[image: image1.emf]
MAKATI MEDICAL CENTER

Patient Education Material

Department: Medicine – Hematology Effective Date:

Subject: Aplastic Anemia
 Revision No.

 Page No.

Aplastic anemia
Introduction
A variety of blood cells course through your bloodstream — red blood cells, white blood cells and platelets. All are important to your health. Red blood cells carry oxygen, white blood cells fight infection, and platelets help the blood to clot.

In aplastic anemia, your body stops producing enough new blood cells. This means you’re fatigued and at higher risk of infections and uncontrolled bleeding.

A rare and serious condition, aplastic anemia can develop at any age. Treatment for aplastic anemia may include medications, blood transfusions or a bone marrow transplant. Once considered nearly always fatal, aplastic anemia has a much better prognosis today, thanks to advances in treatment.

Signs and symptoms

Aplastic anemia symptoms result from a shortage of one or more types of blood cells. Signs and symptoms may include:

• Fatigue
• Shortness of breath with exertion
• Rapid heart rate
• Pale skin
• Frequent or prolonged infections
• Unexplained or easy bruising
• Nosebleeds and bleeding gums
• Prolonged bleeding from cuts
• Skin rash
• Dizziness
• Headache

Aplastic anemia can come on suddenly or develop slowly over weeks or months. The illness may be brief, or it may become chronic. Without treatment, it may progress and become fatal.

Causes
Within the cavity of many of your bones, such as your pelvic bones, is a red, spongy material called bone marrow.

Bone marrow has a critical function. It contains special cells called stem cells, which are precursors of other cells. Stem cells in the bone marrow produce blood cells — red cells, white cells and platelets — that eventually leave the bone marrow and enter your bloodstream. Stem cells also make more stem cells.

Your bone marrow needs to continually produce new blood cells of all types to replace old ones. Red blood cells live about 120 days, platelets about seven days and most white blood cells a day or less before they’re used and absorbed by your body.
Damage to bone marrow
Normally, your bone marrow supplies the right numbers of blood cells to keep you healthy.

Aplastic anemia develops when damage occurs to your bone marrow, slowing or shutting down the production of new blood cells — a serious problem. Factors that can temporarily or permanently injure bone marrow include:

High-dose radiation and chemotherapy treatments. While these cancer-fighting therapies kill cancer cells, they can also damage healthy cells, including stem cells in bone marrow. Secondary aplastic anemia can be a temporary side effect of these treatments.

Exposure to toxic chemicals. Exposure to toxic chemicals, such as some used in pesticides and insecticides, may cause secondary aplastic anemia. Exposure to benzene an ingredient in gasoline — also has been linked to secondary aplastic anemia. This type of anemia sometimes gets better on its own if you avoid repeated exposure to the chemicals that caused your initial illness.

• Use of certain drugs. Some medications, such as those used to treat rheumatoid arthritis and some antibiotics, can cause secondary aplastic anemia.
• Autoimmune disorders. An autoimmune disorder, such as lupus, in which your immune system begins attacking healthy cells, may involve stem cells in your bone marrow.
• A viral infection. Viral infections that affect bone marrow may play a role in the development of aplastic anemia in some people.
• Pregnancy. Aplastic anemia that occurs in pregnancy may be related to an autoimmune problem — your immune system begins attacking your bone marrow during pregnancy.
• Unknown factors. In about half of cases, doctors aren’t able to identify the cause of aplastic anemia. This is called idiopathic aplastic anemia.
In aplastic anemia, the bone marrow is described in medical terms as aplastic or hypoplastic — meaning that it’s empty, or contains very few blood cells.
Confusion with myelodysplastic syndrome
Aplastic anemia can be mistaken for a condition called myelodysplastic syndrome. In this group of disorders, the bone marrow produces new blood cells, but they’re deformed and underdeveloped. The bone marrow in myelodysplastic syndrome is sometimes called hyperplastic
— meaning that its packed with blood cells. But some people with myelodysplastic syndrome have empty marrow that’s difficult to distinguish from aplastic anemia.

Because myelodysplastic syndrome also results in a shortage of healthy blood cells, it causes signs and symptoms similar to those of aplastic anemia — fatigue, unexplained bruising and easy bleeding. Doctors distinguish myelodysplastic syndrome from aplastic anemia using a bone marrow biopsy and genetic analysis of the bone marrow. Myelodysplastic syndrome — which is more common in older people — is also serious and treated with some of the same therapies as those used to treat aplastic anemia.

