

HAL
open science

Olanzapine and pancytopenia with severe folate deficiency

F. Maurier, N. Petitpain, J.-F. Guichard, L. Javot, P. Tréchet

► **To cite this version:**

F. Maurier, N. Petitpain, J.-F. Guichard, L. Javot, P. Tréchet. Olanzapine and pancytopenia with severe folate deficiency. *European Journal of Clinical Pharmacology*, 2010, 66 (5), pp.531-533. 10.1007/s00228-010-0788-3 . hal-00563482

HAL Id: hal-00563482

<https://hal.science/hal-00563482v1>

Submitted on 6 Feb 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Olanzapine and pancytopenia with severe folate deficiency

Journal:	<i>European Journal of Clinical Pharmacology</i>
Manuscript ID:	EJCP-2009-0392.R1
Type of submission:	Letter
Date Submitted by the Author:	13-Jan-2010
Complete List of Authors:	Maurier, François; Ste Blandine Hospital, Department of Internal Medicine, Vascular Medicine and Clinical Immunology Petitpain, Nadine; University Hospital, Pharmacovigilance Center, Department of Clinical Chemistry Guichard, Jean-François; Ste Blandine Hospital, Department of Internal Medicine, Vascular Medicine and Clinical Immunology Javot, Lucie; University Hospital, Pharmacovigilance Center, Department of Clinical Chemistry Trechot, Philippe; University Hospital, Pharmacovigilance Center, Department of Clinical Chemistry

Olanzapine and pancytopenia with severe folate deficiencyF. Maurier¹, N.Petitpain², J-F. Guichard¹, L. Javot², P. Tréchet²

¹ Department of Internal Medicine, Vascular Medicine and Clinical Immunology, Ste Blandine Hospital, Metz, France

² Department of Clinical Pharmacology, Pharmacovigilance Center, University Hospital, Nancy, France

Corresponding author:

Nadine Petitpain

Department of Clinical Pharmacology

Pharmacovigilance Center

CHU Nancy

29 av Mal de Lattre de Tassigny

54035 Nancy, France

Tel : 00 33 3 83 85 27 60

Fax : 00 33 3 83 32 33 44

Email : n.petitpain@chu-nancy.fr

1
2
3 To the editor :

4
5 Olanzapine, a thienobenzodiazepine serotonin-dopamine antagonist, is a recent atypical
6 antipsychotic agent, the structural and pharmacologic profile is similar to that of clozapine.
7 Although clozapine is effective in refractory schizophrenia, its use is limited by the
8 occurrence of hematologic adverse effects, such as agranulocytosis which occurs in 0.5%-2%
9 of treated patients [1]. Many studies have suggested a better hematologic safety profile for
10 olanzapine, but impaired granulocytopoiesis and thrombocytopenia have recently been
11 reported [2-6]. No case of pancytopenia with megaloblastic anemia has been described with
12 the use of olanzapine. We report a case of pancytopenia with severe folate deficiency in a
13 schizophrenic patient treated with olanzapine.
14
15
16
17
18
19
20
21

22
23 A 56-year-old man, who worked as a painter, was a heavy smoker, had bad dental health, and
24 a history of chronic psychosis was hospitalized on 11 August 2008 with severe pancytopenia,
25 suggested by purpura. He had been living with his brother and had been treated for many
26 years with haloperidol decanoate (3 mg every 3 weeks), loxapine (100 mg/day), amisulpride
27 (800 mg/day), tropatepine (10 mg/day), diazepam (10 mg/day), and clorazepate (50 mg/day).
28 Because of recent worsening of his psychotic symptoms, olanzapine was introduced (20
29 mg/day) in May 2008.
30
31
32
33
34
35
36

37 The laboratory data on admission and during the early period of hospitalization are shown in
38 Table 1. The hemogram and reticulocyte count revealed pancytopenia with macrocytic
39 normochromic aregenerative anemia. The folate plasmatic level was dramatically decreased,
40 total protein and cobalamin were slightly decreased and renal and hepatic functions were
41 normal. Shortly after admission, only olanzapine was discontinued. The patient received
42 probabilist cobalamin supplementation with no immediate hematologic improvement. On 14
43 August, he began to receive intravenous folate supplementation (50 mg/day). Ten days later, a
44 huge reticulocyte crisis was observed, whereas the white blood cell and platelet counts were
45 significantly increased (Table 1). Meanwhile, the results of bone marrow aspiration confirmed
46 the diagnosis of megaloblastic anaemia. The patient was supplemented with folic acid over 2
47 weeks. Because the medical staff decided against restarting olanzapine, the loxapine dosage
48 was increased to 150 mg/day with a good response. **Computerized tomography imaging**
49 showed hepatic abnormalities consistent with portal hypertension. On 4 September, the
50 macrocytic anemia recovered and folate supplementation was discontinued.
51
52
53
54
55
56
57
58
59
60

