
Uso appropriato
delle cellule staminali
del sangue del
cordone ombelicale

Elementi informativi essenziali


Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

2/10

Cellule staminali
emopoietiche: cosa sono
Il termine cellule staminali emopoietiche si riferisce ad
una popolazione cellulare in grado di dare origine a tutti
gli elementi corpuscolati del sangue periferico (globuli
rossi, globuli bianchi e piastrine).
Queste cellule sono in grado di rigenerare l’ambiente
midollare in tutti quei casi in cui esso è stato danneggiato
in seguito a patologie (ad esempio aplasiemidollari),
esposizione accidentali a radiazioni ionizzanti o a
trattamenti chemio-radioterapici per la terapia di
patologie tumorali.

Il trapianto di cellule
staminali emopoietiche
Per trapianto si intende genericamente un intervento
terapeutico che prevede la sostituzione di cellule, tessuti o
organi danneggiati omalfunzionanti, con altri
funzionanti, provenienti da un soggetto diverso
(donatore). In particolare si parla di “trapianto di cellule
staminali emopoietiche allogeniche” per indicare un
trattamento terapeutico nel quale ad una chemio-
radioterapia segue l’infusione di cellule staminali
emopoietiche prelevate da un donatore sano. Il trapianto
di cellule staminali emopoietiche rappresenta una terapia
salvavita consolidata e di grande successo per la cura di
numerose e gravimalattie del sangue, anche se in questi
ultimi anni le indicazioni terapeutiche sono state
notevolmente ampliate1-2.
Dai primi trapianti dimidollo osseo, effettuati da Thomas
e collaboratori nel 19573 è stato calcolato che siano stati
trattati un numero sempre crescente di pazienti. Dati
recentimostrano che in Europa vengono effettuati oltre
20.000 procedure di trapianto ogni anno, di cui oltre
5.000 in Italia4. Elemento determinante al fine di
effettuare una procedura trapiantologica è la possibilità
di reperire un donatore compatibile; la ricerca del
donatore viene effettuata prioritariamente all’interno
della famiglia, ma solo il 25%dei pazienti che necessitano
del trapianto dispongono di un donatore compatibile in
ambito familiare (generalmente un fratello o una
sorella). Per tutti gli altri è necessario effettuare una
ricerca nel registro internazionale dei donatori dimidollo
osseo, nel quale attualmente sono iscritti oltre 12.000.000
di donatori adulti5.


Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

3/10

Le cellule staminali
da cordone ombelicale
La difficoltà a reperire per alcuni pazienti un donatore
anche nel registro internazionale o la necessità di un
intervento terapeutico rapido (la ricerca di un donatore
può richiedere vari mesi) hanno spinto a ricercare fonti
alternative di cellule staminali emopoietiche rispetto al
midollo.
L’osservazione che il sangue placentare contiene cellule
staminali emopoietiche ha indotto una serie di studi e
sperimentazioni, prima su animali da laboratorio e poi
sull’uomo, che hanno confermato la possibilità di
utilizzare il sangue prelevato dal cordone ombelicale
come fonte alternativa di staminali emopoietiche a scopo
trapiantologico6. In altre parole, le cellule staminali
cordonali sono perfettamente in grado di ricostituire un
midollo osseo dopo la sua distruzione ad opera di un
trattamento radio-chemioterapico ad alte dosi.
Il primo trapianto di staminali emopoietiche ottenute da
sangue cordonale venne effettuato nel 1988 in Francia7,
ad oggi sono stati effettuati oltre 10.000 trapianti con
questo tipo di cellule staminali, di cui quasi 700 in Italia,
con risultati del tutto sovrapponibili a quelli ottenuti con
cellule staminali damidollo o da sangue periferico8-9.
Il sangue cordonale raccolto immediatamente dopo il
parto consente di utilizzare inmodo appropriato un
elemento biologico la cui relativa immaturità
immunologica consente, fra l’altro, di superare, ancorché
relativamente, le tradizionali barriere di compatibilità
permettendo di effettuare il trapianto anche tra soggetti
non perfettamente compatibili, come invece è necessario
per le staminali emopoietiche da adulto.

Banche di conservazione
del cordone ombelicale
La possibilità di effettuare trapianti con sangue cordonale
ha indotto la costituzione di vere e proprie “banche”,
dove vengono conservate le unità di sangue cordonale
raccolte. Il numero delle banche di sangue cordonale è
aumentato in questi ultimi annimolto rapidamente. In
tutto il mondo oltre 400.000 campioni sono stati
criopreservati e sono almomento disponibili all' uso
trapiantologico in oltre 100 banche.
L’unità di sangue cordonale, dopo la raccolta in sala
parto, viene inviata alla banca, dove viene sottoposta ad
una serie di controlli specifici per verificare l’idoneità alla
conservazione e definire le caratteristiche
immunologiche finalizzate all’analisi della compatibilità
fra donatore e ricevente.
I dati relativi alle unità cordonali conservate presso la
banca vengono trasmessi al Registro Internazionale dei
Donatori diMidolloOsseo che rende visibili tali dati in
tutto il mondo.
In Italia, le banche di sangue cordonale, istituite
esclusivamente all’interno di strutture pubbliche,
svolgono la loro attività in base a standard di qualità e
sicurezza definiti a livello nazionale ed internazionale.
La rete nazionale italiana è attualmente composta da 18
banche, distribuite su tutto il territorio nazionale, ed è
coordinata a livello centrale dal CentroNazionale Sangue
in collaborazione con il CentroNazionale Trapianti, per i
rispettivi ambiti di competenza. Le unità di sangue
cordonale conservate presso le banche italiane sono circa
20.000 e di queste al 31 dicembre 2008, circa 800 sono
state utilizzate a scopo trapiantologico, sia in Italia che
all’estero.
In queste strutture vengono conservate le unità di sangue
cordonale donate a scopo allogenico, ovvero a
disposizione della collettività, e per uso “dedicato”, ovvero
per il neonato o per un familiare, in genere un fratello o
una sorella del nascituro, che presenti una patologia per
la quale risulti scientificamente fondato e clinicamente
appropriato l’utilizzo di cellule staminali da sangue
cordonale, o in caso di famiglie ad alto rischio di avere
ulteriori figli affetti da particolarimalattie genetiche.
I programmi di raccolta a scopo trapiantologico vengono
gestiti dalle banche pubbliche in stretta collaborazione
con ematologi, oncologi e genetisti.


