

Els misteris del sistema immunitari

Com protegeix el nostre cos

Els misteris del sistema immunitari

Com protegeix el nostre cos

Compilat per la Societat Japonesa d'Immunologia (JSI)
Il·lustrat per Tomoko Ishikawa

European Federation of
Immunological Societies

Editors: Japanese Society for Immunology i (per ordre alfabètic)

Hiroshi Kawamoto	Research Centre for Allergy and Immunology, RIKEN
Sachiko Miyake	National Institute of Neuroscience, National Centre of Neurology and Psychiatry
Masayuki Miyasaka	Graduate School of Medicine, Osaka University
Toshiaki Ohteki	Medical Research Institute, Tokyo Medical and Dental University
Noriko Sorimachi	Research Institute, International Medical Centre of Japan
Yousuke Takahama	Institute for Genome Research, University of Tokushima
Shinsuke Taki	Graduate School of Medicine, Shinshu University

Traducció a l'anglès: Anjali Patel

Traducció al català: Aura Muntasell, Mariona Pascal i Manel Juan, Societat Catalana d'Immunologia

Revisió del català: Marta Pagans

Traducció autoritzada al català de l'edició en anglès:

Títol de l'obra: KARADA WO MAMORU MENEKI NO FUSHIGI

Títol de l'obra
(edició anglesa): Your Amazing Immune System - How It Protects Your Body

Nom del propietari: YODOSHA Co., Ltd.

Propietari del copyright: The Japanese Society for Immunology

Il·lustracions: Tomoko Ishikawa

Enquadernació: Takashi Ono
Yaruyaru Ya Honpo

Aquest llibre ha estat reproduït acuradament. No obstant això, els editors, els autors i l'editorial no garantitzen que no hi hagi errors en la informació continguda en aquest llibre. S'avisava als lectors que les afirmacions, les dades, les il·lustracions, els detalls dels processos o altres aspectes poden ser inexactes.

© 2009 European Federation of Immunological Societies (EFIS)

Reservats tots els drets (inclosos els drets de traducció a altres llengües). No es permet la reproducció parcial o total d'aquest llibre en qualsevol mitjà –fotocòpia, mecànic o qualsevol altre– ni la transmissió o traducció a qualsevol altre idioma sense el permís escrit d'EFIS o de la Societat Japonesa d'Immunologia. Els noms, marques, etc., que apareixen en aquest llibre, encara que no s'especifiqui, estan protegits per la llei.

Aquest llibre ha estat editat gràcies a la col·laboració entre la Fundació Dr. Antoni Esteve i Addenda SCCL.

Maquetació: Addenda

Impressió: Addenda

Dipòsit legal: B-36.844-2010

ISBN: 978-84-938163-0-8

Imprès a Catalunya, Espanya.
Imprès en paper lliure d'àcid.

Pròleg

Aquest llibre s'ha concebut per ajudar-vos a entendre més bé com funciona el sistema immunitari. L'ha compilat la Societat Japonesa d'Immunologia, un grup que du a terme recerca en el camp de la immunitat.

El sistema immunitari, o la manera com el nostre cos es defensa a si mateix de microbis com els bacteris, està increïblement ben organitzat. Com més el coneguis, més entendràs que n'és de fascinant aquest sistema. Està format per milers de molècules i cèl·lules que treballen plegades, coordinades estretament, per protegir el cos d'invasors externs. És justament aquesta complexitat el que porta algunes persones a pensar que el sistema immunitari és massa complicat per entendre'l. Nosaltres esperem que, amb la lectura d'aquest llibre, comenceu a pensar: «Ah, doncs és només això la immunologia?» o «Així! Així és com funciona!» i que us animi a voler conèixer més bé aquest tema.

La senyora Tomoko Ishikawa ha tingut l'amabilitat de fer les il·lustracions. Aquest llibre sencer es va crear gràcies a la dedicació i l'entusiasme del doctor Yousuke Takahama, en col·laboració amb membres del Comitè per la Promoció de l'Educació i del Comitè d'Assumptes Externs de la Societat Japonesa d'Immunologia. La senyora Shinobu Yamashita del Departament d'Edició de Yodosha es va encarregar de fer-ne aquesta edició tan acurada. Moltes gràcies a tots ells.

Finalment, us demano que si trobeu parts del llibre que se us fan difícils d'entendre, ens ho feu saber. Ens agradaria utilitzar els vostres comentaris per millorar-lo encara més. És, després de tot, un llibre que s'ha creat per a tots vosaltres i m'agradaria saber què en penseu.

Abril del 2008

Societat Japonesa d'Immunologia
Masayuki Miyasaka

Pròleg de la versió anglesa

Your Amazing Immune System: How it Protects your Body

Cada dia el sistema immunitari et defensa incansablement dels milers de microbis que t'envolten i que et poden fer posar malalt. El teu sistema immunitari fa la feina tan eficientment que tu ni t'adones que treballa. Les vacunes activen el teu sistema immunitari, preparant-lo per defensar el cos dels microbis amb què encara no ha estat en contacte. Normalment, les vacunes no provoquen més molèstia que una punxada al braç o a la cuixa que de seguida s'oblida, però les vacunes eviten que et posis greument malalt o, fins i tot, que moris d'una malaltia determinada.

Avui molta gent pateix al·lèrgies com ara l'asma o l'al·lèrgia al pol·len (febre del fenc), o malalties autoimmunitàries com l'artritis reumatoide. Els que heu patit aquestes malalties sabeu que de vegades el sistema immunitari té respostes excessivament agressives. No oblideu, però, que aquests problemes són el resultat d'una resposta immunitària dirigida erròniament que, en circumstàncies normals, evita que esdevingueu presa de tots els agents infecciosos que us envolten. Una mirada al que pot passar si el sistema immunitari falla t'ajudarà a entendre com n'és d'important per a la teva salut. Si haguessis crescut sense un sistema immunitari funcional, no només t'haurien mancat les eines necessàries per protegir-te dels microbis que t'envolten, sinó que el teu cos tampoc tindria la capacitat de detectar i eliminar les cèl·lules que deixessin de funcionar correctament. La manca de control sobre aquestes cèl·lules pot portar a desenvolupar càncer.

Els científics creuen que conèixer més bé el sistema immunitari ens permetrà crear noves vacunes. Molts científics busquen una vacuna contra malalties infeccioses com la SIDA, que amenaça milions de persones, majoritàriament en els països en vies de desenvolupament. Mentre d'altres proven d'entendre quins aspectes de la resposta immunitària són els que no acaben de funcionar en el cas de diverses malalties autoimmunitàries i de les al·lèrgies, i també per què el sistema immunitari, de vegades, perd en la lluita contra el càncer. Amb aquests coneixements, els científics esperen poder crear, algun dia, vacunes efectives contra les malalties autoimmunitàries, les al·lèrgies i el càncer, i de més efectives contra les malalties infeccioses.

Aquest llibre, titulat originalment *Karada wo mamoru meneki no fushigi*, el van concebre i crear investigadors japonesos del camp de la immunologia. El va publicar la Societat Japonesa d'Immunologia com a part de les seves activitats de difusió per al **Dia de la Immunologia 2008**, amb l'objectiu de fer la immunologia accessible al públic. Reconeixent-hi una bona idea i un bon llibre, els investigadors que treballen en immunologia a Europa van pensar que aquesta publicació també seria d'interès per als europeus. És per aquest motiu que l'hem traduït a l'anglès per conscienciar de la importància de la immunologia per a la salut i la qualitat de vida.

La Federació Europea de Societats d'Immunologia (EFIS), l'organització que aglutina els immunòlegs d'arreu d'Europa ha aportat els recursos econòmics per fer possible la traducció, la impressió i l'edició electrònica d'aquest llibre. Anjali Patel ha tingut l'amabilitat de traduir-lo a l'anglès i de participar en l'edició. L'edició també ha comptat amb la col·laboració de Mary Louise Grossman. Moltes gràcies a totes dues per la seva dedicació i esforç per ajudar-nos a realitzar aquest projecte. En aquesta edició, diversos termes i expressions japonesos s'han simplificat per arribar a més lectors.

Sincerament, espero que trobeu interessant aquest llibre i que us ajudi a entendre més bé el vostre sistema immunitari. Espero poder saber si us ha agradat, o no. Els vostres suggeriments són molt importants perquè aquest llibre s'ha creat, sobretot, per a vosaltres.

Més endavant també hi haurà traduccions a altres llengües!

