

Review Article Perspectives on the Use of Stem Cells for Autism Treatment

Dario Siniscalco,^{1,2,3} James Jeffrey Bradstreet,⁴ Nataliia Sych,⁵ and Nicola Antonucci⁶

¹ Department of Experimental Medicine, Second University of Naples, Via S. Maria di Costantinopoli, 16-80138 Napoli, Italy

² Centre for Autism, La Forza del Silenzio, 81036 Caserta, Italy

³ Cancellautismo, 50132 Florence, Italy

⁴ International Child Development Resource Center, Chateau Élan, Braselton, GA 30517, USA

⁵ Clinical Department, Cell Therapy Center EmCell, Kiev 04073, Ukraine

⁶ Biomedical Centre for Autism Research and Treatment, 70126 Bari, Italy

Correspondence should be addressed to Dario Siniscalco; dariosin@uab.edu

Received 10 May 2013; Revised 22 August 2013; Accepted 6 September 2013

Academic Editor: Chen Lin

Copyright © 2013 Dario Siniscalco et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Autism and autism spectrum disorders (ASDs) are complex neurodevelopmental disorders. ASDs are clinically defined by deficits in communication, social skills, and repetitive and/or restrictive interests and behaviours. With the prevalence rates for ASDs rapidly increasing, the need for effective therapies for autism is a priority for biomedical research. Currently available medications do not target the core symptoms, can have markedly adverse side-effects, and are mainly palliative for negative behaviours. The development of molecular and regenerative interventions is progressing rapidly, and medicine holds great expectations for stem cell therapies. Cells could be designed to target the observed molecular mechanisms of ASDs, that is, abnormal neurotransmitter regulation, activated microglia, mitochondrial dysfunction, blood-brain barrier disruptions, and chronic intestinal inflammation. Presently, the paracrine, secretome, and immunomodulatory effects of stem cells would appear to be the likely mechanisms of application for ASD therapeutics. This review will focus on the potential use of the various types of stem cells: embryonic, induced pluripotential, fetal, and adult stem cells as targets for ASD therapeutics.

1. Introduction

1.1. Autism Spectrum Disorders: Overview. According to the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV) published by the American Psychiatric Association, autism spectrum disorders (ASDs) are complex, severe, heterogeneous neurodevelopmental disorders [1]. The core characteristics of ASDs are dysfunctions in social interaction and communication skills, restricted interests, repetitive and stereotypic verbal and nonverbal behaviours [2, 3]. Several biochemical and cellular events are associated with ASDs: oxidative stress, endoplasmic reticulum stress, decreased methylation capacity, limited production of glutathione, mitochondrial dysfunction, intestinal dysbiosis and inflammation, increased toxic metal burden, impaired detoxification, and dysregulation of the brain's intrinsic immune system (including autoimmunity and activation of neuroglial cells) [4, 5]. Despite this extensive body of evidence for an underlying immunotoxicological event in the development of autism, the exact origins of pathogenesis and pathophysiology of ASDs remain to be fully elucidated.

Equally, the presently approved pharmacotherapy fails to address the documented biological aberrations and rather only targets specific behavioural symptoms (i.e., agitation or hyperactivity). Other available treatments for ASDs can be divided into behavioural, nutritional, and biomedical approaches, but a defined standard approach has not been generally accepted [6]. With few well-controlled clinical trials,v clinicians are left with the complex challenges of crafting individualized interventions based on limited biomarkers [4, 7, 8]. Novel findings of epigenetic, neuroimmunologic, and environmental changes observed in ASDs suggest that stem cell therapies could be potential interventions for treating autistic syndromes, while enhancing early interventions for autism management in the future [9].

2. Stem Cells in Autism Spectrum Disorders

It is generally agreed that stem cell therapies represent the future of molecular and regenerative medicine for what would otherwise be untreatable human diseases. Stem cells are also suitable for developing cell-based patient-specific pharmacotherapies [10, 11]. Thus, it is hoped that stem cells offer new treatment options for ASDs [12]. The immune and neural dysregulations observed in ASDs provide specific targets for stem cell therapies. Stem cells possess several useful characteristics which suggests there potential therapeutic application for ASDs. These are (1) their self-renewal ability: stem cells are able to generate more identical stem cells; (2) differentiation process: through it, the cells give rise to more differentiated cells; (3) paracrine regulatory functions: stem cells synthesize and release a complex and implantable "biopharmacy," capable of regulating cell differentiation, tissue and organ repair, and anti-inflammatory actions in the recipient. The cell type and programming of the stem cell determines its potential paracrine pharmacology. The biopharmacy of stem cells: trophic and immunomodulatory human-specific biomolecules may equally be isolated in the laboratory and used as specific therapeutic agents without the actual implantation of the cells into the patient.

These paracrine functions of stem cells (i.e., the biopharmacy or the secretome) are attracting much consideration [13, 14]. It has been already proposed that in ASD cellbased treatment, the positive effects that could be mediated by stem cells could be achieved through the trophic and immunomodulatory properties [9]. Implanted stem cells (whether autologous or donor) are able to affect the recipient immune system through two proposed mechanisms: (1) cell-to-cell contact activation mechanism, through which transplanted stem cells switch proinflammatory macrophages to anti-inflammatory macrophages [15, 16]; (2) paracrinesecretome activity [17]. It is noteworthy to consider that ASDs are associated with significant immune alterations and proinflammatory cytokines overproduction [18]. We propose that through these mechanisms stem cells could simultaneously counterbalance the immune system aberrations, while activating endogenous restorative mechanisms within damaged tissues contributing to recovery of functional deficits. Recipient cell replacement by transplanted stem cells, while potentially beneficial, is not therefore a necessary prerequisite for effective stem cell therapeutics since these other mechanisms may be sufficiently restorative.

