
Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular necrosis of left hip joint in a young male - A rare

case report. IAIM, 2016; 3(8): 278-282.

 Page 278

Case Report

S-Beta Thalassemia leading to avascular

necrosis of left hip joint in a young male - A

rare case report

Shubhi Saxena
1*

, Nishant Saxena
1
, R.M Jaiswal

2

1
PG Student,

2
Associate Professor,

Department of Pathology, Mahatma Gandhi University of medical science and technology, Sitapura,

Jaipur, Rajasthan, India
*
Corresponding author email: shoobheee@gmail.com

International Archives of Integrated Medicine, Vol. 3, Issue 8, August, 2016.

Copy right © 2016, IAIM, All Rights Reserved.

Available online at http://iaimjournal.com/

ISSN: 2394-0026 (P) ISSN: 2394-0034 (O)

Received on: 09-07-2016 Accepted on: 22-07-2016

Source of support: Nil Conflict of interest: None declared.

How to cite this article: Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular

necrosis of left hip joint in a young male - A rare case report. IAIM, 2016; 3(8): 278-282.

Abstract

Sickle beta thalassemia is a disorder which represents the double heterozygous state for the Hb-S and

the beta-thalassemia genes. The clinical and hematological manifestations of sickle beta thalassemia

are highly variable due to existence of two types of genes, beta
0
 thalassemia gene and beta

+
gene.

Beta
0
gene leads to complete absence of Hb-A levels, whereas beta

+
 gene leads to production of Hb-A

levels 10-30%. This disorder is diagnosed by levels of HbS, HbA2 and HbF in Hemoglobin

Electrophoresis. We are presenting one such young male patient with features of Sickle Beta
+

thalassemia who presented with anemia, fatigue and joint pain with characteristic features of

avascular necrosis of left hip joint in X-Ray and MRI. For the etiological diagnosis further

investigation in the form of capillary haemoglobin electrophoresis and for final confirmation genetic

analysis by PCR is done.

Key words

Anemia, Avascular necrosis, Sickle-Beta Thalassemia, Hb Electrophoresis, Genetic analysis by PCR.

Introduction

Hemoglobinopathies are a group of genetic

disorders of hemoglobin [1]. Thalassemia and

other structural hemoglobinopathies are the

major genetic disorders prevalent in certain parts

of the world including India. The general

incidence of thalassemia trait and sickle cell

Hemoglobinopathy in India varies between 3-

17% and 1-44% respectively [2] but, because of

consanguinity, caste and area endogamy, some

http://iaimjournal.com/

Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular necrosis of left hip joint in a young male - A rare

case report. IAIM, 2016; 3(8): 278-282.

 Page 279

communities show a very high incidence, making

the disease a major public health problem in our

country [2, 3]. Inherited disorders of hemoglobin

synthesis are an important cause of morbidity

and mortality worldwide. They place a large

burden on the patients, their families and even

the community. They can be managed by

expensive bone marrow transplantation, which is

always not possible in a developing country like

ours. Population screening, genetic counseling

and prenatal diagnosis can prevent these genetic

disorders; as it has been a success in countries

like Greece, Cyprus and Italy.

Population screening has identified the

prevalence of Beta-thalassemia carrier status as

high as 17% in certain communities in India [4].

The prevalence of hemoglobinopathies varies in

different parts of India. Sickle beta thalassemia

prevalence was found to be relatively low in

contrast to the prevalence of beta-thalassemia

trait in various studies [5-11]. Sickle beta

thalassemia is a disorder which represents the

double heterozygous state for the Hb-S and the

beta-thalassemia genes. The overall prevalence

of sickle beta thalassemia in India is 0.02% with

highest prevalence in Bangalore (0.06%). The

overall prevalence of beta-thalassemia trait in

India is (2.78%) with highest prevalence in

Kolkata (3.64%). The overall prevalence of HbS

trait in India is 0.70% with highest prevalence in

Vadodara (2.94%). The overall prevalence of

HbE trait in India is 3.63% with highest

prevalence of 23.9% in Dibrugarh [5]. This case

is presented due to uncommon occurrence of

sickle beta
+
 thalassemia.

Case report

A 40 year old Hindu male from Jaipur, Rajasthan

presented with acute onset of intermittent fever

with chills, rigor, backache, fatigue and joint

pain since one week. He did not have any other

complaints suggestive of cardiac, respiratory and

haematological disorders. There is no significant

family or personal history. On examination, he

was conscious, oriented and mildly icteric with

mild pallor. Other systemic examinations were

unremarkable. Radiological findings on X-Ray

showed avascular necrosis in left femoral head

(Figure - 1) and MRI showed avascular necrosis

in left hip joint, stage 4.

