	Xenotransplantatie
Organen uit dieren(1)

Varkenshart zonder feestgedruis

Soortvreemde organen en stamcellen zijn voorlopig nog geen panacee

Volkskrant, 22 januari 2005

Een half jaar lang is een varkenshart blijven kloppen in een baviaan. Een record. Toch kleven er nog grote bezwaren aan xenotransplantatie. Stamcellen dan? `Ik voorzie een nek-aan-nek-race.'
Xenotransplantatie, orga​nen krijgen van een an​dere soort, is terug op de agenda. Onderzoekers van de Harvard Medical School in de VS hebben een genetisch gemanipuleerd var​kenshart zes maanden lang aan de praat gehouden in een baviaan, meldt het eerste nummer in 2005 van Nature Medicine.

[image: image4.png]

Dat is langer dan ooit en het verkleint de stap naar xenotrans​plantatie bij mensen aanzienlijk, zegt de Rotterdamse chirurg in op​leiding drs. Frank Dor, die bij het onderzoek was betrokken. `Maar ethische aspecten bij donordieren zullen groter blijken dan gebruik van stamcellen'

Acht bavianen kregen harten van varkens waarin langs geneti​sche weg het enzym alfal,3-galac​tosyltransferase is uitgeschakeld. Dat enzym maakt een suikerhou​dend eiwit (Gal) op de bekleding van de varkensbloedvaten waarop het menselijke immuunsysteem en dat van bavianen sterk reageert. Het uitschakelen van het varkens​enzym voorkwam een acute afsto​ting van het varkenshart.

In één klap kwam daarmee het transplantatierecord van varkens​harten in bavianen van slechts een paar weken op enkele tientallen. Althans in één van de acht bavia​nen. In de overige dieren overleef​de het geleende hart twee tot vier maanden. Drie jaar geleden was 180 dagen overleving onvoorstelbaar en dus is er reden tot optimisme.
`De bavianen kregen afweeron​derdrukkende medicijnen, maar liepen geen wezenlijke infectie op en bleven gezond. Dat is positief. Na ongeveer twee maanden ont​stond wel trombose in de bloed​vaatjes van het varkenshart.' Waarschijnlijk door communica​tiestoornissen tussen de bij de bloedstolling betrokken signaal​stoffen uit de varkenscellen en die uit het apenbloed.

Dilemma's

Inmiddels zijn er nieuwe genera​ties genetisch gemanipuleerde var​kens in de maak die deze proble​men wellicht niet hebben. `Het is een doorbraak dat we nu gecon​fronteerd worden met deze subtie​lere problemen doordat we einde​lijk de hyperacute afweer door anti-Gal hebben weten te omzei​len', zegt Dor.

De chirurg in spe, die deze zo​mer bij de afdeling heelkunde van het Rotterdamse Erasmus MC promoveert, deed twee jaar onder​zoek in Amerika. Want in Neder​land is geen, en elders in Europa nauwelijks, subsidie voor onder​zoek naar xenotransplantatie. `De vooruitgang komt uit de Verenigde Staten. Dat is jammer, want daar​mee geven prudente en progressief denkende landen het initiatief uit handen aan meer commerciële na​ties en instellingen.'

Dor constateert dat met zes maanden overleving van een var​kenshart in een baviaan klinisch onderzoek met patiënten in zicht komt. In eerste instantie niet met volledige organen van varkens, maar met afzonderlijke cellen en weefsels, zoals de eilandjes van Langerhans die in de alvleesklier insuline maken.

Hoewel primaten als chimpan​sees en bavianen het dichtst bij de mens staan, verwacht Dor niet dat deze als leverancier van organen voor mensen zullen dienen. Daar​voor zijn de morele dilemma's en praktische bezwaren te groot.

En eerst zal een aantal techni​sche en ethische drempels moeten worden genomen. Draagt bijvoor​beeld getransplanteerd varkens​weefsel varkensvirussen en andere ziekten op mensen over? Hoe ge​zond zijn de genetisch veranderde varkens? En kunnen varkensorga​nen die van mensen volledig ver​vangen?
Dor wil dat niet alleen onderzoe​ken, maar ook de discussie in Ne​derland over xenotransplantatie nieuw leven in blazen. Die is veel te gepolariseerd geweest, meent hij, terwijl de nood aan donororga​nen hoog is.

Menselijke donoren lijken die nood niet te gaan lenigen. Dierlij​ke organen hebben die potentie wel - ondanks de bezwaren - en wellicht ook het gebruik van stam​cellen. Deze nog niet of nauwelijks gespecialiseerde lichaamscellen kunnen uitgroeien tot uiteenlo​pende typen weefsels. De meest ideale en potente stamcellen ko​men uit embryo's. Ook in volwas​senen zijn, onder meer in het beenmerg, cellen ontdekt die aan​gezet kunnen worden tot het her​stellen van beschadigd weefsel, zo​als (hart)spieren en zenuwen.

`Xenotransplantatie is een heel mooi principe en een goede ma​nier om meer te weten te komen over de immuunafweer', zegt prof. dr. Tjard de Cock Buning, hoogleraar toegepaste ethiek in de life science aan de Vrije Universi​teit Amsterdam. `Maar ik vrees dat tegen de tijd dat alle technische problemen zijn opgelost en de ethische vragen zijn beantwoord - zoals het potentiële gevaar van
de overdracht van varkensvirus​sen op mensen - xenotransplanta​tie al overbodig is geworden door de ontwikkelingen in het stamcelon​derzoek; niet voor het vervangen van ge​hele organen, maar ter reparatie van defecte harten en levers. `De ethische aspecten van het gebruik van dieren als orgaandonoren zul​len groter blijken dan van het ge​bruik van stamcellen. Zeker als, naar het zich nu laat aanzien, stamcellen niet per se uit een em​bryo hoeven te komen.'

Dat laatste is overigens nog on​gewis. Het programmeren van jon​ge stamcellen en zeker het herpro​grammeren van oudere en meer gedifferentieerde exemplaren uit volwassenen tot het vormen van de gewenste weefsels is nog gro​tendeels onbegrepen. Dezelfde stamcellen blijken zich anders te gedragen als ze in een jong of in een ouder individu worden geacti​veerd. En of er uit stamcellen ooit gehele en gezonde organen zullen groeien, is onduidelijk.

Somberheid

`Het vormen van gehele organen is niet onze intentie', zegt stamcelon​derzoeker prof. dr. Christine Mummery van het Utrechtse Hu​brecht Laboratorium. `Voor een defect hart is voorlopig geen ande​re oplossing dan transplanteren.

`Stamcellen uit het beenmerg van de patiënt kunnen direct na een hartinfarct wél tot regeneratie leiden. Hoe dat precies komt, we​ten we niet. Tot nu toe zijn de reacties van alle typen stamcellen nog te ongecontroleerd of geven ze bijwerkingen, zoals hartritmes​toornissen.

`Voor andere organen als lever, pancreas en zenuwweefsel zijn de huidige bevindingen nog somber​der. Het enthousiasme over het herprogrammeren van stamcellen uit volwassenen is getemperd doordat de waarnemingen ver​keerd bleken te zijn. En de kwali​teit van de huidige stamcellen uit embryo's is nog ongeschikt voor toepassing in de kliniek.'

Mummery zou dan ook niet al haar geld zetten op het stamcelon​derzoek. `Als je gehele organen nodig hebt, zal xenotransplantatie nog lang de enige optie zijn', voor​spelt zij. `De technische proble​men, zoals de afstoting, zullen daar eerder zijn opgelost dan bij het toepassen van (embryonale) stamcellen.

`Maar door de angst voor de mo​gelijke overdracht van varkensvi​russen naar mensen, zal het nog lang duren voor men klinische ex​perimenten met xenotransplanta​tie aandurft. Ik zie voorlopig een nek-aan-nek-race van twee tech​nieken die elk hun eigen voor- en nadelen hebben.'
Xenotransplantatie 28-10-2004, gezondheidsABC
Het zou zo'n handige oplossing zijn voor het groeiende tekort aan donororganen: transplantatie van organen of losse cellen van dieren in zieke mensen. Snelle hulp voor patiënten die een hart, een nier, een lever nodig hebben.

Tot de jaren 90 hoefden artsen niet eens te beginnen over dierlijke donors. Iedereen wist dat een mens een dierenhart direct zou afstoten -geen medicijn dat tegen die afweerreactie bestand was. Wel worden al decennia varkenshartkleppen gebruikt om defecte menselijke kleppen te vervangen. Maar daarbij gaat het niet om levende cellen.

