
HAL Id: tel-01766451
https://theses.hal.science/tel-01766451

Submitted on 13 Apr 2018

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Chirurgie cardiaque sous circulation extra-corporelle et
ses biomarqueurs : rôle du Growth / Différentiation

Factor 15 (GDF 15) : études cliniques
Abdelkader Kahli

To cite this version:
Abdelkader Kahli. Chirurgie cardiaque sous circulation extra-corporelle et ses biomarqueurs : rôle du
Growth / Différentiation Factor 15 (GDF 15) : études cliniques. Médecine humaine et pathologie.
Université de Bourgogne, 2016. Français. �NNT : 2016DIJOPE02�. �tel-01766451�

https://theses.hal.science/tel-01766451
https://hal.archives-ouvertes.fr

UNIVERSITÉ DE BOURGOGNE-FRANCHE-COMTE

UFR des Sciences de Santé

Année 2016 Thèse n°

THÈSE

Pour l’obtention du grade de

DOCTEUR DE L’UNIVERSITÉ DE BOURGOGNE-FRANCHE-COMTE

Spécialité : Physiopathologie et Pharmacologie Cardiovasculaires

Présentée et soutenue publiquement le 19 octobre 2016

Par Abdelkader KAHLI

Né le 27 juin 1983 à Marseille

CHIRURGIE CARDIAQUE SOUS CIRCULATION
EXTRACORPORELLE ET SES BIOMARQUEURS :

ROLE DU GROWTH/DIFFERENTIATION FACTOR-15
(GDF-15)

Etudes Cliniques

Thèse dirigée par le Professeur Catherine VERGELY

Et co-encadrée par le Professeur Claude GIRARD

Composition du jury

M. le Professeur Denis ANGOULVANT, Université de Tours Président

M. le Professeur Laurent ARGAUD, Inserm U1060, Lyon Rapporteur

M. le Professeur Lucas LIAUDET, Université de Lausanne Rapporteur
Mme le Professeur Catherine VERGELY, Université de Bourgogne Directeur
M. le Professeur Claude GIRARD, Université de Bourgogne Co-encadrant
M. le Professeur émérite Luc ROCHETTE, Université de Bourgogne Examinateur

UNIVERSITÉ DE BOURGOGNE-FRANCHE-COMTE

UFR des Sciences de Santé

Année 2016 Thèse n°

THÈSE

Pour l’obtention du grade de

DOCTEUR DE L’UNIVERSITÉ DE BOURGOGNE-FRANCHE-COMTE

Spécialité : Physiopathologie et Pharmacologie Cardiovasculaires

Présentée et soutenue publiquement le 19 octobre 2016

Par Abdelkader KAHLI

Né le 27 juin 1983 à Marseille

CHIRURGIE CARDIAQUE SOUS CIRCULATION
EXTRACORPORELLE ET SES BIOMARQUEURS :

ROLE DU GROWTH/DIFFERENTIATION FACTOR-15
(GDF-15)

Etudes Cliniques

Thèse dirigée par le Professeur Catherine VERGELY

Et co-encadrée par le Professeur Claude GIRARD

Composition du jury

M. le Professeur Denis ANGOULVANT, Université de Tours Président

M. le Professeur Laurent ARGAUD, Inserm U1060, Lyon Rapporteur

M. le Professeur Lucas LIAUDET, Université de Lausanne Rapporteur
Mme le Professeur Catherine VERGELY, Université de Bourgogne Directeur
M. le Professeur Claude GIRARD, Université de Bourgogne Co-encadrant
M. le Professeur émérite Luc ROCHETTE, Université de Bourgogne Examinateur

Remerciements

A notre maître et co-directeur de thèse,

Madame le Professeur Catherine VERGELY-VANDRIESSE,

Voici déjà cinq années que tu as accueilli au sein de ton équipe un marseillais exilé à la recherche
d’épanouissement scientifique. Je te suis extrêmement reconnaissant pour ton hospitalité ainsi que
pour ta gentillesse qui ont été sources de collaborations fructueuses. J’ai réalisé grâce à toi que le
travail ne peut être correctement accompli que lorsque les conditions d’écoute mutuelle et
d’ambiance apaisée sont réunies. Je retiendrai également le souvenir d’une directrice très
consciencieuse et dotée d’un sens aigu quasi-chirurgicale dans l’analyse de ce manuscrit. Dans
l’espoir de collaborer à l’avenir sur des projets en commun, je te remercie de tout mon cœur pour
tous ces moments partagés ensemble.

A notre maître et co-directeur de thèse,

Monsieur le Professeur Claude GIRARD,

Je souhaite tout d’abord vous remercier d’avoir accepté de m’intégrer au sein de votre équipe mais
plus encore d’avoir été un second père. Vous avez su me rendre à l’aise dans cet univers à la fois
éprouvant et fascinant que représente l’anesthésie-réanimation chirurgicale. Je n’oublierai jamais
votre soutien inconditionnel ainsi que votre disponibilité. Votre ouverture d’esprit ainsi que vos
qualités humaines au service d’une meilleure prise en charge des patients révèlent en vous une foi
inébranlable dans le progrès médical. C’est ainsi que vous m’avez convaincu jusqu’à me convertir à
la persévérance dans la recherche de la vérité scientifique. Pour cela, je vous serai à jamais
reconnaissant tel un disciple envers son guide.

A notre examinateur de thèse,
Monsieur le Professeur Luc ROCHETTE,
Au cours de ces dernières années, j’ai eu le privilège de vous côtoyer et j’ai découvert un véritable
maître scientifique et spirituel. Vous représentez ce que tout étudiant recherche, un mentor érudit
animé par la passion de la transmission du savoir, sans oublier bien-sûr votre célèbre humour. Vos
talents artistiques ainsi que votre sens de la mise en scène resteront une véritable source
d’inspiration pour l’apprenti que je suis. Je vous témoigne toute ma gratitude et ma reconnaissance
pour votre participation à ce travail.

A notre juge et rapporteur, Monsieur le Professeur Laurent ARGAUD

Je vous suis extrêmement reconnaissant pour votre disponibilité à participer à l’évaluation de ce
manuscrit d’autant plus que vous m’avez initié au concept de conditionnement cardiaque. Soyez
assuré de ma gratitude et mon profond respect.

A notre juge et rapporteur, Monsieur le Professeur Lucas LIAUDET
Je suis très honoré que vous ayez accepté de consacrer du temps à la lecture de ce travail. Soyez
assuré de ma sincère reconnaissance.

A notre juge, Monsieur le Professeur Denis ANGOULVANT
Je vous suis très reconnaissant de me faire l’honneur d’être juge de ce travail scientifique. Soyez
assuré de mon profond respect et de toute mon estime.

Un immense remerciement à toutes les personnes qui ont contribué à l’élaboration de ce travail par
leurs conseils, leur expérience, leurs connaissances et surtout leur soutien.

Résumé

Les cardiopathies ischémiques sont des pathologies fréquentes et graves, responsables

d’une part importante des décès d’origine cardiovasculaire. Une des alternatives pour la

prise en charge des patients atteints de cardiopathie ischémique est la chirurgie cardiaque.

La circulation extracorporelle compte parmi les progrès techniques majeurs associés à la

chirurgie cardiaque, mais elle constitue aussi l’une des causes de complications principales

car responsable d’une réponse inflammatoire généralisée. Cette réponse inflammatoire qui

résulte de la conjugaison des effets du stress oxydant et des cytokines libérés, contribuerait

à la dysfonction multi-organe aboutissant aux complications myocardiques et rénales

survenant au cours des périodes per- et post-opératoires.

La première partie de notre travail avait pour objectif d’explorer l’évolution des taux

circulants du GDF-15, cytokine associée au stress oxydant et à l’inflammation, dans ce

contexte de chirurgie cardiaque. Notre étude prospective a démontré pour la première fois

que cette procédure est accompagnée de l’augmentation du GDF-15 dont les taux

plasmatiques sont associés aux lésions post-opératoires cardiaques et rénales.

L’évaluation du risque opératoire repose actuellement sur un ensemble de scores dont le

calcul est basé essentiellement sur des caractéristiques cliniques. Bien qu’étant largement

utilisés, ces scores présentent toutefois un certain nombre de limitations. A l’inverse, en

dehors de tout contexte chirurgical, la stratification du risque chez les patients « médicaux »

atteints de pathologies cardiovasculaires, est habituellement définie en associant des

caractéristiques cliniques à l’évaluation des taux circulants de biomarqueurs (troponines

cardiaques, BNP, Nt-proBNP). L’objectif de cette seconde partie a donc été de mettre en

évidence le pouvoir prédictif du GDF-15 en tant que biomarqueur circulant dans la survenue

de complications rénales au cours de la chirurgie cardiaque sous CEC. Nous avons mis en

évidence que les patients présentant des taux préopératoires élevés de GDF-15 sont à risque

de développer une insuffisance rénale aigue postopératoire.

Mots clés :

Biomarqueur, chirurgie cardiaque, circulation extracorporelle, GDF-15, inflammation,

insuffisance rénale aigue, stratification du risque

Abstract

Ischemic cardiac diseases are the most frequent and deleterious pathologies leading to

important cardiovascular-related mortality worldwide. One of the alternative therapies

consists to treat these patients using cardiac surgery. Cardiopulmonary bypass was

developed to greatly improve this surgical procedure. However, some adverse effects can

occur during cardiac surgery associated with cardiopulmonary bypass due to the

inflammatory response. This phenomenon is the result of various mechanisms including

oxidative stress and inflammatory cytokines which lead to multi-organ failure and then to

myocardial and renal injuries occurring during the peri- and post-operative periods.

The first part of this work was designed to evaluate in the context of cardiac surgery the

kinetics of plasma GDF-15 levels, an oxidative stress and inflammation related cytokine. Our

prospective study demonstrated for the first time the kinetic increase in plasma GDF-15

levels which were associated to postoperative cardiac and renal injuries.

Currently, operative risk evaluation is based on score calculation including clinical criteria.

These risk scores present some limitations. Concerning other cardiac patients out of surgical

fields, the risk assessment is defined using clinical parameters and biomarkers evaluation

(cardiac troponin, BNP, Nt-proBNP). Thus, we aimed to determine whether pre-operative

GDF-15 as plasma biomarker could help to identify patients at high risk of renal injuries. We

found that patients with the highest pre-operative plasma GDF-15 levels are at risk for post-

operative acute kidney injury.