Figure – 1: X-Ray showing avascular necrosis of

left femoral head.

His complete blood count revealed anaemia Hb

10.1 gm%, RBC’s 5.14 million/cubic mm, MCV

56.1 fl, MCH 19.3, MCHC 34.5, RDW 21.6%

with normal total count and platelets with ESR

10 mm/hr. Peripheral smear showed microcytic

hypochromic RBC’s with moderate

anisopoikilocytosis in the form of target cells,

elliptocytes, sickle cell, few fragmented RBC’S

with polychromatic cells. Reticulocyte count was

4.7%.

His biochemical investigations showed normal

liver fuction and renal function test. Serological

tests like coomb’s test, ELISA for HIV, dengue

and malaria card test, VDRL, ASLO Titre and

RF were all negative. Immunological test like

Quantitative CRP is 22.6mg/dl and is positive.

In view of anaemia and sickle cells in peripheral

smear, patient was investigated further and hence

sickling test and capillary Haemoglobin

Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular necrosis of left hip joint in a young male - A rare

case report. IAIM, 2016; 3(8): 278-282.

 Page 280

electrophoresis was ordered. Sickling test came

positive with Hb electrophoresis revealing HbS

73.2%, HbA level 2.7%, HbA2 4.8%, HbF

19.3% suggestive of S-Beta Thalassemia (Figure

- 2). We further advised him for parental

screening and DNA analysis.

Figure – 2: Capillary Hemoglobin

Electrophoresis shows HbS 73.2%, HbA2 4.8%,

HbF 19.3% and HbA 2.7% suggestive of S-Beta

Thalassemia.

On Allele specific Polymerase chain reaction

codon 6 (A-T) mutant allele detected which

confirms sickle cell carrier and IVS 1-5 (G-C)

mutant allele detected which confirm a Beta

thalassemia minor. The genetic study confirms

the patient is compound heterozygous for Beta

thalassemia and sickle cell and is likely to suffer

from disease.

Discussion

Differentiation of sickle cell anaemia and some

of the sickle beta thalassemia syndromes has to

be done carefully due to close similarity of

symptoms and laboratory features. Mean

corpuscular volume (MCV) may be normal or

low in all thalassemia syndromes. Symptoms and

blood picture of patients with HbS beta
0

thalassemia are similar to those of homozygous

sickle cell disease (HbSS) with microcytosis,

marked hypochromia, target cells and sickle cells

in the peripheral smear and can be differentiated

only by Hb electrophoresis. The Hemoglobin

Electrophoresis pattern of the sickle-beta
o

thalassemia consists almost totally of HbS with a

mild increase in HbF and HbA2 and absent HbA

[12]. They also have similar symptoms of

homozygous sickle cell disease like frequent

painful vasoocclusive crises, hand-foot syndrome

and aseptic necrosis of bone with

autosplenectomy. The beta
+

thalassemia type

consists of Hb-S, along with 10-30% of Hb-A

and a mild increase in Hb-F and Hb-A2. Patients

with HbS beta
+
 thalassemia are characterized by

mild anemia associated with moderate

splenomegaly, in contrast to autosplenectomy of

sickle cell anaemia [13]. Sickle beta
+
 thalassemia

patients have Hb-S composition of

approximately 60–70%, Hb-A 25%, and an

elevated level of Hb-A2 [14]. They also can have

few symptoms like occasional vasoocclusive

crises and aseptic necrosis of the bone. Patiens

with HbS-HPFH (HbS and Heriditary

Perisistence of Fetal Hemoglobin) are

asymptomatic and not anemic. HbA2 levels are

elevated above 3.5% in HbS beta thalassemia

and are low or normal in patients with HbS-

HPFH. HbF level in patients with HPFH are

generally more than 20% [15]. Thus a careful

evaluation of symptoms and signs along with Hb

electrophoresis helps us to distinguish between

various sickle beta thalassemia syndromes.

Conclusion

Hemoglobinopathies are a group of genetic

disorders of hemoglobin in which there is

abnormal production or structure of the

hemoglobin molecule. These hereditary disorders

are major public health problem in many parts of

the world including India. The clinical spectrum

of the disorders varies from asymptomatic

Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular necrosis of left hip joint in a young male - A rare

case report. IAIM, 2016; 3(8): 278-282.