1
2
3 One month after admission, gastric endoscopy revealed grade I peptic esophagitis without
4 esophageal varix. The biopsies were all negative, thus ruling out celiac disease. At this time,
5 his laboratory data only showed a slight macrocytosis with no anemia. At the 3-month follow-
6 up, olanzapine had not been restarted and the patient had a perfect clinical examination,
7 despite discontinuation of folate supplementation.
8
9
10
11

12
13 Cases involving pancytopenia with olanzapine are rare [2], and no case of megaloblastic
14 anemia has been reported with this drug. For our patient, we observed pancytopenia due to
15 folate deficiency. The sequence of events strongly suggests that olanzapine was responsible
16 for this hematologic disorder with i) a 3-month delay of onset, ii) the absence of recurrence
17 after drug withdrawal, despite cessation of folate supplementation, and iii) delayed
18 reticulocytosis after vitamin supplementation .
19

20 Folate deficiency is usually linked to decreased intake or decreased proximal small bowel
21 absorption. The poor dental health of our patient is likely to have slowly favored decreased
22 folate intake, but endoscopic examination did not reveal abnormalities consistent with
23 impaired small bowel absorption. However, chronic inadequate folate intake is not sufficient
24 to explain the association of pancytopenia that occurred 3 months after the beginning of
25 olanzapine treatment. Other hypotheses, based on anticonvulsant and recent cough mixture
26 cases of drug-induced folate deficiency imply methylenetetrahydrofolate reductase (MTHFR)
27 polymorphism and hyperhomocysteinemia [7,8]. Unfortunately, neither MTHFR phenotype
28 and homocysteine level were determined in our patient. Olanzapine, with less neutrophil
29 toxicity than clozapine, is expected to be a safer alternative. However, olanzapine can induce
30 impaired granulocytopoiesis and prolonged granulocyte depression in patients switched from
31 clozapine to olanzapine [3]. The mechanism underlying olanzapine-induced neutrophil
32 toxicity remains unclear. Toxicity of olanzapine on granulocyte-macrophage progenitors has
33 been demonstrated *in vitro* [9], and like other neutropenic drugs, olanzapine generates a
34 reactive metabolite that is able to bind to human neutrophils [1,10].
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 The link between olanzapine treatment and thrombocytopenia is less well documented [4-6].
51 One case of fatal thrombocytopenia 3 weeks after the start of olanzapine was reported in a 78-
52 year-old patient with a history of idiopathic thrombocytopenic purpura and mild renal
53 insufficiency [4]. This patient had a plasma level of olanzapine 10 times higher than expected.
54 In our patient, renal function was normal and the plasma level of olanzapine was not
55 determined on admission. It is noteworthy that our patient received other treatment when
56 pancytopenia was diagnosed. Haloperidol, loxapine, and amisulpride are associated with
57
58
59
60

hematologic adverse effects, like many other neuroleptics. As none of these medications were discontinued, it is unlikely that haloperidol, loxapine, or amisulpride were causal. Moreover, the loxapine dosage was increased after olanzapine withdrawal with no recurrence of any blood cell dyscrasia.

This first case of pancytopenia with severe folate deficiency associated with olanzapine underlines the necessity of hematologic controls during the administration of this drug.

Table 1: Summary of laboratory data

	Units/ [normal range]	11/8	13/8	14/8	18/8	20/8	25/8	27/8	2/9	18/9
Hemoglobin	g/l [130-180]	82	91	85	75	85	71	83	97	129
MGV	fL [78-94]	124.6	111.1	104.2	104	104.8	118.2	116.3	112.9	102
White blood cell count	$10^9/l$ [4-11]	1.1	1.7	1.58		3.89	12.12	17.77	5040	6100
Platelets	$10^9/l$ [150-400]	39	28	27	16	52	174	323	507	121
Reticulocytes	$10^9/l^*$			15.2			368	158	235.6	
Cobalamin	ng/l [>300]	141								
Folate (serum)	nmol/l [4.5-21]	0							>45.4	
Folate (erythrocytes)	nmol/l [400-1300]								>3100	
Protein	g/l [65-80]	65				61				
Creatinine	mg/l [5-12]	10.3				8				10

*: reticulocytes $>80.10^9/l$ are consistent with regenerative anemia

The authors declare that they have no conflict of interest.

