

Multiple Myeloma

Patient Seminar

International Myeloma Foundation

September 6, 2008

Robert A. Kyle, M.D.

Scottsdale, Arizona

Rochester, Minnesota

Jacksonville, Florida

Multiple Myeloma Epidemiology

- **1% of all malignancies**
- **10% of hematologic malignancies**
- **Incidence**
 - 4/100,000 in Caucasians**
 - 8/100,000 in African-Americans**

Multiple Myeloma Mayo Clinic 1985-1998 Hemoglobin at Diagnosis (g/dL)

Median 10.9
Range 2.7-17

Multiple Myeloma Mayo Clinic 1985-1998 Serum Calcium at Diagnosis (mg/dL)

Median 9.6
Range 7.2-17.2

Multiple Myeloma Mayo Clinic 1985-1998 Serum Creatinine at Diagnosis (mg/dL)

Median 1.2
Range 0.5-18.2

Serum Protein Electrophoresis

Alb $\alpha 1$ $\alpha 2$ β γ

Multiple Myeloma Mayo Clinic 1985-1998 Serum + Urine at Diagnosis

n=1,027

Nonsecretory Myeloma 1985-1998

Survival

Light-Chain Myeloma 1985-1998

Survival

Multiple Myeloma Complications – Skeletal

Multiple Myeloma Mayo Clinic 1985-1998 Skeletal Survey at Diagnosis

Multiple Myeloma

Minimal Criteria for Diagnosis

Bone marrow with $>10\%$ plasma cells or plasmacytoma + 1 of the following

- M-protein in serum (>3.0 g/dL)**
- M-protein in urine**
- Lytic bone lesions**

Exclude connective tissue diseases, chronic infection, carcinoma, lymphoma

Smoldering Multiple Myeloma (SMM)

M-protein in serum	>3 g/dL
Plasma cells in marrow	>10%
Anemia	None
Calcium	Normal
Creatinine	Normal
Lytic lesions	None
Plasma cell labeling index	Low

Multiple Myeloma

Indications for Therapy

↑ M-protein in serum

↑ M-protein in urine

↓ hemoglobin

↑ calcium or creatinine

Lytic bone lesions

Extramedullary plasmacytoma

Epitaph

**I felt well, but wanted to feel
better – therefore, I am here**

J. Waldenström

Survival from Onset of Treatment of Multiple Myeloma

Holland, et al., 1966, Blood 27(3):335

Multiple Myeloma Therapy of Hypercalcemia

- Hydration
- Prednisone
- Diuretics
- Bisphosphonates

Multiple Myeloma Spinal Cord Compression

- Back pain and leg weakness
- Incontinence
- Paraspinal mass
- MRI
- Radiation therapy
- Surgical decompression

Multiple Myeloma Infections

- **Pneumococcal vaccine**
- **Influenza vaccine**
- **Antibiotics – first 2 months**
- **Gamma globulin, IV**

