

Aus der Klinik für Gynäkologie und Geburtshilfe

(Direktor: Prof. Dr. med. N. Maass)

im Universitätsklinikum Schleswig-Holstein, Campus Kiel

an der Christian-Albrechts-Universität zu Kiel

DIE WERTIGKEIT VON

 MAKROPHAGEN KOLONIE-STIMULIERENDEM FAKTOR
IM RAHMEN DES ERSTTRIMESTERSCREENINGS

IN DER SCHWANGERSCHAFT

Inauguraldissertation

zur

Erlangung der Doktorwürde

der Medizinischen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

CHRISTINA WILKE

aus Hamburg

Kiel 2015

1. Berichterstatter: Priv.-Doz. Dr. Christel Eckmann-Scholz,

Klinik für Gynäkologie und Geburtshilfe

2. Berichterstatter: Prof. Dr. M. Schrappe,

Klinik für Allgemeine Pädiatrie

Tag der mündlichen Prüfung: 9.02.2017

Zum Druck genehmigt, Kiel, den 22.09.2016

 gez.: Prof. Dr. Edmund Maser

 (Vorsitzender der Prüfungskommission)

Inhaltsverzeichnis I

Inhaltsverzeichnis

Inhaltsverzeichnis ... I	

Abbildungsverzeichnis ... III	

Tabellenverzeichnis ... IV	

Abkürzungsverzeichnis .. V	

1 Einleitung .. 1	
1.1	 Zytokine ... 1	
1.1.1	 Allgemeines über Zytokine .. 1	
1.1.2	 Zytokine in der Schwangerschaft ... 1	
1.2	 M-CSF ... 2	
1.2.1	 Das Zytokin M-CSF ... 2	
1.2.2	 Die Struktur von M-CSF ... 2	
1.3	 M-CSF Rezeptor ... 3	
1.3.1	 Signaltransduktion am M-CSF Rezeptor ... 4	
1.4	 M-CSF in der Schwangerschaft .. 5	
1.4.1	 Physiologische Anpassung des M-CSF Serumspiegels 5	
1.4.2	 M-CSF an der Plazenta ... 5	
1.4.3	 Implantation und Angiogenese .. 7	
1.4.4	 M-CSF bei pathologischen Schwangerschaftsverläufen 8	
1.5	 Das Ersttrimesterscreening ... 8	
1.6	 Studienziel ... 9	

2	 Material und Methoden .. 11	
2.1	 Patientinnenkollektiv .. 11	
2.2	 Materialgewinnung und –aufarbeitung .. 11	
2.3	 Bestimmung von M-CSF ... 11	
2.3.1	 Prinzip des Enzyme-linked Immunosorbent Assay 11	
2.3.2	 Durchführung des ELISA ... 12	
2.4	 Klinische Untersuchungen und Laborbefunde .. 12	
2.5	 Statistische Auswertung .. 14	

3	 Ergebnisse .. 15	
3.1	 Serumkonzentration von M-CSF im Ersttrimesterscreening 15	
3.2	 Korrelation zwischen M-CSF und mütterlichen Parametern 15	

Inhaltsverzeichnis II

3.2.1	 Parität .. 15	
3.2.2	 BMI .. 15	
3.2.3	 Nikotin .. 16	
3.2.4	 Aborte .. 16	
3.3	 M-CSF und Parameter des Ersttrimesterscreenings 17	
3.3.1	 Biochemie .. 17	
3.3.2	 Sonografie und Dopplersonografie .. 18	
3.4	 M-CSF bei pathologischem Karyotyp .. 18	
3.4.1	 M-CSF Konzentration bei Trisomie 21 und unterschiedlicher Parität 19	
3.5	 M-CSF bei auffälligem Schwangerschaftsverlauf 19	
3.6	 Korrelation von M-CSF und Geburtsparametern 21	
3.6.1	 Geburtswoche .. 21	
3.6.2	 Geburtsgewicht .. 22	

4	 Diskussion .. 23	
4.1	 M-CSF bei pathologischem Karyotyp .. 23	
4.1.1	 Plazentation bei Trisomie 21 ... 24	
4.1.2	 Trisomie 21 und Parität .. 25	
4.1.3	 Immunologie der Implantation ... 26	
4.2	 M-CSF bei pathologischer Plazentafunktion ... 27	
4.2.1	 M-CSF Serumspiegel bei Schwangerschaften mit IUGR 27	
4.2.2	 M-CSF Serumspiegel bei Aborten ... 29	
4.2.3	 M-CSF Serumspiegel bei Frühgeburtlichkeit ... 30	
4.2.4	 Schlussfolgerung ... 31	
4.3	 M-CSF Serumspiegel bei Nikotinabusus ... 31	
4.3.1	 Pathophysiologie an der Plazenta ... 32	
4.4	 Fazit ... 33	
4.5	 Ausblick ... 33	

5	 Zusammenfassung ... 35	

Anhang ... VII	

Literaturverzeichnis .. XII	

Danksagung ... XVIII	

Lebenslauf .. XIX	

Abbildungsverzeichnis III

Abbildungsverzeichnis
Abbildung 1: Prozessierung des M-CSF Transkripts modifiziert nach (20) 3	
Abbildung 2: Signaltransduktion am M-CSF Rezeptor (c-fms) modifiziert nach

(20) .. 4	
Abbildung 3: Blastozystenimplantation und Trophoblasteninvasion zum Zeitpunkt

der 3. bis 5. Schwangerschaftswoche modifiziert nach (50) 6	
Abbildung 4: Formation des Trophoblasten zu Haftzotten und freien Zotten in der

6. bis 8. Schwangerschaftswoche modifiziert nach (50) 7	
Abbildung 5: M-CSF Konzentrationen im mütterlichen Serum zum Zeitpunkt des

Ersttrimesterscreenings, aufgegliedert nach Schwangerschaftswoche
(SSW), Parität und Nikotinabusus ... 16	

Abbildung 6: M-CSF Konzentration im Serum in Anhängigkeit von der β-hCG
Konzentration im Serum zum Zeitpunkt des Ersttrimesterscreenings
(n=120) .. 17	

Abbildung 7: M-CSF Konzentration im mütterlichen Serum zum Zeitpunkt des
Erst-trimesterscreenings bei unauffälligem und pathologischem Karyotyp
 .. 18	

Abbildung 8: Mütterliche M-CSF Serumspiegel bei Schwangerschaften mit
Trisomie 21 zum Zeitpunkt von 11+3 bis 13+6 Schwangerschaftswochen
unterteilt nach Parität .. 19	

Abbildung 9: M-CSF Konzentration im mütterlichen Serum zum Zeitpunkt des
Ersttrimesterscreenings bei auffälligem Schwangerschaftsverlauf (GDM =
Gestationsdiabetes mellitus, SIH = schwangerschaftsinduzierter
Hypertonus, SNA = singuläre Nabelschurarterie, IUFT = intrauteriner
Fruchttod) .. 20	

Abbildung 10: M-CSF Serumspiegel zum Zeitpunkt des Ersttrimesterscreenings
in Schwangerschaften mit Geburt zum Termin, in der
Schwangerschaftswoche 32+0 bis 36+6 und vor der
Schwangerschaftswoche 32+0 ... 21	

Abbildung 11 Mütterliche M-CSF Serumkonzentrationen zum Zeitpunkt des
Ersttrimesterscreenings bei Schwangerschaften mit IUGR und normal
großen Kindern (AGA = Average for Gestational Age, SGA = Small for
Gestational Age) .. 22	

Abbildung 12: Differenzierungswege des Trophoblasten mit Pathophysiologie bei
Trisomie 21 modifiziert nach (50) .. 25	

Abbildung 13: M-CSF Serumspiegel in Abhängigkeit vom BMI der Mutter zum
Zeitpunkt des Ersttrimesterscreenings .. VIII	

Abbildung 14: M-CSF in Abhängigkeit von PAPP-A im Serum zum Zeitpunkt des
Ersttrimesterscreenings ... VIII	

Abbildung 15: M-CSF im mütterlichen Serum in Anhängigkeit von der Scheitel-
Steiß-Länge des Feten zum Zeitpunkt des Ersttrimesterscreenings IX	

Abbildung 16: M-CSF Serumspiegel in Abhängigkeit vom PI der A.uterina zum
Zeitpunkt des Ersttrimesterscreenings .. IX	

Tabellenverzeichnis IV

Tabellenverzeichnis
Tabelle 1: Typische Biochemiekonstellationen und NT-Werte bei normalem und

pathologischen fetalen Karyotyp modifiziert nach (68) 9	
Tabelle 2: Auswertungstabelle .. X	

Abkürzungsverzeichnis V

Abkürzungsverzeichnis

AGA Average for Gestational Age
AS Aminosäure
ELISA Enzyme-linked Immunosorbent Assay
ETS Ersttrimesterscreening
FKDS Farbkodierte Dopplersonografie
GDM Gestationsdiabetes mellitus
hCG humanes Choriongonadotropin
HLA Human Leukocyte Antigen
hPL humanes Plazentalaktogen
IUFT intrauteriner Fruchttod
IUGR intrauterine Wachstumsrestriktion
M-CSF Makrophagen Kolonie-stimulierender Faktor
MoM Multiple of Median
NK-Zelle natürliche Killerzelle
NT Nackentransparenz
PAPP-A Pregnancy-associated Plasma Protein A
PI Pulsatility Index
PWD Pulsed-Wave-Doppler
SGA Small for Gestational Age
SIH schwangerschaftsinduzierter Hypertonus
SSL Scheitel-Steiß-Länge

1 Einleitung 1

1 Einleitung

1.1 Zytokine

1.1.1 Allgemeines über Zytokine
Zytokine sind Peptide oder Glykoproteine, die von nahezu allen kernhaltigen Zellen

des Körpers produziert werden können. Sie regulieren grundlegende Prozesse wie

Wachstum, Differenzierung und Zellfunktion. Anders als Hormone agieren Zytokine

meist interzellulär (parakrin) oder intrazellulär (autokrin) und werden nur in geringem

Maße als endokrine Mediatoren in den Blutkreislauf abgegeben.

Zu den Zytokinen gehören die Wachstumsfaktoren, die hämatopoetischen

Wachstumsfaktoren und die Zytokine des Immunsystems. Während die Wachstums-

faktoren das Größenwachstum, die Proliferation und Differenzierung sowie das

Überleben von Körperzellen und Blutzellen regulieren, steuern die Zytokine des

Immunsystems die spezifische und unspezifische Abwehrreaktion (1). Hierbei wirkt

ein Zytokin nicht für sich alleine, es handelt sich vielmehr um ein Zusammenspiel

mehrerer Zytokine, welche additiv, synergistisch oder antagonistisch wirken können.

Zytokine können je nach Zielzelle unterschiedliche Effekte haben (Pleiotropie) (2).

Zu der ständig wachsenden Familie der Zytokine gehören die Interleukine, die

Kolonie-stimulierenden Faktoren, die Tumornekrosefaktoren und Interferone, sowie

die Wachstumsfaktoren (3).

1.1.2 Zytokine in der Schwangerschaft
Während der Schwangerschaft werden nahezu alle bekannten Zytokine von Plazenta

und Uterus exprimiert und tragen zu Bildung und Erhalt einer erfolgreichen

Schwangerschaft bei (4).

Immunologisch betrachtet ist die Plazenta ein Semi-Allotransplantat und das

mütterliche Immunsystem muss während der Schwangerschaft eine physiologische

Adaptation vollziehen. Diese Adaptation beinhaltet eine Verschiebung der

Zytokinproduktion zu Gunsten der humoralen und zu Lasten der zellvermittelten

Immunantwort. Es dominieren Th2-Zellen, deren Zytokinspektrum die Antwort der

Th1-Zellen hemmt und somit den Fetus vor Abstoßung schützt (5, 6).

1 Einleitung 2

Zudem wird angenommen, dass Zytokine eine zentrale Rolle sowohl bei der

Implantation als auch bei der Bildung und Entwicklung der Plazenta sowie dem

Erhalt der Schwangerschaft spielen (4, 7, 8).

Folglich bilden Zytokine ein komplexes Kommunikationsnetzwerk an der maternal-

fetalen Grenzfläche, dessen Störung zu pathologischen Schwangerschaftsverläufen

führen könnte.

1.2 M-CSF

1.2.1 Das Zytokin M-CSF
Makrophagen Kolonie-stimulierender Faktor (M-CSF) ist ein hämatopoetischer

Wachstumsfaktor, welcher die Proliferation und Differenzierung der Zellen der

myeloiden Zellreihe sowie das Überleben der reifen zirkulierenden Monozyten und

Gewebsmakrophagen stimuliert (9, 10). Zudem steigert M-CSF die Effektor-

funktionen dieser Zellen, wie Zytotoxizität, Phagozytose und Chemotaxis (11-13).

Reife Monozyten und Makrophagen werden zur Expression von Oberflächen-

Antigenen (MHC-ll-Rezeptor, Fc-Rezeptor) und zur Ausschüttung verschiedener

Zytokine und Mediatoren angeregt (14, 15).

Produziert wird M-CSF von Fibroblasten, Stromazellen des Knochenmarks,

Endothelzellen, B- und T-Zellen, Monozyten und Makrophagen, Osteoblasten sowie

von Endometrium, Deziduazellen und Trophoblasten (16).

1.2.2 Die Struktur von M-CSF
Das M-CSF kodierende Gen liegt auf dem Chromosom 1p13-p21, umfasst 21 kb und

enthält 10 Exons und 9 Introns (17). Durch alternatives Spleißen der primären mRNA

entstehen fünf verschiedene Transkripte (1,6 kb, 2,6 kb, 3,1 kb, 3,7 kb, 4,0 kb), aus

denen durch co- und posttranslationale Modifizierungen drei reife M-CSF Isoformen

generiert werden (16, 18, 19).

Am besten bekannt ist die sekretierte Form von M-CSF, welche über zwei

unterschiedliche Synthesewege entsteht (Abbildung 1). Das 2,6 und das 4 kb

Transkript kodieren ein Peptid, bestehend aus 554 Aminosäuren und das 3,7 kb

Transkript kodiert ein 438 Aminosäuren umfassendes Peptid. Durch schneiden der

M-CSF-β-Konvertase im Golgi-Apparat entsteht aus den jeweiligen Vorläufer-

proteinen ein lösliches, 223 Aminosäuren umfassendes Glykoprotein mit einem

Molekulargewicht von 85 kD.

1 Einleitung 3

Abbildung 1: Prozessierung des M-CSF Transkripts, modifiziert nach (20)

Eine weitere lösliche Form von M-CSF existiert als Proteoglykan, welche ebenfalls

aus dem 554 Aminosäuren umfassenden Peptid gebildet wird (21). Dieses ist

zunächst membranständig und wird dann durch die M-CSF-α-Konvertase nahe der

Zellmembran abgespalten. So entsteht ein Proteoglykan mit einem Molekulargewicht

von 100-250 kD, welches als Homo- oder Heterodimer vorliegt.

