Lethal Effect of a Single Dose of Rasburicase in a Preterm Newborn Infant

This case report describes a preterm newborn infant who was treated with a single dose of rasburicase for an increase in uric acid level. He died on the third day as a result of complications of hemolysis, which appeared to be precipitated by rasburicase. The patient’s death was preceded by progressive respiratory insufficiency, lactic acidosis, and hyperbilirubinemia, culminating in refractory hypoxia and hypotension. A postmortem assay for glucose-6-phosphate dehydrogenase showed deficiency and the glucose-6-phosphate dehydrogenase Mediterranean genotype. *Pediatrics* 2013;131:e1–e4

abstract

This case report describes a preterm newborn infant who was treated with a single dose of rasburicase for an increase in uric acid level. He died on the third day as a result of complications of hemolysis, which appeared to be precipitated by rasburicase. The patient’s death was preceded by progressive respiratory insufficiency, lactic acidosis, and hyperbilirubinemia, culminating in refractory hypoxia and hypotension. A postmortem assay for glucose-6-phosphate dehydrogenase showed deficiency and the glucose-6-phosphate dehydrogenase Mediterranean genotype. *Pediatrics* 2013;131:e1–e4
Glucose-6-phosphate dehydrogenase (G6PD) deficiency is an X-linked disorder and its most common clinical manifestations are neonatal jaundice and acute hemolytic anemia, triggered by an exogenous agent. Most individuals remain asymptomatic throughout their lives, but if they develop neonatal jaundice or hemolytic anemia, then death or permanent neurologic damage may occur. This report concerns the lethal effect of an oxidative drug (rasburicase) administered to reduce the uric acid level in a preterm newborn with G6PD deficiency. This case report shows that caution is needed when considering the risk-benefit ratio of exposing patients to this drug.

PATIENT PRESENTATION

A newborn male infant was born at 30 weeks’ gestational age, 2012 g birth weight, by cesarean delivery because of placental abruption in a 29-year-old white female. Umbilical artery blood gas analysis showed normal values. The Apgar score was 3 at 1 minute and 7 at 5 minutes. The infant presented with hypotonia, cyanosis, apnea, and bradycardia. He was dried, his airway was suctioned, and he was stimulated gently and a laryngeal mask for ventilation was administered in the 33rd hour of life because of a uric acid level of 6.67 mg/dL and a brief period of oliguria. By the 84th hour, the boy’s bilirubin suddenly increased, so phototherapy was begun and intravenous immunoglobulin was administered; nonetheless the bilirubin level remained at 18.3 mg% for 7 hours. Hematocrit dropped to 28% in the 79th hour, and 22% in the 83rd hour. Nurses reported 84% O2 transcutaneous saturation in the 77th hour, and capillary blood gases showed mixed acidosis and low O2 saturation. In the 80th hour, vecuronium was administered and high-frequency ventilation was started with a fraction of inspired oxygen of 1. On admission, fraction of inspired oxygen was 0.6 and it had stabilized at 0.3. Dopamine, which was stopped at 48 hours, was resumed and dobutamine was added. Blood electrolytes and gases were urgently conducted and a unit of packed red blood cells was ordered but the patient died before it could be administered. The nursing diaries recorded a bronze skin color and dark urine, which may be a sign of urine hemoglobin (Hb) or bilirubin. In the last hour of life, the heart rate gradually decreased (80 beats per minute) and transcutaneous O2 saturation dropped to 0%, remaining so until death.

Blood drawn postmortem (intracardiac puncture) revealed G6PD: 1.5 IU/g Hb (normal value: 9.0–18.0). Molecular analysis of the G6PD gene on genomic DNA (National Center for Biotechnology Information reference sequence NC_000023.10) revealed hemizygosis for the G6PD Mediterranean variant. The mother’s G6PD level was 6.7 U/g Hb, and the father’s was 13.2 U/g Hb (normal value: 9.4–30.5). Autopsy revealed no evidence of bleeding or other findings that informed the cause of death.

DISCUSSION

The main cause of the clinical picture described appears to be hemolytic anemia in conjunction with hyperbilirubinemia, as bleeding and immune-mediated, maternal-fetal incompatibility were ruled out. Among the potential causes of hemolytic anemia, rasburicase was the drug administered to the child that is capable of causing hemolysis. Because hyperuricemia may exacerbate preexisting nephropathy, rasburicase has also been used as a novel treatment of hyperuricemia associated with acute kidney disease in infancy. Rasburicase is an enzyme that catalyzes the conversion of uric acid into the more soluble allantoin, thereby decreasing the risk of renal damage. Ghirardello et al concluded “The article by Hobbs and coworkers provides scientific evidence for what we believe is a common clinical practice: the use of rasburicase in hyperuricemic newborns with acute kidney injury (AKI). This report prompted the administration of rasburicase to our newborn infant. The article by Hobbs et al also specifically mentions the main contraindication to the use of rasburicase, however, which is G6PD deficiency. On day 1, the infant had a normal diuresis (0.9 mL/kg/h), followed by a brief period of oliguria that did not satisfy the criteria for acute kidney injury. The urine flow remained normal after rasburicase was administered. Hobbs et al also described a retrospective chart review on 7 infants, including 2 newborns, with uric acid levels higher than 8 mg/dL, and Ghirardello et al considered patients with a mean uric acid level of 14.5 ± 3.6 mg/dL, that is, considerably higher than in our patient (6.67 mg/dL in the 33rd hour of life). Therefore, in our case, the administration of rasburicase was not indicated.
No controlled studies of rasburicase in newborn infants with decreased renal function are published, so the benefit and risk of this medicine remain undefined in neonates.

