Blood & Lymph Disorders (Part B-2)
Module 6 – Chapter 9

Overview
• Anemia
• Leukemias
• Coagulation Disorders
• Lymphatic Disease
 – Lymphomas
 – Infections
 – Immunodeficiency
 – Hyperimmune Response

Susie Turner, MD 1/7/13

Lymphatic Disorders

• S/S
• Enlarged lymph nodes
 – Lymphadenopathy
• Fever
• Weight loss
• Recurrent infections
• Edema
 – Lymphadema
Lymphadenopathy

- “Swollen glands”
 - Lymph nodes enlarge when trap and filter foreign particles

Edema

- “Swelling”
 - Abnormal accumulation of interstitial fluid
- Interstitial fluid
 - Normal fluid between the cells of the body
Lymphaedema

- Swelling due to lymphatic problem
 - Usually in extremity

- Mastectomy
 - Excision of breast
 - Usually due to cancer
 - Removal of lymph nodes on cancer side
 - Causes accumulation of tissue fluid in that arm.

Lymphatic Disorders

- Infections
 - Most common cause of lymphatic diseases

- Lymphoma
 - Malignant neoplasm involving lymphocyte proliferation in lymph nodes
Infections

• Most infectious agents that cause disease are microscopic in size and thus, are called microbes or microorganisms.
• Different groups of agents that cause disease with examples are:
 – Bacteria
 • Like Staph. & Strep.
 – Viruses
 • “Flu” or “Cold” Virus, Mononucleosis
 – Protozoa (Protists)
 • Malaria, Trichomonas, Giardia
 – Fungi
 • Tinea and Candida
 – Helminths (Animals)
 • Worms

Infectious Mononucleosis Virus

• Epstein-Barr virus
 – Also called ‘Kissing disease
• Causes sore throat, lymphadenopathy, fatigue
 – Monospot is a type of non-specific blood test to screen for mononucleosis
Lymphoma

- Malignant Neoplasm
 - Abnormal Lymphocytes proliferation in the lymph nodes

Leukemia VS Lymphoma

- Leukemia
 - Malignant disorder of WBC’s tissue
 - Begins in bone marrow
 - Abnormal WBC’s then released into blood

- Lymphoma
 - Malignant disorder of lymphoid tissue
 - Begins in lymph organ
 - Example; lymph node
 - Can later spread to blood
Lymphoma

• 2 Major Types
 – 1. Hodgkins Disease/Hodgkin’s Lymphoma
 – 2. Non-Hodgkin’s Lymphoma/Lymphosarcoma

Lymphomas

• Hodgkin’s Lymphoma
 – T cells are defective
 – Reed-Sternberg cell is present.
 • Cell used as a marker for diagnosis.

• Non-Hodgkin’s Lymphoma
 – Also called Lymphosarcoma
 – Usually affects B Lymphocytes
 – Associated with HIV infection
Multiple Myeloma

- Also called Plasma Cell Myeloma
- Occurs in older adults
- Involves maturing B lymphocytes

- B lymphocytes are abnormal
 - Produce large numbers of abnormal Plasma Cells in bone marrow
 - Replace bone marrow.
 - Make large numbers of abnormal antibodies
Thinking Time

• Which lymphoma involves T lymphocytes and has Reed-Sternberg cells?

• Which lymphoma involves B lymphocytes and is often seen in HIV infected patients?

• Which disorder is a malignancy of plasma cells?

Disorders of the Immune System

• Allergy
• Autoimmune Diseases
• HIV
Immune System Disorders

• Called “Immunopathies”
• Either due to over response or under response by immune system
 – Hyperimmune
 • Over response
 • Ex: allergies, hypersensitivities and autoimmune disorders.
 – Immunodeficiency
 • Under response
 • Ex: HIV

Allergy

• Hypersensitivity to a particular foreign antigen (allergen)
 – Common Allergens
 • Penicillin
 • Insect Venom
 • Eggs
 • Peanuts
Signs and Symptoms

- Watery & itchy eyes and nose
- Pruritic Rash
 - Hives, Whelps or Urticaria
- Swelling
 - Especially face
- Wheezing, difficulty breathing

Anaphylaxis

- Life-threatening allergic type reaction
 - To something you have been exposed to before
 - Phylaxis (protection)
 - Ana (against, up, or back)
 - Leads to shock
- Anaphylactic Shock
 - Severe, systemic allergic reaction
 - Includes life threatening breathing problems plus hypotension
Autoimmune Diseases

- Immune System Attacks “Self” Antigens
 - Lupus
 - Attacks all types of cells & tissues

Lupus

- 2 Major forms
 - 1. Discoid Lupus
 - Limited to skin
 - 2. Systemic Lupus Erythematosus (SLE)
 - Kidney, heart, lung and skin
- Classic Facial Rash
 - Shape of “Butterfly”
HIV

- Human Immunodeficiency Virus
 - Attacks cells of the immune system
 - Destroys their ability to fight other infections.
 - Infects helper T cells, macrophages etc.

AIDS

- Acquired Immune Deficiency Syndrome
 - Disease caused by HIV
 - So many helper T cells have been destroyed by virus now clinically sick
AIDS

• S/S
 – Chronic diarrhea
 – Weight Loss
 – Opportunistic Infection
 – Unusual Malignancies

Opportunistic infections
In HIV

• Infections caused by organisms not normally causing infection

• In HIV
 – Most common infection
 • Pneumocystic pneumonia (Fungus)
 – Most common cancer
 • Kaposi’s sarcoma