Er was geen toekomst voor xenotransplantatie -tot de genetische manipulatie een hoge vlucht nam. Nu is het erfelijk materiaal van varkens zó te manipuleren dat het menselijk lichaam niet meer schrikt van een varkenscel. Voorlopig steekt de overheid nog een spaak in het wiel. Veel mensen hebben ethische bezwaren tegen xenotransplantatie en het zou ook wel eens heel gevaarlijk kunnen zijn. Een dierlijk transplantaat zou bijvoorbeeld een virus kunnen bevatten dat in de donor genetisch materiaal zou kunnen uitwisselen met een menselijk virus. En sinds aids en de vogelgriep weet iedereen wat er kan gebeuren als een virus overspringt van dier op mens.
[image: image5.jpg]Xenotransp!antatie versus stamceltherapie

201050 de olkskant - im Raad

y
y
J
Genetisch gemanipuleerd biggetie i
210
<
S
=
=
8
Hart heeft menselijke eigenschappen E
Big groeit op in steriele omgeving & v
o | 3 Stamcellen komen uit: Bloed en organen Navelstrengbloed Embryo's
e g b o van volwassenen
[/ £ | A
| }, ‘:'(v.\' \ . iif - \
/ J [i i . -
{ | /) 5 /| 1l | Stameellen worden tot I
\ -/ Volgroeid varkenshart 3 | 1 | | =
) \GivangE defect messenart] | ! ? g | hartcellen opgekweekt |
{ 8]
f I B 1
il B |
o
o
i ¥
f
Nieuwe hartcellen worden /
ingebracht in defect hart ;
|
!
Ethische viaag: Voordelen xenatransplantate: Voordelen stamceltherapie: Ethische viaag:
Hoe zit het met Goedkoop gebruik van hele organen Geen of nauwelijks problemen met afstoting Mag je uit embryo's
dierenwelzijn? stamcellen oogsten?
Nadelen: Nadelen: 7 b
Onzekerheid over of een varkenshart zich menselijk gedraagt Niet mogelijk om hele organen te kweken

Patiént heeft levenslang medicijnen nodig tegen afstoting Het is de vraag of een stamce! doet wat ervan wordt verwacht

Gevaar van overdracht van varkensvirussen en -ziekten op de mens

Regels voor invriezen eierstokken NRC 22 -2-07
Staatssecretaris Ross (Volksgezondheid) gaat gynaecologen vragen regels op te stellen voor het invriezen van eierstokken en zaadbalweefsel. Mensen die door een ziekte of behandeling van kanker onvruchtbaar dreigen te worden, kunnen dit uit voorzorg laten doen. Ross verwacht dat deze vruchtbaarheidstechniek de komende jaren in Nederland toegepast gaat worden, schrijft ze vandaag aan de Tweede Kamer. Invriezen komt al wel voor, terugplaatsen van bijvoorbeeld eierstokken is nog niet gebeurd. Over twee vormen van deze vruchtbaarheidstechnieken heeft Ross al wel een eigen opvatting. Rijping van zaadcellen in de zaadballen van een dier mag niet. Deze techniek kan soelaas bieden bij onvruchtbaarheid bij de man, maar het gebruik van dierlijk gerijpte zaadcellen ziet Ross als xenotransplantatie: het transplanteren van levend dierlijk materiaal naar mensen. Dit is verboden. Invriezen en ontdooien van eicellen stuit volgens de staatssecretaris ook op bezwaren. Bij dit proces kunnen chromosoomafwijkingen optreden.
Nieuw onderzoek naar xenotransplantatie

19 februari 2006
Amerikaanse wetenschappers hebben apen met type 1 diabetes behandeld met insuline producerende cellen uit varkens. Hierdoor overleefden de apen zes maanden zonder insuline injecties en met een normale bloedsuikerspiegel. Er zijn plannen om dit onderzoek binnen drie jaar bij mensen uit te voeren.

Normaal gesproken zouden varkenscellen door het immuunsysteem van de apen opgeruimd zijn. Maar doordat het immuunsysteem van de apen onderdrukt werd konden de cellen zich in de lever nestelen en daar insuline produceren.

Op dit moment worden bij mensen af en toe insuline producerende cellen getransplanteerd uit menselijke donororganen. Maar door het nijpende tekort aan donoren worden ook alternatieve bronnen onderzocht.

Dat de onderzoekers serieuze plannen hebben om klinisch onderzoek bij mensen te starten blijkt wel uit het feit dat ze al werken aan de bouw van speciale varkenshouderijen. Deze moeten aan zeer strenge voorwaarden voldoen wanneer het de bedoeling is om cellen naar mensen te transplanteren.

Er is al lang geen nieuws meer vermeld rondom xenotransplantatie. De bevindingen van dit onderzoek werden vandaag gepresenteerd in Nature Medicine.

[image: image6.jpg]

	Xenotransplantatie
Organen uit dieren(2)

Monsters temmen voor nieuwe techniek

2-11-2002; De volkskrant

De stier Herman, varkensnieren in de mens: technische vernieuwingen dwingen de mens vaak zijn denken aan te passen. Ze vormen vreemde categorieën, 'monsters' die felle discussies kunnen uitlokken, aldus een Twentse promovenda.

IR. Martijntje Smits zag het licht tijdens een debat over de grenzen van de biotechnologie. Het was januari 1998 en de chemisch technologe woonde een geanimeerde discussie bij tussen moleculair bioloog Ronald Plasterk en ethicus Hub Zwart. Plasterk zei, verwijzend naar de nieuwe techniek van xenotransplantatie, het transplanteren van dierorganen in mensen: 'Het publiek denkt dat wij monsters maken, maar daarvan is helemaal geen sprake.'

Deze gedachte werd de basis voor Smits' eigen 'monstertheorie'. Smits probeert met het begrip 'monster' de omgang van moderne samenlevingen met nieuwe technologieën te duiden. De genetisch gemanipuleerde stier Herman, gen-voedsel ('Frankensteinfood'), klonen, en verder terug in het verleden: kernenergie, ivf-bevruchting en de stoomtrein.

Al deze technologische innovaties hebben volgens Smits geleid tot ongemeen felle debatten en veel sociale onrust. Het resultaat was vaak een langdurige en onvruchtbare patstelling tussen de voor- en tegenstanders.

Waarom lokken deze onderwerpen zulke loopgravenoorlogen uit? Met de werkelijke gevaren of beloftes van de nieuwe technieken heeft het niet zoveel te maken, concludeerde ze. Die zijn vaak nog onbekend, en worden achteraf bezien schromelijk overdreven door beide partijen.

Nee, het antwoord moet worden gezocht bij heel basale menselijke trekken. De mens stopt alles wat hij waarneemt in hokjes en vakjes. Hij noemt die leven en dood, natuur en cultuur, mens en dier, man en vrouw, organisch en mechanisch, echt en onecht. Deze 'culturele categorieën' bestaan vaak uit paren en sluiten elkaar schijnbaar uit, zegt Smits. Zowel primitieve als moderne samenlevingen doen dat. 'Ze zijn noodzakelijk om de wereld te begrijpen'.

Helaas zit de wereld niet altijd zo eenvoudig in elkaar. Transseksuelen, mensapen, cyborgs, Frankenstein: ze onttrekken zich allemaal aan die categorieën. En dat geldt ook voor de technologieën waarover zoveel debat is, stelt
Smits. Die passen in verschillende vakken tegelijkertijd. Een man met een varkensnier, is die een mens of een dier? Is de stier Herman een organisme of een machine? Is kernenergie natuurlijk of juist een product van menselijk ingrijpen? Zo ontstaat wat Smits een 'monster' noemt: iets onbegrijpelijks, omdat het allerlei grenzen overschrijdt.

Het kenmerk van monsters is dat ze zowel afgrijzen als fascinatie oproepen, aldus Smits. Ze worden symbolen van een strijd over onderliggende begrippen als 'natuur' en 'cultuur'. Dat gold in primitieve samenlevingen, maar ook in moderne. Wat dat betreft, zegt Smits, is het 'mythisch bewustzijn' van de mens sterker aanwezig dan vaak wordt gedacht. Met overdreven reacties wordt geprobeerd het monster een plek te geven in het bestaande begrippenkader.

Smits onderscheidt in haar proefschrift vier manieren om dat te doen. De eerste is 'de monsteruitbanning'. De tegenstanders hebben dan gewonnen. Smits noemt als voorbeeld de geslaagde poging van Greenpeace het olieplatform Brent Spar niet te laten afzinken. Dit stuk metaal mocht geen deel van de natuur worden, al had Shell daar op een evenwichtige manier over nagedacht. Ook het tegenhouden van meer kerncentrales was een succesvolle uitbanning.

Als de voorstanders winnen, vindt er een 'monsteromhelzing' plaats. Dat gebeurde volgens Smits toen plastic producten werden geïntroduceerd, in de jaren twintig en dertig. 'Er ontstond een sfeer van euforie rond plastic. Alles wat aan de elite was voorbehouden, zoals ivoor, kon nu met behulp van plastic aan het volk worden gegeven. De welvaartsmaatschappij stond, dankzij plastic, voor de deur. Men zag het als een soort wonder.'

De derde, minder heftige strategie is 'monsteraanpassing'. Hierbij wordt de nieuwe technologie zo veranderd, dat iedereen tevreden is. De introductie van 'bioplastic' is zo'n ontwikkeling. In de jaren zeventig was het populaire plastic dankzij een groeiend milieubewustzijn in een kwaad daglicht gekomen: het kunstmatige afvalproduct vervuilde de natuur. Door de creatie van het afbreekbare bioplastic werd dat probleem verholpen.

