Hematopoietic Stem Cell Transplantation:

A Manual for Nursing Practice

Edited by Kim Schmit-Pokorny, RN, MSN, OCN®, BMTCN®, and Seth Eisenberg, RN, ADN, OCN®, BMTCN®

> Oncology Nursing Society Pittsburgh, Pennsylvania

ONS Publications Department

Publisher and Director of Publications: William A. Tony, BA, CQIA Senior Editorial Manager: Lisa M. George, BA Assistant Editorial Manager: Amy Nicoletti, BA, JD Acquisitions Editor: John Zaphyr, BA, MEd Staff Editor: Andrew Petyak, BA Associate Staff Editor: Casey S. Kennedy, BA Design and Production Administrator: Dany Sjoen Editorial Assistant: Judy Holmes

Copyright © 2020 by the Oncology Nursing Society. All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by an information storage and retrieval system, without written permission from the copyright owner. For information, visit www.ons.org/publications-journals/permissions-archives, or send an email to pubpermissions @ons.org.

Library of Congress Cataloging-in-Publication Data

Names: Schmit-Pokorny, Kim, editor. | Eisenberg, Seth, editor. | Oncology Nursing Society, issuing body.
Title: Hematopoietic stem cell transplantation : a manual for nursing practice / edited by Kim Schmit-Pokorny, Seth Eisenberg.
Other titles: Hematopoietic stem cell transplantation (Ezzone)
Description: Third edition. | Pittsburgh, Pennsylvania : Oncology Nursing Society, [2020] | Includes bibliographical references and index.
Identifiers: LCCN 2020007411 (print) | LCCN 2020007412 (ebook) | ISBN 9781635930405 (paperback) | ISBN 9781635930412 (ebook)
Subjects: MESH: Hematopoietic Stem Cell Transplantation--nursing
Classification: LCC RD123.5 (print) | LCC RD123.5 (ebook) | NLM WH 380 | DDC 616.02/774--dc23
LC record available at https://lccn.loc.gov/2020007411

LC ebook record available at https://lccn.loc.gov/2020007411

Publisher's Note

This book is published by the Oncology Nursing Society (ONS). ONS neither represents nor guarantees that the practices described herein will, if followed, ensure safe and effective patient care. The recommendations contained in this book reflect ONS's judgment regarding the state of general knowledge and practice in the field as of the date of publication. The recommendations may not be appropriate for use in all circumstances. Those who use this book should make their own determinations regarding specific safe and appropriate patient care practices, taking into account the personnel, equipment, and practices available at the hospital or other facility at which they are located. The editors and publisher cannot be held responsible for any liability incurred as a consequence from the use or application of any of the contents of this book. Figures and tables are used as examples only. They are not meant to be all-inclusive, nor do they represent endorsement of any particular institution by ONS. Mention of specific products and opinions related to those products do not indicate or imply endorsement by ONS. Websites mentioned are provided for information only; the hosts are responsible for their own content and availability. Unless otherwise indicated, dollar amounts reflect U.S. dollars.

ONS publications are originally published in English. Publishers wishing to translate ONS publications must contact ONS about licensing arrangements. ONS publications cannot be translated without obtaining written permission from ONS. (Individual tables and figures that are reprinted or adapted require additional permission from the original source.) Because translations from English may not always be accurate or precise, ONS disclaims any responsibility for inaccuracies in words or meaning that may occur as a result of the translation. Readers relying on precise information should check the original English version.

Printed in the United States of America

Innovation • Excellence • Advocacy

We dedicate this book to our patients and their families. We thank the authors of each chapter for their expertise and contributions to complete the third edition of *Hematopoietic Stem Cell Transplantation: A Manual for Nursing Practice.* We also appreciate the thoughtful comments from the field reviewers.

I thank my husband, Kevin, and children, Christopher and Megan, for their love and encouragement that supported me throughout this project. I also thank my colleagues at my work and across the country for their support and the work that they do for our patients.

