, or 10% FBS for 2 weeks, after which HS, hPL, or FBS was replaced with 1% FBS (differentiation medium (DM)). After 4 days, cultures were fixed in 4% PFA, and incubated with 5% Triton X-100 (30 min, 4 °C), 20% goat serum in PBS (20 min, RT), and finally anti-human sarcomeric myosin heavy chain isoform (sMyHC) Ab (1:500; Developmental Studies Hybridoma Bank/DSHB, Iowa City, IA, USA) for 60 min at 37 °C. Specific Ab binding was then visualized using AlexaFluor® 488-coupled secondary Ab (1:500; Invitrogen) and nuclei were counterstained with DRAQ5 (1:1000; Biostatus, Loughborough, UK). The fusion index (FI) was determined as the ratio of nuclei within sMyHC⁺ myotubes (≥ 2 nuclei) to the total number of nuclei. Two random fields in each of three replicate wells were analyzed and at least 651 nuclei per well were considered.

The behavior of hMuStem cells was also assessed in coculture experiments with dystrophic cells (D7 cell line; kindly provided by D. Yaffe from primary culture of an adult 129REJ dy/dy mouse). After expansion in different culture conditions, hMuStem cells and D7 cells were mixed at a ratio of 5:1 for a final density of 3×10^4 cells/cm² in Dulbecco's Modified Eagle Medium (DMEM; Invitrogen)/10% FBS/1% PSF for 1 day, after which FBS was replaced with 2% horse serum. After 4 days, multinucleated cells were visualized as described earlier by immunolabeling for sMyHC. Hybrid myotubes were detected using specific human lamin A/C Ab (1:500; Abcam, Cambridge, UK) and combined with AlexaFluor® 555-coupled secondary Ab (1:200; Invitrogen).

Western blot assay

For protein extraction, cells were homogenized in RIPA lysis buffer containing 150 mM NaCl, 50 mM Tris-HCl, pH 7.4, 1% Nonidet-P40, 1% glycerol, 1 mM EDTA, and protease inhibitors using the Precellys (2 × 10 s, 6500 rpm; Ozyme, France). Homogenates were centrifuged at 14,000×g to pellet debris (15 min, 4 °C). The protein concentration was determined using a BCA protein assay (Sigma-Aldrich). Fifteen micrograms of proteins from cell homogenate were resolved by sodium dodecyl sulfate polyacrylamide gel electrophoresis (SDS-PAGE) on 4–12% polyacrylamide gels (NuPage, Life Technologies, Illkirch, France) and electroblotted onto nitrocellulose membranes (Protran BA 83; GE Healthcare Life Sciences, Velizy-Villacoublay, France) using a Bio-Rad® liquid blotting system at 30 mA for 2 h. The

membranes were blocked using 50% blocking buffer (Odyssey[®]; Li-Cor Biosciences, Lincoln, NE, USA) in PBS (60 min, RT) and incubated overnight at 4 °C with primary Abs against sMyHC (1:1000, DSHB) and GAPDH (1:1000, CliniSciences, Nanterre, France). After washing with Tween 0.1% in PBS, the blots were incubated with fluorophore-conjugated anti-mouse and anti-rabbit secondary antibody. Equal protein loading was verified through GAPDH labeling and Ponceau red staining of the membranes. Western blot bands were scanned with Odyssey[®].

In vitro adipogenic and osteogenic differentiation

hMuStem cells (P4) were seeded in triplicate at 3×10^4 cells/cm² and cultured in appropriate supplemented GM for 1 day, after which they were incubated in specific adipogenic and osteogenic cell induction media for 14 and 21 days, respectively, as described previously [63]. Adipogenic differentiation was determined by the detection of small neutral lipid vesicles after staining with Nile Red and quantified using AdipoRed[™] Assay Reagent (Lonza, Walkersville, MD, USA) following the manufacturer's instructions. Osteogenic differentiation was determined by calcium deposit staining with Alizarin Red S (ARS; Sigma) and quantified by optical density (OD) measurement after ARS dissolution, measured for each replicate well after extraction using 20% methanol/10% acetic acid (250 μ l/cm², 15 min at 450 nm), as described previously [64]. Total RNA from undifferentiated and differentiated hMuStem cells was harvested for RT-qPCR analysis. Expression levels of the peroxisome proliferator activated receptor gamma (*PPAR γ*) and the integrin binding sialoprotein (*IBSP*) genes were determined to assess adipogenic and osteogenic differentiation, respectively. Primers are listed in Additional file 3: Table S3.

Statistical analysis

Results are presented as the mean \pm standard deviation (SD) where technical replicates are presented, and as the mean \pm SEM when the number of samples is > 3 . Statistical analyses were performed using R software (3.3.2 version). Data were tested for normality and independence before analysis, as described previously [65]. Statistical differences were calculated using a linear mixed effect (LME) model considering the donor as the random term, followed by Tukey's multiple comparison post-hoc test [66]. The Wilcoxon signed-rank test or Friedman test followed by Dunn's multiple comparison test were used where appropriate for nonindependent or non-normal data. Differences were considered significant at $p < 0.05$.

Results

The in vitro growth ability of hMuStem cells is unchanged by substitution of FBS with either HS or hPL

To assess the validity of HS and hPL as alternatives to FBS in hMuStem cell culture, we first quantified proliferation rates of three hMuStem cells^{FBS} batches cultured in GM supplemented with either 10% HS or 10% hPL, and compared these results with those obtained in GM supplemented with 10% FBS. After 12 days, the number of CPDs recorded was 11.3 ± 0.7 and 10.7 ± 0.9 for hMuStem cells^{FBS} cultured with HS and hPL, respectively, compared with 9.9 ± 0.9 for those cultured in FBS (Fig. 1a). Compared with hMuStem cells^{FBS} cultured with FBS, those cultured with HS exhibited a significantly higher proliferation rate ($p < 0.05$), while that of cells cultured with hPL was unchanged. No statistical differences were found between hMuStem cells^{FBS} cultured with HS and hPL, indicating that both human supplements support hMuStem cell expansion. Interestingly, the absence of

Fig. 1 Proliferative behavior of hMuStem cells^{FBS} cultured in vitro in HS-supplemented or hPL-supplemented medium. **a** hMuStem cells^{FBS} ($n = 3$, donors #1–#3) cultured for 14 days in growth medium (GM) supplemented with either 10% FBS, 10% HS, or 10% hPL. Proliferation rates determined as mean cumulative population doubling (CPD) number, expressed as percentage of corresponding values obtained for FBS-GM (* $p < 0.05$, Friedman test). **b** hMuStem cells^{HS} ($n = 3$, donors #4–#6) cultured for 6 days in GM supplemented with either 10% HS or 10% hPL, in presence or absence of 10 ng/ml bFGF. Proliferation rates determined as CPD (** $p < 0.001$, LME model followed by Tukey's post-hoc test). FBS fetal bovine serum, HS human serum, hPL human platelet lysate, bFGF basic fibroblast growth factor

10 ng/ml bFGF in HS-supplemented medium negatively affected the proliferation of hMuStem cells^{FBS}, as evidenced by a 33.7% decrease in CPD, an effect not observed in hMuStem cells^{FBS} cultured in hPL-supplemented medium (Fig. 1b). Using ELISA, we determined that HS and hPL exhibit, in a reproducible way, similar concentrations of IGF-1 and HGF (of the order of 120–132 ng/ml and 1104–1325 pg/ml, respectively) but distinct ones for bFGF and EGF, these being 11.6 and 1.8 times superior in hPL respectively (Additional file 4: Table S4). Based on these findings, two clinical-grade GMs were used in all subsequent in-vitro experiments, supplemented either with 10% HS/10 ng/ml bFGF/2 ng/ml EGF (referred to as HS) or 10% hPL/2 ng/ml EGF/5 IU/ml heparin (referred to as hPL).

