Journal of Cardiovascular Magnetic Resonance© Hussain et al; licensee BioMed Central Ltd. 2015
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

10.1186/1532-429X-17-S1-P338

Poster presentation

Interventricular septal angle can be used to predict which patients have combined postcapillary or precapillary pulmonary hypertension in left heart disease

Nehal Hussain1, 2 , David Capener2, 1, Charlie Elliot1, Robin Condliffe1, Jim M Wild2, David G Kiely1 and Andrew Swift2, 1
(1)Sheffield Pulmonary Vascular Diseases Unit, Hallamshire Hospital, Sheffield, UK

(2)Academic Radiology, Sheffield University, Sheffield, UK

Published online: 3 February 2015
Background
A transpulmonary gradient (TPG)>12mmHg is thought to represent evidence of vascular change beyond that expected from passive pulmonary venous congestion in patients with pulmonary hypertension and left heart disease (PH-LHD). However recent studies found those with a diastolic pressure gradient (DPG) >6 to have a worse survival. This has led to a change in the recent guidelines suggesting 2 types of PH-LHD: "isolated post-capillary PH" (pulmonary arterial wedge pressure (PAWP)>15 mm Hg and DPG<7mmHg) and "combined postcapillary PH and pre-capillary PH" (PAWP>15 mm Hg and DPG≥7 mmHg).
It would be advantageous if a non-invasive method of predicting DPG could be found for both prognostication and to identify potential patients for clinical trials of targeted therapies. Our aim was investigate the utility of cardiac magnetic resonance (CMR) imaging for estimation of DPG in patients with PH-LHD.

Methods
Patients with suspected pulmonary hypertension underwent CMR imaging at our unit between April 2012 and April 2014. Classification followed systematic evaluation with multimodality imaging and right heart catheterisation (RHC). Patients were diagnosed as PH-LHD if no other causes of PH could be identified and they fulfilled the following criteria: signs and symptoms of heart failure; mean pulmonary artery pressure (mPAP) ≥25mmHg at rest and pulmonary arterial wedge pressure >15mmHg by RHC. TPG was defined mPAP-PAWP, and DPG was defined as diastolic PAP-PAWP.
A number of parameters were analysed including: right and left ventricular indexed volumes, ejection fractions and mass; aortic and pulmonary flow, pulmonary arterial area, and the inter-ventricular septal angle in systole and diastole.

Results
89 patients where found to have a diagnosis of PH-LHD. The average age was 70yrs with 58% being female. Of these 89 patients, 67% were found to have a TPG>12mmHg, but only 26% had a DPG >6mmHg. No patients were found to have a raised TPG, but normal DPG. The average mPAP=44mmHg (SD±11), TPG=23mmHg (SD±11), and DPG=5 (SD±9). Systolic septal angle was the only CMR marker with a significant association with DPG, (r=0.69, p<0.0001). Receiver operating characteristics (ROC) curve of systolic septal angle against DPG>6mmHg yielded an area under the curve (AUC) of 0.87. ROC curve analysis established a systolic septal angle of >135o to be the optimal threshold for distinguishing a normal DPG from those with a DPG>6mmHg (sensitivity 100%, specificity 79%). In addition linear regression was used to derive coefficients to allow formulation of an equation estimating DPG from systolic septal angle: DPG=0.359xsystolic septal angle-51.

Conclusions
Systolic septal angle can be used to estimate whether a patient has "isolated post-capillary" or "combined postcapillary and pre-capillary" PH.

Funding
None.[image: A12968_2015_Article_4461_Fig1_HTML.jpg]
Figure 1

[image: A12968_2015_Article_4461_Fig2_HTML.jpg]
Figure 2

OEBPS/sidebar.gif

OEBPS/contact.gif

OEBPS/A12968_2015_Article_4461_Fig1_HTML.jpg
Correlation Between Systolic Septal Angle on Cardic Magnetic Resonance
Imaging and DPG at Right Heart Catheter

Diastolic Pressure Gradient (in mmHg)

120 140 160 180 200 220
Systolic Septal Angle (in degrees)

OEBPS/A12968_2015_Article_4461_Fig2_HTML.jpg
ROC curve of systolic septal angle and a DPG >6mmHg at RHC

Sensitivity

"0.0 0.2 0.4 06 0.8 1.0
1 - Specificity

