DIZIONARIETTO
Ecco in ordine alfabetico i principali termini

[image: image1.jpg]o

N

\ “; :“:;>
PSSy
sy

Gruppo Sanguigno
classificato:

0

A

A B

ABO (a b zero)

E’ il sistema che caratterizza i principali gruppi sanguigni, in base a sostanze (antigeni) presenti o meno sui globuli rossi, si può trasfondere in un organismo umano, solamente sangue compatibile, cioè che non abbia antigeni diversi da quelli dei globuli rossi del ricevente. (vedi Antigeni)

AFERESI

E’ una tecnica particolare che attraverso un separatore cellulare è possibile prelevare al donatore uno o più componenti che devono essere utilizzati, restituendo i rimanenti.

AIDS (sindrome da immunodeficienza acquisita)

[image: image2.jpg]

E’ grave malattia che indebolisce i meccanismi di difesa del nostro organismo, si contrae soprattutto per via sessuale, o per contagio sanguigno (trasfusioni di sangue infetto, utilizzo di siringhe, aghi ecc..).

Chi si infetta diventa sieropositivo, cioè sviluppa gli anticorpi verso il virus che lo ha infettato, ma che purtroppo non hanno funzione protettiva, in altre parole significa che il soggetto non è ancora ammalato ma può trasmettere la malattia.

Il periodo che intercorre dal momento del contagio a quello in cui il laboratorio può identificare l’infezione è detto “fase finestra”.

Di solito è di tre settimane, ma può essere di qualche mese (di qui l’importanza che il donatore illustri al medico qualsiasi comportamento che possa essere considerato a rischio, quali rapporti occasionali con soggetti a rischio, tossicodipendenti…).

ALBUMINA

E’ la più importante proteina del sangue, è fabbricata dal fegato, compito essenziale è quello di trattenere l’acqua plasmatica nei vasi sanguigni.

Normalmente nel plasma umano è presente in quantità pari a 45/50 grammi per litro, ogni grammo può trattenere per un ora una quantità d’acqua pari a 16 volte il suo peso.

E’ usata dai medici negli ustionati, in gravi malattie del fegato e del pancreas, in rianimazione. Si ricava, con particolari procedure industriali, dal plasma umano, attualmente viene in buona parte importata dall’estero.

ALT (alanina aminotransferasi)
E’ uno degli enzimi del fegato e può aumentare in caso di danno epatico (di origine alimentare, infettiva, farmacologia) o cardiaco.

La determinazione di questo enzima nel sangue viene effettuata ad ogni donazione, un altro enzima epatico è l’AST(aspartato aminotransferasi), nel loro insieme ALT e AST sono comunemente chiamate TRANSAMINASI.

[image: image3.jpg]

ANAMNESI

E’ la raccolta di tutte le notizie riguardanti la salute del donatore, fatta dal medico prima di ogni donazione di sangue, deve essere veritiera, ed illustrare tutte le condizioni che possono compromettere la salute del donatore e/o del ricevente.

“L’ORO ROSSO”

ANEMIA

Termine con cui si indica una situazione patologica caratterizzata da ridotti valori di emoglobina, spesso accompagnata da diminuzione anche del numero dei globuli rossi e dell’ematocrito.

Può essere di natura congenita (talassemia o anemia mediterranea) o acquisita, per aumentate perdite (emorragie), per ridotta produzione da parte del midollo osseo o per carenze (ferro, vitamina B 12 ecc..).

ANONIMATO

E’ una delle caratteristiche dell’AVIS che impone ai propri donatori di non conoscere a chi è destinato il loro sangue.

ANTICOAGULANTE

Sostanza che si oppone alla coagulazione del sangue ed è contenuta nelle sacche utilizzate per la raccolta.

ANTICORPI

[image: image4.jpg]

Detti anche immunoglobuline sono proteine presenti nel plasma la cui funzione è quella di fissarsi, a scopo difensivo, su sostanze generalmente nocive per l’organismo (antigeni).

Per ogni sostanza estranea, detta antigene, l’organismo crea particolari anticorpi.

ANTIGENE

Sostanza che introdotta in un organismo è capace di determinare una reazione immunitaria, dopo essersi combinata con gli anticorpi prodotti dall’organismo.

ANTIGENE Au (oppure HbsAg)
Scoperto per la prima volta in un aborigeno australiano (Au sta per Australia), è un antigene rilevabile nel sangue di chi è venuto a contatto con il virus dell’epatite B.

In generale il soggetto può essersi ammalato o essere stato attaccato dal virus dell’epatite B ed avere superato l’infezione con l’aiuto delle sue difese naturali (anticorpi) ed essersi in un certo senso vaccinato contro tale virus.

