

PubMed

Format: Abstract

Full text links

Clin Rev Allergy Immunol. 2011 Oct;41(2):163-8. doi: 10.1007/s12016-010-8212-4.

Macrophagic myofasciitis a vaccine (alum) autoimmune-related disease.

Israeli E¹, Agmon-Levin N, Blank M, Shoenfeld Y.

Author information

Abstract

Macrophagic myofasciitis (MMF) is an immune-mediated condition first reported in 1998. MMF is characterized by post-vaccination systemic manifestations as well as local-stereotyped and immunologically active lesion in the site of inoculation (deltoid muscle). MMF systemic symptoms included myalgias, arthralgias, marked asthenia, muscle weakness, chronic fatigue, and fever. Recently, **studies demonstrated that the local lesion is due to persistence for years at site of injection of an aluminum (Al(OH)₃ adjuvant commonly used in human vaccines. Time elapsed from last immunization with an Al(OH)₃-containing vaccine to muscle biopsy range from 3 months to 8 years; in rare cases, MMF may be diagnosed even 10 years post-vaccination.** The discrepancy between the wide applications of aluminum hydroxide-containing vaccines and the very limited number of MMF cases reported may be resolved by observations suggesting that aluminum-containing vaccinations may trigger MMF in genetically susceptible subjects carrying the HLA-DRB1*01. Thus, MMF may be defined as an emerging novel condition that may be triggered by exposure to alum-containing vaccines, in patients with a specific genetic background, and this temporal association may be exhibited from a few months up to 10 years.

PMID: 20882368 DOI: [10.1007/s12016-010-8212-4](https://doi.org/10.1007/s12016-010-8212-4)

[Indexed for MEDLINE]

Publication type, MeSH terms, Substances, Supplementary concept

LinkOut - more resources