Deze drie 'strategieën' hebben met elkaar gemeen dat de bestaande culturele categorieën niet worden aangepast, zegt Smits. Maar ook dat is mogelijk. Smits noemt het 'monsterassimilatie'. Haar voorbeeld is het probleem van orgaandonatie door mensen van wie het hart nog klopt, maar wier hersens niet meer werken. Is zo iemand dood of levend, vroegen de artsen zich af. De discussie werd uiteindelijk opgelost door de introductie van het begrip 'hersendood' - een verfijning van de categorie 'dood'.

Smits pleit in haar boek voor discussies over nieuwe technologieën waarbij de deelnemers openstaan voor deze laatste twee
mogelijkheden: de aanpassing van de technologie of van de begrippenkaders, iets wat op de lange termijn meestal toch wel gebeurt. Ze noemt dit de 'pragmatische stijl', die de felheid van de discussie zou kunnen intomen en de impasse zou kunnen doorbreken. 'De andere, dogmatische aanpak gaat vaak gepaard met verbaal of echt geweld.'

Chinees varken werpt groene biggetjes www.nu.nl
Uitgegeven: 11 januari 2008 15:01
Laatst gewijzigd: 14 januari 2008 00:31

PEKING - Een genetisch gewijzigd Chinees varken, dat in het donker groen oplicht, heeft fluorescerende biggetjes ter wereld gebracht.
[image: image1.jpg]B
N

L

De zeug was door een normale beer gedekt. Het vrouwtjesvarken wierp in totaal elf biggetjes, waarvan er twee de lichtgevende eigenschap erfden.

Chinese onderzoekers hadden bij de zeug en twee andere varkens in december 2006 voor hun geboorte een fluorescerend proteïne geïnjecteerd, meldden Chinese media deze week. De varkens 'gloeien' onder ultravoilet licht.

De technologie om genetisch veranderde zwijnen te produceren door overdracht van celkernen lijkt te zijn geperfectioneerd, concludeerde een bij het onderzoek betrokken hoogleraar. Het succes baant de weg voor speciale varkens die organen moeten gaan leveren voor mensen.

Die organen moeten- om afstoting te voorkomen- menselijke eiwitten aan de buitenkant van de cellen hebben. Zo niet, dan worden de cellen gedood door het immuunsysteem van de ontvanger. In het varkens DNA wordt dus een menslijk gen ingebracht. Onderzoekers willen snel en makkelijk kunnen controleren of het genetisch modificeren van de varkens gelukt is. Aan het menselijke gen hebben ze een gen voor fluorescerend eiwit geplakt. Als het varken onder een fluorescerende lamp groen licht uitstraalt heeft hij dus ook het menselijke eiwit gekregen .(Toevoeging docent ANW BONI)
Xenotransplantatie

Xenotransplantatie is de transplantatie van organen, weefsels of cellen van de ene soort naar een andere. Bijvoorbeeld van varkens naar mensen. De techniek wordt als mogelijke oplossing gezien voor het orgaantekort. Het is nog alles behalve zeker of xenotransplantatie ooit mogelijk zal zijn. www.biomedisch.nl
Techniek : Xenotransplantatie naar mensen is nog niet mogelijk. Dit komt doordat het immuunsysteem in principe vreemde cellen, weefsels en organen als ziekteverwekker ziet. Het grootste obstakel is dan ook om afstoting te voorkomen. De techniek houdt dus in dat dieren aangepast moeten worden zodat ons immuunsysteem ze niet als 'vreemd' herkend. Of het immuunsysteem van de mens moet om de tuin geleid worden. In de praktijk zoekt men naar een combinatie van beiden.

Toepassing
Xenotransplantatie bestaat alleen als idee. In de praktijk is het nog niet mogelijk om cellen van dieren in mensen te laten overleven. Het afweersysteem zou ze onmiddelijk opruimen. De reactie die daarbij optreedt zou levensbedreigend zijn voor de patiënt.

Een uitzondering zijn de hartkleppen uit varkens. Een hartklep is dood materiaal net als nagels en tanden. Er leven geen cellen meer in. Varkenshartkleppen worden al routinematig gebruikt mensenharten te repareren.

Onderzoek - Orgaantekort
Door weerstand vanuit de samenleving en technische tegenslag staat het onderzoek naar het gebruik van complete organen op een laag pitje. Bovendien is xenotransplantatie technisch zeer ingewikkeld door de problemen met het afweersysteem.

Op dit moment lijken varkens het meest in aanmerking te komen voor donatie aan mensen. De organen van varkens zijn ongeveer net zo groot als menselijke organen. En de afweer van mensen tegen varkens is minder dan de afweer tegen veel andere diersoorten.

Toekomst - Xenotransplantatie van cellen
Er wordt wel onderzoek gedaan naar het transplanteren van cellen (insuline producerende cellen van varkens) en het gebruik van cellen en organen buiten het menselijk lichaam om bijvoorbeeld bloed te zuiveren (kunstlever met varkenscellen).
Wetgeving
Transplantatie van dier naar mens is in Nederland en vrijwel alle Westerse landen verboden.

Maatschappelijke consequenties - Publiek debat
Op de website van Stichting Consument & Biotechnologie en Life sciences staat een zeer compleet dossier over xenotransplantatie. Over de technologie, maar ook over de alternatieven en meningen van medische experts en critici.

Dit dossier werd gemaakt naar aanleiding van het project 'Publiek debat xenotransplantatie' dat de stichting vanaf april 1999 met subsidies van het ministerie van VWS heeft uitgevoerd.
[image: image2.png]

Het onderstaande stuk tekst is afkomstig van de Website van de Werkgroep (xeno)Transplantatie, met kritische kanttekeningen bij de ontwikkelingen rond xenotransplantatie en de orgaanproblematiek in het algemeen.

“PLEASE HELP PREVENT THE NEXT PLAGUE

XENOTRANSPLANTATION ACTION ALERT

Please Take a Moment to Send Off an E-Mail, Fax, or Letter to the FDA

SAMPLE E-MAIL BELOW THIS MESSAGE

Dear Friends,

I am the Director of the Campaign for Responsible Transplantation (CRT) and I’m asking for your participation in this Action Alert. Founded in January 1998, CRT is an international coalition of physicians, cientists, and 80 public interest groups concerned about the misuse of genetic engineering technology. CRT was specifically launched to promote a ban on animal-to-human organ, cell and tissue transplantation (xenotransplantation), using parts from 'humanized' pigs and nonhuman primates, because of the acknowledged risk of transferring potentially deadly animal viruses to humans. (see www.crt-online.org to join us) Multinational drug companies are investing millions of dollars to breed pigs with human genes, so their cells, tissues, and organs can be transplanted into humans. The Food and Drug Administration, the World Health Organization and eminent scientists have acknowledged that xenotransplantation could transmit deadly animal viruses to patients and the general public. Baboon Cytomegalovirus was recently detected in stored blood from a recipient of a baboon liver who died in 1992. Pigs can carry bacterial, viral, fungal, protozoal and helminth pathogens, as well as prion proteins, implicated in 'mad cow disease'. Known pig viruses include the porcine endogenous retroviruses (PERVs) that have infected human cells. In 1998-99, the novel Malaysian 'Nipah' virus jumped from pigs to humans, infected 269 people, killed over 100, left dozens brain-damaged, and led to the mass slaughter of one million pigs. The swine flu epidemic of 1918 killed 20-40 million people worldwide. We know relatively little about pig viruses, or animal viruses in general. There may be dozens waiting to be discovered.

The FDA, which is overseeing xenotransplantation, recently issued guidelines proposing that, xenotransplant patients, their 'close contacts', and health care personnel, be barred from donating blood. CRT believes these guidelines are inadequate and short-sighted and will NOT protect the public health.

CRT wants a xenotransplantation ban. CRT believes we should be preventing disease before it starts, to shrink the number of people on transplant waiting lists, investing in safer areas of research, such as cultivating human tissue for transplantation, and increasing human organ donation through legislation, as several European countries have done.

Please send your letters, faxes and e-mails to the FDA immediately. Be sure to include the Docket Number.
(Please Delete All References to This ACTION ALERT in Your Correspondence to FDA.)
Thank you!
Alix Fano, MA
Director
Campaign for Responsible Transplantation
http://www.crt-online.org”
	Xenotransplantatie
Organen uit dieren(3)

Verbod op Xenotransplantatie
14-12-2001

transplantatie van levend dierlijk weefsel in mensen zo Er komt een verbod op de lang daar onaanvaardbare risico's aan verbonden zijn.

Het kabinet stemt vandaag waarschijnlijk in met het plan van minister Borst (Volksgezondheid) om xenotransplantatie te verbieden. Deze techniek staat nog in de kinderschoenen, maar is veelbelovend. Het transplanteren van organen, weefsels en cellen van dieren zou een alternatief kunnen zijn voor het gebruik van menselijke organen.

Er zijn volgens Borst nog te veel onbekende risico's. Als levend dierlijk weefsel wordt gebruikt, kunnen bijvoorbeeld gevaarlijke virussen worden overgedragen. Dat kan grote gevolgen hebben, niet alleen voor de patiënt, maar ook voor zijn omgeving.