Connections with other rare disorders
Additionally, about 30 percent of people with aplastic anemia also have a rare disorder known as paroxysmal nocturnal hemoglobinuria. Marrow cells become overly sensitive to the immune system in this disorder, destroying red blood cells and causing defective platelets to form.
Fanconi’s anemia is a rare, inherited disease that leads to aplastic anemia. Children born with it tend to be smaller than average and have birth defects, such as underdeveloped limbs. The disease is diagnosed with the help of blood tests.
Risk factors
Aplastic anemia is rare. Factors that can increase your risk include:
• Treatment with high-dose radiation or chemotherapy for cancer
• Exposure to toxic chemicals
• Use of prescription drugs — such as chloramphenicol (Chloromycetin) used to treat bacterial infections and gold compounds used to treat rheumatoid arthritis — that are known to rarely induce aplastic anemia
• Use of inhalants — such as paint thinner, gasoline, nail polish remover, glues and lighter fluid
• Certain blood diseases, autoimmune disorders and serious infections
• Pregnancy, rarely
Screening and diagnosis
Doctors diagnose aplastic anemia using blood tests and bone marrow biopsy.
• Blood tests. Normally, red blood cell, white blood cell and platelet levels stay within a certain range. Your doctor may suspect aplastic anemia when all three of these blood cell levels are very low. Many conditions can cause low blood cell counts, but usually of Just one type of blood cell. For example, other types of anemia cause a decrease in red blood cells. If you have an infection, your white blood cell count alone may be low.
• Bone marrow biopsy To confirm a diagnosis, you’ll need to undergo a bone marrow biopsy. In this procedure, a doctor uses a needle to remove a small sample of bone marrow from a large bone in your body, such as your hipbone. The bone marrow sample is examined under a microscope to rule out other blood-related diseases. In aplastic anemia, bone marrow contains fewer blood cells than normal. The few cells that are present, however, are normal. In diseases such as leukemia and myelodysplastic syndrome, the bone marrow is full of abnormal blood cells.
The initial diagnosis of aplastic anemia may be made by your doctor or at a local hospital. For further evaluation and treatment, you’ll likely be referred to a specialist in blood diseases (hematologist) or to a special treatment center for aplastic anemia.
Once you’ve received a diagnosis of aplastic anemia, you may need additional tests to determine an underlying cause.
Treatment
Aplastic anemia can be mild, moderate or severe. Severe aplastic anemia, in which your blood cell counts are extremely low, is life-threatening and requires immediate hospitalization for treatment. Mild or moderate aplastic anemia is still serious but usually doesn’t require hospitalization to treat.
Treatments for aplastic anemia may include observation for mild cases, blood transfusions, medications and, in severe cases, bone marrow transplantation.
Blood transfusions
Most people with aplastic anemia require multiple blood transfusions — transfusions of red blood cells or platelets, or both. Blood transfusions aren’t a cure for aplastic anemia. But they do relieve signs and symptoms by providing blood cells that your bone marrow isn’t producing.
• Red blood cells. Transfusions of red blood cells raise red blood cell counts. This helps relieve anemia and fatigue. Transfusions of platelets help prevent bleeding. Red blood cells are easiest to replace by transfusion. There are only four major blood types, so matching blood types between donor and recipient is usually easy, and transfused cells may remain in your body for a month or longer.
• Platelets. Platelets are collected from a donor through a process called hemapheresis. Blood is drawn from a vein in a donor’s arm and Is circulated through a blood-separating machine that removes platelets before returning the blood to the donor. The platelets removed are then given to the person with aplastic anemia.
• White blood cells. Because they’re so short-lived, white blood cells can’t be easily transfused.
While there’s generally no limit to the number of blood cell transfusions you can have, complications can sometimes arise with multiple transfusions. Transfused red blood cells contain iron that can accumulate in your body and can damage vital organs if an iron overload isn’t treated. Another possible complication is that over time, your body may develop antibodies to transfused blood cells, making them less effective at relieving symptoms. Additionally, transfused blood may contain viruses or other infections that get passed on to the recipient. However, the blood supply today is safer than it has ever been.
Immunosuppressants
Aplastic anemia may be due to an autoimmune disorder that’s causing your immune system to attack and damage cells in your bone marrow. To prevent this from continuing, doctors sometimes treat aplastic anemia with drugs that alter or suppress your immune system.
Drugs such as cyclosporine (Gengraf, Neoral, Sandimmune) and anti-thymocyte globulin (Thymoglobulin) are examples. These drugs suppress the activity of immune cells that are damaging your bone marrow. This helps your bone marrow recover and generate new blood cells. Cyclosporine and anti-thymocyte globulin are often used in combination. This option is usually the treatment of choice for older people with aplastic anemia and for those without a matching donor for bone marrow transplant.
Corticosteroids, such as methylprednisolone (Medrol, Solu-Medrol), are often given at the same time as these drugs.
