

Anticoagulant pseudothrombocytopenia with platelet satellitism

MONICA MORSELLI, GIUSEPPE LONGO, GORETTA BONACORSI, LEONARDO POTENZA, GIOVANNI EMILIA, GIUSEPPE TORELLI

Department of Medical Sciences, Section of Internal Medicine, Oncology and Haematology, University of Modena and Reggio Emilia, Italy

There has been a discussion recently in the literature about platelet-leukocyte interactions *in vivo* and their well recognized importance in modulating inflammation and hemostasis. Occasionally, and only under particular conditions, platelets may interact with polymorphonuclear neutrophils forming complexes that may lead to a spurious thrombocytopenia.¹⁻³ We observed a 35-year old healthy man in whom repeated routine laboratory tests showed a mild thrombocytopenia (70-90,000/mm³). The blood film revealed scattered platelet rosetting around polymorphonuclear neutrophils; the phenomenon was evident only when the blood was treated with EDTA as anticoagulant and incubated at room temperature (Figure 1). A blood capillary film performed without EDTA did not reveal platelet satellitism and the direct count using capillary blood with ammonium oxalate was normal. Of interest, platelet satellitism with polymorphonuclear eosinophils or basophils, was never observed (Figure 2). Rosetting was not evident when citrate or heparin was used. Platelet phagocytosis by monocytes was sometimes seen. In this case, the *in vitro* interaction between platelets, neutrophils and EDTA was the likely cause of the spurious thrombocytopenia.

The mechanism of platelet satellitism is not completely understood. Ig autoantibodies direct against the glycoprotein IIb/IIIa complex of the platelets and the Fc (γ) receptor III (Fc γ RIII) of neutrophils have been implicated. EDTA at low temperature might alter the conformation of platelet glycoproteins and neutrophils Fc receptor by chelation of calcium ions. Bridge formation between platelets and neutrophils may take place through the binding of the Fab fragment to the IIb/IIIa platelet glycoprotein and the Fc fragment to the Fc γ RIII of the PMNs. Alternatively, but less likely, autoantibodies may recognize the same epitope in the two structures.⁴ A non-immunologic mechanism has also been proposed involving thrombospondin (or other α -granule proteins such as P-selectin) that, when an activation stimulus is present, is rapidly expressed on platelet surface favoring adhesion to neutrophils.⁵ Physicians should be

aware that some thrombocytopenias of uncertain etiology may be artifactual in particular conditions; spurious thrombocytopenia due to EDTA-induced platelet satellitism is an example of such a phenomenon.

References

1. Shahab N, Evans ML. Platelet satellitism. *N Engl J Med* 1998; 338:591.
2. Peters MJ, Heyderman RS, Klein NJ. Platelet satellitism. *N Engl J Med* 1998; 339:131-2.
3. Shahab N, Evans ML. Platelet satellitism. Authors Reply. *N Engl J Med* 1998; 339:131-2.
4. Bizzaro N, Goldschmeding R, von dem Borne AE. Platelet satellitism is Fc γ RIII (CD16) receptor-mediated. *Am J Clin Pathol* 1995; 103:740-4.
5. Christopoulos C, Mattock C. Platelet satellitism and α -granule proteins. *J Clin Pathol* 1991; 44:788-9.


Figure 1. Platelet satellitism around 2 neutrophils.


Figure 2. Platelet satellitism around the neutrophil but not around the eosinophil.

Correspondence: Giuseppe Longo, Dipartimento di Scienze Mediche, Oncologiche e Radiologiche, Sezione di Medicina Interna, via Del Pozzo 71, 41100 Modena, Italy. Phone: international +39-059-422782 - Fax: international +39-059-424549 - E-mail: longo@unimo.it