References

1. Tolosa-Vilella C, Ruiz-Ripoll A, Mari-Alfonso B, Naval-Sendre E (2002) Olanzapine-induced agranulocytosis. A case report and review of the literature. *Prog Neuropsychopharmacol Biol Psychiatry* 26:411-4.
2. Onofrij M, Thomas A (2001) One further case of pancytopenia induced by olanzapine in a Parkinson's disease patient. *Eur Neurol* 45:56-67.
3. Flynn SW, Altman S, MacEwan GW, Black LL, Greenidge LL, Honer WG (1997) Prolongation of clozapine-induced granulocytopenia associated with olanzapine. *J Clin Psychopharmacol* 17: 494-5.
4. Carrillo JA, Gonzalez JA, Gervasini G, Lopez R, Fernandez MA, Nunez GM (2004) Thrombocytopenia and fatality associated with olanzapine. *Eur J Clin Pharmacol* 60:295-6.
5. Bachmann S, Schröder J, Pantel J, Mundt C, Zorn M, Witzens M, Egerer G (1998) Olanzapine-induced thrombocytopenia in association with idiopathic thrombocytopenic purpura. *Br J Psychiatry* 173:352.
6. Bogunovic O, Viswanathan R (2000) Thrombocytopenia possibly associated with olanzapine and subsequently with bupropion mesylate. *Psychosomatics* 41:277-8.
7. Belcastro V, Striano P, Gorgone G, Costa C, Ciampa C, Caccamo D, Pisani L, Oteri G, Marciani M, Aguglia U, Striano S, Ientile R, Calabresi P, Pisani F (2009) Hyperhomocysteinemia in epileptic patients on new antiepileptic drugs. *Epilepsia* [Epub ahead of print] 1-6.
8. Au WY, Tsang SK, Cheung BF, Siu TS, Ma ES, Tam S (2007) Cough mixture abuse as a novel cause of folate deficiency: a prospective, community-based, controlled study. *Haematologica* 92:562-3.
9. Pessina A, Turlizzi E, Bonomi A, Guzzardi F, Cavicchini L, Croera C, Bareggi S (2006) *In vitro* toxicity of clozapine, olanzapine and quetiapine on granulocyte-macrophage progenitors (GM-CFU). *Pharmacopsychiatry* 39:20-2.
10. Liu ZC, Uetrecht JP (1995) Clozapine is oxidized by activated human neutrophils to a reactive nitrenium ion that irreversibly binds to the cells. *J Pharmacol Exp Ther* 275: 1476-83.

Olanzapine and pancytopenia with severe folate deficiencyF. Maurier¹, N.Petitpain², J-F. Guichard¹, L. Javot², P. Tréchet²

¹ Department of Internal Medicine, Vascular Medicine and Clinical Immunology, Ste Blandine Hospital, Metz, France

² Department of Clinical Pharmacology, Pharmacovigilance Center, University Hospital, Nancy, France

Corresponding author:

Nadine Petitpain

Department of Clinical Pharmacology

Pharmacovigilance Center

CHU Nancy

29 av Mal de Lattre de Tassigny

54035 Nancy, France

Tel : 00 33 3 83 85 27 60

Fax : 00 33 3 83 32 33 44

Email : n.petitpain@chu-nancy.fr

1
2
3 To the editor :

4
5 Olanzapine, a thienobenzodiazepine serotonin-dopamine antagonist, is a recent atypical
6 antipsychotic agent, the structural and pharmacologic profile is similar to that of clozapine.
7 Although clozapine is effective in refractory schizophrenia, its use is limited by the
8 occurrence of hematologic adverse effects, such as agranulocytosis which occurs in 0.5%-2%
9 of treated patients [1]. Many studies have suggested a better hematologic safety profile for
10 olanzapine, but impaired granulocytopoiesis and thrombocytopenia have recently been
11 reported [2-6]. No case of pancytopenia with megaloblastic anemia has been described with
12 the use of olanzapine. We report a case of pancytopenia with severe folate deficiency in a
13 schizophrenic patient treated with olanzapine.
14
15
16
17
18
19
20
21
22