Immune-suppressing drugs can be very effective at treating aplastic anemia. The downside is that these drugs further weaken your immune system. It’s also possible that after you stop taking these drugs, aplastic anemia may return.
Bone marrow stimulants
Certain drugs, including granulocyte-macrophage colony-stimulating factor, such as sagramostim (Leukine), granulocyte colony-stimulating factor, such as filgrastim (Neupogen), and epoetin alfa (Epogen, Procrit), may help stimulate the bone marrow to produce new blood cells. Growth factors may work well in combination with each other or with immune-suppressing drugs to relieve the signs and symptoms of aplastic anemia.
Bone marrow transplantation
Bone marrow transplantation — replacing diseased bone marrow with healthy bone marrow from a donor — may offer the only successful treatment option for people with severe aplastic anemia. Bone marrow transplantation from a related, matched donor can treat aplastic anemia — without recurrence — in about four out of five cases. Up to about half of people with matched, but unrelated, donors can expect to have successful bone marrow transplants.
This procedure carries risk. There’s a chance that your body may reject the transplant, leading to life-threatening complications. In addition, not everyone is a candidate for transplantation or can find a suitable donor.
If a donor is found, the diseased bone marrow in the person with aplastic anemia is first depleted with radiation or chemotherapy. Healthy bone marrow from the donor is extracted through a surgical technique. The healthy marrow is injected intravenously into the bloodstream of the person with aplastic anemia, where it migrates to the bone marrow cavities and may begin generating new blood cells in about three to four weeks. The procedure requires a lengthy hospital stay. After the transplant, you’ll receive drugs to help prevent rejection of the donated marrow.
If no suitable bone marrow donor is available, treatment of severe aplastic anemia is with immune-suppressing drugs. If you’re a candidate for bone marrow transplantation, your doctor may limit the number of blood transfusions you have before the procedure because they can increase the risks of bone marrow transplantation.
Antibiotics
Having aplastic anemia weakens your immune system. You have fewer white blood cells in circulation to fight off germs. This leaves you susceptible to all kinds of infections — everything from colds to more-serious illnesses.
At the first sign of infection, such as a fever, see your doctor for treatment. You don’t want the infection to become severe, because it could prove life-threatening. If you have severe aplastic anemia, your doctor may give you antibiotics to help prevent infections.
Other treatments
Aplastic anemia caused by radiation and chemotherapy treatments for cancer usually improves once you complete those treatments. The same is true for most other drugs that induce aplastic anemia. You usually can expect a full recovery once you stop taking the drug.
Some cases of pregnancy-related aplastic anemia improve once the pregnancy ends. If that doesn’t happen, treatment is still necessary. Some women who have aplastic anemia that responds to immune-suppressing drugs before pregnancy may find the disorder relapses when they stop taking the drugs — for safety reasons — during pregnancy.
If all treatments fail, aplastic anemia can be fatal. Fortunately, new therapies are being developed to treat aplastic anemia of all causes. Talk to your doctor about what experimental treatments may be available.
Prevention
There’s no prevention for most cases of aplastic anemia. However, avoiding exposure to insecticides, herbicides, organic solvents, paint removers and other toxic chemicals may lower your risk of the disease. This is especially important if you’ve already had aplastic anemia that was caused by toxic chemicals. Exposure to the same compound a second time may cause the condition to return.
Self-care
If you have aplastic anemia, it is important to:
• Avoid excessive exercise. Anemia causes fatigue and shortness of breath with even mild exertion. It may be best to conserve your energy. Long-term anemia can be hard on your heart, as your heart pumps more blood to compensate ftr a lack of oxygen in the blood.
• Avoid contact sports. Because of the risk of bleeding associated with a low platelet count, avoid activities that may result in a major cut or fall.
• Avoid infections. Protect yourself from infections by frequent hand washing and by avoiding sick people. If you develop a fever or other indicators of an infection, see your doctor for treatment.
Coping skills
As with any serious and chronic disease, you may experience many emotional side effects living with aplastic anemia. Tips to help you and your family better cope with your illness include:
• Research your disease. The more you know, the better prepared you’ll be to make treatment decisions.
• Ask questions. Be sure to ask your doctor about anything related to your disease or treatment that you don’t understand. It may help you to tape-record or write down what your doctor tells you.
• Be vocal. Don’t be afraid to express any concerns you have to your doctor or any other health care professional treating you.
• Seek support. Ask family and friends for emotional support. Ask them to consider becoming blood donors or bone marrow donors. Consider joining an aplastic anemia support group. It may be helpful to talk to others coping with the disease.
• Take care of yourself. Proper nutrition and sleep are important to optimize blood production.
Complementary and alternative medicine
Herbal treatments and vitamins aren’t effective treatments for aplastic anemia and may actually worsen the condition. Talk to your doctor before trying any such therapy.
[image: image2.png]rmnC

MAKATI MEDICAL CENTER

_1264343349.bin