 Page 281

conditions to serious disorders like thalassemia

major that requires regular blood transfusions

and extensive medical care. As per World Health

Organization (WHO) report, around 7% of the

global population carries an abnormal

haemoglobin gene [16].

As in this 24 year old male who presented with

pain in left pelvic girdle and fatigue was

diagnosed by MRI as a case of avascular necrosis

of left hip joint stage 4 and was further

investigated for the etiology by haematological

parameters which suggested S-Beta thalassemia.

Further DNA analysis was done which revealed

codon 6 (A-T) mutant allele which confirms

sickle cell carrier and IVS 1-5 (G-C) mutant

allele which confirms Beta thalassemia minor.

The genetic study confirms the patient is

compound heterozygous for Beta thalassemia

and sickle cell and is likely to suffer from

disease.

References

1. S.S. Ambekar, M.A. Phadke, et al.

Patterns of haemoglobinopathies in

Western Maharashtra. Indian Pediatrics,

2001; 38: 530-534.

2. Balgir RS. The burden of

hemoglobinopathies in India and the

challenges ahead. Curr Sci., 2000; 79:

1536-47.

3. Balgir RS. The general burden of

hemoglobinopathies with special

reference to community health in India

and the challenges ahead. Indian J Hemat

Blood Transfusion, 2002; 20: 2-7.

4. Vaz FE, Thakur CB, Banerjee MK,

Gangal SG. Distribution of beta-

Thalassemia Mutations in the Indian

Population Referred to a Diagnostic

Center. Hemoglobin, 2000; 24: 181-94.

5. D. Mohanty, R. B. Colah, A. C.

Gorakshakar, R. Z. Patel, et al.

Prevalence of _ß - thalassemia and other

haemoglobinopathies in six cities in

India: a multicentre study. J Community

Genet., 2013; 4(1): 33–42.

6. Jain BB, Roy RN, Ghosh S, Ghosh T,

Banerjee U, Bhattacharya SK. Screening

for thalassemia and other

hemoglobinopathies in a tertiary care

hospital of West Bengal: Implications for

population screening. Indian J Public

Health, 2012; 56: 297-300.

7. Balgir RS. Spectrum of

hemoglobinopathies in the state of

Orissa, India: A ten years cohort study.

JAPI, 2005; 53: 1021–1026.

8. Chatterjee N, Mishra A, Soni R,

Kulkarni H, Mantani M, Shrivastava M.

Bayesian estimates of the prevalence of

_ thalassemia trait in voluntary blood

donors of central India: a survey.

Hemoglobin, 2010; 34: 548–560.

9. Chhotray GP, Dash BP, Ranjit M.

Spectrum of hemoglobinopathies in

Orissa, India. Hemoglobin, 2004; 28:

117–122.

10. Colah R, Thomas M, Mayekar P.

Assessing the impact of screening &

counseling high school children for beta

thalassemia in India. J Med Screen,

2007; 14: 158.

11. Madan N, Sharma S, Sood S K, Colah R,

Bhatia H M. Frequency of ß-thalassemia

trait and other hemoglobinopathies in

northern and western India. Indian J

Hum Genet., 2010; 16: 16-25.

12. Frank Firkin. Disorders of Haemoglobin

structure and Synthesis, De Gruchy’s

Clinical Heamatology in Medical

Practice, 5
th
 edition, Blackwell Science

Ltd., France, p. 140-151.

13. Winfred C. Wang. Sickle Cell Anemia

and other Sickling Syndromes,

Wintrobe’s Clinical Heamatology, 11
th

edition, Philadelphia. Lippincott

Williams &Wilkams, p. 1294-1295.

14. David J Weatherall. The Thalassemias,

William’s textbook of haematology, 7
th

edition, McGraw Hill Companies, p.

698-99.

15. Angastiniotis M, Eleftheriou A,

Galenello R, et al. Prevention of

Thalassaemia and other Haemoglobin

Saxena S, Saxena N, Jaiswal RM. S-Beta Thalassemia leading to avascular necrosis of left hip joint in a young male - A rare

case report. IAIM, 2016; 3(8): 278-282.

 Page 282

Disorders: Volume 1, 2
nd

 edition,

Thalassaemia International Federation;

2013.

16. WHO. Management of Haemoglobin

Disorders. Report of Joint WHO-TIF

Meeting on the Management of

Haemoglobin Disorders. Nicosia,

Cyprus, 16-18 November 2007. World

Health Organization 2008: 1-2.

Available from:

http://www.who.int/genomics/WHO TIF

genetics.