Il trapianto allogenico
L’impiego del trapianto allogenico è appropriato in tutti
quei casi in cui vi è la necessità di sostituire un “midollo
malato” con uno sano prelevato da un donatore
(donatore familiare e non familiare). L’effetto combinato
del trattamento chemio –radioterapico e dell’infusione di
cellule staminali emopoietiche allogeniche comporta:
1. eradicazione dellamalattia;
2. creazione dello spazio necessario per l’impianto delle
cellule staminali allogeniche (attecchimento);

3. distruzione del sistema immunitario del paziente per la
prevenzione di un rigetto;

4. ricostituzione dell’ambientemidollare da parte delle
cellule infuse dopo un periodo di aplasia (periodo
durante il quale il paziente è a rischio di infezioni e di
emorragie a causa dellamancanza di globuli bianchi e
piastrine, che insieme ai globuli rossi sono stati distrutti
dalla chemio-radioterapia);

5. eliminazione delle cellulemalate rimaste dopo il
trattamento chemio e/o radioterapico, grazie alla
capacità di particolari tipi di globuli bianchi del
donatore di riconoscere come estranee e distruggere le
cellulemalate residue, in tal modo effettuando una
vera e propria “terapia cellulare” (Graft versus
Leucemia” –GVL-, ovvero “reazione del trapianto verso
la leucemia”).

Il trapianto autologo
Gli effetti sopra elencati e soprattutto l’ultimo effetto non
possono essere ottenuti se le cellule emopoietiche
provengono dal paziente stesso (trapianto autologo), dal
momento che viene completamente amancare la
possibilità di una “terapia cellulare”. Le cellule generate
dalle staminali del paziente infatti molto spesso possono
non essere in grado di riconoscere come estranee le
cellulemalate, dato che esse provengono comunque
dallo stesso organismo.Un altro problema deriva dal fatto
che le cellule staminali infuse del paziente potrebbero
contenere cellulemalate residue, in grado di determinare
una ricomparsa dellamalattia.
Questi concetti, che sono alla base della scienza
trapiantologica, sono applicabili anche ai trapianti di
cellule staminali emopoietiche da sangue cordonale. La
mancanza di un razionale scientifico della conservazione

ad uso autologo scaturisce proprio da queste evidenze
scientificamente comprovate. Pertanto, se la
conservazione del sangue cordonale può avere un
razionale nel caso in cui vi sia un familiare (generalmente
un fratello o una sorella) affetto da una patologia curabile
con un trapianto allogenico, non esistono evidenze
scientifiche che giustificano una conservazione
puramente autologa, dedicata allo stesso neonato.
L’attività di conservazione autologa del sangue cordonale
non è autorizzata in Italia, ma viene svolta da banche
private istituite presso altri Paesi europei e extraeuropei,
presso le quali è possibile esportare e conservare il sangue
cordonale ad uso “personale”. Ai fini della esportazione
per uso autologo, è consentito il prelievo del sangue
cordonale nei punti nascita pubblici e privati.
La legislazione italiana prevede che il Servizio Sanitario
Nazionale assicuri, attraverso risorse finanziare
pubbliche, la tutela della salute come fondamentale
diritto dell’individuo, nel rispetto della dignità e della
libertà della persona umana, senza distinzione di
condizioni individuali o sociali e secondomodalità che
assicurino l’eguaglianza dei cittadini e le pari opportunità
di accesso alle prestazioni assistenziali.
Tutte queste attività sono a carico del Servizio Sanitario
Nazionale e non comportano alcuna spesa da parte del
cittadino, dalmomento che si configurano come livelli
essenziali di assistenza (LEA), cioè prestazioni e servizi
che sono erogati a carico del servizio pubblico in quanto
sostenute dall’evidenza scientifica di un significativo
beneficio in termini di salute a livello individuale e/o
collettivo e risultano appropriate sotto il profilo clinico
rispetto alle specifiche esigenze.
In un contesto in cui è sempre più elevato il livello di
attenzione alla erogazione, nell’ambito del SSN, di
prestazioni e servizi appropriati, da alcuni anni ha preso
campo e viene pubblicizzata l’attività di conservazione
autologa del sangue cordonale, indipendentemente
dall’esistenza di condizioni patologiche in atto o
potenziali, ma come “assicurazione biologica” per il
neonato. Tale attività ed i presupposti che lamuovono
non solo non rispondono ai principi di efficacia e di
appropriatezza come sopra definiti, ma aprono
importanti problemi etici.

