

About the diagnosis of acute transfusion-related reaction during cardiopulmonary bypass

M Erpicum, F Blaffart, JO Defraigne, C Gérard, R Larbuisson
University Hospital of Liège, Belgium

Erpicum M., ECCP, CHU Lg

Acute transfusion-related reactions

Serious adverse or unexpected reactions occurring in a patient within minutes or hours after transfusion

Acute transfusion-related reactions

Immune

Febrile reaction
Allergic/ Anaphylactic reaction
Lung injury (TRALI)
Hemolysis

Non Immune

Hemolysis
Bacterial infection
Hypothermia
Metabolic reaction
Citrate toxicity
Circulatory overload (TACO)

RBC

FFP

PTS

Transfusion-related reactions

National hemovigilance system

(European directive 2002/98/CE)

Symptoms - Clinical signs

Hemovigilance procedure

Detection

Reporting

Corrective measures

Preventive measures

Rate of transfusion-related reactions

National

Underestimation

International

Denominators variability

Product quality variability

Definitions variability

Transfusion practices variability

Rate of transfusion-related reactions

Fresh frozen plasma

6/100.000

Viro-inactivated

Red blood cells

17/100.000

Deleucocyted

Platelets

33/100.000

Viro-inactivated Deleucocyted

Detection of acute transfusion-related reactions

Symptoms - Clinical signs

Chills

Rigors

Urticaria

Chest/Abdominal pain

Nausea/Vomiting

Malaise/Blackout

Dyspnea

Flush

Rash

Jaundice

Tachycardia

Arythmia

Hyper/Hypotension

Shock

Fever

Hemoglobinuria

Hemoglobinemia

Oliguria, anuria

Uncontrolled bleeding

Conclusions

1. Avoid transfusion

2. Delay transfusion => after wean off CPB

3. In case of transfusion

Check identity of patient vs patient identity on blood product label

During CPB :

Urine output - Urine color

Hb - Met Hb values

Blood pressure

K⁺

VO₂

pCO₂, lactates

Before, during and after transfusion

Any suspicious change ?

Transfusion effectiveness ?

Uncontrolled bleeding ?

Difficult to wean off CPB ?

Maybe nothing...

Maybe another thing...

Maybe something.

1. Avoid transfusion

2. Delay transfusion => after wean off CPB

3. In case of transfusion

Check identity of patient vs patient identity on
blood product label

4. In any suspicion of a transfusion-related reaction:

➤ Stop transfusion

➤ Notify physician and blood bank

➤ Residual blood product(s) to blood bank

➤ Collect blood sample

The risk of a severe transfusion reaction is low
Detection is difficult in the setting of CPB

BUT

Detection and report are essential measures
in a hemovigilance goal

Better informed patients, nurses,
physicians and laboratory personnel
resulting in quality patient care

Thank you for your attention