De Kamer drong enkele jaren geleden bij Borst al aan op een verbod. Dat geldt met nadruk niet voor het gebruik van dood materiaal van dieren, zoals het implanteren bij mensen van hartkleppen van varkens of runderen. Bij dergelijke ingrepen bestaat de mogelijkheid weefsel voor gebruik te testen op overdraagbare ziekteverwekkers.

Uit onderzoek bleek begin dit jaar dat 84 procent van de bevolking niets moet hebben van xenotransplantatie omdat het te riskant is. Borst houdt de mogelijkheid open in de verdere toekomst wel toestemming te geven voor transplantatie van dier naar mens. Dan moet wel vast staan dat er geen gevaren voor de mens bestaan.

Varkenshart voor mensenlijf schrikt Nederlanders nog af

28-08-2001; Het parool

DEN HAAG - Xenotransplantatie, het in mensen aanbrengen van organen, weefsels of cellen van dieren, zou gezien de schaarste aan menselijke donororganen een uitkomst zijn. ''Maar je moet met deze gevoelige onderwerpen niet te snel zijn,'' aldus minister Els Borst van Volksgezondheid. ''Het werkt alleen maar contraproductief zoiets door te drukken. Er is nog geen draagvlak voor.''

Op het ogenblik geldt een tijdelijk verbod, met uitzondering van de transplantatie van hartkleppen van varkens. Borst: ''Eerst moet de veiligheid van patiënt en samenleving gewaarborgd zijn. Pas dan kan er een parlementair debat komen over opheffing van het moratorium.''

Het merendeel van de bevolking, 65 procent, wil dat de overheid het onderzoek naar xenotransplantatie niet stimuleert of zelfs stopzet. Slechts 23 procent vindt dat de overheid het onderzoek moet aanmoedigen en financieel steunen.

Dit blijkt uit het met subsidie van Volksgezondheid gehouden publieksdebat Xenotransplantatie, kan dat? Het eindrapport, met een verslag van een enquête in alle lagen van de bevolking, de publieksdebatten en de discussies op internet, werd gisteren aan Borst overhandigd.

Een probleem met het implanteren van dierlijke organen is dat het lichaam ze afstoot. Dit hoopt men te beperken door de varkens genetisch aan te passen. Een mogelijk nog groter probleem vormen de retrovirussen. Niemand weet hoeveel van deze virussen, ingebouwd in het erfelijke materiaal van het varken, er precies zijn. En evenmin of ze gevaarlijk kunnen worden voor de ontvangers van een orgaan en daarmee, via besmetting, voor de gehele mensheid.

Hier moet eerst zekerheid over komen. Zolang die er niet is, blijft het moratorium van kracht, als het aan Borst ligt. Ze was ingenomen met het eindrapport. ''Het blijkt dat mensen zich uitstekend een mening kunnen vormen als ze voldoende informatie krijgen. Dat wordt wel eens onderschat.''

De meeste mensen legden de link met het tekort aan donororganen. De voorstanders vinden dat de ontwikkeling moet doorgaan, omdat zo mensenlevens zijn te redden. Daarnaast kan xenotransplantatie een oplossing betekenen voor aandoeningen als suikerziekte en de ziekte van Parkinson, waarvoor nu geen genezing bestaat. In deze gevallen gaat het om transplantatie van cellen en weefsels.

Dat er mensenlevens mee gered kunnen worden, maakt dat relatief veel mensen xenotransplantatie niet volledig afwijzen. Voorwaarde vinden ze wel dat het veilig is en dat voor de patiënt een redelijke kwaliteit van leven gegarandeerd is.

Uit de publieksenquête blijkt dat 48 procent denkt dat xenotransplantatie het donortekort kan oplossen. De discussies gingen altijd ook over de oorzaken van het tekort. Als oplossing werd een ander systeem van donorwerving voorgesteld, zoals het geen-bezwaar-systeem, maar ook kunstorganen en gekweekte weefsels uit embryonale stamcellen.

Borst zei hierover dat ze alles doet om de donorwerving te verbeteren. Ze voorspelde echter dat er altijd een tekort zal blijven en dat het eerder groter dan kleiner zal worden. Hoe cynisch het ook klinkt, de ideale donorgroep, jong en kerngezond, gaat minder vaak dood. Dat komt doordat auto's steeds veiliger zijn en meer mensen door de medische techniek van de dood worden gered. Er is dus een alternatief nodig.

Jongeren hebben het minste bezwaar tegen xenotransplantatie, maar zonder dierenleed. Gelovigen vinden dat mensen het levenseinde moeten aanvaarden en zijn tegen; opvallend genoeg zijn katholieken positiever dan protestanten.

Patiëntenorganisaties zijn terughoudend. Zij willen liever een discussie over donorwerving dan over varkensharten.
De techniek

Stel, een patiënt is ernstig ziek en kan alleen genezen door middel van orgaantransplantatie. Menselijke organen zijn niet voorhanden en de mogelijkheid wordt geopperd een orgaan van varken of aap te gebruiken. Het menselijk lichaam zal dit direct afstoten, omdat het niet als lichaamseigen wordt herkend. Tenzij het dier van tevoren een speciale behandeling heeft ondergaan en genetisch is gemodificeerd. Een van de methodes is 'micro-injectie'. Een kleine hoeveelheid menselijk DNA wordt ingespoten in een bevruchte eicel. Deze eicel wordt in een draagmoeder geplaatst. Blijkt het dier na de geboorte de gewenste genetische verandering te hebben ondergaan, dan wordt het gebruikt in speciale fokprogramma's. Organen van deze aangepaste dieren worden minder snel afgestoten door een menselijk lichaam.

Voor en tegenstanders

Er bestaan veel bezwaren tegen xenotransplantatie. Het dierenleed wordt door dierenbeschermers naar voren gebracht. Het leed wat dieren wordt aangedaan ten behoeve van de mens, vinden zij ongerechtvaardigd. Vaak worden dieren ook gefokt onder speciale omstandigheden. Zij mogen niet naar buiten om besmettingsgevaar en ziektes te voorkomen. Dit laatste is ook een argument voor tegenstanders. Steriel fokken is tot daar aan toe, maar er zijn virussen die zich verstoppen in dierlijk DNA en in het menselijk lichaam hun werk gaan doen.
Men vermoedt dat de mens zo ook besmet is geraakt met het HIV-virus. Grootste bezwaar is natuurlijk het lange termijneffect van veranderd genetisch materiaal, waar nog niet veel over bekend is.

Voorstanders laten weten dat het dierenleed in het niet valt bij de jaarlijkse consumptie van dieren en dat deze dieren sowieso nog beter af zijn dan dieren in de bio-industrie. Bovendien wordt er al gebruik gemaakt van hartkleppen van varkens in de hartchirurgie en, ondanks dat de hartkleppen geen levend materiaal zijn en de organen wel, maakt dat de overstap al kleiner.

Oorsprong

Ondanks dat de meeste experimenten met varkens worden uitgevoerd, is het in eerste instantie begonnen met apen. Zij zijn meer verwant aan de mens en het afstotingsgevaar is aanzienlijk kleiner. Het gebruik van apen wordt minder omdat zij ziektes bij zich dragen die ook een gevaar zijn voor mensen en de organen van apen zijn vaak niet sterk genoeg. Het hart van een aap kan het menselijk lichaam niet draaiende houden.
Xenotransplantatie

Inleiding: Xenotransplantatie is een woord wat we steeds vaker horen, maar wat houdt het nu precies in?
De definitie van xenotransplantatie is: het overplaatsen van cellen, weefsels en organen van dier naar mens. Het Griekse voorvoegsel betekent vreemd en heeft hier betrekking op de "vreemd" niet menselijk oorsprong van te transplanteren orgaan. Xenotransplantatie zou een oplossing kunnen zijn voor het groeiende tekort aan menselijk weefsel en organen. Met name de wachtlijsten voor nieren, harten en levers zijn immers nog erg lang. Omdat men organen van varkens wil gaan gebruiken voor de transplantatie en omdat er aan varkens geen gebrek is, zou het organen tekort in een keer worden weggewerkt. Hoewel deze techniek nog alleen in het onderzoek wordt gebruikt, is het toch al omstreden. Het is omstreden omdat het nog niet duidelijk is of deze technologie zal werken en omdat er risico’s aan verbonden zijn, waarvan de omvang niet goed kan worden ingeschat. Bovendien zijn er ethische vragen zoals: Is het juist om dieren leed aan te doen om het leven van een mens te rekken?

techniek
Voor de transplantatie van varkens organen is het meestal nodig de varkens genetisch te modificeren (veranderen). In het erfelijke materiaal (DNA) van het dier worden dan veranderingen aangebracht. Deze ingreep komt er op neer dat er enkele menselijke eiwitten in organen van het dier worden ingebouwd, zodat het menselijk lichaam het dierlijk orgaan niet herkend als vreemd orgaan. Genetisch modificeren kan voorkomen dat het dierlijk orgaan snel wordt afgestoten.
Er zijn verschillende technieken om genetische modificatie toe te passen. Een veel gebruikte techniek is de "micro-injectie" techniek. Hierbij wordt een klein hoeveelheid van menselijk DNA in een bevruchte eicel van een varken ingespoten. De eicel wordt vervolgens ingeplant in een draagmoeder. Na de geboorte worden tests uitgevoerd om te kijken of de biggen inderdaad het de gewenste genetische verandering hebben gekregen. Met de varkens, waarbij de genetisch modificatie gelukt is wordt doorgefokt onder speciale omstandigheden, bijvoorbeeld: ze mogen niet naar buiten en worden onder steriele omstandigheden gehuisvest. Dit wordt gedaan om het risico dat ziektekiemen van het varken op de patiënt kunnen overgaan zo klein mogelijk te houden. De laatste stap is de uitname van de organen voor het xenotransplantatie.
 [image: image3.png]