Keywords:

Biomarker, cardiac surgery, cardiopulmonary bypass, GDF-15, inflammation, acute kidney

injury, risk stratification

1

Table des matières

SYNTHESE BIBLIOGRAPHIQUE __ 8

I. La circulation extracorporelle en chirurgie cardiaque _________________________ 9

 Rappel historique .. 9 A.

 Schéma général de la CEC .. 10 B.

II. Physiopathologie de la chirurgie cardiaque associée à la CEC _________________ 13

 Préambule .. 13 A.

 La réponse inflammatoire .. 14 B.
 La phase précoce : activation du système contact __ 16 1.

 La phase tardive ___ 27 2.

 Les lésions d’I/R .. 28 C.

 L’endotoxine ... 29 D.

 Les stratégies visant à atténuer la réponse inflammatoire au cours de la CEC 30 E.
 Les stratégies pharmacologiques ___ 30 1.

 Les stratégies techniques ___ 36 2.

 Conclusion .. 37 F.

III. Les complications post-operatoires cardiaques et renales ____________________ 39

 Généralités ... 39 A.

 Les complications myocardiques .. 39 B.
 Epidémiologie __ 39 1.

 Physiopathologie __ 39 2.

 Les stratégies thérapeutiques de cardioprotection au cours de la CEC _______________________ 40 3.

 Les complications rénales .. 48 C.
 Epidémiologie __ 48 1.

 Physiopathologie de l’IRA-ACC ___ 49 2.

 Stratégies de néphroprotection au cours de la chirurgie cardiaque associée à la CEC ___________ 51 3.

 Conclusion .. 55 D.

IV. Modèles de prédiction et biomarqueurs ___________________________________ 57

 Score et stratification du risque ... 57 A.
 Définition __ 57 1.

 Méthodes d’évaluation ___ 57 2.

 Modèles de prédiction actuels ... 58 B.

 Place des biomarqueurs dans la stratification du risque.. 59 C.
 Préambule ___ 59 1.

 Méthodologie __ 60 2.

 Evaluation ___ 61 3.

 Pré-analyse et analyse __ 61 4.

 Exemple d’identification de l’IRA associée à la chirurgie cardiaque __________________________ 63 5.

2

V. Le Growth/Differentiation Factor-15 _____________________________________ 67

 Structure, processus et sécrétion ... 68 A.

 Schéma d’expression et mécanismes de régulation .. 71 B.

 Analogies entre les mécanismes du signal de transduction du GDF-15 et des autres C.
membres de la superfamille du TGF-β ... 72

 Fonctions physiologiques et pathologiques du GDF-15 dans le domaine cardiovasculaire .. 76 D.
 GDF-15 et athérosclérose ___ 79 1.

 GDF-15 dans les maladies coronariennes et l’infarctus du myocarde_________________________ 80 2.

 GDF-15 dans l’hypertrophie cardiaque ___ 81 3.

 GDF-15 et néphropathies ... 84 E.

HYPOTHESE GENERALE ET OBJECTIFS ___________________________________ 85

MATERIEL ET METHODES __ 87

I. Cohortes d’étude ___ 88

 Etude ARTICLE ... 89 A.
 Justification scientifique __ 89 1.

 Objectifs et critères d’évaluation ___ 91 2.

 Population ___ 92 3.

 Protocole de l’étude ___ 93 4.

 Evènements cliniques __ 94 5.

 Etude PAC/FA .. 95 B.
 Population ___ 95 1.

 Evènements cliniques __ 95 2.

II. Dosages plasmatiques ___ 96

 GDF-15 .. 96 A.

 Follistatin-like 1 ... 97 B.

 Evaluation du stress oxydant et de l’inflammation ... 98 C.
 Le pouvoir antioxydant du plasma __ 98 1.

 Les hydropéroxydes plasmatiques __ 99 2.

 Les myeloperoxydases (MPO) __ 99 3.

 Evaluation de dysfonction d’organes et caractéristiques des patients 99 D.

 Outils statistiques... 100 E.
 Etude ARTICLE (1er article) ___ 100 1.

 Etudes PAC/FA et ARTICLE (2nd article) ___ 100 2.

ETUDES CLINIQUES __ 102

I. Growth Differentiation Factor-15 (GDF-15) Levels Are Associated with Cardiac and
Renal Injury in Patients Undergoing Coronary Artery Bypass Grafting with
Cardiopulmonary Bypass (Protocole ARTICLE) __________________________________ 103

II. Pre-operative growth differentiation factor 15 as a novel biomarker of acute kidney
injury after cardiac bypass surgery (Protocoles ARTICLE et PAC/FA) _________________ 113

3

DISCUSSION ET PERSPECTIVES GENERALES ______________________________ 114

 BIOMAQUEURS ET STRATIFICATION DU RISQUE ______________________________ 115 A.

 CAS PARTICULIER DU GDF-15 .. 116 B.

 DISCUSSION ... 117 C.

 PERSPECTIVES .. 121 D.

 CONCLUSIONS .. 126 E.

BIBLIOGRAPHIE ___ 127

ANNEXES __ 152

4

Liste des tableaux

Tableau I. Evaluation des performances analytiques pour le dosage d'un biomarqueur 62

Table II. Comparaison des moyennes des taux plasmatiques de GDF-15 corrigés et non-corrigés par la

protidémie en réanimation cardiovasculaire .. 104

Table III. Association entre le ratio ARG/ADMA à l’induction et les variables biologiques et cliniques

basales ... 109

5

Liste des figures

Figure 1. Principe général de la CEC .. 11

Figure 2. Représentation schématique d’un circuit de CEC complet. ... 12

Figure 3. Acteurs de la réponse inflammatoire au cours de la CEC .. 15

Figure 4. Voies de la coagulation mises en jeu lors de la chirurgie cardiaque associée à la CEC 19

Figure 5. Les voies de la fibrinolyse ... 21

Figure 6. Schéma récapitulatif des différentes phases et acteurs intervenant au cours de la réponse

inflammatoire .. 27

Figure 7. Représentation schématique des facteurs intervenant dans la dysfonction et/ou les lésions

lors des phénomènes d'I/R .. 29

Figure 8. Résumé des différentes stratégies visant à atténuer la réponse inflammatoire au cours de la

CEC ... 30

Figure 9.Mécanismes physiopathologiques de l'IRA au cours de la CEC .. 51

Figure 10. Implications de GDF-15 dans diverses situations pathologiques. .. 68

Figure 11. Mécanismes moléculaires associés à la synthèse, à la sécrétion, au stockage et aux actions

autocrines et paracrines du GDF-15 [355] ... 70

Figure 12. Structure du gène et de la protéine GDF-15 [356] .. 70

Figure 13. Situations et signaux stimulateurs de l’expression de GDF-15 .. 72

Figure 14. Mécanismes de transduction du signal potentiels impliquant la régulation des réponses

cellulaires induites par le GDF-15 .. 75

Figure 15. Voies de signalisation de cardioprotection par GDF-15 ... 77

Figure 16. Concentrations du GDF-15 chez des volontaires sains selon le type d'échantillonnage

(plasma EDTA, plasma héparine, sérum) .. 93

Figure 17. Protocole de prélèvements .. 94

Figure 18. Effets du Trolox® et des échantillons plasmatiques sur la décroissance de fluorescence de

l'APC ... 98

Figure 19. Cinétiques des concentrations plasmatiques de GDF-15 non-corrigées (A) et corrigées par

la protidémie (B) au cours des périodes pré-, per- et postopératoires (* p<0,05). 104

Figure 20. Structures moléculaires et métabolisme des dérivés diméthylés de la L-arginine 107

Figure 21. Cinétiques des concentrations plasmatiques de la L-Arginine, d’ADMA, de SDMA et du

ratio Arginine/ADMA au cours des périodes pré-, per- et postopératoires. 111

6

Abréviations

AAPH 2,2'-azobis(2-amidinopropane)dihydrochloride
ADMA NG,NG -diméthyl L-arginine asymétrique
AINS Anti-inflammatoire non-stéroïdien
AKIN Acute Kidney Injury Network
ALKs Activin-Like receptors
AMH Hormone anti-Müllerian
AMHR Anti-Müllerian hormone receptor
APC Allophycocyanine
ARA-2 Inhibiteur des récepteurs à l’angiotensine 2
ASC Aire sous la courbe
ATIII Anti-thrombine III
AVC Accident vasculaire cérébrale
BMPR Bone Morphogenetic Proteins Receptor
BMPs Bone Morphogenetic Proteins
BNP Brain Natriuretic Peptide
BPCO Bronchopneumopathie chronique obstructive
CEC Circulation extracorporelle
CI Confidence interval
CK Creatine kinase
CLHP Chromatographie liquide haute performance
DDAH Diméthyl-arginine diméthyl-aminohydrolase
DFG Débit de filtration glomérulaire
ELISA Enzyme Linked ImmunoSorbent Assay
FA Fibrillation auriculaire
FEVG Fraction d’éjection du ventricule gauche
FORT Free Oxygen Radical Testing
FvW Facteur von Willebrand
GDF-15 Growth/Differentiation Factor-15
HL Hosmer-Lemeshow
HTA Hypertension artérielle
HVG Hypertrophie du ventricule gauche
I/R Ischémie-reperfusion
IC Insuffisance cardiaque
ICC Insuffisance cardiaque congestive
IDM Infarctus du myocarde
IEC Inhibiteur de l’enzyme de conversion
IL Interleukine
IMC Indice de masse corporelle
IRA Insuffisance rénale aigue
IRA-ACC Insuffisance rénale aigue associée à la chirurgie cardiaque
IRA-PCI IRA post-PCI
IRA-TAVI IRA post-TAVI
IRC Insuffisance rénale chronique
KDIGO Kidney Disease : Improving Global Outcomes
M-CSF Macrophage Colony-Stimulating Factor

7

MEC Matrice extracellulaire
MIC-1 Macrophage Inhibitory Cytokine-1
MnSOD Manganese SuperOxide Dismutase
MPO Myeloperoxydase
mPTP Pore de transition membranaire mitochondrial
NAC N-Acétylcystéine
NGAL Neutrophil gelatinase-associated lipocalin
NO Monoxyde d’azote
NYHA New York Heart Association
OR Odd-ratio
ORAC Oxygen Radical Absorbance Capacity
PAC Pontage aorto-coronarien
PAS Plasma Antioxidant Status
PCI Percutaneous coronary intervention
PDE Phosphodiestérases
PRMT Protéine arginine méthyl-transférase
RIFLE Risk, Injury, Failure, Loss, End-Stage Renal Disease
RLO Radicaux libres de l’oxygène
ROC Receiver operating characteristics
RV Remplacement valvulaire
SCA Syndrome coronarien aigu
SDMA NG,N’G-diméthyl L-arginine symétrique
SIRS Syndrome de réponse inflammatoire systémique
Smad Small Mothers Against Decapentaplegic
SRI Index Rénal Simplifié
ST- Sans surélévation du segment ST
ST+ surélévation du segment ST
TAVI Transcatheter Aortic Valve Implantation
TGF-β Transforming Growth factor-β
TIH Thrombocytopénie induite par l’héparine
TNFα Tumor Necrosis Factor-α
t-PA Activateur tissulaire du plasminogène

8

SYNTHESE BIBLIOGRAPHIQUE

9

I. La circulation extracorporelle en chirurgie cardiaque

 Rappel historique A.

