
[image: cover]

[image:]

[image:]

	Case Report
	J Cardiol & Cardiovasc Ther

	Volume 7 Issue 5 - August 2017
DOI: 10.19080/JOCCT.2017.07.555725

	Copyright © All rights are reserved by Pilar Egea-Serrano

	Hypertension, Mild Left Ventricular Hypertrophy
and Angina Despite Revascularization: What is
Behind?

Pilar Egea-Serrano1*, Alfredo Vidal-García1, Francisco Nicolás2
and Salvador Montalbán-Larrea1

1Cardiology Department, Hospital General Universitario Rafael Méndez, Spain

2Nuclear Medicine Department, Hospital Clínico Universitario Virgen de la Arrixaca, Spain

Submission: September 09, 2017; Published: September 18, 2017

*Corresponding author: : Pilar Egea-Serrano, Cardiology Department, Hospital General Universitario Rafael Méndez, Spain, Email: p.egeaserrano@gmail.com

Abstract

Introduction: We present the case of a man who remained symptomatic for angina despite percutaneous coronary intervention and optimized medical treatment.

Description of the problem: A 72-years-old man with overweight, dyslipidaemia, hypertension and previously treated prostate cancer
is referred for chest pain. After non-invasive evaluation (mild left ventricular hypertrophy –11mm-, no wall motion abnormalities and normal
ejection fraction on the echocardiogram, and non-high-risk treadmill test), medical treatment is started for angina. However there is a poor
response so an invasive coronariography is done. Severe stenosis in anterior descendent coronary is found and percutaneously treated. During
the follow up, the patient remained moderately symptomatic for chest pain.

Questions and problems: Despite that there was little suspicion of a stent restenosis or new obstruction, a stress echo was carried out with
a negative result. On the other hand the hypertrophy could be explained by the hypertension, but a cardiac magnetic resonance (MR) was done
in order to tissue characterization. That was informed as late gadolinium enhancement appeared only in the interventricular insertion points,
which is not consistent with hypertrophic cardiomyopathy. Finally, because of the previous prostate cancer and the possibility of bone metastasis
a 99m Tc-3,3-diphosphono-1,2 propanodicarboxylic acid ((99m)Tc-DPD) scintigraphy was performed.

Answer and discussion: The whole heart had a severer adiotracer uptake (score 3) which is diagnostic of transthyretin (TTR) cardiac
amyloidosis. No metastatic features were found. The fact that the cardiac MR was reported as above may be a pitfall. It is true that cardiac amyloid
was not in the initial differential diagnosis because the ECG findings could be related to the coronary artery disease and the left ventricular
hypertrophy could be explained by the hypertension. Apart from microvascular disease, bone metastasis was another option taking into
consideration his urologic disease. Scintigraphy was decided to be done because a positive result in the former could have changed dramatically
the medical management.

Conclusion and implication: TTR cardiac amyloidosis can be a cause of angina. Clinical suspicion is very important. ((99m)Tc-DPD)
scintigraphy is extremely useful to detect and differentiate TTR cardiac amyloid and it should be bear in mind as a ending step in the diagnosis
of patients with angina and no other causes found for that.

Introduction

 A case of a 72-years-old man who remained symptomatic
for angina despite percutenaous coronary intervention and
optimized medical treatment is presented.

Description

 72-years-old man was referred by his primary care doctor
for chest pain. He had overweight, dyslipidaemia, hypertension
and he received radiotherapy for prostate cancer in ten years
ago. The chest pain occurred with physical activity and no
threshold changes were documented from the beginning of
symptoms 4 months before. The electrocardiogram (ECG) was
in sinusal rhythm and first degree auriculo-ventricular block
and a “pseudo infarct” pattern in right precordial leads were
present (Figure 1A). Blood panel, renal and hepatic function,
glucose and total cholesterol were within normal limits. The
echocardiogram revealed mild (11mm) and symmetric left
ventricular (LV) hypertrophy and normal LV ejection fraction
but no wall motion abnormalities or other abnormal features.
He completed 9 minutes Bruce treadmill test: 100% predicted
maximum heart rate, 10.30 METS, mild to moderate chest pressure at the time subtle changes in ST segments appeared
(less than 1mm depression in inferior leads) at maximum
exercise. Reaching the diagnosis of stable angina, anti- ischaemic
medical treatment was started and follow-up programmed as
recommended. After 7 months the patient had poor relief of
symptoms so an invasive coronary angiography was performed.

A significant single vessel disease (focal severe obstruction in
medium anterior descendent coronary) was treated with single
bioabsorbable stent. In addition, ulcerated atheromatous plaque
in the left main coronary artery which did not cause stenosis was
found. 3 months later, he continued with chest pain, milder and
usually related with exercise.

