
250 biochimica clinica, 2010, vol. 34, n. 4

RASSEGNE REVIEWS

INTRODUZIONE

L’emoglobina S [HbS, β(A3)6Glu→Val] è la più

diffusa variante emoglobinica nel mondo e la prima ad

essere stata descritta. Dal punto di vista molecolare è

caratterizzata da una mutazione puntiforme GAG→GTG

del codon 6 del gene β-globinico che comporta la

sostituzione in posizione 6 sulla catena β di un residuo di

acido glutammico con uno di valina. Questa variazione

strutturale modifica la carica superficiale dell’emoglobina

provocando, in situazioni di deossigenazione,

un’interazione idrofobica tra diversi tetrameri

emoglobinici che portano alla formazione di polimeri che

si ordinano in strutture parallele di fasci di fibre

(gelificazione). La polimerizzazione dell’emoglobina si

associa ad importanti alterazioni della membrana degli

eritrociti che diventano meno deformabili e più fragili.

Queste alterazioni di membrana, inizialmente reversibili,

culminano nella formazione dei classici eritrociti a forma

di falce che danno il nome alla patologia associata alla

presenza della HbS, l’anemia falciforme (1, 2).

I primi studi sulla malattia si focalizzarono

sull’osservazione al microscopio ottico della morfologia

eritrocitaria. La prima descrizione di cellule falciformi

venne fatta nel 1910 da Herrick che osservò “peculiar,

enlongated and sickle-shaped red blood corpuscles in a

case of severe anemia” e intuì che essi dovevano essere

responsabili delle manifestazioni della malattia (1). Negli

anni successivi venne dimostrato che il fenomeno della

falcizzazione si realizza solo in condizioni di

deossigenazione e si comprese l’esistenza di due distinti

stati clinici associati alla malattia. In Italia, Silvestroni e

Bianco nel 1944 descrissero il primo caso al mondo di

associazione con la β-talassemia, che chiamarono

microdrepanocitoasi, in una ragazza del Lazio (3). Nel

1947, Neel dimostrò l’ereditarietà della malattia e ne

definì le modalità di trasmissione (4). Infine nel 1949,

Pauling et al. evidenziarono la presenza negli eritrociti a

falce di una emoglobina anomala che possedeva una

diversa mobilità elettroforetica rispetto all’emoglobina

adulta e per la prima volta venne usata la definizione di

malattia molecolare (5). Questa scoperta valse a Pauling

il premio Nobel che fu assegnato anche a Ingram, che

meno di un decennio dopo definì la sostituzione

amminoacidica responsabile della formazione della HbS

(6).

Studi molecolari del gene β mediante l’analisi con

enzimi di restrizione (RFLP), unitamente a studi

epidemiologici, hanno fatto supporre che la mutazione si

sia originata in modo indipendente in almeno 5 distinte

aree geografiche, di cui quattro in Africa ed una in India.

Sono infatti stati descritti 5 aplotipi del gene βS, chiamati

Bantu (o CAR, Repubblica Africana Centrale), Benin,

Cameroon, Senegal e Arabo-Indiano (7). I singoli aplotipi

RFLP sono associati a diversi gradi di severità del

fenotipo clinico e si distinguono tra loro per alcuni

parametri, quali la percentuale di HbF, il livello di

espressione del gene Gγ, l’associazione con la variante
AγT e la percentuale di cellule dense. Gli aplotipi Senegal

e Arabo-Indiano sono associati a un quadro clinico più

lieve in quanto caratterizzati dalla presenza di livelli di

HbF e di cellule F più elevati rispetto agli altri aplotipi (8,

9). Dalle regioni da dove si è originata, la mutazione si è

poi diffusa negli altri continenti seguendo le vie degli

scambi commerciali, delle correnti migratorie delle

popolazioni africane e soprattutto le vie del commercio

degli schiavi. In breve, nel bacino del Mediterraneo ed in

Arabia occidentale si è diffuso l’aplotipo Benin, in Arabia

sud-orientale quello arabo-indiano ed in America gli

aplotipi Bantu e Benin (7). Dati recenti della WHO

indicano che il 5,2% della popolazione mondiale è

portatore di emoglobinopatie clinicamente rilevanti e di

questi il 40% è rappresentato dai portatori della

mutazione βS (10). Le regioni con più elevata presenza di

HbS sono quelle dell’Africa equatoriale, dove si

registrano frequenze comprese tra 10 e 30%. In Italia, la

regione più colpita è la Sicilia, dove la HbS è presente

con una frequenza del 2-5% nella parte orientale

dell’isola, con un picco del 12% nella città di Butera,

mentre è quasi assente nella parte occidentale (11, 12).

Anemia a cellule falciformi e sindromi correlate: aggiornamenti e prospettive

Renata Paleari1,2, Giovanni Ivaldi3, Sandro Eridani1, Andrea Mosca1,2

1Dipartimento di Scienze e Tecnologie Biomediche, Università degli Studi, Milano
2Centro Interdipartimentale per la Riferibilità Metrologica in Medicina di Laboratorio (CIRME), Università degli Studi, Milano
3Laboratorio di Genetica, Settore Microcitemia, Ospedali Galliera, Genova

ABSTRACT

Sickle cell anemia and related syndromes: updates and perspectives. The presence of hemoglobin S (HbS) in

blood is responsible for sickle cell disease when its concentration, for the presence of two copies of HbS gene or one

copy of HbS plus another β-globin variant (such as hemoglobin C or β-thalassemia), is markedly increased. In this

report, we reviewed some recent epidemiological data on the disease prevalence, we discussed pre-analytical as well

analytical aspects, relevant to the correct measurement of HbS in blood, and we summarized some important aspects

for the management of the sickling crises and for the current and future therapy of this disease.

Studi molecolari hanno dimostrato che l’aplotipo associato

al gene βS presente in Sicilia è l’aplotipo Benin,

confermando la provenienza africana del gene βS

siciliano. La stessa origine africana è stata dimostrata

anche per il gene βS presente in Calabria. Il fatto che la

costa sudorientale della Sicilia e la Calabria siano state

sede di insediamenti di popolazioni greche durante il

periodo della Magna Grecia può far ritenere una

provenienza di questo aplotipo anche dalla Grecia e

spiegare l’elevata prevalenza del gene βS in queste

regioni (13, 14).

L’inusuale alta frequenza del gene βS in regioni

attualmente o in passato endemiche per la malaria è stata

spiegata con la “malaria hypothesis” secondo la quale la

presenza di HbS allo stato eterozigote svolge un ruolo

protettivo nei confronti dell’infezione malarica (15).

Contrariamente a quanto ritenuto in passato, è stato

dimostrato che non c’è una minore capacità del parassita

di crescere e riprodursi negli eritrociti portatori del gene βS.