Das 1,6 und das 3,1 kb Transkript kodieren ein Membran gebundenes Protein,

bestehend aus 256 Aminosäuren.

In seiner biologisch aktiven Form liegt das sekretierte M-CSF als Homodimer vor und

enthält drei inter- und sechs intramolekulare Disulfidbrücken. Die Grundstruktur des

Moleküls besteht aus vier alpha-Helices und zwei beta-Faltblatt-Strukturen (22).

1.3 M-CSF Rezeptor
Alle Isoformen von M-CSF binden an den gleichen hoch affinen Typ lll Tyrosinkinase-

Rezeptor, ein Transmembranrezeptor aus der Familie der Wachstumsfaktor-

Rezeptoren. Hierbei zeigen alle Formen gleiche stimulatorische Aktivität (23).

Exprimiert wird der M-CSF Rezeptor von hämatopoetischen Zellen der myeloiden

Zellreihe, Osteoklasten, T-Zellen und B-Zellen (24, 25), Fibroblasten, Epithelzellen

1 Einleitung 4

des Ileum und Colon (26) sowie von Endometrium und Chorion und vom Synzytio-

trophoblasten der Plazenta (27).

1.3.1 Signaltransduktion am M-CSF Rezeptor
Der M-CSF-Homodimer bindet an zwei M-CSF Rezeptor-Moleküle und führt somit

zur kovalenten Dimerisierung des Rezeptors (Abbildung 2), wodurch dieser aktiviert

wird. Es kommt zur gegenseitigen Phosphorylierung der Tyrosinkinasedomänen

(Autophosphorylierung). Die so gebildeten Phosphotyrosinreste dienen als

Bindungsstelle für weitere Signaltransduktionsmoleküle, die dadurch wiederum

aktiviert werden (1). So werden verschiedene Signaltransduktionswege initiiert.

Abbildung 2: Signaltransduktion am M-CSF Rezeptor, modifiziert nach (20)

Bei der Signalübertragung am M-CSF Rezeptor spielen verschiedene

Effektormoleküle eine Rolle, darunter PI3-Kinase (28), Ras (29), Raf und MAP

Kinase (30), Phospholipase A2 (31) und Proteinkinase Cδ (32). Sie stimulieren

Gentranskription, Translation von Proteinen sowie Umbau des Zytoskeletts (33) und

führen so zu Zellwachstum und -überleben, sowie Proliferation und Differenzierung

der Zielzellen.

Schließlich werden die Signaltransduktionsmoleküle ubiquitiniert und der Rezeptor

wird durch Clathrin-vermittelte Endozytose aufgenommen und lysosomal abgebaut

1 Einleitung 5

(Abbildung 2) (34). Der Prozess der M-CSF-Bindung bis Rezeptorentfernung läuft in

etwa 12-15 Minuten ab.

1.4 M-CSF in der Schwangerschaft

1.4.1 Physiologische Anpassung des M-CSF Serumspiegels
Verschiedene Untersuchungen haben belegt, dass M-CSF eine wichtige Rolle in der

Schwangerschaft spielt (35, 36).

Während der Schwangerschaft ist der mütterliche M-CSF Serumsiegel erhöht (37-

39). Die M-CSF Konzentration im peripheren Blut steigt mit dem Schwangerschafts-

verlauf kontinuierlich an, erreicht ihren Höchstwert zum Geburtstermin und fällt nach

der Geburt innerhalb von drei Wochen auf das Basislevel einer nicht schwangeren

Frau ab (40-42).

Es wurde gezeigt, dass die hohe M-CSF Konzentration im peripheren Blut

hauptsächlich durch Produktion von M-CSF in Plazenta und Endometrium verursacht

wird (43). Die uterine und plazentare Synthese wird durch Progesteron und Östrogen

induziert (38, 44), wodurch die erhöhten Serumspiegel von M-CSF in der

Schwangerschaft erklärt werden könnten. Wood et al. konnten beobachten, dass der

M-CSF-Spiegel nach Gabe von Östrogen und Progesteron dosisabhängig steigt (45).

1.4.2 M-CSF an der Plazenta
Die menschliche Plazenta ist ein komplexes Organ, welches während des

Schwangerschaftsverlaufs eine kontinuierliche Umstrukturierung vollzieht. Seine

Entwicklung beginnt mit der Implantation des Embryos und der Invasion der

Trophoblasten in das dezidualisierte Endometrium. Es folgt die Phase des

plazentaren Wachstums, in welcher sich Trophoblastenzotten (Primärzotten)

entwickeln, bestehend aus proliferierenden Trophoblasten und differenzierten

Synzytiotrophoblasten. Im Verlauf wächst zunehmend extraembryonales Mesoderm

ein (Sekundärzotten) und schließlich bilden sich Kapillaren aus (Tertiärzotten). Der

Reifungsprozess der Zotten und das Plazentawachstum dauern bis zum Ende der

Schwangerschaft an und dienen der laufenden Anpassung an die fetalen

Bedürfnisse (46).

Während der Schwangerschaft wird M-CSF von Trophoblasten, Chorion und

Amnion, Deziduazellen, sowie von Immunzellen (NK-Zellen, T-Zellen) in der Dezidua

produziert (16, 47) (Abbildung 3). Die größte Syntheseleistung erbringen hierbei die

1 Einleitung 6

NK-Zellen und die Stromazellen der Dezidua (35, 48), das zirkulierende M-CSF ist

also hauptsächlich mütterlicher Herkunft. Dies erklärt die Beobachtung identisch

hoher M-CSF Serumspiegel in Einlings- und Zwillingsschwangerschaften von

Bersinger et al. (49).

Abbildung 3: Blastozystenimplantation und Trophoblasteninvasion zum Zeitpunkt der

3. bis 5. Schwangerschaftswoche, modifiziert nach (50)

Der M-CSF Rezeptor wird von plazentarem Gewebe (hauptsächlich vom

Synzytiotrophoblasten und von oberflächlich liegenden Trophoblasten) sowie von

Endometrium und Chorion exprimiert (27). Während des Schwangerschaftsverlaufs

steigt die Rezeptor-Expression in der Plazenta kontinuierlich an. Im Endometrium ist

die Expression im ersten Trimenon am höchsten, was den Schluss darauf zulässt,

dass die M-CSF/Rezeptor-Interaktion eine Rolle bei der embryonalen Implantation

und der Trophoblasteninvasion spielt (35, 51).

M-CSF induziert die Differenzierung des Trophoblasten zum Synzytiotrophoblasten

und regt diesen dosisabhängig zur Produktion von humanem Choriongonadotropin

(hCG) und humanem Plazentalaktogen (hPL) an (Abbildung 3) (52, 53).

Es wird vermutet, dass hohe lokale M-CSF Spiegel essentiell für Entwicklung und

Wachstum der Plazenta sind.

1 Einleitung 7

1.4.3 Implantation und Angiogenese
Es werden zwei Differenzierungswege des Trophoblasten unterschieden, welche

beide von entscheidender Bedeutung für die normale Plazentafunktion sind. Der

extravillöse Trophoblast bildet Zellkolumnen, wandert in das Endometrium, das

innere Drittel des Myometriums sowie in die Spiralarteriolen des Uterus ein und bildet

so die Haftzotten. Die Invasion geht mit der Umwandlung der Spiralarteriolen des

Uterus in Hochkapazitätsgefäße einher, welche den Blutfluss zu Plazenta und Fetus

erhöhen und nicht länger auf vasoaktive Stimuli antworten (54). Bei inadäquater

Trophoblasteninvasion ist dieser Blutfluss beeinträchtigt, was zu einer Vielzahl von

pathologischen Schwangerschaftsverläufen führen kann (55).

Abbildung 4: Formation des Trophoblasten zu Haftzotten und freien Zotten in der 6.

bis 8. Schwangerschaftswoche, modifiziert nach (50)

Die villösen Trophoblasten der freien Zotten differenzieren und fusionieren zum Syn-

zytiotrophoblasten, welcher die gesamten Zotten überzieht. Der Synzytiotrophoblast

ist verantwortlich für den Sauerstoff- und Nährstoffaustausch zwischen Mutter und

Kind sowie für die Synthese von Steroid- und Peptidhormonen (u.a. Progesteron und

hCG), welche für fetales Wachstum und Entwicklung essentiell sind, und spielt somit

eine wesentliche Rolle während der gesamten Schwangerschaft.

Eine wichtige Funktion hat das vom Trophoblasten gebildete hCG. In der Früh-

schwangerschaft sekretiert der extravillöse Trophoblast eine hyperglykosilierte Form

1 Einleitung 8

(56), welche autokrin und parakrin wirkt und seine Invasivität fördert (57). Reguläres

hCG, welches die gesamte Schwangerschaft über vom Synzytiotrophoblasten

produziert wird, stimuliert die Differenzierung von Trophoblasten zu Synzytio-

trophoblasten (58) und fördert zudem die Angiogenese der Spiralarteriolen

(Abbildung 4) (59, 60).

1.4.4 M-CSF bei pathologischen Schwangerschaftsverläufen
In den letzten Jahren wurden verschiedene Pathologien während der Schwanger-

schaft in Verbindung mit abweichenden M-CSF Serumkonzentrationen der Mutter

beschrieben.

Hayashi et al. haben erhöhte M-CSF Serumspiegel bei schwangeren Frauen im

zweiten und dritten Trimenon gemessen, welche im Verlauf eine Präekplampsie

entwickelten (61, 62).

Erhöhte M-CSF Serumspiegel im ersten Trimenon wurden zudem bei Früh-

geburtlichkeit (63) sowie bei Trisomie 21 (49) beobachtet.

Unterschiedliche Beobachtungen gibt es im Zusammenhang mit einer intrauterinen

Wachstumsrestriktion (IUGR) des Kindes. Keith et al. beschrieben erhöhte M-CSF

Serumspiegel im ersten Trimenon im Zusammenhang mit einem geringen

Geburtsgewicht (63). Bei Hayashi und Ohkura traten erhöhte M-CSF Serumspiegel

im dritten Trimenon der Schwangerschaft auf, wenn eine IUGR des Kindes vorlag

(64). Zusätzlich wurden erhöhte Fruchtwasserspiegel von M-CSF festgestellt (65).

Murakawa et al. haben bei IUGR jedoch erniedrigte Fruchtwasserspiegel und

unveränderte Serumspiegel von M-CSF im dritten Trimenon beobachtet (66).

Erniedrigte M-CSF Serumspiegel im ersten Trimenon sowie präkonzeptionell wurden

von Katano et al. bei rezidivierenden Aborten gemessen (67). Auch Piccinni et al.

beschreiben einen Zusammenhang zwischen mangelhafter lokaler M-CSF

Expression und Schwangerschaftsverlust (6).

1.5 Das Ersttrimesterscreening
Das Ersttrimesterscreening (ETS) ist eine Screeninguntersuchung im Rahmen der

Pränataldiagnostik, welche im Zeitraum von 11+3 bis 13+6 Schwangerschafts-

wochen (SSW) durchgeführt wird. Es dient der nicht-invasiven Detektion von

kindlichen Fehlbildungen und Aneuploidien.

Aus maternalem Alter und Gewicht, der fetalen Scheitel-Steiß-Länge (SSL), dem

Nackentransparenz-(NT-)Wert, sowie den maternalen Blutwerten für freies β-hCG

1 Einleitung 9

und Pregnancy-associated Plasmaprotein A (PAPP-A) wird ein individuelles Risiko

für das Vorliegen eines pathologischen Karyotyps errechnet. Um die biochemischen

Werte vergleichen zu können, werden rechnerische Verfahren angewendet, die

verschiedene Messwerte auf eine gleiche Skala beziehen. Am längsten eingeführt ist

der Multiple of Median (MoM). Der MoM-Wert gibt das Vielfache des Medians eines

Messwerts zum jeweiligen Schwangerschaftsalter an. Als Normbereich werden

Werte von 0,5 bis 2,5 MoM angenommen.

Tabelle 1: Typische Biochemiekonstellationen und NT-Werte bei normalem und

pathologischen fetalen Karyotyp modifiziert nach (68)

 NT (mm)
freies β-hCG

(MoM)
PAPP-A (MoM)

Trisomie 21 ↑ > 2,2 < 0,5

Trisomie 18 ↑↑ < 0,3 < 0,2

Trisomie 13 ↑↑ < 0,5 < 0,3

Triploidie unauffällig < 0,2 < 0,1

Bei Aneuploidien ist das PAPP-A erniedrigt. Das freie β-hCG ist bei Trisomie 21

erhöht und bei Trisomie 13 und 18 sowie bei Triploidien erniedrigt. Die NT-Werte

sind bei Aneuploidien typischerweise erhöht, lediglich bei einer Triploidie ist dieser

Wert unauffällig (Tabelle 1) (68).

Weder der NT-Wert noch die biochemischen Marker sind jedoch beweisend für eine

chromosomale Aberration, typische Konstellationen geben lediglich ein erhöhtes

Risiko wieder. Wird im Rahmen des ETS ein hohes Risiko für chromosomale

Aberrationen festgestellt, ist eine weiterführende invasive Diagnostik empfohlen.

Hierzu gehören die Amniozentese (AC) und die Chorionzottenbiopsie (CVS).

1.6 Studienziel
Im Rahmen des ETS werden periphere Blutproben der Mutter entnommen, aus

deren Serum die M-CSF Konzentration bestimmt werden soll. Die gemessenen

Serumspiegel sollen auf Korrelationen mit verschiedenen klinischen Daten wie

mütterlichen Parametern, Dopplerbefunden, biochemischen Markern, auffälligen

Ultraschallbefunden (z.B. IUGR) und Aborten untersucht werden. Ebenso sollen

1 Einleitung 10

pathologische Schwangerschaftsverläufe (z.B. schwangerschaftsinduzierter Hyper-

tonus (SIH), Frühgeburt) und Erkrankungen des Kindes, im Besonderen

chromosomale Aberrationen, betrachtet werden.

Ziel ist die leichtere Identifikation von Risikopatientinnen während des ETS. Bei

signifikanten Korrelationen zwischen pathologischen M-CSF Serumspiegeln und

Erkrankungen von Mutter oder Kind, könnte dies mit Hilfe einer M-CSF

Spiegelbestimmung geschehen. Basierend auf den Testergebnissen könnten eng-

maschige Kontrollen und frühzeitige Therapien angeboten sowie das Outcome für

Mutter und Kind verbessert werden.

