
Available online at www.sciencedirect.com
T E C H N I Q U E S I N R E G I O N A L A N E S T H E S I A A N D P A I N M A N A G E M E N T 1 9 (2 0 1 5) 1 0 – 1 3
http://dx.doi.org/10.
1084-208X/& 2016 E

nCorresponding au
E-mail address:
www.elsevier.com/locate/trap
Safety of stromal vascular fraction cells applications
in chronic pain

Elliot B. Lander, MDn, Mark H. Berman, MD, Jackie R. See, MD

Cell Surgical Network, 72780 Country Club Dr Suite 301, Rancho Mirage, California 92270
a r t i c l e i n f o
Keywords:

Chronic pain

Stromal vascular fraction

Cytokine growth factors

Hematopoietic stem cells

Anti-inflammatory

Immunomodulation
1053/j.trap.2016.09.002
lsevier Inc. All rights res

thor.
elliot@cellsurgicalnetwo
a b s t r a c t

Autologous stromal vascular fraction (SVF) can be enzymatically released from lipoaspirate

obtained under local anesthesia. SVF is known to have regenerative, anti-inflammatory,

pain mitigating, and immune-modulatory properties. Our translational research network

has been studying the safety and efficacy of SVF since 2012. Almost 100 related physician

teams around the world are applying the same institutional review board–approved

methods of SVF production, which use a surgically closed SVF isolation system. During

the same outpatient surgical procedure, procured SVF is administered according to strict

investigative protocols to mitigate diseases associated with chronic pain including

arthritis, autoimmune disease, neurodegenerative disease, and various inflammatory

conditions. The shared research collaborative online database contains safety and efficacy

data on more than 3500 patients. Our processed SVF contains valuable anti-inflammatory

cytokine growth factors in addition to both adult mesenchymal and hematopoietic stem

cells targeting damaged, or inflamed tissue. SVF administration may potentially play a

large role in the outpatient treatment of pain. In this article, we describe our protocol for

the production and administration of SVF, and its safety and efficacy in the treatment of

pain associated with chronic conditions.

& 2016 Elsevier Inc. All rights reserved.
Background

Stromal vascular fraction (SVF) isolated from connective
tissue associated with subcutaneous fat and blood vessels is
known to contain adult mesenchymal stem cells (MSC),
T regulatory cells, endothelial precursor cells, preadipocytes,
anti-inflammatory M2 macrophages, and numerous cytokine
growth factors.1 A large amount of veterinary experience with
SVF has demonstrated its safety and efficacy.2 There is an
extensive anecdotal, and more recently, evidence-based
information to suggest that adult MSCs may have a signifi-
cant beneficial use for a variety of autoimmune, inflamma-
tory, and degenerative conditions, and MSCs have been
erved.

rk.com (E.B. Lander).
shown to accelerate healing as well as exhibit immunomo-
dulatory effects.3-10 MSCs also may be systemically effective
at dampening overactive pain fibers signals, and in animal
models for interstitial cystitis, injected MSCs activated the
Wnt signaling cascade to alleviate pain.11

The most experience gained using SVF for the treatment of
pain has been related to osteoarthritis. Published data on
safety and outcomes using stem cells for arthritis are still
scant. Recently, Michalek et al12 from the Czech Republic
studied 1856 joints in 1128 patients with grade 2-4 degener-
ative osteoarthritis, and demonstrated an excellent safety
and very high efficacy using lipoaspirate predominantly
processed with collagenase. A study by Centeno et al13 using

http://dx.doi.org/10.1053/j.trap.2016.09.002
http://dx.doi.org/10.1053/j.trap.2016.09.002
http://dx.doi.org/10.1053/j.trap.2016.09.002
http://crossmark.crossref.org/dialog/?doi=10.1053/j.trap.2016.09.002&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1053/j.trap.2016.09.002&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1053/j.trap.2016.09.002&domain=pdf
mailto:elliot@cellsurgicalnetwork.com
http://dx.doi.org/10.1053/j.trap.2016.09.002

