

Utilidad de las Cadenas Livianas Libres en el diagnóstico de dos pacientes con Mieloma Múltiple

Bioq. Tatiana Ottone Residente 1º año Bioquímica Clínica

Introducción

Mieloma Múltiple (MM):

Se caracteriza por la proliferación maligna de un clon de células plasmáticas que tiene la capacidad de producir una inmunoglobulina o un fragmento de ella que generalmente puede detectarse en sangre y/u orina en forma de una banda homogénea.

Es una enfermedad clonal de la MO.

Se diagnostica en base a tres elementos mayores:

- -Infiltración medular de células plasmáticas (≥10% cel. Plasmáticas)
- -Presencia en sangre y/o orina de proteína monoclonal.
- -Daño orgánico atribuible a proliferación clonal (criterios CRAB)

- Herramientas diagnósticas del laboratorio clínico:
 - -Proteinograma Electroforético (PE)
 - -Inmunofijación (IF)
 - -Cadenas Livianas Libres (CLL)

Caso Clínico A:

- Masculino 54 años. Oriundo de zona rural.
- Refiere dolor lumbar hace 2 semanas posterior a un traumatismo por caída de caballo.
- Ingreso a Clínica Médica con Insuf. Renal
- Anemia moderada + Hipercalcemia + lesiones osteolíticas
- Consulta con Servicio de Hematología
- Proteinograma: Hipogammaglobulinemia con presencia de banda homogénea en gamma. Se complementa estudio con IF para determinar origen.

IF sérica

Presencia de componente morfológico monotípico Kappa libre.

IF Urinaria: Bence Jones positiva

PAMO: 35% de plasmocitos.

Se envía muestra para CLL a LEB

CLL Kappa: 172,60 mg/dl

CLL Lambda: 20,66 mg/dl

Relación K/L: 8,35

Dx: Mieloma Múltiple a Cadena Liviana Kappa.

VR κ : 3.3-19.4 mg/l

VR λ : 5.7-26.3 mg/l

VR κ/λ : 0.26 - 1.65

Caso Clínico B:

- Masculino 62 años. Cutral Có.
- Antecedentes: fractura vertebral + lesiones osteolíticas + Anemia
- Proteinograma derivado: policional con tendendecia oligocional.

Consulta al Servicio de Hematología

IF sérica: Negativa (policional)

INMUNOFIJACIÓN SERICA

INMUNOFIJACIÓN URINARIA

- IF urinaria: Presencia de componente morfológico monotípico Kappa libre. (Bence Jones positiva)
- PAMO: 30-45% de plasmocitos vacuolados
- Dx presuntivo: Mieloma Múltiple No secretor
- Derivación de muestra a LEB para CLL:

CLL Kappa: 8010 mg/dl
VR κ : 3.3-19.4 mg/l

CLL Lambda: 5,33 mg/dl
VR λ : 5.7-26.3 mg/l

Relación K/L: 1502
VR κ/λ : 0.26 - 1.65

Dx: Mieloma Múltiple a Cadena Liviana Kappa

Comentarios

 Con la determinación de CLL alcanzamos el 100 % de la sensibilidad diagnóstica al combinarla con PE + IF sérica.

Las CLL tienen una sensibilidad superior a los otros métodos:

-PE: 1-2 g/l

-IF: 100-500 mg/l

-CLL: 2-4 mg/l

 A partir de Noviembre del 2017 el laboratorio del Hospital Provincial Neuquén cuenta con la determinación de CLL acortando los tiempos diagnósticos y reduciendo costos.

Conclusión:

Al combinar $PE_{(S+U)} + CLL + IF_{(S+U)}$ permite llegar al diagnóstico correcto aún en pacientes con M. oligosecretor o no secretor que tengan clínica sugerente de Mieloma.

Bibliografía

- http://sah.org.ar/docs/289-316.6.SAH_GUIA2012_MielomaMultiple.pdf
- International Myeloma Working Group guidelines for serum-free light chain analysis in multiple myeloma and related disorders. Leukemia (2009) 23, 215-224.
- International Myeloma Working Group updated criteria for the diagnosis of multiple myeloma. The Lancet Oncology. Vol 15, November 2014.
- Recomendaciones para el estudio de las gammapatías monoclonales. Sociedad Española de Bioquímica Clínica y Patología Molecular (SEQC) y Asociación Española de Hematología y Hemoterapia (AEHH).
- Dimopoulos MA, Kyle RA, Jagannath S. Guidelines for standard investigative work-up: Report of the International Myeloma Workshop Consensu Panel 3. Manuscript in preparation 2009. http://www.mwdelhi.09.com/spargoDocs/Consensuspanelthree.pdf

Agradecimientos

Servicio de Hematología:

Dr. Mercedes Vásquez

Médica Hematóloga

Dr. Florencia Rios Sant

Servicio de Laboratorio:

Bioq. Laura González

Referente de Red Disproteinemias y

Hemoglobinopatías.

Muchas gracias