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

4/10


Glossario
Cellule staminali
Le cellule staminali sono progenitori cel-
lulari ad alto potenziale proliferativo in gra-
do di auto rinnovarsi (cioè capaci di ri-
produrre cellule figlie uguali a se stesse)
e di generare uno o più tipi cellulari spe-
cializzati (cioè capaci di dare origine a tut-
te le cellule specializzate che costitui-
scono vari tessuti ed organi).
Le cellule staminali sono comunemente
suddivise in 2 categorie:
• cellule staminali embrionali (ECSs);
• cellule staminali adulte/somatiche

(ASCs).
Le cellule staminali adulte (ASCs), sono
state identificate a livello di vari organi e
tessuti (midollo osseo, pancreas, osso,
cartilagine, fegato, cute, sistema nervoso
e tessuto adiposo).

Cellule staminali emopoietiche
La maggior parte delle conoscenze sulle
cellule staminali adulte deriva da studi sul
sistema emopoietico, che è il sistema del
corpo umano deputato a generare e rige-
nerare le cellule del sangue, con una per-
dita e ricostituzione giornaliera di oltre un
miliardo di cellule. Le cellule staminali emo-
poietiche, appartengono alla categoria del-

le cellule staminali adulte/somatiche; so-
no presenti nel midollo osseo, nel sangue
periferico e nel sangue cordonale. Nel mi-
dollo osseo la percentuale di cellule sta-
minali emopoietiche varia dal 1% al 3%
della popolazione cellulare presente, nel
sangue periferico da 0,01% a 0,1% e nel
sangue cordonale da 0,1% a 0,04%.
Queste cellule sono deputate alla pro-
duzione degli elementi cellulari del san-
gue periferico (globuli rossi, globuli bian-
chi e piastrine). Il midollo osseo è il prin-
cipale organo emopoietico, la cui attività
inizia verso il 5°-6° mese della vita fetale
e continua nella vita post-fetale. Tale atti-
vità è presente all’interno delle ossa piat-
te di cranio, scapole, costole, bacino e
delle estremità prossimali delle ossa lun-
ghe (omero e femore), nelle cui cavità es-
so è contenuto. Il midollo osseo contie-
ne oltre alle cellule staminali emopoieti-
che (deputate alla produzione delle cel-
lule del sangue), anche altre cellule sta-
minali non emopoietiche, denominate me-
senchimali (in grado di produrre tessuto
adiposo, cartilagineo e osseo).

Sorgenti
di cellule staminali emopoietiche
Le cellule staminali emopoietiche posso-
no essere ottenute:
• dal midollo osseo (prevalentemente a

livello delle ossa piatte del bacino);
• dal sangue periferico dopo specifico

trattamento farmacologico del dona-
tore finalizzato ad aumentare il nume-
ro delle cellule staminali in circolo, da
100 a 160 volte il valore normalmen-
te presente nel sangue periferico;

• dal sangue placentare prelevato dal
cordone ombelicale dopo la nascita
del bambino.

Trapianto
Intervento terapeutico che prevede la so-
stituzione di cellule, tessuti o organi dan-
neggiati o malfunzionanti, con altri fun-
zionanti, provenienti da un soggetto di-
verso (donatore).

Cellule staminali emopoietiche allo-
geniche
Cellule staminali emopoietiche ottenute
da un donatore e idonee per l'infusione
in un'altra persona.

Cellule staminali emopoietiche au-
tologhe
Cellule staminali emopoietiche prelevate
e applicate nella stessa persona.

Tipi di trapianto di cellule staminali
emopoietiche
Il trapianto di midollo osseo (TMO) con-

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

5/10

Il Glossario che segue è finalizzato a fornire definizioni scientificamente
corrette e comprensibili per il lettore non esperto, di alcuni termini ed
aspetti fondamentali, relativi alle cellule staminali emopoietiche, alle
modalità con cui vengono prelevate e soprattutto alle indicazioni
cliniche per le quali vengono utilizzate.


siste nella infusione per via endovenosa
di un numero adeguato di cellule stami-
nali (nell’ordine di 108 cellule nucleate/kg
di peso corporeo del ricevente) in un pa-
ziente nel quale è stata intenzionalmente
indotta una aplasia midollare irreversibi-
le mediante un trattamento farmacologi-
co citossico sovramassimale. In altre pa-
role, si distrugge il midollo osseo del pa-
ziente (che contiene le cellule neoplasti-
che o affette da difetto congenito o ac-
quisito, a seconda del tipo di malattia) per
sostituirle con le cellule staminali emo-
poietiche di un soggetto sano (V. defini-
zione di trapianto allogenico) o con le sta-
minali emopoietiche prelevate dallo stes-
so paziente (V. definizione di trapianto au-
tologo).
Gli studi di molti anni hanno permesso di
mettere a punto diverse modalità di tra-
pianto midollare, definiti, a seconda del-
la provenienza delle cellule staminali, ri-
spettivamente TMO allogenico, singeni-
co, autologo.