Ma il virus può persistere senza sintomi nel sangue del portatore ed essere trasmesso in un altro organismo attraverso il sangue infetto o per via sessuale e provocagli la malattia.

Ecco perché quando un donatore ha l’antigene Au positivo, viene sospeso dalle donazioni.

ARTERIE

Canali membranosi destinati al trasporto del sangue dal cuore alla periferia del corpo.

AUTOTRASFUSIONE

Prelievo di sangue fatto al paziente nei giorni precedenti l’intervento chirurgico e poi reinfuso all’atto dell’intervento.

AZOTEMIA

Dosaggio dell’azoto nel sangue, poiché viene eliminato per via renale, un suo alto valore nel sangue sta a significare un’alterazione della funzione renale.

BILIRUBINEMIA Sostanza colorante della bile che è legata alle disfunzioni del fegato.

BUFFY COATS

Strato di plasma ricco di globuli bianchi (leucociti) e piastrine che si ottiene frazionando il sangue del donatore dopo opportuna centrifugazione. Sono utilizzati nell’industria specializzata per produrre derivati utili per curare determinate malattie.

Selezionando le piastrine ed unendo quelle ottenute da 6/7 buffy coats con plasma fresco congelato si ottiene la quantità di piastrine necessarie per la terapia dei malati piastrinopenici.

CELLULA

E’ il più piccolo elemento vivente di un organismo: ha forma, durata di vita ed attività diverse a seconda della funzione che deve svolgere.

Quasi tutte le cellule (esclusi i globuli rossi e piastrine) sono costituite da nucleo e citoplasma.

CENTRIFUGAZIONE

[image: image5.jpg]

Sistema utilizzato per separare i vari componenti del sangue sfruttando il loro diverso peso, attraverso la rotazione in apposite apparecchiature dette centrifughe.

A centrifugazione avvenuta al fondo della sacca si porteranno tutti i globuli rossi ed in alto rimarrà il plasma, fra questo ed i globuli rossi si forma uno strato di piastrine e globuli bianchi.

Una volta centrifugato, si procede al frazionamento del sangue in plasma, piastrine e globuli rossi, (emazia concentrate) e così da una sola donazione si ottengono diversi componenti che serviranno per altrettante necessità realizzando una terapia trasfusionale mirata.

COAGULAZIONE

E’ un fenomeno naturale per cui il sangue si trasforma da liquido in solido ed è dovuto alle piastrine ed ai fattori della coagulazione contenuti nel plasma. Se tale fenomeno avviene nei vasi sanguigni si parla di trombosi, si parla di infarto del miocardio se interessa le arterie coronariche.

COLESTEROLEMIA

[image: image6.png]5% plasma

albuming

pome [Fimsoenn

L L —

TN Ve

s

o

Sz
e

Gl anchi 4 B
oot
s

4% globui rossi

Ematocrito = 45%

Rappresenta la quantità di colesterolo nel sangue, fattore predisponente per l’arteriosclerosi; un innalzamento persistente controindica la donazione.

COLESTEROLO HDL

E’ il nastro trasportatore del colesterolo, è importante che funzioni bene, altrimenti il colesterolo può accumularsi nei vasi sanguigni arrecando guai seri. In genere i laboratori, a chi ha problemi di colesterolo, ricercano anche vari tipi di lipoproteine che lo compongono e che prendono il nome di HDL se ad alta densità, LDL se a bassa densità e VLDL se a bassissima densità. Una crescita di queste ultime rappresenta un rischio aterosclerotico, mentre l’HDL rappresenta un fattore di protezione.

“L’ORO ROSSO”

COMPATIBILITA’

Si ha, in campo emotrasfusionale, quando si trasfonde in un organismo umano sangue che ha caratteristiche di antigeni compatibili con il suo.

Così ad esempio non è compatibile un sangue di tipo A con uno di tipo B e viceversa, in genere viene dato a chi ne abbisogna, sangue il più identico possibile al suo per evitare la formazione di anticorpi che tentino di respingere le sostanze non conosciute.

CREATININEMIA

rappresenta la quantità di creatinina nel sangue, non è influenzata dall’ alimentazione ed è indicatore della funzionalità renale.

CRITERI DI IDONEITA’ ALLE DONAZIONI

[image: image7.png]

La legge Italiana prescrive quanto segue: Il donatore deve essere persona sana, la procedura di questo accertamento costituisce l’atto più importante della selezione, che si articola nella compilazione di una scheda sanitaria, che deve essere sottoscritta dal donatore anche come consenso alla donazione, da visita medica ed esami di laboratorio.