This review will focalize on the major types of stem cells, embryonic, fetal, and the adult stem cells, that could offer specific advantages in cell transplantation for ASD treatment.

3. Embryonic Stem Cells

Apart from their ethical controversies, embryonic stem cells (ESCs) are pluripotent stem cells derived from early stages of embryonic development [19–21]. ESCs are obtained from

the inner cell mass of the blastocyst-stage preimplantation embryo, single blastomeres of the morula stage. Their pluripotency capacity means the capability of differentiating into all three potential germ layers: ectoderm, mesoderm, and endoderm. Proper regulation of posttransplantation ESCs is the daunting challenge. They derive their cell differentiation characteristics from the recipient environment. However, absent antirejection medication would be expected to be rejected by the recipient immune system once HLA-II expression occurred [22]. The challenges of chimeric engrafting are far from understood in the pediatric population, and thus this potential outcome from ESCs is poorly characterized in the scientific literature and a source of concern. While still at the embryonic stage of their development, they are, however, considered potent producers of paracrine activity [23].

In ASDs, it has been demonstrated that an altered immune cell ratio is sometimes associated with a decreased number of T lymphocytes [18]. The ability of ESCs to differentiate into hematopoietic cell lineages, giving rise to all blood cell types and subtypes of the immune system (i.e., T cells, NK cells, and dendritic cells), could be used in immune-altered pathologies, such as ASDs, which require induction of the immune response in an antigen-specific manner [24–26]. Some concerns on the use of ESCs have been raised. ESC safety, efficacy, and long-term benefits have thus far been suboptimal [27]. *In vivo* teratoma formation seen after implantation of undifferentiated ESCs and their uncontrollable cell proliferation has provided some critical issues precluding clinical transfer of ESC transplantation [28–30].

To date, there is evidence of just one phase I clinical trial conducted with ESCs as compared to the numerous trials conducted with adult stem cells [31].

Recently, the King's College London has deposited pedigreed human ESCs (hESCs) potentially pure enough to be used in therapies into the UK Stem Cell Bank. These hESCs are considered high quality and "clinical-grade" cells produced under certified manufacturing conditions without using any of the animal cells or products typically needed [32]. However, it could take several years before the cells make their way into humans, as further experiments, in order to check eventually genetic abnormalities or other problems that would prevent their use in therapies need to be performed. Moreover, while some years ago, the Singapore-based biotech company ESI launched four safe embryonic stem-cell lines specifically manufactured for clinical use [33], recently, the biotechnology company Geron, which was the first company to be approved by the US Food and Drug Administration (FDA) to test ESCs in a human trial, announced that the trial was stopped and cited cost issues with the study [34].

Based on these issues, it is doubtful whether ESCs are ready for clinical therapy. At present, we therefore consider it intriguing to consider their *in vitro* secretome functions when designing restorative pharmacological cocktails for autism, as opposed to their transplantation potential. This functional use of ESCs as biolaboratories to produce specific secretome activity would lend itself to animal modeling and facilitate the ultimate progression to potential human applications. Equal in posttransplantation behavior and differentiation is the category of induced pluripotential stem cells (iPSCs). With this population of stem cells, more mature cells, such as mesenchymal stem cells, are induced through genetic manipulation to convert to pluripotential activity. The longterm effects of the iPSCs alterations on posttransplantation safety and activity are far from developed [35]. So again, we would propose that for application to pediatric populations with ASDs, these cells are still best suited for *in vitro* development of secretome-derived pharmaceuticals.

4. Fetal Stem Cells

Fetal stem cells (FSCs) are a subpopulation resident within fetal tissues. Fetal-derived tissues typically contain committed and differentiated cells in addition to the FSCs. These fetal tissues and their associated FSCs divide into 3 subtypes: ectodermal (including brain), mesodermal, and endodermal. They have great potential for clinical use; as they possess immune-regulatory functions as found in mesenchymal stem cells but exhibit a greater expansion capacity and enhanced plasticity [36]. Indeed, FSCs are more rapidly, easily, and efficiently reprogrammed to pluripotency than neonatal and adult cells [37]. Early gestational fetal neuronal tissue is of particular interest to neurodegenerative disease therapies and may serve as a model for ASD interventions. In part, this is because early FSCs have minimal or no expression of MHC-I and no MHC-II [38]. Further, FSC-derived hematopoietic cells express HLA-G a factor in tolerance, thereby conferring increased viability posttransplantation [38]. These factors may contribute to the success of allogeneic FSC transplants in ASD therapies.

It has been reported that fetal mesenchymal stem cells exert strong immunomodulatory effects [39], possess a stable phenotype, and demonstrate less senescence. In addition, unlike ESCs, they are not able to form teratomas posttransplantation and are obtained from tissues that would otherwise be discarded [40]. In the first phase of their life and unlike MSCs, FSCs express baseline levels of the pluripotency stem cell markers Oct-4, Nanog, Rex-1, SSEA-3, SSEA-4, Tra-1-60, and Tra-1-81, whereas in the second phase they express mesenchymal stem cell markers, that is, CD73, CD90, and CD105, and are not able to express haematopoietic or endothelial markers (i.e., CD14, CD34, and CD45) [41].

