Preparation and Storage of Whole Blood Components

Anticoagulants and Preservatives

- Whole blood is collected into a bag that contains an approved anticoagulant-preservation solution
 - Prevents clotting
 - Maintains cell viability and function

Anticoagulant-Preservative Solns.

<table>
<thead>
<tr>
<th></th>
<th>CPD</th>
<th>CP2D</th>
<th>CPDA-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Ratio (soln to blood)</td>
<td>1.4:10</td>
<td>1.4:10</td>
<td>1.4:10</td>
</tr>
<tr>
<td>Shelf Life (days)</td>
<td>21</td>
<td>21</td>
<td>35</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Content</th>
<th>CPD</th>
<th>CP2D</th>
<th>CPDA-1</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sodium citrate</td>
<td>1660</td>
<td>1660</td>
<td>1660</td>
</tr>
<tr>
<td>Citric acid</td>
<td>188</td>
<td>188</td>
<td>188</td>
</tr>
<tr>
<td>Dextrose</td>
<td>1610</td>
<td>3220</td>
<td>2010</td>
</tr>
<tr>
<td>Monobasic sodium phosphate</td>
<td>140</td>
<td>140</td>
<td>140</td>
</tr>
<tr>
<td>Adenosine</td>
<td>0</td>
<td>0</td>
<td>17.3</td>
</tr>
</tbody>
</table>
Effects

- RBCs continue metabolic activity during storage, despite low temps
 - Dextrose – ATP generation via glycolytic pathway
 - Adenine – substrate for ATP synthesis
 - Results in improved RBC viability
 - Sodium biphosphate – buffer to control ↓ in pH
 - From production of lactic acid
 - Citrate – prevents coagulation by chelating Ca++

Additive Solutions (AS)

- Contain sodium chloride, dextrose, adenine, others to support RBC survival
- Outdate is 42 days
- Final product is RBC unit with hct of about 60%
 - Easy administration

Whole Blood Processing

- Whole blood is collected into primary bags to simplify the separation or fractionation into component parts
- Centrifugation
 - Specific gravities
 - RBCs – 1.08-1.09
 - Platelets – 1.03-1.04
 - Plasma – 1.023
Production

- Each centrifuge must be QC’d for optimal speed and time (check periodically)
- Records of all events involving the donor unit and its components must be kept for at least 5 years

Purpose of Separate Components

- Mission is to provide for each patient’s specific needs while maximizing donor resources
- Benefit for several reasons:
 - Separation allows optimal survival of each component;
 - Patient only needs a specific portion
 - Able to avoid unnecessary transfusions that may cause problems (hypervolemia)

Whole Blood (WB)

- Contains all blood elements
- Most often used as source for component production
- After 24 hours, essentially becomes red cells suspended in a protein solution equivalent to liquid plasma
 - Minimum hct = 33%
Red Blood Cells (RBCs)

- Units of WB with most of plasma removed
- CPD, CP2D, or CPDA-1
 - Hct must be ≤80% in CPDA-1 units
- AS-RBCs have less plasma
 - Hct 55-65% because of added AS
 - AS must be added within first 72 hrs of storage
- Stored at 1-6°C

Pre-Storage RBCs Leukocytes Reduced (LR)

- In-line filtration of WB
 - Filtered blood can be manufactured into RBCs and plasma
 - Plts remain in filter
- Sterile-docked filter – WB or RBCs
 - Should occur as soon as possible after collection
- In-line filtration of RBCs
 - Plasma is removed first
 - Additive transferred to RBCs
 - RBCs run through filter

QC of RBCs LR

- Should contain <5x10⁶ residual wbc's
- Retain 85% of original red cells
- 95% of units sampled should meet this specification
Plasma Components

- **FFP**
 - Prepared from WB or apheresis collection
 - Frozen at –18°C or colder
 - Contain maximum levels of labile and nonlabile clotting factors
 - About 1 IU/mL.
 - Shelf life of 12 mos from date of collection
 - Frozen and maintained at –65°C or colder – 7 years