Juny del 2009

Federació Europea de Societats d'Immunologia
Stefan H. E. Kaufmann

Pròleg de la versió catalana
Els misteris del sistema immunitari:
com protegeix el nostre cos

Si després d'haver fet el petit tast sobre immunologia que us proposa aquest llibre, us hem ajudat a veure la importància de la immunologia en la nostra vida i el potencial d'aquesta ciència en la millora de la salut, l'objectiu de tot aquest treball de síntesi que s'hi guarda haurà estat assolit. De fet, quan a través de la Federació Europea de Societats d'Immunologia (EFIS), que va impulsar la traducció a l'anglès, se'ns va oferir la possibilitat d'adaptar-lo a la nostra llengua, la Societat Catalana d'Immunologia (SCI) de seguida es va afegir a la iniciativa. Tot i que la nostra societat és una entitat molt petita vam pensar que havíem de trobar la manera d'editar aquest llibre per a la gent que empra la nostra llengua. Volríem que la immunologia (la nostra ciència i especialitat tan poc desenvolupada en mitjans a Catalunya en comparació amb l'entorn dels països europeus i fins i tot en comparació amb altres comunitats espanyoles com la de Madrid o Andalusia) trobés en aquest llibre un vehicle per arribar al públic que té com a llengua pròpia el català.

Més enllà de l'important esforç dels tres traductors, científics del nostre país, que han fet aquesta feina amb il·lusió i altruisme, cal agrair l'ajut impagable de la Fundació Dr. Antoni Esteve sense la qual no hagués estat possible aquesta edició. En tot cas és ara feina de tots (començant pels socis de l'SCI) intentar d'aconseguir fer-ne la major distribució possible per fer visible aquest treball.

Estem, doncs, davant d'un esforç d'un petit grup de gent que està convençuda que la immunologia és una eina important per a la nostra societat i esperem que aquest llibre possibiliti un reconeixement de la importància de la immunologia al major nombre de gent possible.

Gener del 2010

Societat Catalana d'Immunologia (SCI)
Manel Juan

Índex

Pròleg	3
Pròleg de la versió anglesa	5
Pròleg de la versió catalana	7

Part I La immunitat

1 Les bases del sistema immunitari

- Què fa el sistema immunitari? 12
- T'has preguntat mai per què no agafes la mateixa malaltia dos cops? ... 14
- En quina part del cos trobem el sistema immunitari? 16
- Les diverses cèl·lules del sistema immunitari 18
- Tres maneres per destruir els patògens 20

2 Com funciona el sistema immunitari

- Com diferencia els diversos patògens el sistema immunitari 22
- Com reconeix els diferents microbis el sistema immunitari 26
- Com recorda el sistema immunitari els patògens que ja s'ha trobat abans .. 28

3 On es produeixen les cèl·lules del sistema immunitari i on actuen

- On es produeixen les cèl·lules immunitàries? 31
- On actuen les cèl·lules immunitàries i com hi arriben? 32
- Com s'orienten les cèl·lules immunitàries 34
- Com s'ajuden entre si les cèl·lules immunitàries 36
- Com s'autoregula el sistema immunitari 38
- Com és que el sistema immunitari no ataca el cos ni el menjar que ingerim . 40

Part II Les malalties

1 La lluita contra les malalties infeccioses

- Els patògens 44
- Quins tipus de malalties infeccioses hi ha? 46
- Què és la SIDA? 48
- Pots evitar agafar la grip aviària? 50
- Com ens ajuden les vacunes 52

2 Les malalties autoimmunitàries

- Què és una malaltia autoimmunitària? 54
- Quins tipus de malalties autoimmunitàries hi ha? 56
- L'artritis reumatoide i el seu tractament 58

3 Les al·lèrgies també són reaccions immunitàries

- Què és una al·lèrgia? 60
- Fins i tot aquests elements causen al·lèrgies 62
- Com s'origina l'asma 64
- Es pot curar la rinoconjuntivitis al·lèrgica o febre del fenc? 66

4 Es pot utilitzar la immunologia per curar el càncer?

- Què és el càncer? 68
- Com actua el sistema immunitari contra el càncer 70
- El tractament del càncer amb immunoteràpia 72

Comentari final a l'edició japonesa 75

Part I

La immunitat

1. Les bases del sistema immunitari.

Què fa el sistema immunitari?

Saps què és el sistema immunitari?
Saps en quina part del cos es troba?
Que saps què fa?

Quan et trobes bé, no penses gaire en el sistema immunitari, ni en el que fa. Però què et sembla que et passaria si no en tinguessis?

Mirem-nos-ho! Aproximadament un de cada cent mil nadons neix sense cap mena d'immunitat. Aquesta malaltia es coneix amb un nom força llarg i complicat: **immunodeficiència combinada greu** o **SCID**. Els nens que neixen amb aquesta malaltia no tenen cap de les proteccions contra els patògens que tenen els nens sans.

Els patògens són els **microbis** com els bacteris, els virus i els fongs que ens poden fer posar malalts. Per aquesta raó els nadons que tenen SCID pateixen malalties infeccioses.

Immunodeficiència
combinada greu

100.000

SIDA

VIH

Segur que ja has sentit parlar d'una malaltia anomenada SIDA. La SIDA fa que el cos perdi la immunitat i el deixa incapaç de defensar-se davant de molts tipus de microbis.

La SIDA deixa fora de combat el sistema immunitari.

Hi ha tota mena de microbis surant per l'aire.

Ara ja et deus haver adonat que si haguessis nascut sense cap immunitat o si el teu sistema immunitari hagués parat de funcionar, estaries a la mercè de microbis dels quals el teu cos et protegiria en una situació normal. O sigui, que ja ho veus, potser sembla que el teu sistema immunitari no fa gran cosa, però, de fet, et protegeix nit i dia.

T'has preguntat mai per què no agafes la mateixa malaltia dos cops?

Quan els microbis t'entren al cos, tens el que es diu una **infecció**. Normalment, quan tens una infecció, tens febre i diarrea. Tot i això, després de reposar uns quants dies, normalment, t'hauries de trobar més bé.

Has d'agradir al teu sistema immunitari aquesta recuperació. Però això no és l'únic que fa per tu el sistema immunitari.

Estic segur que has sentit dir frases com: «Jo ja he passat les galteres, o sigui que no m'hauria de passar res», o «Aquest any ja he passat la grip, o sigui que no la tornaré a agafar». El que la gent vol dir és que si un patògen concret et fa posar malalt i et recuperes, aleshores no tornaràs a agafar la mateixa malaltia una altra vegada.

Aquesta és una altra funció important del sistema immunitari.

El teu sistema immunitari recorda tots els patògens que t'han infectat, de manera que, si hi tornessis a entrar en contacte, no et posaries malalt.

Els experts anomenen aquesta habilitat **memòria immunitària**.

Tot i que la memòria immunitària evita que et posis malalt amb el mateix tipus de patògen una altra vegada, no et pot ajudar si t'infectes amb un patògen nou. Amb cada nova infecció, el sistema immunitari ha de començar de zero per recordar el patògen que l'ha causat.

Cada dia tots nosaltres ens creuem amb milers de microbis. Quan serem adults, el nostre sistema immunitari ja haurà tingut l'oportunitat de recordar-ne una quantitat increïble. Les vacunes que reps de petit s'afegeixen al nombre de microbis que el teu cos reconeix. Aquestes vacunes contenen patògens afeblits de manera que el cos s'hi torna immune sense que t'hagis de posar malalt.

El mot vacuna deriva de la paraula *vaca*. Et deus preguntar què tenen a veure les vacunes i les vaques. Bé, Edward Jenner va descobrir la vacunació quan va demostrar que en injectar a la gent el virus de la verola vacuna, els protegia d'una malaltia mortal anomenada verola humana.

En quina part del cos trobem el sistema immunitari?

Els nostres cossos estan fets d'unitats petitíssimes anomenades cèl·lules, tan petites que no es poden veure a ull nu. A tot el cos hi ha una varietat de cèl·lules increïble, i cada tipus realitza una funció determinada. El sistema immunitari també està format per cèl·lules especialitzades. Aquestes cèl·lules s'anomenen cèl·lules immunitàries.

Tenim la sang vermella perquè conté moltíssims glòbuls vermells o eritròcits. Tot i això, també conté glòbuls blancs o leucòcits. I són aquests glòbuls blancs els que funcionen com una part del sistema immunitari.

Com que la sang circula per tot el cos, els glòbuls blancs també són presents a tot arreu. De manera que la resposta a la pregunta és que pots trobar el sistema immunitari pertot arreu del cos. No obstant això, hi ha llocs del cos on els glòbuls blancs estan més concentrats. Aquests llocs són els ganglis limfàtics i la melsa. Són importants perquè són els llocs des d'on el sistema immunitari entra en funcionament quan tens una infecció. Més endavant ja t'explicarem amb més detall què fan els ganglis limfàtics i la melsa.

