

Consensus Statement: Science, Ethics and Policy Challenges of Pluripotent Stem Cell-Derived Gametes

April 11, 2008

For centuries, scientists have investigated how eggs and sperm (gametes) develop in mammals. Most of this work has been in non-human animals, particularly the mouse. The capacity to grow human pluripotent stem cells (PSCs) *in vitro** will facilitate research on human egg and sperm development. As a result, the day is now foreseen when it will be possible to derive eggs and sperm from PSCs in the laboratory. This line of research raises social and ethical issues that may be viewed differently in different cultures. The goal of this document is to inform public discussion about the state of the science and its potential social implications and to make recommendations about policy and practice.

State of the Science

- 1) PSC-derived gamete research has considerable scientific value and potential both for understanding basic mechanisms of gamete biology and overcoming clinical problems.
 - a) Human PSCs have proven to give rise *in vitro* to cells with characteristics of the earliest stages of germ cells (progenitors of eggs and sperm).
 - b) These cells are being used to explore important scientific questions such as the role of specific genes in early germ cell development.
 - c) No method has yet been described that produces human gametes capable of fertilization *in vitro* from a PSC.
 - d) Some steps along the developmental pathway of PSC-derived gametes have been achieved in other species *in vitro*.
 - e) Some steps along the developmental pathway of human germ cells that originated *in vivo* have been achieved *in vitro*.
 - f) These steps are being used to explore important scientific questions including the interaction between germ cells and supporting somatic cells.
- 2) Based on published data and theoretical considerations, it is probable that human eggs and sperm will be derived partly or entirely *in vitro* from PSCs. The pace of scientific progress is difficult to predict. Unanticipated findings can either accelerate or slow the pace of progress. With this caveat, the derivation of human eggs and sperm *in vitro* from PSCs, in whole or at least in part, is anticipated within 5 to 15 years.

However, it should be noted that:

* *Human pluripotent stem cells* (PSCs) are cells that have the capacity to develop into all the different cells in the human body. These cells have been isolated from several different sources, including early human embryos and human adult cells that have been induced in the laboratory to revert to pluripotent stem cells. *In vitro* is a biological term meaning outside a living organism, and is used in contrast to *in vivo*, meaning within a living organism.

- a) It is likely to be very difficult to derive eggs that could be used for reproduction from XY (chromosomally male) cells.
 - b) There are biological and technical reasons that will make it even more difficult, or even impossible, to derive sperm that could be used for reproduction from XX (chromosomally female) cells.
- 3) Tests exist to measure some aspects of the viability and functionality of gametes. These tests can be applied to cells derived from PSCs. In order to determine whether a method for derivation is producing functional gametes, however, it is necessary to establish the capacity of these cells for fertilization and early embryogenesis**.
- 4) Similar research involving other mammalian species, including those important to agriculture, is also being conducted. The results from all lines of research will inform one another.

Potential Social Implications

- 1) PSC-derived gamete research could lead to the development of additional options for assisted human reproduction.
- 2) Advances in PSC-derived gamete research are likely to result in applications directed towards ends for which there will be substantial societal agreement. For example, PSC-derived gamete research will generate knowledge that should facilitate the development of new ways to prevent and treat infertility, genetic disease, and some cancers, including germ cell cancers.
- 3) Until the validity and reliability of techniques for deriving gametes from PSCs have been established, the capacity for fertilization will need to be tested, and resulting embryos grown to at least the blastocyst stage (made up of about 100 cells), which is the earliest at which reasonable estimates about functionality can be determined. This work will involve the deliberate generation of embryos in vitro solely for research purposes.
- 4) Currently, the availability of eggs and embryos for research and assisted reproduction requires eggs from women, with attendant burdens and risks for women from whom eggs are obtained. Once PSC-derived gamete research produces gametes capable of fertilization, the need to obtain eggs from women could be reduced. Additionally, greater numbers of embryos may be produced for research and potentially for human reproduction.
- 5) Advances in PSC-derived gamete research may facilitate applications directed towards ends that will be socially controversial, such as germ line genetic modification for the correction of disease mutations, introduction of disease resistance, other forms of biological enhancement, increased possibilities for embryo selection or the birth of genetic offspring of same-sex parents (but, see State of the Science, 2a and 2b).
- 6) Many of the scientific advances anticipated from PSC-derived gametes will be gained not by research on embryos, but by research solely on gametes developing in vitro; for example, the role of specific genes in germ cell development, the origins of chromosome abnormalities, and the development of fertility treatment for people with gonadal injury or disease.