L’idée d’une perfusion artificielle fut imaginée dès 1812 par le Physiologiste français Jean-

Jacques Le Gallois qui réalisa la perfusion de sang dans les carotides de lapins décapités dans

l’objectif de prouver qu’une perfusion extérieure maintenait la fonction cérébrale. Par la

suite d’autres physiologistes tels que Brown-Sequard et Starling ont tenté de mettre au point

des versions artificielles du cœur et des poumons dès le milieu du 19ème siècle. Cependant, la

genèse des machines considérées aujourd’hui comme les premiers circuits de CEC a débuté

en octobre 1930 lorsque John Gibbon [1] réfléchissait à la manière de sauver un patient

décédant suite à la formation d’un thrombus dans une artère pulmonaire. Ce n’est qu’en

1937 qu’il finira par créer la première machine de CEC complète permettant la survie

d’animaux en Laboratoire. Cette prouesse fut possible notamment grâce à la découverte de

l’héparine en 1916, puis celle de la protamine vingt ans plus tard, permettant ainsi de

moduler les phénomènes de coagulation au cours de l’intervention [2]. Deux décennies plus

tard, le 6 Mai 1953, Gibbon réalisa la première intervention chirurgicale intracardiaque

humaine avec succès (réparation d’une communication inter-auriculaire chez une jeune

femme) en utilisant une pompe oxygénatrice mécanique extracorporelle [3]. Suite aux

succès réalisés grâce à la CEC, de nouveaux types d’interventions virent le jour : la chirurgie

valvulaire avec l’apparition des premières prothèses en 1960 (Dwight et Albert Starr) et les

interventions sur les artères coronaires par pontages veineux (Favaloro) ou artériels (à l’aide

des artères mammaires internes) (Green) mises au point en 1967.

Depuis 1953, cette procédure expérimentale, considérée autrefois comme une entreprise

périlleuse, s’est transformée en acte médical relativement courant, réalisé sur plus d’un

demi-million de patients à travers le monde chaque année [4]. Cette évolution a été possible

grâce à un certain nombre de facteurs. Les compétences et savoir-faire des chirurgiens, des

anesthésistes et des perfusionnistes se sont améliorés rapidement, la recherche

pharmacologique a abouti à une augmentation de l’arsenal thérapeutique disponible pour

les cliniciens et un nombre important de technologies-clés de biomatériaux a été développé.

Ces derniers ont permis la création de circuits de plus en plus petits, composés

essentiellement d’éléments à usage unique, de surfaces biocompatibles ainsi que de

membranes microporeuses perméables aux échanges gazeux. Ces développements ont

10

abouti à une réduction des altérations des éléments figurés du sang ainsi qu’à une

diminution de la formation de thrombi (thrombogénicité) et de particules emboliques [5, 6].

 Schéma général de la CEC B.

La CEC remplace temporairement les fonctions cardiaques et pulmonaires au cours de la

chirurgie cardiaque, permettant ainsi au cœur d’être ouvert et opéré. Pour atteindre ces

objectifs, 3 postulats clés doivent être validés : la circulation sanguine à travers le système

vasculaire du patient doit être maintenue par une pompe mécanique pendant que le cœur

est arrêté, le sang veineux doit être artificiellement artérialisé par un dispositif d’échange

gazeux extracorporel et la température du sang doit pouvoir être adaptée au type

d’intervention. Par rapport aux machines historiques, les circuits actuels contiennent

toujours les mêmes composants élémentaires, mais plus sûrs et plus sophistiqués. Le

montage général du circuit de CEC est bien standardisé. La partie principale est constituée

de 5 éléments qui se succèdent comme suit (Figure 1) [7] :

 Une ou deux canules introduites dans l’oreillette droite par le chirurgien, afin de

récupérer le sang veineux arrivant par les veines caves supérieure et inférieure. Par

gravité et par l’intermédiaire de tubulures, ce sang, pauvre en oxygène et riche en

gaz carbonique, est conduit vers le réservoir veineux ;

 Une pompe principale, placée entre le réservoir veineux et l’oxygénateur ;

 Un oxygénateur auquel sont associés un évaporateur d’halogéné (isoflurane ou

sévoflurane) et un débitmètre air-oxygène ;

 Un échangeur thermique ;

 Un circuit artériel conduisant le sang oxygéné dans l’aorte en aval du clamp aortique.

Une fois la CEC installée et l’aorte ascendante clampée, une solution dite de cardioplégie est

injectée dans la circulation coronaire, afin d’arrêter les contractions cardiaques.

11

Figure 1. Principe général de la CEC

Plusieurs éléments complètent le circuit (Figure 2) :

 Un filtre artériel dont le rôle est à la fois de capter les particules dont la taille est

supérieure à 40 µm et de piéger les bulles d’air ;

 Deux circuits d’aspiration : celui de droite pour le sang aspiré dans le champ

opératoire et celui de gauche pour le sang aspiré dans la circulation gauche ; les 2

circuits pouvant être complétés par une aspiration de cardiotomie ;

 Un système de contrôle de pression dans le circuit artériel qui asservit le débit de la

pompe au-delà d’une limite fixée par le perfusionniste ;

 Un système de contrôle en ligne de la saturation en oxygène du sang veineux et du

sang artériel ;

 Un système de contrôle du niveau du liquide dans le réservoir veineux qui asservit le

débit de la pompe en deçà d’une limite fixée par le perfusionniste ;

 Un système de contrôle de la présence de bulles dans le circuit ;

 Un système de mesure de la température veineuse et artérielle.

12

Figure 2. Représentation schématique d’un circuit de CEC complet. D’après: Gravlee GP, ed. Cardiopulmonary bypass:
Principles and practice, 2

nd
 edition. Philadelphia: Lippincott, Williams & Wilkins, 2000, p 70.

Avant le démarrage de la CEC, le système est rempli d’une solution physiologique

dont le volume correspond à environ un tiers du volume circulant du patient. Il s’agit

du volume d’amorçage (priming), une solution hydro-électrolytique (Ringer lactate,

Voluven®…) souvent additionnée d’un colloïde (gélatine ou hydroxyethylamidon) et

éventuellement de sang allologue [8-10]. D’autres substances peuvent être ajoutées

au cocktail : héparine, antifibrinolytiques, mannitol, stéroïdes. Ce volume est à

l’origine d’une hémodilution nécessaire notamment pour freiner l’augmentation de

la viscosité sanguine à basse température.

13

II. Physiopathologie de la chirurgie cardiaque associée à la CEC

 Préambule A.

La CEC fait partie intégrante de nombreuses procédures cardio-thoraciques mais est aussi

connue pour causer des réactions inflammatoires indésirables [11]. Dans la majorité des cas,

la dysfonction d’organe résultante est transitoire et s’estompe d’elle-même grâce aux

mécanismes de défenses homéostatiques capables de compenser ces réactions. Dans

certaines situations, cependant, le patient peut présenter de sévères complications,

prolongeant sa durée de séjour hospitalier et pouvant conduire à son décès. En effet,

l’utilisation de la CEC dans les chirurgies cardiaques majeures initie une réponse

inflammatoire aigue complexe, imprévisible et peut être à l’origine de mortalités et

morbidités significatives [12].

Les éléments suivants de la chirurgie cardiaque et de la CEC prédisposent le patient (surtout

ceux présentant des comorbidités déjà installées) à une réponse inflammatoire indésirable

et ces éléments peuvent, dans une certaine mesure, s’installer et demeurer : le traumatisme

chirurgical, les fluctuations de la température corporelle, les lésions d’ischémie/reperfusion

(I/R), les transfusions de produits sanguins, l’hémodilution et l’exposition du sang à des

surfaces non-endothéliales.

L’inflammation est la réponse initiale non-spécifique du tissu à une variété de lésions et

représente une tentative de défense de l’organisme vis-à-vis d’agents agresseurs.

Indépendamment de la nature de la cause, la réponse inflammatoire suit de façon

qualitative les mêmes séquences d’activation, impliquant les voies inflammatoires

humorales et cellulaires. Bien que l’objectif principal soit la protection, cette réponse

inflammatoire peut devenir exagérée dans certaines circonstances, provoquant des

dommages au sein de l’hôte qu’elle est censée protéger. La réponse inflammatoire observée

en chirurgie cardiaque assistée par CEC suit une voie identique à ce schéma général. D’une

part la chirurgie cardiaque représente un acte chirurgical majeur associé à une anesthésie

prolongée qui est à l’origine d’une réponse inflammatoire forte. D’autre part, s’y ajoute la

CEC, un processus intrinsèquement non-naturel, qui amplifie cette réaction. La pompe et

l’oxygénateur fonctionnent tous les deux d’une façon non-physiologique, sans aucun

rétrocontrôle des mécanismes normaux d’homéostasie. Ainsi, les pressions intravasculaires

et la composition des gaz du sang peuvent se retrouver en dehors des intervalles

physiologiques [11]. L’hémodilution significative (hématocrite : 25-30%) induit des

14

changements dans l’équilibre hydro-électrolytique entre les compartiments, des rétentions

liquidiennes significatives et la dilution ainsi que la dénaturation des protéines plasmatiques

[13-15]. Le sang est exposé à des surfaces non-endothéliales et à des contraintes de

cisaillement (shear-stress) anormales, activant des réponses au sein des éléments figurés

sanguins qui sont à l’origine de la production d’un certain nombre de médiateurs vasoactifs,

responsables d’une altération de la perméabilité capillaire et associée à une hémolyse [16].