Trapianto allogenico: questo tipo di tra-
pianto consiste nel prelievo da un dona-
tore sano compatibile di un numero ade-
guato di cellule staminali emopoietiche e
nella loro successiva introduzione in un
paziente adeguatamente “preparato” per
riceverle.
La preparazione del paziente prevede un
trattamento chemio/radioterapico, che
viene definito “regime di condizionamen-
to”, in quanto rappresenta la “condizione”
necessaria per l’impianto delle cellule sta-
minali emopoietiche del donatore.
La finalità del regime di condizionamen-
to è quella di ottenere da una parte l’eli-
minazione della popolazione cellulare ma-
lata e dall’altra di annullare il sistema im-
munitario del ricevente in modo tale da
ottenere l’impianto (attecchimento) sta-
bile delle cellule staminali emopoietiche
del donatore. Questo fenomeno è docu-
mentato dalla ricomparsa nel sangue pe-
riferico di una specifica categoria di glo-
buli bianchi (granulociti), successivamente

delle piastrine ed infine dei globuli rossi.
Le cellule del donatore hanno un duplice
compito: a) quello più generale di sosti-
tuire il midollo osseo distrutto dal regime
di condizionamento; b) quello più speci-
fico di eliminare le cellule malate rimaste
dopo il trattamento chemio e/o radiote-
rapico, grazie alla capacità di particolari
tipi di globuli bianchi del donatore di ri-
conoscere come estranee e distruggere
le cellule malate residue, in tal modo ef-
fettuando una vera e propria “terapia cel-
lulare”. Questo straordinario effetto del
trapianto di cellule staminali emopoieti-
che è denominato “Graft versus Leuce-
mia” (GVL), ovvero “reazione del trapian-
to verso la leucemia”.
Per questo tipo di trapianto le cellule sta-
minali emopoietiche possono derivare da:
• donatore appartenente al nucleo fa-

miliare, generalmente fratello o sorel-
la; nel caso in cui il donatore e il rice-
vente siano gemelli omozigoti, si par-
la di donatore singenico;

• donatore non familiare (donatore vo-
lontario adulto iscritto al registro do-
natori di midollo osseo o unità di san-
gue cordonale conservata presso una
banca di sangue cordonale).

Trapianto autologo: termine improprio
con il quale viene indicato un trattamen-
to chemio/radioterapico ad alte dosi di
farmaci a cui segue l’infusione di cellule
staminali emopoietiche provenienti dal pa-
ziente stesso, precedentemente preleva-
te. Tale procedura rientra in protocolli spe-
cifici per il trattamento di particolari pa-
tologie e ha l’obiettivo primario di stabi-
lizzare e consolidare i risultati ottenuti con
i cicli chemioterapici a cui il paziente è
stato precedentemente sottoposto. I li-
miti di questo trattamento consistono nel
fatto che le cellule infuse possono con-
tenere cellule malate residue, dalle quali
potrebbe derivare una ripresa della ma-
lattia, e dall’assenza di una risposta da
parte delle cellule infuse nei confronti di
cellule malate residue dopo la stessa te-

rapia, dal momento che, appartenendo al-
la stessa persona, possono non essere
riconosciute come estranee.
Lo scopo di questa procedura è essen-
zialmente quello di ripopolare il midollo
osseo del paziente con le proprie cellule
staminali emopoietiche, dopo una chemio
e/o radioterapia. Per questo trattamen-
to non è indicata la conservazione auto-
loga di cellule staminali emopoietiche del
sangue cordonale raccolte alla nascita,
per le seguenti motivazioni:
• le cellule del sangue da cordone om-

belicale hanno una significativa pro-
babilità di contenere gli stessi difetti
genetici e/o predisponenti che pos-
sono essere alla base della malattia;

• queste cellule possono essere raccolte
prima della terapia dal sangue perife-
rico dello stesso paziente previa sti-
molazione con specifici farmaci biolo-
gici, denominati “fattori di crescita”.

Pertanto, si ribadisce che le indicazioni
per la conservazione del sangue cordo-
nale alla nascita, in vista di un futuro tra-
pianto emopoietico autologo sono al mo-
mento inesistenti. È importante non con-
fondere la conservazione ad uso effetti-
vamente “autologo” (cellule di una per-
sona destinate alla stessa), con la con-
servazione a scopo “dedicato”, in cui
l’obiettivo è quello di un possibile trapianto
allogenico intra-familiare. La conservazio-
ne del sangue cordonale a scopo “dedi-
cato”, finalizzata a disporre di cellule in ca-
so di necessità per un membro della fami-
glia e può risultare utile in caso di famiglie
a rischio di specifiche patologie o nell’am-
bito delle quali un soggetto sia già affetto
da una malattia per la quale è indicato il tra-
pianto emopoietico (esempio tipico di que-
st’ultimo caso è la forma grave di anemia
mediterranea, la “talassemia major”)

Banca di cellule o tessuti
Una banca di cellule o tessuti, o “istituto
dei tessuti” (come definito all’articolo 3
del Decreto legislativo 191/2007)10 è una
struttura o un’unità di un ospedale pub-

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

6/10
Glossario


blico, o un settore di un servizio trasfu-
sionale, o una struttura sanitaria senza fi-
ni di lucro, in cui si effettuano attività di la-
vorazione, conservazione, stoccaggio e
distribuzione di tessuti e cellule umani.

Banca di sangue cordonale
È una banca nella quale vengono tratta-
te e conservate le unità di sangue cor-
donale raccolte. E’ anche la struttura che
si occupa della distribuzione delle unità
di sangue cordonale presso il Centro Tra-
pianti di midollo, dove il paziente per il
quale l’unità è stata selezionata è ricove-
rato.