Fig.1: Genetische modificatie is een kwestie van knip en plak werk. Bij genetisch modificatie van varken Voor xenotransplantatie wordt een stukje DNA uit het bij de mens weggeknipt en geplakt in het DNA van het varken. Rood =meselijk DNA . Wit = dierelijk DNA

 Bezwaren : de dieren

De dierenbeschermers hebben in hoofdlijn drie bezwaren tegen het gebruik van dieren die nodig zijn om xenotransplantatie te ontwikkelen. Hiervoor zijn naast varkens ook knaagdieren en apen nodig. Ten eerste wordt een groot aantal dieren leed aangedaan ten behoeve van de mens. Hiertegenover stellen de voorstanders dat het aantal in het niets valt bij de tientallen miljoenen die jaarlijks geconsumeerd worden. Ten tweede hebben de dierenbeschermers bezwaar tegen de speciale omstandigheden waaronder de dieren gefokt worden. De voorstanders menen dat deze dieren nog steeds beter af zijn dan dieren gehouden in de bio-industrie. Een derde bezwaar van de dierenbeschermers blijft het meest overeind. Ze zijn ertegen dat het genetisch materiaal (DNA) van de dieren wordt veranderd, terwijl men nog niet weet wat hiervan de consequenties zijn op de langere termijn.
Risico’s

Aan xenotransplantatie zijn verschillende risico’s verbonden zowel voor de individuele patiënt als voor de hele samenleving.
[image: image7.jpg]Hybiide embryo's van feens en dier 2 voor Kicoronderzoek

De patiënt loopt kans dat zijn lichaam het vreemd orgaan niet accepteert en complicaties optreden, waardoor men nog verder van het doel komt, namelijk genezen. Ten tweede kan hij een infectie van virussen, schimmels of bacteriën oplopen, die meegetransplanteerd zijn met het varkensdeel. Door steriel te fokken zullen deze "gewone" ziekteverwekkers voorkomen kunnen worden. Een andere verhaal geldt voor het zogenaamde endogene retrovirus. Deze ziekteverwekkers zijn virussen die zich kunnen vertoppen in het DNA van het dier. Deze zijn onschadelijk voor het varken, maar zouden de patiënt kunnen infecteren. De vrees bestaat ook dat op deze manier een nieuwe besmettelijk ziekte ontstaat. Men vermoedt dat AIDS op deze wijze van dier (aap) naar mens is overgebracht. AIDS-virus is ook een endogene retrovirus die bij apen voorkomt en onschadelijk voor ze is. Men vermoedt dat door het eten van niet goed gekookte of van rauwe apenvlees, het AIDS-virus zijn intrede heeft gedaan bij de mens.
Fig.2: Illustratie van een varkens fokbedrijf voor het verkrijgen van xenotransplantatieorganen

	Xenotransplantatie
Organen uit dieren(4)

Kangoeroe’s, varkens of apen

Apen lijken in alle opzichten het meest op mensen en het transplanteren van apenorganen naar mensen ligt het meest voor de hand. Toch zijn wetenschappers voorzichtig. Want welke ziektes hebben apen allemaal bij zich?

Een beter alternatief lijkt het varken te bieden. Voor de varkenspest zijn mensen ongevoelig gebleken en waarschijnlijk zijn wij dat ook voor veel andere varkensziektes. Al was het griepvirus waaraan in 1918 wereldwijd 20 miljoen mensen stierven een varkensvirus en zijn ook andere varkensziektes bij de mens bekend. Toch geven wetenschappers aan varkensdonoren de voorkeur. Bovendien zijn varkensorganen van ongeveer dezelfde afmetingen als menselijke organen waardoor ze goed ‘passen’, nòg een reden die varkens bij uitstek geschikt maakt donor te zijn voor de mens.
Ook de kangoeroe wordt gezien als mogelijke leverancier van organen die geschikt zijn voor plaatsing bij de mens. Het feit dat de kangoeroe rechtop loopt maakt dat vooral het hart geschikt is voor transplantatie. Tot nu toe is in Nederland ‘slechts’ onderzoek gedaan bij een handjevol apen en varkens en bij enkele duizenden knaagdieren. Dit in tegenstelling tot sommige andere landen waar al heel wat transgene varkens in steriele hokken lopen te knorren. Doordat onze regering haar fiat gaf, zullen in de toekomst ook in Nederland veel meer dieren allerlei experimenten moeten ondergaan om de mogelijkheid te realiseren dat wij mensen in de toekomst organen van dieren gedoneerd kunnen krijgen.

'gewone' transplantatie als alternatief voor xenotransplantatie?

Xenotransplantatie, bekend als het transplanteren van varkens organen naar mensen, roept vragen op. Mogen varkens gekweekt worden om organen te leveren? Kan xenotransplantatie ooit veilig worden voor mensen? Moet er eigenlijk wel altijd een vervangend orgaan klaarliggen, of moet er meer aan preventie van orgaan-falen gewerkt worden? Zijn er economische belangen in het spel? De regering is er al uit: zij vindt xenotransplantatie ethisch niet onaanvaardbaar. Zorgen rond de ontwikkeling van xenotransplantatie heeft geleid tot het initiatief om de groep Werkgroep Xenotransplantatie Vraagstukken op te richten.

[image: image8.png]XENOTRANSPLANTATIE

Potentieel te transplanteren organen

.

'Gewone' transplantatie roept ook vragen op. Moeten mensen aanvaarden dat uit 'hersendoden', - die nog warm zijn, ademen en een kloppend hart hebben - organen worden gehaald? Is transplantatie voor iedereen op de wereld weggelegd? Gaan we ons lichaam steeds meer als een machine met vervangbare onderdelen zien? Door het uitblijven van wetenschappelijke doorbraken staat de diskussie over xenotransplantatie al een tijdje op een laag pitje. Daarentegen is de jacht op organen uit overleden en levende mensen opgevoerd. 'Onafhankelijke organisaties' zoals stichting Donorvoorlichting verspreiden pro-donor folders bij artsen, apotheken en bibliotheken, maar verspreiden ook lesmateriaal op middelbare scholen. De Werkgroep (xeno)Transplantatie Vraagstukken zal zich daarom meer met transplantatie in het algemeen bezig gaan houden. Haar enigszins gewijzigde naam legt meer de nadruk op transplantatie. Werkgroep (xeno)Transplantatie Vraagstukken wil met deze website bijdragen aan een debat over transplantatie door achtergronden en minder bekende visies naar voren te brengen
Naakte vrouw met vier benen ...6-6-2005

Een poster van een naakte vrouw met vier benen lokte zo'n 50 mensen naar het symposium over xenotransplantatie. 'Zou dit het droombeeld van de mannelijke helft van de organisatoren zijn ten aanzien van xenotransplantatie?' was de vraag die de voorzitter T. Hol het publiek stelde. Novartis man H.J. Schuurman maakte met zijn vrij technologische verhaal snel duidelijk dat dergelijke fantasieen niets te maken hebben met xenotransplantatie.

Dr. H.J. Schuurman werkte in dienst van Immerge BioTherapeutics, een merger van Novartis, aan het front van het xenotransplantatie onderzoek. Hij transplanteerde harten van varkens naar chimpansees, maakte apen diabeet om ze vervolgens eilandjes van Langerhans in te planten, kloonde en genetisch manipuleerde varkens en deed experimenten met muizen. Dit alles wist hij te brengen alsof het de normaalste zaak van de wereld was.
Mijn verhaal zal technisch zijn', waren zijn eerste woorden: 'omdat anderen sprekers het over bioethische en juridische aspecten zullen hebben zal ik dat niet doen.' Met groot enthousiasme weidde hij uit over de experimenten waarin de afstoting van dierlijke organen getracht werd tegen te gaan. De geboekte resultaten verworven dan ook een groot aanzien. Tijdens een transplantatie congres werd zijn groep geprezen voor haar ontdekkingen en verschillende publicaties belandden in gerenomeerde tijdschriften als Nature Medicine en de PNAS (Proceedings of the National Academy of Sciences) 'Het lichaam wordt bezet!' luidde de titel van Breekveldt's presentatie. Jeroen stak van wal met enkele feiten: 'Beste mensen, dit jaar vinden wereldwijd 50.000 xenotransplantaties plaats. In 2010 zal Novartis zestig procent van de 250.000 xenotransplantaten leveren (met een omzet van 5 miljard dollar) en meer dan de helft van de wereldwijde behoefte aan afstotingsonderdrukkende middelen (met een omzet van 3 miljard dollar) Dit waren althans de verwachtingen van het Zwitserse farmacieconcern Novartis in 1996. Ook in Nederland verwachtte menig transplantman in 1996 binnen 5-10 jaar xenotransplantatie. In november 1998 stelde het kabinet 'geen ethisch bezwaar' te hebben tegen xenotransplantatie.'