Nella scheda il medico riporta i dati che ricava dalle risposte avute da ogni donatore sull’andamento della propria salute (anamnesi) ed i risultati della visita effettuata.

Esami di laboratorio da effettuarsi ad ogni donazione: determinazione dell’emocromo, ALT (transaminasi),

sierodiagnosi per la sifilide o lue, HIVAb (per l’AIDS),

HbsAg (antigene AU per epatite tipo B), HCVAb (per l’epatite di tipo C).

Alla seconda donazione e dopo ogni tre donazioni per gli uomini e due per le donne verranno eseguiti, oltre a quelli precedentemente specificati, anche:

VES, Azotemia, Creatininemia, Glicemia, Proteinemia, Colesterolemia, Trigliceridemia, Sideremia , altri esami possono essere richiesti dal medico per valutare lo stato di salute e quindi l’idoneità alla donazione.

DIALISI

Tecnica utilizzata per ottenere la filtrazione del sangue, al fine di liberarlo da sostanze tossiche, di norma eliminate dal rene.

Il sangue viene convogliato dal sistema circolatorio ad una apparecchiatura chiamata “rene artificiale” dove una membrana semimpermeabile trattiene le sostanze di rifiuto mentre il sangue filtrato viene reinfuso nelle vene del paziente.

DONAZIONE

[image: image8.png]

E’ l’atto con cui si dona qualcosa a qualcuno senza aspettarsi compenso. Per l’AVIS le donazioni di sangue intero, plasma, piastrine sono periodiche, anonime, volontarie, gratuite e responsabili.

Quando non si conosceva ancora il modo per conservare il sangue in contenitori, la donazione avveniva braccio a braccio, fra donatore e ricevente.

Prendeva il nome di donazione diretta e veniva di solito eseguita con un apposita siringa,successivamente si è passati ai flaconi di vetro e quindi alle sacche multiple.

ECG (elettrocardiogramma)
E’ un esame che serve a verificare la funzionalità cardiaca.

[image: image9.jpg]

E.L.I.S.A.

Termine tecnico che i ricercatori hanno dato ad un metodo abitualmente usato nei laboratori per evidenziare la presenza di antigeni o anticorpi nel sangue: ad esempio HIV, epatite, toxoplasma, rosolia, ecc..

EMATOCRITO

Rapporto fra parte corpuscolata (globuli rossi, bianchi, e piastrine) e parte liquida (plasma) del sangue, una bassa percentuale può essere indice di anemia.

Il donatore in questo caso viene escluso temporaneamente.

EMAZIE

Sinonimo di globuli rossi.

EMOCROMO (esame emocromocitometrico)
E’ il test di laboratorio che accerta l’ematocrito, il valore dell’emoglobina, il numero dei globuli rossi e il loro volume medio, di globuli bianchi e di piastrine presenti in ogni millimetro cubo di sangue.

EMOFILIA

Malattia ereditaria che si manifesta con tendenza alle emorragie dovute a un deficit di fattori della coagulazione sanguigna (in genere fattore VIII, emofilia A o IX, emofilia B), queste emorragie, talvolta spontanee sono arrestabili solo con la rapida infusione dei fattori mancanti.

EMOGLOBINA

Sostanza contenuta nei globuli rossi che serve a trasportare l’ossigeno e a cederlo alle cellule dell’organismo.

EPATITE VIRALE

[image: image10.jpg]

Ci sono diversi tipi di epatite. L’epatite A, che presenta modalità di contagio chiamata oro-fecale, è infatti un’epatite virale di origine alimentare (si può contrarre mangiando frutti di mare crudi provenienti da acque infette, verdure innaffiate con acqua inquinata e non adeguatamente lavate e/o cotte, ecc.)

Le epatiti B e C si trasmettono per via parenterale (attraverso lo scambio di liquidi biologici infetti, ad esempio con un uso promiscuo di siringhe, rapporti sessuali, ecc..).

L’epatite A non cronicizza, mentre le altre cronicizzano in una certa percentuale. Gli esami che i laboratori eseguono per evidenziare una forma di epatite si chiamano generalmente markers dell’epatite e prendono i nomi di Anti HAV IgM – Anti HAV IgG (epatite A) HbsAg – Anti Hbs – Anti Hbc – HbeAg – Anti Hbe (epatite B) Anti HCV (epatite C).

ERITROCITI

Sinonimo di emazia, o globuli rossi.

“L’ORO ROSSO”

FATTORE Rh

E’ una sostanza (antigene) che può essere presente o non presente sui globuli rossi; nel primo caso si parla di Rh + o positivo, e nel secondo di Rh – o negativo.