Il vantaggio selettivo sembrerebbe risiedere nel fatto che

gli eritrociti mutati e parassitati esprimono precocemente

ed in maggior numero marcatori di rimozione (emicromi

legati alla membrana, aggregati di banda 3, IgG

autologhe, frammenti C3 del complemento) a cui

corrisponde una maggiore fagocitosi da parte dei

macrofagi e il loro allontanamento dal circolo prima che il

parassita abbia completato il proprio ciclo vitale. Ciò

comporta un’attenuazione del decorso della malattia

consentendo al portatore di HbS di sopravvivere meglio

rispetto al soggetto non portatore (16).

Le manifestazioni cliniche legate alla presenza della

HbS sono associate a diversi genotipi: i) l’omozigosi per la

HbS (S/S) che provoca la classica anemia falciforme; ii) la

doppia eterozigosi con la β-talassemia (S/β tal), la forma

che più frequentemente si riscontra in Italia; iii) le doppie

eterozigosi con alcune varianti emoglobiniche (ad es.,

S/C, S/D Los Angeles, S/O-Arab). Le manifestazioni

cliniche della malattia sono diverse ed includono

manifestazioni sia acute che croniche. L’alterazione più

tipica è l’occlusione vascolare causata dall’incapacità

degli eritrociti a falce di attraversare il microcircolo, con

conseguente danno ischemico degli organi colpiti. La

presenza di emazie falciformi è una costante nel sangue

periferico dei soggetti S/S o con doppia eterozigosi, ma

sono anche stati descritti casi di portatori eterozigoti di

HbS nei quali alcune emazie restano sempre falcizzate

[sono note col termine di “irreversible sickle cells” (ISC)],

in numero caratteristico per ogni individuo e non correlato

alle manifestazioni cliniche (17). La malattia è

caratterizzata da crisi dolorose acute, anemia emolitica e

maggior predisposizione alle infezioni (18). I soggetti

eterozigoti (A/S) sono asintomatici e possono

occasionalmente sviluppare una sintomatologia solo in

circostanze di ipossia, come ad es. in alta quota.

METODOLOGIE ANALITICHE

Esami qualitativi

Ci sono due semplici esami che permettono il

riconoscimento della HbS in un campione di sangue e

che dovrebbero essere disponibili in tutti i laboratori per

confermarne la presenza quando compare un picco

anomalo nell'analisi HPLC o nel tracciato elettroforetico:

la prova di falcizzazione e la prova di solubilità. Entrambi

sono basati sul principio che mentre la HbS ossigenata

è totalmente solubile, quando questa passa allo stato

deossigenato polimerizza formando piccoli cristalli

(tattoidi) che deformano le emazie oppure causa una

relativa torbidità in soluzione acquosa (19). In vitro la

deossigenazione viene ottenuta col trattamento con

metabisolfito di sodio (ditionito di sodio), che reagisce

molto rapidamente esaurendo velocemente tutto

l'ossigeno in soluzione, permettendo quindi il totale

distacco dell'ossigeno dall'emoglobina ossigenata in

tempi molto rapidi.

La prova di falcizzazione (“sickling test”) prevede che

un piccolo volume (50-100 μL) di sangue fresco venga

mescolato in una provettina con un volume doppio di una

soluzione di sodio ditionito (20 mg in 1 mL di acqua) e che

10-20 μL di tale miscela vengano deposti su un vetrino

porta-oggetto evitando che tale miscela raggiunga i bordi

del vetrino copri-oggetto, chiuso ai quattro lati con

paraffina fondente. E’ opportuno eseguire ogni operazione

con rapidità al fine di ridurre al massimo il tempo di

esposizione della miscela all’aria. Dopo un’incubazione in

stufa a 37 °C per circa un'ora, osservando il preparato al

microscopio ottico si possono riconoscere le emazie

falcizzate, indice di positività, mentre le emazie normali

mantengono la loro caratteristica forma discoidale

(tendono a diventare echinociti se il campione di sangue

non è fresco) (Figura 1).

La prova di solubilità si esegue invece in provetta,

diluendo un lisato eritrocitario in un tampone fosfato con

saponina, al quale viene successivamente aggiunto

sodio metabisolfito. Se è presente HbS si forma subito

biochimica clinica, 2010, vol. 34, n. 4 251

REVIEWS RASSEGNE

Figura 1

Prova di falcizzazione su un campione di portatore eterozigote
di emoglobina S e di β-talassemia. La fotografia fissa una situa-
zione iniziale della reazione con metabisolfito per cui si vedono
un’emazia a falce spontanea, una prodotta dalla reazione con
metabisolfito ed emazie ancora normali, nelle quali la deossige-
nazione non è ancora avvenuta completamente. Microscopio
ottico in contrasto di fase con obiettivo ad immersione 100 x.

torbidità, che può essere visualizzata mettendo la

provetta davanti a un foglio quadrettato o con scritte a

piccoli caratteri. Nei campioni positivi la quadrettatura

del foglio o i caratteri delle lettere non risulteranno ben

visibili al contrario di quanto accadrà per i campioni

negativi.

Entrambi gli esami vanno eseguiti avendo cura di

analizzare oltre al campione del paziente, un campione di

controllo noto (generalmente si utilizza un campione di

soggetto non portatore di HbS per motivi di praticità

raccolto in qualsiasi tipo di anticoagulante, ma sarebbe

meglio disporre anche di un controllo positivo). In tutti i

casi, la soluzione di sodio metabisolfito va preparata al

momento dell'uso e sempre tenuta in un contenitore ben

chiuso. Se il soggetto in esame è molto anemico con

ematocrito molto basso (<15%), la quantità di lisato da

cimentare nella prova di solubilità va aumentata, perchè

altrimenti si possono avere falsi negativi. Per contro, falsi

positivi si possono ottenere con la prova di solubilità in

presenza di campioni lipemici o con componenti

monoclonali oppure con campioni di soggetti

splenectomizzati con un elevato numero di corpi di Heinz

in circolo (20). Altre rare positività sono state ottenute in

presenza di alcune rare varianti emoglobiniche (Hb

Alexandra, HbC Georgetown, HbC Harlem, HbI, Hb

Memphis) o dell’emoglobina di Bart (tetramero γ4) (21,

22). Sono note infine almeno 30 rare varianti delle catene

β globiniche con la sostituzione di due amminoacidi.

Dodici di queste varianti presentano il fenomeno del

“sickling” riconducibile alla comune presenza della

sostituzione Glu>Val al codone 6 (Tabella 1).

Può capitare che a volte i due esami non diano lo

stesso risultato, perchè la prova di falcizzazione viene

eseguita su emazie integre, mentre quella di solubilità

viene effettuata su un lisato eritrocitario. Ad es. ci è

capitato di studiare un soggetto doppio portatore di HbS

e di β-talassemia, in cui la prova di falcizzazione era

negativa mentre quella di solubilità era positiva.

