What client presentations would you expect to see in acute and chronic leukemias? 
	ACUTE 
ALL: Acute Lymphocytic Leukemia 
AML: Acute Myelognous Leukemia 
	CHRONIC 
CLL: Chronic Lymphocytic Leukemia 
CML: Chronic Myelognous Leukemia 

	ONSET: abrupt and rapid, short survival time 
POPULATION: 
ALL most common in children; accounts for 50% of cases age >67 
AML most common in adults 
* see not below 
MANIFESTATIONS: 
· Fatigue d/t anemia, bleeding d/t thrombocytopenia, fever d/t infection (all r/t bone marrow depression) 

· Bleeding: skin, gums, mucous membranes, G & GU bleeding; signs include petechiae and ecchymosis in dependent areas, discoloration through the skin, gingival bleeding, hematuria, midcycle mental bleeding or heavy menstrual bleeding. 

· Infections sites: oral cavity, throat , respiratory tract, lower colon, urinary tract, and skin; signs include fever chills and tissue infiltrations 

· Anorexia, weight loss, taste alterations (diminished sensitivity between sweet and sour), muscle wasting, difficulty swallowing 

· Liver, spleen and lymph node enlargement (more common in ALL than AML) 

· Pain: abdominal pain, breast tenderness, bone and joint pain (r/t leukemia infiltration and stretching of periostium) 

· CNS: headache, vomiting, papilledema, facial palsy, blurred vision, auditory disturbances (d/t leukemic infiltration or cerebral bleeding; meningeal irritation (leukemic infiltration of cerebral or spinal meninges) 

 

 

 
	ONSET: gradual, longer survival time 
POPULATION: 
· CLL most common in adults; familial tendency (3 fold increase of risk with first degree relative with CLL); rare to be age ,45, 95% < 50 years old 

· CML: Genetic marker – Philadelphia chromosome 

· * see note below 

MANIFESTATIONS: 
· CLL: infections secondary to suppression of humoral immunity; anemia, thrombocytopenia, neutropenia, hyperuricemia, splenomegaly, extreme fatigue, weight loss, night sweats. 

· CML: acute effects resemble those of acute leukemia but with more prominent/painful splenomegaly; hyperuricemia and gouty arthritis, infection fever, weight loss 

 

 


 

*          All leukemias more prevalent in men than women, Americans of European decent, of children white children have the highest rates of leukemia. 
 

The following link is for the Canadian Caner Society Canadian Cancer Statistics PDF document for your perusal (110 pages long!). Page one and two have the highlights of the statistics.
http://www.cancer.ca/British%20Columbia-Yukon/About%20cancer/Cancer%20statistics/~/media/CCS/Canada%20wide/Files%20List/English%20files%20heading/pdf%20not%20in%20publications%20section/Canadian%20Cancer%20Society%20Statistics%20PDF%202008_614137951.ashx 
 