Tipizzazione HLA
Test condotti per identificare le caratteri-
stiche immunogenetiche di un paziente,
con riferimento al sistema HLA (“Human
Leukocyte Antigens” – antigeni presenti
sui globuli bianchi umani).
Tali test sono utilizzati per creare le ban-
che dati di donatori di cellule staminali
emopoietiche e, nelle fasi preliminari al
trapianto emopoietico, per stabilire la com-
patibilità tra donatore e ricevente.

Raccolta e conservazione allogeni-
ca (donazione)
• Il sangue da cordone ombelicale è do-

nato per essere messo a disposizione
della collettività. La donazione è vo-
lontaria, gratuita e anonima.

• Le banche presso le quali sono con-
servate sono strutture pubbliche e fan-
no parte del Servizio Sanitario Nazio-
nale.

• La raccolta e la conservazione non
comportano alcun onere per la dona-
trice e per la famiglia.

• Le banche devono garantire la con-
formità a requisiti di qualità e sicurez-
za molto rigorosi ed internazionalmen-
te accettati per l’impiego delle cellule
a fini terapeutici.

Raccolta e conservazione dedicata
• Il sangue da cordone ombelicale è de-

dicato ad un familiare, compatibile, ge-
neralmente un fratello o una sorella, af-
fetto da una patologia per la quale è
indicato un trattamento terapeutico che
prevede l’utilizzo di cellule staminali
emopoietiche (trapianto allogenico).

• La raccolta e la conservazione non
comportano alcun onere per la dona-
trice e per la famiglia.

• Le banche presso le quali sono con-
servate hanno le stesse caratteristiche
di quelle deputate alla conservazione
allogenica.

Raccolta e conservazione autologa
• Il sangue da cordone ombelicale è ri-

servato per uso autologo (del neona-
to a cui appartiene) o intra-familiare.

• Per quanto riguarda la conservazione
autologa non sempre sono indicati i
criteri quantitativi e qualitativi in termi-
ni di numero e vitalità/funzionalità del-
le cellule.

• Le spese della raccolta e quelle rela-
tive alla conservazione sono a carico
della famiglia.

• La conservazione autologa è percepi-
ta come una assicurazione sulla vita,
ma rischia di generare un prodotto de-
stinato a rimanere inutilizzato nella mag-
gioranza assoluta dei casi.

Indicazioni cliniche per le quali l’uso
delle cellule staminali emopoietiche
risulta appropriato e scientificamente
consolidato
Fino a circa 20 anni fa il Trapianto di cel-
lule staminali emopoietiche era riservato
solo a pazienti con leucemie acute. Da al-
lora il trattamento si è dimostrato elemento
fondamentale nella terapia per pazienti
con molte patologie ematologiche (leu-
cemia mieloide cronica, leucemia mieloi-
de acuta, leucemia linfatica acuta) ma an-
che nel recupero dopo terapie sovra-
massimali in tumori solidi, in linfomi di
Hodgkin (HDG) e linfomi non-Hodgkin
(NHL), mieloma multiplo e, specialmente
negli ultimi anni, nei tumori della mam-

mella. In questi casi non è il midollo il di-
retto bersaglio della terapia, ma la sua
distruzione è il risultato della sommini-
strazione di dosi talmente elevate di ra-
dio- o chemioterapia diretta contro tes-
suti diversi che, contrariamente alle te-
rapie convenzionali che pongono parti-
colare attenzione alle dosi tollerabili per
evitare gravi danni immediati e tardivi,
provocherebbero la morte del paziente;
infatti, il midollo osseo è uno dei tessu-
ti ad elevatissima sensibilità alle comu-
ni terapie oncologiche. Una delle recenti
applicazioni del trapianto autologo di
cellule staminali emopoietiche è la sua
utilizzazione per il trattamento di malat-
tie autoimmuni non responsive alle te-
rapie convenzionali e in rapida evolu-
zione.11-12

Le patologie per le quali i vantaggi deri-
vanti dall’uso delle cellule staminali emo-
poietiche, indipendentemente dalla sor-
gente (midollo, sangue periferico o san-
gue cordonale), risultano scientificamente
provati sono numerose2-13.
Di seguito viene riportato l’elenco.
1) Aplasia midollare
2) Leucemie acute linfoidi e mieloidi
3) Leucemia mieloide cronica
4) Mielofibrosi con metaplasia mieloide
5) Linfomi non Hodgkin
6) Linfoma di Hodgkin
7) Leucemia linfatica cronica
8) Mielodisplasia
9) Mieloma multiplo
10) Neuroblastoma
11) Sarcoma dei tessuti molli
12) Errori congeniti:

a) Immunodeficienze primitive
b) Disordini congeniti
c) Disordini lisosomiali
d) Disordini non lisosomiali

La comunità scientifica europea che si
occupa di trapianto di midollo osseo
(EBMT – European Bone Marrow Tran-
splantation), rivede periodicamente tali
indicazioni, in base alla casistica e ai ri-
sultati di trial clinici1-2.