23 A 56-year-old man, who worked as a painter, was a heavy smoker, had bad dental health, and
24 a history of chronic psychosis was hospitalized on 11 August 2008 with severe pancytopenia,
25 suggested by purpura. He had been living with his brother and had been treated for many
26 years with haloperidol decanoate (3 mg every 3 weeks), loxapine (100 mg/day), amisulpride
27 (800 mg/day), tropatepine (10 mg/day), diazepam (10 mg/day), and clorazepate (50 mg/day).
28 Because of recent worsening of his psychotic symptoms, olanzapine was introduced (20
29 mg/day) in May 2008.
30
31
32
33
34
35
36

37 The laboratory data on admission and during the early period of hospitalization are shown in
38 Table 1. The hemogram and reticulocyte count revealed pancytopenia with macrocytic
39 normochromic aregenerative anemia. The folate plasmatic level was dramatically decreased,
40 total protein and cobalamin were slightly decreased and renal and hepatic functions were
41 normal. Shortly after admission, only olanzapine was discontinued. The patient received
42 probabilist cobalamin supplementation with no immediate hematologic improvement. On 14
43 August, he began to receive intravenous folate supplementation (50 mg/day). Ten days later, a
44 huge reticulocyte crisis was observed, whereas the white blood cell and platelet counts were
45 significantly increased (Table 1). Meanwhile, the results of bone marrow aspiration confirmed
46 the diagnosis of megaloblastic anaemia. The patient was supplemented with folic acid over 2
47 weeks. Because the medical staff decided against restarting olanzapine, the loxapine dosage
48 was increased to 150 mg/day with a good response. Computerized tomography imaging
49 showed hepatic abnormalities consistent with portal hypertension. On 4 September, the
50 macrocytic anemia recovered and folate supplementation was discontinued.
51
52
53
54
55
56
57
58
59
60

1
2
3 One month after admission, gastric endoscopy revealed grade I peptic esophagitis without
4 esophageal varix. The biopsies were all negative, thus ruling out celiac disease. At this time,
5 his laboratory data only showed a slight macrocytosis with no anemia. At the 3-month follow-
6 up, olanzapine had not been restarted and the patient had a perfect clinical examination,
7 despite discontinuation of folate supplementation.
8
9
10
11

12
13 Cases involving pancytopenia with olanzapine are rare [2], and no case of megaloblastic
14 anemia has been reported with this drug. For our patient, we observed pancytopenia due to
15 folate deficiency. The sequence of events strongly suggests that olanzapine was responsible
16 for this hematologic disorder with i) a 3-month delay of onset, ii) the absence of recurrence
17 after drug withdrawal, despite cessation of folate supplementation, and iii) delayed
18 reticulocytosis after vitamin supplementation .
19
20
21
22
23

24 Folate deficiency is usually linked to decreased intake or decreased proximal small bowel
25 absorption. The poor dental health of our patient is likely to have slowly favored decreased
26 folate intake, but endoscopic examination did not reveal abnormalities consistent with
27 impaired small bowel absorption. However, chronic inadequate folate intake is not sufficient
28 to explain the association of pancytopenia that occurred 3 months after the beginning of
29 olanzapine treatment. Other hypotheses, based on anticonvulsant and recent cough mixture
30 cases of drug-induced folate deficiency imply methylenetetrahydrofolate reductase (MTHFR)
31 polymorphism and hyperhomocysteinemia [7,8]. Unfortunately, neither MTHFR phenotype
32 and homocysteine level were determined in our patient. Olanzapine, with less neutrophil
33 toxicity than clozapine, is expected to be a safer alternative. However, olanzapine can induce
34 impaired granulocytopoiesis and prolonged granulocyte depression in patients switched from
35 clozapine to olanzapine [3]. The mechanism underlying olanzapine-induced neutrophil
36 toxicity remains unclear. Toxicity of olanzapine on granulocyte-macrophage progenitors has
37 been demonstrated *in vitro* [9], and like other neutropenic drugs, olanzapine generates a
38 reactive metabolite that is able to bind to human neutrophils [1,10].
39
40
41
42
43
44
45
46
47
48
49