** Throughout this document, all references to research on human embryos assume compliance with existing guidelines, for example, the prohibition on growing human embryos in vitro beyond 14 days.

Recommendations

- 1) PSC-derived gamete research must conform to ethical principles and norms of practice and comply with existing oversight mechanisms. As this research progresses, researchers, research institutions and funders must consider whether these mechanisms remain sufficiently robust to ensure the highest standards for ethical integrity. Specific attention should be paid to protecting the rights and interests of the human sources of cells from which gametes are obtained, including a requirement to obtain specific consent before any PSC-derived gametes are used for reproduction.
- 2) Journal editors should also support and promote high standards for ethical integrity in PSC-derived gamete research. For example, on request from editors, authors should provide assurance of adherence to local policy, including appropriate approval by ethics review committees.
- 3) Oversight structures must be in place prior to any attempts to use PSC-derived gametes in human reproduction. Oversight should include the development of appropriate standards for preclinical data. Initial attempts should be conducted only in the context of research. In addition, the health and well-being of women participants, their developing fetuses, and pregnancy outcomes should be monitored carefully. The health and well-being of children born should also be monitored in long-term follow-up studies.
- 4) In considering policies governing the regulation of applications, a distinction should be made between objections that are based on technical or safety concerns and objections that reflect other moral considerations. Technical and safety concerns have the potential to be resolved over time by additional scientific research and advances, while other moral considerations may continue to be the focus of public debate.
- 5) Public policies carry great power to facilitate or restrict scientific exploration in the area of PSC-derived gamete research. Policy makers should be circumspect when regulating science. When enacted, policies governing science nationally and internationally ought to be flexible, so as to accommodate the rapidity of scientific advance as well as changes of social values.
- 6) Societies have the authority to regulate science, and scientists have a responsibility to obey the law. However:
 - a) Policy makers should refrain from interfering with scientific inquiry unless there is substantial justification for doing so that reaches beyond disagreements based solely on divergent moral convictions. Any interference with scientific inquiry should be derived from reasonable concerns about demonstrable risks of harm to persons, societal institutions, or society as a whole.
 - b) In the case of PSC-derived gametes, as with all science, it is important to target policy specifically to those dimensions of the research or its applications that have proved to be unacceptable, and that these policies be proportionate to the magnitude of what is morally at stake.
- 7) We encourage informed public debate amongst scientists, policy makers and the public to ensure that scientific data and societal values are adequately and accurately represented in the development of policies for controversial applications of PSC-derived gametes. ***

*** This consensus statement is being issued in memory of Anne McLaren, who was, among many other things, a member of the Hinxtion Group. She is missed.

Steering Committee

Peter J Donovan, PhD

Professor, Biological Chemistry,
Developmental & Cell Biology,
University of California - Irvine
2054 Hewitt Hall
Irvine, CA 92697
Phone: 949 824 3691
Fax: 949 824 6388
Email: pdonovan@uci.edu

Ruth Faden, PhD, MPH

Philip Franklin Wagley Professor of Biomedical Ethics
Executive Director, Berman Institute of Bioethics
Professor, Department of Health Policy &
Management, School of Public Health
Professor, Department of Medicine
The Johns Hopkins University
624 North Broadway, Room 352
Baltimore, MD 21205-1996
Phone: 410 955 3018
Fax: 410 614 9567
Email: rfaden@jhsph.edu