Simultanément, le système de coagulation, activé au cours de l’intervention, est également

soumis à une perturbation de ses cascades. En résumé, les mécanismes homéostatiques de

l’organisme sont complètement bouleversés, pouvant aboutir au déclenchement d’un

syndrome de réponse inflammatoire systémique (SIRS). Dans la plupart des cas, la

dysfonction des organes qui en résulte est transitoire et résolue progressivement grâce aux

mécanismes de défense homéostatiques mis en jeu pour compenser ce phénomène.

Cependant, dans certaines conditions, le patient peut être victime de complications

majeures à l’origine d’une hospitalisation prolongée en réanimation et même conduire au

décès.

 La réponse inflammatoire B.

La réponse inflammatoire à la CEC peut être décomposée en 2 phases clés : la phase précoce

et la phase tardive. La phase précoce se déclenche suite au contact du sang avec des

surfaces non-endothéliales, et la phase tardive est pilotée par les phénomènes d’I/R et

l’endotoxinémie. Ces 2 phases et les divers éléments impliqués sont résumés sur la Figure 3.

15

Figure 3. Acteurs de la réponse inflammatoire au cours de la CEC

16

 La phase précoce : activation du système contact 1.

La phase précoce de la réponse inflammatoire apparait dès l’initiation de la CEC et est

déclenchée par le contact des éléments du sang (cellulaires et humoraux) avec le matériel

synthétique du circuit extracorporel. Dans les conditions normales, le sang n’entre en

contact qu’avec le tapis de cellules endothéliales vasculaires constituant une surface dont le

rôle important est de maintenir l’équilibre de la circulation. En produisant de façon

équilibrée des substances pro- et anticoagulantes, les cellules endothéliales assurent la

fluidité du sang, jusqu’au moment où une lésion apparait et que la formation de caillot

devient nécessaire. Les surfaces non-endothéliales de la machine de CEC déplacent cet

équilibre vers un état pro-thrombotique ; ainsi, pour éviter ce phénomène, il est essentiel

qu’une dose adéquate d’héparine soit administrée avant l’initiation de la CEC. Lorsque le

sang héparinisé pénètre dans les tuyaux du circuit de CEC, les protéines plasmatiques sont

instantanément adsorbées sur le circuit, formant une monocouche [11]. Certaines de ces

protéines changent de conformation spatiale, exposant des récepteurs aux protéines et

cellules sanguines circulantes. Ceci aboutit à l’activation de 5 systèmes de protéines

plasmatiques (le système contact, les voies intrinsèques et extrinsèques de la coagulation, le

système fibrinolytique et celui du complément) et de 5 groupes cellulaires (les cellules

endothéliales, les lymphocytes, les monocytes, les neutrophiles et les plaquettes) [17]. Les

rôles de ces 5 systèmes de protéines et de ces 5 groupes cellulaires sont interconnectés,

complexes, et pas encore totalement élucidés ; cependant, les substances vasoactives, les

enzymes et les micro-emboles produits par ces médiateurs activés sont à l’origine de

l’initiation de la « réponse inflammatoire systémique » [13] et sont responsables de la

majorité des complications associées à la CEC, à savoir les coagulopathies, les œdèmes

tissulaires et les dysfonctions d’organes temporaires [17].

a) Les composés humoraux

Le système contact

L’activation du système contact a été bien démontrée au cours de la CEC et des tentatives

ont été entreprises afin de l’atténuer [18-20]. Lors de la CEC, le système contact active

directement la voie intrinsèque de la coagulation ainsi que les neutrophiles. Cependant, il

semble que d’autres éléments sont indirectement activés : les plaquettes, la fibrinolyse, le

complément et les cellules endothéliales [11].

17

Les systèmes intrinsèques et extrinsèques de la coagulation

 L’activation de la voie intrinsèque de la coagulation débute lors de l’activation du

système contact, lorsque le sang se trouve exposé à une surface artificielle ou à du

collagène au cours de lésions de la paroi vasculaire (Figure 4). La thrombine possède une

richesse d’actions hémostatiques, néanmoins, les actions principales de la thrombine au

cours de la CEC sont le clivage du fibrinogène en fibrine, l’activation du facteur XIII pour

la réticulation de la fibrine, l’activation des plaquettes via les récepteurs spécifiques de la

thrombine, et la stimulation des cellules pour produire le facteur von Willebrand (FvW)

(participant ainsi à l’agrégation plaquettaire) [21]. L’ensemble de ces phénomènes

conduit à la création d’une surface qui supporte la fixation des facteurs de la coagulation

et ainsi facilite le « burst » total de la thrombine indispensable à l’hémostase. Cette voie

est la voie prédominante empruntée par la coagulation au cours de toutes les phases de

la CEC. Au-delà de son implication dans les mécanismes de coagulation, la thrombine

présente un large éventail d’actions, et constitue entre autres l’un des médiateurs clés

de l’inflammation, stimule la production d’une variété de facteurs de croissance,

induisant dans les sites lésés la production de substances chimio-attractantes et

vasoactives permettant l’adhésion des neutrophiles, l’attraction des macrophages et

augmentant la perméabilité vasculaire [22].

 La voie extrinsèque est initiée par un traumatisme sur la paroi artérielle et constitue ainsi

la voie prédominante dans l’hémostase des plaies (Figure 4). Bien que les 2 voies se

chevauchent, la voie extrinsèque joue un rôle mineur dans le contexte de la CEC. Des

travaux récents ont montré que l’interaction du facteur VIIa et du facteur tissulaire (FT)

en conditions physiologiques n’est pas forcément vraie au cours de la réponse

inflammatoire systémique observée dans les chirurgies cardiaques majeures avec

support de CEC. Sous ces conditions, l’expression de FT est hautement improbable et

restreinte au sous-endothélium. Plusieurs groupes d’investigateurs ont rapporté la

présence physiologiquement active de FT hématogène dans les conditions pro-

inflammatoires incluant la chirurgie cardiaque [23-25]. Plusieurs hypothèses ont été

avancées : le FT hématogène semble être localisé dans les cellules sanguines (plaquettes

essentiellement mais aussi hématies, leucocytes et granulocytes entre autres), se

présentant sous la forme d’un cocktail de microparticules (0,1-1 µm) pro-coagulantes ou

en tant que fragments solubles du FT pro-coagulant [26-28]. Les cytokines pro-

18

inflammatoires libérées au cours de la CEC pourraient également stimuler les

neutrophiles et les monocytes à produire et à présenter à leur surface le FT [29, 30],

alors que chez les patients en chirurgie cardiaque, le FT hématogène en combinaison

avec les monocytes activés pourrait activer le facteur VII de façon plus importante que

lorsqu’il est combiné aux plaquettes activées [31].

Quelle que soit la source du FT, dès la génération de facteur Xa, la thrombine est générée et

les 2 voies de la coagulation suivent un chemin commun. La chirurgie utilisant la CEC aboutit

à une activation étendue de ces 2 voies dans la cascade de la coagulation [32], nécessitant

une héparinisation systémique afin de prévenir la formation de caillots au sein du circuit de

CEC. L’héparine potentialise l’activité de l’Antithrombine III (ATIII) en causant un

changement conformationnel qui expose son site actif et inhibe ainsi indirectement la

formation de thrombine [33]. L’héparinisation systémique n’est cependant pas sans risque,

l’activation plaquettaire peut conduire à une thrombocytopénie induite par l’héparine (TIH)

[34] et à une possible (mais rare) hyperkaliémie secondaire à l’inhibition de l’aldostérone.

Ces 2 effets indésirables sont bien décrits [35]. L’héparinisation permet d’inhiber la

formation de thrombus mais son action ne s’exerce qu’au niveau de l’étape commune des

voies intrinsèque et extrinsèque. En conséquence, malgré l’héparinisation systémique, la

cascade de coagulation reste activée et continue de générer la formation de thrombine, ce

qui se manifeste par des taux élevés de thrombine et d’ATIII pendant toute la durée de la

CEC. Cette génération progressive de la thrombine, localisée de manière prédominante au

sein de la plaie péricardique produit une coagulopathie consommatrice, responsable de

nombreuses complications thromboemboliques et hémorragiques associées à ce type

d’interventions [36]. Eventuellement, les inhibiteurs directs de la thrombine tels que la

bivalirudine peuvent offrir la possibilité de supprimer totalement la formation de thrombine,

remplaçant ainsi la domination depuis plus de 50 ans de l’héparine en chirurgie cardiaque ;

cependant, leur utilisation clinique est actuellement très restreinte [37, 38].

19

Figure 4. Voies de la coagulation mises en jeu lors de la chirurgie cardiaque associée à la CEC (Adapté de Harold R.
Roberts et coll. Current Concepts of Hemostasis Implications for Therapy. Anesthesiology 2004; 100:722–30) [39]

Le complément

La quatrième protéine plasmatique activée lors de la CEC est le système du complément : un

système inné de défense immunitaire cytotoxique composé approximativement de 35

protéines plasmatiques ou membranaires interagissant entre-elles. Ce système initie et

amplifie la réponse inflammatoire et agit comme un « complément » à l’immunité induite

par les anticorps contre les infections microbiennes. Au sein de ce système, se retrouvent

plusieurs facteurs solubles qui préviennent l’activation spontanée du complément ; il s’agit

de protéines de régulation produites pour limiter l’action du complément contre l’hôte [40,

41].

L’activation du complément se produit via 3 voies majeures : la voie classique qui est

dépendante du complexe immun (anticorps lié à l’antigène) ; la voie alternative qui peut être

activée uniquement par les cellules microbiennes ou les surfaces étrangères ; et la voie du

20

mannose-binding lectine (MBL) qui est activée par la lectine plasmatique qui transporte les

résidus de mannose des agents microbiens [42].

La voie alternative est connue pour être la principale voie par laquelle la cascade du

complément est activée au cours de la CEC. L’activation se produit immédiatement suite au

contact du sang avec le matériel étranger synthétique du circuit [43]. La CEC active aussi le

complément par la voie classique, pour laquelle il existe 3 déclencheurs : la formation de

complexe protamine-héparine après la neutralisation de l’héparine suite à l’administration

de protamine en fin de CEC [44], le relargage d’endotoxines par la flore intestinale au cours

de l’I/R [43], et l’activation de C1 (une des trois protéines de la voie classique du

complément) par le facteur XIIa produit par le système contact. Cette voie procède selon des

étapes séquentielles, mais la voie alternative contient une boucle de rétro-activation qui sert

à amplifier l’activation du complément. Ainsi, le système alternatif devient prédominant au

cours de l’activation du complément induite par la CEC (11).

