PAGE
ORTHOPAEDIC AND ARTHROSCOPIC SURGERY

 Knee Surgery

 Knee and Lower Limb Institute ® / Bio-Orthopedie Institute®

 Dr Michel ASSOR

Former Assistant and Orthopaedic Senior of the

Hospitals and Faculty of Marseille, France

Orthopaedic Department Head

Member of the French Society

of Orthopaedic and Traumatological Surgery

Member of the French Society of Arthroscopy

Member of the French Society of Traumatology of Sport

Member of American Academy of Orthopaedic Surgeons

N° Medical Order Marseille :13 1 14360 4

Knee and Hip Prosthetic Surgery

Arthroscopy – Pathology of the Shoulder

CLINICAL TRIAL OF BIOMEDICAL RESEARCH

 Application Questionnaire for Patients

Wishing to Participate in this Search
Sponsor and Investigator: Dr. Michel Assor

Knee and Lower Limb Institute, Marseille, France

Vert Coteau Clinic, 96 Avenue des Caillols, 13012 Marseille

Title clinical trial:

Using Mesenchymal Stem Cells from Autologous Bone Marrow Stimulated by demineralized bone matrix on Resorbable Scaffold, to heal a defect of articular cartilage and osteoarthritis of the knee

Authorization of the competent authority, French Health Agency AFSSAPS 16/02/2010, Ref: B91251-10

Authorization Committee of Protection of the Persons:

CPP southeast IV June 8, 2010, Ref. : 10/033

Madam, Sir,

You want to participate in the clinical trial, authorized by the French Ministry of Health (AFFSAPS) : treatment of the osteoarthritis of the knee with autologous and activated stem cell transplantation. The information and consent form will be sent upon final acceptance to the clinical trial. However, you can understand what this

healing technique of the osteoarthritis by cell therapy, by visiting www.cellulesouches.org , and downloading files http://www.cellulesouches.org/arthrose-genou--sinscrire-agrave-lessai-clinique.html
This trial, in agreement with Afssaps and CPP, is framed by criteria of inclusion and exclusion, as listed below.

Thank you kindly answer this quick quiz to determine if your case is eligible.

QUESTIONNAIRE

(Tick)

First Last Name:

Address:

Age: Weight:

Tel:

Email:

1. Knee: Right Left Both

2. Background:

a- Number of interventions: Type :

b- Arthroscopy : side: number: ; side: Number:

c- Osteotomy :

d- Patella :

e- Cruciate Ligament Reconstruction:

f- Allograft meniscus

g- Other :

 3. Clinic: Pain:
- walk effort

- stairs

- sport : yes no

 4. Current status (leave blank if you can not answer)

a- stable Knee : yes no

b- Meniscus Capital : normal 3 / 4 2 / 3 1 / 2 residues

c- Femorotibial Osteoarthritis medial lateral

d- Femorotibial Osteoarthritis grade 3 4

e- Patellar arthrosis yes no

 f- Angle of varus deformity: ………………valgus deformity: ………………+++
 for this angle, ask your radiologist

5. Thank you to send by email (digital photos) or by mail Knee radiographs Face Profile and Schuss (30 ° flexion), and possibly MRI images.

Clinical Trial : Selection and Exclusion of persons

1. Inclusion Criteria

- Patient Active (30-70 years) ; Gender: Both

- An isolated osteochondral defect, with a healthy opposite articular surface or Outerbridge grade 2 maximum, or grade 3 in some cases normoaxed knee, with three quarters of this meniscus.

- Alignment of the knee less than 5 °; articular cartilage intact in the posterior meniscal-bearing zone.

- Knee Stable; with a history of ligament reconstruction, so stable

- A chondral defect of 1-4 cm 2 or more, up to 6 cm2, located on the femoral condyle, and IKS score <75.

 - Ability to understanding and commitment to sign the consent document explaining the conduct of the trial.

2. Exclusion Criteria

- Patients with age less than 30 years and above 70 years.

- The advanced and diffuse degeneration of articular cartilage of the knee.

- Axial Malalignment over a 7 ° angular deviation, meniscal pathology, and ligamentous instability must be addressed first, simultaneously or prior to transplantation.

The patient's refusal to correct these conditions in the presence of a cartilage lesion

is a criterion for exclusion from the study, to avoid the impact of these pathologies of the knee on the final results.

- "Kiss lesions", relative cons-indication (of cartilage lesions on the two opposite surfaces of the joint, condyle and tibia).

- Prevalent infection in or around the knee, and lesions of infectious etiology or oncology.

- Pregnancy, lactation.

- Inflammatory diseases such rheumatoid arthritis and autoimmune diseases

- Patients : psychiatric, immunocompromised; with autoimmune and systemic inflammatory diseases.

 - Poor preoperative neurological or vascular affected limb.

 - The cons specific indications include the use of tobacco and drugs that can impair cell proliferation, such as anti-inflammatory drugs and immunosuppressants. Patients should be nicotine-free before the procedure, studies have shown that the oxidative effect of smoking impairs the cellular function and subsequent recovery.

- The persons referred to in Articles L. 1121-5 to L. 1121-8 and L. 1122-1-2 code of public health (eg minor, major, protected, etc..), are excluded from the study.

Dr. Michel Assor

Secretariat : OO33 491 22 12 12 – Cell : 00336 09 50 50 60 - Fax : 0033 491 71 21 78

Clinic Vert Coteau 96 avenue des Caillols, 13012 Marseille, France. Tel: 0033 4 91 18 65 44
mail : michel.assor@free.fr ; bio-orthopedie@cellulesouches.org
Web Site : www.arthrosport.com / www.cellulesouches.org