Va infine ricordato che entrambe le prove non sono

indicate come metodi di screening della HbS in epoca

neonatale, perchè le alte concentrazioni di emoglobina

fetale presenti alla nascita rendono più difficile la

formazione dei polimeri di HbS deossigenata (23).

L’esperienza personale di uno degli autori (GI)

suggerisce tuttavia di prolungare l’incubazione a 37 °C

per 24 ore, aumentando così la sensibilità diagnostica

della prova di falcizzazione.

Tecniche più moderne e raffinate sono basate sugli

approcci alternativi della spettrometria di massa (MS) e

dell'analisi genetica. La MS, sia in modalità di

ionizzazione electrospray (ESI) che di desorbimento su

matrice assistito da laser (MALDI), seguita da

frammentazione in tandem massa (MS/MS) è una

tecnica molto efficace per l’identificazione di quasi tutte

le oltre 1000 varianti emoglobiniche finora conosciute e

può essere impiegata largamente in diversi programmi di

screening neonatale (24). Per l'analisi molecolare, a

parte ovviamente lo studio della sequenza del DNA

amplificato, sono disponibili alcuni kit commerciali basati

su ibridazione con oligonucleotidi allele specifici

(“reverse dot blot”). Con questi sistemi è possibile il

riconoscimento sicuro del portatore, del soggetto

omozigote e di altre diverse combinazioni di diversi tipi di

difetti emoglobinici.

Esami quantitativi

Diverse tecniche elettroforetiche e cromatografiche

possono essere impiegate per separare le varianti

emoglobiniche. Nessuna è specificamente disegnata per

riconoscere la HbS, ma tutte possono essere utilizzate

per stimarne la relativa concentrazione nel sangue, che

è molto utile per l'inquadramento diagnostico. Le

tecniche elettroforetiche si differenziano per i supporti

252 biochimica clinica, 2010, vol. 34, n. 4

RASSEGNE REVIEWS

Tabella 1

Elenco delle varianti emoglobiniche che presentano il fenomeno del “sickling”, caratterizzate dalla presenza di una sostituzione al
codone 6 Glu>Val e da una seconda sostituzione nella stessa catena β (http://globin.cse.psu.edu/hbvar)

Variante emoglobinica Seconda sostituzione
amminoacidica

Mobilità elettroforetica
a pH alcalino

Eluizione in HPLC Percentuale variante

HbS-Cameroon 90 (F6) Glu>Lys Tra HbS e HbC Dopo HbC 38%

HbS-Oman 121 (GH4) Glu>Lys Simile a HbC Tra HbA e HbA2 14-20%

HbC-Ndjamena 37 (C3) Trp>Gly Simile a HbC Dopo HbS -

HbS-South End 132 (H10) Lys>Asn Simile a HbA Simile a HbA -

HbS-Antilles 23 (B5) Val>Ile Più lenta di HbS Simile a HbS 40%

HbC-Ziguinchor 58 (E2) Pro>Arg Simile a HbC Simile a HbC -

HbC-Harlem o Hb Georgetown 73 (E17) Asp>Asn Simile a HbC Tra HbA2 e HbS -

HbS-Providence 82 (EF6) Lys>Asn Come HbA - -

HbS-Travis 142 (H20) Ala>Val Tra HbS e HbF Simile a HbA 14%

Hb Jamaica Plain 68 (E12) Leu>Phe Simile a HbS Si separa da HbA -

Hb S. Martin 85 (F1) Phe>Leu - - -

HbS-Clichy 8 (A5) Lys>Thr Tra HbA e HbF - -

biochimica clinica, 2010, vol. 34, n. 4 253

REVIEWS RASSEGNE

utilizzati (gel d’amido, acetato di cellulosa, agar citrato) e

per il pH, basico per i primi due (pH 8,6-8,5) e acido (pH

6,2) per il terzo. L’utilizzo combinato delle ultime due

tecniche serve a differenziare bene HbS, che in

elettroforesi a pH alcalino migra in zona catodica tra HbA

e HbA2, in posizione simile a quella di alcune altre

emoglobine (Tabella 2), mentre in elettroforesi a pH

acido si separa bene dalla HbD (19). Esistono diverse

ditte che producono kit per l’elettroforesi delle

emoglobine e alcuni di essi sono implementati su sistemi

automatizzati. L'isoelettrofocalizzazione è un'altra

tecnica elettroforetica utilizzata per separare le varianti

emoglobiniche, ma per le sua scarsa automazione è

poco diffusa (25), mentre una tecnica che sta

diffondendosi maggiormente è l'elettroforesi capillare

(26, 27).

Le tecniche cromatografiche sono essenzialmente

quelle in HPLC, che generalmente utilizzano resine a

scambio cationico (28, 29), più raramente resine a

scambio anionico (30). In tutti i sistemi HPLC

l’identificazione della HbS si ottiene in base al tempo di

ritenzione, con procedure cromatografiche di varia

lunghezza, ma altamente standardizzate. Come già

precedentemente notato (31), la qualità delle

separazioni dipende dalla strumentazione impiegata,

dalla perizia dell’operatore, dalle condizioni ambientali e

può variare con i lotti di colonne e/o reagenti. Quello che

è importante ricordare è che anche se lo strumento

referta in maniera automatica la concentrazione di HbS,

qualora nel campione si trovi una frazione emoglobinica

che migra similmente ad essa (Tabella 1), anche se ci

possono essere leggere differenze a seconda del tipo di

strumento usato e delle condizioni sperimentali

ottimizzate per la separazione, è opportuno che il

laboratorio per confermarne la presenza effettui una

delle due prove qualitative precedentemente

menzionate. Se ciò non fosse possibile, come può

accadere esaminando il sangue di un neonato, allora la

conferma dovrebbe essere ottenuta con l'analisi

molecolare del DNA.

Facendo un paragone tra le varie tecniche, emerge

che le tecniche elettroforetiche in acetato di

cellulosa/agar citrato hanno minor sensibilità (90-95%)

rispetto all'isoelettrofocalizzazione e alla HPLC, a parità

di specificità (99,9%). Inoltre, le tecniche HPLC, rispetto

alle tradizionali tecniche elettroforetiche, presentano

alcuni indubbi vantaggi: ad es., consentono di effettuare

l’identificazione presuntiva della HbS sulla base della

posizione assunta nel tracciato di separazione in maniera

più sicura, a causa dell’elevato grado di riproducibilità dei

tempi di ritenzione, e permettono la quantitificazione della

variante in maniera altrettanto riproducibile. Le tecniche

in elettroforesi capillare recentemente sviluppate e

implementate su strumentazione dedicata sembrano

possedere prestazioni analitiche simili a quelle della

HPLC. Dal punto di vista dei costi, l'analisi HPLC è la più

vantaggiosa rispetto all'elettroforesi e all'isoelettrofo-

calizzazione (32).