2 Material und Methoden 11

2 Material und Methoden

2.1 Patientinnenkollektiv
Die vorliegende prospektive Studie, durchgeführt in der Klinik für Gynäkologie und

Geburtshilfe des Universitätsklinikums Schleswig-Holstein, Campus Kiel, umfasst ein

Patientinnenkollektiv von 125 schwangeren Frauen, die zum ETS in der SSW 11+3

bis 13+6 in der Pränataldiagnostik vorstellig wurden. Das Alter der Patientinnen lag

zwischen 17 und 44 Jahren (34 ± 6 Jahre).

Zum Untersuchungszeitpunkt stellten sich sonografisch 125 intakte Einlings-

schwangerschaften dar. Bei 115 Patientinnen (92 %) lag eine Dokumentation über

den Schwangerschaftsausgang vor. Alle Patientinnen gaben ihr schriftliches

Einverständnis zur Verwendung ihrer anonymisierten klinischen Daten im Rahmen

von Forschungsarbeiten. Vor Beginn der Studie wurde die Genehmigung durch die

Ethik-Kommission der Medizinischen Fakultät der Universität Kiel eingeholt (AZ D

444/13).

2.2 Materialgewinnung und –aufarbeitung
Periphere Blutproben wurden am Tag des ETS entnommen und innerhalb von

30 Minuten weiter verarbeitet. Sie wurden für 10 Minuten bei 5°C mit 350 x g

zentrifugiert. Das Serum wurde proportioniert abpipettiert, in flüssigem Stickstoff

schockgefroren und anschließend bis zur weiteren Verwendung bei -80°C gelagert.

2.3 Bestimmung von M-CSF

2.3.1 Prinzip des Enzyme-linked Immunosorbent Assay
Die M-CSF Konzentrationsbestimmung wurde mittels Enzyme-linked Immunosorbent

Assay (ELISA) in Doppelbestimmung durchgeführt.

Das Prinzip basiert auf einem M-CSF spezifischen, an eine Platte gebundenen

Antikörper, welcher das M-CSF (Antigen) in der Probe bindet. An diesen Antikörper-

Antigen-Komplex bindet ein zweiter Antikörper, welcher mit einem Enzym gekoppelt

ist. Daraufhin kommt es zur enzymatischen Umsetzung eines hinzugegebenen

Farbstoffs. Mittels Messung der Extinktion kann die M-CSF Konzentration der Probe

anhand einer Standardkurve errechnet werden.

2 Material und Methoden 12

2.3.2 Durchführung des ELISA

Der ELISA (Quantikine® ELISA Human M-CSF, R&D Systems, DMC00B) wurde

nach Herstellerempfehlungen durchgeführt. Um eine M-CSF Konzentration innerhalb

des Messbereichs zu erhalten, wurden die Seren mit Standardverdünnungslösung

(Kalibratordiluent RD6P) fünffach verdünnt.

Vor der Verwendung wurden alle Reagenzien und Proben auf Raumtemperatur

erwärmt. In jede Vertiefung der Mikrotitrierplatten wurden 100 µl Diluent RD1-56

pipettiert und anschließend 100 µl Standard oder Serum hinzugefügt. Die

Standardreihe bestand aus 7 mal 2 Standards mit Konzentrationen von 78 bis 5000

pg/ml. Danach wurde die Platte mit einer Folie abgeklebt und 2 Stunden bei

Raumtemperatur inkubiert.

Der Boden der Mikrotitrierplatten ist mit einem monoklonalen Antikörper gegen

M-CSF beschichtet. Während der Inkubationszeit bindet das M-CSF aus der Probe

vollständig an diesen immobilen Antikörper. Durch Aspiration der Proben und

anschließendes 4-maliges Waschen mit 400 µl Waschpuffer wurden ungebundene

Substanzen entfernt. Daraufhin wurden 200 µl eines enzymgebundenen polyklonalen

Antikörpers in jede Vertiefung pipettiert, welcher spezifisch an M-CSF bindet. Nach

Abkleben und weiterem zweistündigen Inkubieren bei Raumtemperatur wurde der

Überstand erneut durch 4-maliges Waschen entfernt.

Danach wurden 200 µl Substrat-Lösung in jede Vertiefung gegeben und

lichtgeschützt bei Raumtemperatur 30 Minuten inkubiert. Die Umsetzung des

Substrats wurde durch Zugabe von 50 µl Schwefellösung als Stopp-Reagenz

beendet. Es konnte eine gelbliche Farbentwicklung beobachtet werden. Die optische

Dichte wurde umgehend bei 450 nm gemessen und die M-CSF Konzentration der

einzelnen Proben wurde anhand einer Standardkurve bestimmt.

Der Messbereich betrug 31 bis 2000 pg/ml bei einer Sensitivität von 9 pg/ml. Die

Präzision war < 3 % innerhalb eines Versuchs und < 6,5 % zwischen zwei

Versuchen.

2.4 Klinische Untersuchungen und Laborbefunde
Das ETS wurde von einer zertifizierten Pränataldiagnostikerin durchgeführt und die

Befunde im Schwangerschafts- und Geburtenverwaltungsprogramm PIA Fetal

Database (General Electric, USA) dokumentiert.

2 Material und Methoden 13

Im Rahmen des ETS wurde eine ausführliche Anamnese erhoben, welche Alter,

Größe, Gewicht und Ethnizität der Mutter, Nikotin- und Alkoholabusus, mütterliche

und familiäre Vorerkrankungen, Medikation, Status von Gravidität und Parität,

Konzeptionsmethode sowie die bisherigen Schwangerschaftskomplikationen

umfasste.

Die Befunde der transabdominellen Sonografie wurden nach führenden Standards

der Fetal Medicine Foundation London mithilfe des Voluson E8 (General Electric,

USA) erhoben. Hierzu zählten vorrangig die Beurteilung kardialer Strukturen, die

Darstellung der NT, die Vermessung der SSL, sowie der Darstellung etwaiger fetaler

Fehlbildungen. Die Kontrolle der uteroplazentaren Blutversorgung erfolgte mittels

Pulsed-Wave-Doppler (PWD) und farbkodierter Dopplersonografie (FKDS) der

maternalen Aa. uterinae.

Die Laborparameter PAPP-A und β-hCG wurden am Blutentnahmetag aus

Serumproben mit dem System Elecsys® (Roche Diagnostics GmbH, Deutschland)

quantitativ bestimmt (U/l) und zusätzlich als MoM angegeben.

Den weiteren Schwangerschaftsverlauf begleiteten Ärzte der Klinik für Gynäkologie

und Geburtshilfe des Universitätsklinikums Schleswig-Holstein, Campus Kiel,

insbesondere bei Patientinnen mit Auffälligkeiten in der maternalen Biochemie, im

ETS diagnostizierten fetalen Fehlbildungen, vorangegangenen Schwangerschafts-

komplikationen als auch bei pathologischen Schwangerschaftsverläufen wie IUGR,

Oligo- oder Polyhydramnion oder SIH. Ebenso führten niedergelassene Gynäkologen

regelmäßige Kontrolluntersuchungen durch. Bei auffälligem ETS wurde gegebenen-

falls eine invasive Diagnostik (Karyotypisierung im Rahmen einer AC oder CVS)

nach genetischer Beratung durchgeführt.

Fand die Entbindung im Universitätsklinikum Kiel statt, wurden prä- und postnatal

erhobene Daten ebenfalls in der PIA Fetal Database gespeichert. Patientinnen, die in

einer anderen Einrichtung gebaren, beantworteten auf postalischem Weg einen

ausführlichen Fragebogen (siehe Anhang) bezüglich des Schwangerschaftsverlaufs,

der Geburt und kindlicher Parameter. Alternativ wurden diese Daten den entsprech-

enden Geburtsberichten entnommen, sofern die Patientinnen einer Überlassung

durch ihren niedergelassenen Gynäkologen zugestimmt hatten.

2 Material und Methoden 14

2.5 Statistische Auswertung
Alle statistischen Analysen erfolgten mit dem SPSS Statistik Programm. Die Pearson

Korrelation sowie die Rangkorrelation nach Spearman wurden eingesetzt, um eine

Korrelation zwischen unterschiedlichen Parametern zu ermitteln. Um zwei Gruppen

zu vergleichen wurden nichtparametrische Tests angewandt. Im einzelnen

angewendet wurden der Mann-Whitney-U-Test bei Vergleichen zwischen

ungepaarten Stichproben und der Wilcoxon-Vorzeichen-Rang-Test für gepaarte

Stichproben.

Eine Irrtumswahrscheinlichkeit von p < 0,05 wurde als statistisch signifikant

betrachtet.

3 Ergebnisse 15

3 Ergebnisse

3.1 Serumkonzentration von M-CSF im Ersttrimesterscreening
Für diese Studie wurden 125 Frauen im Rahmen des ETS untersucht. Es wurden 25

Patientinnen in der SSW 11+3 bis 11+6 gescreent, 66 Patientinnen in der SSW 12+0

bis 12+6 und 34 Patientinnen in der SSW 13+0 bis 13+6.

Der durchschnittliche M-CSF Serumspiegel der Frauen betrug 218 ± 71 pg/ml zum

Zeitpunkt des ETS. Abbildung 5 zeigt die M-CSF Serumkonzentrationen in den

jeweiligen SSW. In der SSW 11+3 bis 11+6 lag der M-CSF Serumspiegel bei

245 ± 84 pg/ml, in der SSW 12+0 bis 12+6 bei 207 ± 65 pg/ml und in der SSW 13+0

bis 13+6 bei 218 ± 69 pg/ml.

3.2 Korrelation zwischen M -CSF und mŸtterlichen Parametern

3.2.1 Parität
Das Patientinnenkollektiv umfasste 54 Nulliparae und 70 Multiparae. Bei einer

Schwangerschaft war die Parität unbekannt. Die M-CSF Serumspiegel der

Multiparae zeigten mit 220 ± 90 pg/ml eine größere Streuung als die der Nulliparae

mit 223 ± 65 pg/ml (Abbildung 5).

3.2.2 BMI
Der BMI der Patientinnen betrug zum Zeitpunkt des ETS 25,3 ± 4,3 und reichte von

17,7 bis 54,6. 11 Frauen hatten einen BMI ≥ 30. Sie hatten mit 184 ± 69 pg/ml etwas

niedrigere M-CSF Serumkonzentrationen im Gegensatz zu den Frauen mit einem

BMI < 25 mit 217 ± 63 pg/ml (n = 61) sowie mit einem BMI ≥ 25 mit 226 ± 74 pg/ml

(n = 48). Bei 5 Frauen war der BMI zum Zeitpunkt des ETS nicht bekannt. Es gab

keinen signifikanten Zusammenhang zwischen dem BMI der Mutter und der M-CSF

Konzentration im peripheren Blut (siehe Anhang Abbildung 13).

3 Ergebnisse 16

3.2.3 Nikotin
Fünf Patientinnen rauchten während der Schwangerschaft. Bei diesen Patientinnen

waren die M-CSF Konzentrationen im Serum mit 173 ± 18 pg/ml erniedrigt (p = 0,08,

Mann-Whitney-U-Test). Bei Patientinnen ohne Nikotinabusus (n = 119) lagen die

Serumspiegel bei 220 ± 72 pg/ml (Abbildung 5). In einer Schwangerschaft lagen

keine Angaben zum Nikotinabusus vor.

Abbildung 5: M-CSF Konzentrationen im mütterlichen Serum zum Zeitpunkt des

Ersttrimesterscreenings, aufgegliedert nach Schwangerschaftswoche (SSW), Parität

und Nikotinabusus

3.2.4 Aborte
Frauen, bei denen keine Aborte in der Anamnese bekannt waren (n = 75), hatten

einen durchschnittlichen M-CSF Serumspiegel von 220 ± 68 pg/ml. Bei

anamnestisch stattgefundenen Aborten zeigte sich eine nicht signifikante Tendenz zu

niedrigeren Serumkonzentrationen von M-CSF zum Zeitpunkt des ETS. Bei einem

bekannten Abort (n = 20) lag der M-CSF Spiegel bei 201 ± 59 pg/ml und bei zwei

oder mehr Aborten in der Anamnese (n = 8) bei 196 ± 63 pg/ml.

0

50

100

150

200

250

300

350

400

450

M
-C

SF
 [p

g/
m

l]

Maximum

Minimum

Mittelwert

3 Ergebnisse 17

Schwangerschaften mit pathologischem Karyotyp wurden von dieser Auswertung

ausgeschlossen (n = 21). In einer Schwangerschaft lag keine Angabe zu

stattgefundenen Aborten vor.

3.3 M-CSF und Parameter des Ersttrimesterscreenings

3.3.1 Biochemie
Die M-CSF-Serumspiegel wurden im Zusammenhang mit dem freien β-hCG sowie

dem PAPP-A betrachtet. Zwischen M-CSF und β-hCG gab es eine signifikante

positive Korrelation (Spearman Rho rs = 0,26, p = 0,003), (Abbildung 6).

Abbildung 6: M-CSF Konzentration im Serum in Anhängigkeit von der β-hCG

Konzentration im Serum zum Zeitpunkt des Ersttrimesterscreenings (n=120)

Es zeigte sich kein Zusammenhang zwischen M-CSF und PAPP-A im mütterlichen

Serum zum Zeitpunkt des ETS (siehe Anhang Abbildung 14). Bei fünf

Schwangerschaften gab es keine Angaben zu β-hCG sowie PAPP-A.

0

50

100

150

200

250

300

350

400

450

0 50 100 150 200 250 300 350

M
-C

SF
 [p

g/
m

l]

β-hCG [U/l]

Messwert

Trendlinie

3 Ergebnisse 18

3.3.2 Sonografie und Dopplersonografie
Betrachtet wurden das fetale Wachstum anhand der SSL sowie die fetale

Blutversorgung, welche anhand des Pulsatily Index (PI) der Aa. uterinae bewertet

wurde.

Es fand sich sowohl für die SSL (siehe Anhang Abbildung 15) wie auch für den PI

der Aa. uterinae (siehe Anhang Abbildung 16) kein Zusammenhang mit der

mütterlichen M-CSF Konzentration im Serum.

3.4 M-CSF bei pathologischem Karyotyp
Bei 21 Schwangerschaften wurden Chromosomenaberrationen gefunden. Es gab 14

Trisomie 21, zwei Trisomie 18, zwei Trisomie 13, zwei Triploidien und einmal

47,XYY. In Abbildung 7 sind die M-CSF Serumspiegel der pathologischen

Karyotypen dargestellt.