Fetal tissue transplantation has become a potential symptomatic treatment and disease management option for patients suffering from neurodegenerative diseases [42]. Cells isolated from first trimester human fetuses have the capacity to survive after transplantation, acquire a mature neuronal phenotype, and mediate a functional effect [42]. FSC benefits could be due to paracrine trophic actions on host tissues (particularly, immune, brain and gastrointestinal tissues), rather than cell replacement. FSCs are able to produce and release several diffusible neurotrophic and growth factors [43, 44]. Their capacity to suppress proinflammatory cytokines is another key mechanism of action of possible application to ASD therapeutics [45].

As FSCs are derived from ectodermal, mesodermal, and endodermal layers, they retain their tissue-specific instructions and are therefore regulated properly, unlike pluripotential ESCs. In this way, cell or tissue/organ-specific FSCs could restore dysfunctional development of the brain, gut, and immune system. FSCs also lend themselves to readily available animal models of autism which may further ease their preclinical laboratory investigations.

5. Adult Stem Cell Types

5.1. Mesenchymal Stem Cells. Mesenchymal stem cells (MSCs) transplantation or autologous reimplantation could be a useful therapeutic tool in the future of regenerative medicine [46-48]. They are self-renewing precursor cells of mesodermal origin found principally in the bone marrow and adipose of children and adults, which can differentiate into bone, fat, cartilage, and stromal cells of the bone marrow [49–51]. Interestingly, MSCs are able to differentiate into both mesenchymal and nonmesenchymal lineages, as these cells retain multilineage potential. According to the work of Dominici and to The International Society of Cellular Therapy (http://www.celltherapysociety.org/), MSCs are defined by the following minimal set of criteria: (1) capacity to grow in adherence to plastic surface of dishes when maintained in standard culture conditions; (2) to express cytospecific cell surface markers, that is, CD105, CD90, and CD73, to be negative for other cell surface markers, that is, CD45, CD34, CD14, and CD11b; (3) capacity to differentiate into mesenchymal lineages, under appropriate in vitro conditions [52, 53]. However, further review on their definition and origin is needed in the light of recent observations [54, 55]. MSCs possess high expansion potential, genetic and phenotypic stability, high proliferation rate as cultured-adherent cells, and self-renewal capacity [56].

These cells are considered very useful for transplantation purposes, as they are clinically safe, show immunemodulating capabilities, are easily obtained from pediatric and adult tissues, and quickly expanded as well as stored. In addition, once transplanted, MSCs are able to migrate and to home to the sites of tissue injury. MSCs have strong anti-inflammatory and immunosuppressive activity, rendering them very attractive for successful autologous, as well as heterologous, transplantations without requiring pharmacological immunosuppression [57, 58]. They do not give uncontrollable growth or tumour formation [59]. There is no need of genetic modification or pretreatment before transplantation; since MSCs are able to express in vivo immunosuppressive factors, immune rejection problems are overcame [60, 61]. Of course, moral objections or ethical issues are not due to MSCs [62].

We already discussed on how MSCs could be useful for ASD therapy [9]. Briefly, MSCs could stimulate the plastic response in the host damaged tissue, synthesize and secrete survival-promoting growth factors, restore synaptic transmitter release by providing local reinnervations, integrate into existing neural and synaptic network, and restoring plasticity [27]. The paracrine action of MSCs seems to be the most plausible and reasonable mechanism for the functional benefit derived from MSC transplantation. Indeed, MSCs are able to produce a large array of trophic and growth [63]; these biofactors could activate endogenous restorative mechanisms within injured tissues contributing to recovery of function lost as a result of lesions [27, 64].

In ASD therapy, MSC-mediated immune system modulating activity could be a key mechanism. As stated above, MSCs have a strong long-lasting immunosuppressive activity mediated via soluble biofactors. Through this activity, MSCs modulate the immune system. Indeed, it has been demonstrated that MSCs are able to inhibit the proliferation of CD8+ and CD4+ T lymphocytes and natural killer (NK) cells, suppress the immunoglobulin production by plasma cells, inhibit the maturation of dendritic cells (DCs) while not inhibiting regulatory T cells, and downregulate the T lymphocyte proinflammatory cytokine production [65–68].

Immune system dysregulation has been shown in ASDs, together with innate and adaptive altered responses [69-71]. ASD children show imbalances in CD3+, CD4+, and CD8+ T cells, as well as in NK cells. In addition, peripheral blood mononuclear cells (PBMCs) extracted from ASD children show overproduction of caspase proteases, proinflammatory cytokines, and cannabinoid-type 2 receptor, probably resulting in long-term immune alterations and proinflammatory cellular events [18, 72, 73]. It is noteworthy to consider that the MSC immunoregulatory effects could restore the immune imbalance in ASDs. Indeed, MSCs strongly inhibit TNF- α and INF-y production and increase IL-10 levels resulting in inhibition of T-cell recognition and expansion [66]. Beyond T cells, MSCs are able to affect also other cells of the immune system (i.e., NK cells). This characteristic of MSCs is mediated through secretion of large amounts of several bioactive molecules (paracrine activity), that is, PGE-2 and IL-10. These molecules affect the T-cell mediated responses [18].

MSCs could also restore the defective cortical organization, plasticity dysregulation, and the injured brain functioning of ASDs. Abnormal functioning and cerebellum alterations have been identified in postmortem brains from ASD patients [74–77]. Indeed, supporting this potential application of cell therapies for ASDs, transplanted MSCs are able to promote synaptic plasticity and functional recovery [78, 79]. The ability of MSCs to migrate to the sites of injury where they can act in the repair process after implantation is another proposed mechanism of action of brain restoration and tissue repair played by MSCs [80].