John Harris, FMedSci, BA, DPhil

Lord Alliance Professor of Bioethics,
Institute for Science, Ethics and Innovation,
School of Law, University of Manchester
Oxford Road
Manchester M13 9PL
Phone: +44 161 275 3473
Fax: +44 161 275 7704
Email: john.harris@manchester.ac.uk

Robin Lovell-Badge, PhD, FMedSci, FRS

Head, Division of Developmental Genetics, MRC
National Institute for Medical Research
Division of Developmental Genetics, MRC National
Institute for Medical Research
The Ridgeway, Mill Hill, London NW7 1AA, UK
Phone: +44 020 8816 2126
Email: rlovell@nimr.mrc.ac.uk

Debra JH Mathews, PhD, MA

Assistant Director for Science Programs, Berman
Institute of Bioethics,
Assistant Professor, Department of Pediatrics
The Johns Hopkins University
100 North Charles Street, Suite 740
Baltimore, MD 21201
Phone: 410 516 8602
Fax: 410 516 8504
Email: dmathews@jhmi.edu

Julian Savulescu, BMedSci, MB, BS, MA, PhD

Uehiro Chair in Practical Ethics,
Director, Oxford Uehiro Centre for Practical Ethics,
University of Oxford
Littlegate House, St Ebbes
Oxford OX1 1P, UK
Phone: +44 1865 286888
Fax: +44 1865 286886
Email: julian.savulescu@philosophy.ox.ac.uk

Other Members

Philip Avner, PhD

Senior Scientist - Institut Pasteur
Unit Director, Mouse Molecular Genetics Unit
Unité Génétique Moléculaire Murine
Institut Pasteur

Hannah Bourne

Student, Monash University Melbourne
Oxford University
New College

Peter Braude MA, PhD, FRCOG, FMedSci

Head of Department of Women's Health, King's College
London
Director, Centre for Preimplantation Genetic Diagnosis,
Guy's and St Thomas' Foundation Trust, London

Liuhong Cai, MD, PhD

Director, Reproductive and Andrology Laboratory
Lecturer and Attending Physician
Department of Infertility & Andrology Medicine
The 3rd Affiliated Hospital of Zhongshan University

Sarah Chan, BSc(Hons), LLB, MA(Health Care Ethics & Law)

Research Fellow, Institute for Science, Ethics and
Innovation, University of Manchester

R Alta Charo, JD

Warren P Knowles Professor of Law & Bioethics
University of Wisconsin Law School

Amander Clark, PhD

Assistant Professor, University of California, Los Angeles
Department of Molecular Cell and Developmental Biology, Eli and Edythe Broad Center of Regenerative Medicine and Stem Cell Research

Natalie DeWitt, PhD

Editor at Large, *Nature Reports Stem Cells*
Senior Editor, *Nature*

Ina Dobrinski, DrMedVet, MVSc, PhD

Associate Professor of Large Animal Reproduction
Marion Dilly and David George Jones Chair in Animal Reproduction
Director, Center for Animal Transgenesis and Germ Cell Research, Department of Animal Biology
School of Veterinary Medicine
University of Pennsylvania

Thomas Douglas, BMedSc, MB ChB,

Senior Scholar and DPhil Candidate (Philosophy)
Oxford University

John Eppig, PhD

Senior Staff Scientist
The Jackson Laboratory

Lixin Feng, PhD

Professor, Shanghai Stem Cell Institute
Shanghai Jiaotong University School of Medicine

Niels Geijsen, PhD

Assistant Professor
Harvard Medical School, Harvard University
Center for Regenerative Medicine and Technology
Massachusetts General Hospital

Christer Höög, PhD

Professor, Chairman, Department of Cell and Molecular Biology, Karolinska Institutet