Abbildung 7: M-CSF Konzentration im mütterlichen Serum zum Zeitpunkt des Erst-

trimesterscreenings bei unauffälligem und pathologischem Karyotyp

Die Serumkonzentration von M-CSF betrug in Schwangerschaften mit unauffälligem

Karyotyp 214 ± 66 pg/ml (n = 104). Bei den Fällen mit Trisomie 21 war das M-CSF

mit 270 ± 91 pg/ml signifikant erhöht (p = 0,028, Mann-Whitney U-Test), während

0

50

100

150

200

250

300

350

400

450

unauffällig
(n=104)

Trisomie 21
(n=14)

Trisomie 13
(n=2)

Trisomie 18
(n=2)

Triploidie
(n=2)

47,XYY
(n=1)

M
-C

SF
 [p

g/
m

l]

Maximum

Minimum

Mittelwert

3 Ergebnisse 19

sich bei Trisomie 18 (143 ± 40 pg/ml) sowie bei der Trisomie 13 (183 ± 68 pg/ml) und

bei 47,XYY (126 pg/ml) erniedrigte Spiegel fanden. Bei Triploidie betrug die

Serumkonzentration von M-CSF 197 ± 24 pg/ml.

3.4.1 M-CSF Konzentration bei Trisomie 21 und unterschiedlicher Parität
Die M-CSF Serumkonzentrationen der Nulliparae (n = 5) bei Schwangerschaften mit

Trisomie 21 waren mit 186 ± 44 pg/ml gegenüber den Schwangerschaften mit

unauffälligem Karyotyp (215 ± 66 pg/ml) nicht erhöht, während die Multiparae (n = 9)

mit 317 ± 74 pg/ml deutlich erhöhte Serumspiegel zeigten. In Abbildung 8 lässt sich

erkennen, dass die durchschnittlichen Serumkonzentrationen von M-CSF bei

Schwangerschaften mit Trisomie 21 mit zunehmender Parität anstiegen. Die ß-hCG

Konzentrationen bei Trisomie 21 zeigten in der SSW 11+3 bis 13+6 keine

Unterschiede nach Parität (Nulliparae 80,86 ± 40,45 U/l, Multiparae 89,66 ±

26,48 U/l).

Abbildung 8: Mütterliche M-CSF Serumspiegel bei Schwangerschaften mit Trisomie

21 zum Zeitpunkt von 11+3 bis 13+6 Schwangerschaftswochen unterteilt nach

Parität

3.5 M-CSF bei auffälligem Schwangerschaftsverlauf
Es konnten unterschiedliche Komplikationen während des Schwangerschaftsverlaufs

beobachtet werden (Abbildung 9). In drei Schwangerschaften entwickelte sich ein

Gestationsdiabetes mellitus (GDM), in zwei Fällen ein SIH und in drei Fällen lag eine

100

150

200

250

300

350

400

450

Nulliparae
(n = 5)

Para l
(n = 4)

Para ll
(n = 4)

Para lll
(n = 1)

M
-C

SF
 [p

g/
m

l]

Maximum

Minimum

Mittelwert

3 Ergebnisse 20

singuläre Nabelschnurarterie vor. In zwei Schwangerschaften kam es zum

intrauterinen Fruchttod (IUFT), einmal in SSW 19+4 und einmal in SSW 34+1.

In 89 Fällen gestaltete sich der Schwangerschaftsverlauf unauffällig. Bei 17

Schwangerschaften wurde ein Abbruch aus medizinischer Indikation (pathologischer

Karyotyp) vorgenommen, bei 10 Schwangerschaften ist der Verlauf nicht bekannt.

Abbildung 9: M-CSF Konzentration im mütterlichen Serum zum Zeitpunkt des

Ersttrimesterscreenings bei auffälligem Schwangerschaftsverlauf (GDM =

Gestationsdiabetes mellitus, SIH = schwangerschaftsinduzierter Hypertonus, SNA =

singuläre Nabelschurarterie, IUFT = intrauteriner Fruchttod)

Die M-CSF Konzentration im Serum betrug bei Schwangerschaften mit unauffälligem

Verlauf 223 ± 69 pg/ml (n = 89). Bei den Fällen mit GDM war das M-CSF mit

252 ± 83 pg/ml leicht erhöht. Eine Tendenz zu niedrigen M-CSF Spiegeln zeigte sich

bei SIH (123 ± 71 pg/ml) sowie bei singulärer Nabelschurarterie (143 ± 65 pg/ml) und

IUFT (192 ± 20 pg/ml). In einem Fall lag eine singuläre Nabelschnurarterie

zusammen mit einem SIH vor. Hier war das M-CSF mit 73 pg/ml sehr niedrig und es

trat eine IUGR auf. Aufgrund der geringen Fallzahlen konnte keine statistische

Auswertung erfolgen.

0

50

100

150

200

250

300

350

400

450

unauffällig
(n=89)

GDM
(n=3)

SIH
(n=2)

SNA
(n=3)

IUFT
(n=2)

M
-C

SF
 [p

g/
m

l]

Maximum

Minimum

Mittelwert

3 Ergebnisse 21

3.6 Korrelation von M -CSF und Geburtsparametern

3.6.1 Geburtswoche
Von den 125 bewerteten Schwangerschaften resultierten 96 in der Geburt eines

Einlings, in 17 Fällen wurde ein Schwangerschaftsabbruch aus medizinischer

Indikation (pathologischer Karyotyp) durchgeführt und zwei Schwangerschaften

endeten in einem IUFT des Feten. Bei 10 Schwangerschaften ist der Ausgang nicht

bekannt.

Aus den Geburten gingen 93 gesunde Einlinge, zwei Kinder mit Trisomie 21 und ein

Kind mit hypoplastischem Linksherzsyndrom hervor. Es gab 10 Frühgeburten in der

SSW 32+0 bis 36+6 und eine Geburt vor der SSW 32+0. 85 Kinder wurden zum

Termin geboren (SSW 37+0 bis 42+0).

Abbildung 10: Mütterliche M-CSF Serumspiegel zum Zeitpunkt des Ersttrimester-

screenings bei Schwangerschaften mit Geburt zum Termin, in der Schwanger-

schaftswoche 32+0 bis 36+6 und vor der Schwangerschaftswoche 32+0

Patientinnen die ihr Kind zum Termin gebaren hatten zum Zeitpunkt des ETS eine

M-CSF Serumkonzentration von 216 ± 69 pg/ml. Bei Frauen, welche eine Frühgeburt

in der SSW 32+0 bis 36+6 erlitten, zeigte sich mit 241 ± 95 pg/ml eine Tendenz zu

höheren Serumspiegeln. Ein hoher M-CSF Wert (310 pg/ml) lag in der

Schwangerschaft mit Geburt vor der SSW 32+0 vor (Abbildung 10).

0

50

100

150

200

250

300

350

400

450

37+0-42+0 SSW
(n=85)

32+0-36+6 SSW
(n=10)

< 32+0 SSW
(n=1)

M
-C

SF
 [p

g/
m

l]

Maximum

Minimum

Mittelwert

3 Ergebnisse 22

3.6.2 Geburtsgewicht
Das durchschnittliche Gewicht der normal großen Kinder (AGA, Average for

Gestational Age) betrug 3533 ± 445 g (n = 84). In 10 Schwangerschaften trat eine

IUGR auf. Diese Kinder hatten ein Geburtsgewicht unter der 10. Perzentile (SGA,

Small for Gestational Age) mit durchschnittlich 2662 ± 222 g. Die M-CSF

Serumspiegel in Schwangerschaften mit IUGR betrugen 190 ± 74 pg/ml zum

Zeitpunkt des ETS und waren damit tendenziell niedriger als die M-CSF Spiegel in

Schwangerschaften mit normal großen Kindern (221 ± 72 pg/ml). Bei zwei Geburten

war das Gewicht nicht bekannt.

Abbildung 11: Mütterliche M-CSF Serumkonzentrationen zum Zeitpunkt des

Ersttrimesterscreenings bei Schwangerschaften mit IUGR und normal großen

Kindern (AGA = Average for Gestational Age, SGA = Small for Gestational Age)

Eindrucksvoll waren zwei Schwangerschaften mit IUGR, in denen ein extrem

niedriger M-CSF Serumspiegel der Mutter gemessen wurde. In einem Fall wurde

eine schwere Plazentainsuffizienz diagnostiziert (M-CSF 49 pg/ml), in der anderen

Schwangerschaft lag eine singuläre Nabelschnurarterie vor und es trat ein SIH auf

(M-CSF 73 pg/ml). Diese Fälle sollen im folgenden ausführlicher diskutiert werden.

0

50

100

150

200

250

300

350

400

450

AGA (n = 84) SGA (n = 10)

M
- C

SF
 [p

g/
m

l]
	

Maximum

Minimum

Mittelwert

4 Diskussion 23

4 Diskussion

M-CSF ist ein Glykoprotein, welches während der Schwangerschaft von

Deziduazellen produziert wird. Dies resultiert in erhöhten Serumspiegeln gegenüber

nicht-schwangeren Frauen. M-CSF fördert Plazentawachstum und –differenzierung

und regt den plazentaren Trophoblasten dosisabhängig zur Produktion von hCG und

hPL an. Da hCG die Angiogenese der Spiralarterien unterstützt, könnten erniedrigte

M-CSF Spiegel ebenfalls eine Rolle bei unzulänglicher Implantation spielen, welche

zu weiteren Schwangerschaftskomplikationen wie SIH, Präeklampsie oder Aborten

führen könnte (64).	Es wird vermutet, dass M-CSF die Trophoblasteninvasion in das

dezidualisierte Endometrium anregt und eine wichtige Rolle bei der Aufrecht-

erhaltung der Schwangerschaft spielt.

Nur wenige Publikationen beschäftigen sich jedoch mit M-CSF Serumspiegeln im

mütterlichen Blut während der Schwangerschaft und der größte Teil behandelt

Messungen aus dem zweiten oder dritten Trimenon mit Bezug auf Präeklampsie.

In unserer Studie präsentieren wir mütterliche M-CSF Serumkonzentrationen zum

Zeitpunkt des ETS zwischen der SSW 11+3 und 13+6. Diese haben wir auf

Korrelationen mit auffälligen Schwangerschaftsverläufen wie Frühgeburt, IUGR oder

Schwangerschaftsverlust, sowie auf chromosomale Aberrationen des Kindes

untersucht. Obwohl wir eine relativ geringe Fallzahl präsentieren, haben wir einige

interessante Ergebnisse ermittelt, welche für weitere Forschung von Interesse sein

könnten.

4.1 M-CSF bei pathologischem Karyotyp
Ein hervorstechendes Ergebnis ist die signifikante Korrelation von erhöhten

mütterlichen M-CSF Serumspiegeln zum Zeitpunkt des ETS und Schwangerschaften

mit bestätigter Trisomie 21. Bei Schwangerschaften mit Trisomie 13 und Trisomie 18

wurden hingegen niedrige M-CSF Konzentrationen gemessen. Weiterhin fanden wir

eine signifikante positive Korrelation zwischen M-CSF und freiem ß-HCG.

4 Diskussion 24

Diese Thematik betreffend gibt es lediglich eine Publikation von Bersinger et al., in

welcher mütterliche M-CSF Serumspiegel in Zwillingsschwangerschaften mit

Trisomien und normalem Karyotyp untersucht wurden. Hier wird ebenfalls eine

Tendenz zu hohen M-CSF Konzentrationen zum Zeitpunkt des ETS bei einer

geringen Fallzahl von Zwillingsschwangerschaften mit Trisomie 21 beschrieben. In

Übereinstimmung mit unseren Ergebnissen, konnte weder ein signifikanter Anstieg

von M-CSF von der SSW 11+3 bis 13+6, noch eine Korrelation zwischen M-CSF und

PAPP-A gefunden werden (49). Es kann jedoch angenommen werden, dass eine

Studie mit Zwillingsschwangerschaften, besonders die hormonelle Regulation

betreffend, über eine höhere Anzahl von Störfaktoren verfügt und unsere Ergebnisse

aus Einlingsschwangerschaften somit präziser sind.

Im folgenden soll eine mögliche Pathogenese, welche zur Erhöhung der M-CSF

Spiegel bei Trisomie 21 führt, näher erläutert werden. Aufgrund der Korrelation

zwischen M-CSF und ß-HCG, soll dieses Hormon ebenfalls betrachtet werden.

4.1.1 Plazentation bei Trisomie 21
Es gibt verschiedene Beobachtungen bezüglich einer abnormalen Plazenta-

entwicklung in Schwangerschaften mit Trisomie 21. Frendo et al. fanden eine

fehlende bzw. verlangsamte Fusion von Zytotrophoblasten zu Synzytiotrophoblasten

in vitro (Abbildung 12). Zusätzlich wurde eine verminderte Synthese und Sekretion

von Hormonen (hCG, hPL, PGH, Leptin) beobachtet (69). Wright et al. beobachteten

Abnormitäten im Differenzierungsweg, welcher zur Trophoblasteninvasion in das

Myometrium führt sowie eine gesteigerte Apoptose der Trophoblasten (70). Die

Plazenta in Schwangerschaften mit Trisomie 21 ist weiterhin assoziiert mit einer

verzögerten Zottenreifung, verursacht durch die mangelhafte Trophoblasten-

differenzierung und einer villösen Hypovaskularität (71).

Bei Trisomie 21 ist die hCG Produktion der villösen Trophoblasten der Plazenta

gestört. Sie sezernieren ein hyperglykosiliertes hCG mit niedriger Bioaktivität (72). Es

wird vermutet, dass posttranslationale Prozesse die Stabilität des Peptidhormons

beeinflussen und so die Halbwertszeit verlängert werden könnte. Daraufhin könnte

es zur Akkumulation von hCG kommen, was die erhöhten Serumspiegel bei Trisomie

21 erklären würde (69). Zusätzlich ist die trophoblastische Expression des hCG

Rezeptors bei Trisomie 21 vermindert, was ebenfalls zu einer hCG Akkumulation

führen könnte (73)

4 Diskussion 25

Abbildung 12: Differenzierungswege des Trophoblasten mit Pathophysiologie bei

Trisomie 21, modifiziert nach (50)

M-CSF wird vom Zytotrophoblasten und der Dezidua produziert und fördert die

Differenzierung des Zytotrophoblasten zum Synzytiotrophoblasten sowie dessen

Hormonproduktion. Eine mögliche Erklärung für erhöhte M-CSF Serumkonzentra-

tionen in Schwangerschaften mit Trisomie 21 wäre eine Überproduktion durch den

Zytotrophoblasten und die Dezidua, um die gestörte Funktion des Synzytio-

trophoblasten auszugleichen. Des Weiteren wäre das Fehlen einer negativen

Rückkopplung durch die vom Synzytiotrophoblasten sekretierten Hormone oder

Zytokine ein denkbarer Mechanismus.

Wie bei der Prozessierung des ß-hCG könnte es ebenso beim M-CSF zu post-

translationalen Modifikationen des Proteins kommen. Die genauen biochemischen

Vorgänge auf zellulärer Ebene sind jedoch bislang unbekannt und bedürfen weiterer

Forschung.