Les diverses cèl·lules del sistema immunitari

Ara farem un cop d'ull a algunes de les cèl·lules que constitueixen el sistema immunitari (recorda que aquestes cèl·lules són els glòbuls blancs presents a la sang).

neutròfil

Si et fas mal i et fas un tall a la pell, et poden entrar microbis al cos a través de la ferida. Quan això passa, els neutròfils, un grup de glòbuls blancs que sempre es troben presents a la sang, migren cap al lloc de la ferida per destruir els microbis.

macròfag

Un altre tipus de glòbul blanc és el macròfag, que destrueix els patògens menjant-se'ls directament. Trobaràs macròfags als pulmons, al fetge, a la pell, a l'estómac i als intestins.

Les cèl·lules immunitàries són tan petites que cal un microscopi per veure-les.

Els limfòcits són un altre tipus de glòbuls blancs, i són els membres més petits de la família. Poden fer menys d'una centèsima de mil·límetre o 10 micres. Si els mires amb el microscopi, et semblarien tots iguals. Però si investiguessis una mica més, descobriries que n'hi ha de diferents tipus, cada un amb una funció especialitzada.

Un dels tipus de limfòcits que descobriries seria el limfòcit B o cel·lula B. Els limfòcits B produeixen unes eines especials anomenades **anticossos** que s'uneixen al patògen i ajuden el sistema immunitari a destruir-lo. També hi ha altres limfòcits: els limfòcits T col·laboradors i els limfòcits T citotòxics. Els limfòcits T col·laboradors ajuden els limfòcits B a produir anticossos i augmenten la capacitat dels macròfags per atacar els patògens. Els limfòcits T citotòxics són els limfòcits més ferotges de la família dels glòbuls blancs. Eliminen qualsevol cel·lula que hagi estat infectada per un virus.

Les cèl·lules dendrítiques són un altre tipus important de glòbuls blancs. Aquesta cel·lula es diu així perquè té braços que recorden les branques d'un arbre (*dendron* vol dir «arbre» en grec). Quan els microbis entren al cos, són les cèl·lules dendrítiques les que anuncien als limfòcits T col·laboradors quin tipus de patògen ha entrat i quina és la millor estratègia per eliminar-lo.

Ara ja sabem que els diversos tipus de glòbuls blancs es troben concentrats en diferents zones del cos (melsa i ganglis limfàtics). També sabem que si bé tots tenen funcions diferents, treballen plegats per protegir el cos.

En els humans, la lletra B del limfòcit B fa referència a la paraula moll de l'os, en anglès «bone marrow», que és on es produeixen aquestes cel·lules. També fa referència a la bossa de Fabrici, que és on es generen aquestes cel·lules en els ocells. La lletra T del limfòcit T prové de la paraula timus, que és l'òrgan on es formen aquestes cel·lules.

Tres maneres per destruir els patògens

Ara ens mirarem una mica més com defensen el cos dels patògens els glòbuls blancs.

1 Empassant-se'ls sencers

Els neutròfils i els macròfags s'empassen els patògens sencers, especialment els bacteris. Aquestes limfòcits també poden matar els bacteris que s'han empassat trencant-los en bocins petits.

2 Matant les cèl·lules infectades

Les cèl·lules infectades per un virus són un perill per al cos i s'han d'eliminar ràpidament. Aquí és on els limfòcits T citotòxics entren en joc. Els limfòcits T citotòxics troben les cèl·lules infectades i les eliminen, aturant així la disseminació dels virus que s'estan multiplicant molt de pressa dins d'aquestes cèl·lules.

3 Recobrint-los d'anticossos

Un cop dins del cos, els bacteris a més de multiplicar-se, també produeixen substàncies químiques que són nocives per al cos i que es diuen **toxines bacterianes**. Perquè les toxines no puguin actuar, els limfòcits B les inactiven mitjançant unes eines anomenades anticossos. Els anticossos també poden atacar directament els virus impedit-los l'entrada a les cèl·lules. I si els virus no poden entrar a les cèl·lules no es poden multiplicar.

Els anticossos tenen una altra tasca important. S'adhereixen directament als bacteris per marcar-los com a menjar per als macròfags. Ja hem après que els macròfags s'empassen els bacteris, però són molt més eficaços quan els bacteris estan recoberts d'anticossos. Els anticossos viatgen per tot el cos a través de la sang. Això vol dir que els anticossos poden arribar ràpidament a qualsevol part del cos on hi hagi una infecció per enfrontar-se al patògen.

2. Com funciona el sistema immunitari

Com diferencia els diversos patògens el sistema immunitari

El sistema immunitari pot identificar el patògen que ha infectat el cos i decidir quines són les eines més adequades per contraatacar-lo. Abans hem après que gràcies a la memòria immunitària, la gent que ha passat les galteres una vegada no les pot tornar a passar. Però aquest fet no impediria que patissin alguna altra malaltia, com el xarmpió. Les cèl·lules del sistema immunitari distingeixen el virus de les galteres del virus del xarmpió perquè els memoritzen com a dues coses completament diferents.

Aquesta propietat del sistema immunitari es coneix amb un nom ben complicat: **especificitat antigènica**.

Però com s'ho fa el sistema immunitari per identificar els diferents patògens?

La tasca de distingir els diferents patògens correspon als limfòcits. Tant els limfòcits T com els limfòcits B tenen unes eines especials que recobreixen tota la superfície de la cèl·lula i que els permeten distingir els patògens. Aquestes eines s'anomenen **receptors antigènics** i semblen bastons minúsculs amb uns petits forats als extrems.

Alguns d'aquests forats tenen la forma exacta per encaixar amb el virus del xarmpió, mentre que d'altres estan fets per encaixar només amb el virus de les galteres o amb algun altre patògen. El sistema immunitari sabrà si un patògen ha entrat prèviament al cos, identificant-lo, en funció de si encaixa en els receptors antigènics d'alguna de les seves cèl·lules.

Tant els limfòcits T com els B tenen receptors antigènics que reconeixen els diferents patògens, però tenen formes i funcions una mica diferents. Els receptors antigènics dels limfòcits B s'assemblen a la lletra Y i tenen un orifici a l'extrem de cada braç.

En canvi, els receptors dels limfòcits T semblen bastons i només tenen un forat a l'extrem.

Abans t'hem explicat que els limfòcits B eliminen els patògens mitjançant la producció d'anticossos que els recobreixen.

De fet, aquests anticossos semblen com receptors antigènics que s'haguessin després de la cèl·lula per la base de la tija. Els forats d'aquests anticossos tenen exactament la mateixa forma que els orificis dels receptors dels limfòcits B.

Si agafes les galteres, només produiran anticossos aquells limfòcits B que tenen receptors antigènics específics per al virus de les galteres, ja que seran els únics anticossos que es podran adherir al virus. No tindria sentit que, en aquest cas, els limfòcits B produïssin anticossos que es poguessin adherir al virus del xarampió, per exemple. O sigui que ja ho veus, el sistema immunitari és molt intel·ligent.

limfòcit B

Al contrari que els anticossos, els receptors antigènics dels limfòcits T no es poden adherir als patògens sense ajut.

És aquí on les cèl·lules dendrítiques, que t'hem presentat abans, tenen un paper important. Les cèl·lules dendrítiques netegen el cos de patògens mitjançant dos mecanismes diferents. O bé s'empassen els patògens directament, o bé s'empassen altres cèl·lules que han infectat els patògens. Després d'haver-se'ls empassat, les cèl·lules dendrítiques seleccionen curosament diferents trossets o peces d'aquests patògens per exposar-los en unes plataformes que recobreixen la superfície de les cèl·lules dendrítiques. Presentant-los d'aquesta manera, els fragments dels patògens actuen com a senyals per als limfòcits T dient-los: «Ep, mireu! Ens ha infectat aquest microbi».

El fet d'ensenyar quin microbi ha causat la infecció es coneix com a **presentació antigènica**.

Com que les peces dels diferents virus, com el del xarampió o el de les galteres, tenen formes diferents, un limfòcit T pot saber exactament quin virus ha infectat el cos.

Un cop les cèl·lules dendrítiques han presentat l'antigen, els limfòcits T el poden identificar i fer la seva feina.

Avisen les altres cèl·lules del sistema immunitari i els expliquen a quin patògen s'enfronten. Aleshores el sistema immunitari ja pot començar a atacar els microbis que viuen i es multipliquen dins les cèl·lules del cos.

La plataforma que hem descrit aquí s'anomena: complex d'histocompatibilitat principal, o MHC. Es diu així perquè determina com s'accepta o es rebutja un òrgan o teixit trasplantat en un cos. *Histo* vol dir «teixit» en llatí. Conèixer més bé el funcionament de l'MHC és fonamental per avançar en la medicina de trasplantaments o en els tractaments amb cèl·lules mare en les malalties degeneratives.