T E C H N I Q U E S I N R E G I O N A L A N E S T H E S I A A N D P A I N M A N A G E M E N T 1 9 (2 0 1 5) 1 0 – 1 3 11
bone marrow-derived cells for osteoarthritis treatment
showed similar safety and efficacy.
Our research network mainly focused on treatment of

conditions involving the musculoskeletal system, but encom-
passing many degenerative conditions (article in prepara-
tion). Here, we describe the SVF treatment protocol adopted
and its safety in the treatment of pain associated with
chronic conditions.
Methods

This publication evaluates safety of treatment of 1524
patients. Overall, our research network treated more than
4000 patients with SVF under institutional review board
(International Cell Surgical Society) approval for the investiga-
tional use of SVF (Clinicaltrials.gov #CSN111). Patients with
neurodegenerative diseases, osteoarthritis, erectile dysfunc-
tion, autoimmune diseases, cardiomyopathies, and emphy-
sema were included. Exclusion criteria in the study included
patients younger than 18 years of age, severe coagulopathy,
systemic infections (especially dental infections), and meta-
static cancer. Many of the patients had already been treated
with numerous medical (nonsteroidal anti-inflammatory
drugs or opiates) and regenerative therapies including
platelet-rich plasma and commercially available preparations
containing amniotic stem cells. Patients signed institutional
review board–approved informed consents, and underwent an
additional history and physical examination before their
procedure. To harvest fat, patients received instillation of local
anesthetic (lidocaine 0.5% with epinephrine 1:400,000 and
sodium bicarbonate 8.4%) using a nontumescent “subdermal”
method into a small region of skin on the posterior flanks.
After deployment of local anesthetic, a 3 mm puncture wound
was created and a mini liposuction was performed using the
negative pressure syringe technique.
Approximately 50 mL of lipoaspirate solution was obtained

and condensed by centrifugation. Roche GMP grade collage-
nase was added to the condensed fat and incubated at 38 1C
for 30 minutes to digest the collagenmatrix to release the SVF
in a closed fashion in the operating room. This yielded the
“vascular” portion of the SVF as noncollagenase methods
(lecithin or mechanical and “nutational” methods) of proc-
essing fat only yield the “stromal” component. Optimal SVF
contains both elements. The Time Machine by Medikan
International Inc., South Korea (Food and Drug Administra-
tion approved for fat preparation) was used to isolate the SVF
product. The SVF was sequentially washed and then filtered
through a 100-mm nylon filter. Photomicrography was per-
formed to document lack of aggregation, and to allow for a
basic cell count and quantification of cell viability.
Once SVF was prepared as a final sterile product (approx-

imately 10 mL sterile fluid) patients received treatment in
accordance with protocols for their specific conditions.
Administration of SVF into soft tissue and joints was per-
formed by experts working within their respective scope of
practice and usually under radiographic guidance. Any short-
and long-term complications were followed-up, as well as
mild, moderate, or serious adverse events, and reported on
our online database. Patient verbal response to treatment
(“improvement” vs “no improvement”) was documented as
well. Most of the specialists involved in the project had
expertise in sports medicine, orthopedics, anesthesia pain,
or surgery. All outcome data were collected on an online
database over a 5-year period.
Results

Autologous SVF of 10 mL produced from 50 cc of adipose
tissue lipoaspirate in a sterile was isolated in surgically closed
system within 2 hours in the operating room. One-half (5 mL)
of the SVF was injected locally and another half (5 mL) was
injected intravenously (IV). A small number of patients (3%)
received only local SVF injection because of difficult IV or
patient refusal. In patients treated with IV injection of the
SVF, there were no cases of infection, pulmonary emboli, or
any other complications reported. To the best of our knowl-
edge, this is the largest reported series of stem cell-based
systemic treatment to date and was associated with an
excellent safety profile.
A number of conditions associated with chronic pain have

been treated with SVF; osteoarthritis and musculoskeletal
disease are the most common. Large weight-bearing (as well
as small peripheral joints), cervical, and lumbar spine (facets,
epidural, and disk targets) cases have also been treated. Most
of the patients we have treated had chronic pain from
osteoarthritis; approximately 25% of these showed radio-
graphic evidence of cartilage formation with more than 80%
showing significant reductions in pain. The Figure and Table
present the treatment outcomes from our database. Most
cases of successful arthritis treatment were sustained for well
over 6 months and most responding patients appeared to
have beneficial effects that persisted for several years.
Neurodegenerative diseases have also been treated with