ASDs are now recognized as epigenetic disorders [81]. Native MSCs in ASDs could not inhibit the epigenetic processes triggered by the environmental factors which ultimately led to the development of the autistic phenotype. Whether or not autologous MSCs are capable of responding appropriately to induce the healing effects needed for neurorehabilitation remains to be further determined.

5.2. Specific Mesenchymal Stem Cell Subtypes

5.2.1. Adipose-Derived Mesenchymal Stem Cells. Adiposederived mesenchymal stem cells (AD-MSCs) are abundant in

human adipose [82]. They are readily harvested with minimally invasive procedures (e.g., small volume lipo-aspirate). These cells gained much consideration for autologous cell therapy. AD-MSCs show anti-inflammatory characteristics and are able to differentiate into adipogenic, osteogenic, chondrogenic, and other mesenchymal lineage [83]. Even though several clinical trials have been conducted using AD-MSCs, considerable uncertainty about their real clinical potential is still present. Their differentiation processes into cell lineages apart from adipocytes have not yet been definitively demonstrated in humans post-reimplantation. There is equally no evidence that the re-administration of MSCs extracted from adipose tissue will overcome the intrinsic sense of the MSCs to return to the surgical harvest (lipoaspirate) site to initiate repair. Concerns on purity and molecular phenotype for AD-MSCs have also been raised. It is likely that cell preparations contain heterogeneous populations of cells. This fact creates uncertainty over whether AD-MSCs themselves are responsible for observed effects [83]. While AD-MSCs raise few significant safety concerns, further investigations on AD-MSC biology are needed before their use in ASD therapy can be further understood.

5.2.2. Umbilical Cord-Derived MSCs. Other sources of stem cells include both umbilical cord and placenta [84]. These are abundant sources of stem cells, since the majority of post-delivery umbilical cords and placentas are discarded. Umbilical cord blood-derived mesenchymal stem cells are hematopoietic and have potential applications along those lines as previously discussed. The stroma of the cord is also a source of relatively primitive stem cells residing in the Wharton's jelly (WJCs). Their potential application resides in their low immunogenicity. WJCs express low levels of human leukocyte antigen (HLA)-ABC and no HLA-DR. WJCs are able to inhibit the proliferation of phytohemagglutininstimulated human peripheral blood lymphocytes and mouse splenocytes [85]. WJCs show also immunomodulation properties and act as trophic support to neighbouring cell populations [86]. These cells have potential for future applications in CNS regenerative medicine, as well as in ASDs. Equally, their in vitro capacity to produce paracrine trophic factors should be explored.

6. Neural Stem Cells

Another promising stem cell type for treating nervous system diseases are specific neural stem cells (NSCs) or neuroprogenitor cells (NPCs) [87]. NSCs can be isolated from both fetal and adult stem cells. These multipotent cells show self-renewal capacity and are able to generate multiple cell types of the mammalian central nervous system [88]. The capacity of integration into neural tissue, replacing damaged cells and reconstructing neural circuitry are the main characteristics of NSCs with potential usefulness for treating ASDs. In autism, excitatory and inhibitory cortical neurons contribute to minicolumn structure abnormalities and functional imbalance in cortex [88]. Small subsets of ASD patients show impairments in several synaptic-related genes [89]. Transplanted NPCs could promote neural tissue repair through their local contribution to changes in the brain microenvironment [87, 90]. Before being suitable for clinical applications in neurodegenerative diseases or ASDs, some critical issues with the use of NPCs require further investigation. A reliable source of sufficient autologous NPCs needs to be identified. Further, the regulation of postimplantation neural plasticity and differentiation of NSCs in the child or adult nervous system must be further defined [87].

7. Conclusions

Cellular therapies offer a needed and novel treatment modality in ASDs. Several stem cell types could be suitable for ASD therapy. Among them, MSCs and FSCs seem to show several biological advantages. However, long-term safety of cell-based therapies is not yet well established, and preclinical animal models are urgently needed to progress this area of research.

Acknowledgments

The authors gratefully thank Mr. Enzo Abate, Ms. Giovanna Gallone, and the no-profit organizations "La Forza del Silenzio" and "Cancellautismo", Italy, for their useful assistance.

References

- [1] American Psychiatric Association, *Diagnostic and Statistical Manual of Mental Disorders*, American Psychiatric Publishing, Arlington, Va, USA, 4th edition, 2000.
- [2] K. Williams, D. M. Wheeler, N. Silove, and P. Hazell, "Selective serotonin reuptake inhibitors (SSRIs) for autism spectrum disorders (ASD)," *Cochrane Database of Systematic Reviews*, vol. 8, Article ID CD004677, 2010.
- [3] J. Blake, H. E. Hoyme, and P. L. Crotwell, "A brief history of autism, the autism/vaccine hypothesis and a review of the genetic basis of autism spectrum disorders," *South Dakota Medicine*, no. 58–65, 2013.
- [4] J. J. Bradstreet, S. Smith, M. Baral, and D. A. Rossignol, "Biomarker-guided interventions of clinically relevant conditions associated with autism spectrum disorders and attention deficit hyperactivity disorder," *Alternative Medicine Review*, vol. 15, no. 1, pp. 15–32, 2010.
- [5] X. Ming, M. Brimacombe, J. Chaaban, B. Zimmerman-Bier, and G. C. Wagner, "Autism spectrum disorders: concurrent clinical disorders," *Journal of Child Neurology*, vol. 23, no. 1, pp. 6–13, 2008.
- [6] J. T. McCracken, "Safety issues with drug therapies for autism spectrum disorders," *Journal of Clinical Psychiatry*, vol. 66, supplement 10, pp. 32–37, 2005.
- [7] D. Coury, "Medical treatment of autism spectrum disorders," *Current Opinion in Neurology*, vol. 23, no. 2, pp. 131–136, 2010.
- [8] D. Siniscalco and N. Antonucci, "Possible use of Trichuris suis ova in autism spectrum disorders therapy," *Medical Hypotheses*, vol. 81, no. 1, pp. 1–4, 2013.
- [9] D. Siniscalco, A. Sapone, A. Cirillo, C. Giordano, S. Maione, and N. Antonucci, "Autism spectrum disorders: is mesenchymal stem cell personalized therapy the future?" *Journal of*