4.1.2 Trisomie 21 und Parität
Die M-CSF Serumspiegel der Multiparae in unserem Patientinnenkollektiv zeigten

eine größere Streuung als die der Nulliparae. Bei Schwangerschaften mit

Trisomie 21 konnten erhöhte Serumspiegel von M-CSF lediglich bei den Multiparae

4 Diskussion 26

beobachtet werden. Die Serumspiegel der Nulliparae unterschieden sich nicht von

mütterlichen M-CSF Konzentrationen bei normalem Karyotyp.

Diese Ergebnisse stimmen mit den Beobachtungen von Keith et al. überein. Hier

wurden erhöhte mütterliche M-CSF Serumkonzentrationen im ersten Trimenon bei

Schwangerschaften mit auffälligem Verlauf oder ungünstigem Outcome gemessen,

jedoch waren die Serumspiegel lediglich in der Gruppe der Multiparae mit

ungünstigem Schwangerschafts-Outcome erhöht (63).

Diese Ergebnisse lassen an einen erlernten oder erworbenen Mechanismus denken,

was eine Assoziation mit dem Immunsystem nahelegt. Keith et al. thematisieren bei

ihren Beobachtungen eine Immunantwort als möglichen ursächlichen Mechanismus.

Die erhöhten M-CSF Level könnten eine generalisierte Leukozytenaktivierung

reflektieren. Aktivierte Leukozyten produzieren erhöhte Mengen proinflammatorischer

Zytokine, u.a. IL-1, IFN-gamma, TNF-alpha und GM-CSF, welche allesamt die

Synthese und Sekretion von M-CSF stimulieren (74). Diese inflammatorischen

Zytokine könnten zudem zu einer generalisierten Aktivierung von Monozyten und

Makrophagen beitragen, was ebenso in erhöhten M-CSF Spiegeln in der

Frühschwangerschaft resultieren könnte (63).

4.1.3 Immunologie der Implantation
Aus immunologischer Sicht ist der Fetus ein Allotransplantat, die Hälfte seines

genetischen Materials ist paternalen Ursprungs. Trotzdem wird der Fetus vom

mütterlichen Immunsystem toleriert. Dies ist ein immunologisches Paradoxon.

Die Plazenta ist fetalen Ursprungs, separiert den mütterlichen und den fetalen

Kreislauf und steht in direktem Kontakt mit mütterlichen Geweben. Es entstehen zwei

Grenzflächen, welche sich immunologisch voneinander unterscheiden. Der villöse

Trophoblast, welcher die freien Zotten bildet, tritt in Kontakt mit dem mütterlichen

Blutkreislauf, also mit dem systemischen Immunsystem der Mutter. Er trägt das

Oberflächenantigen HLA I- und ist immunologisch neutral. Der extravillöse

Trophoblast, welcher die Haftzotten bildet, trägt das Oberflächenantigen HLA I+. Er

ist somit zu lokalen Interaktionen mit Immunzellen fähig (75).

Der extravillöse Trophoblast invadiert die Dezidua, welche zu 50 % aus Dezidua-

zellen und zu 40 % aus Immunzellen gebildet wird (76). Die Leukozytenpopulation

besteht hauptsächlich aus NK-Zellen, dendritischen Zellen und Makrophagen

4 Diskussion 27

(20 - 25 %) (77). Makrophagen sind bedeutende Antigen-präsentierende Zellen des

Uterus, welche die normale sowie abnormale Plazentation vermitteln und die

Plazentaantwort auf Infektion modellieren (78).

Als Antwort auf das sie umgebende Milieu polarisieren Makrophagen zu einem M1

oder einem M2 Phänotyp. Der M1 Phänotyp eliminiert eindringende Organismen und

fördert die Typ-I-Immunantwort, wohingegen der M2 Phänotyp durch Hyporeagibilität

auf proinflammatorische Stimuli sowie Förderung von Angiogenese und

Gewebereparatur charakterisiert ist (79). Unter Einfluss von M-CSF polarisieren

Makrophagen zu einem M2 Phänotyp mit eingeschränkter Produktion proinflam-

matorischer Mediatoren (80). Die Stimulation unreifer Makrophagen mit M-CSF

könnte somit zu einer Makrophagenpopulation führen, welche fähig wäre,

Immunsuppression und –toleranz herzustellen (81). Hamilton erhebt die Hypothese,

M-CSF habe eine homöostatische Funktion, welche die Förderung einer schnellen

Reparatur inflammatorischer und autoimmuner Läsionen beinhalten könnte (79).

Inwieweit der pathologische Genotyp der Trophoblasten in Schwangerschaften mit

Trisomie 21 bei der Interaktion mit mütterlichen Zellen eine Rolle spielt und ob eine

Maladaptation des Immunsystems hierbei von Belangen ist, muss weitergehend

experimentell erforscht werden. Die genauen Mechanismen auf zellulärer Ebene sind

bislang unbekannt. Untersuchungen in diesem Bereich sollten mit größeren

Stichproben wiederholt werden, auch da gewonnene Erkenntnisse für andere

Gebiete der Medizin, wie zum Beispiel die Transplantationsmedizin, von Interesse

sein könnten.

4.2 M-CSF bei pathologischer Plazentafunktion

4.2.1 M-CSF Serumspiegel bei Schwangerschaften mit IUGR
Im untersuchten Patientinnenkollektiv konnten 10 Schwangerschaftsverläufe mit

Entwicklung einer IUGR beobachtet werden. Die mütterlichen M-CSF Serumspiegel

in diesen Schwangerschaften zeigten eine Tendenz zu niedrigeren Werten.

Besonders eindrucksvoll waren hierbei zwei Fälle von IUGR, welche mit extrem

niedrigen M-CSF Serumkonzentrationen (49 pg/ml und 73 pg/ml) einher gingen.

4 Diskussion 28

In einem Fall (Gravida ll, Para l) betrug die mütterliche Konzentration von M-CSF im

Serum zum Zeitpunkt des ETS 49 pg/ml. Das ETS fand in der SSW 12+0 statt und

es wurden unauffällige Werte für PAPP-A und ß-hCG bestimmt. Die linke A. uterina

zeigte ein angedeutetes Notching bei unauffälligem PI. Im dritten Trimenon

entwickelte die Patientin eine Plazentainsuffizienz mit IUGR und Oligohydramnion. In

der SSW 39+3 gebar die Patientin ein gesundes weibliches Neugeborenes mit

2805 g Geburtsgewicht (8. Perzentile).

In zweiten Fall (Gravida ll, Para l) betrug die M-CSF Serumkonzentration der Mutter

73 pg/ml. Das ETS in der SSW 12+5 ergab ebenfalls unauffällige Werte für PAPP-A

und ß-hCG. Beide Aa. uterinae zeigten ein Notching mit erhöhtem PI der A. uterina

rechts. Diese Patientin entwickelte im Schwangerschaftsverlauf einen SIH und es lag

zudem eine singuläre Nabelschnurarterie vor. Anamnestisch war eine Endometriose

bekannt, sowie eine Plazentainsuffizienz mit IUGR in einer vorangegangenen

Schwangerschaft. In der SSW 37+2 gebar die Patientin ein gesundes männliches

Neugeborenes mit 2550 g Geburtsgewicht (8. Perzentile).

In beiden Fällen lagen folglich zusätzliche Pathologien an der Plazenta oder

Schwangerschaftserkrankungen, welche durch eine pathologische Plazentafunktion

bedingt sein können, vor.

Die bisherigen Beobachtungen der mütterlichen M-CSF Spiegel bei

Schwangerschaften mit IUGR sind uneinheitlich. Hayashi und Ohkura beschrieben

2002 erhöhte M-CSF Serumspiegel bei IUGR, während Murakawa et al. 1998 keinen

signifikanten Unterschied der Serumspiegel von Frauen mit IUGR und Frauen mit

normal großen Kindern beobachteten (64, 66). Die Messungen der M-CSF

Serumkonzentrationen wurden jedoch bei beiden Untersuchungen im dritten

Trimenon durchgeführt, sie stehen also nicht zwangsweise im Widerspruch zu

unseren Ergebnissen.

Des Weiteren beschrieb Hayashi 2007 erhöhte Fruchtwasserspiegel von M-CSF bei

Schwangerschaften mit IUGR, während Murakawa et al. erniedrigte M-CSF Spiegel

im Fruchtwasser beobachteten (65). Murakawa et al. konnten zudem keine

Korrelation zwischen den M-CSF Konzentrationen in Serum und Fruchtwasser

feststellen, weshalb unsere Ergebnisse nicht mit den M-CSF Bestimmungen aus

dem Fruchtwasser vergleichbar sind.

4 Diskussion 29

Fetales Wachstum beruht auf der ausreichenden Verfügbarkeit von Sauerstoff und

Nährstoffen über die Plazenta, in Verbindung mit Wachstumsfaktoren und Zytokinen.

Dementsprechend ist eine IUGR assoziiert mit einem niedrigen Plazentagewicht

(66). Brosens et al. beschrieben bereits 1972 eine pathologische, oberflächliche

Plazentation bei Schwangerschaften mit IUGR und Präeklampsie (82). Diese führten

sie auf eine unzureichende Trophoblasteninvasion sowie inadäquaten Umbau der

Spiralarteriolen zurück.

Unsere Ergebnisse stimmen mit beschriebenen pathophysiologischen Mechanismen

überein, da M-CSF eine wichtige Rolle bei der Plazentation mit Ausbildung einer

suffizienten uteroplazentaren Zirkulation sowie bei der Trophoblastenentwicklung und

–invasion spielt. Stark erniedrigte M-CSF Serumspiegel der Mutter während der

Frühschwangerschaft könnten eine verminderte Proliferation und Differenzierung der

Trophoblasten sowie der Synzytiotrophoblasten und somit eine insuffiziente

Ausbildung der Plazenta zur Folge haben. Dies würde in einem schlechten

Sauerstoff- und Nährstoffaustausch resultieren, was zu einer IUGR führen könnte.

Ferner ist anzunehmen, dass niedrige M-CSF Spiegel zu einer verminderten

Sekretion von hCG führen und die Plazentation und Angiogenese so zusätzlich

beeinträchtigt werden.

4.2.2 M-CSF Serumspiegel bei Aborten
Auch bei frühem Schwangerschaftsverlust wird eine Plazentahypoxie als mögliche

Ursache angenommen. Ball et all. fanden einen Zusammenhang zwischen insuffi-

zienter Trophoblasteninvasion sowie Spiralarteriolen-Remodelling und sporadischen

Aborten (83). Der Pathomechanismus welcher zu IUGR führt, könnte demnach

ebenso für rezidivierende Aborte ursächlich sein.

Bei stattgefundenen Aborten in der Anamnese fanden wir eine Tendenz zu niedrigen

M-CSF Serumspiegeln, welche nicht signifikant war. Jedoch stimmen unsere

Ergebnisse sowohl mit der Theorie einer insuffizienten Trophoblasteninvasion und

Plazentation bei niedrigen M-CSF Serumkonzentrationen, als auch mit den

bisherigen veröffentlichten Untersuchungen diesbezüglich überein. Erniedrigte

M-CSF Serumspiegel im ersten Trimenon sowie präkonzeptionell bei rezidivierenden

Aborten wurden von Katano et al. festgestellt (67). Auch Piccinni et al. beschreiben

4 Diskussion 30

einen Zusammenhang zwischen mangelhafter lokaler M-CSF Expression und

Schwangerschaftsverlust (6).

Diese Thematik betreffend müssten weitergehende experimentelle Untersuchungen

durchgeführt werden, um die Zusammenhänge in Erfahrung zu bringen.

4.2.3 M-CSF Serumspiegel bei Frühgeburtlichkeit
Bei 10 Fällen von Frühgeburtlichkeit beobachteten wir eine Tendenz zu hohen

mütterlichen Serumspiegeln von M-CSF. In einem Fall einer sehr frühen Geburt vor

der SSW 32+0 war das M-CSF auffallend hoch im Vergleich zu Serumspiegeln bei

Frauen, welche zum Termin gebaren.

Kim et al. beschrieben 2002 eine fehlerhafte Plazentation mit unzureichendem

Remodelling der Spiralarteriolen bei Schwangerschaften mit vorzeitigem Blasen-

sprung und Frühgeburtlichkeit (84). Eine unvollständige Gefäßumwandlung ist mit

einer insuffizienten oberflächlichen Invasion der Dezidua und des inneren Drittels des

Myometriums assoziiert. Ursachen für eine insuffiziente Invasion kann sowohl in

einer reduzierten Invasivität als auch in übersteigerter Apoptose der extravillösen

Trophoblasten begründet sein (85). Eine gesteigerte Apoptose der extravillösen

Trophoblasten wurde bereits mit Präeklampsie (86), IUGR (87) und Frühgeburt-

lichkeit (88) assoziiert.

Ursächlich für eine exzessive Apoptose von extravillösen Trophoblasten kann ein

Überschuss an Makrophagen in der Dezidua sein (89). Makrophagen induzieren die

Apoptose der einwandernden Trophoblasten durch die Synthese und Sekretion von

TNF-α (90). M-CSF stimuliert die Proliferation und Differenzierung von Makrophagen

und steigert deren Effektorfunktionen. Zudem vermittelt M-CSF die Makrophagen-

infiltration in die Dezidua. Wu et al. bringen hohe M-CSF Spiegel der Mutter mit einer

gesteigerten Apoptose der extravillösen Trophoblasten und somit mit einer

unzulänglichen Trophoblasteninvasion in Verbindung (74).

Unsere Ergebnisse stimmen demnach mit der Theorie einer unzulänglichen

Trophoblasteninvasion von Wu et al. überein. Erhöhte M-CSF Serumspiegel könnten

eine unzulängliche Plazentation bedingen, was in Frühgeburtlichkeit resultieren

könnte.

4 Diskussion 31

Lediglich eine Publikation befasst sich mit mütterlichen M-CSF

Serumkonzentrationen im Zusammenhang mit Frühgeburtlichkeit. Keith et al.

bestimmten die M-CSF Serumspiegel von schwangeren Frauen an vier

verschiedenen Zeitpunkten im Schwangerschaftsverlauf, um einen möglichen

Zusammenhang mit hypertensiven Schwangerschaftserkrankungen zu untersuchen.

Bei einer kleinen Fallzahl mit Frühgeburtlichkeit wurden hierbei erhöhte

Serumspiegel von M-CSF während des ersten Trimenons festgestellt (63). Diese

Beobachtungen stimmen mit unseren überein und bieten somit einen interessanten

Ansatzpunkt für weitergehende Forschung.