L’activation du complément au cours de la chirurgie cardiaque assistée par la CEC joue un

rôle important dans le développement de lésions tissulaires peropératoires. Les fragments

des protéines du complément C3a, C4a et C5a sont des anaphylatoxines (dont le C5a est le

plus puissant) qui augmentent la perméabilité capillaire et perturbent le tonus vasomoteur

avec contraction des muscles lisses des voies aériennes et hypotension [45]. L’activation du

complément au cours de la CEC est associée à la génération de radicaux libres de l’oxygène

(RLO) et à une morbidité significative [11, 13].

La fibrinolyse

Le cinquième système de protéines plasmatiques activé au cours de la CEC est le système

fibrinolytique (Figure 5). Si la coagulation est activée sans mécanismes régulateurs, la

production continue résultante de thrombine réticulée pourrait causer une thrombose

étendue. Le système fibrinolytique limite ce processus en localisant la formation de

thrombus au site du tissu ou du vaisseau lésé, et prévient ainsi l’extension de l’occlusion

thrombotique et secondairement l’ischémie tissulaire.

Le plasminogène est une protéine inactive, synthétisée par le foie et les cellules

endothéliales. Bien qu’il soit incapable de cliver la fibrine, il possède une affinité pour cette

dernière et est incorporé au sein des caillots formés. Le plasminogène est converti en sa

forme active, la plasmine, principalement par l’activateur tissulaire du plasminogène (t-PA).

21

La plasmine est une sérine-protéase qui coupe à travers les brins de fibrine, produisant de

nombreux produits de dégradation (dont le plus petit est le D-dimère) et peut

éventuellement conduire à la solubilisation du caillot [46]. Dans les circonstances normales,

le t-PA est lentement libéré par l’endothélium des vaisseaux endommagés de sorte que la

dissolution du caillot peut prendre plusieurs jours sans aucune perturbation de la réparation

du vaisseau atteint. L’activation de la plasmine et son inhibition sont ensuite régulées par

une variété de protéines dont l’alpha2-antiplasmine, l’alpha2-macroglobuline et l’inhibiteur

de la fibrinolyse activé par la thrombine.

La fibrinolyse se produit continuellement au cours de la chirurgie cardiaque particulièrement

au niveau de la plaie péricardique [47, 48]. Ceci est aggravé par la CEC où la fibrinolyse se

produit au sein du circuit [49] comme le montrent les taux de t-PA et de D-dimères qui

s’élèvent progressivement tout au long de cette procédure [32]. Cette activation est causée

par la stimulation par la thrombine des cellules endothéliales, qui produisent des taux élevés

aussi bien de t-PA [50] que de XIIa et de kallicréine [42]. Cette extension de fibrinolyse (dont

les taux de D-dimères sont le reflet) a été positivement corrélée avec l’augmentation des

hémorragies peropératoires [51]. Enfin, l’activation de ce système est également à l’origine

d’autres atteintes de l’hémostase telles que la réduction des capacités d’adhésion et

d’agrégation plaquettaire en raison de la redistribution des récepteurs des glycoprotéines Ib

et IIb/IIIa.

Figure 5. Les voies de la fibrinolyse

22

b) Composés cellulaires

Les cellules endothéliales

Bien que les cellules endothéliales ne rentrent pas directement en contact avec le circuit de

CEC, elles sont en contact permanent avec le sang qui y circule. En interagissant avec une

variété d’agonistes hématogènes (principalement la thrombine, le C5a et les cytokines IL1-β

et TNFα) et en produisant ou en inactivant d’autres substances, ces cellules jouent des rôles

nombreux dans la réponse inflammatoire à la CEC ; elles garantissent la fluidité de

l’écoulement sanguin, influencent le tonus vasculaire, maintiennent l’intégrité du système

vasculaire et sont impliquées dans l’adhésion et la transmigration (diapédèse) des leucocytes

dans les tissus [52].

L’IL1-β et le TNFα stimulent les cellules endothéliales à produire et à exprimer les molécules

d’adhésion cellulaires E-selectine et P-selectine. Elles sont liées par une forte affinité à des

ligands sur les leucocytes activés et permettent leur « rolling » [53]. Elles induisent

également l’expression par les cellules endothéliales de la molécule d’adhésion

intracellulaire ICAM-1 et de la molécule d’adhésion des cellules vasculaires VCAM-1, qui se

lient fermement avec les intégrines présentes à la surface des neutrophiles et les monocytes

et facilitent la migration leucocytaire à travers l’endothélium vers l’espace extravasculaire,

aboutissant finalement à de multiples manifestations inflammatoires lors de la CEC.

Au cours de la CEC, les cellules endothéliales produisent une variété d’agents anticoagulants

et hémostatiques [54] dont le sulfate d’héparine, l’AT, la thrombomoduline, la protéine S

(qui catalyse l’activité anticoagulante de la protéine C), le t-PA et enfin l’inhibiteur de la voie

du FT, un polypeptide monocaténaire qui inhibe de façon réversible le facteur Xa et inhibe

indirectement le complexe FT-VIIa de la voie extrinsèque [53]. Ces substances influencent

également le tonus vasomoteur par la production ou l’inactivation d’un certain nombre de

composés chimiques tels que le NO (monoxyde d’azote), l’endothéline-1, l’histamine, la

noradrénaline, et la bradykinine.

Les leucocytes

Initialement, la numération leucocytaire est diminuée par la CEC, en raison de l’effet

d’hémodilution du liquide d’amorçage du circuit de CEC. Cependant, les leucocytes

augmentent par la suite, à la fois par leur nombre et leur activité, pendant et après la CEC

23

[17]. La CEC active 3 types de leucocytes : les neutrophiles, les monocytes et les

lymphocytes.

 Les neutrophiles

Les neutrophiles sont les effecteurs cellulaires clés de la réaction de défense de l’hôte et leur

activation aboutit à la libération d’une grande quantité d’enzymes cytotoxiques à partir des

granules intracellulaires, dont l’élastase, la myeloperoxydase (MPO) et de nombreux

lysozymes. Grâce à « l’explosion respiratoire », les neutrophiles sont aussi capables de

produire diverses espèces réactives de l’oxygène et de l’azote et d’autres substances

hautement cytotoxiques. Le relargage de ces différentes substances se produit au sein des

vaisseaux ou directement dans les tissus.

La CEC active les neutrophiles comme le montrent les taux élevés d’élastase, de cytokines

pro-inflammatoires et par la formation de conjugués leucocytes-plaquettes (56). De

nombreux mécanismes sont impliqués, le plus prédominant étant l’activation des

neutrophiles par les éléments des systèmes du complément et de contact, à savoir le C3a et

C5a, mais aussi la kallicréine et le XIIf. L’effet de l’activation du complément est

particulièrement marqué, aboutissant à une activation des neutrophiles au bout de quelques

secondes d’exposition (57). Cependant, d’autres médiateurs jouent leur rôle ; la thrombine,

le TNFα, l’héparine, l’endotoxine, l’histamine et le peptide d’activation des neutrophiles 2

sont libérés par les plaquettes et participent à l’activation des neutrophiles au cours de la

CEC [42, 43, 55]. Enfin, les neutrophiles sont activés par interaction directe avec les cellules

endothéliales, comme précédemment décrit, et cette interaction neutrophiles-cellules

endothéliales joue un rôle clé dans la phase tardive de la réponse inflammatoire.

Les étapes impliquées dans le chimiotactisme et l’activation des neutrophiles au site de

lésion tissulaire sont bien décrites. Les cellules endothéliales sont activées par exposition aux

facteurs de stress physiologiques tels que les cytokines pro-inflammatoires, le traumatisme,

les lésions d’I/R et les bactéries. Suite à cette activation, les cellules endothéliales

commencent à recruter les neutrophiles depuis le sang. Au départ, les neutrophiles roulent

le long de la couche endothéliale du fait de l’augmentation de l’expression de L-selectine à la

surface des neutrophiles et d’E- et P-selectine sur les cellules endothéliales. Elles créent des

liens de faible affinité entre-elles mais pour que l’adhésion se fasse complètement et que la

transmigration ait lieu, des liens de forte affinité sont nécessaires par l’intervention des

24

molécules d’adhésion cellulaires. Les neutrophiles expriment une intégrine, le récepteur

MAC-1 (composé de sous-unités, CD18 et CD11b) surexprimé lors de la CEC, tandis que les

cellules endothéliales expriment ICAM-1 et ICAM-2 ainsi que la molécule d’adhésion

plaquettes-cellules endothéliale 1. L’interaction entre ces molécules d’adhésion garantit le

lien ferme à la surface endothéliale. A ce niveau, les neutrophiles peuvent former un amas

aboutissant à une occlusion micro-vasculaire et à une ischémie des territoires en aval. Une

fois attachés, les neutrophiles changent de conformation spatiale pour faciliter leur

transmigration dans le compartiment interstitiel à travers la couche endothéliale. Ceci est

facilité par l’expression de molécules d’adhésion au niveau des jonctions des cellules

endothéliales et la libération d’agents chimiotactiques dans l’espace sous-endothélial, créant

ainsi un gradient de concentration. Une fois dans la matrice extracellulaire (MEC), les

neutrophiles libèrent leur contenu cytotoxique depuis leurs granules intracellulaires

résultant en une augmentation de la perméabilité micro-vasculaire, un œdème interstitiel, la

formation de thrombus et la lésion des cellules parenchymateuses [56, 57]. Il a été

démontré que ces phénomènes se produisent dans les poumons, le cœur mais aussi dans

d’autres tissus et organes, pendant et après la CEC [58-61]. La plupart des investigateurs

considèrent que les neutrophiles jouent un rôle central dans les atteintes organiques et

tissulaires résultant de la CEC. Ainsi, les neutrophiles restent la cible majeure de plusieurs

efforts thérapeutiques différents à la fois mécaniques et pharmacologiques [62].

 Les monocytes

Les monocytes sont également activés au cours de la CEC, mais moins rapidement que

d’autres systèmes tels que le complément et les neutrophiles, avec un pic d’activité

apparaissant quelques heures après le début de la CEC [63]. Quand ils sont stimulés, les

monocytes produisent des cytokines pro- et anti-inflammatoires incluant l’IL-1, IL-2, IL-3, IL-6

et l’IL-8. Les taux de ces médiateurs importants de la réponse inflammatoire réalisent un pic

de concentration quelques heures après la CEC, suggérant que leur impact se situe

essentiellement au cours de la période postopératoire précoce.