Both HS-supplemented and hPL-supplemented media support the isolation and growth of hMuStem cells

Muscle biopsies collected from three young donors were each divided to evaluate the isolation and expansion of

MuStem cells in HS-GM and hPL-GM (hereafter referred to as hMuStem cells^{HS} and hMuStem cells^{hPL}, respectively) (Table 1). Both cell types began to proliferate after 5–7 days, resulting in the formation of pseudoclones consisting predominantly of thin fusiform cells, as well as poorly adherent round cells (Fig. 2a, left panels, arrowhead). Over successive passages, the nonconfluent cells displayed a characteristic thin spindle-like morphology, and refringent round cells were consistently observed (Fig. 2a, middle panels, arrowhead in insert), as described previously for hMuStem cells^{FBS} [57]. Compared with hMuStem cells^{HS}, which tended to align rapidly and occasionally fused spontaneously when highly confluent (Fig. 2, top right panels, arrow), hMuStem cells^{hPL} were smaller and more refractive, and tended to generate multilayer cultures without fusing, regardless of confluence and alignment (Fig. 2, bottom right panels). Next, we examined the direct effect of nutritive

Fig. 2 In vitro morphological and behavioral features of hMuStem cells^{HS} and hMuStem cells^{hPL}. **a** Phase-contrast microscopy images of hMuStem cells^{HS} (upper panels) and hMuStem cells^{hPL} (lower panels) 7 days after initial seeding (left panels) and after four passages (P4). In exponential phase of amplification, both culture types consisted primarily of spindle-shaped cells, as well as small number of poorly adherent round cells (arrowheads). At day 6 from P4 (i.e., when cells reached confluence), May-Grünwald Giemsa staining of multinucleated cells revealed spontaneous fusion in hMuStem cells^{HS} (arrow, top right panels). In contrast, no multinucleated cells observed in hMuStem cells^{hPL} (bottom right panels). Scale bar, 100 μ m. **b** Long-term proliferation kinetics of cultured hMuStem cells^{HS} (black) and hMuStem cells^{hPL} (gray) from three independent donors. **c** Frequency of colony-forming units (CFU) in hMuStem cells^{HS} and hMuStem cells^{hPL} at P4. Data presented as mean \pm SD for each donor. Donors #4, #5, and #6 represented by squares, triangles, and circles, respectively. HS human serum, hPL human platelet lysate, D day, P passage, CPD cumulative population doubling

supplements on long-term hMuStem cell proliferation. Cells were maintained in their respective GM for up to 40 days and CPD was calculated at each passage. hMuStem cells^{HS} and hMuStem cells^{hPL} derived from donors #4 and #5 homogeneously generated between 31.0–33.8 and 31.4–33.5 CPDs by day 32, respectively (Fig. 2b). By contrast, at the same time point only 15.7 and 16.2 CPDs were recorded for donor #6-derived hMuStem cells^{HS} and hMuStem cells^{hPL}, respectively, indicating more limited proliferative potential. Despite the heterogeneity in intrinsic proliferative potential between cell batches, which is likely associated with patient history, no differences in CPD were observed between cells cultured using the two human nutritive substitutes. The clonogenic potential of the six hMuStem cell batches was evaluated at P4. The frequency of CFUs corresponded to $43.4 \pm 7.9\%$ and $40.2 \pm 7.1\%$ for hMuStem cells^{HS} and hMuStem cells^{hPL}, respectively, suggesting comparable potential to form colonies in both conditions (Fig. 2c).

hMuStem cells^{HS} and hMuStem cells^{hPL} share a similar mesenchymal/perivascular phenotype but have distinct myogenic signatures

hMuStem cells^{FBS} have been described as early myogenic progenitor cells of perivascular origin [57]. We investigated whether hMuStem cells cultured in HS-GM or hPL-GM shared a similar phenotype. Flow cytometry analysis revealed that hMuStem cells^{HS} and hMuStem cells^{hPL} ($n = 3$, P4) abundantly expressed (> 99%) the typical MSC markers CD29, CD44, CD73, CD90, and CD105 (Fig. 3a), but were negative for classical hematopoietic (CD34, CD45) [67] and endothelial (CD144) cell markers (Fig. 3b), in agreement with previous observations in hMuStem cells^{FBS} [57]. As expected, the fraction of neural cell adhesion molecule (NCAM)/CD56⁺ cells was significant in all batches, with CD56⁺ cells accounting for 71–99% of the entire population (Fig. 3c). The percentage of CD56⁺ cells was always slightly reduced in hMuStem cells^{hPL} versus hMuStem cells^{HS}; the CD56⁺ population was even undetectable in one sample (donor #6). In both hMuStem cells^{HS} and hMuStem cells^{hPL}, two populations were identified among CD56⁺ cells, depending on their expression of CD140b. A significant proportion of CD56⁺/CD140b⁺ cells expressed CD146, regardless of culture conditions (data not shown). Culture in HS-GM and hPL-GM poorly affected the expression by CD56⁺ cells of the well-known perivascular cell markers CD140b and CD146 (Fig. 3d). All CD56⁺ cells expressed moderate CD140b expression, except in one sample (donor #4, HS condition) where only 34% of the cells were positive. In two samples (donors #4 and #5), CD56⁺ cells exhibited homogeneous expression of CD146 in both culture conditions, while in

one sample (donor #6) the percentage of CD146⁺ cells was 44% in hMuStem cells^{HS} and 63% in hMuStem cells^{hPL}. Taken together, these results indicate that hMuStem cells cultured in HS-GM or hPL-GM share a similar phenotype, although culture in hPL resulted in a slightly less heterogeneous cell population. The main source of variation was the donor. The myogenic profile of hMuStem cells^{HS} and hMuStem cells^{hPL} was further analyzed based on their expression of the myogenic regulatory factors (MRFs) Myf5 and MyoD, and of muscle-specific intermediate filament desmin. We found that the proportions of Myf5⁺, MyoD⁺, and desmin⁺ cells were consistently smaller in hMuStem cells^{hPL} versus hMuStem cells^{HS}, which exhibited decreases of 2.6–3.0-fold, 4.0–15.4-fold, and 1.3–1.4-fold, respectively (Fig. 3e). These data suggest that commitment to the myogenic lineage is reduced in hMuStem cells isolated and expanded in hPL-GM versus HS-GM.

To further evaluate the effects of the nutritive substitutes HS and hPL on global gene expression in hMuStem cells, a DGE-seq protocol was performed. Of the 14,936 genes detected in at least one out of the six cell batches (hMuStem cells^{HS}, $n = 3$; hMuStem cells^{hPL}, $n = 3$), few differentially expressed genes were identified (Additional file 5: Table S5). The volcano plot in Fig. 4 illustrates the general gene expression pattern in the two hMuStem cell preparations. Statistically significant differences in expression were assessed using a 2-fold change threshold associated with adjusted $p < 0.05$. Only eight genes fulfilled these conditions, indicating very limited differences in the effects of the two human nutritive substitutes on gene expression in hMuStem cells. It should be noted that these genes did not correspond to any of the classical targets used to define cell lineage, including the genes included in the panel used for cytometry analysis in the present study. Five genes, corresponding to membrane metallo-endopeptidase (*MME*), thioredoxin interacting protein (*TXNIP*), mitogen-activated protein kinase 4 (*MAP4K4*), laminin subunit alpha 4 (*LAMA4*), and secretogranin II (*SCG2*), were up-regulated in hMuStem cells^{hPL} versus hMuStem cells^{HS}. Previous studies have described heparin-induced induction of *TXNIP* and an interaction between heparin and *LAMA4* [68, 69]. As such, the upregulation of these genes may be a result of the presence of heparin in hPL-GM. On the other hand, genes encoding the coagulation factor XIII A chain (*F13A1*), methylenetetrahydrofolate dehydrogenase 2 (or NADP-dependent methylenetetrahydrofolate dehydrogenase 2-like protein) (*MTHFD2*), and the myogenic marker myosin light chain 2 (*MYL2*) were down-regulated in hMuStem cells^{hPL} versus hMuStem cells^{HS}. Together, the results of cytometry, immunocytochemistry, and DGE-seq analysis show that while the mesenchymal/perivascular phenotype is maintained in hMuStem cells

Fig. 3 (See legend on next page.)

(See figure on previous page.)

Fig. 3 Phenotypic profile of hMuStem cells^{HS} and hMuStem cells^{hPL}. Flow cytometry comparison of (a) mesenchymal (CD29, CD44, CD73, CD90 and CD105) and (b) hematopoietic (CD34, CD45) and endothelial (CD144) cell lineage markers in hMuStem cells^{HS} and hMuStem cells^{hPL}. Results of one representative donor out of three independent donors presented. Myogenic (CD56) and perivascular (CD140b and CD146) cell lineage markers analyzed either in (c) entire viable cell population or (d) CD56⁺ cell subsets. Results presented for three independent donors: when significant but below 100, percentage of positive cells indicated in upper right corner of corresponding histograms. e Immunocytochemistry analysis of myogenic regulatory factors (MRFs) Myf5, MyoD, and desmin in hMuStem cells^{HS} and hMuStem cells^{hPL} at P4. Representative pictures presented. Nuclei counterstained with DAPI (blue). Proportions of positive cells recorded for three independent donors presented. Donors #4, #5, and #6 represented by squares, triangles, and circles, respectively. Data presented as mean \pm SD for each donor. Scale bar, 100 μ m. HS human serum, hPL human platelet lysate

expanded in HS-GM or hPL-GM, hMuStem cells^{hPL} tend to display reduced myogenic commitment compared with hMuStem cells^{HS}.

hMuStem cells^{HS} and hMuStem cells^{hPL} are oligopotent cells with distinct myogenic commitment capabilities

Like canine MuStem cells [55], in vitro characterization of hMuStem cells^{FBS} has revealed a high myogenic differentiation potential [57]. After 4 days in DM, immunocytochemistry revealed that the proportions of MyoD⁺ and myogenin⁺ cells were consistently smaller in hMuStem cells^{hPL} versus hMuStem cells^{HS}, in which decreases of 1.2–2.5-fold and 2.1–3.9-fold, respectively, were observed (Fig. 5a). Thus, as observed in cells expanded in GM, the proportion of cells positive for myogenic markers in DM was lower in hMuStem cells isolated and expanded in hPL than in HS. The fusion index (FI), corresponding to the percentage of nuclei inside multinucleated cells expressing sarcomeric myosin heavy chain (sMyHC), reached 17.6–22.2% in hMuStem cells^{HS} and 2.3–4.9% in hMuStem cells^{hPL},

suggesting that the ability to fuse is reduced in cells cultured in hPL versus HS (4.1–9.7-fold change), an effect that may be related to the reduced myogenic commitment of the former.