4.2.4 Schlussfolgerung
Es ist bekannt, dass M-CSF eine wichtige Rolle bei der Implantation sowie bei

Entwicklung und Erhalt der Plazenta spielt. Die Betrachtung unserer Ergebnisse

impliziert weitergehend, dass hierbei eine bestimmte physiologische mütterliche

Serumkonzentration von Vorteil ist. Sowohl zu niedrige, als auch zu hohe M-CSF

Spiegel scheinen zu einer insuffizienten Plazentation mit der Folge einer

pathologischen Plazentafunktion führen zu können.

Stark erniedrigte M-CSF Serumspiegel der Mutter in der Frühschwangerschaft

könnten eine verminderte Proliferation und Differenzierung der Trophoblasten sowie

eine herabgesetzte Invasivität dieser Zellen zur Folge haben. Zudem könnten

niedrige M-CSF Spiegel zu verminderter Sekretion von hCG führen und die

Plazentation und Angiogenese so zusätzlich beeinträchtigen. Hohe M-CSF Spiegel

sind mit einer gesteigerten Apoptose der Trophoblasten assoziiert. In beiden Fällen

könnte es demnach zu einer unzulänglichen Trophoblasteninvasion mit unvoll-

ständiger Umwandlung der Spiralarteriolen des Uterus kommen. Die hieraus

resultierende plazentare Hypoxie ist mit unterschiedlichen beschriebenen

Schwangerschaftserkrankungen assoziiert.

4.3 M-CSF Serumspiegel bei Nikotinabusus
Rauchen von Tabak während der Schwangerschaft ist ein bekannter Risikofaktor für

unterschiedliche Komplikationen im Schwangerschaftsverlauf sowie für ein

schlechtes Schwangerschafts-Outcome. Während der Frühschwangerschaft kann

Nikotinabusus zu Aborten, ektopen Schwangerschaften sowie zur Ausbildung einer

4 Diskussion 32

Plazenta praevia oder Plazenta accreta führen. In der Spätschwangerschaft ist das

Risiko für IUGR, Plazentainsuffizienz oder Plazentaablösung sowie für vorzeitigen

Blasensprung und Frühgeburtlichkeit erhöht (91).

Zum Zeitpunkt des ETS zeigten Patientinnen mit Nikotinabusus tendenziell

niedrigere Serumkonzentrationen von M-CSF als Patientinnen ohne Nikotinabusus.

Die hormonelle Regulation wird durch Tabakkonsum beeinflusst. Nikotinabusus

verändert den Östrogen-Metabolismus (92) und wurde mit niedrigen Östrogen-

spiegeln assoziiert (93). Bei Nikotinabusus während der Schwangerschaft weist die

Plazenta weitergehend einen reduzierten Progesterongehalt auf (94). Dies könnte

eine mögliche Ursache für die niedrigen M-CSF Serumkonzentrationen während der

Schwangerschaft sein, da die uterine und plazentare Synthese von M-CSF durch

Progesteron und Östrogen induziert wird (38, 44).

4.3.1 Pathophysiologie an der Plazenta
Nikotinabusus während der Schwangerschaft vermindert den Fluss von uterinem Blut

zur Plazenta, unter anderem durch Vasokonstriktion. Hierdurch kommt es zu einer

pathologischen plazentaren Hypoxie mit morphologischen Zeichen der

Minderperfusion. Es wurden histopathologische Veränderungen wie verminderte

Vaskularisation, Verdickung der Basalmembran und villöse Hyperplasie mit

Kollagenvermehrung sowie ein reduziertes Plazentagewicht beobachtet (95, 96). Es

zeigt sich zudem eine beeinträchtigte Proliferation und Differenzierung der

Trophoblasten (97) sowie eine verminderte Invasivität (98). Niedrige M-CSF Spiegel

während der Schwangerschaft könnten eine mögliche Ursache darstellen, welche zu

beschriebenen pathologischen Veränderungen der Plazenta führen bzw. beitragen

könnte.

Des Weiteren wurde bei Nikotinabusus eine Dysregulation der trophoblastischen

Expression unterschiedlicher Proteine, unter anderem von Wachstumsfaktoren,

nachgewiesen (99). Die erniedrigten M-CSF Serumspiegel könnten demnach ebenso

in einer gestörten Expression begründet sein. Diese könnte sowohl durch den

direkten Einfluss von Nikotin oder anderen toxischen Metaboliten des Tabakrauches

auf den Trophoblasten, als auch durch plazentare Hypoxie hervorgerufen sein.

4 Diskussion 33

4.4 Fazit
Im Rahmen des ETS wurden 125 schwangere Frauen untersucht und deren M-CSF

Konzentration im Serum bestimmt. Es fanden sich Korrelationen bei pathologischen

Karyotypen sowie bei pathologischer Plazentafunktion. Aufgrund der relativ kleinen

Stichprobe sind diese Korrelationen nur als eingeschränkt aussagekräftig zu

beurteilen. Die umfassende Auswertung der klinischen Parameter der Mutter, des

Schwangerschaftsverlaufes und des Outcomes, gibt jedoch einen Überblick über das

Verhalten der mütterlichen Serumkonzentrationen von M-CSF während der

Schwangerschaft. Es lassen sich Gebiete identifizieren, in denen gezielte tiefer-

gehende Forschung mit größeren Stichproben sinnvoll und von Interesse ist.

Die Bestimmung der M-CSF Serumkonzentration fand einmalig, relativ früh im

Schwangerschaftsverlauf, statt. Keith et al. beobachteten, dass vor allem das Maß

des Anstiegs von M-CSF im Schwangerschaftsverlauf wichtig ist, um eine

Vorhersage über das Outcome zu treffen (63). Ob M-CSF eher als Verlaufs-

parameter nutzbar ist, muss weiter erörtert werden. Auch ist der ideale,

aussagekräftigste Messzeitpunkt während der Schwangerschaft bislang nicht

bekannt. Die Aussagekraft biochemischer Screeningparameter variiert je nach

Gestationsalter. Es ist fraglich, inwieweit aus einer einmaligen frühen Messung zum

Zeitpunkt des ETS auf die weitere Entwicklung von Schwangerschaftskomplikationen

und Plazentafunktion geschlossen werden kann.

Biochemische Screeningparameter, wie ß-HCG und PAPP-A, werden in digitalen

Analyseprogrammen anhand bekannter Einflussgrößen modifiziert. In die Risiko-

kalkulation werden Gestationsalter, mütterliches Gewicht und Alter, Ethnizität,

Nikotinabusus, Diabetes mellitus, Anzahl der Feten sowie Modus der Empfängnis

einbezogen. In dieser Studie wurde M-CSF isoliert betrachtet und ausgewertet, was

die Fehleranfälligkeit der Ergebnisse erhöhen könnte. Inwiefern M-CSF als Sreening-

parameter von diesen oder anderen Faktoren beeinflusst wird, ist bislang nicht

bekannt und muss weitergehend erforscht werden, wenn es im Screening, z.B. für

Chromosomenaberrationen, an Bedeutung gewinnen soll.

4.5 Ausblick
Das Screening in der Frühschwangerschaft ist wichtig zur Identifizierung von Frauen,

welche ein erhöhtes Risiko für chromosomale Aberrationen oder andere Morbiditäten

4 Diskussion 34

des Feten aufweisen. Im Falle eines pathologischen und eventuell nicht

lebensfähigen Karyotypen des Kindes könnte so gegebenenfalls ein früherer und

somit komplikationsärmerer Schwangerschaftsabbruch vorgenommen werden.

Nicolaides hat jüngst angebracht, dass die neue Herausforderung für die

Verbesserung des Schwangerschafts-Outcomes darin besteht, ein neues Modell des

Schwangerschaftsscreenings einzuführen, welches auf den Ergebnissen einer

umfassenden Begutachtung in der 11. bis 13. SSW basieren sollte (100). Die

Forschung der letzten Jahre habe gezeigt, dass es möglich sei, in diesem Stadium

der Schwangerschaft alle bedeutenden Komplikationen wie Aneuploidien, Prä-

eklampsie, IUGR, Makrosomie, GDM, Frühgeburtlichkeit, Fehlgeburt, Totgeburt

sowie fetale Missbildungen zu erkennen (101). Den identifizierten Frauen könnte

somit eine engmaschige Überwachung sowie frühzeitige therapeutische Maßnahmen

angeboten werden. M-CSF könnte in diesem Rahmen einen wertvollen neuen

Screeningparameter darstellen und sollte daher weiterführend untersucht werden.

5 Zusammenfassung 35

5 Zusammenfassung
Makrophagen-Kolonie stimulierender Faktor (M-CSF) ist ein 85 kD Glykoprotein,

welches während der Schwangerschaft von Deziduazellen produziert wird. Dies

resultiert in erhöhten Serumspiegeln gegenüber nicht-schwangeren Frauen. M-CSF

fördert Plazentawachstum sowie –differenzierung und regt den plazentaren

Trophoblasten dosisabhängig zur Produktion von humanem Choriongonadotropin

(hCG) und humanem Plazentalaktogen (hPL) an. Es wird vermutet, dass M-CSF die

Trophoblasteninvasion in das dezidualisierte Endometrium anregt und eine wichtige

Rolle bei der Aufrechterhaltung der Schwangerschaft spielt.

Bei 125 Patientinnen mit Einlingsschwangerschaften wurden im Rahmen des

Ersttrimesterscreenings klinische Parameter wie Nackentransparenz und Scheitel-

Steiß-Länge des Feten, dopplersonographische Werte der Aa. uterinae beidseits

sowie Pregnancy-associated Plasma Protein A (PAPP-A) und freies ß-hCG

bestimmt. Bei auffälligen Resultaten aus der Risikokalkulation erfolgte

gegebenenfalls eine invasive Diagnostik zur Karyotypisierung mit Chorionzotten-

biopsie oder Amniozentese. Die M-CSF Bestimmung aus dem mütterlichen Serum

wurde mittels Enzyme-linked Immunosorbent Assay (ELISA) durchgeführt. Die

gemessenen Serumspiegel wurden auf Korrelationen mit den klinischen Befunden

des Ersttrimesterscreenings, mütterlichen Parametern wie Gewicht, Parität und

Nikotinabusus sowie mit auffälligen Schwangerschaftsverläufen untersucht. Ebenso

wurden Erkrankungen des Kindes, insbesondere chromosomale Aberrationen,

betrachtet.

Bei 104 Schwangerschaften mit unauffälligem Karyotyp ergab sich ein Mittelwert für

M-CSF im mütterlichen Serum von 214 pg/ml. Bei 14 Fällen mit Trisomie 21 war das

M-CSF mit 270 pg/ml signifikant erhöht, während sich bei den nicht lebensfähigen

Karyotypen mit Trisomie 13 (183 pg/ml) und Trisomie 18 (143 pg/ml) erniedrigte

M-CSF-Spiegel zeigten. Zudem fand sich eine positive Korrelation mit ß-hCG. Eine

nicht signifikante Tendenz zu niedrigen M-CSF Serumspiegeln konnte bei Schwan-

gerschaften mit intrauteriner Wachstumsrestriktion beobachtet werden. Hierbei gab

es zwei Fälle mit auffallend niedrigem M-CSF (49 pg/ml und 73 pg/ml), in welchen

die Frauen zusätzliche Pathologien der Plazenta aufwiesen. Ebenso zeigten sich bei

Aborten in der Anamnese und bei Nikotinabusus während der Schwangerschaft nicht

 36

signifikant erniedrigte M-CSF Serumkonzentrationen. Bei Frühgeburtlichkeit hin-

gegen war das mütterliche M-CSF tendenziell erhöht.

Es ist bekannt, dass M-CSF eine wichtige Rolle bei der Implantation sowie bei

Entwicklung und Erhalt der Plazenta spielt. Die Betrachtung unserer Ergebnisse

impliziert weitergehend, dass hierbei eine bestimmte physiologische mütterliche

Serumkonzentration von Vorteil ist. Es scheinen sowohl zu niedrige M-CSF

Serumspiegel, durch eine verminderte Proliferation und Differenzierung der Tropho-

blasten sowie eine herabgesetzte Invasivität dieser Zellen, zu einer insuffizienten

Plazentation führen zu können, als auch zu hohe M-CSF Spiegel durch eine

gesteigerte Apoptose der Trophoblasten. Die hieraus resultierende unzureichende

Umwandlung der Spiralarteriolen des Uterus führt zu einer plazentaren Hypoxie,

welche mit Schwangerschaftserkrankungen wie Präeklampsie, intrauteriner

Wachstumsrestriktion, Frühgeburtlichkeit und Aborten assoziiert ist.

Der Zusammenhang zwischen M-CSF Werten im ersten Trimenon und

pathologischen Karyotypen ist bislang unklar. Denkbar wäre ein Zusammenhang mit

der abnormalen Plazentation bei Schwangerschaften mit Trisomie 21. Diesbezüglich

wurden eine verlangsamte Fusion von Trophoblasten zu Synzytiotrophoblasten

sowie eine verminderte Produktion und Sekretion von schwangerschaftsspezifischen

Hormonen beobachtet. Erhöhte M-CSF Spiegel könnten einen Kompensations-

mechanismus darstellen, um die gestörte Funktion des Synzytiotrophoblasten

auszugleichen. Inwieweit der pathologische Genotyp der Trophoblasten in

Schwangerschaften mit Trisomie 21 bei der Interaktion mit mütterlichen Zellen eine

Rolle spielt und ob hierbei eine Maladaptation des Immunsystems von Belangen ist,

muss weitergehend experimentell erörtert werden.

.