FERRITINA

E’ la più importante proteina di deposito del ferro ed è perciò indice di tali riserve. Di norma la ferritina si trova per circa 1/3 nel fegato, 1/3 nel midollo osseo ed il rimanente distribuito nei vari organi.[image: image11.jpg]

FERRO
E’ una sostanza utilizzata dall’organismo per la sintesi dell’emoglobina e quindi dei globuli rossi. Si può misurare la quantità di ferro disponibile nel plasma (sideremia), in magazzino (ferritina), o la capacità di trasporto dal magazzino (transferrina).

Se questa preziosa sostanza è carente il medico consiglierà una terapia a base di ferro e oltre alla terapia sarà bene seguire una dieta con alimenti che contengano una buona quantità di ferro.

FORMULA LEUCOCITARIA

E’ il conteggio dei diversi tipi di globuli bianchi che normalmente, sono così suddivisi:

Granulociti (Neutrofili, Eosinofili, Basofili)
Linfociti e Monociti.

FRAZIONAMENTO

[image: image12.png]Figura 1. Distribuzione del ferro nell’'uomo adulto

P
Duodeno Ferro alimentare
(0.5-2 mgidie)
7Q
.‘,r’
Altr tessuti, Transferrina Eritrone
Mioglobina e Citocromi Midollo osseo (300 mg)
3-4mg Eritrociti (Hb) (1800 mg)

(300 mg) =z
/,

Fegato [(=
Parenchima (1000 mg)

sSistema RE
Macrofagi (600 mg)
Perdite di ferro
(0.5-2 mgidie)

E’ il termine con cui si indicano le operazioni atte a scomporre il sangue prelevato; il frazionamento avviene mediante centrifugazione e la successiva spremitura a circuito chiuso.

FRAZIONAMENTO INDUSTRIALE

E’ il procedimento che le aziende produttrici di farmaci plasmaderivati eseguono per ottenere dal plasma:

Fattori della coagulazione – Albumina – Gamma-globuline aspecifiche e altri componenti.

GAMMAGLOBULINE o IMMUNOGLOBULINE

Sono proteine con carattere di anticorpi che si trovano nel plasma e servono a proteggerci da diverse infezioni. Sono ottenute dal plasma dopo opportune lavorazioni, per ricavarne prodotti da utilizzare per prevenire e curare alcune forme morbose, dal tetano all’epatite, ecc..

GAMMA GT

E’ un enzima epatico, un suo aumento può indicare un’alterata funzionalità del fegato.

GLICEMIA

Termine che indica la quantità degli zuccheri presenti nel sangue espressi come concentrazione di glucosio, un valore alto può essere indice di diabete.

GLOBULI BIANCHI

Cellule del sangue prodotte dal midollo osseo che vengono chiamate anche leucociti. Hanno il compito di difendere l’organismo dai virus e batteri e regolare l’immunità, un loro aumento può indicare un processo infettivo in atto.

[image: image13.jpg]

GLOBULI ROSSI

Portano l’ossigeno ai tessuti e l’anidride carbonica ai polmoni, la carenza porta anemia, l’eccesso a problemi circolatori.

GRUPPO SANGUIGNO

E’ un carattere che si acquisisce geneticamente e resta immutato per tutta la vita.

HbsAg

E’ così chiamato l’antigene Au che segnala la probabile presenza del virus dell’epatite B.

HCV

E’ il virus dell’epatite di tipo C; nel sangue si ricercano gli anticorpi anti-HCV.
HIV

E’ il virus dell’AIDS; nel sangue i laboratori ricercano la presenza di anticorpi anti-HIV

IDONEITA’ ALLE DONAZIONI

Rappresenta un momento molto delicato del percorso donazione/trasfusione, i riferimenti per tale procedura sono espressi da leggi.

[image: image14.jpg]

Scopo di questa delicata fase è valutare l’assenza di rischi sia per il donatore sia per il ricevente, (vedere riquadro sospensione dalle donazioni).
ITTERO

Colorazione giallastra di cute e mucose.

MARKERS DELL’EPATITE

Sono indicati con questo nome tutti gli esami che i laboratori compiono per accertare la presenza del virus dell’epatite e del suo andamento.

MIDOLLO OSSEO

E’ un tessuto contenuto nella parte spugnosa di quasi tutte le ossa e che ha come funzione principale la produzione delle diverse cellule del sangue.

MULTICOMPONENTI

Termine utilizzato per indicare la possibilità di raccogliere diverse componenti del sangue dal donatore durante la stessa seduta donazionale.