Infine, una questione recentemente dibattuta

riguarda la possibile sovrastima della HbA2 in presenza

di HbS, fenomeno che secondo alcuni sarebbe dovuto

alla coeluizione della frazione glicata della HbS insieme

alla HbA2 (33, 34) o della frazione carbamilata della HbS

(35), secondo altri al fatto che le catene βS hanno

un'affinità minore per le catene α rispetto alle catene δ
(36). A questo proposito, sembra che alcuni metodi

HPLC offrano una migliore risoluzione rispetto ad altre

tecniche e che l'elettroforesi capillare in particolare sia

meno influenzata da questa interferenza (27, 37).

Intervalli di riferimento

La proporzione di HbS nel portatore di anemia

falciforme varia in funzione dell'età, stabilizzandosi sui

livelli dell'adulto dopo i 2 anni. La Tabella 3 mostra i dati

raccolti mediante analisi HPLC in soggetti eterozigoti per

HbS e nei quali erano assenti difetti α-talassemici.

Tabella 2

Principali varianti emoglobiniche che mostrano una mobilità elettroforetica simile a quella dell’emoglobina S in elettroforesi a pH
alcalino (modificata da rif. 20)

Variante emoglobinica Codone e sostituzione
amminoacidica

Percentuale
nel portatore

Popolazione di
riferimento

Hasharon α47 Asp→His 15-20 Ebrei Ahskenazi (Delta padano)

G Philadelphia α68 Asn→Lys 20-25 Neri, mediterranei

Stanleyville II α78 Asn→Lys 20-25 Africani

G San José β7 Glu→Gly 30-40 Italiani, messicani, nord-americani

D Ouled Rabah β19 Asn→Lys 42-48 Nord Africani

G Galveston β43 Glu→Ala 30-40 Afro-Americani

Osu-Christiansborg β52 Asp→Asn 36-48 Africani

Zurigo β63 His→Arg 20-35 Europei

P-Galveston β117 His→Arg 45-50 Afro-Americani

D Los Angeles o D Punjab β121 Glu→Gln 30-40 Afro-Americani, caucasici, indiani, mediterranei

Lepore δβ fusione <20 Mediterranei

254 biochimica clinica, 2010, vol. 34, n. 4

RASSEGNE REVIEWS

Evidenziare, identificare e quantificare una

variante emoglobinica

La caratterizzazione di una variante emoglobinica

viene tipicamente realizzata mediante un approccio a

differenti livelli di indagine che comprende la rilevazione

della presenza della variante e la sua eventuale

quantificazione, ottenuta mediante l’utilizzo di tecniche

separative quali elettroforesi o HPLC (primo livello di

indagine), e l’identificazione definitiva della stessa che

richiede l’analisi del DNA o della proteina attualmente

realizzata, impiegando le tecniche MS (secondo livello di

indagine) (38). Resta il fatto che non sempre è possibile

evidenziare facilmente la presenza di una variante

emoglobinica in quanto esiste un numero non

trascurabile di varianti, chiamare silenti o mute, che non

vengono rilevate in elettroforesi e/o HPLC. Questa

situazione si può verificare in seguito ad una sostituzione

amminoacidica, che non varia la carica complessiva

dell’emoglobina, o in seguito ad elevata instabilità della

variante, che precipita nei precursori eritroidi.

VARIABILI PREANALITICHE

Fattori legati all'individuo

Ogni esame che si pone come obiettivo la

valutazione dell’assetto emoglobinico in soggetti che

possono essere normali, portatori eterozigoti di un difetto

o portatori di più difetti dell’emoglobina (omozigoti o

composti) deve poter contare su alcune informazioni

anamnestiche essenziali. L’età del paziente, eventuali

trasfusioni nei tre mesi precedenti l’esame, la presenza

accertata di anemia, nonché l’eventuale familiarità per

emoglobinopatie, sono tutti elementi e fattori che, se

portati a conoscenza del laboratorio, contribuiscono ad

interpretare il risultato dell’esame del quadro

emoglobinico nel modo più corretto e, soprattutto in

presenza di una variante come HbS, a gestire nel modo

adeguato gli esami di conferma non molecolari. Le

suddette notizie sono essenziali anche per interpretare i

valori sovrastimati della HbA2, che rappresentano una

caratteristica costante nei soggetti portatori di HbS.

Come precedentemente notato, con i sistemi

cromatografici maggiormente in uso, una quota di HbS

modificata post-traduzionalmente eluisce a un tempo

parzialmente sovrapponibile a quello della HbA2; il fatto

che la separazione di tali componenti sia solo

parzialmente coincidente contribuisce a sovrastimare

ancor più questo unico picco cromatografico

strumentalmente identificato come HbA2. L’esclusione

della presenza di una β-talassemia dipenderà anche

dalle citate informazioni, che in talune circostanze

potranno assumere un significato rilevante, oltre

certamente a considerare la percentuale di HbS e

valutare attentamente i parametri emocromocitometrici e

lo stato marziale. Riteniamo importante che il laboratorio,

accertando valori di HbA2 sovrastimati in presenza di

varianti emoglobiniche come HbS, segnali con chiarezza

che il dato riportato nel referto deve sì considerarsi

abnorme, ma che con ogni probabilità non è riferibile alla

presenza di una β-talassemia, invitando il clinico a

confermare tale ipotesi con ulteriori elementi

anamnestici eventualmente in suo possesso.

Raccolta e conservazione dei campioni

L'EDTA è l'anticoagulante più utilizzato nella raccolta

del campione di sangue intero per la misura della HbS,

ma anche eparina o ossalato possono andare bene (39).

Si può usare sia sangue venoso che capillare, ma anche

di cordone ombelicale. I campioni di sangue neonatale,

prelevati dalla puntura dal tallone dei neonati, sono

raccolti sui dischetti di carta da filtro (“Gutrie cards”) per

le analisi metaboliche neonatali, seccati all'aria per

almeno 3-4 ore e quindi conservati fino al momento

dell'uso in bustine sigillate contenenti gel di silice per

controllare l’umidità. I campioni sono eluiti “overnight” a

+4 °C in tampone fosfato contenente un detergente

(generalmente Tween 80, 500 mg/L) e quindi analizzati

mediante HPLC (non possono infatti essere analizzati

con la prova di falcizzazione o di solubilità). Il sangue

essiccato sui dischetti è stabile fino a 20 giorni a

temperatura ambiente anche nelle zone tropicali e per

almeno un periodo analogo a 4 °C (40).

Non ci sono dati sulla stabilità del sangue congelato

per l’esecuzione degli esami biochimici. Ovviamente, la

prova di falcizzazione non può essere eseguita su

sangue intero congelato, mentre la prova di solubilità

può essere eseguita anche su campione congelato,

purchè si abbia l’accortezza di separare il plasma e di

lavare gli eritrociti con soluzione fisiologica prima del

congelamento.