Les monocytes jouent un rôle de grande importance dans l’hémostase au cours de la

chirurgie cardiaque, à la fois de façon indépendante des plaquettes mais également en

collaboration avec celles-ci, formant un conjugué plaquettes-monocytes [64]. Quand ils sont

25

stimulés par les cytokines pro-inflammatoires, les monocytes produisent et présentent à leur

surface le FT [29, 30], aussi bien dans la plaie péricardique que dans le circuit.

 Les lymphocytes

La concentration totale de lymphocytes chute tout au long de la CEC, un effet reflété dans

toutes les sous-populations spécifiques incluant les leucocytes, les cellules natural killer, les

lymphocytes T-helper et les lymphocytes T suppresseurs. Cette diminution se maintient

autour de 3 à 7 jours après la chirurgie [65]. La réduction en nombre est associée à une

perturbation des capacités de phagocytose des globules blancs et à une inhibition des

monocytes à présenter l’antigène et de synthèse d’IL-1, ce qui aboutit à un affaiblissement

de la réponse immunitaire cellulaire et donc à une augmentation de la susceptibilité aux

infections des patients en post-chirurgie [66].

Les plaquettes

La CEC active les plaquettes entrainant une diminution de leur nombre d’environ 30 à 50% et

une altération de leur fonction, ce qui simultanément contribue à des coagulopathies post-

opératoires. Le nombre des plaquettes diminue quasiment instantanément à cause de

l’hémodilution causée par le liquide d’amorçage, mais ce mécanisme ne suffit pas à lui seul à

expliquer la thrombocytopénie observée au cours de la CEC [67]. D’autres facteurs

contribuent probablement à cette consommation de plaquettes dont : la destruction

mécanique, l’adhésion à la surface du circuit, leur séquestration dans certains organes et la

coagulopathie consommatrice [42]. L’activation plaquettaire est plurifactorielle, avec

l’intervention de médiateurs tels que la présence de plaies chirurgicales, la concentration en

héparine, l’hypothermie et le contact direct avec le circuit de CEC [68]. Une fois la chirurgie

sous CEC initiée, des concentrations faibles en thrombine sont générées dans la plaie

péricardique et au sein du circuit [69]. La thrombine en tant que puissant agrégeant initie

probablement l’activation plaquettes. Cependant, au fur-et-à-mesure que la chirurgie se

poursuit, les plaquettes sont également activées par le complément activé (C5b-9), les

leucotriènes, la plasmine, le facteur d’activation plaquettes, le contact de surface et les

collagénases [70].

Une fois activées, les plaquettes adhèrent au fibrinogène adsorbé en surface, au facteur FvW

et à la fibronectine sur les surfaces du circuit. Elles expriment le complexe de récepteur Gp

26

IIb/IIIa qui permet l’adhésion des plaquettes entre elles par l’établissement de ponts de

fibrinogène. Elles expriment aussi la P-selectine, ce qui contribue à la formation de

conjugués avec les monocytes et dans une moindre mesure avec les neutrophiles par liaison

entre P-selectine et la glycoprotéine-1 [71]. L’expression de P-selectine stimule également

l’expression de FT par les monocytes, contribuant ainsi à l’évolution de la formation du

thrombus [72].

Certaines plaquettes, agrégées ou circulantes, libèrent tout ou partie de leurs granules

contenant des agents chimioattractants, des protéines de la coagulation (kininogène de haut

poids moléculaire HK et FvW) et des substances vasoactives (thromboxane A2). Les

plaquettes contribuent également à la formation de micro-emboles, tels que des fragments

dissociés se détachant des agrégats de plaquettes soit adsorbés en surface soit provenant de

conjugués plaquettes-leucocyte ou d’emboles plaquettes-fibrine [73]. Dès que les fonctions

et le nombre des plaquettes chutent, d’autres nouvelles plaquettes rejoignent la circulation

depuis la moelle osseuse.

La CEC exerce ainsi un puissant effet sur la population plaquettaire et on retrouve en fin de

CEC une grande hétérogénéité dans cette population de plaquettes. Cet effet varie en

fonction des patients et des systèmes de perfusion [74], mais tous présentent des

thrombocytopénies et des temps de saignement augmentés dans une certaine mesure. Les

temps de saignement retournent en général aux valeurs normales en 4 à 12 heures [75]

(Figure 6).

27

Figure 6. Schéma récapitulatif des différentes phases et acteurs intervenant au cours de la réponse
inflammatoire (Tiré de Nikolaos G. Frangogiannis. The inflammatory response in myocardial injury, repair, and
remodelling. Nature Reviews Cardiology 11, 255–265 (2014) [76]. DAMPS : damage-associated molecular
patterns ; ROS : radical oxygen species ; TLR : Toll-like receptors.

 La phase tardive 2.

Au fur-et-à-mesure que le CEC se prolonge, l’activation des éléments cellulaires et humoraux

décrite précédemment diminue. Ceci est supposé être le résultat d’un processus de

« passivation » des sites de liaison sur les surfaces des biomatériaux du circuit qui se produit

comme un résultat de l’adsorption au sein de la surface du circuit la rendant plus

biocompatible. Cependant, une seconde phase dite tardive a été observée et est supposée

être reliée aux lésions d’I/R pendant et après la CEC et à l’endotoxinémie, probablement

après la libération d’endotoxines à partir de la microflore intestinale [77].

Au cours de la chirurgie cardiaque, le clampage aortique supprime totalement

l’approvisionnement en sang du cœur et en grande majorité des poumons (qui reçoivent du

sang oxygéné depuis les artères bronchiques non-perturbées). En conséquence, le cœur et

dans une moindre mesure les poumons deviennent ischémiques et sont reperfusés au

moment du déclampage. Cette séquence d’évènement est à l’origine de lésions d’I/R

auxquelles s’associe dans certaines circonstances une réaction inflammatoire

supplémentaire aboutissant à d’un syndrome inflammatoire systémique ou SIRS (Systemic

http://www.nature.com/nrcardio/journal/v11/n5/full/nrcardio.2014.28.html#auth-1

28

Inflammatory Reaction Syndrome) : augmentation de la perméabilité capillaire,

accumulation de liquide au niveau interstitiel, leucocytose, coagulopathie et dysfonctions

d’organes.

 Les lésions d’I/R C.

Les lésions d’I/R sont principalement induites par les interactions neutrophiles-endothélium

telles que décrites précédemment. La phase ischémique est accompagnée de lésions

endothéliales, aboutissant à l’activation et la séquestration des neutrophiles au moment de

la reperfusion. Cependant, certains éléments sont indépendants des leucocytes et

impliquent la production importante de RLO : le relargage de métabolites de l’acide

arachidoniques (prostacycline), la libération de cytokines pro-inflammatoires par les cellules

ischémiques (TNFα et IL) et l’activation de systèmes de protéines humorales (complément et

coagulation) telles que décrites plus haut [78, 79]. La réintroduction de l’O2 au cours de la

reperfusion initie une augmentation de la production de RLO au sein des cellules

précédemment ischémiques, cette situation étant aggravée par la déplétion du stock

énergétique (ATP) et l’effondrement des défenses antioxydantes au cours de la période

ischémique. Les RLO affectent en particulier les cellules endothéliales de la microcirculation

(d’autres cellules peuvent être atteintes par des dommages membranaires) et peuvent

induire une dénaturation des protéines intracellulaires ou extracellulaires Les RLO diffusent

dans la circulation où leurs actions propagent la réponse inflammatoire aigue [43] (Figure 7).

29

Figure 7. Représentation schématique des facteurs intervenant dans la dysfonction et/ou les lésions lors des
phénomènes d'I/R (Tiré de : S. De Hert, A. Moerman. Myocardial injury and protection related to cardiopulmonary
bypass. Best Practice & Research Clinical Anaesthesiology 29 (2015) 137-149) [80]

 L’endotoxine D.

L’endotoxine est un lipopolysaccharide (LPS) de la paroi cellulaire des bactéries Gram- et est

reconnue pour être un stimulus majeur dans le développement de SIRS [81].

L’endotoxinémie chez les patients en chirurgie cardiaque impliquant la CEC a été largement

décrite (84), mais l’amplitude de l’élévation en endotoxine varie grandement selon les

études [43]. La pathogénèse de ce phénomène n’est pas totalement élucidée, cependant, la

translocation intestinale est traditionnellement perçue comme en étant la source primaire

[82]. Au cours de la CEC, il se produit une vasoconstriction splanchnique qui conduit à une

ischémie de la muqueuse intestinale perturbant l’efficacité de la barrière intestinale et

favorisant la perméabilité vis-à-vis de la flore microbienne. Néanmoins, ces postulats restent

très difficiles à observer in vivo, et plusieurs investigateurs peinent à démontrer une relation

claire ou de causalité parmi ces variables clés, telles que la durée de la CEC, les taux de

perméabilité intestinale et les niveaux d’endotoxines à la fin de la CEC [83-85]. Toutefois, des

taux élevés d’endotoxine au cours de la CEC sont connus pour activer le complément par la

30

voie alternative, pour stimuler la libération des cytokines pro-inflammatoires (TNFα) et de

NO, et pour augmenter les taux post-opératoires de consommation en oxygène [86].

 Les stratégies visant à atténuer la réponse inflammatoire au E.

cours de la CEC
Afin d’atténuer la réponse inflammatoire au cours de la CEC, différentes stratégies ont été

envisagées, d’ordre pharmacologique, interventionnel ou technique (Figure 8).