Com reconeix els diferents microbis el sistema immunitari

Hem après que cada limfòcit té un únic tipus de receptor antigènic. Per tant, quan agafes les galteres, només els limfòcits amb receptors antigènics específics per al virus de les galteres el detectaran. Les cèl·lules preparades per detectar altres microbis no li faran cas. Però a nosaltres ens envolten milions i milions de microbis diferents. Evidentment, el cos necessita una quantitat enorme de limfòcits diferents per protegir-se.

Per sort, els té. Si miressis quants receptors antigènics tenen els éssers humans, descobriries que n'hi ha més de 10 mil milions de diferents! És a dir: 10.000.000.000. Amb tants receptors diferents, al cos hi haurà almenys un limfòcit que pugui reconèixer el patògen que hi entri. Amb tots aquests limfòcits treballant conjuntament, el sistema immunitari pot defensar el cos d'una varietat enorme de patògens.

Gens

I com s'ho fa el cos per fabricar tants tipus de receptors antigènics diferents?

Els pares ens passen entre 30.000 i 40.000 gens, i tots aquests gens junts formen el **genoma**. Dins del nostre genoma hi ha els gens per fer les diferents parts del cos com ara els músculs, els ossos i els òrgans. També hi ha els gens per fer els receptors antigènics.

Normalment diem que un gen fa una part del cos, però amb els receptors antigènics no és així. Els gens que els formen estan separats en diferents segments com les peces d'un trencaclosques. I és només dins dels limfòcits on aquestes peces es poden combinar de diferents maneres per a produir tots els receptors antigènics.

Dels centenars de peces de trencaclosques disponibles, un limfòcit en selecciona dues o tres i les combina. El limfòcit pot combinar aquestes peces de moltes maneres diferents, i com que quan les peces s'enllacen, sovint ho fan de manera inexacta, es pot produir un nombre extraordinari de receptors antigènics diferents.

Com recorda el sistema immunitari els patògens que ja s'ha trobat abans

Els limfòcits recorden els patògens que ja s'han trobat alguna vegada.

La primera vegada que un limfòcit B es troba amb un patògen triga més d'una setmana a produir anticossos contra aquest patògen. Durant aquest temps el limfòcit B es transforma en una cèl·lula capaç de produir grans quantitats d'anticossos. De tota manera, no tots els limfòcits B es converteixen en **cèl·lules productores d'anticossos**. Alguns limfòcits B tenen la funció de recordar el nou patògen. Aquests limfòcits B se'ls coneix com a **limfòcits B de memòria**.

Quan un limfòcit B de memòria es troba una altra vegada el patògen que ha de recordar, comença a actuar immediatament i produeix quantitats formidables d'anticossos en pocs dies.

Els limfòcits de memòria, a més de produir anticossos més de pressa, també fan anticossos de més bona qualitat que els limfòcits B que es troben amb el patògen per primera vegada. Aquests «súper anticossos» poden unir-se a les toxines bacterianes amb més força, i també són millors a l'hora d'assenyalar els bacteris perquè els macròfags els trobin i se'ls mengin.

Els limfòcits T també tenen memòria. Els limfòcits T col·laboradors i els limfòcits T citotòxics normalment només viatgen pel cos vigilant-lo. Quan es troben un patògen, els limfòcits T amb receptors antigènics que reconeixen l'antigen es comencen a dividir ràpidament i es preparen per entrar en acció. Aquest procés tarda una setmana. Durant aquest temps, alguns dels limfòcits T col·laboradors es transformen en limfòcits T de memòria. I si es tornen a trobar amb el mateix patògen, ja estan preparats per començar a actuar immediatament.

D'aquesta manera la gent que es recupera de les galteres té una gran quantitat de limfòcits T i B de memòria que reconeixen només aquest virus. D'altra banda, la gent que s'ha recuperat de qualsevol altra infecció tindrà grans quantitats de només aquells limfòcits T i B de memòria que identifiquen els patògens específics amb què han estat en contacte.

3. On es produeixen les cèl·lules del sistema immunitari i on actuen

On es produeixen les cèl·lules immunitàries?

Totes les cèl·lules immunitàries són glòbuls blancs, i es produeixen als ossos. Els ossos són molt durs, però tenen un nucli tou i esponjós anomenat **moll de l'os**. Els glòbuls sanguinis, els fan unes cèl·lules especials del moll de l'os que tenen un nom complicadíssim: **cèl·lules pluripotents hematopoètiques**. Una sola d'aquestes cèl·lules pot fer un nombre il·limitat de qualsevol tipus de cèl·lula immunitària.

Com els glòbuls vermells i les plaquetes, la majoria de les cèl·lules immunitàries com els neutròfils, els limfòcits B i els macròfags es produeixen al moll de l'os. Els limfòcits T són els únics que són diferents. Es produeixen en un òrgan especial, proper al cor, anomenat **timus**. Les cèl·lules pluripotents hematopoètiques que estan destinades a convertir-se en limfòcits T se'n van cap a aquest òrgan per madurar-hi.

A través dels vasos sanguinis les cèl·lules immunitàries acabades de produir passen a la circulació des del moll de l'os o el timus. Llavors les cèl·lules migren als ganglis limfàtics i a la melsa –els llocs on s'estableix la resposta immunitària– per començar la seva feina.

Com és que es diu així el timus? Hi ha gent que creu que és perquè el timus de vaca, que de vegades es fa servir per cuinar, fa la mateixa olor que el timó o farigola.

On actuen les cèl·lules immunitàries i com hi arriben?

Les cèl·lules immunitàries produïdes al moll de l'os i al timus viatgen per tot el cos, vigilant-lo. Des del cap fins als dits del peu, on sigui que hi hagi una infecció, les cèl·lules immunitàries hi van corrent, allà acaben amb el microbi i en conseqüència ens protegeixen.

Les cèl·lules immunitàries viatgen per tot el cos utilitzant els vasos sanguinis o bé unes vies reservades a les cèl·lules immunitàries que es diuen **vasos limfàtics**. Igual que els vasos sanguinis, els vasos limfàtics formen una xarxa per tot el cos. Reparti-

des al llarg dels vasos limfàtics hi ha unes parades anomenades **ganglis limfàtics**. En aquests ganglis les cèl·lules immunitàries que viatgen pels vasos limfàtics i vasos sanguinis es poden reunir en grans quantitats. Les cèl·lules immunitàries que viatgen per la sang es reuneixen a la melsa, que trobem a l'abdomen.

A la melsa i als ganglis limfàtics és on les cèl·lules del sistema immunitari es troben. Abans hem après que cada una de les cèl·lules immunitàries té una funció molt específica. Però com que el cos té un gran nombre de cèl·lules immunitàries, i totes s'intercanvien informació i treballen juntes, el sistema immunitari pot defensar el cos dels microbis. Els ganglis limfàtics i la melsa proporcionen a les cèl·lules immunitàries el lloc per reunir-se i intercanviar informació. També és on es produeixen els anticossos i on s'activen els limfòcits T citotòxics.

L'última vegada que et vas refredar, vas tenir mal de coll i et vas notar uns bonyets al coll? Aquests bonyets són els ganglis limfàtics. Se't van inflar perquè a dins va ser on les cèl·lules immunitàries es van enfrontar al virus del refredat, prop del nas i de la boca per on va entrar.

No és gens freqüent però hi ha persones que neixen sense melsa. Quan s'infecten pel nas o per la boca, poden iniciar una resposta immunitària apropiada contra el microbi. Però si per exemple es fan un tall i s'infecten a través de la sang, aleshores no són capaces de fer una resposta immunitària efectiva. Per això aquestes persones pateixen més d'aquest tipus d'infeccions.

vas sanguini

Hem comentat que les cèl·lules immunitàries utilitzen la sang i els vasos limfàtics per patrollar pel cos. Però com troben el camí cap als ganglis limfàtics, aquestes cèl·lules? I, quan hi ha una infecció, com s'ho fan per trobar exactament el lloc per on els patògens han envaït el cos?

Com s'orienten les cèl·lules immunitàries

Les cèl·lules del sistema immunitari troben els ganglis limfàtics perquè els ganglis produeixen unes molècules que funcionen com uns rètols que anuncien: «Això és un gangli limfàtic». Les cèl·lules immunitàries que circulen pel cos es troben aquests senyals, els identifiquen i responen entrant als ganglis.

* Les molècules són grups d'àtoms. Són les unitats més petites en què pots dividir les substàncies i encara reconèixer què són a partir de les seves característiques físiques i químiques.

Durant una infecció, les cèl·lules dendrítiques, a més de dir als limfòcits T quin microbi n'és la causa, també alliberen molècules de senyalització que alerten el seu entorn de la infecció. Les cèl·lules immunitàries que passen per la sang i els vasos limfàtics propers responen a aquestes molècules migrant al lloc de la infecció i atacant els microbis.