G6PD deficiency is the most common inherited enzyme deficiency,7 causing acute and chronic hemolytic anemia, or severe jaundice associated with kernicterus, in response to the consumption of oxidant substances.8 Blood transfusions9 may be necessary in the acute hemolytic phase, as in the G6PD Mediterranean genetic variant.10 More than 300 variants are known, but only 18 more have been reported, most affected individuals exhibit no hemolysis12 unless Hb oxidation is induced by oxidative drugs, fava beans, or infections. Sudden episodes of hemolysis associated with G6PD deficiency may result in rapid increases in serum total bilirubin concentrations up to levels sufficient to cause neurologic damage.13 Hemolysis induced by rasburicase usually begins 24 to 72 hours after the drug’s administration, and ends 4 to 7 days later.14,15 In G6PD deficiency, the drug prompts the formation of intracellular H₂O₂, resulting in cell death and oxidative membrane injury.2,8

Another reported adverse effect of rasburicase, when administered to a G6PD-deficient subject, is methemoglobinemia,16,17 in which the heme iron changes from the ferrous to the ferric state, and the Hb is incapable of transporting O₂. Methemoglobinemia is reported as a rare cause of persistently low oxygen saturation in newborns18 and can be associated with G6PD deficiency. Tissue hypoxia and failure to eliminate CO₂ lead to mixed acidosis.19 Concerning the causes of cyanosis and death in our patient, the pathology report ruled out a cardiac cause for cyanosis, ventilation problems, or pulmonary embolism. Although it may not have changed the child’s final outcome, we feel it is important to acknowledge that the sudden decrease in hematocrit and increase in oxygen dependence in the 77th hour should have prompted an urgent red blood cell transfusion.20,21

Our patient clearly died of anemia and the consequent progression of tissue hypoxia in spite of maximal support. Mixed metabolic and respiratory acidosis is considered a late finding in severe hemolytic anemia. Furthermore, hemolysis has the effect of increasing the amount of free Hb in the plasma, with a consequent decline in the nitric oxide bioavailability and homeostasis, which produce endothelial dysfunction, platelet activation, and vasculopathy.22 Methemoglobin may have contributed to this infant’s ineffective tissue oxygenation, but post-mortem concentrations are not valid indicators of ante mortem levels.23,24 A single rasburicase dose can be fatal in the G6PD-deficient neonate. In the future, G6PD testing must be carefully considered before using rasburicase in any context, as its use is entertained only in unstable patients who already have organ compromise. With each decision to start a new medication, we should consider whether it may be better to refrain from certain therapies in compliance with the fundamental imperative: primum non nocere.

References

16. Browning LA, Kruse JA. Hemolysis and methemoglobinemia secondary to rasburicase
17. Göth L, Bigler NW. Catalase deficiency may complicate urate oxidase (rasburicase) therapy. Free Radic Res. 2007;41(9):953–955
Lethal Effect of a Single Dose of Rasburicase in a Preterm Newborn Infant
Patrizia Zaramella, Alessandra De Salvia, Martina Zaninotto, Maura Baraldi, Giovanni Capovilla, Domenico De Leo and Lino Chiandetti
Pediatrics; originally published online December 3, 2012; DOI: 10.1542/peds.2011-1580

Updated Information & Services
including high resolution figures, can be found at:
/content/early/2012/11/27/peds.2011-1580

Permissions & Licensing
Information about reproducing this article in parts (figures, tables) or in its entirety can be found online at:
/site/misc/Permissions.xhtml

Reprints
Information about ordering reprints can be found online:
/site/misc/reprints.xhtml

PEDIATRICS is the official journal of the American Academy of Pediatrics. A monthly publication, it has been published continuously since 1948. PEDIATRICS is owned, published, and trademarked by the American Academy of Pediatrics, 141 Northwest Point Boulevard, Elk Grove Village, Illinois, 60007. Copyright © 2012 by the American Academy of Pediatrics. All rights reserved. Print ISSN: 0031-4005. Online ISSN: 1098-4275.
Lethal Effect of a Single Dose of Rasburicase in a Preterm Newborn Infant
Patrizia Zaramella, Alessandra De Salvia, Martina Zaninotto, Maura Baraldi, Giovanni Capovilla, Domenico De Leo and Lino Chiandetti

Pediatrics; originally published online December 3, 2012;
DOI: 10.1542/peds.2011-1580

The online version of this article, along with updated information and services, is located on the World Wide Web at:
/content/early/2012/11/27/peds.2011-1580