SVF, many cases of which are associated with painful neuro-
pathy as well as sensory nerve abnormalities. Many other
conditions associated with chronic pain were also treated
successfully including temporomandibular joint syndrome,
complex regional pain syndrome types 1 and 2, fibromyalgia,
and vulvodynia. Of 53 patients treated for interstitial cystitis,
more than 80% showed pain reduction.
Discussion

The stem cell therapy mechanism of action is still poorly
defined. Some stem cells affect healing by engraftment and
transdifferentiation whereas others do so through the para-
crine effect, inducing damaged cells to heal using signaling
molecules. Clinical cell therapy in painful joints appears to
turn off the inflammatory signals of the arthritic joint milieu,
reducing pain and inflammation, and allowing healing, with
cartilage formation in some cases.
Response rates to SVF exceeded those expected with

placebo. Furthermore, it is unlikely that patients experienced
a significant placebo effect with SVF, as they had already
failed numerous other therapies and then responded to SVF.
No placebo trials with SVF for chronic pain have been
conducted by our research group to date; however, a

http://Clinicaltrials.gov

Fig – Baseline data, pain, and AQOL. In all patients with orthopedic diseases, (A) the age of female and male patients was not
significantly different from each other, (B) although male patients had significant higher BMI as analyzed by unpaired student
t-test. Time had an overall significant effect on (C) pain (P o 0.001) and (D) AQOL (P o 0.006) as analyzed by one-way ANOVA,
whereas the post hoc comparison revealed a significant reduction in pain after 1, 3, and 6 months, and for AQOL after 1 and 6
months. Data are presented as mean 7 SEM and were assumed significant when P o 0.05. ANOVA, analysis of variance;
AQOL, assessment of quality of life; BMI, body mass index; SEM, standard error of the mean.

T E C H N I Q U E S I N R E G I O N A L A N E S T H E S I A A N D P A I N M A N A G E M E N T 1 9 (2 0 1 5) 1 0 – 1 312
double-blind placebo-controlled trial for knee osteoarthritis is
planned in the near future.
The advantages of using adipose tissue as a source of stem

cells is that SVF contains at least 100-fold more adult stem
cells than bone marrow-derived sources. Bone marrow stem
cells have limited stem cell quantities (even when “concen-
trated”), and therefore have to be cultured and expanded to
achieve numbers similar to that found in fat. Furthermore,
bone marrow aspiration is considerably less comfortable for
patients than mini liposuction using our surgical technique.
It was developed especially for this procedure and adminis-
ters a subdermal (not tumescent cytotoxic) anesthetic to
protect cell integrity. Fat derived cells appear to be best suited
for immunomodulation.14 However, accurate cell source
comparison data are conflicting and it is likely that on a cell
by cell comparison, both fat and bone marrow sources of
stem cells yield adequate functioning cells with good prolif-
erative and differentiating potential, and the ability to heal
damaged tissue.
Table – Treatment outcomes for selected orthopedic
conditions.

Localization Number of patients % With improvement

Knee 381 81
Hip 53 89
Shoulder 70 84
Spine 58 81
Conclusion

SVF is expected to have an important role in medical healing
and in dealing with chronic conditions associated with pain.
Because this system is simple to use, safe, and cost effective, it
may provide many patients with a preferential alternative for
treating conditions that would otherwise require more invasive
and expensive procedures (eg, total joint replacement). We can
conclude that intravenous, intra-articular administration of
SVF into soft tissue is generally safe and well tolerated for the
treatment of various conditions associated with chronic pain. A
limitation of this study was that there was no placebo arm used
to evaluate efficacy. In the future, more stratified and long-term
outcome data and controlled studies are necessary to further
investigate treatment outcome for chronic pain conditions.

r e f e r e n c e s

1. Riordan N, Ichim T, Min WP, et al. Non-expanded adipose
stromal vascular fraction cell therapy for multiple sclerosis.
J Transl Med. 2009;7:29.