-Kim Schmit-Pokorny

In addition, I thank Rosemary Ford for her unwavering passion for hematopoietic stem cell transplantation nursing practice and education, as well as for her invaluable guidance and mentorship. —Seth Eisenberg

Contributors

Kim Schmit-Pokorny, RN, MSN, OCN®, BMTCN®

Manager, Blood and Marrow Transplant Program Nebraska Medicine Omaha, Nebraska *Chapter 5. Stem Cell Collection*

Editors

Seth Eisenberg, RN, ADN, OCN®, BMTCN® Professional Practice Coordinator, Infusion Services Seattle Cancer Care Alliance Seattle, Washington Chapter 10. Hepatorenal and Bladder Complications

Authors

Jody B. Acheson, RN, DNP, MPH, OCN®, BMTCN®

Bone Marrow Transplant/Hematologic Malignancies Program Manager St. Luke's Cancer Institute Boise, Idaho *Chapter 4. Considerations in Program Development and Sites of Care*

Shelley Burcat, MSN, RN, AOCNS®, CCCTM

Clinical Nurse Specialist Philadelphia, Pennsylvania *Chapter 3. Current Research*

Katherine Byar, MSN, APN, BC, BMTCN®

Nurse Practitioner Nebraska Medicine Omaha, Nebraska *Chapter 6. Transplant Treatment Course and Acute Complications*

Suni Dawn Elgar, MPH, BSN, RN, OCN®

Associate Director of Clinical Operations, Apheresis, Blood and Marrow Transplant, Hematology, and Immunotherapy Seattle Cancer Care Alliance Seattle, Washington *Chapter 13. Relapse and Subsequent Malignancies*

Kelly A. Hofstra, RN, BSN, OCN[®], BMTCN[®]

Program Coordinator St. Luke's Cancer Institute Boise, Idaho *Chapter 4. Considerations in Program Development and Sites of Care*

Keriann Kordas, MSN, APN

Advanced Practice Provider, Hematology/Oncology, Cellular Therapy University of Chicago Medicine Chicago, Illinois *Chapter 12. Neurologic Complications*

Martha Lassiter, RN, MSN, AOCNS®, BMTCN®

Clinical Nurse Specialist Division of Cellular Therapy and Hematologic Malignancies Duke University Health System Durham, North Carolina *Chapter 1. Overview of Hematopoiesis and Immunology*

Theresa Latchford, RN, MS, BMTCN®, AOCNS®

Oncology Clinical Nurse Specialist Stanford Health Care Stanford, California Chapter 16. Emerging Cellular Therapies: Chimeric Antigen Receptor T Cells

Rebecca Martin, BSN, RN, OCN®, BMTCN®

Staff Registered Nurse/Educator Froedtert Hospital, Medical College of Wisconsin Milwaukee, Wisconsin *Chapter 9. Gastrointestinal Complications*

Sandra A. Mitchell, PhD, CRNP, AOCN®

Research Scientist, Outcomes Research Branch Nurse Practitioner, Chronic Graft-Versus-Host Disease Clinic and Study Group National Cancer Institute Rockville, Maryland *Chapter 7. Acute and Chronic Graft-Versus-Host Disease*

Joyce L. Neumann, PhD, APRN, AOCN[®], BMTCN[®]

Program Director, Stem Cell Transplantation and Cellular Therapy Adjuvant Ethicist, Section of Integrated Ethics University of Texas MD Anderson Cancer Center Houston, Texas *Chapter 15. Ethical Considerations*

Kimberly A. Noonan, DNP, ANP-BC, AOCN®

Nurse Practitioner Dana-Farber Cancer Institute Boston, Massachusetts *Chapter 9. Gastrointestinal Complications*

Rebecca Pape, MSN, APN, FNP-C

Advanced Practice Provider, Hematology/Oncology, Cellular Therapy University of Chicago Medicine Chicago, Illinois *Chapter 12. Neurologic Complications*

Pamela D. Paplham, DNP, AOCNP®, FNP-BC, FAANP

Nurse Practitioner (BMT Survivorship) Roswell Park Comprehensive Cancer Center Buffalo, New York Assistant Dean of MS/DNP Programs Clinical Professor of Nursing State University of New York at Buffalo Buffalo, New York Chapter 7. Acute and Chronic Graft-Versus-Host Disease

Lisa A. Pinner, RN, MSN, CNS, CPON®, BMTCN®

Clinical Nurse Specialist Stanford Children's Hospital Palo Alto, California *Chapter 14. Late Effects and Survivorship Care*

Jean A. Ridgeway, DNP, MSN, APN, AOCN®

Advanced Practice Provider, Hematology/Oncology, Cellular Therapy University of Chicago Medicine Chicago, Illinois *Chapter 12. Neurologic Complications*

Robin Rosselet, DNP, APRN-CNP, AOCN®

Director of Oncology Advanced Practice Providers Assistant Professor, The Ohio State University College of Nursing Arthur G. James Cancer Hospital and Solove Research Institute at The Ohio State University Columbus, Ohio Chapter 8. Hematologic Effects