UTILIZZO CLINICO

L’HbS è la variante emoglobinica più diffusa e, in

particolare in Africa, in America e in Europa, è presente in

popolazioni che portano in percentuale elevata numerose

altre variazioni dei geni globinici. Pertanto, non è raro

riscontrare casi di difetti delle catene globiniche associati

ad HbS. Composti con varianti o difetti talassemici

possono produrre fenotipi clinici rilevanti con anemie

importanti e crisi dolorose [“sickle cell disease” (SCD)]

che richiedono trattamenti differenziati. In diversi casi la

Tabella 3

Variabilità (intervalli min-max) delle percentuali emoglobiniche
nei portatori di HbS in funzione dell'età.
Le percentuali della HbA2 sono state normalizzate, moltiplican-
dole per un coefficiente correttivo pari a 0,7 dopo aver escluso
la presenza concomitante di altri difetti dei geni globinici
mediante analisi molecolare

Età n HbA
%

HbA2
%

HbF
%

HbS
%

Alla nascita 11 8-22 0-1,0 58-84 6-15

2-6 mesi 14 24-60 0,5-2,1 4-61 12-32

9-12 mesi 12 55-62 2,1-2,6 1-9 28-36

13-24 mesi 23 56-63 2,2-2,8 0,5-5,0 29-36

>24 mesi 78 56-65 2,4-3,2 0,1-1,2 30-44

presenza di composti globinici con HbS può essere

totalmente asintomatica e presentare un fenotipo clinico

sovrapponibile al portatore eterozigote [“sickle cell trait”

(SCT)]. La condizione SCD è principalmente riferita allo

stato omozigote S/S e alla HbS-β-talassemia, a quelle

situazioni altrimenti definite talassodrepanocitosi o

microdrepanocitosi. L’espressione clinica di questi casi è

molto variabile e dipende dal tipo di β-talassemia

associata (“sickle cell-β°” o “sickle cell-β+”), ma anche

dall’aplotipo del gene S presente (40). Altre situazioni

riconducibili o assimilabili alla SCD sono prodotte dai

composti della HbS con HbD Punjab (D Los Angeles) e

con HbO Arab, mentre con HbC si hanno fenotipi definiti

“mild” (41).

La diagnosi presuntiva di questi quadri emoglobinici si

fonda sulla valutazione cromatografica, ma la diagnosi

definitiva richiede esami molecolari utili alla

caratterizzazione dei difetti. Mentre HbD e HbO Arab

rappresentano difetti globinici più raramente riscontrati in

associazione ad HbS nella popolazione italiana, il

laboratorio sarà più frequentemente chiamato ad

esprimersi per una diagnosi differenziale tra lo stato di

omozigosi S/S e la HbS-β-talassemia, soprattutto per

orientare il clinico verso trattamenti terapeutici più

specifici. Per questi ultimi difetti, la diagnosi molecolare

richiederà esami molecolari di base mediante l’utilizzo di

sonde oligonucelotidiche specifiche fissate su membrane

di nylon poste a ibridare con DNA amplificato (“reverse

dot blot”); in tal modo in una singola ibridazione possono

essere analizzate simultaneamente diverse mutazioni

(HbS e β-talassemie). Dovendo confermare e

caratterizzare varianti più rare, oggi è più rapido e meno

oneroso avvalersi direttamente dell’analisi della

sequenza nucleotidica dei geni che ipoteticamente si

ritengono coinvolti. Per i composti rari che interessano i

geni β globinici la letteratura non fornisce informazioni

sufficienti per definire e inquadrare con certezza il

fenotipo ematologico e quello clinico associato. Sono

invece sufficientemente conosciuti i composti con varianti

α-globiniche e HbS e HbS con α-talassemie per poter

dire che in questi casi molto difficilmente si ha anemia o

vi è la necessità di trattamenti trasfusionali, fatta

eccezione per casi sporadici di emoglobinosi H con HbS

(42).

Infine, va menzionato che la misurazione quantitativa

della concentrazione di HbS è utile per orientare la

diagnosi relativamente alla possibile copresenza di

sindromi α- o β-talassemiche, alla luce di quanto

mostrato nella Figura 2.

Screening neonatali

Gli screening neonatali per le emoglobinopatie sono

giustificati o raccomandati in particolari realtà dove la

frequenza di determinati difetti risulta significativamente

elevata. E’ il caso della HbS nei neonati africani e nella

popolazione afro-americana degli Stati Uniti, per i quali lo

screening neonatale consente di identificare i neonati

portatori e soprattutto gli omozigoti S/S o le forme di

HbS-β-talassemia che potrebbero trarre beneficio da un

trattamento precoce. I cambiamenti intervenuti

recentemente nella nostra popolazione rendono

potenzialmente più probabile la nascita di soggetti

portatori di difetti dell’emoglobina e in particolare di HbS,

prevalentemente per l’assenza di una adeguata

informazione preconcezionale.

Le possibilità diagnostiche per HbS alla nascita, su

sangue periferico e su sangue del cordone ombelicale

in misura analoga, sono del tutto equivalenti a quelle che

si hanno per l’individuo adulto, fatto salvo il fatto che alla

nascita gli esami di conferma non molecolari (prove di

falcizzazione e di solubilità) risentono negativamente,

anche se in misura variabile, della presenza di

emoglobina F (HbF) elevata.

biochimica clinica, 2010, vol. 34, n. 4 255

REVIEWS RASSEGNE

Figura 2

Concentrazione relativa dell’emoglobina S (HbS) in soggetti eterozigoti per HbS in presenza di altri difetti α- o β-talassemici (modi-
ficata da rif. 40). La linea verticale tratteggiata evidenzia la concentrazione tipica della HbS in un portatore di anemia falciforme in
assenza di difetti talassemici.

256 biochimica clinica, 2010, vol. 34, n. 4

RASSEGNE REVIEWS

TERAPIA DELL'ANEMIA A CELLULE

FALCIFORMI

Le possibilità terapeutiche nell'anemia a cellule

falciformi variano a seconda del momento di intervento e

della gravità della situazione clinica. Per una completa

trattazione rimandiamo ad alcune recenti rassegne

sull'argomento (43-45), ricordando che per la definizione

fenotipica è stata recentemente prodotta una

classificazione, che ha individuato 12 categorie

sistemiche per l'inquadramento clinico dei principali

sintomi e manifestazioni (46).