Anhang VII

Anhang

Anhang VIII

Abbildung 13: Mütterliche M-CSF Serumspiegel in Abhängigkeit vom BMI der Mutter

zum Zeitpunkt des Ersttrimesterscreenings

Abbildung 14: Mütterliche M-CSF in Abhängigkeit von PAPP-A im Serum zum

Zeitpunkt des Ersttrimesterscreenings

15

20

25

30

35

40

45

50

55

0 100 200 300 400

B
M

I [
kg

/m
²]

M-CSF [pg/ml]

Messwert

Trendlinie

0

50

100

150

200

250

300

350

400

450

0 2 4 6 8 10 12

M
-C

SF
 [p

g/
m

l]

PAPP-A [U/l]

Messwert

Trendlinie

Anhang IX

Abbildung 15: Mütterliche M-CSF im mütterlichen Serum in Anhängigkeit von der

Scheitel-Steiß-Länge des Feten zum Zeitpunkt des Ersttrimesterscreenings

Abbildung 16: Mütterlich M-CSF Serumspiegel in Abhängigkeit vom PI der A.uterina

zum Zeitpunkt des Ersttrimesterscreenings

0

50

100

150

200

250

300

350

400

450

40 50 60 70 80 90

M
-C

SF
 [p

g/
m

l]

SSL [mm]

Messwert

Trendlinie

0

50

100

150

200

250

300

350

400

450

0 1 2 3 4

M
-C

SF
 [p

g/
m

l]

PI A. uterina

Messwert

Trendlinie

Anhang X

Tabelle 2: Auswertungstabelle

 Anzahl
Mittelwert

[pg/ml]

Standard-

abweichung

[pg/ml]

Minimum

[pg/ml]

Maximum

[pg/ml]

Ersttrimester-

screening

11+3-11+6 25 245 84 115 400

12+0-12+6 66 207 65 49 386

13+0-13+6 34 218 69 124 419

Parität

Nulliparae 54 223 65 111 386

Multiparae 70 220 90 49 636

Keine Angabe 1

BMI

< 25 61 217 63 111 374

≥ 25 48 226 74 111 400

≥ 30 11 184 69 49 270

Keine Angabe 5

Nikotin

nein 119 220 72 49 419

ja 5 173 18 155 199

Keine Angabe 1

Aborte

keine Aborte 75 220 68 49 386

1 Abort 20 201 59 111 348

≥ 2 Aborte 8 196 63 111 296

Path. Karyotypen 21

Keine Angabe 1

Karyotypen

unauffällig 104 214 66 111 386

Trisomie 21 14 270 91 128 419

Trisomie 18 2 143 40 115 171

Trisomie 13 2 183 68 135 231

Triploidie 2 197 24 180 214

47,XYY 1 126 - 126 126

Schwanger-

schaftsverlauf

unauffällig 89 223 69 111 386

Gestationsdiabetes 3 252 83 199 348

SIH 2 123 71 73 173

Singuläre

Nabelschnurarterie
3 143 65 73 202

IUFT 2 192 20 192 206

Abbrüche 17

nicht bekannt 10

In einer Schwangerschaft SIH + singuläre Nabelschnurarterie

Anhang XI

Geburtswoche

37+0-42+0 85 216 69 49 390

32+0-36+6 10 241 95 111 400

unter 32+0 1 310 - 310 310

IUFT 2

Abbrüche 17

Nicht bekannt 10

Geburtsgewicht

SGA 10 190 74 49 259

AGA 84 221 72 111 400

Nicht bekannt 2

Literaturverzeichnis XII

Literaturverzeichnis
1. Rassow J, Deutzmann R, Netzker R. Duale Reihe Biochemie. Online Ressource: Georg
Thieme Verlag; 2008.
2. Horn F, Moc I. Biochemie des Menschen. Stuttgart: Georg Thieme Verlag; 2012.
3. Tabibzadeh S. Human endometrium: an active site of cytokine production and action.
Endocrine reviews. 1991;12(3):272-90.
4. Bowen JM, Chamley L, Mitchell MD, Keelan JA. Cytokines of the placenta and extra-
placental membranes: biosynthesis, secretion and roles in establishment of pregnancy in
women. Placenta. 2002;23(4):239-56.
5. Wegmann TG, Lin H, Guilbert L, Mosmann TR. Bidirectional cytokine interactions in the
maternal-fetal relationship: is successful pregnancy a TH2 phenomenon? Immunology today.
1993;14(7):353-6.
6. Piccinni MP, Scaletti C, Vultaggio A, Maggi E, Romagnani S. Defective production of LIF,
M-CSF and Th2-type cytokines by T cells at fetomaternal interface is associated with
pregnancy loss. Journal of reproductive immunology. 2001;52(1-2):35-43.
7. Bowen JM, Chamley L, Keelan JA, Mitchell MD. Cytokines of the placenta and extra-
placental membranes: roles and regulation during human pregnancy and parturition.
Placenta. 2002;23(4):257-73.
8. Saito S. Cytokine network at the feto-maternal interface. Journal of reproductive
immunology. 2000;47(2):87-103.
9. Rettenmier CW, Sherr CJ. The mononuclear phagocyte colony-stimulating factor (CSF-1,
M-CSF). Hematology/oncology clinics of North America. 1989;3(3):479-93.
10. Tushinski RJ, Oliver IT, Guilbert LJ, Tynan PW, Warner JR, Stanley ER. Survival of
mononuclear phagocytes depends on a lineage-specific growth factor that the differentiated
cells selectively destroy. Cell. 1982;28(1):71-81.
11. Mufson RA, Aghajanian J, Wong G, Woodhouse C, Morgan AC. Macrophage colony-
stimulating factor enhances monocyte and macrophage antibody-dependent cell-mediated
cytotoxicity. Cellular immunology. 1989;119(1):182-92.
12. Wang M, Friedman H, Djeu JY. Enhancement of human monocyte function against
Candida albicans by the colony-stimulating factors (CSF): IL-3, granulocyte-macrophage-
CSF, and macrophage-CSF. Journal of immunology (Baltimore, Md : 1950).
1989;143(2):671-17.
13. Wang JM, Griffin JD, Rambaldi A, Chen ZG, Mantovani A. Induction of monocyte
migration by recombinant macrophage colony-stimulating factor. Journal of immunology
(Baltimore, Md : 1950). 1988;141(2):575-9.
14. Becker S, Warren MK, Haskill S. Colony-stimulating factor-induced monocyte survival
and differentiation into macrophages in serum-free cultures. Journal of immunology
(Baltimore, Md : 1950). 1987;139(11):3703-9.
15. Warren MK, Ralph P. Macrophage growth factor CSF-1 stimulates human monocyte
production of interferon, tumor necrosis factor, and colony stimulating activity. Journal of
immunology (Baltimore, Md : 1950). 1986;137(7):2281-5.
16. Daiter E, Pampfer S, Yeung YG, Barad D, Stanley ER, Pollard JW. Expression of colony-
stimulating factor-1 in the human uterus and placenta. The Journal of clinical endocrinology
and metabolism. 1992;74(4):850-8.
17. Morris SW, Valentine MB, Shapiro DN, Sublett JE, Deaven LL, Foust JT, et al.
Reassignment of the human CSF1 gene to chromosome 1p13-p21. Blood. 1991;78(8):2013-
20.
18. Shadle PJ, Aldwin L, Nitecki DE, Koths K. Human macrophage colony-stimulating factor
heterogeneity results from alternative mRNA splicing, differential glycosylation, and
proteolytic processing. Journal of cellular biochemistry. 1989;40(1):91-107.

Literaturverzeichnis XIII

19. Cerretti DP, Wignall J, Anderson D, Tushinski RJ, Gallis BM, Stya M, et al. Human
macrophage-colony stimulating factor: alternative RNA and protein processing from a single
gene. Molecular immunology. 1988;25(8):761-70.
20. Douglass TG, Driggers L, Zhang JG, Hoa N, Delgado C, Williams CC, et al. Macrophage
colony stimulating factor: not just for macrophages anymore! A gateway into complex
biologies. International immunopharmacology. 2008;8(10):1354-76.
21. Price LK, Choi HU, Rosenberg L, Stanley ER. The predominant form of secreted colony
stimulating factor-1 is a proteoglycan. The Journal of biological chemistry. 1992;267(4):2190-
9.
22. Zhang YH, Yan X, Maier CS, Schimerlik MI, Deinzer ML. Structural comparison of
recombinant human macrophage colony stimulating factor beta and a partially reduced
derivative using hydrogen deuterium exchange and electrospray ionization mass
spectrometry. Protein science : a publication of the Protein Society. 2001;10(11):2336-45.
23. Halenbeck R, Kawasaki E, Wrin J, Koths K. RENATURATION AND PURIFICATION OF
BIOLOGICALLY-ACTIVE RECOMBINANT HUMAN MACROPHAGE COLONY-
STIMULATING FACTOR EXPRESSED IN ESCHERICHIA-COLI. Bio-Technology.
1989;7(7):710-5.
24. Rosti V, Bergamaschi G, Lucotti C, Cazzola M. C-fms expression in B-cells and response
to M-CSF. British journal of haematology. 1993;84(4):755-6.
25. Lo AS, Taylor JR, Farzaneh F, Kemeny DM, Dibb NJ, Maher J. Harnessing the tumour-
derived cytokine, CSF-1, to co-stimulate T-cell growth and activation. Molecular immunology.
2008;45(5):1276-87.
26. Zapata-Velandia A, Ng SS, Brennan RF, Simonsen NR, Gastanaduy M, Zabaleta J, et al.
Association of the T allele of an intronic single nucleotide polymorphism in the colony
stimulating factor 1 receptor with Crohn's disease: a case-control study. Journal of immune
based therapies and vaccines. 2004;2(1):6-14.
27. Pampfer S, Daiter E, Barad D, Pollard JW. Expression of the colony-stimulating factor-1
receptor (c-fms proto-oncogene product) in the human uterus and placenta. Biology of
reproduction. 1992;46(1):48-57.
28. Varticovski L, Druker B, Morrison D, Cantley L, Roberts T. The colony stimulating factor-1
receptor associates with and activates phosphatidylinositol-3 kinase. Nature.
1989;342(6250):699-702.
29. Buscher D, Hipskind RA, Krautwald S, Reimann T, Baccarini M. Ras-dependent and -
independent pathways target the mitogen-activated protein kinase network in macrophages.
Molecular and cellular biology. 1995;15(1):466-75.
30. Baccarini M, Sabatini DM, App H, Rapp UR, Stanley ER. Colony stimulating factor-1
(CSF-1) stimulates temperature dependent phosphorylation and activation of the RAF-1
proto-oncogene product. The EMBO journal. 1990;9(11):3649-57.
31. Xu XX, Rock CO, Qiu ZH, Leslie CC, Jackowski S. Regulation of cytosolic phospholipase
A2 phosphorylation and eicosanoid production by colony-stimulating factor 1. The Journal of
biological chemistry. 1994;269(50):31693-700.
32. Junttila I, Bourette RP, Rohrschneider LR, Silvennoinen O. M-CSF induced differentiation
of myeloid precursor cells involves activation of PKC-delta and expression of Pkare. Journal
of leukocyte biology. 2003;73(2):281-8.
33. Pixley FJ, Stanley ER. CSF-1 regulation of the wandering macrophage: complexity in
action. Trends in cell biology. 2004;14(11):628-38.
34. Lee PS, Wang Y, Dominguez MG, Yeung YG, Murphy MA, Bowtell DD, et al. The Cbl
protooncoprotein stimulates CSF-1 receptor multiubiquitination and endocytosis, and
attenuates macrophage proliferation. The EMBO journal. 1999;18(13):3616-28.
35. Jokhi PP, King A, Boocock C, Loke YW. Secretion of colony stimulating factor-1 by
human first trimester placental and decidual cell populations and the effect of this cytokine on
trophoblast thymidine uptake in vitro. Human reproduction (Oxford, England).
1995;10(10):2800-7.

Literaturverzeichnis XIV

36. Kanzaki H, Yui J, Iwai M, Imai K, Kariya M, Hatayama H, et al. The expression and
localization of mRNA for colony-stimulating factor (CSF)-1 in human term placenta. Human
reproduction (Oxford, England). 1992;7(4):563-7.
37. Yong K, Salooja N, Donahue RE, Hegde U, Linch DC. Human macrophage colony-
stimulating factor levels are elevated in pregnancy and in immune thrombocytopenia. Blood.
1992;80(11):2897-902.
38. Praloran V, Coupey L, Donnard M, Berrada L, Naud MF. Elevation of serum M-CSF
concentrations during pregnancy and ovarian hyperstimulation. British journal of
haematology. 1994;86(3):675-7.
39. Suzu S, Yanai N, Sato-Somoto Y, Yamada M, Kawashima T, Hanamura T, et al.
Characterization of macrophage colony-stimulating factor in body fluids by immunoblot
analysis. Blood. 1991;77(10):2160-5.
40. Saito S, Motoyoshi K, Ichijo M, Saito M, Takaku F. High serum human macrophage
colony-stimulating factor level during pregnancy. International journal of hematology.
1992;55(3):219-25.
41. Tsakonas DP, Nicolaides KH, Tsakona CP, Worman CP, Goldstone AH. Changes in
maternal plasma macrophage-colony stimulating factor levels during normal pregnancy.
Clinical and laboratory haematology. 1995;17(1):57-9.
42. Hayashi M, Numaguchi M, Ohkubo N, Yaoi Y. Blood macrophage colony-stimulating
factor and thrombin-antithrombin III complex concentrations in pregnancy and preeclampsia.
The American journal of the medical sciences. 1998;315(4):251-7.
43. Ishii E, Masuyama T, Yamaguchi H, Saito S, Irie K, Nomiyama M, et al. Production and
expression of granulocyte- and macrophage-colony-stimulating factors in newborns: their
roles in leukocytosis at birth. Acta haematologica. 1995;94(1):23-31.
44. Pollard JW, Bartocci A, Arceci R, Orlofsky A, Ladner MB, Stanley ER. Apparent role of
the macrophage growth factor, CSF-1, in placental development. Nature.
1987;330(6147):484-6.
45. Wood GW, Hausmann E, Choudhuri R. Relative role of CSF-1, MCP-1/JE, and RANTES
in macrophage recruitment during successful pregnancy. Molecular reproduction and
development. 1997;46(1):62-9.
46. Gruber S. Gynäkologie und Geburtshilfe. München: Elsevier GmbH; 2012.
47. Saito S, Nishikawa K, Morii T, Enomoto M, Narita N, Motoyoshi K, et al. Cytokine
production by CD16-CD56bright natural killer cells in the human early pregnancy decidua.
International immunology. 1993;5(5):559-63.
48. Kauma SW, Aukerman SL, Eierman D, Turner T. Colony-stimulating factor-1 and c-fms
expression in human endometrial tissues and placenta during the menstrual cycle and early
pregnancy. The Journal of clinical endocrinology and metabolism. 1991;73(4):746-51.
49. Bersinger NA, Noble P, Nicolaides KH. First-trimester maternal serum PAPP-A, SP1 and
M-CSF levels in normal and trisomic twin pregnancies. Prenatal diagnosis. 2003;23(2):157-
62.
50. Cole LA. New discoveries on the biology and detection of human chorionic gonadotropin.
Reproductive biology and endocrinology : RB&E. 2009;7:8.
51. Arceci RJ, Shanahan F, Stanley ER, Pollard JW. Temporal expression and location of
colony-stimulating factor 1 (CSF-1) and its receptor in the female reproductive tract are
consistent with CSF-1-regulated placental development. Proceedings of the National
Academy of Sciences of the United States of America. 1989;86(22):8818-22.
52. Saito S, Saito M, Enomoto M, Ito A, Motoyoshi K, Nakagawa T, et al. Human
macrophage colony-stimulating factor induces the differentiation of trophoblast. Growth
factors (Chur, Switzerland). 1993;9(1):11-9.
53. Garcia-Lloret MI, Morrish DW, Wegmann TG, Honore L, Turner AR, Guilbert LJ.
Demonstration of functional cytokine-placental interactions: CSF-1 and GM-CSF stimulate
human cytotrophoblast differentiation and peptide hormone secretion. Experimental cell
research. 1994;214(1):46-54.