PIASTRINE

Sono i più piccoli elementi del sangue, la loro funzione è importante nella coagulazione del sangue.

“L’ORO ROSSO”

PLASMA

Rappresenta la parte liquida del sangue, trasporta le sostanze nutritive e di rifiuto, immunoglobuline, fattori della coagulazione, ormoni, e vitamine.

Svolge importanti funzioni intervenendo nella coagulazione, nelle difese immunitarie e nella regolazione del metabolismo.

POLSO ARTERIOSO

E’ la rilevazione periferica del battito cardiaco, la frequenza normale è tra 50 e 100 battiti al minuto.

PRESSIONE ARTERIOSA

[image: image15.jpg]

Deriva essenzialmente dalla forza di contrazione del miocardio, essa aumenta e diminuisce ritmicamente nel tempo in relazione al ciclo cardiaco.

Pressione sistolica o massima: il valore è espressione della distensibilità della parete arteriosa.

Pressione diastolica o minima: fornisce un’indicazione della quantità di sangue che resta nelle arterie durante la diastole.

PROTEINEMIA

Rappresentano tutti i costituenti proteici dal sangue (albumina, globulina, fattori della coagulazione, anticorpi)

QUADRO ELETTROFORETICO

Rappresenta l’insieme delle proteine presenti nel sangue:
l’Albumina serve a mantenere il giusto equilibrio tra parte liquida presente nei tessuti e quella del sangue;
le Globuline sono indicatori di processi infiammatori e sono divise in Alfa 1, Alfa, Beta e Gamma (anticorpi). Deve esistere un rapporto fra albumina e globuline maggiore di 1.

RX TORACE

Esame radiografico del torace che serve ad escludere che i polmoni presentino qualche anomalia, a conferma che il cuore sia di proporzioni normali e che non siano presenti altre alterazioni.

SACCHE

[image: image16.jpg]

Sono così chiamate per brevità i contenitori in speciale plastica che vengono utilizzati per la raccolta di sangue a scopo trasfusionale, possono essere singole, doppie, triple o quadruple a seconda che il prelievo debba essere o no frazionato.

Sono sterili e costruite in modo tale che il sangue, dall’ago alla sacca circoli in un sistema chiuso, non esposto all’aria. Contengono una soluzione di anticoagulante per permettere che il sangue mantenga costante la sua fluidità.

SANGUE

Tessuto liquido,circolante all’interno di arterie, vene, capillari, esercita numerose funzioni:

Respiratoria (scambio ossigeno/anidride carbonica)

Nutritiva (porta a tutte le cellule le sostanze nutrienti)

Escretrice (raccoglie i rifiuti che convoglia agli organi destinati a distruggerli)

Termoregolatrice (distribuisce il calore)

Regolazione (regola l’equilibrio idrico con il plasma)

[image: image17.jpg]

Difesa (trasporta i globuli bianchi, le piastrine e le sostanze che favoriscono i processi di coagulazione)

SEPARATORI CELLULARI

Apparecchiature utilizzate per la raccolta, sia a scopo donazionale sia a scopo terapeutico, di singoli o multipli componenti del sangue, che utilizzao set monouso sterili che non recano alcun rischio infettivo.

SIDEREMIA

Indica il ferro presente in circolo disponibile per la produzione di globuli rossi

SIERODIAGNOSI PER LA LUE

L’esame eseguito per rilevare l’eventuale contatto dell’organismo con il treponema pallido, l’agente responsabile di una malattia sessualmente trasmessa e chiamata sifilide o lue.

TRANSAMINASI

Sono particolari enzimi presenti nel sangue e legati alla funzionalità epatica, le più note sono ALT e AST e quando i valori sono più alti della norma si può ipotizzare un danno al fegato.
TRASFUSIONE

E’ il termine con cui si indica il trapianto del sangue di un individuo umano in un altro.

TRASFUSIONE MIRATA

E’ il termine in cui viene indicata la trasfusione della componente del sangue che effettivamente necessita al ricevente.

TRIGLICERIDI

Sono i grassi in cui l’organismo trasforma l’eccesso di calorie introdotte con l’alimentazione; l’aumento predispone a malattie cardiovascolari

URINA

E’ liquido che contiene le sostanze di rifiuto dell’organismo.

VENE

Canali o vasi che portano il sangue dalla periferia al cuore .

V.E.S.

Velocità di eritro-sedimentazione (deposito dei globuli rossi nel plasma): l’aumento indica infiammazione.

Non utilizzate le nozioni contenute in queste pagine per farvi una diagnosi
5