Misure preventive

Per quanto riguarda la prevenzione delle

complicanze, una regola fondamentale è quella di

monitorare regolarmente l’andamento della forma

morbosa, attraverso controlli clinici ed ematologici

presso centri medici qualificati. Ciò è particolarmente

necessario nei soggetti giovani, specie nella prima

infanzia, poiché proprio in questi si verificano con

maggior frequenza episodi acuti di tipo infettivo o vaso-

occlusivo. Fra le misure classicamente adottate figurano

una terapia profilattica antibiotica ed un trattamento

continuo con acido folico, che, stimolando la produzione

di eritrociti, mantiene entro limiti accettabili il livello di

emoglobina (47).

Trattamenti farmacologici

Vari tentativi hanno cercato di rendere più difficile

l’alterazione strutturale della HbS deossigenata che è

alla base delle manifestazioni morbose. Si è tentato di

ridurre la concentrazione di HbS nel globulo rosso, che è

in rapporto diretto con la facilità di polimerizzazione. A

questo scopo, sono stati usati vari farmaci, tra cui il

cotrimazolo, un antifungino capace di bloccare un canale

calcio-dipendente responsabile dell’efflusso di acqua e

potassio, quindi efficace nella impedire la disidratazione

cellulare (48). Alcuni incoraggianti risultati con questo

composto hanno stimolato la ricerca di altri agenti ad

analoga azione.

Un approccio fondamentale nella terapia dell’anemia

a cellule falciformi è rappresentato dalla promozione o

riattivazione della sintesi della HbF. E’ infatti noto come

la presenza di HbF accanto alla HbS determini una

significativa inibizione della formazione di polimeri di

HbS e quindi ostacoli il fenomeno della falcizzazione.

Ciò è suffragato dall’osservazione clinica di popolazioni

asiatiche, in cui accanto ad uno stato di HbS omozigote

vi è una discreta presenza di HbF. In questi soggetti le

tipiche manifestazioni cliniche sono notevolmente ridotte

e il decorso della malattia appare decisamente mite. Si

comprende perciò l’accanimento con cui si sono

perseguite negli ultimi due decenni la ricerca e la

sperimentazione, anche clinica, di terapie intese a

ripristinare la sintesi di HbF, che viene fisiologicamente

“spenta” nel periodo perinatale (49).

I primi composti sperimentati in questa direzione

furono l’azacitidina e il suo derivato, deoxycitidina o

decitabina, dotato di minore attività citostatica del

precursore e quindi preferito. Il suo impiego terapeutico

produce un discreto aumento dei livelli di HbF,

probabilmente attraverso un’attivazione dei promotori

del gene della γ-globina (49). Una classe di composti di

notevole interesse è rappresentata dai cosiddetti inibitori

della istone-deacetilasi (HDAC), capaci di indurre

un’aumentata trascrizione del gene γ-globinico, dei quali

il più noto è il butirrato di sodio (50). Il composto che

tuttavia ha di gran lunga dimostrato una maggiore attività

come induttore di HbF è la idrossicarbamide

(idrossiurea), per il quale è disponibile una robusta

sperimentazione clinica. Trattandosi di un citostatico, si

rischia anche in questo caso un’inibizione

dell’emopoiesi, che sembra però reversibile. L’effetto

terapeutico si produce mediante stimolo dell’espressione

del gene γ-globinico (51).

Trattamento della fase acuta (crisi falcemica)

Questo evento presenta molto spesso un quadro

drammatico, con dolori, fenomeni vaso-occlusivi gravi,

dolori lancinanti e spesso una “sindrome polmonare

acuta”. Un intervento rapido è indispensabile e deve

consistere nella sedazione del dolore e prevedere l’uso

di antibiotici, vaso-dilatatori ed emotrasfusioni. Il dolore

non risponde abitualmente ai comuni analgesici (come

gli antinfiammatori non steroidei) e richiede l’uso di

oppiacei, con le loro possibili conseguenze. Fra questi, si

preferisce ricorrere alla morfina, il rimedio più efficace, o

ai suoi derivati, come la meperidina, peraltro a durata

d’azione più breve. E' comunque da ribadire come tutti

gli oppiacei possano generare fenomeni di dipendenza

(52). Gli antibiotici vengono somministrati a dosi

generose quando vi sia alta incidenza di infezioni, come

nella cosiddetta “sindrome polmonare acuta”. Fra i

vasodilatatori un posto importante è stato di recente

assegnato all'inalazione di ossido nitrico, capace di

attenuare sensibilmente la gravità dei sintomi da vaso-

occlusione (53).

Un’indicazione evidente hanno le emotrasfusioni,

quando si noti un forte abbassamento dei valori di

saturazione di ossigeno. Sono sufficienti nella

maggioranza dei casi poche unità di sangue e

attualmente si preferisce ricorrere, se possibile, ad una

eritrocitoferesi (54). Con questa metodica ci si propone

di ridurre la concentrazione delle cellule falciformi senza

aumentare l’ematocrito e senza aumentare la viscosità

del sangue. Inoltre, uno scambio anche parziale,

mantenendo il volume delle cellule rimosse uguale a

quello delle cellule con emoglobina A infuse, permette di

minimizzare l’accumulo di ferro. Sono attualmente

disponibili apparati di eritrocitoferesi automatizzati e

sicuri. Quanto ai valori da raggiungere, sono consigliate

una riduzione della percentuale di HbS a meno del 30%

sul totale dell'emoglobina eritrocitaria, mantenendo il

valore di emoglobina totale fra 100 e 125 g/L. Vi è poi

unanime consenso nel trattare con ex-sanguino-

trasfusione completa i bambini che presentano sintomi

di vaso-occlusione cerebrale, anche in questo caso per

ottenere valori analoghi a quelli prima indicati. In soggetti

pediatrici con ripetuti episodi di crisi è stato proposto

anche un regime di trasfusione cronica, dimostratosi

utile nel ridurre la frequenza di questi episodi. Nei casi

trattati a lungo con emotrasfusioni vi è però sempre il

rischio di causare accumulo di ferro nei tessuti

(emosiderosi); a questo si può ovviare con terapie ferro-

chelanti, come la desferrioxamina ed i suoi derivati.

Trapianto emopoietico

L’unica vera terapia di carattere radicale dell’anemia

a cellule falciformi è per ora rappresentata dal trapianto

di cellule staminali emopoietiche, ottenute sia da midollo

osseo che da sangue periferico o dal cordone

ombelicale. Purtroppo tale intervento è possibile soltanto

in una ridotta percentuale di casi, sia per la scarsità di

donatori adatti, sia per l’incidenza elevata di effetti

dannosi della terapia mielo-ablativa preliminare. Nella

donna in particolare si lamenta una ridotta fertilità, anche

se recentemente si è ovviato a tale inconveniente

mediante preventiva rimozione di tessuto ovarico e

successivo reimpianto (55). Allo scopo di ridurre

l’incidenza degli effetti collaterali da terapia citostatica

sono stati introdotti negli ultimi anni regimi condizionanti

meno intensivi ottenendo risultati incoraggianti, anche

senza arrivare ad una incompleta rimozione delle cellule

malate. Ciò viene attribuito al vantaggio di crescita che

eritroblasti sani avrebbero rispetto a quelli falcemici in

casi di “chimerismo misto”. In effetti si sono constatati

buoni risultati anche in presenza di una discreta quota

residua di eritroblasti falcemici (56).