De diskussie over xenotransplantatie is niet los te zien van een diskussie over transplantatie en andere sectoren in de industrie rond lichaamsmateriaal. 'Transplantatietechnologie maakt ons tot consumenten van levenstijd en levenskwaliteit. Middels organen van doodverklaarde mensen krijgen we deze producten aangeboden. Tegelijkertijd wordt een beroep op ons gedaan grondstoffen voor levenstijd en -kwaliteit aan te bieden. We worden aangespoord na onze dood - en steeds vaker ook tijdens ons leven - delen van ons lichaam af te staan voor optimalisering van andere lichamen.'

“ Niet te snel en niet te ver” Standpuntenpolitieke partijen biotechnologie NRC
Klonen, genetische manipulatie: de wetenschap heeft de grenzen van de ethiek bereikt. Partijen zijn voorzichtig.

PVDA: Biotechnologie moet worden gebruikt om de kwaliteit van het leven te verbeteren in medisch,sociaal en economisch opzicht. Geen stappen zonder voldoende zekerheden. Patenten op biotechnologische uitvindingen mogen niet leiden tot monopolies op voedsel en/of medicijnen. De positie van ontwikkelingslanden verdient extra aandacht. Reproductief klonen van mensen wordt verboden. Onderzoek naar therapeutisch klonen wordt onder voorwaarden toegestaan, evenals het tot stand brengen van embryo's ten behoeve van medisch-wetenschappelijk onderzoek.

VVD: Biotechnologie biedt kansen voor de verbetering van de kwaliteit van voedsel en de bevordering van gezondheid. Morele keuzes worden gemaakt door afweging van voor- en nadelen. Therapeutisch klonen kan worden toegestaan, reproductief klonen niet. Genetische modificatie van voedsel wordt niet uitgesloten.

CDA: Onderzoek naar alternatieven voor het gebruik van restembryo's van IVF voor biomedisch onderzoek. Verbod op creëren van embryo's voor experimenten, kloneren en stamceltherapie blijft van kracht. Geen vergunning voor genetische modificatie bij dieren voor voedselproductie. Bij genetische modificatie voor biomedisch onderzoek wordt het `nee, tenzij'-beleid gehandhaafd. Genetische modificatie bij planten is beperkt toegestaan.
D66: Biotechnologie biedt kansen voor de landbouw, het milieu en een betere gezondheid. Volledige openheid is gewenst op het gebied van bio- en gentechnologie. Onderzoek met therapeutisch klonen moet doorgang kunnen vinden. Voor landbouwproducten moet er keuzevrijheid zijn: wel of geen GM-voedsel.

GROENLINKS: Grootst mogelijke voorzichtigheid. Genetische manipulatie in de voedselvoorziening wordt bij planten en dieren verboden. Levensmiddelen genetisch gemanipuleerde organismen zijn verwerkt, worden geweerd. Er komt een verbod op het klonen dieren. Genetisch onderzoek is in beperkte mate toegestaan. Xenotransplantatie blijft verboden.

CHRISTENUNIE: De mens draagt verantwoordelijkheid voor het leven. Voor de toepassingen van biotechnologie in de gezondheidszorg en de landbouw blijft het `nee, tenzij'-beginsel gehandhaafd. Kloneren van mensen of dieren wordt verboden. Moratorium op xenotranplantatie blijft gehandhaafd. Stamcelonderzoek mag uitsluitend met volwassen stamcellen en sluit het gebruik van embryonale stamcellen uit.

SGP: Klonen van mensen en dieren doet geen recht aan de eigenheid en de identiteit van het schepsel en dient streng verboden te blijven. Menselijke embryo's en foetaal materiaal mogen niet gebruikt en/of gemaakt worden voor medisch-wetenschappelijke doeleinden. Afwijzend tegen xenotransplantatie. Uiterst selectief gebruik van genetische manipulatie van gewassen.

SP: Afwegen van maatschappelijke en ethische aspecten van biotechnologie en gentechnologie. Voorspellende geneeskunde brengt nieuwe risico's voor de solidariteit in de samenleving. Verbod op xenotransplantatie. Reproductief klonen wordt afgewezen, therapeutisch klonen kan medische vooruitgang betekenen waartegen geen bezwaar bestaat. Gentechnologie in de landbouw is een bedreiging voor mens, dier en plant.

Kruisen mens en dier: handig maar eng NRC, 11 januari 2007

[image: image9.png]You JuST HAD. ISN'T T ENOUGH:
To.60 AN START || THAT You BREEL
UEING US PIES

FOR ORGAN

w0 EAT s
SN || EVERYDAY?
\

bl

De doorgaans liberale Britten durfden vandaag nog niet te beslissen of je een embryo mag maken van een koe of konijn en een mens. De Nederlandse wet geeft de wetenschap veel vrijheid.

Als de Londense hoogleraar Chris Shaw in de herfst hoort dat hij géén gecombineerde embryo’s van een koe en een mens mag maken, kan hij gewoon uitwijken naar Nederland. Want wat in het Verenigd Koninkrijk binnenkort wellicht verboden is, mag hier wel. Een mens-dier-hybride is volgens de Nederlandse wet geen embryo - en dus zijn er geen problemen. Maar er is wel discussie. De Maastrichtse hoogleraar medische ethiek Guido de Wert, die in 2006 de Embryowet mede evalueerde: „Deze redenering zet de deur open voor ongecontroleerd onderzoek op dit gebied.”

Vandaag stelde de doorgaans liberale Britse embryo-autoriteit de beslissing uit over een principiële kwestie die op de agenda stond: wil het land toestemming geven voor onderzoek naar gecombineerde mens-dier-embryo’s? De Chinese onderzoekster Hui Zhen Sheng maakte begin 2003 in het vakblad Cell Research bekend maakte dat zij menselijk DNA had ingebracht in de eicel van een konijn en zo een embryo had gemaakt. Sindsdien zijn dit soort hybriden realiteit. Dat is zeker te merken in het Verenigd Koninkrijk, dat geen verbod heeft op het maken van menselijke embryo’s voor experimenten. Twee onderzoeksteams hebben een aanvraag lopen voor onderzoek naar vergelijkbare studies als die van Sheng, met gefabriceerde mens-dier-embryo’s. Chimaera’s heten ze, naar monsters, (deels geit, slang en leeuw) uit de Griekse mythologie.
Maar ethisch is het werk omstreden, merkte de Britse regering die van ‘behoorlijk ongemak bij het publiek’ spreekt. In de kranten heet dat het gevoel al de yuk-factor. Dieren en mensen kruisen voelt voor velen gewoonweg niet goed. De regering, bezig met een herziening van de Britse embryowet uit 1990, is daarom van plan om het maken van chimaeren in ieder geval tijdelijk te verbieden. Dus krabde de Human Fertilisation & Embryology Authority achter haar oor of het de lopende aanvragen wel moet goedkeuren. Vanochtend maakte de autoriteit echter bekend dat ze geen overhaaste conclusies neemt. Wordt vervolgd, in het najaar.

De Nederlandse stamcel-expert Christine Mummery: „De wetenschappelijke literatuur op dit gebied is nog heel dun, want het werkt technisch gewoonweg niet goed. Maar dat wil niet zeggen dat het niet kan, en dus wilden Britse laboratoria met veel ervaring op kloongebied opstarten.”

De techniek waartegen de Britten ‘yuk’ zeggen, is een variant op de techniek waarmee twaalf jaar geleden het schaap Dolly gekloond werd (zie tekening). Het embryo van Dolly kwam tot stand door een eicel van een schaap leeg te halen, en die te vullen met het lichaams-DNA van Dolly’s ‘kloonmoeder’. Dat DNA kwam uit een uiercel, maar kan in principe uit elke lichaamscel gehaald worden. En het DNA kan ook van een mens komen, om een menselijke kloon te maken. Het is de laatste jaren een veelgenoemde utopie geworden van het stamcelonderzoek.
Stap één: neem, bijvoorbeeld, een Parkinson-patiënt. Stap twee: maak met zijn DNA een kloon en haal er embryonale stamcellen uit. Stap drie: kweek zo nieuwe hersencellen en spuit die in bij de patiënt.
In de praktijk komt de techniek nog niet verder dan stap één. Alleen de Koreaan Woo Suk Hwang kon stap twee, maar alleen cum fraude.
Er valt voor onderzoekers dus heel wat experimenteel kloonwerk te verrichten. Maar van harte gaat het niet. De meeste landen, ook Nederland, kennen een verbod. De landen waar het wel mag – onder meer Zuid-Korea, België en het Verenigd Koninkrijk – kampen met praktische problemen. Want hoe kom je aan menselijke eicellen om DNA van de donor in te klonen? Om vrouwen extra te laten ovuleren, zijn vervelende hormoonbehandelingen nodig. Dat is waarom Shaw en andere Britse wetenschappers de eerste kloonstappen niet willen zetten met menselijke, maar met dierlijke eicellen. Mummery: „Van een koe kun je gemakkelijk eierstokken uit het slachthuis halen en daarvan in het lab eicellen rijpen. Dan heb je in twee dagen honderden eicellen.”