5

Biomedicine and Biotechnology, vol. 2012, Article ID 480289, 6 pages, 2012.

- [10] D. Siniscalco, A. Giordano, and U. Galderisi, "Novel insights in basic and applied stem cell therapy," *Journal of Cellular Physiology*, vol. 227, no. 5, pp. 2283–2286, 2012.
- [11] D. Siniscalco, A. Pandolfi, and U. Galderisi, "State-of-the-art on basic and applied stem cell therapy; Stem Cell Research Italy-International Society for Cellular Therapy Europe, Joint Meeting, Montesilvano (PE)-Italy, June 10–12, 2011," *Stem Cells and Development*, vol. 21, no. 5, pp. 668–669, 2012.
- [12] D. Siniscalco, "Stem cell research: an opportunity for autism spectrum disorders treatment," *Autism*, vol. 2, no. 2, article e106, 2012.
- [13] S. Razavi, M. R. Razavi, H. Zarkesh Esfahani, M. Kazemi, and F. S. Mostafavi, "Comparing brain-derived neurotrophic factor and ciliary neurotrophic factor secretion of induced neurotrophic factor secreting cells from human adipose and bone marrow-derived stem cells," *Development, Growth & Differentiation*, vol. 55, no. 6, pp. 648–655, 2013.
- [14] D. Drago, C. Cossetti, N. Iraci et al., "The stem cell secretome and its role in brain repair," *Biochimie*, 2013.
- [15] G. P. Zheng, M. H. Ge, Q. Shu, M. Rojas, and J. Xu, "Mesenchymal stem cells in the treatment of pediatric diseases," *World Journal of Pediatrics*, vol. 9, no. 3, pp. 197–211, 2013.
- [16] D. Siniscalco, C. Giordano, U. Galderisi et al., "Long-lasting effects of human mesenchymal stem cell systemic administration on pain-like behaviors, cellular, and biomolecular modifications in neuropathic mice," *Frontiers in Integrative Neuroscience*, vol. 5, article 79, 2011.
- [17] V. I. Zemel'ko, I. B. Kozhukharova, L. L. Alekseenko et al., "Neurogenic potential of human mesenchymal stem cells isolated from bone marrow, adipose tissue and endometrium: a comparative study," *Tsitologiia*, vol. 55, no. 2, pp. 101–110, 2013.
- [18] D. Siniscalco, A. Sapone, C. Giordano et al., "The expression of caspases is enhanced in peripheral blood mononuclear cells of autism spectrum disorder patients," *Journal of Autism and Developmental Disorders*, vol. 42, no. 7, pp. 1403–1410, 2012.
- [19] O. Yabut and H. S. Bernstein, "The promise of human embryonic stem cells in aging-associated diseases," *Aging*, vol. 3, no. 5, pp. 494–508, 2011.
- [20] M. Evans, "Discovering pluripotency: 30 years of mouse embryonic stem cells," *Nature Reviews Molecular Cell Biology*, vol. 12, no. 10, pp. 680–686, 2011.
- [21] M. F. Pera, B. Reubinoff, and A. Trounson, "Human embryonic stem cells," *Journal of Cell Science*, vol. 113, part 1, pp. 5–10, 2000.
- [22] C. Tang, I. L. Weissman, and M. Drukker, "Immunogenicity of in vitro maintained and matured populations: potential barriers to engraftment of human pluripotent stem cell derivatives," *Methods in Molecular Biology*, vol. 1029, pp. 17–31, 2013.
- [23] S. A. Jackson, J. Schiesser, E. G. Stanley, and A. G. Elefanty, "Differentiating embryonic stem cells pass through 'temporal windows' that mark responsiveness to exogenous and paracrine mesendoderm inducing signals," *PLoS ONE*, vol. 5, no. 5, Article ID e10706, 2010.
- [24] E. S. Ng, R. P. Davis, L. Azzola, E. G. Stanley, and A. G. Elefanty, "Forced aggregation of defined numbers of human embryonic stem cells into embryoid bodies fosters robust, reproducible hematopoietic differentiation," *Blood*, vol. 106, no. 5, pp. 1601– 1603, 2005.
- [25] Y. Nakamura, T. Hiroyama, K. Miharada, and R. Kurita, "Red blood cell production from immortalized progenitor cell line," *International Journal of Hematology*, vol. 93, no. 1, pp. 5–9, 2011.