To further investigate these apparent differences in fusion rates, coculture experiments were performed with the D7 dystrophic mouse cell line. Hybrid myotubes (i.e., containing human and mouse nuclei) (Fig. 5b, arrow) were observed in cultures of both hMuStem cells^{HS} and hMuStem cells^{hPL}, confirming the ability of these cells to fuse. Human nuclei located in sMyHC⁺ myotubes accounted for 33.4–42.3% and 22.6–32.0% of all nuclei in D7 cocultures with hMuStem cells^{HS} and hMuStem cells^{hPL}, respectively. Moreover, cells cultured with hPL displayed reduced fusion ability compared with those cultured with HS (1.3–1.5-fold change), even though they fused more efficiently when cocultured with the D7 cell line than when cultured alone in DM (FI: 22.6–32.0% versus 2.3–4.9%). Taken together, these results suggest that hMuStem cells^{hPL} are less capable of spontaneously differentiating into myogenic cells than hMuStem cells^{HS}, which showed a differentiation potential similar to that of hMuStem cells^{FBS} [57]. Nonetheless, hMuStem cells^{hPL} were capable of efficiently fusing and generating myotubes when cocultured with the D7 cell line.

hMuStem cells^{FBS} have been described previously as oligopotent cells based on their ability to differentiate into osteogenic and adipogenic lineages as well as the myogenic lineage [57]. Given the aforementioned differences observed in the myogenic commitment capabilities of hMuStem cells^{HS} and hMuStem cells^{hPL}, we next investigated their ability to differentiate into osteogenic and adipogenic lineages. After 14 days in adipogenic induction medium, fluorescent Nile Red staining revealed the presence of cytoplasmic accumulations of small lipid vesicles in cells from all batches, regardless of isolation and culture conditions (Fig. 6a). Relative quantification of Nile Red staining revealed no significant differences between culture conditions. Alizarin Red S staining revealed the formation of calcium deposits in all cultures after 21 days in osteogenic induction medium (Fig. 6b). Relative quantification revealed that the numbers of calcium deposits in hMuStem cells^{hPL} were comparable to or less than those observed in hMuStem cells^{HS} cultures (Fig. 6b). These results suggest

Fig. 5 Myogenic differentiation potential of hMuStem cells^{HS} and hMuStem cells^{hPL}. **a** Myogenic differentiation potential of hMuStem cells isolated and expanded either with HS (hMuStem cells^{HS}) or hPL (hMuStem cells^{hPL}) determined at P4 ($n = 3$, donors #4–#6). Cells expressing myogenic markers MyoD and myogenin counted and fusion index (FI) calculated as percentage of nuclei identified in sarcomeric myosin heavy chain-positive (sMyHC⁺) myotubes. **b** Contribution of hMuStem cells to myogenesis evaluated in coculture experiments with mouse D7 cells. Number of human lamin A/C⁺ nuclei (arrow) counted within hybrid sMyHC⁺ myotubes. Nuclei counterstained with DAPI or DRAQ5 (blue). Donors #4, #5, and #6 represented by squares, triangles, and circles, respectively. Data presented as mean \pm SD for each donor. Scale bar, 100 μ m. HS human serum, hPL human platelet lysate

that both hMuStem cells^{HS} and hMuStem cells^{hPL} maintain their ability to differentiate into adipogenic and osteogenic lineages, even though hPL may have a partial suppressive effect on osteogenic differentiation, as also observed for myogenic differentiation.

Effect of hPL on the oligopotency of hMuStem cells^{HS}

The results already described, based on MuStem cells obtained from only three donors, suggest that culture of

hMuStem cells with hPL reduces the myogenic commitment capability of these cells, as well as their ability to differentiate into myogenic and osteogenic lineages. We hypothesized that the differences observed were due to the type of nutritive substitute used during in-vitro expansion rather than intrinsic properties of MuStem cells^{HS} and MuStem cells^{hPL}. To confirm this hypothesis, six additional batches of hMuStem cells^{HS} (P4) were cultured for two passages in either HS-GM or

Fig. 6 Adipogenic and osteogenic differentiation potential of hMuStem cells^{HS} and hMuStem cells^{hPL}. **(a)** Adipogenic and **(b)** osteogenic differentiation potential of hMuStem cells isolated and expanded with either HS or hPL ($n = 3$, donors #4–#6) evaluated at P4. **a** Intracytoplasmic lipid vesicles, visualized by Nile Red staining, quantified after 14 days in adipogenic induction medium. Nuclei counterstained with DAPI (blue). Staining quantified using AdipoRed™ assay. **b** After 21 days in specific induction medium, osteogenesis evaluated by Alizarin Red S staining (ARS) of calcium deposits. Staining quantified by optical density (O.D.) measurement after ARS dissolution. Scale bar, 100 μ m. Donors #4, #5, and #6 represented by squares, triangles, and circles, respectively. Data presented as mean \pm SD for each donor. HS human serum, hPL human platelet lysate, GM growth medium, RFU relative fluorescence units

hPL-GM. The experiments described earlier for hMuStem cells^{HS} and hMuStem cells^{hPL} were repeated for each of these batches (hereafter referred to as hMuStem cells^{HS/HS} and hMuStem cells^{HS/hPL}, respectively) (Table 1).

As shown in Fig. 7a, mRNA expression levels of *MYF5*, *MYOD1*, and *DES* were 1.5-fold, 1.9-fold, and 1.7-fold lower, respectively, in hMuStem cells^{HS/hPL} versus hMuStem cells^{HS/HS} ($p < 0.05$). At the protein level, $40.6 \pm 3.2\%$, $20.7 \pm 2.9\%$, and $92.1 \pm 2.3\%$ of hMuStem cells^{HS/HS} were positive for Myf5, MyoD, and desmin, respectively, compared with only $30.7 \pm 4.5\%$, $9.1 \pm 1.2\%$, and $74.0 \pm 4.0\%$ of hMuStem cells^{HS/hPL} (Fig. 7b; $p < 0.05$). After 4 days in DM, MyoD and myogenin were expressed in $23.5 \pm 3.2\%$ and $18.3 \pm 1.8\%$ of hMuStem cells^{HS/HS}, respectively, whereas only $11.6 \pm 1.7\%$ and $5.2 \pm 0.5\%$ of hMuStem cells^{HS/hPL} expressed these proteins (Fig. 7c, d; $p < 0.05$). In line with our observations in hMuStem cells^{HS} and hMuStem cells^{hPL}, the FI values recorded for hMuStem cells^{HS/HS} and hMuStem cells^{HS/hPL} were $26.5 \pm 5.6\%$ and $2.6 \pm 1.1\%$, respectively (Fig. 7e; $p < 0.05$). In comparison, hMuStem cells^{HS/FBS} (i.e., cells cultured in FBS as a control group in parallel; see Table 1) exhibited FI values of $15.1 \pm 6.3\%$, showing that replacement of the FBS used routinely until then with HS does not compromise the differentiation capability

but even allows it to increase slightly, unlike replacement with hPL which limits it strongly ($p < 0.05$). In D7 coculture experiments performed with hMuStem cells^{HS/HS} and hMuStem cells^{HS/hPL}, we detected $34.3 \pm 2.3\%$ and $14.8 \pm 2.2\%$, respectively, of human nuclei in sMyHC⁺ myotubes (i.e., a lower percentage in cells cultured in hPL versus HS) (Fig. 7f; $p < 0.05$). Analysis of adipogenic differentiation potential revealed no significant differences in lipid vesicle staining or *PPARY* mRNA expression between culture conditions, confirming the maintenance of adipogenic potential in both hMuStem cells^{HS/HS} and hMuStem cells^{HS/hPL} (Fig. 8a, b). Alizarin Red S staining revealed reduced mineralization in hMuStem cells^{HS/hPL} versus hMuStem cells^{HS/HS} (Fig. 8c), confirming the impact of hPL on the osteogenic potential of hMuStem cells, whether included before hMuStem cell isolation or added afterward. However, we observed no significant differences between hMuStem cells^{HS/hPL} and hMuStem cells^{HS/HS} in mRNA expression of the *IBSP* gene, a classical marker of osteogenic differentiation (Fig. 8d), suggesting a moderate effect of hPL. Overall, these results corroborate the reduced myogenic commitment capability previously observed in hMuStem cells isolated and cultured with hPL, but indicate no major effect of culture condition on adipogenic and osteogenic differentiation potential.