Thawed FFP

- Thawed at temps between 30-37°C OR
- In an FDA-approved microwave
- Outdate is 24 hours from time of thaw
- Stored at 1-6°C if not tx’ed immediately
- Thawed in waterbath
 - Protect ports from water contamination

Thawed Plasma

- FFP that has been thawed but not tx’ed within 24 hours
- Stored at 1-6°C for 5 days from time of thaw
- Similar to FFP except for reduction in Factor V and VIII, particularly VIII
Plasma Frozen Within 24 Hours

- Separated and frozen at –18C or colder between 8 and 24 hours of collection
- Contains all stable proteins found in FFP
- Once thawed, tx immediately or store at 1-6C for up to 5 days

Cryoprecipitated AHF

- Cold-insoluble portion of plasma that precipitates when FFP is thawed between 1-6C
- Also called CRYO
 - Prepared from single WB unit
 - Suspended in <15mL plasma
- Contains
 - >80IU Factor VIII (AHF)
 - >150 mg of fibrinogen
 - Most of Factor XIII originally present in fresh plasma
- CRYO is refrozen w/in 1hr of production, stored at –18C or colder from 1 yr after date of phleb

Thawing and Pooling CRYO

- Thawed at 30-37C
 - Do not allow to remain at that temp after thaw to minimize degradation of Factor VIII
 - Protect ports from water
- Single unit
 - Stored at RT for 6 hours
- Pooled CRYO
 - Stored at RT for 4 hours
Platelets (Plts)

- Prepared from WB that has not cooled below 20°C
 - Platelet-rich plasma (PRP) is separated within 4 hours of collection
 - Plts are concentrated by centrifugation and most of supernatant plasma is removed
 - Final component is 45-65mL
 - Must have enough plasma to maintain pH and normal levels of stable coag factors
 - Not made from collections that take >10 min
- Storage is 20-24°C with gentle continuous agitation for 5 days after phlebotomy

Drugs That Affect Plt Function

- Many drugs impair plt function, but impaired plts can still help when in presence of normal plts
- Impaired plts must not be sole source of plts for a pt
 - Newborns
 - Aspirin
 - Must be labeled as such

Other Plt Information

- QC
 - 90% of plts tested must have:
 - ≥5.5x10^11 plts
 - Plasma pH of ≥6.2 at end of storage
- Modifications
 - Pooled (4 hours outdate [OD] from time of pool)
 - Irradiated
 - Leukocyte-reduced
 - Volume-reduced
Granulocytes

- Collected by apheresis
 - Contains leukocytes, plt's, and rbcs
 - 1.0×10^{10} granulocytes
- Can also be harvested from buffy coats of fresh WB units
 - 1.25×10^9 granulocytes
 - For newborns in urgent situations
- Effectiveness is controversial
- 20-24C without agitation for up to 24hrs

Special Components

- CMV-Negative
 - From seronegative donors
- Washed
 - RBCs
 - Removes 99% of plasma proteins, electrolytes, and abs
 - Can lose up to 20% of unit
 - OD is 24 hours
 - Plts

Irradiation

- Components that contain viable lymphocytes
 - RBCs, plt's, granulocytes, non-frozen plasma
- Prevent proliferation of tx'ed T lymphs
- Prevents GVHD
- Some damage is done to RBCs and viability is affected
 - Outdate is original expiration or 28 days, whichever comes first
Effects of Storage on Blood Components

- “Storage lesion”
 - Biochemical changes that occur during RBC storage – some changes are reversible
 - ↓ in % viable cells
 - ↓ pH
 - ↓ ATP
 - ↓ 2,3-DPG
 - ↑ plasma K+
 - ↑ plasma hgb

Oxygen Dissociation

- Release of oxygen from hgb at a given pO₂ is affected by:
 - Ambient pH
 - Intracellular levels of 2,3-DPG
 - Other variables

Oxygen Dissociation Curve
2,3-DPG

- Increased amounts cause greater oxygen release
- Decreased amounts increase hgb affinity for oxygen
- In stored cells, 2,3-DPG levels fall
 - Oxygen release is much less than in fresh cells
 - When stored cells enter recipient circulation, stored RBC's regenerate ATP and 2,3-DPG
 - Takes about 24 hours to return to normal levels