Les molècules de senyalització localitzades a les superfícies cel·lulars s'anomenen molècules d'adhesió. Aquestes molècules permeten que les cèl·lules immunitàries sàpiguen exactament on es troben. Les cèl·lules alliberen unes altres molècules de senyalització, anomenades quimiotàctics, que poden desplaçar-se a una certa distància per convidar altres cèl·lules immunitàries que es troben durant el viatge. És com una botiga que t'intenta cridar l'atenció posant un cartell ben gran (molècules d'adhesió) a la porta i té gent (quimiotàctics) a l'entrada que et conviden a entrar.

- Les quimiocines són un grup ben conegut de quimiotàctics.
- Les persones que no poden produir molècules d'adhesió no poden desenvolupar una resposta immunitària adequada perquè els seus limfòcits tenen dificultats per entrar als ganglis limfàtics.

Com s'ajuden entre si les cèl·lules immunitàries

Les cèl·lules immunitàries utilitzen un ampli ventall de molècules per intercanviar informació als ganglis limfàtics, i a qualsevol altre lloc on es trobin.

Les molècules que les cèl·lules immunitàries utilitzen normalment per comunicar-se s'anomenen **citocines**. Les citocines fan com de cartes i permeten a les cèl·lules del sistema immunitari enviar-se informació de l'una a l'altra, encara que estiguin molt separades.

No obstant això, a diferència de les cartes reals, a les citocines no cal posar-los una adreça perquè les entreguin a la destinació correcta. Les citocines tenen formes diferents, i només aquelles cèl·lules immunitàries que tinguin la bústia amb la forma corresponent les poden rebre (com una peça quadrada que només pot passar per un forat quadrat). Aquesta bústia s'anomena **receptor de citocina** i és diferent d'un receptor antigènic.

Em sembla que han rebut el missatge

Algunes citocines envien ordres com ara «Desperteu-vos!» o «Dividiu-vos!» a les cèl·lules. Mentre que altres citocines diuen a les cèl·lules que frenin i descansin o bé que s'autodestruïxin. Quan les cèl·lules llegeixen un missatge que els mana que actuïn, algunes responen posant-se a treballar com formiguetes. Segons la situació, però, d'altres responen morint a l'acte.

En enviar missatges mitjançant les citocines, les cèl·lules immunitàries són capaces de construir una xarxa d'informació molt sofisticada. Com la gent que utilitza els telèfons mòbils i el correu electrònic per comunicar-se amb tothom que no tinguin al costat, les cèl·lules immunitàries continuen comunicant-se entre si mitjançant la xarxa de citocines mentre circulen per tot el cos per protegir-lo.

Hola!
Que hi ha algú?

Xarxa

Sí, et sento

Els investigadors han descobert bastants tipus diferents de citocines. Un tipus, l'interferó, es va fer molt famós quan els metges el van començar a fer servir per al tractament del càncer i de l'hepatitis C. L'interferó ajuda les cèl·lules immunitàries del nostre cos a comunicar-se.

Com s'autoregula el sistema immunitari

L'atac que les cèl·lules immunitàries duen a terme per alliberar l'organisme dels patògens s'anomena **resposta immunitària**.

Hores d'ara, segurament ja et deus haver adonat que tindries un problema si el teu sistema immunitari no iniciés una resposta quan ho necessitessis. De tota manera, seria igual de dolent si respongués per qualsevol coseta. El que et cal és una resposta immunitària que reaccioni *quan* calgui i *tal com* calgui. La febre que t'agafa quan tens un refredat, la causa la resposta immunitària, però pensa què passaria si la febre no baixés fins i tot després d'haver eliminat el virus.

El sistema immunitari té diverses maneres d'aturar l'inici d'una resposta exagerada. Disposa de molècules i de cèl·lules que tenen la tasca d'inhibir la resposta immunitària. Una cèl·lula que està especialitzada en aquesta tasca és el **limfocit T regulador**.

El sistema immunitari, a més d'interrompre una resposta que ja està iniciada, també pot impedir que se n'iniciï una d'innecessària. Els receptors antigènics dels limfòcits són molt sensibles i poden detectar senyals molt febles. De tota manera, quan les cèl·lules reben un senyal dèbil, es mantenen a punt però s'esperen. Només quan reben un senyal fort causat per una infecció entren en acció.

El sistema immunitari proporciona a l'organisme un sistema de defensa extremadament fiable. El tripulen cèl·lules especialitzades, i està equipat amb un sistema de comunicacions sofisticat i armat amb eines com els anticossos. Ara ja saps que el sistema immunitari té un seguit de mesures de seguretat que vetllen perquè no s'iniciï cap resposta innecessària, ni es perjudiqui el cos en utilitzar més força de la necessària.

Com és que el sistema immunitari no ataca el cos ni el menjar que ingerim

Cada dia t'entren al cos un munt de coses a banda dels microbis. Des del punt de vista del teu organisme, els aliments que menges o el milió de microbis que se t'instal·len als intestins es poden considerar invasors. Però el sistema immunitari no es molesta a iniciar un atac contra tot allò que li passa per davant.

Tampoc no ataca el cos. El sistema immunitari accepta el propi cos, és a dir, s'accepta a si mateix, i coses que són properes al cos però no perilloses (p. e. el menjar). Aquesta propietat del sistema immunitari s'anomena **tolerància pròpia**.

Així, doncs, anem a descobrir primer per què el cos no s'ataca a si mateix.

Recordes que t'hem explicat que els limfòcits B i els limfòcits T tenen més de 10 mil milions receptors antigènics diferents? Amb tants tipus, hi podria haver algun receptor antigènic que encaixés amb algun antigen propi de l'organisme. Si un limfòcit amb un receptor antigènic d'aquests entrés a la sang, la cèl·lula començaria a atacar el cos i seria un desastre.

Perquè això no succeeixi, els limfòcits passen un control per veure si el seu receptor antigènic és capaç de reconèixer els antigens propis del cos abans d'entrar a la circulació sanguínia. Amb els limfòcits B aquest control es fa al moll de l'os. Amb els limfòcits T, es fa al timus. Les cèl·lules que tenen receptors antigènics perillosos, es destrueixen a l'acte.

Malgrat tot, si alguns d'aquests limfòcits perillosos aconseguissin passar aquests punts de control i comencessin a circular per tot el cos, encara no estaria tot perdut. Aquells mecanismes que t'hem explicat abans –els que aturen les respostes immunitàries innecessàries– s'encarregarien d'aquestes cèl·lules.

Per al menjar que ingereixes i per a tots aquells microbis benèfics que viuen a l'estómac i a l'intestí, el sistema immunitari té mecanismes especials que li permeten tolerar-los.

Part II

Les malalties

1. La lluita contra les malalties infeccioses

Els patògens

Les malalties infeccioses són causades per microorganismes invisibles que entren al cos i s'hi multipliquen. La història de la immunologia, que va començar al segle XVIII quan Jenner va descobrir les vacunes, és també la història de la lluita contra les malalties infeccioses. L'ús arreu del món de la vacuna que va descobrir Jenner va permetre eradicar la verola. Gràcies a les excel·lents vacunes que s'han creat des d'aleshores, estem protegits d'una gran varietat de malalties infeccioses.

Els microorganismes que causen malalties infeccioses s'anomenen **patògens** o, més col·loquialment, **microbis**. Els patògens comprenen, entre d'altres, els bacteris i els virus. Els bacteris són unicel·lulars i mesuren pocs micròmetres. (1 micròmetre és 1/1000 de mil·límetre).

- La verola és una malaltia infecciosa causada pel virus de la verola. Si agafaves aquesta malaltia, arribaves als 40°C de febre i et quedava el cos recobert de pústules i butllofes. Molta gent moria per culpa d'aquesta malaltia, però gràcies a la vacuna de Jenner, ni una sola persona ha patit aquesta malaltia des de 1977.
- *Virus* vol dir «verí» en llatí. A la Grècia clàssica, Hipòcrates va utilitzar la paraula *virus* per parlar d'un verí que causa malaltia.

Com causen la malaltia els bacteris que t'envaeixen el cos?

Els bacteris produeixen toxines que destrueixen les cèl·lules o les paralitzen. També tenen toxines incorporades a les parets cel·lulars que poden causar febre, diarrea, o una baixada de la pressió sanguínia. A banda de les toxines, els bacteris tenen tot un arsenal d'armes que et poden fer mal.