[image:]

Figure 1A:

Despite the fact that there was little suspicion of a stent
restenosis or progression of the ulcer, a stress echocardiogram
(with exercise) was carried out. The obtained result was
negative for neither ischemia nor inducible pulmonary
hypertension. The hypertrophy (which increased up to 14mm
in that time) could be explained by the hypertension but a
cardiac magnetic resonance (MR) was ordered for tissue
characterization. It was done in an external centre and it was
informed as: normal myocardial suppression and mild late
gadolinium enhancement in the interventricular insertion
points. So, the possibility of hypertrophic cardiomyopathy or
infiltrative cardiomyopathy was low. After excluding inducible
ischemia, valve disease, LV dysfunction and inducible pulmonary
hypertension, the idea of lung or bone diseases arose. Taking
into consideration that the patient suffered prostate cancer in
the past and that tumour marker relapse appeared, a 99m Tc3,3-diphosphono-1,2
propanodicarboxylic acid ((99m)Tc-DPD)
scintigraphy was performed (3 weeks later than cardiac MR).
With this image technique, no metastasis was identified, but
there was surprisingly radiotracer uptake in the heart (both
ventricles, higher signal than bone nearby –score III-) (Figure 1B).
This finding strongly suggested transthyretin (TTR) cardiac
amyloidosis. The patient was then referred to our reference
centre for considering endomyocardial biopsy.

[image:]

Figure 1B:

Discussion

[image:]

Figure 1C:

The presented case is a nice example for the differential
diagnosis of chest pain. Looking backwards, it is reasonable
to think that the ECG could suggest infiltrative myocardial [1]
disease but on the other hand, that pattern could have been also
explained by ischemia in the left anterior coronary territory which
was confirmed by angiogram. Secondly, it is remarkable that the
LV wall thickness increased during 16 months approximately,
despite treatment and good blood pressure control [2]. No
systemic manifestations of other diseases were apparent.
Coronary flow reserve and ergonovine test were not achieved
but the patient was under not only high doses of antischemic
drugs but also third line association, and the symptoms relief
was poor. Pitfall is presumed to occur in the cardiac MR study
related to myocardial signal suppression because the attached
images (evaluated by expert but not for diagnostic purpose)
were unconvincing for a normal suppression to have been
achieved (Figure 1C).

Once the cardiac causes of chest pain were comprehensive
evaluated, other non-cardiac causes for that needed to be
addressed. The main patient’s personal history which directed
the following step to take was the prostate cancer. That was
treated 10 years ago but there was evidence of new tumour
marker elevation. ((99m)Tc-DPD) scintigraphy was
implemented driven by the possibility of bone metastasis. The
result of the technique was doubling useful: it did not only exclude metastasis
but it did recognized TTR cardiac amyloid which has a specific
management.

TTR amyloid wild type affects the heart exclusively. Elderly
men are primarily affected. Following features should be
suspicious of TTR cardiac amyloid: pseudoinfarct in ECG, LV
hypertrophy and pericardial effusion on the echocardiogram,
abnormal gadolinium kinetics in cardiac MR, and carpal
tunnel syndrome. The proposed diagnostic algorithm based on
combination scintigraphy and blood test has demonstrated high
specificity and positive predictive value for TTR cardiac amyloid
[3,4]. This disease could have a specific treatment.

 In the end, bone scintigraphy did considerably change the
course of the patient meaning diagnosis, management and
future treatment.

Conclusion and Learning Points

TTR cardiac amyloidosis can be a cause of angina. Clinical
suspicion is very important. Image techniques should
be performed and evaluated by experts. ((99m)Tc-DPD)
scintigraphy is extremely useful to detect and differentiate TTR
cardiac amyloid and it should be bear in mind as an ending step
in the diagnosis of patients with angina and no other causes
found for that and/or limitations in previous non-invasive image
techniques.

References

1. Siddiqi Ok, Ruberg FL (2017) Cardiac amyloidosis: an update on
pathophysiology, diagnosis and treatment. Trends Cardiovasc Med,
doi: 10.1016/j.tcm.2017.07.004.

2. Rapezzi C, Tinuper AL, Lorenzini M (2017) Broadening the phenotypic
spectrum and the diagnostic needs of TTR-Related Cardiac Amyloidosis.
J Am Coll Cardiol 70(4): 478-480.

3. Gillmore JD, Maurer MS, Falk RH, Merlini G, Damy T, et al. (2016)
Nonbiopsy diagnosis of cardiac transthyretin amyloidosis. Circulation
133(24): 2404-2412.

4. Garcia-Pavia P, Avellana P, Bornstein B, Heine-Suñer D, Cobo-Marcos
M, et al. (2011) Familial approach in hereditary transthyretin cardiac
amyloidosis. Rev Esp Cardiol 64(6): 523-526.

OEBPS/Images/fig1A.jpg

OEBPS/Images/fig1B.jpg
-

WPy

OEBPS/Images/logo.jpg

OEBPS/Images/logo1.jpg
Journal of
Cardiology & Cardiovascular Therapy

OEBPS/Images/fig1C.jpg

OEBPS/Misc/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/Images/cover.jpg
Hypertension, Mild Left
Ventricular Hypertrophy and
Despite Revascularization:
What is Behind?