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

7/10
Glossario


1) Evidenze scientifiche
Una prestazione sanitaria è “appropriata” se è basata su
evidenze scientifiche che scaturiscono dai risultati di
rigorosi studi clinici prospettici, randomizzati e
controllati, i cui risultati siano preferibilmente dimostrati
e ripetibili a livello nazionale ed internazionale. Per
quanto riguarda l’utilizzo delle cellule staminali da
sangue cordonale, al momento esistono evidenze
scientifiche del tipo sopra descritto solo per l’uso
allogenico. Analoghe evidenze non esistono per l’uso
autologo del sangue cordonale, per il quale sono invece
riportati in letteratura solo casi aneddotici (solo 3 casi
sono riportati in letteratura contro gli oltre 10.000
trapianti allogenici)14- 16.
Per quanto riguarda la segnalazione di alcuni studi clinici
condotti negli Stati Uniti che prevedono l’uso di sangue
cordonale autologo nel trattamento del diabetemellito di
tipo I 17 e in casi di danni cerebrali neonatali 18, i risultati
sono ancora assolutamente preliminari e necessitano
comunque di ulteriori approfondimenti scientifici.
Tuttavia, tali casi potrebbero essere oggetto di specifici
programmi di ricerca nell’ambito della rete italiana delle
banche di sangue cordonale; al riguardo, sono già in
corso le necessarie valutazioni.
L’uso delle cellule staminali emopoietiche da cordone
autologo in caso dimalattie neoplastiche o genetiche non
rappresenta lamigliore opzione terapeutica, dal
momento che, come evidenziato nel Glossario, le cellule
del sangue cordonale potrebbero essere già portatrici dei
markers dellamalattia, anche se questa non è ancora

evidente, con nessun beneficio, se non con danno, per il
paziente. Nella pratica clinica è previsto l’uso di cellule
staminali emopoietiche autologhe,ma il loro uso è
limitato a particolari tipi di patologie e in particolari fasi
dimalattia. In questi casi la persistenza di cellulemalate
nel prodotto che viene reinfuso comporta il rischio di
ricomparsa dellamalattia. In ogni caso, l’uso di cellule
staminali emopoietiche prelevate dalmidollo o dal
sangue periferico offremaggiori garanzie in termini di
quantità e qualità cellulare e di ripresa della funzione
midollare dopo la chemio/radioterapia ad alte dosi.
Il rischio stimato che un bambino possa sviluppare una
patologia per la quale vi sia la necessità di effettuare un
trapianto prima del 10° anno di vita varia da 1:200.000 a
1:2.700 19-21. Questa bassa probabilità non giustifica un
programma di conservazione autologa, anche perché le
evidenze relative agli indici di rilascio delle unità di
sangue cordonale donate dimostrano che, in caso di
necessità, la probabilità di ritrovare il proprio cordone in
banca è del 97-98% (l’indice di rilascio varia dal 2% al
3%). Non sono segnalati casi di infusione di cellule
staminali emopoietiche congelate per oltre 15 anni, per
cui non vi sono certezze sulla possibilità dimantenere le
caratteristiche biologiche e funzionali di queste cellule
per lunghi tempi di conservazione 22.
Negli ultimi anni, studi condotti da vari gruppi di
ricercatori hanno dimostrato ulteriori potenzialità delle
cellule staminali e la possibilità di utilizzare tali cellule,
sottoposte amanipolazioni più omeno estensive, per il
trattamento di alcune patologie degenerative, aprendo

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

8/10

La comunità scientifica e la conservazione
del sangue cordonale per uso autologo

In merito alla conservazione del sangue cordonale ad uso autologo
si ritiene doveroso sottolineare che al momento non esistono
evidenze scientifiche consolidate a sostegno della reale utilità di
tale pratica e, pertanto, mancano i presupposti per considerare la
stessa appropriata. Le motivazioni, di seguito descritte, sono basate
essenzialmente su evidenze scientifiche e aspetti etici.


un ulteriore capitolo dellamedicina denominato
“medicina rigenerativa”. Questo tipo di attività ha come
obiettivo lamessa a punto di protocolli terapeutici per la
ricostruzione e/o la rigenerazione di tessuti malati o
danneggiati, avvalendosi dell’utilizzo di cellule staminali
e/o di biomateriali.
"La scoperta che cellule staminali sono presenti nei tessuti
della persona adulta, ha permesso di sviluppare terapie
che utilizzano queste stesse cellule staminali, che la
persona adulta “porta sempre con sé", e quindi rende
inutile la conservazione ed il bancaggio delle stesse
cellule, come ad esempio quelle contenute nel cordone.
In altre parole, la possibilità di utilizzare cellule staminali
emopoietiche adulte, sempre a disposizione nel paziente,
ne rende inutile la conservazione, ad esempio, di quelle
cordonali 23-26.

Aspetti etici
Vari autori, società scientifiche e comitati etici
internazionali hanno espresso parere sfavorevole sulla
conservazione autologa nel corso degli anni,
scoraggiando l’istituzione di banche private a scopo di
lucro e incoraggiando la donazione allogenica
solidaristica in strutture pubbliche e la conservazione
dedicata nei casi in cui l’evidenza scientifica abbia
dimostrato un vantaggio27-46.
La conservazione autologa sovverte completamente il
concetto di donazione volontaria, gratuita, anonima e
consapevole, intesa come patrimonio sociale per la vita,
come fondamentale elemento di consolidamento dei
rapporti civili e, non ultimo, come risorsa del SSN fino ad
oggi insostituibile al fine di garantire a tutti i cittadini
assistiti la possibilità di fruire di determinati trattamenti
terapeutici, nel rispetto dei basilari princìpi di equità e di
pari opportunità di accesso.
Inoltre, se tutte omolte dellemamme scegliessero la
conservazione autologa, si assisterebbe ad una
diminuzione della disponibilità delle unità di sangue
cordonale donate ad uso trapiantologico allogenico e
molti bambini ed adulti in attesa di un trapianto non
potrebbero trarre vantaggio da tale procedura
terapeutica.
Èmolto importante evidenziare che lemamme che,
liberamente, scelgono la strada della conservazione
autologa quale assicurazione biologica, devono essere
informate e consapevoli che, nel caso in cui il proprio
figlio avesse bisogno nel corso della vita di un trapianto
emopoietico, sarebbe necessario ricorrere a cellule

staminali emopoietiche donate da genitori che hanno
fatto una scelta diversa dalla loro.