Els virus són de cent a mil vegades més petits que els bacteris i poden envair una gran varietat de cèl·lules. Un cop són dins de les cèl·lules es comencen a multiplicar ràpidament. La infecció viral pot fer descarrilar el funcionament normal de la cèl·lula i fer que mori, o bé pot fer que es multipliqui de manera incontrolable i que es converteixi en una cèl·lula cancerosa. Després de la infecció, alguns tipus de virus es multipliquen lentament causant una **infecció persistent**. Mentre que altres deixen de multiplicar-se i causen el que es coneix com a **infecció latent**.

Quins tipus de malalties infeccioses hi ha?

Arreu del món, hi ha moltes malalties que encara són difícils de controlar. Entre les que més preocupen hi ha, d'una banda, les **zoonosis**, unes malalties causades per patògens que infecten tant els animals com les persones; i les **malalties emergents**, que es van identificar per primer cop a la dècada dels setanta.

Les zoonosis causades per bacteris comprenen, entre d'altres, el carboncle de les cabres o les ovelles, la pesta de les puces que viuen a les rates, la tuberculosi de l'aire que ens envolta quan els malalts estossen, i la salmonel·losi dels aliments contaminats. També comprenen malalties causades per virus, com la grip, que és freqüent a l'hivern, la ràbia que agafes si et mossega un animal infectat, i la malària o paludisme que pots contraure per la picada d'un mosquit. Altres zoonosis, les causen paràsits.

Les malalties emergents comprenen, entre d'altres, la SARS (Síndrome Respiratòria Aguda Greu) que causa un coronavirus nou; el virus d'Ébola, que és una febre hemorràgica que fa que et sagnin els intestins i que mata entre el 50 i el 90% de les persones que l'agafen; la SIDA que és la malaltia infecciosa que més gent mata al món occidental, i la grip aviària, una malaltia que es podria convertir en una pandèmia, és a dir, una malaltia que afecta moltíssimes persones arreu del món (com la grip de 1918).

Què és la SIDA?

El virus de la immunodeficiència humana (VIH) és un virus que infecta els limfòcits T col·laboradors i els destrueix. Com que tens menys limfòcits T, el teu sistema immunitari queda debilitat i et pots posar malalt per culpa de microbis que no farien posar malaltes persones sanes.

Quan passa això, la persona té el que s'anomena SIDA o Síndrome d'Immunodeficiència Adquirida. La sang i els líquids corporals encara contenen el virus VIH, de manera que les dones el poden passar als fills durant el part, i tant homes com dones el poden transmetre durant les relacions sexuals.

Els científics creuen que el VIH es va desenvolupar a partir del virus de la immunodeficiència dels ximpanzés que va mutar fa uns quants centenars d'anys i es va tornar capaç d'infectar els humans. A finals del 2007 el nombre de persones infectades pel VIH arreu del món era de 30 milions. El seixanta per cent de totes les persones infectades viu a l'Àfrica subsahariana.

Es pot curar la SIDA? Malauradament no hi ha cap tractament encara que pugui curar aquesta malaltia del tot. En aquests moments, les persones reben un tractament amb una combinació de tres o quatre fàrmacs diferents. Aquest tractament redueix dràsticament la quantitat de virus dins l'organisme, i ha ajudat a reduir significativament el nombre de persones que moren de SIDA. No obstant això, les persones amb VIH que viuen en el món subdesenvolupat o en vies de desenvolupament no poden pagar-se aquests fàrmacs.

Pots evitar agafar la grip aviària?

La influència aviària o grip aviària és una malaltia que afecta els ocells. La causa el virus A d'influença aviària. Abans aquest virus només passava d'ocell a ocell, però el 1997 es va constatar el primer cas d'infecció d'ocell a humà, causada per la soca H5N1 del virus. El 2007 més de 300 persones d'arreu del món s'havien infectat, més de dos terços van morir. A les autoritats sanitàries els preocupa que el virus pugui tornar a mutar aviat i que pugui transmetre's entre humans. Si això succeís, el virus podria provocar una pandèmia.

La grip aviària és perillosa perquè mata una gran proporció de gent jove sana amb un sistema immunitari que funciona correctament. No acabem d'entendre per què passa, però sí que sabem que quan una persona agafa la grip aviària, el seu cos produeix quantitats enormes de citocines i que les cèl·lules immunitàries ho arrassen tot.

Com pots evitar agafar la grip aviària, doncs?

Ara mateix els científics creuen que la millor manera d'aturar la grip aviària seria descobrir-ne una vacuna. Òbviament, la vacuna no pot consistir a agafar directament el virus de la grip aviària viu. Per tant, els investigadors ara intenten crear una vacuna a partir de parts del virus de la grip. D'aquesta manera podrien presentar el virus al teu sistema immunitari sense que correguessis perill de posar-te malalt. Evidentment abans caldria comprovar que la vacuna fos eficaç i no fos nociva.

Com ens ajuden les vacunes

A la primera part d'aquest llibre, hem après que les vacunes ja s'han fet servir amb molt d'èxit per defensar-nos d'una quantitat important de malalties infeccioses. Ara com ara el tipus de vacuna que va descobrir Jenner encara és el més efectiu per controlar les malalties infeccioses. Els científics, però, estan fent avenços en la creació de nous tipus de vacunes que poden prevenir i fins i tot tractar diverses malalties infeccioses.

Com podem fer vacunes encara més efectives?

La majoria dels bacteris i dels virus que causen infeccions primer entren a través de les **mucoses** i després s'estenen per tot el cos. Les mucoses són capes molt fines de cèl·lules que cobreixen les superfícies internes de totes les cavitats del cos que tenen contacte amb l'exterior: recobreixen la part interna de la boca, les fosses nasals, l'esòfag, els pulmons, l'estómac, els budells i l'anus. Si es pogués estimular una resposta immunitària bona i forta a les mucoses, fins i tot seria possible evitar que els microbis entressin al cos.

Les vacunes que fem servir actualment només ajuden el sistema immunitari a respondre un cop el patògen és a dins del cos i, de moment, no poden evitar que els patògens entrin per les mucoses.

Com podrien ser aquestes noves vacunes?

Actualment els investigadors treballen en vacunes que es puguin menjar, beure o inhalar. Que et vacuin d'aquesta manera fa menys respecte que no pas amb una agulla i, a més, hauria d'ajudar a millorar la resposta immunitària de les mucoses. Els resultats són prometedors. Als Estats Units ja es comercialitza una vacuna de la grip que es pot inhalar i s'estan desenvolupant moltes altres vacunes per estimular la immunitat a les mucoses.

N. del t.: La vacuna oral contra la pòlio, que conté un virus atenuat que s'ingereix i que estimula les mucoses, per exemple, ha tingut molt èxit. Aquesta vacuna fa anys que s'administra als nens de molts països (també a Catalunya).

2. Les malalties autoimmunitàries

Què és una malaltia autoimmunitària?

Ara ja sabem que les cèl·lules del sistema immunitari són aliats dignes de confiança, sempre preparats per defensar el nostre cos dels microbis que l'envaeixen.

Abans que aquestes cèl·lules comencin a actuar, se seleccionen al moll de l'os i al timus, on es produeixen. Les cèl·lules immunitàries han de saber distingir entre el cos (el que és **propì**) i els invasors potencials perquè ens facin servei de veritat. Una cèl·lula immunitària que ataqüi el cos és un perill i cal destruir-la. Malgrat tot, de vegades, aquestes cèl·lules rebels aconsegueixen sobreviure.

Si sobreviuen cèl·lules rebels...

Tanmateix, no està tot perdut gràcies als mecanismes immunitaris de tolerància al què és propi, que t'hem comentat a la primera part. Aquests salvavides saben com aturar les cèl·lules del sistema immunitari perquè no ataquin el propi cos o coses que, malgrat no ser pròpies, no ens són perilloses, com el menjar. Normalment aquests mecanismes també tenen cura d'aquestes cèl·lules rebels que s'han escapat i així ens protegeixen del seu potencial d'atac.

Tot i així, si la capacitat de tolerància a allò propi deixa de funcionar, el cos és atacat ja que el sistema immunitari confon les seves cèl·lules amb enemics. Aquesta condició és anomenada autoimmunitat i la malaltia que produeix **malaltia autoimmunitària**. Encara no se sap ben bé per què passa.

Quins tipus de malalties autoimmunitàries hi ha?

lesió hepàtica

Hi ha un gran nombre de malalties autoimmunitàries, i poden produir-se en qualsevol part del cos. Fem una ullada a unes quantes.

Tota cèl·lula del cos conté un nucli, una estructura cel·lular en què estan embolcallats tots els nostres gens. Si pateixes una malaltia anomenada lupus eritematós sistèmic, les teves cèl·lules immunitàries fan anticossos que ataquen el nucli, causant inflamació per tot el cos. En altres malalties autoimmunitàries l'atac és a les articulacions, com en l'artritis reumatoide; o al cervell i a la medul·la espinal, com en l'esclerosi múltiple.

lesió als illots pancreàtics (diabetis de tipus 1)

fallida renal

Els símptomes i l'evolució de les malalties autoimmunitàries varien de persona a persona. No sabem del cert per què el cos comença a atacar-se a si mateix.