Elaine Z. Stenstrup, MSN, APRN, ACNS-BC, AOCNS®, BMTCN®

Clinical Nurse Specialist, Oncology and Blood and Marrow Transplant University of Minnesota Health Minneapolis, Minnesota *Chapter 2. Basic Concepts of Transplantation*

Jennifer M.L. Stephens, MA, PhD, RN, OCN®

Assistant Professor Athabasca University Athabasca, Alberta, Canada Staff Nurse Leukemia/Bone Marrow Transplant Program of British Columbia Vancouver General Hospital Vancouver, British Columbia, Canada *Chapter 11. Cardiopulmonary Complications*

Kelli Thoele, PhD, RN, ACNS-BC, BMTCN®, OCN®

Clinical Nurse Specialist Robert Wood Johnson Future of Nursing Scholar Indiana University School of Nursing Indianapolis, Indiana *Chapter 17. Professional Practice*

D. Kathryn Tierney, RN, BMTCN®, PhD

Oncology Clinical Nurse Specialist Blood and Marrow Transplantation Stanford Health Care Stanford, California Clinical Assistant Professor, Division of Primary Care and Population Health Stanford University School of Medicine Stanford, California Chapter 14. Late Effects and Survivorship Care; Chapter 16. Emerging Cellular Therapies: Chimeric Antigen Receptor T Cells

Mihkaila Maurine Wickline, MN, RN, AOCN®, BMTCN®

Nursing Supervisor, Long-Term Follow-Up Seattle Cancer Care Alliance Seattle, Washington *Chapter 13. Relapse and Subsequent Malignancies*

Disclosures

Editors and authors of books and guidelines provided by the Oncology Nursing Society are expected to disclose to the readers any significant financial interest or other relationships with the manufacturer(s) of any commercial products.

A vested interest may be considered to exist if a contributor is affiliated with or has a financial interest in commercial organizations that may have a direct or indirect interest in the subject matter. A "financial interest" may include, but is not limited to, being a shareholder in the organization; being an employee of the commercial organization; serving on an organization's speakers bureau; or receiving research funding from the organization. An "affiliation" may be holding a position on an advisory board or some other role of benefit to the commercial organization. Vested interest statements appear in the front matter for each publication.

Contributors are expected to disclose any unlabeled or investigational use of products discussed in their content. This information is acknowledged solely for the information of the readers.

The contributors provided the following disclosure and vested interest information:

Kim Schmit-Pokorny, RN, MSN, OCN[®], BMTCN[®]: Juno Therapeutics, Kite Pharma, Novartis, consultant or advisory role, honoraria Seth Eisenberg, RN, ADN, OCN[®], BMTCN[®]: B. Braun Medical, Genentech, ICU Medical, United States Pharmacopeia, consultant or advisory

role; ICU Medical, honoraria

Katherine Byar, MSN, APN, BC, BMTCN[®]: Creative Educational Concepts, honoraria

Keriann Kordas, MSN, APN: Kite Pharma, consultant or advisory role; Merck, honoraria

Theresa Latchford, RN, MS, BMTCN®, AOCNS®: Kite Pharma, honoraria

Rebecca Martin, BSN, RN, OCN®, BMTCN®: Jazz Pharmaceuticals, honoraria

Kimberly A. Noonan, DNP, ANP-BC, AOCN®: Celgene, consultant or advisory role

Pamela D. Paplham, DNP, AOCNP®, FNP-BC, FAANP: American Society for Transplantation and Cellular Therapy, honoraria

D. Kathryn Tierney, RN, BMTCN®, PhD: American Society for Transplantation and Cellular Therapy, Oncology Nursing Society, honoraria

Licensing Opportunities

The Oncology Nursing Society (ONS) produces some of the most highly respected educational resources in the field of oncology nursing, including ONS's award-winning journals, books, online courses, evidence-based resources, core competencies, videos, and information available on the ONS website at www.ons.org. ONS welcomes opportunities to license reuse of these intellectual properties to other organizations. Licensing opportunities include the following:

- Reprints—Purchase high-quality reprints of ONS journal articles, book chapters, and other content directly from ONS, or obtain permission to produce your own reprints.
- Translations—Translate and then resell or share ONS resources internationally.
- Integration—Purchase a license to incorporate ONS's oncology-specific telephone triage protocols or other resources into your institution's EMR or EHR system.
- Cobranding—Display your company's logo on ONS resources for distribution to your organization's employees or customers.
- Educational reuse—Supplement your staff or student educational programs using ONS resources.
- · Customization—Customize ONS intellectual property for inclusion in your own products or services.
- Bulk purchases—Buy ONS books and online courses in high quantities to receive great savings compared to regular pricing.