Fig. 7 (See legend on next page.)

(See figure on previous page.)

Fig. 7 Influence of hPL on myogenic differentiation potential of hMuStem cells^{HS}. hMuStem cells^{HS} ($n = 6$, donors #7–#12) at P3–4 cultured for two passages with HS (hMuStem cells^{HS/HS}) or hPL (hMuStem cells^{HS/hPL}) and resulting myogenic pattern evaluated. Myogenic commitment assessed by determining (a) mRNA expression levels of MRFs *MYF5*, *MYOD1*, and *DES*, as well as (b) proportion of cells positive for each of these markers. Myogenic differentiation potential assessed by quantification of cells expressing (c) MyoD and (d) myogenin, and by determining (e) fusion index (FI), defined as percentage of nuclei identified in sarcomeric myosin heavy chain-positive (sMyHC⁺) myotubes. (f) Influence of hPL on contribution of hMuStem cells to myogenesis evaluated in coculture experiments with mouse D7 cells by quantification of human lamin A/C⁺ nuclei within hybrid sMyHC⁺ myotubes. Data presented as mean \pm SEM ($*p < 0.05$, Wilcoxon matched-pairs signed rank test). HS human serum, hPL human platelet lysate

Heparin and fibrinogen exert inhibitory effects on myogenic differentiation

In terms of content, one major difference between the two human nutritive substitutes used in the present study is the presence in hPL of plasma fibrinogen and of heparin, which is required to avoid gelation of the medium. In light of previous studies suggesting that the heparin concentration may affect stem cell proliferation

and/or differentiation [70], we investigated the effects of heparin on myogenic commitment in MuStem cells. hMuStem cells^{HS} were cultured in the presence of increasing doses of heparin (0.5–5 IU/ml), with the highest dose corresponding to that found in hPL-GM. Culture for 6 days in GM in the presence of heparin resulted in higher population doublings (PDs) that ranged from 5.13 ± 0.34 to 5.25 ± 0.21 compared with 4.86 ± 0.23 in GM without heparin, showing a positive, dose-independent effect of heparin on the proliferation rate of hMuStem cells^{HS} (Additional file 6: Figure S1). Concomitantly, these cultures gave rise to fewer and smaller myotubes, even at the lowest dose, as illustrated in Fig. 9a for the 0.5 IU/ml dose. The FI of hMuStem cells^{HS} was $22.9 \pm 1.4\%$, and ranged from 13.2 ± 1.0 to $16.2 \pm 1.9\%$ in the presence of heparin, revealing a negative, dose-independent effect of heparin on the fusion ability of hMuStem cells^{HS} (Fig. 9b). Interestingly, in a parallel experiment in which hMuStem cells^{HS} were cultured for 6 days in hPL containing the same range of doses of heparin, the drastically reduced FI value observed in cells cultured with the same dose of heparin as found in hPL-GM (5 IU/ml, $2.3 \pm 0.4\%$) did not differ significantly from that observed for the lowest dose (0.5 IU/ml, $5.6 \pm 0.4\%$) (Fig. 9a, b). We also found that addition of heparin to HS-GM did not repress myogenic differentiation to the same extent as when added to hPL. Thus, FI values for heparin-containing HS-GM were significantly higher than those recorded for hPL-GM, independent of heparin dose.

We next investigated the myogenic differentiation potential of hMuStem cells in heparin-free hPL-GM. hMuStem cells^{HS} were plated on CELLstart™ substrate-coated plates and covered with nutritive gel (hPL^{gel} condition). In this condition, we recorded an FI of $14.9 \pm 1.6\%$, as compared with $5.6 \pm 0.4\%$ in the presence of 0.5 IU/ml heparin, indicating a significant inhibitory effect of heparin on myogenic differentiation ($p < 0.001$) (Fig. 9a, c). Nonetheless, these FI values were significantly lower than those obtained with HS-GM ($22.9 \pm 1.4\%$, $p < 0.001$), suggesting that the reduction in myogenic differentiation may not be entirely attributable to heparin. We next investigated the effects of culture in fibrinogen-depleted hPL-GM (hPL^{fd}), produced by the addition of a calcification step to

Fig. 8 Influence of hPL on adipogenic and osteogenic differentiation potential of hMuStem cells^{HS}. hMuStem cells^{HS} ($n = 6$, donors #7–#12) at P3–4 cultured for two passages with HS (hMuStem cells^{HS/HS}) or hPL (hMuStem cells^{HS/hPL}) and their potential to differentiate into adipogenic and osteogenic lineages in specific induction media evaluated. **a, b** Presence of intracytoplasmic lipid vesicles, visualized by Nile Red staining, assessed after 14 days in adipogenic induction medium. **(a)** Staining quantified using the AdipoRed™ assay and **(b)** mRNA levels of *PPARγ* quantified. **c, d** After 21 days in specific induction medium, osteogenesis evaluated by Alizarin Red S staining (ARS) of calcium deposits. **(c)** Staining quantified by optical density (O.D.) measurement after ARS dissolution and **(d)** mRNA levels of *IBSP* quantified. Data presented as mean \pm SEM ($*p < 0.05$, Wilcoxon matched-pairs signed rank test). HS human serum, hPL human platelet lysate, RFU relative fluorescence units, GM growth medium, *PPARγ* peroxisome proliferator activated receptor gamma, *IBSP* integrin binding sialoprotein

Fig. 9 Influence of heparin and heparin-free hPL-supplemented media on myogenic potential of hMuStem cells. hMuStem cells^{HS} cultured for 6 days in HS-GM or hPL-GM in absence or presence of increasing doses of heparin (0.5–5 IU/ml), or in heparin-free hPL alternatives, and then seeded for evaluation using myogenic differentiation assay. **a** Immunolabeling of sMyHC performed after 4 days in myogenic differentiation medium DM. Nuclei counterstained with DRAQ5 (blue). Scale bar, 100 μ m. Fusion index (FI) determined in **(b)** three independent cell batches cultured with HS or hPL in presence of increasing doses of heparin, or in **(c)** heparin-free hPL alternatives; heparin-free hPL that was allowed to form a nutritive gel over the cell layer (hPL^{gel}), or heparin-free fibrinogen-depleted hPL (hPL^{fd}). Data presented as mean \pm SEM (^b $p < 0.01$, ^c $p < 0.001$ versus HS-GM; *** $p < 0.001$; LME model followed by Tukey's post-hoc test). HS human serum, hPL human platelet lysate, GM growth medium, sMyHC sarcomeric myosin heavy chain

the hPL production process, circumventing the need for heparin supplementation. Myogenic differentiation potential was evaluated after one passage of 6 days in either HS-GM, hPL-GM, or hPL^{fd}-GM (Fig. 9a, c). Compared with hMuStem cells^{HS} (FI = $22.9 \pm 1.4\%$), the fusion capacity of hMuStem cells^{HS/hPL} remained low (FI = $2.3 \pm 0.4\%$), while that of hMuStem cells^{HS/hPL^{fd}} was significantly higher (FI = $16.5 \pm 1.9\%$, $p < 0.001$) but still significantly lower than that of hMuStem cells cultured in HS-GM ($p < 0.01$). These results indicate that myogenic differentiation potential is maintained in heparin-free hPL, but is lower than that observed in cells cultured in HS. These findings confirm the role of heparin in the suppressive effect of hPL on myogenic differentiation of hMuStem cells, but do not rule out the potential contribution of other factors.

The suppressive effect of hPL on the myogenic differentiation potential of hMuStem cells is reversible

To complete our characterization of the suppressive effect of hPL on the myogenic potential of hMuStem cells, hMuStem cells^{hPL} (P3) were cultured for the fourth passage (5 or 6 days) with either hPL, HS, or heparin-free hPL (hPL^{fd} or hPL^{gel}). Myogenic differentiation was assessed at the end of P4 (Fig. 10). As described earlier, hMuStem cells^{hPL} displayed a significantly lower fusion capacity than hMuStem cells^{HS} (FI, $3.1 \pm 1.3\%$ versus $25.4 \pm 1.3\%$). Interestingly, FI values recorded for hMuStem

cells^{hPL} cultured in HS-GM and hPL^{fd}-GM ($18.7 \pm 2.3\%$ and $17.2 \pm 3.1\%$, respectively) were higher than those of cells cultured with hPL ($p < 0.001$) (Fig. 10a, b). This indicates that the suppressive effect of hPL on the myogenic potential of hMuStem cells^{hPL} is reversible. These data obtained from sMyHC immunolabeling were confirmed by western blot analysis, showing a lack of detection of the protein from hMuStem cells^{hPL} cultured in hPL-GM in opposition to the strong abundance detected from hMuStem cells^{HS} as well as the presence of a moderate expression from hMuStem cells^{hPL} cultured in HS-GM (Fig. 10c). Interestingly, no significant differences in FI values were observed between hMuStem cells^{HS} and hMuStem cells^{hPL/HS}. However, the FI for hMuStem cells^{hPL} cultured in hPL^{gel} did not differ significantly from that observed in the initial hPL-GM. Together, these results suggest that the impairment of myogenic commitment in hMuStem cells^{hPL} can be reversed by passage in HS-GM or in hPL^{fd}-GM.