De moment tractem les malalties autoimmunitàries amb fàrmacs que inhibeixen del tot el sistema immunitari del cos, ahora que intentem ajudar a millorar la funció de les articulacions i els òrgans que ha debilitat l'agressió.

Tot i així, hi ha persones a qui aquests tractaments no els funcionen o a qui els efectes secundaris, com la debilitat del sistema immunitari, els incrementa el risc de patir infeccions. És evident, doncs, que cal trobar nous tractaments.

L'artritis reumatoide i el seu tractament

L'artritis reumatoide és una malaltia autoimmunitària que produeix dolor a les articulacions de tot el cos, i que si no es tracta, acaba destruint-les. Si una articulació s'infecta, les cèl·lules immunitàries arriben de tot arreu i sintetitzen una seqüència de citocines amb l'ordre de «Produïu inflamació!». L'articulació inflada, vermella i calenta que en resulta és dolorosa, però és el resultat necessari per respondre a una infecció. Si l'atac, en canvi, està dirigit contra la mateixa articulació (autoimmunitat), la situació esdevé molt greu.

La sinòvia és una membrana que protegeix les articulacions. Si les cèl·lules de la sinòvia reben missatges de citocines amb l'ordre de causar inflamació, les cèl·lules sinovials comencen a multiplicar-se. A mesura que aquestes cèl·lules es van multiplicant, la sinòvia comença a engruixir-se, i en lloc de protegir l'articulació, comença a destruir l'os i el cartílag, i a lesionar l'articulació.

Basant-se en la comprensió dels mecanismes de l'artritis, els científics han concebut un nou tractament, anomenat **teràpia anticitocina**, que atura la funció de les citocines que causen la inflamació.

De fet, la teràpia anticitocina ja està en ús i s'ha demostrat que és molt més efectiva que qualsevol altre tractament utilitzat fins ara.

3. Les al·lèrgies també són reaccions immunitàries

Què és una al·lèrgia?

Quina picor!

També són al·lèrgics els gats?

Quan arriba la primavera, comences a esternudar sense parar? Que et piquen els ulls? Quan menges ou, et senta malament, vomites o et surt urticària?

Quan vas per la muntanya i toques certes herbes o arbres, et piquen les mans?

La majoria d'aquestes reaccions són respostes immunitàries i habitualment es coneixen sota el nom d'al·lèrgies.

Les coses que causen al·lèrgies com el pol·len, els àcars de la pols i el menjar es coneixen com a al·lèrgens. I quan les teves cèl·lules immunitàries inicien un atac contra aquestes coses que habitualment no fan cap mal, és que tens una al·lèrgia.

La majoria de les al·lèrgies, les causen un grup de cèl·lules immunitàries conegudes amb el nom de mastòcits. Els mastòcits contenen un munt de mitjancers químics que causen els esternuts i la inflamació. Qui té una al·lèrgia té un anticòs anomenat IgE fixat a la superfície cel·lular dels mastòcits. Quan l'IgE es troba amb l'al·lèrgen, el mastòcit ho interpreta com si hi hagués un enemic i immediatament expulsa tots els mitjancers químics que conté. La conseqüència és una inflamació que fa que la pell se t'irriti i se't torni vermella.

Altres cèl·lules immunitàries arriben ràpidament a l'escenari dels fets, i com que disporen l'armament que normalment està pensat per als microbis, fan mal al teu cos.

Això és el que anomenem al·lèrgia.

al·lèrgens

àcars

Vaja!

Fins i tot els gats poden ser al·lèrgics

Exacte!

pol·len

marisc

peix

cereals

Fins i tot aquests

cacauets

ous

àcars

A quina mena de coses és al·lèrgica la gent?

Probablement l'al·lèrgia més comuna és la febre del fenc, causada pels pòl·lens de certs arbres (com l'olivera). Altres al·lèrgies comunes són l'eczema que enrogeix la pell i la irrita, l'asma que et fa estossegar tota l'estona i les al·lèrgies al menjar.

La gent també pot ser al·lèrgica a substàncies com el pèl d'animals, els àcars de la pols, les picades de les abelles o el metall de les joies. Fins i tot les lents de contacte o medicaments com la penicil·lina poden causar al·lèrgia.

pèl d'animals

metalls

abelles

elements causen al·lèrgies

penicil·lina

lents de contacte

olivera

Cal anar amb molt de compte amb coses com les nous, les picades d'abella i la penicil·lina ja que poden causar una reacció al·lèrgica molt violenta que afecti tot el cos. Aquesta reacció es coneix com a xoc anafilàctic. La millor manera de defensar-se de reaccions al·lèrgiques com aquestes és evitar el contacte i l'entrada de l'al·lergen al cos.

Les al·lèrgies poden començar de seguida que l'al·lergen t'entra al cos (reacció immediata) o una mica més tard (reacció retardada).

Les cèl·lules immunitàries que intervenen de manera principal en cada un dels tipus de reacció esmentats són diferents, com ho són també els mecanismes usats. Conèixer més bé les diferències entre aquests mecanismes és essencial per desenvolupar tractaments per a les al·lèrgies.

Com s'origina l'asma

Mirem-nos ara una al·lèrgia bastant comuna en nens: l'asma.

L'asma té causes diferents, però la més comuna és una reacció a la pols, en concret, als àcars de la pols. No deus haver vist mai cap àcar, però si agafessis un microscopi i et miressis el teu matalàs o una catifa de casa, ... premi! Hi trobaries milers d'aquests animals microscòpics. És cert, hi ha al·lèrgens a prop teu, per tot arreu.

Si tinguessis una reacció al·lèrgica als àcars, mentre respiressis aire pur sense àcars, no passaria res. Però què passaria si comencessis a respirar aire d'un lloc tancat, amb pols i ple d'àcars?

Doncs passaria que les vies respiratòries se t'irritarien tant de temps com les cèl·lules immunitàries mantinguessin la seva resposta inflamatòria. Amb el temps, si la irritació és perllongada de les vies respiratòries començaria a canviar i els conductes per on passa l'aire s'estrenyerien cada cop més.

El terme científic per designar aquest canvi de forma és **remodelació**. Un cop les vies respiratòries s'han remodelat, és molt difícil que recuperin la morfologia normal. Per aquest motiu el tractament és molt complicat.

secció transversal d'un bronqui o una via respiratòria

No el toquis!

Haig de rentar aquest coixí tan brut!

Com es remodelen les vies respiratòries

És per això que és tan important evitar la remodelació abans que passi. Hi ha uns fàrmacs excel·lents per tractar les al·lèrgies: els corticoides. Si fossis al·lèrgic als àcars, el teu metge o metgessa segurament et tractaria amb aquestes medecines. Probablement també t'aconsellaria que no tinguessis ni moqueta ni catifes i que et compressis un matalàs hipoal·lergen per estar menys exposat als àcars.

Es pot curar la rinoconjuntivitis al·lèrgica o febre del fenc?

A la primavera, les plantes esclaten en flors, comences a animar-te i et ve de gust sortir i fer coses... Però llavors, tan bon punt ets a l'aire lliure, comences a esternudar i el nas no et para de moquejar. Tens la febre del fenc.

Oi que no és gaire divertit? Es pot fer alguna cosa per evitar les al·lèrgies causades pel pol·len?

En el món de la immunologia, molts investigadors s'esforcen per ajudar la gent que pateix la febre del fenc.

Fins ara, els medicaments emprats per tractar la febre del fenc s'han centrat a millorar-ne els símptomes, aturant l'alliberament de mitjancers químics dels mastòcits. Però què comporta això? Quan l'estació canvia, els tipus de pòl·lens a l'aire també canvien. I per norma general la gent que és al·lèrgica a un tipus de pol·len, amb el temps acaba sent al·lèrgica a altres tipus. Així que tractar només els símptomes de la febre del fenc, pot comportar haver de prendre medicaments sis mesos a l'any o més.

Es pot fer alguna altra cosa?

Ja has après que les al·lèrgies, de fet, són respostes immunitàries. Com ja saps de la primera part d'aquest llibre, el sistema immunitari té cèl·lules que són inhibidores, que redueixen el nivell d'una resposta, o que fins i tot l'eviten del tot. Així, en lloc de tractar només els símptomes de la febre del fenc, els científics esperen aprofitar els coneixements sobre aquesta capacitat d'autocontrol del sistema immunitari per concebre vacunes i fàrmacs nous que aturin d'entrada el procés que fa que el cos reaccioni a al·lèrgens com els pòl·lens.