Figure 8. Résumé des différentes stratégies visant à atténuer la réponse inflammatoire au cours de la CEC

 Les stratégies pharmacologiques 1.

a) Les corticostéroïdes

Les corticostéroïdes sont utilisés en chirurgie cardiaque depuis presque 50 ans, cependant

leur usage dans ce contexte reste controversé [87]. L’étude initiale concernant leurs

potentiels bénéfices était en partie justifiée par les résultats prometteurs de l’impact des

corticostéroïdes dans les modèles de chocs septiques et hémorragiques, des conditions que

les auteurs avaient reliées au SIRS [88]. Des études relativement plus récentes ont d’ailleurs

confirmé que les stéroïdes sont efficaces pour l’amélioration de la survie dans ces conditions

[89]. Une variété de mécanismes a été proposée pour expliquer leurs effets bénéfiques au

cours de la CEC, notamment une potentielle action protectrice sur l’intégrité des cellules

cardiaques et pulmonaires et la réduction des transferts de fluides [90]. D’autres études ont

montré que les stéroïdes réduisaient l’expression des molécules d’adhésion endothéliales

[91], limitant ainsi les lésions tissulaires induites par les neutrophiles, une étape clé au cours

de la phase tardive de SIRS associée à la CEC. Enfin, une réduction de l’activation du

31

complément [92, 93] et du relargage de cytokines [94] a également été observée. Bien que

plusieurs équipes aient décrit l’effet des stéroïdes dans l’atténuation de la réponse

inflammatoire induite par la CEC [95, 96], d’autres études ont cependant rapporté des

résultats mitigés vis-à-vis des évènements cliniques. Ainsi, Toft et coll. [97] ont décrit une

réduction de la fuite capillaire et une hyperthermie moindre dans le groupe traité mais sans

aucune amélioration en termes de durée d’intubation postopératoire ou de durée de séjour

en réanimation. Kawamura et coll. [98] ont observé une amélioration de l’index cardiaque et

de la pression capillaire pulmonaire dans la cohorte traitée par stéroïdes mais sans

différence dans l’utilisation de catécholamines. Fillinger et coll. [99] ont administré des

stéroïdes avant et après la chirurgie et ont observé une réduction significative des taux d’IL-6

et d’IL-10 mais n’ont pas réussi à montrer d’amélioration dans les critères de jugements

intermédiaires suivants : débit expiratoire maximal, gradient d’oxygène alvéolo-artériolaire,

scores de douleur, utilisation d’antalgiques durée d’intubation postopératoire et durée de

séjour en réanimation. De plus, une élévation de la glycémie a été mise en évidence au cours

des 8 premières heures postopératoires [99].

Une étude conduite par Halonen et coll. [100] a montré une réduction significative de la

fibrillation auriculaire (FA) postopératoire après administration postopératoire de

dexaméthasone mais aucun commentaire n’a été émis sur la glycémie ou l’utilisation

d’insuline, ces 2 facteurs étant connus pour affecter l’incidence de la FA [101]. Une

excellente revue menée par Chaney en 2002 [102] a souligné que, lors de 3 études

contrôlées contre placebo, prospectives, randomisées en double insu, le groupe traité a

montré tous les effets indésirables des corticostéroïdes sur les performances

hémodynamiques, les fonctions pulmonaires et la stabilité métabolique postopératoires.

Plus récemment, Morariu et coll. [103] ont réalisé une étude approfondie de l’utilisation de

la dexaméthasone chez les patients bénéficiant d’une chirurgie cardiaque pour PAC sous

CEC, et ont découvert que tout en prévenant la survenue de SIRS, elle n’offrait aucune

protection contre les atteintes peropératoires transitoires des organes du système digestif.

De plus, son utilisation aboutissait chez plusieurs patients à une plus grande dysfonction

pulmonaire postopératoire, des temps d’intubation prolongés et des hyperglycémies initiées

en période postopératoire. La littérature concernant l’utilisation prophylactique de stéroïdes

chez une population pédiatrique bénéficiant d’une chirurgie cardiaque sous CEC a été

32

révisée pour la base de données Cochrane en 2008, et a rapporté que les preuves existantes

ne sont pas en faveur, ni ne soutiennent cette pratique chez ce type de patients [104].

Enfin, des recommandations récentes d’experts en chirurgie sous CEC, provenant de

l’American Heart Association et de l’American College of Cardiology, ont établi que

« l’administration de corticostéroïdes n’est pas coûteuse et semble réduire le risque de

réponse inflammatoire systémique associée à la CEC avec un faible risque d’inconvénients.

Les connaissances actuelles soutient que l’utilisation prophylactique est tolérée chez les

patients bénéficiant de la CEC » [105]. Malgré des preuves d’efficacité contradictoires, les

corticostéroïdes sont encore utilisés dans un nombre important d’établissements.

b) Les antifibrinolytiques

L’aprotinine (Trasylol®) est un inhibiteur de sérine protéases non spécifique isolé à partir du

tissu pulmonaire bovin et qui a été utilisé en clinique la première fois dans les années 1960

pour traiter les pancréatites aigues [106]. La connaissance de sa capacité à inhiber la

kallicréine, un des éléments clés du système contact, a conduit, dans les années 1980, à

tester l’aprotinine comme agent anti-inflammatoire potentiel en CEC. Cependant, les

découvertes majeures des premières études ont révélé que l’utilisation de l’aprotinine en

chirurgie cardiaque était significativement associée à la réduction des hémorragies

peropératoires [107, 108]. Ces résultats ont conduit à une large adoption de l’aprotinine

dans le but de réduire les saignements postopératoires dans ce contexte. Néanmoins, les

hypothèses initiales se sont révélées vraies ; l’aprotinine présente d’importantes propriétés

anti-inflammatoires. Elle inhibe la trypsine, la chymotrypsine, la plasmine, l’élastase et la

thrombine [42]. En inhibant la kallicréine et la plasmine, elle réduit les taux d’activation du

système contact et limite la fibrinolyse. Elle prévient la protéolyse des récepteurs majeurs de

la thrombine plaquettaire (protease activated receptor 1) [109], inhibant ainsi l’activation

plaquettaire, d’où des effets simultanément pro- et anti-thrombotiques. L’aprotinine réduit

l’activation du complément ; les taux circulants de cytokines pro-inflammatoires telles qu’IL-

6, IL-8 et le TNFα; et l’expression de MAC-1 [110-112]. Il a été démontré que l’aprotinine

réduisait les marqueurs de lésions myocardiques (Troponine cardiaque T, Creatine Kinase-

MB et Lactate Deshydrogenase) chez les patients en chirurgie cardiaque pour PAC [113], et

une méta-analyse concluait même à une diminution de la mortalité toutes causes [114].

33

Cependant, au cours des deux dernières décennies, l’utilisation en routine de l’aprotinine a

été remise en question. Une étude observationnelle menée par Mangano et coll. [115] a

rapporté que les taux de complications cardiaques, rénales et cérébrales étaient plus que

doublés chez les patients recevant l’aprotinine, contredisant ainsi les conclusions des

précédentes méta-analyses [114, 116]. L’étude BART (Blood Conservation using

Antifibrinolytic) qui comparait l’aprotinine à deux analogues de la lysine (acide tranexamique

et acide aminocaproique) chez les patients à haut risque en chirurgie cardiaque [117],

publiée en mai 2008 a fourni des preuves modestes sur l’efficacité hémostatique supérieure

de l’aprotinine ; les patients ayant reçu l’aprotinine présentaient des risques moins

importants de saignements massifs postopératoires et un moindre recours à l’administration

de produits sanguins [118]. Malgré cela, ces patients présentaient des risques de mortalité à

30 jours supérieurs de 50%, ce qui a conduit les investigateurs de l’étude à conclure que

l’aprotinine ne devait plus être utilisée chez les patients devant bénéficier d’une chirurgie

cardiaque à haut risque (38). Dès lors, l’aprotinine a été retirée du marché en 2007. La

rapidité de ce retrait est d’autant plus surprenante que l’étude BART présentait de sérieuses

faiblesses méthodologiques et que le poids des preuves dans la littérature penche en faveur

de l’aprotinine dans les PAC et chez les malades sous anti-thrombotiques [119]. Bien que les

autorités sanitaires européennes et canadiennes aient clairement indiqué que les bénéfices

de l’aprotinine surpassent ses risques en chirurgie cardiaque, son utilisation n’a pas repris à

ce jour. Toutefois, la substance pourrait revenir sur le marché, puisque l’agence européenne

des médicaments (European Medicines Agency, EMA) en a levé l’interdiction.

Actuellement, l’acide tranexamique (Exacyl®) est l’antifibrinolytique le plus couramment

utilisé en chirurgie cardiaque. Il fut utilisé initialement lors de saignements anormaux

(hémorragies méningées, hémorragies digestives, ménorragies, épistaxis ainsi que dans

l’hémophilie…). C’est vers la fin des années 1970 que les premiers travaux décrivant son

utilisation pour diminuer le saignement postopératoire furent publiés, notamment dans

l’amygdalectomie [120]. Son faible coût, et donc le faible soutien de l’industrie dont il

bénéficia, freina son développement comme outil pharmacologique de réduction du

saignement péri-opératoire face à l’aprotinine, fortement soutenue quant à elle par

l’industrie. L’acide tranexamique est un antifibrinolytique de synthèse, analogue de la lysine

qui bloque les récepteurs à la lysine du plasminogène, de la plasmine et de l’activateur

34

tissulaire du plasminogène. L’acide tranexamique inhibe ainsi la formation de plasmine,

limite la dégradation de la fibrine et ainsi retarde la fibrinolyse naturelle et donc la

dégradation du caillot. Toutefois, il s’est avéré après plusieurs années d’utilisation en

chirurgie cardiovasculaire que l’acide tranexamique n’était pas dénué de complications dans

les cas à risque élevé, où il semble au moins aussi dangereux que l’aprotinine [121]. Il est

également associé à une insuffisance rénale postopératoire, particulièrement dans la

chirurgie valvulaire [122]. Les hautes doses doublent l’incidence de convulsions

postopératoires par rapport à l’aprotinine, particulièrement chez les personnes âgées [123-

125]. Plusieurs leçons peuvent être retenues à partir de l’histoire de l’aprotinine et de l’acide

tranexamique concernant l’évaluation de nouveaux produits pharmaceutiques dans leurs

implications en pratiques cliniques [126]. Premièrement, il faudrait mettre moins l’accent sur

les comparaisons entre nouvelles molécules et placebo mais plus sur des essais

correctement élaborés avec une puissance suffisante cherchant à comparer ces nouveaux

agents thérapeutiques avec ceux déjà disponibles [127]. Deuxièmement, bien que le risque

d’hémorragies au cours de la chirurgie cardiaque soit un évènement clinique dont la prise en

compte est indiscutable, ce risque ne possède qu’une partie des caractéristiques d’un critère

de substitution et ne peut donc être considéré isolément. Par exemple, les autres classes

thérapeutiques telles que les agents antidiabétiques, les AINS ou encore les

antifibrinolytiques ne sont pas seulement évalués sur le critère de jugement principal.