Discussion

Over the past 6 years, several studies have demonstrated the clinical efficacy of MuStem cell treatment to repair muscle tissue, highlighting the potential of this muscle-derived stem cell population in cell-based therapies [53–56]. hMuStem cells have been previously isolated, expanded, and characterized using FBS-supplemented growth culture media [57].

However, the identification of suitable alternatives for the production of hMuStem cell batches has become a key research focus, given the inherent risks associated with the use of a xenogeneic serum source and likely future shortages with increasing demand [21].

Potential FBS substitutes evaluated to date include HS and platelet derivatives such as PRP and hPL, which efficiently support and generally promote in-vitro proliferation of MSCs derived from bone marrow [26, 31, 47, 71], adipose tissue [28], and other tissue sources [34]. The few studies that have evaluated the viability of HS and platelet derivatives in myogenic cell cultures have reported conflicting results [50–52, 72]. Here, we demonstrate that supplementation of human MuStem cell primary cultures with either 10% HS or 10% hPL results in a similar proliferation rate and greater clonogenic potential of MuStem cells when compared to those obtained with 10% FBS supplementation [57], corroborating the pro-proliferative effects of these two nutritive supplements. Owing to the GF content of HS and hPL,

the use of these supplements allowed for a reduction in the concentration of EGF in GM, and for the removal of bFGF in the case of hPL-supplemented media, with no negative impact on proliferation. Given the interest in limiting the number of products required for cell batch preparation, HS and hPL show significant promise for the production of hMuStem cell products.

While the expression of classical myogenic (CD56), mesenchymal (CD29, CD44, CD73, CD90, CD105), and pericyte (CD140b, CD146) cell markers was maintained in the hMuStem cells^{HS} and hMuStem cells^{hPL}, the latter contained a lower proportion of cells expressing the myogenic regulatory factors Myf5 and MyoD, and intermediate filament desmin. These observations suggest reduced myogenic commitment capabilities in the presence of hPL, and are supported by the lower FI recorded for hMuStem cells^{hPL}, indicating a reduced ability to differentiate in vitro (when cultured in a myogenesis-promoting medium) into the myogenic cell lineage. By contrast, the rate of differentiation of

hMuStem cells^{HS} was comparable to that described previously for hMuStem cells^{FBS} [57]. Nonetheless, hMuStem cells^{hPL} were able to fuse efficiently (albeit to a lesser extent than hMuStem cells^{HS}) when cocultured with the D7 dystrophic cell line, evoking that hMuStem cells^{hPL} may participate in in-vivo muscle regeneration via regeneration signals generated by other cells in a pathological context. Mitogen-activated protein 4 kinase 4 (Map4k4) has been recently shown to negatively regulate skeletal muscle differentiation of C2C12 cells in a Myf5-dependent manner [73]. Using DGE RNA-sequencing technology and RT-qPCR analysis, we found that *MAP4K4* and *MYF5* genes were upregulated and down-regulated, respectively, in hMuStem cells^{hPL} versus hMuStem cells^{HS}, suggesting that the Map4k4-related signaling pathway may contribute to the suppressive effect of hPL on myogenic differentiation of hMuStem cells.

A key difference between HS and hPL is the presence of plasma coagulation factors such as fibrinogen and other platelet-derived factors [26, 42] in hPL, which necessitates the addition of anticoagulants to prevent coagulation and clot formation when used to supplement calcium-containing culture media. Heparin, which is widely used in transfusion medicine and is available as an authorized drug suitable for injection, is also currently used in the expansion of hPL-supplemented hMSCs in clinical trials [74]. Clinical-grade production of purified fractionated heparin, an animal-derived biological product, is highly regulated (monographs in the European Pharmacopeia and good manufacturing practice (GMP)). Nonetheless, the concentration and quality of heparin used in cell culture is critical to maintain the optimal proliferative and ex-vivo differentiation abilities of MSCs. These reports support the finding of the present study, in which the addition of heparin reduced the myogenic commitment and differentiation capabilities of cultured hMuStem cells^{HS}, even at the lowest concentration of heparin used to prevent gelation of the medium. The use of fibrin gel as a 3D-nutritive matrix for MSC expansion has been proposed to preclude the need for heparin supplementation [75]. However, in our experimental conditions, expansion of hMuStem cells^{HS} in fibrin gel resulted in a drastic reduction in proliferation rate. Another alternative method we tested was to culture hMuStem cells^{HS} beneath a nutritive fibrin matrix. This produced cells with the spindle-shape morphology typical of hMuStem cells, albeit with a slightly reduced proliferation rate and an intermediate myogenic potential, confirming a suppressive effect of heparin supplementation on myogenic potential. Another strategy to circumvent the need for heparin supplementation is to generate serum-converted hPL by depleting fibrinogen, either by adding CaCl₂ or activating thrombin [42, 76], or by mechanical depletion [77].

When the fibrinogen content was reduced by the addition of CaCl₂ (hPL^{fd}), hMuStem cells^{HS/hPL^{fd}} displayed an intermediate myogenic potential, highly suggesting that heparin in hPL contributes to the observed reduction in the myogenic potential of hMuStem cells. Interestingly, passage of hMuStem cells^{hPL} in HS-supplemented medium resulted in a rate of differentiation comparable to that observed in hMuStem cells^{HS}, indicating that the reduction in myogenic commitment capabilities caused by heparin-containing hPL is reversible. Passage of hMuStem cells^{hPL} in hPL^{fd}-GM produced similar results, but only partially restored myogenic potential. The hPL^{gel} condition was the least effective in restoring the myogenic potential of hMuStem cells^{hPL}. Taken together, our results describe an effective two-step alternative for hMuStem cell^{hPL} expansion that produces cells with a myogenic potential comparable to that of hMuStem cells^{HS}. One possible application of this method is to carry out the isolation procedure and the initial stages of in-vitro expansion using hPL-GM, thereby maintaining MuStem cells in their proliferative state, and subsequently switching to heparin-free hPL-GM (hPL^{fd}) for the final stages of production to increase the myogenic potential. The absence of spontaneous fusion of hMuStem cells during in-vitro expansion could be advantageous in the context of clinical applications, providing greater intra-batch homogeneity in terms of cell phenotype, commitment capabilities, and morphology. Morphology is of particular interest, given that the presence of enlarged differentiated cells may impair biodistribution and tissue dissemination and provoke clotting during in-vivo injection [9]. Further studies will be required to assess the in-vivo regenerative potential of hMuStem cells after expansion in different culture conditions. Also, the presence of other factors in hPL or HS media that may have an additional inhibiting or promoting effect on myogenesis could be considered, as recently suggested for bFGF and TGF-β1 [50–52, 78–80].

Key considerations when choosing a culture supplement include its effect on cell features, its compatibility with the large-scale production processes required for clinical applications, and availability. The production of hPL requires more steps than that of HS, including successive freezing/thawing steps, the elimination of debris by centrifugation and/or filtration, and the addition of reagents such as CaCl₂, thrombin, or heparin. This increases the likelihood of variability between laboratories and means that a greater level of control is required to ensure adherence to GMP [28]. Standardization of the amplification of cell therapy products is also crucial to achieve the necessary level of reproducibility in the manufacturing process. In our study, we used standardized, characterized, clinical-grade hPL obtained from 70

donors and manufactured in 10-L batches. The established reproducibility of the production process ensured markedly less batch-to-batch variability than that associated with FBS production. Moreover, the reproducibility of cytokine content and cell proliferation efficacy have been tested in human MSCs cultured in hPL and documented by the manufacturer. The HS used in this study was produced in batches of 3 L using a standardized process including viral inactivation, obtained from 15–20 donors selected according to standard blood donation requirements. Each sample is biologically classified as a blood donation and new serologies are realized at least within 60 days for every donor to secure donation.

Conclusion

The present findings indicate that HS and hPL are suitable for the isolation and expansion of hMuStem cells for use in clinical applications. Our findings represent an important step forward in the development of a clinically compliant process for the production of hMuStem cells, and their subsequent testing in future clinical trials.