In conclusione, il Ministero del Lavoro, della Salute e
delle Politiche Sociali ritiene opportuno e doveroso
accogliere e condividere le raccomandazioni delle società
scientifiche, degli esperti nellamateria, nonché degli
organismi di bioetica, che si sono espressi sull’argomento
non raccomandando o scoraggiando la conservazione
autologa del sangue cordonale. Ritiene, altresì, che
l'attuale legislazione italiana sia coerente con questa
posizione e che essa sia equilibratamente rispettosa dei
diritti dei cittadini, nel primario interesse di sostenere
l’accesso equo e paritetico a prestazioni sanitarie
appropriate e di alto valore assistenziale.
Per quanto concerne la conservazione e l’utilizzo
autologo del sangue cordonale, è garantito l’impegno a
valutarne in prospettiva l’applicabilità, ma unicamente
con riferimento ad evidenze scientifiche di elevata
affidabilità e ad indicazioni cliniche appropriate.

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

9/10
La comunità scientifica e la conservazione

del sangue cordonale per uso autologo


Riferimenti

Uso appropriato delle cellule staminali del sangue

del cordone ombelicale

Elementi informativi essenziali

10/10

1) Ljungman P et al., for European
Group for Blood and Marrow.“Allo-
geneic and autologous transplan-
tation for haematological diseases,
solid tumours and immune disor-
ders: definitions and current prac-
tice in Europe”. Bone Marrow Tran-
splant. 37 (5): 439, 2006.

2) Ljungman P et al., for the Europe-
an Group for Blood and Marrow
Transplantation. “Allogeneic and
autologous transplantation for hae-
matological diseases, solid tu-
mours and immune disorders: cur-
rent practice in Europe 2009”. In
stampa.

3) Thomas ED, et al.:” Intravenous in-
fusion of bone marrow in patients
receiving radiation and chemothe-
rapy”. New Engl J Med, 257: 491,
1957.

4) Gratwohl A et al, for Joint Accredi-
tation Committee of the Internatio-
nal Society for Cellular Therapy
(ISCT); European Group for Blood
and Marrow Transplantation EBMT
(JACIE).

“The EBMT activity survey 2006 on he-
matopoietic stem cell transplanta-
tion: focus on the use of cord blo-
od products”. Bone Marrow Tran-
splant. 41(8):687, 2008.

5) Bone Marrow Donors Worldwide.
Disponibile a:
http://www.bmdw.org/.

6) Broxmeyer HE et al. “Human um-
bilical cord blood as a potential
source of transplantable hemato-
poietic stem/progenitor cells”. Proc
Natl Acad Sci U S A. May; 86(10):
3828, 1989.

7) Gluckman E, et al.: “Hematopoie-
tic reconstitution in a patient with
Fanconi’s anemia by means of um-
bilical cord blood from an HLA-
identical sibling”. New Engl J Med,
321:1174, 1989.

8) Rocha V et al. “Transplants of um-
belical cord blood or bone marrow
from unrelated donors with acute
leukemia”. N Engl J Med; 351:
2276, 2004.

9) Eapen M et al. “Outcome of tran-
splantation of unrelated donor um-
bilical cord blood and bone mar-
row in children with acute leuke-
mia: a comparison study”. Lancet,
369; 1974, 2007.

10) Decreto Legislativo 6 novembre
2007, n. 191."Attuazione della di-
rettiva 2004/23/CE sulla definizio-
ne delle norme di qualita' e di si-

curezza per la donazione, l'approv-
vigionamento, il controllo, la lavo-
razione, la conservazione, lo stoc-
caggio e la distribuzione di tessuti
e cellule umani". Gazzetta Ufficia-
le n. 261 del 9 novembre 2007 -
Suppl. Ordinario n.228.

11) Tyndall A, Gratwohl A. “Hemopo-
ietic blood and marrow transplants
in the treatment of severe autoim-
mune disease”. Curr Opin Hema-
tol.;4(6):390, 1997.

12) Muraro PA, Cassiani Ingoni R, Mar-
tin R. “Hematopoietic stem cell tran-
splantation for multiple sclerosis:
current status and future challen-
ges”. Curr Opin Neurol; 16(3):299,
2003.

13) Standard IBMDR. Disponibili a:
http://www.ibmdr.galliera.it/.

14) Ferreira E et al.”Autologous cord
blood transplatation”. Bone Marrow
Transplantation 24:1041, 1999.

15) Fruchtman SM et al.. “The succes-
sful treatment of severe aplastic
anemia with autologous cord blo-
od transplantation”. Biol. Blood Mar-
row Transplantation 10(11):741,
2004.

16) Hayani A et al. “First report of au-
tologous cord blood transplanta-
tion in the treatment of a child with
leukemia”. Pediatrics 119:296,
2007.

17) Haller MJ, et al. “Autologous umbi-
lical cord blood infusion for type 1
diabetes”. Exp Hematol, 36 (6):
710, 2008.

18) “Cord Blood for Neonatal Hypoxic-
Ischemic Encephalopathy” Duke
University, Protocollo clinic:
NCT00593242, disponibile su
www.clinicaltrails.gov .