4. Es pot utilitzar la immunologia per curar el càncer?

Què és el càncer?

Normalment cada cèl·lula del cos es comunica amb les cèl·lules veïnes per tal de multiplicar-se, aturar-se, actuar o morir, i així, de manera col·lectiva, les cèl·lules formen un teixit sa.

En canvi, de vegades, alguns gens d'una cèl·lula s'espatllen i ja no poden fer amb normalitat les proteïnes que codifiquen. Com a resultat, la cèl·lula no es pot comunicar bé amb les cèl·lules veïnes. Si aquesta cèl·lula comença a multiplicar-se, provoca que el teixit on creix es transformi en el que anomenem tumor. En aquest estadi el tumor és benigne i no et farà cap més mal.

teixit normal

tumor benigne

càncer

Malauradament, aquestes cèl·lules alterades poden empitjorar. Aquestes cèl·lules transformades ja no només formen tumors allà on són, sinó que envaeixen teixits del voltant o utilitzen els fluids corporals que circulen (sang, limfa) per migrar a altres parts del cos per multiplicar-s'hi i fer-hi nous tumors (metàstasi). Llavors aquests tumors s'anomenen càncer i les cèl·lules que els formen són molt perilloses perquè poden llevar-te la vida.

El càncer pot passar en qualsevol teixit. El càncer més comú en humans a tot el món és el càncer de pulmó, seguit pel d'estómac, còlon, fetge i mama.

Gent de tot el món espera que algun dia els investigadors seran capaços de trobar una cura per al càncer.

Quins tipus de càncer hi ha?

El nostre cos es pot dividir entre el que considerem **superfície** i el que considerem **contingut**. Tot i que els òrgans digestius com l'estómac i el budell estan dins del cos, es consideren una superfície. Els càncers formats en aquests teixits de la superfície s'anomenen carcinomes. Els altres càncers reben noms diferents depenent del lloc on s'originin. Per exemple, el càncer dels ossos i dels músculs s'anomena sarcoma i el càncer dels limfòcits, limfoma.

Tots aquests càncers envaeixen el teixit i s'estenen per tot el cos de manera similar, però els càncers formats en els teixits de la superfície (carcinomes) són més comuns i es donen més sovint en la gent gran.

Com actua el sistema immunitari contra el càncer

Hem après que el cos fa servir el sistema immunitari per reconèixer el que és estrany i rebutjar-ho. Però ara acabem de saber que els càncers són part del cos. Així, doncs, com tracta el càncer el sistema immunitari?

Si es forma un càncer, el sistema immunitari encara pot eliminar-lo mentre no creixi massa. Això és el que es coneix com a **vigilància immunitària**.

Mirem-nos com funciona el sistema immunitari per entendre com és que no pot evitar completament que emmalaltim de càncer.

Com acabem de comentar, les cèl·lules del càncer formen part de tu, però es comporten diferent que les teves altres cèl·lules; sovint produeixen proteïnes alterades o proteïnes «noves», no produïdes per altres cèl·lules.

Són aquestes proteïnes, sovint anomenades antígens tumorals o antígens associats a tumors, sobre les quals actua el sistema immunitari.

De seguida que el sistema immunitari detecta antígens tumorals, les seves cèl·lules inicien un atac.

El procés és el mateix que en una resposta immunitària normal. Les cèl·lules dendrítiques s'empassen els antígens tumorals i alliberen informació sobre aquests antígens als limfòcits T. Aleshores els limfòcits T citotòxics destrueixen les cèl·lules tumorals que constitueixen el càncer mentre els limfòcits T col·laboradors donen instruccions als limfòcits B productors d'anticossos que assenyalen els antígens tumorals que troben, permetent que molècules de la sang, anomenades complement, les reconguin i les eliminin. A més a més, un altre tipus de cèl·lules del sistema immunitari, les cèl·lules NK (de l'anglès *natural killer*, que literalment vol dir «assassines naturals»), aprofiten el fet que les cèl·lules tumorals produeixen proteïnes anormals i les utilitzen com a marcadors per a la destrucció d'aquestes cèl·lules tumorals.

Així és com el cos elimina les cèl·lules tumorals.

Així és com se'n surt

Ara bé, no hi ha cap garantia que el cos serà capaç d'alliberar-se del tot de les cèl·lules tumorals. Per exemple, la vigilància immunitària, la poden evitar tant cèl·lules tumorals que no produeixen antígens, com cèl·lules que produeixen citocines que controlin i desviïn la resposta immunitària, permetent que les cèl·lules tumorals es multipliquin i que finalment s'acabi formant un càncer.

El tractament del càncer amb immunoteràpia

Fins i tot les cèl·lules tumorals que aconsegueixen evitar la vigilància immunitària del cos i es multipliquen tenen algun tipus d'antigen. Induir una resposta immunitària contra aquests antigens podria ser una manera de curar el càncer. Això és el que intenten diversos assaigs clínics que es duen a terme actualment arreu del món.

Teràpia amb vacunes contra el càncer

El tractament amb una combinació d'antígens tumorals i d'agents que estimulen el sistema immunitari (adjuvants) s'apunta com una opció de vacuna contra alguns càncers determinats.

Teràpia amb cèl·lules dendrítiques

Aquesta opció suposa obtenir cèl·lules dendrítiques del cos, incorporar-hi els antigens i després reintroduir-les al cos per lluitar contra el càncer.

Teràpia amb limfòcits T específics

S'obtenen del cos limfòcits T citotòxics i cèl·lules dendrítiques i s'estimulen amb antigens tumorals en un cultiu. Els limfòcits T citotòxics es reintrodueixen al cos perquè ataquin el càncer directament.

Comentari final a l'edició japonesa

Aquest llibre forma part de les campanyes de difusió de la Societat Japonesa d'Immunologia (JSI). El vam crear perquè estem convençuts que la JSI hauria d'oferir a tothom, des dels nens de primària als adults, un llibre que els doni un accés planer al món de la immunologia. Combinant un contingut rigorós amb un format proper, la finalitat del llibre va ser proporcionar un primer tast del tema, amb l'esperança que despertés l'interès per explorar-lo una mica més.

El projecte va començar amb la creació de panells d'exhibició i guies per a l'acte de difusió organitzat per la Societat Japonesa al *Meneki Fushigi Mirai* del 2007 (un acte obert al públic que se celebra a Tòquio). Compilar un llibre així per al públic en general va suposar tot un nou repte, però atès que la JSI s'ha convertit en una organització especialitzada sense ànim de lucre, donar informació comprensible i difondre-la ha adquirit per a nosaltres un gran significat. En aquest sentit, la publicació d'aquest llibre es pot considerar com una prova de com organitzacions com la nostra poden trobar una funció apropiada en el món actual. Creiem que les activitats de difusió com aquestes ofereixen també als investigadors una bona oportunitat per replantejar-se la seva funció pública. Si la publicació d'aquest llibre proporciona algun benefici a la societat i els seus membres i, per extensió, contribueix al progrés de la immunologia i de la societat, ja serà un gran èxit.

Voldria expressar aquí l'agraïment més sincer a tots els membres de la Societat Japonesa d'Immunologia (JSI) començant pel president, el Dr. Masayuki Miyasaka, per la seva orientació i suport tan atents des de l'inici del projecte. També, al Dr. Hiroshi Kiyono, pel seu gran esforç per endegar el projecte. I als coautors del llibre, el Dr. Hiroshi Kawamoto, cap del Comitè per la Promoció de l'Educació, i el Dr. Toshiaki Ohteki, la Dra. Noriko Sorimachi, el Dr. Shinsuke Taki, i la Dra. Sachiko Miyake, del Comitè d'Assumptes Externs, per la seva dedicació a l'hora de decidir el contingut, el format i el text del llibre. D'altra banda, també vull agrair a la senyora Shinobu Yamashita del Departament d'Edició de Yodosha, la paciència durant les contínues negociacions, i a la senyora Tomoko Ishikawa, la nostra il·lustradora, la bona resposta a tantes peticions de detall.

Abril del 2008

Societat Japonesa d'Immunologia (JSI)
Dr. Yousuke Takahama

Compilat per la **Societat Japonesa d'Immunologia (JSI)**

Il·lustrat per **Tomoko Ishikawa**

La traducció a l'anglès per **Anjali Patel** i la publicació en anglès ha estat possible gràcies al suport de la Federació Europea de Societats d'Immunologia (EFIS).

La publicació en català ha estat possible gràcies a una col·laboració entre la Societat Catalana d'Immunologia (SCI), la European Federation of Immunological Societies (EFIS) i la Fundació Dr. Antoni Esteve.

www.efis.org
www.sci.cat
www.esteve.org