Terapia genica

Negli ultimi tempi, dopo alcuni iniziali successi nel

campo di determinate malattie da immunodeficienza

congenita, si è intensificata la ricerca di metodiche atte a

trasferire geni terapeutici in soggetti affetti da malattie

con un solo gene difettoso. Nel caso dell’anemia a

cellule falciformi il problema consiste nel trovare dei

vettori eritroblasto-specifici, dotati di alta efficienza di

trasferimento e sostenibili nel tempo (57). Dopo alcuni

deludenti risultati con vettori retrovirali, l’attenzione si è

spostata sui cosiddetti vettori lenti-virali, una sottoclasse

dei retrovirali, che hanno capacità di transdurre non

soltanto cellule in attività proliferativa (come i retrovirus),

ma anche cellule quiescenti, nelle quali è possibile

inserire cassette geniche “composite” (geni terapeutici

più sequenze di regolazione). Per quanto riguarda il tipo

cellulare nel quale inserire il gene desiderato, vi sono in

campo umano severe limitazioni per l’uso di cellule

embrionali, che potrebbero rappresentare un elemento

ottimale. Si è però recentemente focalizzata l’attenzione

sulle cosidette “cellule staminali pluripotenti indotte”,

ottenute riprogrammando mediante miscele geniche o

cellule somatiche (ad es. della cute), che possono così

“sdifferenziarsi”, ricuperando la potenziale capacità di

produrre nuove cellule differenziate e quindi anche

precursori eritroidi (58, 59). Rimane la difficoltà di inserire

il gene voluto nel sito cromosomico esatto, ma anche

questo “targeting” sembra ora fattibile dall’uso della

tecnologia “zinc-finger”, mediante la quale si può ottenere

l’inserimento mirato del gene terapeutico (60). Si

intravede pertanto la possibilità che mediante ingegneria

genetica si possa arrivare a correggere radicalmente

l’anomalia dell’anemia a cellule falciformi e di altre

malattie a simile eziologia.

BIBLIOGRAFIA

1. Lehmann H, Huntsman RG. Man’s haemoglobins. Oxford:

North-Holland Publishing Company, 1974.

2. Eaton WA, Hofrichter S. Hemoglobin S gelation and sickle

cell disease. Blood 1987;70:1245-66.

3. Silvestroni E, Bianco I. Una nuova entità nosologica: “la

malattia micro-drepanocitica”. Haematologica

1946;29:455-8.

4. Neel JV. The inheritance of sickle cell anemia. Science

1949;110:64-6.

5. Pauling L, Itano HA, Singer SJ, et al. Sickle cell anemia, a

molecular disease. Science 1949;110:543-8.

6. Ingram VM. A specific chemical difference between the

globins of normal human and sickle-cell anemia

haemoglobin. Nature 1956;178:792-4.

7. Nagel RL, Ranney HM. Genetic epidemiology of structural

mutations of the beta-globin gene. Semin Hematol

1990;27:342-59.

8. Powars DR, Chan L, Schroeder WA. Beta S-gene-cluster

haplotypes in sickle cell anemia: clinical implications. Am

J Ped Hematol/Oncol 1990;12:367-74.

9. Powars D, Hiti A. Sickle cell anemia: beta S gene cluster

haplotypes as genetic markers for severe disease

expression. Am J Dis Child 1993;147:1197-202.

10. Modell B, Darlison M. Global epidemiology of

haemoglobin disorders and derived service indicators.

Bulletin WHO 2008;86:480-7.

11. Schilirò G, Di Gregorio F, Romeo MA, et al. Incidence of

hemoglobin S carrier in Sicily. Hemoglobin 1986;10:95-9.

12. Ragusa A, Lombardo M, Sortino G, et al. βS gene in Sicily

is in linkage disequilibrium with the Benin haplotype:

implication for gene flow. Am J Hematol 1988;27:139-41.

13. Sammarco P, Giambona A, Lo Gioco P, et al. Evidence of

the african origin of sickle cell hemoglobin in western

Sicily. Hemoglobin 1988;12:193-6.

14. Ragusa A, Frontini V, Lombardo M, et al. Presence of an

african β-globin gene cluster haplotype in normal

chromosomes in Sicily. Am J Hematol 1992;40:313-5.

15. Haldane JBS. The rate of mutation of human genes.

Hereditas 1949;35:267-73.

16. Ayi K, Turrini F, Piga A, et al. Enhanced phagocytosis of

ring-parasitized mutant erythrocytes: a common

mechanism that may explain protection against falciparum

malaria in sickle trait and beta-thalassemia trait. Blood

2004;104:3364-71.

17. Mosca A, Samaja M, Niggeler M, et al. L’emoglobina S

quale causa di iperviscosità primaria del sangue. La

Ricerca Clin Lab 1983;13:115-20.

18. Roseff SD. Sickle cell disease: a review.

Immunoematology 2009;25:67-74.

19. Chanarin I. Laboratory haematology. An account of

laboratory techniques. Edinburgh: Churchill Livingstone,

1989.

20. Bain BJ. Hemoglobinopathy diagnosis, 3th ed. Oxford:

Blackwell Publishing Ltd, 2008.

21. Higgins T, Beutler E, Doumas BT. Hemoglobin, iron and

bilirubin. In: Burtis CA, Ashwood ER, Bruns DE. Tietz

biochimica clinica, 2010, vol. 34, n. 4 257

REVIEWS RASSEGNE

textbook of clinical chemistry and molecular diagnostics.

4th ed. St. Louis: Elsevier Saunders, 2006:1176.

22. Old J, Traeger-Synodinos J, Galanello R, et al. Prevention

and treatment of thalassaemie and other haemoglobin

disorders. Vol 2. Nicosia: Thalassaemia International

Federation Publications, 2005.

23. Sickle Cell Disease Guideline Panel. Sickle cell disease:

screening, diagnosis, management, and counseling in

newborns and infants. Clinical Practice Guideline no. 6.

Rockville, MD: Agency for Health Care Policy and

Research, US Public Health Service, 1993 (AHCPR

publication no. 93-0562).

24. Zanella-Cleon I, Joly P, Becchi M, et al. Phenotype

determination of hemoglobinopathies by mass

spectrometry. Clin Biochem 2009;42:1807-17.

25. Reddy MN, Franciosi RA. Rapid quantitation of

hemoglobin S by isoelectric focusing. Ann Clin Lab Sci

1994;24:401-6.