De chimaera die dat oplevert, is voor meer dan 99 procent menselijk. Het beetje DNA dat buiten de kern ligt in de mitochondriën, is dierlijk. Shaw: „Er gaat geen enkel dier gemaakt worden.” Afgaand op eerdere experimenten met hybriden tussen verschillende dieren is zo’n mix-embryo niet levensvatbaar, en sowieso zijn de Britten niet van plan om de embryo’s langer dan veertien dagen in leven te laten.

In Nederland zou zo’n experiment wel verder mogen gaan. De Gezondheidsraad en de evaluatiecommissie van de Embryowet adviseerden om het onderzoek onder die wet te laten vallen, zodat het door de Centrale Commissie Mensgebonden Onderzoek op nut en ethisch gehalte beoordeeld zou moeten worden. Het kabinet zag daar echter van af. Het gaat ervan uit dat die embryo’s niet levensvatbaar zijn, „en dan niet kunnen worden geacht embryo’s te zijn in de zin van de Embryowet”, schreef staatssecretaris Clémence Ross-van Dorp de Tweede Kamer. Als de resultaten met de hybriden beter worden, kan de wetgeving alsnog aangepast worden, voegde zij vorig jaar toe. Nog geen Nederlandse onderzoeker heeft zo’n voorstel ingediend. Ook wereldwijd loopt het onderzoek niet hard, zegt Mummery. Hoewel Nature Medicine vorige jaar een lovend portret van de Chinese onderzoeker Sheng publiceerde, draaide de overheid de geldkraan toe en publiceerde ze nog geen vervolgonderzoek over chimaera’s.
	Xenotransplantatie
Organen uit dieren(5)

Mens met varkenshart in quarantaine

Onlangs beschreef het wetenschappelijke tijdschrift Science een jarenlange proef met varkenscellen in mensen. De overdracht van varkensvirussen naar mensen zou bijna uit te sluiten zijn. Groot feest voor de onderzoekers van xenotransplantatie (organen uit genetisch gemanipuleerde varkens transplanteren naar mensen).
Sinds begin van de jaren 90 beloven onderzoekers grote medische doorbraken met xenotransplantatie. Hoe ver staat het ermee?
Sinds de eerste transplantaties is er een tekort aan organen ontstaan. Bieden organen uit varkens een uitkomst aan mensen op de wachtlijst?
In Cambridge, Engeland, werkt het bedrijf Imutran al jaren aan het ontwikkelen van varkens waarin organen groeien die overzetbaar zijn naar de mens. Het grote probleem met transplantaties, en zeker met xenotransplantaties, is dat het lichaam van de patient het nieuwe orgaan afstoot. Patienten moeten dan ook hun hele verdere leven afstotingsonderdrukkende medicijnen innemen. Met genetische manipulatie van Imutrans varkens lijken de varkensorganen genetisch meer op mensenorganen. Daardoor vertoont het lichaam alleen nog de normale, bij transplantatie van mensenorganen gebruikelijke afstotingsverschijnselen, zo hoopt David White, directeur van Imutran.

White blijkt, evenals collega`s van andere xenotransplantatie bedrijven, nogal optimistisch. In 1996 zei White `nog dit jaar` de eerste varkensharten in een patient te transplanteren. Drie jaar later heeft Imutran slechts varkens met organen die de zogenaamde acute afstoting (binnen een paar dagen) in een mens weten te overleven. Het grootste succes van de xenotransplantatie is een varkenslever in de buikholte van een aap zeventig dagen laten zitten. De grote vraag blijft nog altijd of een mens kan leven op een varkenshart.
Wetenschappers dringen aan op grote terughoudendheid bij het transplanteren van varkensorganen naar mensen: zij vrezen het overgaan van varkensinfecties naar mensen of het onstaan van nieuwe ziektes. Zoals gewoonlijk schatten niet alle wetenschappers dit gevaar even groot in. Het in Science beschreven onderzoek is door Novartis dankbaar aangegrepen om een positiever beeld van xenotransplantatie te promoten. Echter, dat gedurende acht jaar bij 160 mensen geen varkensvirusinfectie heeft plaatsgevonden, wil nog niet zeggen dat bij een grote groep mensen (250.000 per jaar als de ontwikkeling van xenotransplantatie
verloopt zoals Novartis voorspelt) eveneens geen virusoverdracht plaatsvindt. De laatste berichten van Science minimaliseren het risico. Daartegenover staan vele eerdere berichten dat het gevaar niet goed te overzien is. Jonathan Allan, een Amerikaanse viroloog waarschuwt: ‘ Een transplantatie kan het begin zijn van een epidemie". De Nederlandse Gezondheidsraad vindt het te vroeg voor toepassing op mensen van deze transplantatie techniek. In een op verzoek van minister Borst uitgebracht rapport schrijft de Raad: "klinische experimenten zijn uit overwegingen van veiligheid voor de ontvanger en voor de volksgezondheid op dit moment niet verantwoord". Imutran en de andere xenotransplantatiebedrijven stellen nu voor virusvrije, zogenaamde SPF-varkens, te kweken. De Gezondheidsraad zegt echter: "het zal nooit uitgesloten kunnen worden dat er zich ondanks de SPF status, nog ziekteverwekkers in de dieren bevinden". Patiënten die aan xenotransplantatie worden blootgesteld lopen - mede doordat afstotingsonderdrukkende middelen het afweer systeem verzwakken - "een relatief groot risico" omdat "aanvankelijk onschuldige virussen toch schadelijk kunnen worden" door mutatie met de gastheer van het virus. Bovendien zijn de laatste jaren tientallen eerder onbekende virussen bij varkens aangetroffen.
De Gezondheidsraad denkt dat zeker de eerste mensen die een varkenshart krijgen in quarantaine gehouden moeten worden, om het risico op verspreiding van varkensvirussen onder de bevolking in de hand te houden. De Amerikaanse FDA , die nieuwe voedings- en geneesmiddelen onderzoekt, vindt dat mensen met een xenotransplantaat levenslang onder controle moeten staan om te zien of ze geen nieuwe ziekten ontwikkelen. Politici reageren verschillend op xenotransplantatie. De Parlementaire Assemblee van de Raad van Europa vond in februari unaniem dat xenotransplantatie wettelijk verboden moet worden. Voor minister Borst is dit echter geen reden zelfs maar een tweejarig moratorium (zoals de Dierenbescherming vraagt) in te stellen. Integendeel, Borst maakte in het Planningsbesluit orgaantransplantatie bekend dat vier Academische Ziekenhuizen orgaantransplanties , waaronder xenotransplantatie, mogen uitvoeren. In antwoord op vragen van een geschrokken Tweede Kamer meldde Borst dat ze slechts de toekomst mogelijkheden -afgezien van hun technische haalbaarheid - van de transplantatie wilde aangeven: Als xenotransplantatie in de kliniek komt, dan in deze vier Academische ziekenhuizen. De minister lijkt een groot vertrouwen in de Academische ziekenhuizen te hebben. Borst vertelde de Kamer namelijk ook dat er geen verbod op xenotransplantatie is en dat er ook geen vergunning voor nodig is. Als een transplantateur de geest krijgt kan hij dus aan de slag. De minister is van plan eind dit jaar een voorlichtingscampagne over xenotransplantatie te organiseren.

In het Rotterdamse academisch ziekenhuis Dijkzigt onderzoekt chirurg Dr Jan Ijzermans de mogelijkheden van xenotransplantatie. Zijn resultaten worden door het Britse Imutran gebruikt. Ijzermans verwacht klinische toepassing van xenotransplantatie in
Nederland niet eerder dan 2005.
Drie jaar geleden was het optimisme over xenotransplantatie een stuk groter.
Het Zwitserse farmaceutische concern Sandoz (nu Novartis) baarde in 1996 opzien met voorspellingen van het financieel-analytisch bureau Salomon & Brothers dat wereldwijd 50.000 xenotransplantaties in 2005 verwachtte. Bovendien zou Novartis in 2010 zestig procent van de 250.000 xenotransplantaten leveren (met een omzet van US$5miljard) en meer dan de helft van de wereldwijde behoefte aan afstotingsonderdrukkende middelen (met een omzet van US$3 miljard). Novartis heeft twee van de drie belangrijkste xenotransplantatiebedrijven opgekocht, waaronder Imutran. Het lijkt een slimme zet van de Zwitserse multinational. De investering van 1 miljard dollar in Xenotransplantatie moet zoveel organen opleveren dat de wachtlijsten met gemak geslecht kunnen worden, en Novartis nog veel meer van zijn afstotingsondrukkende middelen kan afzetten.

Drie jaar na het Salomon & Brothers rapport kampt de xenotransplantatie echter met ernstige tegenslagen. De voorspelde 50.000 xenotransplantaties over 5 jaar lijken met geen mogelijkheid gehaald te kunnen worden. Veel wetenschappelijke publicaties verschijnen waarin de risico`s op met name virusinfecties door xenotransplantatie steeds aannemelijker worden gemaakt. De Science publicatie met voor de xenotransplantatie gunstige berichten, op basis van onderzoek van onder andere Imutran, is dan ook een welkome opsteker voor Novartis.