- [26] S. Senju, S. Hirata, Y. Motomura et al., "Pluripotent stem cells as source of dendritic cells for immune therapy," *International Journal of Hematology*, vol. 91, no. 3, pp. 392–400, 2010.
- [27] D. Siniscalco, C. Giordano, U. Galderisi et al., "Intra-brain microinjection of human mesenchymal stem cells decreases allodynia in neuropathic mice," *Cellular and Molecular Life Sciences*, vol. 67, no. 4, pp. 655–669, 2010.
- [28] M. Aleckovic and C. Simón, "Is teratoma formation in stem cell research a characterization tool or a window to developmental biology?" *Reproductive Biomedicine Online*, vol. 17, no. 2, pp. 270–280, 2008.
- [29] B. Blum and N. Benvenisty, "The tumorigenicity of human embryonic stem cells," *Advances in Cancer Research*, vol. 100, pp. 133–158, 2008.
- [30] C. Leeb, M. Jurga, C. Mcguckin et al., "New perspectives in stem cell research: beyond embryonic stem cells," *Cell Proliferation*, vol. 44, supplement 1, pp. 9–14, 2011.
- [31] J. Aznar and J. L. Sánchez, "Embryonic stem cells: are useful in clinic treatments?" *Journal of Physiology and Biochemistry*, vol. 67, no. 1, pp. 141–144, 2011.
- [32] E. Callaway, "Stem cells that are pure enough for the clinic," *Nature*, 2011.
- [33] C. Dennis, "Clinical-use stem cells made in Singapore," *Nature*, 2006.
- [34] C. Lok, "Stem-cell research: never say die," *Nature*, vol. 481, no. 7380, pp. 130–133, 2012.
- [35] M. F. Pera, "Stem cells: the dark side of induced pluripotency," *Nature*, vol. 471, no. 7336, pp. 46–47, 2011.
- [36] P. A. Klemmt, V. Vafaizadeh, and B. Groner, "The potential of amniotic fluid stem cells for cellular therapy and tissue engineering," *Expert Opinion on Biological Therapy*, vol. 11, no. 10, pp. 1297–1314, 2011.
- [37] E. Galende, I. Karakikes, L. Edelmann et al., "Amniotic fluid cells are more efficiently reprogrammed to pluripotency than adult cells," *Cellular Reprogramming*, vol. 12, no. 2, pp. 117–125, 2010.
- [38] R. Laguna Goya, R. Busch, R. Mathur, A. J. Coles, and R. A. Barker, "Human fetal neural precursor cells can up-regulate MHC class I and class II expression and elicit CD4 and CD8 T cell proliferation," *Neurobiology of Disease*, vol. 41, no. 2, pp. 407–414, 2011.
- [39] P.-M. Chen, M.-L. Yen, K.-J. Liu, H.-K. Sytwu, and B.-L. Yen, "Immunomodulatory properties of human adult and fetal multipotent mesenchymal stem cells," *Journal of Biomedical Science*, vol. 18, no. 1, article 49, 2011.
- [40] H. Abdulrazzak, D. Moschidou, G. Jones, and P. V. Guillot, "Biological characteristics of stem cells from foetal, cord blood and extraembryonic tissues," *Journal of the Royal Society Interface*, vol. 7, supplement 6, pp. S689–S706, 2010.
- [41] P. V. Guillot, C. Gotherstrom, J. Chan, H. Kurata, and N. M. Fisk, "Human first-trimester fetal MSC express pluripotency markers and grow faster and have longer telomeres than adult MSC," *Stem Cells*, vol. 25, no. 3, pp. 646–654, 2007.
- [42] T. Piroth, M. C. Pauly, C. Schneider et al., "Transplantation of human fetal tissue for neurodegenerative diseases: validation of a new protocol for microbiological analysis and bacterial decontamination," *Cell Transplantation*, 2013.
- [43] S. Uchida, Y. Inanaga, M. Kobayashi, S. Hurukawa, M. Araie, and N. Sakuragawa, "Neurotrophic function of conditioned medium from human amniotic epithelial cells," *Journal of Neuroscience Research*, vol. 62, pp. 585–590, 2000.