50
51 The link between olanzapine treatment and thrombocytopenia is less well documented [4-6].
52 One case of fatal thrombocytopenia 3 weeks after the start of olanzapine was reported in a 78-
53 year-old patient with a history of idiopathic thrombocytopenic purpura and mild renal
54 insufficiency [4]. This patient had a plasma level of olanzapine 10 times higher than expected.
55 In our patient, renal function was normal and the plasma level of olanzapine was not
56 determined on admission. It is noteworthy that our patient received other treatment when
57 pancytopenia was diagnosed. Haloperidol, loxapine, and amisulpride are associated with
58
59
60

hematologic adverse effects, like many other neuroleptics. As none of these medications were discontinued, it is unlikely that haloperidol, loxapine, or amisulpride were causal. Moreover, the loxapine dosage was increased after olanzapine withdrawal with no recurrence of any blood cell dyscrasia.

This first case of pancytopenia with severe folate deficiency associated with olanzapine underlines the necessity of hematologic controls during the administration of this drug.

Table 1: Summary of laboratory data

	Units/ [normal range]	11/8	13/8	14/8	18/8	20/8	25/8	27/8	2/9	18/9
Hemoglobin	g/l [130-180]	82	91	85	75	85	71	83	97	129
MGV	fL [78-94]	124.6	111.1	104.2	104	104.8	118.2	116.3	112.9	102
White blood cell count	$10^9/l$ [4-11]	1.1	1.7	1.58		3.89	12.12	17.77	5040	6100
Platelets	$10^9/l$ [150-400]	39	28	27	16	52	174	323	507	121
Reticulocytes	$10^9/l^*$			15.2			368	158	235.6	
Cobalamin	ng/l [>300]	141								
Folate (serum)	nmol/l [4.5-21]	0							>45.4	
Folate (erythrocytes)	nmol/l [400-1300]								>3100	
Protein	g/l [65-80]	65				61				
Creatinine	mg/l [5-12]	10.3				8				10

*: reticulocytes $>80.10^9/l$ are consistent with regenerative anemia

The authors declare that they have no conflict of interest.

References

1. Tolosa-Vilella C, Ruiz-Ripoll A, Mari-Alfonso B, Naval-Sendre E (2002) Olanzapine-induced agranulocytosis. A case report and review of the literature. *Prog Neuropsychopharmacol Biol Psychiatry* 26:411-4.
2. Onofrij M, Thomas A (2001) One further case of pancytopenia induced by olanzapine in a Parkinson's disease patient. *Eur Neurol* 45:56-67.
3. Flynn SW, Altman S, MacEwan GW, Black LL, Greenidge LL, Honer WG (1997) Prolongation of clozapine-induced granulocytopenia associated with olanzapine. *J Clin Psychopharmacol* 17: 494-5.
4. Carrillo JA, Gonzalez JA, Gervasini G, Lopez R, Fernandez MA, Nunez GM (2004) Thrombocytopenia and fatality associated with olanzapine. *Eur J Clin Pharmacol* 60:295-6.
5. Bachmann S, Schröder J, Pantel J, Mundt C, Zorn M, Witzens M, Egerer G (1998) Olanzapine-induced thrombocytopenia in association with idiopathic thrombocytopenic purpura. *Br J Psychiatry* 173:352.
6. Bogunovic O, Viswanathan R (2000) Thrombocytopenia possibly associated with olanzapine and subsequently with bupropion mesylate. *Psychosomatics* 41:277-8.
7. Belcastro V, Striano P, Gorgone G, Costa C, Ciampa C, Caccamo D, Pisani L, Oteri G, Marciani M, Aguglia U, Striano S, Ientile R, Calabresi P, Pisani F (2009) Hyperhomocysteinemia in epileptic patients on new antiepileptic drugs. *Epilepsia* [Epub ahead of print] 1-6.
8. Au WY, Tsang SK, Cheung BF, Siu TS, Ma ES, Tam S (2007) Cough mixture abuse as a novel cause of folate deficiency: a prospective, community-based, controlled study. *Haematologica* 92:562-3.
9. Pessina A, Turlizzi E, Bonomi A, Guzzardi F, Cavicchini L, Croera C, Bareggi S (2006) *In vitro* toxicity of clozapine, olanzapine and quetiapine on granulocyte-macrophage progenitors (GM-CFU). *Pharmacopsychiatry* 39:20-2.
10. Liu ZC, Uetrecht JP (1995) Clozapine is oxidized by activated human neutrophils to a reactive nitrenium ion that irreversibly binds to the cells. *J Pharmacol Exp Ther* 275: 1476-83.