
anaemia and low retics
>100 nmol/mg Hb/h
>1% or adjusted for age
negative

absence or reduction beyond proerythroblasts
negative
negative

Presentation

Before first transfusion:
• FBC and reticulocytes
• eADA
• HPLC
• Serology for parvovirus, hepatitis B, hepatitis C and HIV

Diagnosis:
• Bone marrow biopsy:

• aspirate and trephine
• cytogenetic analysis and FISH
• parvovirus PCR

• Mutation analysis

• Examine for skeletal abnormalities: palate, limbs, spine and scapula
• Testicles
• USS abdomen
• echocardiogramme
• hearing test
• ophthalmology review

Hepatitis B vaccine

Transfusions minimum to 12 months

Investigate immune system:
• lymphocyte subsets
• immunoglobulins
• Immunoglobulin subclasses
• responses to antibodies

MMR
Chickenpox vaccine

trial of prednisolone 2 mg/kg for four weeks

Response to steroids
wean alternate

day over 8 weeks
2 mg/kg

alternate days

slow reduction over >6 months typical 1 mg every 6 weeks

prednisolone ≤0.5 mg/kg alternate days
FerriScan under
sedation

5 to 10 years of age:
MRI T2*

Every 5 years: DEXA scan

Unresponsive to
steroids

wean over two
weeks

Transfusions:
• according to exercise tolerance and growth
• <250 mL/kg/year

2 years of age:
• FerriScan under sedation
• liver biopsy
• bone marrow biopsy

Every five years:
• DEXA scan
• MRI T2*

Sibling
BMT

monitor film
vitamin D

bone marrow biopsy if cytopenia

yearly endocrinology review from 10 years of age
until end of pubertal development