As you read through the pages of this book, think about whether any of these opportunities are the right fit for you as you consider reusing ONS content—and the contents of this book—for your organization.

Contact licensing@ons.org with your licensing questions or requests.

Contents

xi

1

PREFACE

CHAPTER 1. OVERVIEW OF HEMATOPOIESIS AND IMMUNOLOGY

Introduction	1
Hematopoiesis and Immunology Across the Life Span	
Hematopoietic Structure and Function	
Immune Function: Cells and Responses	5
Organs of the Immune System	
Summary	9
References	9

CHAPTER 2. BASIC CONCEPTS OF TRANSPLANTATION	13

Introduction	13
Types of Hematopoietic Stem Cell Transplants	14
Nonmyeloablative Hematopoietic Stem Cell Transplantation	15
Sources of Stem Cells	15
Be The Match (National Marrow Donor Program)	17
Preparative Regimens	17
Clinical Evaluation	18
Patient and Family Education	19
Summary	21
References	21

CHAPTER 3. CURRENT RESEARCH 23

Introduction	23
Clinical Trials	
Scientific Review Committee	
Institutional Review Board	24
National Cancer Institute National Clinical Trials Network	
Resources for Clinical Investigation in Blood and Marrow	
Transplantation	26
Nursing Research	30
Gene Therapy	32
Nonmalignant Diseases Treated With Hematopoietic Stem Cell	
Transplantation	44
Summary	54
References	

CHAPTER 4. CONSIDERATIONS IN PROGRAM DEVELOPMENT AND SITES OF CARE 63

63
63
64
67
72
74
75

Caregiver Support	76
Professional Transplant Community	77
Quality Management	
Accreditation, Regulation, and the Quality Plan	77
Outcomes: Data, Reporting, and the Stem Cell Therapeutic	
Outcomes Database	79
Summary	79
Beferences	

CHAPTER 5. STEM CELL COLLECTION

Introduction	85
Evaluation of Autologous and Allogeneic Donors for Collection	85
Bone Marrow Harvest	85
Peripheral Blood Stem Cell Collection	89
Mobilization of Stem Cells	90
Apheresis Issues	96
Allogeneic Blood Stem Cell Collection	99
Unrelated Blood Stem Cell Collection	101
Mismatched and Haploidentical Donors	101
Pediatric Blood Stem Cell Collection	
Psychological and Ethical Issues Related to Stem Cell Donation	102
Cord Blood Stem Cell Transplantation	103
Stem Cell Processing	105
Stem Cell Manipulation	
Future Directions	105
Summary	106
References	106

CHAPTER 6. TRANSPLANT TREATMENT COURSE AND ACLITE COMPLICATIONS

ACUTE COMPLICATIONS	
Introduction	111
Conditioning Regimens for Hematopoietic Stem Cell	
Transplantation	111
Cellular Infusion of Hematopoietic Stem Cells	119
After Stem Cell Infusion	121
Engraftment Phase	128
Patient and Caregiver Education	130
Summary	130
References	131

CHAPTER 7. ACUTE AND CHRONIC GRAFT-VERSUS-HOST DISEASE

Introduction	133
Definitions	133
Acute Graft-Versus-Host Disease	134
Chronic Graft-Versus-Host Disease	141
Preventing and Treating Acute and Chronic Graft-Versus-Host	
Disease	148
Strategies for Prophylaxis and Treatment	
Components of Supportive Care	164

85

111

133

Preclinical and Developmental Strategies for Prophylaxis,

Treatment, and Control171
Induction of Graft-Versus-Host Disease: Preserving the Graft-
Versus-Tumor Effect174
Summary
References

CHAPTER 8. HEMATOLOGIC EFFECTS	185
--------------------------------	-----

Introduction	
Neutropenia	
Thrombocytopenia	192
Anemia	195
Blood Product Transfusions	198
Delayed Engraftment	199
Late Post-Transplant Infections (More Than 100 Days)	
Summary	200
References	200

CHAPTER 9. GASTROINTESTINAL	COMPLICATIONS
CHAFTEN 3. GASTNONTESTINAL	LICATIONS

Introduction	203
Mucositis	203
Salivary Gland Dysfunction and Xerostomia	208
Taste Changes	209
Nutrition	209
Nausea and Vomiting	211
Diarrhea	214
Summary	216
References	217