- [44] N. Sakuragawa, M. A. Elwan, S. Uchida, T. Fujii, and K. Kawashima, "Non-neuronal neurotransmitters and neurotrophic factors in amniotic epithelial cells: expression and function in humans and monkey," *Japanese Journal of Pharmacology*, vol. 85, no. 1, pp. 20–23, 2001.
- [45] H.-C. Pan, D.-Y. Yang, S.-P. Ho et al., "Escalated regeneration in sciatic nerve crush injury by the combined therapy of human amniotic fluid mesenchymal stem cells and fermented soybean extracts, Natto," *Journal of Biomedical Science*, vol. 16, no. 1, article 75, 2009.
- [46] D. Siniscalco, "Transplantation of human mesenchymal stem cells in the study of neuropathic pain," *Methods in Molecular Biology*, vol. 617, pp. 337–345, 2010.
- [47] A. Arthur, A. Zannettino, and S. Gronthos, "The therapeutic applications of multipotential mesenchymal/stromal stem cells in skeletal tissue repair," *Journal of Cellular Physiology*, vol. 218, no. 2, pp. 237–245, 2009.
- [48] G. Brooke, M. Cook, C. Blair et al., "Therapeutic applications of mesenchymal stromal cells," *Seminars in Cell and Developmental Biology*, vol. 18, no. 6, pp. 846–858, 2007.
- [49] B. Short, N. Brouard, T. Occhiodoro-Scott, A. Ramakrishnan, and P. J. Simmons, "Mesenchymal stem cells," *Archives of Medical Research*, vol. 34, no. 6, pp. 565–571, 2003.
- [50] N. Beyer Nardi and L. da Silva Meirelles, "Mesenchymal stem cells: isolation, *in vitro* expansion and characterization," *Handbook of Experimental Pharmacology*, no. 174, pp. 249–282, 2006.
- [51] P. S. Frenette, S. Pinho, D. Lucas, and C. Scheiermann, "Mesenchymal stem cell: keystone of the hematopoietic stem cell niche and a stepping-stone for regenerative medicine," *Annual Review of Immunology*, vol. 31, pp. 285–316, 2013.
- [52] M. Dominici, K. Le Blanc, I. Mueller et al., "Minimal criteria for defining multipotent mesenchymal stromal cells. The International Society for Cellular Therapy position statement," *Cytotherapy*, vol. 8, no. 4, pp. 315–317, 2006.
- [53] P. Bernstein, I. Sperling, D. Corbeil, U. Hempel, and S. Fickert, "Progenitor cells from cartilage—no osteoarthritis-gradespecific differences in stem cell marker expression," *Biotechnol*ogy Progress, vol. 29, no. 1, pp. 206–212, 2013.
- [54] S. Huang, V. Leung, S. Peng et al., "Developmental definition of MSCs: new insights into pending questions," *Cellular Reprogramming*, vol. 13, no. 6, pp. 465–472, 2011.
- [55] L. Pascucci, G. Curina, F. Mercati et al., "Flow cytometric characterization of culture expanded multipotent mesenchymal stromal cells (MSCs) from horse adipose tissue: towards the definition of minimal stemness criteria," *Veterinary Immunology and Immunopathology*, vol. 144, no. 3-4, pp. 499–506, 2011.
- [56] D. Siniscalco, N. Sullo, S. Maione, F. Rossi, and B. D'Agostino, "Stem cell therapy: the great promise in lung disease," *Therapeutic Advances in Respiratory Disease*, vol. 2, no. 3, pp. 173–177, 2008.
- [57] K. Le Blanc and M. F. Pittenger, "Mesenchymal stem cells: progress toward promise," *Cytotherapy*, vol. 7, no. 1, pp. 36–45, 2005.
- [58] C. E. Petrie Aronin and R. S. Tuan, "Therapeutic potential of the immunomodulatory activities of adult mesenchymal stem cells," *Birth Defects Research C*, vol. 90, no. 1, pp. 67–74, 2010.
- [59] T. Meyerrose, S. Olson, S. Pontow et al., "Mesenchymal stem cells for the sustained *in vivo* delivery of bioactive factors," *Advanced Drug Delivery Reviews*, vol. 62, no. 12, pp. 1167–1174, 2010.

- [60] P. A. Sotiropoulou and M. Papamichail, "Immune properties of mesenchymal stem cells," *Methods in Molecular Biology*, vol. 407, pp. 225–243, 2007.
- [61] R. E. Newman, D. Yoo, M. A. LeRoux, and A. Danilkovitch-Miagkova, "Treatment of inflammatory diseases with mesenchymal stem cells," *Inflammation and Allergy—Drug Targets*, vol. 8, no. 2, pp. 110–123, 2009.
- [62] K. Ksizek, "A comprehensive review on mesenchymal stem cell growth and senescence," *Rejuvenation Research*, vol. 12, no. 2, pp. 105–116, 2009.
- [63] M. K. Majumdar, M. A. Thiede, J. D. Mosca, M. Moorman, and S. L. Gerson, "Phenotypic and functional comparison of cultures of marrow-derived mesenchymal stem cells (MSCs) and stromal cells," *Journal of Cellular Physiology*, vol. 176, pp. 57–66, 1998.
- [64] L. da Silva Meirelles, A. M. Fontes, D. T. Covas, and A. I. Caplan, "Mechanisms involved in the therapeutic properties of mesenchymal stem cells," *Cytokine and Growth Factor Reviews*, vol. 20, no. 5-6, pp. 419–427, 2009.
- [65] M. Giuliani, M. Fleury, A. Vernochet et al., "Long-lasting inhibitory effects of fetal liver mesenchymal stem cells on Tlymphocyte proliferation," *PLoS ONE*, vol. 6, no. 5, Article ID e19988, 2011.
- [66] M. J. Hoogduijn, F. Popp, R. Verbeek et al., "The immunomodulatory properties of mesenchymal stem cells and their use for immunotherapy," *International Immunopharmacology*, vol. 10, no. 12, pp. 1496–1500, 2010.
- [67] F. Dazzi and F. M. Marelli-Berg, "Mesenchymal stem cells for graft-versus-host disease: close encounters with T cells," *European Journal of Immunology*, vol. 38, no. 6, pp. 1479–1482, 2008.
- [68] R. Tatara, K. Ozaki, Y. Kikuchi et al., "Mesenchymal stromal cells inhibit Th17 but not regulatory T-cell differentiation," *Cytotherapy*, vol. 13, no. 6, pp. 689–694, 2011.
- [69] P. Ashwood, B. A. Corbett, A. Kantor, H. Schulman, J. van de Water, and D. G. Amaral, "In search of cellular immunophenotypes in the blood of children with autism," *PLoS ONE*, vol. 6, no. 5, Article ID e19299, 2011.
- [70] K. Suzuki, H. Matsuzaki, K. Iwata et al., "Plasma cytokine profiles in subjects with high-functioning autism spectrum disorders," *PLoS ONE*, vol. 6, no. 5, Article ID e20470, 2011.
- [71] S. Gupta, D. Samra, and S. Agrawal, "Adaptive and innate immune responses in autism: rationale for therapeutic use of intravenous immunoglobulin," *Journal of Clinical Immunology*, vol. 30, no. 1, pp. S90–S96, 2010.
- [72] A. M. Enstrom, C. E. Onore, J. A. van de Water, and P. Ashwood, "Differential monocyte responses to TLR ligands in children with autism spectrum disorders," *Brain, Behavior, and Immunity*, vol. 24, no. 1, pp. 64–71, 2010.
- [73] D. Siniscalco, A. Sapone, C. Giordano et al., "Cannabinoid receptor type 2, but not type 1, is up-regulated in peripheral blood mononuclear cells of children affected by autistic disorders," *Journal of Autism and Developmental Disorders*, 2013.
- [74] A. L. Oblak, D. L. Rosene, T. L. Kemper, M. L. Bauman, and G. J. Blatt, "Altered posterior cingulate cortical cyctoarchitecture, but normal density of neurons and interneurons in the posterior cingulate cortex and fusiform gyrus in autism," *Autism Research*, vol. 4, no. 3, pp. 200–211, 2011.
- [75] E. R. Whitney, T. L. Kemper, D. L. Rosene, M. L. Bauman, and G. J. Blatt, "Density of cerebellar basket and stellate cells in autism: evidence for a late developmental loss of Purkinje cells," *Journal of Neuroscience Research*, vol. 87, no. 10, pp. 2245–2254, 2009.