Additional files

Additional file 1: Table S1. List of antibodies used for hMuStem cell characterization by flow cytometry analysis (PDF 16 kb)

Additional file 2: Table S2. List of antibodies used for hMuStem cell characterization by immunocytochemistry analysis (PDF 11 kb)

Additional file 3: Table S3. List of primers used for RT-qPCR analysis (PDF 14 kb)

Additional file 4: Table S4. Growth factor concentrations (PDF 42 kb)

Additional file 5: Table S5. The UMI counts for each gene in each sample normalized by dividing by the sum of UMI counts across all genes in the same sample. Normalized UMI counts expressed in UPM (UMI counts for one gene per 1,000,000 UMI counts for all genes) (XLSX 8238 kb)

Additional file 6: Figure S1. Influence of heparin on hMuStem cell proliferation rates. hMuStem cells^{hS} cultured for 6 days in HS-GM without heparin or with increasing doses of heparin (0.5–5 IU/ml). Population doublings (PDs) determined in three independent cell batches (^a $p < 0.05$, ^b $p < 0.01$ versus HS-GM without heparin; LME model followed by Tukey's post-hoc test) (PDF 34 kb)

Abbreviations

ARS: Alizarin Red S; bFGF: Basic fibroblast growth factor; cDNA: Complementary DNA; CFU: Colony forming unit; CHU: Centre Hospitalier Universitaire; CPD: Cumulative population doubling; DAPI: 4',6-Diamidino-2-phénylindole; DGE: Digital gene expression; DM: Differentiation medium; EGF: Epidermal growth factor; ELISA: Enzyme-linked immunosorbent assay; FBS: Fetal bovine serum; FI: Fusion index; GF: Growth factor; GM: Growth medium; hMDPC: Human muscle-derived progenitor cell; hPL: Human platelet lysate; hPL^{df}: Fibrinogen-depleted hPL; HS: Human serum; MDC: Muscle-derived cell; MGG: May-Grünwald Giemsa; MRF: Myogenic regulatory factor; MSC: Mesenchymal stromal cell; MyHC: Myosin heavy chain; PBS: Phosphate buffered saline; PCR: Polymerase chain reaction; PD: Population doubling; PDGF: Platelet-derived growth factor; PFA: Paraformaldehyde; PPAR γ : Peroxisome proliferator activated receptor gamma; PRP: Platelet-rich plasma; PSF: Penicillin/streptomycin/amphotericin B; RPS18: Ribosomal protein S18; RT: Room temperature; UMI: Unique molecular identifier

Acknowledgements

The authors would like to thank Sophie Derenne and Alix Duquesne from EFS Pays de La Loire (Nantes, France) for helpful advice and discussions to improve the experimental design. They are grateful to Christopher Desjardins (Broad Institute, Cambridge, MA, USA) for his help with the DGE RNA-sequencing data analysis and to Olivier Collin at GenOuest's bioinformatics core facility (IRISA/INRIA, Rennes, France). Sequencing was performed by the Genomics Core facility, Nantes (France). The authors also thank Chantal Thorin (Laboratoire de Physiopathologie Animale et Pharmacologie fonctionnelle, Oniris, Nantes, France) for assisting us with our statistical analysis.

Funding

This study was supported by a grant from the Fond Européen de Développement Régional (FEDER; N° 38436 and N° PL0003686). It was conducted under the framework of the IHU-Cesti project, which received French government financial support via the National Research Agency's Investment for the Future program (ANR-10-IBHU-005). The IHU-Cesti project is also supported by Nantes Métropole and the Pays de la Loire region (N° 2012–13464).

Availability of data and materials

The datasets supporting the conclusions of this article are included in the article and in the corresponding additional files. Sequencing-derived data have been deposited in the Gene Expression Omnibus [61] and are available at GEO accession number GSE99085: <https://www.ncbi.nlm.nih.gov/geo/query/acc.cgi?acc=GSE99085>.

Authors' contributions

ChS, SV, BD, LG, and KR conceived and designed the experiments. IL and CS isolated the cell batches. ChS participated in cell production, and performed and analyzed all other experiments. ChS, AL, and KR contributed significantly to the writing of the manuscript. BL performed the flow cytometry experiments and analyzed the resulting data. MC performed the in vitro myogenic differentiation experiments and analyzed the resulting data. LD performed the DGE RNA-sequencing protocol. AL performed the transcriptomic data analysis. SV, BD, AL, and BL contributed reagents/materials/analytical tools. All authors read and approved the final manuscript.

Ethics approval and consent to participate

hMuStem cells were isolated from skeletal muscle biopsies from patients aged 13–19 years who were free of known muscular disease. All patients underwent surgery for acute scoliosis at the Department of Pediatric Surgery of the Centre Hospitalier Universitaire (CHU) de Nantes (France), and provided written informed consent. All protocols were approved by the Clinical Research Department of the CHU (Nantes, France), according to the rules of the French Regulatory Health Authorities. Biological sample banking was compliant with national guidelines for the use of human tissue for research (Permit numbers: MESR/DC-2010-1199; CPP/29/10).

Competing interests

ChS, SV, and BD are employees of Macopharma. AL, IL, CS, BL, LG, MC, LD, and KR have neither competing financial interests to declare, nor any financial or personal relationships with other persons or organizations that could inappropriately influence their work.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Macopharma, Biotherapy Division, F-59420 Mouvaux, France. ²PanTher, INRA, École Nationale Vétérinaire, Agro-alimentaire et de l'alimentation Nantes-Atlantique (Oniris), Université Bretagne Loire (UBL), F-44307 Nantes, France. ³IECM, INRA, Oniris, UBL, F-44307 Nantes, France. ⁴Centre de Recherche en Transplantation et Immunologie UMR1064, INSERM, UBL, F-44093 Nantes, France. ⁵Institut de Transplantation Urologie Néphrologie (ITUN), CHU Nantes, F-44093 Nantes, France. ⁶Inserm UMS016, SFR François Bonamy, iPSC Core Facility, Nantes, France. ⁷CNRS UMS 3556, Nantes, France. ⁸Université de Nantes, Nantes, France. ⁹CHU Nantes, Nantes, France. ¹⁰Institut du thorax, INSERM, CNRS, Université de Nantes, Nantes, France. ¹¹Université de Nantes, F-44000 Nantes, France. ¹²INRA, UMR 703, École Nationale

Vétérinaire, Agroalimentaire et de l'Alimentation Nantes-Atlantique (Oniris), Route de Gachet, CS. 40706, F-44307 Nantes, France.