2. Harman R, Cowles B, Orava C, et al. A retrospective review of 60
cases of joint injury in sport horses treated with adipose derived
stem and regenerative cell therapy. Vet Stem Intern data, 2006.

3. Pak J, Lee JH, Lee SH. Regenerative repair of damaged meniscus
with autologous adipose tissue-derived stem cells. Biomed Res
Int. 2014:43602. http://dx.doi.org/10.1155/2014/436029.

4. Cayci C, Carlsen BT. Osteoarthritis of the wrist. Plast Reconstr
Surg. 2014;133(3):605–615.

http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref1
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref1
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref1
http://dx.doi.org/10.1155/2014/436029
http://dx.doi.org/10.1155/2014/436029
http://dx.doi.org/10.1155/2014/436029
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref3
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref3

T E C H N I Q U E S I N R E G I O N A L A N E S T H E S I A A N D P A I N M A N A G E M E N T 1 9 (2 0 1 5) 1 0 – 1 3 13
5. Chang H, Do BR, Che JH, et al. Safety of adipose-derived stem
cells and collagenase in fat tissue preparation. Aesthetic Plast
Surg. 2013;37(4):802–808.

6. Pak J. Regeneration of human bones in hip osteonecrosis and
human cartilage in knee osteoarthritis with autologous
adipose-tissue-derived stem cells: a case series. J Med Case
Rep. 2011;5:296.

7. Rodriguez JP, Murphy MP, Hong S, et al. Autologous stromal
vascular fraction therapy for rheumatoid arthritis: rationale
and clinical safety. Int Arch Med. 2012;5:5.

8. Zellner J, Mueller M, Berner A, et al. Role of mesenchymal
stem cells in tissue engineering of meniscus. J Biomed Mater
Res A. 2010;94(4):1150–1161.

9. Koga H, Engebretsen L, Brinchmann JE, et al. Mesenchymal
stem cell-based therapy for cartilage repair: a review. Knee
Surg Sports Traumatol Arthrosc. 2009;17(11):1289–1297.

10. Centeno CJ, Busse D, Kisiday J, et al. Regeneration of meniscus
cartilage in a knee treated with percutaneously implanted
autologous mesenchymal stem cells. Med Hypotheses. 2008;71
(6):900–908.

11. Song M, Lim J, Yu HY, et al. Mesenchymal stem cell therapy
alleviates interstitial cystitis by activating Wnt signaling
pathway. Stem Cells Dev. 2015;24(14):1648–1657.

12. Michalek J, Moster R, Lukac L, et al. Autologous adipose
tissue-derived stromal vascular fraction cells application in
patients with osteoarthritis. Cell Transplant. 2015. http://dx.
doi.org/10.3727/096368915X686760.

13. Centeno CJ, Al-Sayegh H, Freeman MD, et al. A multi-center
analysis of adverse events among two thousand, three
hundred and seventy two adult patients undergoing adult
autologous stem cell therapy for orthopaedic conditions. Int
Orthop. 2016;40(8):1755–1765.

14. Melief SM, Zwaginga JJ, Fibbe WE, et al. Adipose tissue-derived
multipotent stromal cells have a higher immunomodulatory
capacity than their bone marrow-derived counterparts. Stem
Cells Transl Med. 2013;2(6):455–463.

http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref4
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref4
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref4
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref5
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref5
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref5
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref5
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref6
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref6
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref6
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref7
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref7
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref7
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref8
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref8
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref8
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref9
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref9
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref9
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref9
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref10
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref10
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref10
http://dx.doi.org/10.3727/096368915X686760
http://dx.doi.org/10.3727/096368915X686760
http://dx.doi.org/10.3727/096368915X686760
http://dx.doi.org/10.3727/096368915X686760
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref12
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref12
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref12
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref12
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref12
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref13
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref13
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref13
http://refhub.elsevier.com/S1084-208X(16)30002-7/sbref13

	Safety of stromal vascular fraction cells applications in chronic pain
	Background
	Methods
	Results
	Discussion
	Conclusion
	References