- [76] E. Courchesne, C. M. Karns, H. R. Davis et al., "Unusual brain growth patterns in early life in patients with autistic disorder: an MRI study," *Neurology*, vol. 57, no. 2, pp. 245–254, 2001.
- [77] M. L. Bauman and T. L. Kemper, "Neuroanatomic observations of the brain in autism: a review and future directions," *International Journal of Developmental Neuroscience*, vol. 23, no. 2-3, pp. 183–187, 2005.
- [78] R. C. Rodrigues Hell, M. M. Silva Costa, A. M. Goes, and A. L. R. Oliveira, "Local injection of BDNF producing mesenchymal stem cells increases neuronal survival and synaptic stability following ventral root avulsion," *Neurobiology of Disease*, vol. 33, no. 2, pp. 290–300, 2009.
- [79] Y.-K. Chang, M.-H. Chen, Y.-H. Chiang et al., "Mesenchymal stem cell transplantation ameliorates motor function deterioration of spinocerebellar ataxia by rescuing cerebellar Purkinje cells," *Journal of Biomedical Science*, vol. 18, no. 1, article 54, 2011.
- [80] L. Li and J. Jiang, "Regulatory factors of mesenchymal stem cell migration into injured tissues and their signal transduction mechanisms," *Frontiers of Medicine in China*, vol. 5, no. 1, pp. 33–39, 2011.
- [81] K. Miyake, T. Hirasawa, T. Koide, and T. Kubota, "Epigenetics in autism and other neurodevelopmental diseases," *Advances in Experimental Medicine and Biology*, vol. 724, pp. 91–98, 2012.
- [82] M. Witkowska-Zimny and K. Walenko, "Stem cells from adipose tissue," *Cellular and Molecular Biology Letters*, vol. 16, no. 2, pp. 236–257, 2011.
- [83] M. Locke, V. Feisst, and P. R. Dunbar, "Concise review: human adipose-derived stem cells: separating promise from clinical need," *Stem Cells*, vol. 29, no. 3, pp. 404–411, 2011.
- [84] M. Witkowska-Zimny and E. Wrobel, "Perinatal sources of mesenchymal stem cells: Wharton's jelly, amnion and chorion," *Cellular and Molecular Biology Letters*, vol. 16, no. 3, pp. 493–514, 2011.
- [85] C. Zhou, B. Yang, Y. Tian et al., "Immunomodulatory effect of human umbilical cord Wharton's jelly-derived mesenchymal stem cells on lymphocytes," *Cellular Immunology*, vol. 272, no. 1, pp. 33–38, 2011.
- [86] M. M. Carvalho, F. G. Teixeira, R. L. Reis, N. Sousa, and A. J. Salgado, "Mesenchymal stem cells in the umbilical cord: phenotypic characterization, secretome and applications in central nervous system regenerative medicine," *Current Stem Cell Research and Therapy*, vol. 6, no. 3, pp. 221–228, 2011.
- [87] Y.-C. Hsu, D.-C. Lee, and I.-M. Chiu, "Neural stem cells, neural progenitors, and neurotrophic factors," *Cell Transplantation*, vol. 16, no. 2, pp. 133–150, 2007.
- [88] H. E. Stevens, K. M. Smith, B. G. Rash, and F. M. Vaccarino, "Neural stem cell regulation, fibroblast growth factors, and the developmental origins of neuropsychiatric disorders," *Frontiers in Neuroscience*, vol. 4, article 59, 2010.
- [89] J. D. Buxbaum, "Multiple rare variants in the etiology of autism spectrum disorders," *Dialogues in Clinical Neuroscience*, vol. 11, no. 1, pp. 35–43, 2009.
- [90] G. Martino, M. Bacigaluppi, and L. Peruzzotti-Jametti, "Therapeuticstem cell plasticity orchestrates tissue plasticity," *Brain*, vol. 134, part 6, pp. 1585–1587, 2011.


BioMed Research International


International Journal of Genomics


The Scientific World Journal


Genetics Research International


Anatomy Research International


International Journal of Microbiology


Biochemistry Research International


Advances in Bioinformatics


International Journal of Evolutionary Biology


Molecular Biology International


Journal of Marine Biology