26. Cotton F, Lin C, Fontaine B, et al. Evaluation of a capillary

electrophoresis method for routine determination of

hemoglobin A2 and F. Clin Chem 1999;45:237-43.

27. Keren DF, Hedstrom D, Gulbranson R, et al. Comparison

of Sebia capillary electrophoresis with the Primus high-

pressure liquid chromatography in the evaluation of

hemoglobinopathies. Am J Clin Pathol 2008;130:824-31.

28. Fucharoen S, Winichagoon P, Wisedpanichkij R, et al.

Prenatal and postnatal diagnoses of thalassemias and

hemoglobinopathies by HPLC. Clin Chem 1998;44:740-8.

29. Riou J, Godart C, Mathis M, et al. Evaluation of the Bio-

Rad Variant II HbA2/HbA1c dual program for

measurement of hemoglobin concentrations and detection

of variants. Clin Chem Lab Med 2005;43:237-43.

30. Keevil BG, Maylor PW, Rowlands D. A rapid anion

exchange high-performance liquid chromatography

method for the measurement of HbA2 in whole blood. Ann

Clin Biochem 1996;33:253-6.

31. Mosca A, Paleari R. La determinazione dell’emoglobina A2

nel sangue: attualità e prospettive. Biochim Clin

2008;32:251-9.

32. Ashley-Koch A, Yang Q, Olney RS. Sickle hemoglobin

(HbS) allele and sickle cell disease: a HuGE review. Am J

Epidemiol 2000;9:839-45.

33. Shu DD, Kraus JS, Bures K. Influence of haemoglobin S

adducts on haemoglobin A2 quantification by HPLC. Clin

Chem 1996;42:1113-4.

34. Shokrani M, Terrell F, Turner EA, et al. Chromatographic

measurement of haemoglobin A2 in blood samples that

contain sickle haemoglobin. Ann Clin Lab Sci

2000;30:191-4.

35. Zurbriggen K, Schmugge M, Schmid M, et al. Analysis of

minor hemoglobins by matrix-assisted laser

desorption/ionization time-of-flight mass spectrometry.

Clin Chem 2006;51:989-96.

36. Anagnastopoulos K, Tentes I, Kalleas C, et al. Effects of

HbS in the determination of HbA2 with the Menarini HA-

8160 analyzer and comparison with other instruments. Int

J Lab Hematol 2009;31:665-72.

37. Kalleas C, Tentes I, Margaritis D, et al. Effect of HbS in the

determination of HbA2 with the Tosoh HPLC-723G7

analyzer and the Helena Beta.Thal Quick column kit. Clin

Biochem 2007;40:242-7.

38. Caruso D, Crestani M, Mitro N, et al. High pressure liquid

chromatography and electrospray ionization mass

spectrometry are advantageously integrated into a two-

levels approach to detection and identification of

haemoglobin variants. Clin Lab Haem 2005;27:111-9.

39. Tietz NW. Clinical guide to laboratory tests. 3rd ed.

Philadelphia: W.B. Saunders Company, 1995.

40. Divoky V, Baysal E, Schiliro G, et al. A mild type of Hb S-

beta(+)-thalassemia [-92(C-->T)] in a Sicilian family. Am J

Hematol 1993;42:225-6.

41. Serjeant GR. Sickle cell disease. New York: Oxford

University Press, 1985.

42. Head CE, Conroy M, Jarvis M, et al. Some observations

on the measurement of haemoglobin A2 and S

percentages by high performance liquid chromatography

in the presence and absence of α thalassaemia. J Clin

Pathol 2004;57:276-80.

43. Ataga KI. Novel therapies in sickle cell disease.

Hematology 2009:54-61.

44. Inati A, Chabtini L, Mounayar M, et al. Current

understanding in the management of sickle cell disease.

Hemoglobin 2009;33:S107-15.

45. Hankins J, Aygun B. Pharmacotherapy in sickle cell

disease-State of the art and future prospects. Br J

Haematol 2009;145:296-308.

46. Ballas SK, Lieff S, Benjamin LJ, et al. Definitions of the

phenotypic manifestations of sickle cell disease. Am J

Hematol 2009;85:6-13.

47. Bunn FH. Pathogenesis and treatment of sickle cell

disease. New Engl J Med 1997;337:762-9.

48. Brugnara C, Gee B, Armsby CC, et al. Therapy with oral

clotrimazole induces inhibition of the Gardos channel and

reduction of erythrocyte dehydration in patients with sickle

cell disease. J Clin Invest 1996;97:1227-34.

49. Fathallah H, Atweh GF. Induction of fetal haemoglobin in

the treatment of sickle cell disease. Haematology

2006;58-62.

50. Migliaccio AR, Rotili D, Nebbioso A, et al. Histone

deacetylase inhibitors and hemoglobin F induction in beta-

thalassemia. Int J Biochem Cell Biol 2008;40:2341-7.

51. Tang DC, Zhu J, Liu W, et al. The hydroxyurea-induced

small GTP-binding protein SAR modulates gamma-globin

gene expression in human erythroid cells. Blood

2005;106:3256–63.

52. Geller AK, O'Connor MK. The sickle cell crisis: a dilemma

in pain relief. Mayo Clin Proc 2008;83:320-3.

53. Weiner DL, Hibberd PL, Betit P, et al. Preliminary

assessment of inhaled nitric oxide for acute vaso-

occlusive crisis in pediatric patients with sickle cell

disease. JAMA 2003;289:1136-42.

54. George B, Thurston N, Henderson M, et al. Effects of

erythrocytapheresis transfusion on the viscoelasticity of

sickle cells. Clin Hemor Microcirc 2004;30:83-97.

55. Oktay K, Buyuk E, Veeck L, et al. Embryo development

after heterotopic transplantation of cryopreserved ovarian

tissue. Lancet 2004;363:837-40.

56. Wu CJ, Hochberg EP, Rogers SA, et al. Molecular

assessment of erythroid lineage chimerism following

nonmyeloablative allogeneic stem cell transplantation.

Exp Hematol 2003;31:924-33.

57. Sadelain M, Boulad F, Lisowski L, et al. Stem cell

engineering for the treatment of severe

haemoglobinopathies. Curr Mol Med 2008;8:690-7.

58. Takahashi K, Yamanaka S. Induction of pluripotent stem

cells from mouse embryonic and adult fibroblast cultures

by defined factors. Cell 2006;126:663-76.

59. Yu J, Hu K, Smuga-Otto K, et al. Human induced

pluripotent stem cells free of vector and transgene

sequences. Science 2009;324:797-81.

60. Zou J, Maeder ML, Mali P, et al. Gene targeting of a

disease-related gene in human induced pluripotent stem

and embryonic stem cells. Cell Stem Cell 2009;5:97-110.

258 biochimica clinica, 2010, vol. 34, n. 4

RASSEGNE REVIEWS