Ching-Li Hu, MD

Member, UNESCO International Bioethics Committee
Senior Adviser and Emeritus Professor, Ruijin Hospital—the Affiliated Teaching Hospital of Shanghai Jiaotong University School of Medicine;
Sr Adviser, Department of Ethics, Legal and Social Issues, Chinese Natl Human Genome Center at Shanghai;
Director of the Bioethics Committee, Shanghai Municipal Health Bureau;
Panel Member, of Intl Health, Ministry of Health Beijing

Ryuichi Ida, LLB, LLM

Professor of International Law, Kyoto University
Graduate School of Law and School of Government,
Japan Member, Science Council of Japan

Mariella Immacolato, MD

Director, Unit of Legal Medicine, Hospital of Massa and Carrara

S Matthew Liao, DPhil

Deputy Director and James Martin Senior Research Fellow, Faculty of Philosophy, Oxford University

Reinhard Merkel, Prof, Dr

Institut für Kriminalwissenschaften
Universität Hamburg

Maurizio Mori, MA, PhD

Professor, Department of Philosophy
University of Turin

Alison Murdoch, BSc, MD, FRCOG

Head, Newcastle Fertility Centre
BioScience Centre, International Centre for Life

Toshiaki Noce, PhD

Mitsubishi Kagaku Institute of Life Sciences (MITILS)

Helen Picton, PhD

Head, Reproduction and Early Development Research Group, University of Leeds, The Light laboratories

Beverly Purnell, PhD

Senior Editor, *Science Magazine*
American Association for Advancement of Science

Alan Regenberg, MBe

Senior Research Program Coordinator
Berman Institute of Bioethics, Johns Hopkins University

The Hinxtion Group

An International Consortium on Stem Cells, Ethics & Law

Renee Reijo Pera, PhD

Director of Human Embryonic Stem Cell Research
Professor, Department of Obstetrics & Gynecology
Stanford University

Carlos M Romeo-Casabona, Dr iur, Dr med, Dr h c mult

Professor in Criminal Law, Director, Inter-University
Chair
BBVA Foundation - Provincial Government of Biscay
in Law and the Human Genome
University of Deusto / University of The Basque Country

Hans R Schöler, PhD

Professor, Director of the
Department of Cell and Developmental Biology
Max Planck Institute for Molecular Biomedicine

Loane Skene, LLB (Hons) (Melb), LLM (Mon)

Professor of Law, Faculty of Law,
Faculty of Medicine, Dentistry and Health Sciences
University of Melbourne

Davor Solter, MD, PhD

Senior Principal Investigator, Institute of Medical
Biology, Biomedical Science Institutes, A*STAR,
Singapore
Professor, Duke-National University of Singapore
Graduate Medical School

William C Stubing

President, The Greenwall Foundation

Jeremy Sugarman, MD, MPH, MA

Harvey M Meyerhoff Professor of Bioethics and
Medicine
Deputy Director for Medicine, Berman Institute of
Bioethics, Johns Hopkins University

Azim Surani, PhD, FRS, FMedSci

Mary Marshall and Arthur Walton Professor of
Physiology and Reproduction
The Wellcome Trust/Cancer Research UK Gurdon
Institute, The Henry Wellcome Building of Cancer and
Developmental Biology, University of Cambridge

Giuseppe Testa, MD, PhD, MA

Assistant professor, European School of Molecular
Medicine
Laboratory of Stem Cell Epigenetics
European Institute of Oncology

James Turner, MD, PhD

Division of Developmental Genetics and Stem Cell
Research
MRC National Institute for Medical Research

Teresa K Woodruff, PhD

Department of Obstetrics & Gynecology,
Northwestern University

Xiaomei Zhai, MD, PhD

Executive Director, Center for Bioethics
Chinese Academy of Medical Sciences & Peking Union
Medical College
Professor & Director, Department of Social Sciences &
Humanities