Cellule staminali

Scienziato russo Alexander Maximov, 1906, stammzelle, da stamm (stipite, capostipite) + zelle (cellula)

1981, Martin Evans e Matthev Kaufman cellule Es in laboratorio da blastocisti di topo

1998 per la prima volta staminale umane isolata dalla blastocisti 

Staminali: cellule immature che pur replicandosi mantengono la capacità di differenziarsi e all'occorrenza sostituire altre cellule del corpo.

Cellule staminali embrionali (cellule ES) => totipotenti, possono produrre tutti i tipi di tessuto che formano un essere umano. Si duplicano in laboratorio e si mantengono in vita più o meno indefinitamente. 

Gastrula=> tre foglietti germinativi:
Endoderma=> polmone, pancreas, fegato
Mesoderma=> sangue, muscoli, cuore
Ectoderma=> cervello, occhi, pelle

Staminali adulte:

Tessuti labili che si rigenerano continuamente

Ematopoietiche=> all'interno del midollo osseo producono eritrociti (globuli rossi), leucociti (globuli bianchi), piastrine.

Epidermide=> la pelle rigenera 30.000 nuove cellule al minuto

Tessuti stabili che si rigenerano all'occorrenza
Esempio: ellule del fegato

Tessuti perenni non si rigenerano

Esempio cervello perde 85.000 neuroni al giorno

di recente scoperto che anche il cervello possiede piccola capacità di rigenerazione, ad esempio staminali provenienti dal cervello potrebbero curare malattie degenerative come il Parkinson

Uso di staminali embrionali=> problemi di ordine etico, la blastocisti viene distrutta, per alcuni equivale ad un omicidio. Nel Regno Unito o in Svizzera è consentito ricavare cellule Es da blastocisti umane, in Germania si possono impiegare solo quelle già prodotte, ma non produrne di nuove

Uso di staminali adulte=> nessun problema etico, ma da risolvere difficoltà tecniche, inoltre non sono totipotenti.
Si ricavano ad esempio dal sangue del cordone ombelicale o dalla placenta 

Per adesso, le applicazioni più promettenti:

le cellule epiteliali, produzione di “pelle di ricambio”

epitelio corneale, per la rigenerazione della cornea (Pellegrini e De Luca, università di Modena)

tessuto muscolare, per la distrofia muscolare di Duchenne

cellule ematopoietiche per cura leucemia

Problemi: costi molto elevati, pelle prodotta per adesso è priva di ghiandole sudoripare e peli, diversa dalla pelle “normale” i pazienti faticano ad accettarla

2006 Shinja Yamanaka ha riprogrammato cellule adulte facendole regredire ad uno stato di pluripotenza. Scoperta importantissima.

[image: image1.jpg]PLURIPOTENTI

®

Blastocisti
(embrione di 5-6 giorni) )

‘Staminall dei tessutl adultl

SPECIALIZZATI