Received: 21 November 2017 Revised: 16 February 2018

Accepted: 20 March 2018 Published online: 02 May 2018

References

- Benchaoui R, Meregalli M, Farini A, D'Antona G, Belicchi M, Goyenvallé A, et al. Restoration of human dystrophin following transplantation of exon-skipping-engineered DMD patient stem cells into dystrophic mice. *Cell Stem Cell*. 2007;1:646–57.
- Chirieleison SM, Feduska JM, Schugar RC, Askew Y, Deasy BM. Human muscle-derived cell populations isolated by differential adhesion rates: phenotype and contribution to skeletal muscle regeneration in mdx/SCID mice. *Tissue Eng Part A*. 2012;18:232–41.
- Mitchell KJ, Pannérec A, Cadot B, Parlakian A, Besson V, Gomes ER, et al. Identification and characterization of a non-satellite cell muscle resident progenitor during postnatal development. *Nat Cell Biol*. 2010;12:257–66.
- Negróni E, Riederer I, Chaouch S, Belicchi M, Razini P, Di Santo J, et al. In vivo myogenic potential of human CD133+ muscle-derived stem cells: a quantitative study. *Mol Ther J Am Soc Gene Ther*. 2009;17:1771–8.
- Rodríguez A-M, Pisani D, Dechesne CA, Turc-Carel C, Kurzenne J-Y, Wdziekonski B, et al. Transplantation of a multipotent cell population from human adipose tissue induces dystrophin expression in the immunocompetent mdx mouse. *J Exp Med*. 2005;201:1397–405.
- Sampaioles M, Torrente Y, Innocenzi A, Tonlorenzi R, D'Antona G, Pellegrino MA, et al. Cell therapy of alpha-sarcoglycan null dystrophic mice through intra-arterial delivery of mesoangioblasts. *Science*. 2003;301:487–92.
- Sampaioles M, Blot S, D'Antona G, Granger N, Tonlorenzi R, Innocenzi A, et al. Mesoangioblast stem cells ameliorate muscle function in dystrophic dogs. *Nature*. 2006;444:574–9.
- Vieira NM, Valadares M, Zucconi E, Secco M, Bueno CR, Brandalise V, et al. Human adipose-derived mesenchymal stromal cells injected systemically into GRMD dogs without immunosuppression are able to reach the host muscle and express human dystrophin. *Cell Transplant*. 2012;21:1407–17.
- Cossu G, Previtali SC, Napolitano S, Cicala MP, Tedesco FS, Nicastro F, et al. Intra-arterial transplantation of HLA-matched donor mesoangioblasts in Duchenne muscular dystrophy. *EMBO Mol Med*. 2015;7:1513–28.
- Torrente Y, Belicchi M, Marchesi C, D'Antona G, Cogiamanian F, Pisati F, et al. Autologous transplantation of muscle-derived CD133+ stem cells in Duchenne muscle patients. *Cell Transplant*. 2007;16:563–77.
- Commission directive 2003/94/EC. Off J Eur Union. 2003;46:L262/22.
- Sheu J, Klassen H, Bauer G. Cellular manufacturing for clinical applications. *Dev Ophthalmol*. 2014;53:178–88.
- Barnes D, Sato G. Serum-free cell culture: a unifying approach. *Cell*. 1980;22:649–55.
- Jin X, Xu Q, Champion K, Kruth HS. Endotoxin contamination of apolipoprotein A-I: effect on macrophage proliferation—a cautionary tale. *Atherosclerosis*. 2015;240:121–4.
- Kuznetsov SA, Mankani MH, Robey PG. Effect of serum on human bone marrow stromal cells: ex vivo expansion and in vivo bone formation. *Transplantation*. 2000;70:1780–7.
- Tekkatte C, Gunasingh GP, Cherian KM, Sankaranarayanan K. “Humanized” stem cell culture techniques: the animal serum controversy. *Stem Cells Int*. 2011;2011:504723.
- van der Valk J, Mellor D, Brands R, Fischer R, Gruber F, Gstraunthaler G, et al. The humane collection of fetal bovine serum and possibilities for serum-free cell and tissue culture. *Toxicol In Vitro*. 2004;18:1–12.
- Spees JL, Gregory CA, Singh H, Tucker HA, Peister A, Lynch PJ, et al. Internalized antigens must be removed to prepare hypoimmunogenic mesenchymal stem cells for cell and gene therapy. *Mol Ther J Am Soc Gene Ther*. 2004;9:747–56.
- Horwitz EM, Gordon PL, Koo WKK, Marx JC, Neel MD, McNall RY, et al. Isolated allogeneic bone marrow-derived mesenchymal cells engraft and stimulate growth in children with osteogenesis imperfecta: implications for cell therapy of bone. *Proc Natl Acad Sci U S A*. 2002;99:8932–7.
- Zheng X, Baker H, Hancock WS, Fawaz F, McCaman M, Pungor E. Proteomic analysis for the assessment of different lots of fetal bovine serum as a raw material for cell culture. Part IV. Application of proteomics to the manufacture of biological drugs. *Biotechnol Prog*. 2006;22:1294–300.
- Karnieli O, Friedner OM, Allickson JG, Zhang N, Jung S, Fiorentini D, et al. A consensus introduction to serum replacements and serum-free media for cellular therapies. *Cytotherapy*. 2017;19:155–69.
- Jochems CEA, van der Valk JBF, Stafleu FR, Baumanns V. The use of fetal bovine serum: ethical or scientific problem? *Altern Lab Anim*. 2002;30:219–27.
- Chase LG, Lakshminpathy U, Solchaga LA, Rao MS, Vemuri MC. A novel serum-free medium for the expansion of human mesenchymal stem cells. *Stem Cell Res Ther*. 2010;1:8.
- Jung S, Sen A, Rosenberg L, Behie LA. Identification of growth and attachment factors for the serum-free isolation and expansion of human mesenchymal stromal cells. *Cytotherapy*. 2010;12:637–57.
- Mannello F, Tonti GA. Concise review: no breakthroughs for human mesenchymal and embryonic stem cell culture: conditioned medium, feeder layer, or feeder-free; medium with fetal calf serum, human serum, or enriched plasma; serum-free, serum replacement nonconditioned medium, or ad hoc formula? All that glitters is not gold! *Stem Cells*. 2007;25:1603–9.
- Bieback K, Hecker A, Kocaömer A, Lannert H, Schallmoser K, Strunk D, et al. Human alternatives to fetal bovine serum for the expansion of mesenchymal stromal cells from bone marrow. *Stem Cells*. 2009;27:2331–41.
- Kobayashi T, Watanabe H, Yanagawa T, Tsutsumi S, Kayakabe M, Shinozaki T, et al. Motility and growth of human bone-marrow mesenchymal stem cells during ex vivo expansion in autologous serum. *J Bone Joint Surg Br*. 2005;87:1426–33.
- Kocaoemer A, Kern S, Klüter H, Bieback K. Human AB serum and thrombin-activated platelet-rich plasma are suitable alternatives to fetal calf serum for the expansion of mesenchymal stem cells from adipose tissue. *Stem Cells*. 2007;25:1270–8.
- Kyllönen L, Haimi S, Mannerström B, Huhtala H, Rajala KM, Skottman H, et al. Effects of different serum conditions on osteogenic differentiation of human adipose stem cells in vitro. *Stem Cell Res Ther*. 2013;4:17.
- Patrikoski M, Juntunen M, Boucher S, Campbell A, Vemuri MC, Mannerström B, et al. Development of fully defined xeno-free culture system for the preparation and propagation of cell therapy-compliant human adipose stem cells. *Stem Cell Res Ther*. 2013;4:27.
- Shahdadar A, Frønsdal K, Haug T, Reinholt FP, Brinckmann JE. In vitro expansion of human mesenchymal stem cells: choice of serum is a determinant of cell proliferation, differentiation, gene expression, and transcriptome stability. *Stem Cells*. 2005;23:1357–66.
- Stute N, Holtz K, Bubenheim M, Lange C, Blake F, Zander AR. Autologous serum for isolation and expansion of human mesenchymal stem cells for clinical use. *Exp Hematol*. 2004;32:1212–25.
- Yamaguchi M, Hirayama F, Wakamoto S, Fujihara M, Murahashi H, Sato N, et al. Bone marrow stromal cells prepared using AB serum and bFGF for hematopoietic stem cells expansion. *Transfusion*. 2002;42:921–7.
- Poloni A, Maurizi G, Serrani F, Mancini S, Discepoli G, Tranquilli AL, et al. Human AB serum for generation of mesenchymal stem cells from human chorionic villi: comparison with other source and other media including platelet lysate. *Cell Prolif*. 2012;45:66–75.
- Dessels C, Potgieter M, Pepper MS. Making the switch: alternatives to fetal bovine serum for adipose-derived stromal cell expansion. *Front Cell Dev Biol*. 2016;4:115.
- Muraglia A, Nguyen VT, Nardini M, Moggi M, Coviello D, Dozin B, et al. Culture medium supplements derived from human platelet and plasma: cell commitment and proliferation support. *Front Bioeng Biotechnol*. 2017;5:66. <https://doi.org/10.3389/fbioe.2017.00066>.
- Brun J, Abruzzese T, Roluffs B, Aicher WK, Hart ML. Choice of xenogenic-free expansion media significantly influences the myogenic differentiation potential of human bone marrow-derived mesenchymal stromal cells. *Cytotherapy*. 2016;18:344–59.
- Dohan Ehrenfest DM, Andia I, Zumstein MA, Zhang C-Q, Pinto NR, Bielecki T. Classification of platelet concentrates (platelet-rich plasma-PRP, platelet-rich fibrin-PRF) for topical and infiltrative use in orthopedic and sports medicine: current consensus, clinical implications and perspectives. *Muscles Ligaments Tendons J*. 2014;4:3–9.
- Lei H, Gui L, Xiao R. The effect of anticoagulants on the quality and biological efficacy of platelet-rich plasma. *Clin Biochem*. 2009;42:1452–60.
- Weibrich G, Kleis WKG, Hafner G, Hitzler WE. Growth factor levels in platelet-rich plasma and correlations with donor age, sex, and platelet count. *J Cranio-Maxillo-Facial Surg*. 2002;30:97–102.
- Horn P, Bokermann G, Cholewa D, Bork S, Walenda T, Koch C, et al. Impact of individual platelet lysates on isolation and growth of human mesenchymal stromal cells. *Cytotherapy*. 2010;12:888–98.