Jeroen Breekveldt

Xenotransplantatie tast mensen- en dierenrechten aan
Persbericht Werkgroep Xenotransplantatie Nederland 29 maart 2000
Burgstraat 3, 6701 DA Wageningen, t: 0317-450031 f: 450144 e: infocent@wnet.bos.nl
www.stelling.nl/xeno

Xenotransplantatie tast mensen- en dierenrechten aan Verklaring van de Werkgroep Xenotransplantatie Vraagstukken over Moratorium minister Borst op xenotransplantatie

De Werkgroep Xenotransplantatie Vraagstukken is ontevreden met het moratorium op klinische toepassing van xenotransplantatie, dat minister Borst gaat afkondigen voor de duur van twee jaar. Het moratorium is nietszeggend en krachteloos.
De Werkgroep Xenotransplantatie Vraagstukken vindt dat de maatschappij en de minister aan de industrie duidelijkheid moeten verschaffen over xenotransplantatie. Wij vinden dat duidelijk moet worden gemaakt dat xenotransplantatie onder geen omstandigheden wenselijk is.
1. Het gevaar van overdracht van varkensziekten op mensen is te groot,
2. Het voor xenotransplantatie noodzakelijke gebruik en genetische manipulatie van varkens is ethisch onaanvaardbaar en
3. Het moratorium legt in feite de ontwikkeling van xenotransplantatie geen strobreed in de weg.

mensenrechtenschendingen
ad 1. Hoewel wij geen virologen zijn is ons uit literatuur en een voordracht van Ab Osterhaus duidelijk geworden dat het gevaar van nieuwe virusinfecties wel degelijk reeel is. Als we bovendien de door diverse overheidscommissies voorgestelde maatregelen bekijken die het gevaar moeten inperken, dan komen we tot de conclusie dat er door xenotransplantatie een mensenrechtenconflict ontstaat. Mensen die xenotransplantatie ondergaan moeten in quarantaine gehouden worden (Gezondheidsraad, 1998), mensen die xenotransplantatie ondergaan moeten alle seksuele contacten melden bij een centraal register (UK, 1999) en mensen moeten zich onderwerpen aan mogelijk levenslange controle door medische en public health instanties. Wij denken dat je mensen deze 'keuze' niet moet geven. Je vraagt het onmogelijke van mensen. Je kunt van mensen niet verwachten dat ze zich aan de opgelegde regels houden. Mensen beloven alles wanneer hen als enig mogelijk redmiddel een varkensorgaan wordt voorgehouden; als ze maar overleven.
De minister gaf dit, naar onze interpretatie, in feite ook al toe in het Algemeen Overleg op 2-2-2000, toen ze achteloos meldde dat er flinke psychologische begeleiding nodig is na xenotransplantatie. Naast de beschreven nadelen voor mensen die een xenotransplantatie ondergaan, denken wij dat het eigenlijk, als er echt gekozen moet worden, niet rechtvaardig is het risico te nemen dat miljoenen mensen sterven aan of bang moeten zijn voor een nieuwe onbestrijdbare infectieziekte.

[image: image10.png]FORK CHobs 000, | AM
BARG-G! BACON! || GETTING HUNGRY.
W FoR KNDs! How Agour’

SA: LUNCH?

CHITLING! EKE
i Wvgum,l (Wﬁgﬁy

G0 2000 GRISEoE v IS8 oG

belangenafweging
Het instellen van een moratorium op toepassing van xenotransplantatie lijkt misschien wel daadkrachtig, maar is in feite een goedkoop behaald succes van de politieke partijen. Klinische toepassing van xenotransplantatie is binnen twee jaar, de duur van het moratorium, überhaupt niet te verwachten. Het moratorium legt in feite de ontwikkeling van xenotransplantatie geen strobreed in de weg, daar het onderzoek ernaar volledig doorgang kan vinden.
De technische kennis die opgedaan wordt met pre-klinische proeven, bijvoorbeeld in Rotterdam, oefent, zeker als er positief te interpreteren stappen worden gezet, druk uit om over te gaan tot klinische toepassing, dus het daadwerkelijk transplanteren van een varkensorgaan naar een mens.
Als bijvoorbeeld een genetisch gemanipuleerd varkensorgaan niet meer direct wordt afgestoten, maar uit preklinisch onderzoek zou blijken dat er gerede kans is op het functioneren van zo 'n orgaan in een mens gedurende een aantrekkelijk klinkende tijd, dan zal er wel een proefpersoon gevonden worden die zo wanhopig (naief of edelmoedig) is dat hij of zij zich een varkensorgaan laat aanmeten.
De xenotransplantaten industrie zal wel ettelijke miljoenen over hebben om deze stap door PR bureaux te laten begeleiden, delen van de wetenschap zullen überhaupt de pan uit kicken dat (nu ook) in Nederland deze spectaculaire ervaring opgedaan kan worden en de patiënt zal zich waarschijnlijk de eerste tijd beter voelen. Grote kans dus dat een optimistisch beeld gaat leven over de mogelijkheden van xenotransplantatie.

Degenen die wijzen op de eerder genoemde mensenrechtenconflicten, zullen waarschijnlijk qua volumesterkte in het mediadebat duidelijk achterblijven. Zij kunnen niet, zoals de xenotransplantateurs, wijzen op concrete resultaten van handelingen, maar moeten werken met begrippen als potentiële infectiegevaren, privacy schending, (waar geen hond zich meer voor lijkt te interesseren), toekomstige mensenrechtenschendingen als quarantaine en het mogelijk in de waagschaal stellen van miljoenen mensenlevens, terwijl er zojuist overduidelijk met xenotransplantatie een mens gered is.
Daarbij kan men zich nog afvragen hoe transparant de berichtgeving zal zijn over de voortgang in de xenotransplantatie. Gentherapie, een andere grote belofte van de biomedische industrie, is onlangs pas van zijn voetstuk gevallen. Pas nadat in december 1999 uitgekomen was dat een 18 jarige jongen overleden was aan gen'therapie', bleek dat er bij nog eens honderden gentherapieproeven de laatste jaren van alles was misgegaan.

De Werkgroep Xenotransplantatie Vraagstukken is, concluderend, dan ook van mening dat het beste nu een signaal aan de industrie kan worden worden gegeven dat er geen toekomst is voor xenotransplantatie.
Donorvee;
 Maarten KeulemansMaarten Keulemans

De Volkskrant
21-06-2008

Na alle drukte rond de donorregistratie - conclusie: voorlopig houden we een nijpend tekort aan donororganen - moest ik er opeens weer aan denken: xeno-transplantatie. U weet wel, het kweken van reserve-organen in dieren.
Het probleem met de orgaandonatie is namelijk niet zozeer dat er te weinig donoren geregistreerd zijn, maar dat er zo weinig doodgaan. Zo'n 3,7 miljoen mensen zijn bereid organen af te staan, en toch leverde dat vorig jaar maar 257 bruikbare donorlichamen op. Een rendement van niks. Terwijl de vraag juist stijgt en nog veel sneller zal stijgen als er meer donoren zijn. Alleen als álle Nederlanders hun organen ter beschikking zouden stellen, heb je kans dat het probleem verdwijnt.

Nee, dan xenotransplantatie. Een jaar of acht geleden was het onderwerp nog hartstikke hot. Een meneer die ik erover sprak, bezwoer dat we ons lijf straks volstoppen met de organen van speciaal daartoe gekweekte, genetisch op maat gemaakte varkens.
Maar dat was voordat het kabinet xenotransplantatie in een vlaag van flinkheid verbood, de subsidies opdroogden en veel onderzoekers afhaakten. Die jubelende meneer van destijds schijnt tegenwoordig in Amerika te werken. Zelfs de website xenotransplantatie.nl verwijst inmiddels door naar, hoe verzinnen ze het, een verkooppunt voor xenonlampen.
Het onderzoek zelf ploetert intussen gestaag voort. In China, Zuid-Korea en de VS welteverstaan, waar xenotransplantatie overigens ook niet op gejuich hoeft te rekenen. Maar ondanks alle tegenwind en de enorme onderzoekstechnische hobbels worden de resultaten wel steeds interessanter. Het record rondlopen met de nier van een andere diersoort staat bij apen inmiddels op zes maanden. En onlangs meldde een team uit Boston dat het xenotransplanteren veel beter lukt als je wat beenmerg mee transplanteert.

Ik zou het wel weten. Natúúrlijk moet iedereen die dat nog niet is onverwijld donor worden. Maar laten we intussen toch ook die enthousiaste meneer terughalen uit Amerika en hem met een heleboel andere enthousiaste meneren en mevrouwen onderbrengen in een mooi, nieuw Centrum voor Xenotransplantatie. Laten we eens voorop lopen. Zonder gedurfde, nieuwe wetenschap winnen we deze strijd nooit.

PAGE
10
PO Orgaandonatie
 St. Bonifatiuscollege, Utrecht