Literaturverzeichnis XV

54. Pijnenborg R, Bland JM, Robertson WB, Brosens I. Uteroplacental arterial changes
related to interstitial trophoblast migration in early human pregnancy. Placenta.
1983;4(4):397-413.
55. Pijnenborg R, Vercruysse L, Brosens I. Deep placentation. Best practice & research
Clinical obstetrics & gynaecology. 2011;25(3):273-85.
56. Kovalevskaya G, Genbacev O, Fisher SJ, Caceres E, O'Connor JF. Trophoblast origin of
hCG isoforms: cytotrophoblasts are the primary source of choriocarcinoma-like hCG.
Molecular and cellular endocrinology. 2002;194(1-2):147-55.
57. Handschuh K, Guibourdenche J, Tsatsaris V, Guesnon M, Laurendeau I, Evain-Brion D,
et al. Human chorionic gonadotropin produced by the invasive trophoblast but not the villous
trophoblast promotes cell invasion and is down-regulated by peroxisome proliferator-
activated receptor-gamma. Endocrinology. 2007;148(10):5011-9.
58. Shi QJ, Lei ZM, Rao CV, Lin J. Novel role of human chorionic gonadotropin in
differentiation of human cytotrophoblasts. Endocrinology. 1993;132(3):1387-95.
59. Herr F, Baal N, Reisinger K, Lorenz A, McKinnon T, Preissner KT, et al. HCG in the
regulation of placental angiogenesis. Results of an in vitro study. Placenta. 2007;28 Suppl
A:85-93.
60. Zygmunt M, Herr F, Keller-Schoenwetter S, Kunzi-Rapp K, Munstedt K, Rao CV, et al.
Characterization of human chorionic gonadotropin as a novel angiogenic factor. The Journal
of clinical endocrinology and metabolism. 2002;87(11):5290-6.
61. Hayashi M, Ohkura T, Inaba N. Elevation of serum macrophage colony-stimulating factor
before the clinical manifestations of preeclampsia. American journal of obstetrics and
gynecology. 2003;189(5):1356-60.
62. Hayashi M, Ohkura T, Inaba N. Increased levels of serum macrophage colony-stimulating
factor before the onset of preeclampsia. Hormone and metabolic research = Hormon- und
Stoffwechselforschung = Hormones et metabolisme. 2003;35(10):588-92.
63. Keith JC, Jr., Pijnenborg R, Luyten C, Spitz B, Schaub R, Van Assche FA. Maternal
serum levels of macrophage colony-stimulating factor are associated with adverse
pregnancy outcome. European journal of obstetrics, gynecology, and reproductive biology.
2000;89(1):19-25.
64. Hayashi M, Ohkura T. Elevated levels of serum macrophage colony-stimulating factor in
normotensive pregnancies complicated by intrauterine fetal growth restriction. Experimental
hematology. 2002;30(5):388-93.
65. Hayashi M, Zhu K, Sagesaka T, Fukasawa I, Inaba N. Elevation of amniotic fluid
macrophage colony-stimulating factor in normotensive pregnancies that delivered small-for-
gestational-age infants. American journal of reproductive immunology (New York, NY :
1989). 2007;57(6):488-94.
66. Murakawa H, Mori S, Iida S, Atsumi Y, Suzuki M. The relationship between amniotic fluid
macrophage colony-stimulating factor and fetal growth. Journal of reproductive immunology.
1998;37(2):163-70.
67. Katano K, Matsumoto Y, Ogasawara M, Aoyama T, Ozaki Y, Kajiura S, et al. Low serum
M-CSF levels are associated with unexplained recurrent abortion. American journal of
reproductive immunology (New York, NY : 1989). 1997;38(1):1-5.
68. Staboulidou I, Galindo A, Maiz N, Karagiannis G, Nicolaides KH. First-trimester uterine
artery Doppler and serum pregnancy-associated plasma protein-a in preeclampsia and
chromosomal defects. Fetal diagnosis and therapy. 2009;25(3):336-9.
69. Frendo JL, Vidaud M, Guibourdenche J, Luton D, Muller F, Bellet D, et al. Defect of
villous cytotrophoblast differentiation into syncytiotrophoblast in Down's syndrome. The
Journal of clinical endocrinology and metabolism. 2000;85(10):3700-7.
70. Wright A, Zhou Y, Weier JF, Caceres E, Kapidzic M, Tabata T, et al. Trisomy 21 is
associated with variable defects in cytotrophoblast differentiation along the invasive pathway.
American journal of medical genetics Part A. 2004;130a(4):354-64.
71. Qureshi F, Jacques SM, Johnson MP, Hume RF, Jr., Kramer RL, Yaron Y, et al. Trisomy
21 placentas: histopathological and immunohistochemical findings using proliferating cell
nuclear antigen. Fetal diagnosis and therapy. 1997;12(4):210-5.

Literaturverzeichnis XVI

72. Frendo JL, Guibourdenche J, Pidoux G, Vidaud M, Luton D, Giovangrandi Y, et al.
Trophoblast production of a weakly bioactive human chorionic gonadotropin in trisomy 21-
affected pregnancy. The Journal of clinical endocrinology and metabolism. 2004;89(2):727-
32.
73. Pidoux G, Gerbaud P, Marpeau O, Guibourdenche J, Ferreira F, Badet J, et al. Human
placental development is impaired by abnormal human chorionic gonadotropin signaling in
trisomy 21 pregnancies. Endocrinology. 2007;148(11):5403-13.
74. Wu ZM, Yang H, Li M, Yeh CC, Schatz F, Lockwood CJ, et al. Pro-inflammatory cytokine-
stimulated first trimester decidual cells enhance macrophage-induced apoptosis of
extravillous trophoblasts. Placenta. 2012;33(3):188-94.
75. Loke YW, King A. Immunology of implantation. Bailliere's best practice & research
Clinical obstetrics & gynaecology. 2000;14(5):827-37.
76. Trundley A, Moffett A. Human uterine leukocytes and pregnancy. Tissue antigens.
2004;63(1):1-12.
77. Nagamatsu T, Schust DJ. The immunomodulatory roles of macrophages at the maternal-
fetal interface. Reproductive sciences (Thousand Oaks, Calif). 2010;17(3):209-18.
78. Hunt JS. Current topic: the role of macrophages in the uterine response to pregnancy.
Placenta. 1990;11(6):467-75.
79. Hamilton JA. Colony-stimulating factors in inflammation and autoimmunity. Nature
reviews Immunology. 2008;8(7):533-44.
80. Fleetwood AJ, Lawrence T, Hamilton JA, Cook AD. Granulocyte-macrophage colony-
stimulating factor (CSF) and macrophage CSF-dependent macrophage phenotypes display
differences in cytokine profiles and transcription factor activities: implications for CSF
blockade in inflammation. Journal of immunology (Baltimore, Md : 1950). 2007;178(8):5245-
52.
81. Willman CL, Stewart CC, Miller V, Yi TL, Tomasi TB. Regulation of MHC class II gene
expression in macrophages by hematopoietic colony-stimulating factors (CSF). Induction by
granulocyte/macrophage CSF and inhibition by CSF-1. The Journal of experimental
medicine. 1989;170(5):1559-67.
82. Brosens IA, Robertson WB, Dixon HG. The role of the spiral arteries in the pathogenesis
of preeclampsia. Obstetrics and gynecology annual. 1972;1:177-91.
83. Ball E, Bulmer JN, Ayis S, Lyall F, Robson SC. Late sporadic miscarriage is associated
with abnormalities in spiral artery transformation and trophoblast invasion. The Journal of
pathology. 2006;208(4):535-42.
84. Kim YM, Chaiworapongsa T, Gomez R, Bujold E, Yoon BH, Rotmensch S, et al. Failure
of physiologic transformation of the spiral arteries in the placental bed in preterm premature
rupture of membranes. American journal of obstetrics and gynecology. 2002;187(5):1137-42.
85. Straszewski-Chavez SL, Abrahams VM, Mor G. The role of apoptosis in the regulation of
trophoblast survival and differentiation during pregnancy. Endocrine reviews.
2005;26(7):877-97.
86. Heazell AE, Buttle HR, Baker PN, Crocker IP. Altered expression of regulators of
caspase activity within trophoblast of normal pregnancies and pregnancies complicated by
preeclampsia. Reproductive sciences (Thousand Oaks, Calif). 2008;15(10):1034-43.
87. Levy R, Smith SD, Yusuf K, Huettner PC, Kraus FT, Sadovsky Y, et al. Trophoblast
apoptosis from pregnancies complicated by fetal growth restriction is associated with
enhanced p53 expression. American journal of obstetrics and gynecology.
2002;186(5):1056-61.
88. Hempstock J, Jauniaux E, Greenwold N, Burton GJ. The contribution of placental
oxidative stress to early pregnancy failure. Human pathology. 2003;34(12):1265-75.
89. Huang SJ, Chen CP, Schatz F, Rahman M, Abrahams VM, Lockwood CJ. Pre-eclampsia
is associated with dendritic cell recruitment into the uterine decidua. The Journal of
pathology. 2008;214(3):328-36.
90. Reister F, Frank HG, Kingdom JC, Heyl W, Kaufmann P, Rath W, et al. Macrophage-
induced apoptosis limits endovascular trophoblast invasion in the uterine wall of preeclamptic

Literaturverzeichnis XVII

women. Laboratory investigation; a journal of technical methods and pathology.
2001;81(8):1143-52.
91. Jauniaux E, Burton GJ. Morphological and biological effects of maternal exposure to
tobacco smoke on the feto-placental unit. Early human development. 2007;83(11):699-706.
92. Zhu BT, Cai MX, Spink DC, Hussain MM, Busch CM, Ranzini AC, et al. Stimulatory effect
of cigarette smoking on the 15 alpha-hydroxylation of estradiol by human term placenta.
Clinical pharmacology and therapeutics. 2002;71(5):311-24.
93. Petridou E, Panagiotopoulou K, Katsouyanni K, Spanos E, Trichopoulos D. Tobacco
smoking, pregnancy estrogens, and birth weight. Epidemiology (Cambridge, Mass).
1990;1(3):247-50.
94. Piasek M, Blanusa M, Kostial K, Laskey JW. Placental cadmium and progesterone
concentrations in cigarette smokers. Reproductive toxicology (Elmsford, NY).
2001;15(6):673-81.
95. Asmussen I. Ultrastructure of the villi and fetal capillaries in placentas from smoking and
nonsmoking mothers. British journal of obstetrics and gynaecology. 1980;87(3):239-45.
96. Demir R, Demir AY, Yinanc M. Structural changes in placental barrier of smoking mother.
A quantitative and ultrastructural study. Pathology, research and practice. 1994;190(7):656-
67.
97. Jauniaux E, Burton GJ. The effect of smoking in pregnancy on early placental
morphology. Obstetrics and gynecology. 1992;79(5 (Pt 1)):645-848.
98. Genbacev O, Bass KE, Joslin RJ, Fisher SJ. Maternal smoking inhibits early human
cytotrophoblast differentiation. Reproductive toxicology (Elmsford, NY). 1995;9(3):245-55.
99. Genbacev O, McMaster MT, Zdravkovic T, Fisher SJ. Disruption of oxygen-regulated
responses underlies pathological changes in the placentas of women who smoke or who are
passively exposed to smoke during pregnancy. Reproductive toxicology (Elmsford, NY).
2003;17(5):509-18.
100. Nicolaides KH. Turning the pyramid of prenatal care. Fetal diagnosis and therapy.
2011;29(3):183-96.
101. Spencer K. Screening for Down syndrome. Scandinavian journal of clinical and
laboratory investigation Supplementum. 2014;74(244):41-7.

Danksagung XVIII

Danksagung

Ich danke Herrn Prof. Dr. med. Nicolai Maass für die Möglichkeit, diese Arbeit in

der Klinik für Gynäkologie und Geburtshilfe durchführen zu können.

Meiner Doktormutter Frau PD Dr. med. Christel Eckmann-Scholz danke ich sehr

für die freundliche Überlassung dieses Themas und die Unterstützung bei der

Fertigstellung dieser Arbeit.

Besonderer Dank gilt meinem Betreuer Herrn Prof. Dr. rer. nat. Ali Salmassi für die

fachliche Betreuung und die Beratung bei der statistischen Auswertung.

Vielen Dank an Herrn Prof. Dr. rer. nat. Yahya Açil aus der Klinik für Mund- Kiefer-

und Gesichtschirurgie für die Bereitstellung der Arbeitsmöglichkeiten sowie

Durchführung der Messungen.

Ein besonderes Dankeschön geht an Ines Radtke und Frithjof Schwerdt, die mich

bei der Durchführung dieser Arbeit begleitet und stets unterstützt und motiviert

haben.

Vielen herzlichen Dank an alle Probandinnen die sich für diese Studie interessiert

und daran teilgenommen haben.

Lebenslauf XIX

Lebenslauf

Persšnliche D aten
Name
Geburtsdatum

Christina Wilke
16. April 1988

Geburtsort Hamburg

Schulbildung

08/1998 – 07/2007 Gymnasium Trittau
Abschluss: Abitur

08/1994 – 07/1998 Grundschule Kuddewörde

Ausbildung
09/2007 – 10/2009

Ausbildung zur Rettungsassistentin
ASB Berufsfachschule Hamburg

Studium
16.04.2015 Zweiter Abschnitt der Šrztlichen PrŸfung: gut
04/2012 – 05/2016 Christian-Albrechts-UniversitŠt zu Kiel

Studium der Humanmedizin, Klinik
26.03.2012 Erster Abschnitt der Šrztlichen PrŸfung: gut
04/2010 – 03/2012 Eberhard-Karls-UniversitŠt zu TŸbingen

Studium der Humanmedizin, Vorklinik

Praktisches Jahr
12/2015 – 04/2016 Klinikum Bogenhausen, MŸnchen, Chirurgie
09/2015 – 12/2015 Spital Schwyz, Schweiz, Innere Medizin
05/2015 – 09/2015 Universitätsklinikum Schleswig-Holstein, Campus Kiel

Klinik fŸr AnŠsthesiologie und Intensivmedizin

Dissertation
seit 04/2013 Universitätsklinikum Schleswig-Holstein, Campus Kiel

Klinik fŸr GynŠkologie und Geburtshilfe
Thema Die Wertigkeit von Makrophagen Kolonie-stimulierendem

Faktor im Rahmen des Ersttrimesterscreenings in der
Schwangerschaft

Doktormutter Frau PD Dr. med. Christel Eckmann-Scholz

Publikation
Eckmann-Scholz C., Wilke C., Acyl Y., Alkatout I., Salmassi A. (2015). Macrophage
colony-stimulating factor (M-CSF) in first trimester maternal serum – correlation with
pathologic pregnancy outcome. Arch Gynecol Obstet.