42. Burnouf T, Strunk D, Koh MBC, Schallmoser K. Human platelet lysate: replacing fetal bovine serum as a gold standard for human cell propagation? *Biomaterials*. 2016;76:371–87.
43. Doucet C, Ernou I, Zhang Y, Lense J-R, Begot L, Holy X, et al. Platelet lysates promote mesenchymal stem cell expansion: a safety substitute for animal serum in cell-based therapy applications. *J Cell Physiol*. 2005;205:228–36.
44. Lohmann M, Walenda G, Hemeda H, Jousen S, Drescher W, Jockenhoevel S, et al. Donor age of human platelet lysate affects proliferation and differentiation of mesenchymal stem cells. *PLoS One*. 2012;7:e37839.
45. Shih DT-B, Burnouf T. Preparation, quality criteria, and properties of human blood platelet lysate supplements for ex vivo stem cell expansion. *New Biotechnol*. 2015;32:199–211.
46. Bernardo ME, Avanzini MA, Perotti C, Cometa AM, Moretta A, Lenta E, et al. Optimization of in vitro expansion of human multipotent mesenchymal stromal cells for cell-therapy approaches: further insights in the search for a fetal calf serum substitute. *J Cell Physiol*. 2007;211:121–30.
47. Lucarelli E, Beccheroni A, Donati D, Sangiorgi L, Cenacchi A, Del Vento AM, et al. Platelet-derived growth factors enhance proliferation of human stromal stem cells. *Biomaterials*. 2003;24:3095–100.
48. Fekete N, Gadelorge M, Fürst D, Maurer C, Dausend J, Fleury-Cappellesso S, et al. Platelet lysate from whole blood-derived pooled platelet concentrates and apheresis-derived platelet concentrates for the isolation and expansion of human bone marrow mesenchymal stromal cells: production process, content and identification of active components. *Cytotherapy*. 2012;14:540–54.
49. Chevallier N, Anagnostou F, Zilber S, Bodivit G, Maurin S, Barrault A, et al. Osteoblastic differentiation of human mesenchymal stem cells with platelet lysate. *Biomaterials*. 2010;31:270–8.
50. Krämer DK, Bouzakri K, Holmqvist O, Al-Khalili L, Krook A. Effect of serum replacement with platelet on cell growth and metabolism in primary cultures of human skeletal muscle. *Cytotechnology*. 2005;48:89–95.
51. Li H, Usas A, Poddar M, Chen C-W, Thompson S, Ahani B, et al. Platelet-rich plasma promotes the proliferation of human muscle derived progenitor cells and maintains their stemness. *PLoS One*. 2013;8:e64923.
52. Kelc R, Trapecar M, Gradsnik L, Rupnik MS, Vogrin M. Platelet-rich plasma, especially when combined with a TGF- β inhibitor promotes proliferation, viability and myogenic differentiation of myoblasts in vitro. *PLoS One*. 2015; 10:e0117302.
53. Lardenois A, Jagot S, Lagarrigue M, Guével B, Ledevin M, Larcher T, et al. Quantitative proteome profiling of dystrophic dog skeletal muscle reveals a stabilized muscular architecture and protection against oxidative stress after systemic delivery of MuStem cells. *Proteomics*. 2016;16:2028–42.
54. Robriquet F, Lardenois A, Babarit C, Larcher T, Dubreil L, Leroux I, et al. Differential gene expression profiling of dystrophic dog muscle after MuStem cell transplantation. *PLoS One*. 2015;10:e0123336.
55. Rouger K, Larcher T, Dubreil L, Deschamps J-Y, Le Guiner C, Jouvion G, et al. Systemic delivery of allogenic muscle stem cells induces long-term muscle repair and clinical efficacy in duchenne muscular dystrophy dogs. *Am J Pathol*. 2011;179:2501–18.
56. Robriquet F, Babarit C, Larcher T, Dubreil L, Ledevin M, Goubin H, et al. Identification in GRMD dog muscle of critical miRNAs involved in pathophysiology and effects associated with MuStem cell transplantation. *BMC Musculoskelet Disord*. 2016;17:209.
57. Lorient J, Saury C, Schleder C, Robriquet F, Lieubeau B, Negroni E, et al. Skeletal muscle regenerative potential of human MuStem cells following transplantation into injured mice muscle. *Mol Ther*. 2018;26:618–633. <https://doi.org/10.1016/j.jymthe.2017.10.013>.
58. Blasco MA, Lee HW, Hande MP, Samper E, Lansdorp PM, DePinho RA, et al. Telomere shortening and tumor formation by mouse cells lacking telomerase RNA. *Cell*. 1997;91:25–34.
59. Schindelin J, Arganda-Carreras I, Frise E, Kaynig V, Longair M, Pietzsch T, et al. Fiji: an open-source platform for biological-image analysis. *Nat Methods*. 2012;9:676–82.
60. Cacchiarelli D, Trapnell C, Ziller MJ, Soumillon M, Cesana M, Karnik R, et al. Integrative analyses of human reprogramming reveal dynamic nature of induced pluripotency. *Cell*. 2015;162:412–24.
61. Edgar R, Domrachev M, Lash AE. Gene expression omnibus: NCBI gene expression and hybridization array data repository. *Nucleic Acids Res*. 2002;30:207–10.
62. Love MI, Huber W, Anders S. Moderated estimation of fold change and dispersion for RNA-seq data with DESeq2. *Genome Biol*. 2014;15:550.
63. Delorme B, Charbord P. Culture and characterization of human bone marrow mesenchymal stem cells. *Methods Mol Med*. 2007;140:67–81.
64. Wolbank S, Stadler G, Peterbauer A, Gillich A, Karbiener M, Streubel B, et al. Telomerase immortalized human amnion- and adipose-derived mesenchymal stem cells: maintenance of differentiation and immunomodulatory characteristics. *Tissue Eng Part A*. 2009;15:1843–54.
65. Pinheiro JC, Bates D. *Mixed-Effects Models in S and S-PLUS*. Springer Science & Business Media; 2009 ISBN 1441903178, 9781441903174.
66. Chow S-C, Wang H, Shao J. *Sample Size Calculations in Clinical Research*. Chapman & Hall/CRC Biostatistics Series CRC Press; 2003 ISBN 0203911342, 9780203911341.
67. Delorme B, Ringe J, Gallay N, Le Vern Y, Kerboeuf D, Jorgensen C, et al. Specific plasma membrane protein phenotype of culture-amplified and native human bone marrow mesenchymal stem cells. *Blood*. 2008;111:2631–5.
68. Gunes A, Iscan E, Topel H, Avci ST, Gumustekin M, Erdal E, et al. Heparin treatment increases thioredoxin interacting protein expression in hepatocellular carcinoma cells. *Int J Biochem Cell Biol*. 2015;65:169–81.
69. Yamaguchi H, Yamashita H, Mori H, Okazaki I, Nomizu M, Beck K, et al. High and low affinity heparin-binding sites in the G domain of the mouse laminin alpha 4 chain. *J Biol Chem*. 2000;275:29458–65.
70. Viau S, Chabrand L, Eap S, Lorant J, Rouger K, Goudaliez F, et al. Pathogen reduction through additive-free short-wave UV light irradiation retains the optimal efficacy of human platelet lysate for the expansion of human bone marrow mesenchymal stem cells. *PLoS One*. 2017;12:e0181406.
71. Viau S, Chabrand L, Eap S, Bouilliez J, Bertholet P, Bouckennooghe T. A standardized and characterized clinical grade human platelet lysate for efficient expansion of human bone marrow mesenchymal stem cells. *ISCT Annu Meet Cytotherapy*. 2017;19(5 Suppl):S279.
72. Miroshnychenko O, Chang W-T, Dragoo JL. The use of platelet-rich and platelet-poor plasma to enhance differentiation of skeletal myoblasts. *Am J Sports Med*. 2016;363546516677547.
73. Wang M, Amano SU, Flach RJR, Chawla A, Aouadi M, Czech MP. Identification of Map4k4 as a novel suppressor of skeletal muscle differentiation. *Mol Cell Biol*. 2013;33:678–87.
74. Te Boome LCJ, Mansilla C, van der Wagen LE, Lindemans CA, Petersen EJ, Spierings E, et al. Biomarker profiling of steroid-resistant acute GVHD in patients after infusion of mesenchymal stromal cells. *Leukemia*. 2015;29:1839–46.
75. Bouckennooghe T, Bertholet P, Chabrand L, Viau S, Delorme B. Standardized and clinical grade human platelet lysate hydrogel (HPLG) for the optimization of large-scale expansion of human mesenchymal stem cells. *21st ISCT Annu Meet Cytotherapy*. 2016;17(6 Suppl):S69.
76. Mojica-Henshaw MP, Jacobson P, Morris J, Kelley L, Pierce J, Boyer M, et al. Serum-converted platelet lysate can substitute for fetal bovine serum in human mesenchymal stromal cell cultures. *Cytotherapy*. 2013;15:1458–68.
77. Laner-Plamberger S, Lener T, Schmid D, Streif DA, Salzer T, Öller M, et al. Mechanical fibrinogen-depletion supports heparin-free mesenchymal stem cell propagation in human platelet lysate. *J Transl Med*. 2015;13.
78. Viau S, Chabrand L, Eap S, Bouilliez J, Bertholet P, Bouckennooghe T, et al. A standardized and characterized GMP-compliant human platelet lysate for efficient expansion of human bone marrow mesenchymal stem cells. *21st ISCT Annu Meet Cytotherapy*. 2016;16(6 Suppl):S131.
79. Brunetti A, Goldfine ID. Role of myogenin in myoblast differentiation and its regulation by fibroblast growth factor. *J Biol Chem*. 1990;265:5960–3.
80. Massagué J, Cheifetz S, Endo T, Nadal-Ginard B. Type beta transforming growth factor is an inhibitor of myogenic differentiation. *Proc Natl Acad Sci U S A*. 1986;83:8206–10.

Submit your next manuscript to BioMed Central and we will help you at every step:

- We accept pre-submission inquiries
- Our selector tool helps you to find the most relevant journal
- We provide round the clock customer support
- Convenient online submission
- Thorough peer review
- Inclusion in PubMed and all major indexing services
- Maximum visibility for your research

Submit your manuscript at
www.biomedcentral.com/submit