CHAPTER 10. HEPATORENAL AND BLADDER COMPLICATIONS

Introduction Hepatic Sinusoidal Obstruction Syndrome Hepatitis Kidney Injury Transplant-Associated Thrombotic Microangiopathy Hemorrhagic Cystitis	
Summary	241

CHAPTER 11. CARDIOPULMONARY COMPLICATIONS 247

Introduction	247
Pulmonary Complications	247
Nursing Care of Pulmonary Complications	
Cardiac Complications	
Nursing Care of Cardiac Complications	
Summary	271
References	271

CHAPTER 12. NEUROLOGIC COMPLICATIONS	203
Introduction	
Neurotoxicities of Common Agents	284
Neurotoxicities of Infectious Diseases	
Other Causes of Neurologic Complications	290
Neurocognitive Dysfunction	293
Long-Term Neurotoxicities	294
Summary	296
References	296

CHAPTER 13. RELAPSE AND SUBSEQUENT MALIGNANCIES

CHADTER 12 NEUROLOGIC COMPLICATIONS

MALIGNANCIES	301
Introduction	301

Relapse After Hematopoietic Stem Cell Transplantation	1
Transplantation	6
Summary	0
References	1

CHAPTER 14. LATE EFFECTS AND SURVIVORSHIP CARE 315

Introduction	
Survivorship Care	315
Late Infectious Complications	316
Vaccinations	
Organ-Specific Toxicities	323
Relapse and Subsequent Malignancies	329
Health-Related Quality of Life	
Caregivers	
Summary	
References	

CHAPTER 15. ETHICAL CONSIDERATIONS

Introduction	
Transplantation as a Treatment Option: Beneficence and	
Nonmaleficence	337
Informed Consent: Autonomous Decision	
Patient Education: Preparing for Treatment Outcomes	340
Donor Issues	341
Outcomes of Disease and Treatment: Undesirable	
Consequences	341
Summary	345
References	

CHAPTER 16. EMERGING CELLULAR THERAPIES: CHIMERIC ANTIGEN RECEPTOR T CELLS

Introduction	349
Overview of the Immune System and Immunotherapy	349
Building a Chimeric Antigen Receptor T Cell	350
Mechanism of Action	350
Pivotal Trials	351
U.S. Food and Drug Administration Approval	354
Five Steps to Chimeric Antigen Receptor T-Cell Therapy	355
Toxicities and Side Effects of Chimeric Antigen Receptor T-Cell	
Therapy	356
Building an Immunotherapy Program: Teams and Infrastructure	364
Summary	366
References	366

CHAPTER 17. PROFESSIONAL PRACTICE

369

337

349

Introduction	
Professional Regulation	
Hematopoietic Stem Cell Transplantation Nursing Specialty	370
Education	370
Self-Care	371
Advocacy	
Communication	373
Interprofessional Collaboration	
Leadership	
Professional Practice Evaluation	
Evidence-Based Practice	
Research	
Summary	
References	

INDEX

203

221

202

Preface

Hematopoietic stem cell transplantation (HSCT) has evolved into a treatment option for many types of diseases, and indications for HSCT continue to expand. The term *HSCT* will be used to identify transplantation throughout the book. The reader must read carefully to determine if the source of stem cells is autologous, syngeneic, or allogeneic; if the stem cells are collected from the bone marrow, peripheral blood, or umbilical cord blood; and if the preparative regimen is myeloablative.

This publication was preceded by nursing manuals related to bone marrow (1994) and peripheral blood stem cell transplantation (1997) that were published by the Oncology Nursing Society (ONS). Many institutions used these books as guidelines for nursing practice and education. For many years, HSCT was seen as highly experimental treatment as pioneers in the field sought to improve outcomes and look for innovative ways to mitigate side effects. As a result of this research, standards have emerged for medicine and nursing practice, which ultimately paved the way for certification.

The first and second editions of *Hematopoietic Stem Cell Transplantation: A Manual for Nursing Practice* were published by ONS in 2004 and 2013, respectively. We thank the previous editor, Susan Ezzone, for her work as editor on both editions. In this edition, we want to continue to promote the expansion and dissemination of knowledge regarding HSCT for nurses working in the specialty and nurses caring for patients prior to and after transplantation. The specialty of HSCT and nursing practice continues to grow and evolve. As editors, we hope this publication will be a valuable educational resource for nurses caring for patients as they journey through the HSCT continuum.