19) Johnson FL. “Placental blood tran-
splantation and autologous ban-
kimg – caveat emptor” J Pediatr He-
matol Oncol, 19: 183, 1997.

20) Annas GJ. “Waste and longing –
the legal status of placental blood
banking”. N Engl J Med, 340: 1521,
1999.

21) Kline RM. “Whose blood is it, any-
way?”Sci Am, 284: 42, 2001.

22) Spurr EE et al.: “Cryopreserved hu-
man haematopoietic stem cells re-
tain engraftment potential after ex-
tended (5-14 years) cryostorage”.
Cryobiology, Jun; 44 (3):210, 2002.

23) Krause D.S. et al: “Multi-organ, mul-
ti-lineage engraftment by a single
bone-marrow derived stem cell”
Cell, 105: 369, 2001.

24) Kørbling M, Estrov ZN. “Adult stem
cells for tissue repair - a new the-
rapeutic concept?”. Engl J Med. 7;
349 (6) :570, 2003.

25) Oh IH, Kim DW. “Three-dimensio-
nal approach to stem cell therapy”.J
Korean Med Sci.;17(2):151, Re-
view, 2002.

26) Tögel F, Westenfelder C. “Adult bo-
ne marrow-derived stem cells for
organ regeneration and repair”. Dev
Dyn.; 236 (12) :3321, Review,
2007.

27) Sullivan MJ. “Banking on cord blo-
od stem cells”. Nat Rev Cancer;8
(7) :555, 2008.

28) Armson BA; Maternal/Fetal Medi-
cine Committee, Society of Ob-
stetricians and Gynaecologists of
Canada. Umbilical cord blood ban-
king: implications for perinatal ca-
re providers. J Obstet Gynaecol
Can.; 27 (3) :263, 2005.

29) Comité consultatif national d' Éthi-
que pour les sciences de la vie et
de la santé. AVIS N° 74 (2002) Les
banques de sang de cordon om-
bilical en vue d'une utilsation auto-
logue ou de recherché. Disponibi-
le a: http://www.ccne-
ethique.fr/docs/fr/avis074.pdf .

30) Groupe europeenne d'ethique des
sciences et des nouvelles techno-
logies aupres de la commission eu-
ropeenne: Les aspects ethiques
des banques de sang ombelical.
Disponibile a:
http://ec.europa.eu/european_grou
p_ethics/docs/avis19_fr.pdf

31) American Society for Blood and
Marrow Transplantation. Should You
Store Your Baby’s Umbilical Cord
Blood? Disponibile a:
http://www.asbmt.org/guide_for_
parents.

32) American College of Obstetricians
and Gynecologists: ACOG Revi-
ses Opinion on Cord Blood Ban-
king. Disponibile a:
http://www.acog.org/from_ho-
me/publications/press_releases/nr0
2-01-08-2.cfm.

33) American Academy of Pediatrics.
Section on Hematology/Oncology
and Section on Allergy/Immunolo-
gy. Cord Blood Banking for Poten-
tial Future Transplantation. Pedia-
trics;119 (1) :165, 2007.

34) Marie-Thérèse Hermange: Rapport
d'information fait au nom de la com-
mission des Affaires sociales (1)
sur le potentiel thérapeutique des

cellules souches extraites du sang
de cordon ombilical. Annexe au pro-
cès-verbal de la séance du 4 no-
vembre 2008. Disponibile
a:http://www.senat.fr/rap/r08-
079/r08-0791.pdf

35) ASBMT Committee Report: Col-
lection and Preservation of Cord
Blood for Personal Use. Biology of
Blood and Marrow Transplantation
Volume 14, Issue 3: 356, 2008.

36) American Academy of Pediatrics,
Section on Hematology/Oncology
and Section on Allergy/Immunolo-
gy. Cord Blood Banking for Poten-
tial Future Transplantation, 2007.

37) Comitato Nazionale per la Bioeti-
ca. Mozione del Comitato Nazio-
nale per la Bioetica sulla raccolta
e la conservazione di cellule sta-
minali derivate da cordone ombeli-
cale. 2007.

38) Comité Consultatif National
d'Éthique pour les Sciences de
la vie et de la Santé - CCNE. Avis
74 - Les banques de sang de cor-
don ombilical en vue d'une utili-
sation autologue ou en recher-
ché, 2002.

39) European Council. Recommenda-
tion Rec(2004)8 of the Committee
of Ministers to member states on
research on autologous cord blo-
od banks, 2004.

40) Groupe européen d'éthique des
sciences et des nouvelles techno-
logies auprès de la Commission
Européenne. Avis 19. Ethical
aspect of umbilical cord blood ban-
king, 2004.

41) Netcord. Position statement on
cord blood for autologous use, ja-
nuary 2008.

42) The Royal College of Obstetricians
and Gynaecologists. Cord blood
banking: information for you, 2006.

43) The Royal College of Obstetricians
and Gynaecologists. Umbilical cord
blood banking. Scientific Advisory
Committee. Opinion paper 2, 2006.

44) The Royal College of Obstetricians
and Gynaecologists. RCOG sta-
tement on the setting up of the Vir-
gin Health Bank, 2007.

45) Work Group on Cord Blood Ban-
king, American Academy of Pedia-
trics. Cord Blood Banking for Po-
tential Future Transplantation: Sub-
ject Review, 1999.

46) Dietger Niederwieser, MD, Profes-
sor of Medicine President of the
EBMT, 2006.