c) Les antioxydants

Une partie des dommages cellulaires observés au cours de l’I/R associée à la CEC est

attribuée aux RLO libérés par les neutrophiles activés. Le stress oxydant qui en résulte est

aggravé par la déplétion en piégeurs endogènes tels que les vitamines C et E. Les études

expérimentales ont étudié l’efficacité d’antioxydants exogènes comme le mannitol,

l’allopurinol et la N-acétyl-cystéine dans la prévention ou l’atténuation des dommages

induits par les RLO [56, 128]. Des résultats encourageants ont été observés lors de

l’utilisation de superoxyde dismutase et de catalase, deux enzymes puissamment

antioxydantes, dans la reperfusion de greffe de cœur sur modèle de rat [129]. Chez

l’Homme, la reperfusion du cœur avec une solution de cardioplégie au sang, au lieu de

cristalloïdes, réduit les lésions d’I/R grâce aux piégeurs endogènes de RLO présents dans les

hématies [130]. L’amélioration de la fonction myocardique et la réduction de la morbidité

peropératoire ont été mises en évidence chez les patients en chirurgie de PAC ayant reçu

35

l’administration per os préopératoire de vitamine E, seule [131] ou en association avec la

vitamine C et l’allopurinol [132]. Malgré des résultats prometteurs, la plupart des études

chez l’Homme n’ont pas montré de bénéfices nettement significatifs et par conséquent la

thérapie antioxydante ne peut être recommandée en tant qu’option thérapeutique

standard.

d) Les inhibiteurs du complément

L’activation du complément joue un rôle clé au cours de la phase précoce de la réponse

inflammatoire à la CEC. Les inhibiteurs du complément tels que le Pexelizumab, un fragment

d’anticorps recombinant qui se lie au C5, bloquant la génération de C5a et C5b-9, suscitent le

plus grand intérêt. Des essais randomisés et des analyses rétrospectives de sous-groupes

suggèrent une possible réduction du risque d’infarctus myocardique et de décès au cours

des 30 premiers jours suivants la chirurgie [133-136]. Ces bénéfices peuvent être

particulièrement marqués pour des risques élevés de lésions d’I/R, lorsque les temps de

clampage aortique sont prolongés [134, 135]. Bien qu’il n’existe pas assez de données à

l’heure actuelle pour recommander l’incorporation en pratique clinique de routine, il

semblerait que les inhibiteurs du complément possèdent un futur rôle potentiel dans

l’arsenal thérapeutique anti-inflammatoire.

e) Les inhibiteurs des phosphodiestérases

Les inhibiteurs des phosphodiestérases (PDE) augmentent les taux d’AMPc intracellulaire,

augmentant ainsi l’inotropisme myocardique et diminuant les résistances vasculaires

systémiques par vasodilatation périphérique. Ils ont montré également un effet anti-

inflammatoire, certainement par le même mécanisme. La Milrinone (Corotrope®), un

inhibiteur spécifique de la PDE-III, réduit la production d’IL-6 et d’IL-1β et peut augmenter la

perfusion gastro-intestinale et réduire l’endotoxinémie lorsqu’il est administré aux patients

bénéficiant d’une chirurgie de PAC sous CEC [137, 138].

f) Les autres agents pharmacologiques

Le nitroprussiate de sodium, un donneur de NO, a été étudié comme un potentiel agent anti-

inflammatoire. Les mécanismes sous-jacents ne sont pas bien clairs mais il semble réduire

l’activation du complément et diminuer les taux de certaines cytokines pro-inflammatoires

[139]. L’héparine et d’autres glycosaminoglycanes peuvent aussi présenter des effets anti-

inflammatoires en plus de leurs propriétés anticoagulantes. Cependant, la nature ubiquitaire

36

de leur utilisation en CEC rend difficile à l’évaluation de leurs rôles exacts. D’autres

substances pharmacologiques telles que la dopexamine, un antagoniste H2, et les inhibiteurs

de l’enzyme de conversion ont, dans certaines occasions, démontré un potentiel anti-

inflammatoire et demeurent en évaluation [68, 140]. La morphine semble supprimer

plusieurs composés de la réponse inflammatoire à la CEC comparée à d’autres analgésiques

opioïdes [140]. Enfin une nouvelle molécule dénommée sCR1sLeX, qui inhibe l’activation du

complément et l’adhésion leucocytaire à l’endothélium, a été étudiée comme une voie

thérapeutique potentielle de réduction des lésions d’I/R [141], mais pour l’instant la plupart

des tests sont réalisés sur des modèles animaux.

 Les stratégies techniques 2.

a) Les circuits pré-héparinés

L’idée d’envelopper les surfaces artificielles du circuit de CEC par de l’héparine a été

initialement suggérée à la fin des années 1960 [142], principalement en raison de ses

propriétés anti-thrombotiques [143]. Depuis lors, il a été prouvé que cette stratégie

améliorait la biocompatibilité, incluant l’inhibition du système contact, du complément et de

l’activation des neutrophiles [144, 145], la réduction du relargage de cytokines pro-

inflammatoires [146], et l’amélioration de la fonction plaquettaire [147]. De plus, ce type de

circuit adsorbe les lipoprotéines, créant ainsi une surface qui mime les membranes

cellulaires. De nombreux travaux ont été réalisés pour évaluer les bénéfices potentiels de

l’utilisation de circuits pré-héparinés, mais des controverses demeurent. Le circuit pré-

hépariné a permis de réduire : le recours aux transfusions [148], les lésions pulmonaires

[149], les dysfonctions neurocognitives [150] et les marqueurs d’atteintes myocardiques

[151] chez les patients sous CEC. Un essai à grande échelle multicentrique a étudié les

circuits pré-héparinés chez les patients à risque élevé bénéficiant d’une CEC et a montré une

diminution des temps d’hospitalisation et de séjour en réanimation ainsi qu’une réduction

des dysfonctions post-opératoires rénales et pulmonaires [152]. Cependant, selon les

évènements étudiés, d’autres études n’ont rapporté aucune différence entre les circuits pré-

héparinés et les circuits standards [153, 154]. En 2007, Mangoush et coll. ont réalisé une

méta-analyse sur 41 essais randomisés incluant 3 434 patients et ont trouvé des réductions

significatives en termes de durée de ventilation, d’incidence de transfusion postopératoire,

37

de taux de ré-intervention avec sternotomie, de durée de séjour en réanimation et de durée

d’hospitalisation. Dans cette méta-analyse, les circuits pré-héparinés ne présentaient aucun

effet sur les autres évènements indésirables étudiés. Cependant, la plupart de ces effets

positifs étaient marginaux et de signification clinique modeste. De plus, la majorité des

essais réalisés dans cette aire était relativement de faible puissance pour explorer de façon

adéquate les évènements clés cliniquement pertinents, les groupes de patients inclus étaient

hétérogènes, et nombre des circuits pré-héparinés étudiés était différent [155].

b) La chirurgie sans support de circulation extracorporelle

Enfin, l’une des stratégies pour réduire la réponse inflammatoire au cours de la CEC est de

s’en passer totalement. Bien que cette hypothèse ne soit pas envisageable pour toutes les

procédures à cause de la nécessité d’ouvrir les cavités cardiaques, la chirurgie de PAC sans

support de circulation extracorporelle (off-pump) épargne des effets délétères de la CEC et

de la cardioplégie. Cependant, au-delà de son efficacité, il existe de significatives

controverses. Au cours de ces 10 dernières années, plusieurs essais randomisés contrôlés et

méta-analyses ont rapporté que la chirurgie off-pump réduisait les recours à la transfusion,

les lésions myocardiques, les complications neurologiques, la durée de séjour hospitalier

ainsi que les coûts associés [156-161]. Ces bénéfices ont conduit de nombreux centres

hospitaliers à travers le monde à réaliser la chirurgie off-pump en pratique standard [42].

Néanmoins, ces bénéfices aux patients sont-ils le résultat de la diminution de l’inflammation

ou existent-ils d’autres facteurs confondants ? Raja et Berg [162] ont révisé 19 essais

contrôlés randomisés étudiant l’impact de la chirurgie off-pump sur tous les aspects de

l’inflammation. De façon indiscutable, les taux de stress oxydant [163], de relargage de

cytokines [164, 165] et du complément [164, 166], de neutrophiles [167] et de l’activation

endothéliale [168] étaient significativement plus faibles dans la chirurgie off-pump comparés

aux PAC sous CEC. Cependant, seuls 5 des essais inclus ont tenté de corréler cette

diminution des marqueurs de l’inflammation avec une évolution clinique plus favorable,

mais ces essais n’étaient pas assez puissants et excluaient les patients à haut risque.

 Conclusion F.

Malgré les progrès des interventions en chirurgie cardiovasculaire, la chirurgie off-pump, la

chirurgie robotique et l’amélioration des traitements médicaux, la CEC demeure

38

indispensable dans plusieurs procédures. La nature plurifactorielle interdépendante de la

réponse inflammatoire systémique à la CEC suggère qu’une seule intervention

pharmacologique ou technique n’est pas suffisante pour inhiber ou prévenir les

complications cliniques auxquelles elle est associée. La plupart de ces interventions

partagent des caractéristiques communes : bien qu’elles inhibent les facteurs de

l’inflammation, les bénéfices cliniques réels pour les patients demeurent difficiles à montrer,

et elles présentent toutes le risque de survenue d’effets indésirables. De plus, comme déjà

évoqué (53), des études cliniques portant sur un même type d’intervention ont parfois

abouti à des résultats contradictoires. Ceci peut s’expliquer par l’hétérogénéité des patients

(à la fois entre les études et au sein de chaque étude) mais cela suggère aussi des variations

possibles parmi les différents patients dans leur réponse à la CEC. Enfin, la plupart de ces

interventions a été étudiée isolement, et il se peut que pour être véritablement efficace, des

méthodes associant des stratégies pharmacologiques et mécaniques soient nécessaires pour

inhiber les différentes voies de signalisation par lesquelles la réponse inflammatoire est

déclenchée et propagée. Il ne s’agit pas simplement d’une simple réflexion sur la morbidité

préopératoire, des travaux plus poussés sont donc nécessaires pour établir les méthodes

d’identification des patients les plus à risque. Les progrès dans la découverte de nouveaux

biomarqueurs permettront l’élaboration de nouvelles méthodes diagnostiques de prédiction

de risque et de dépistage des patients susceptibles de développer des complications

postopératoires.

39

III. LES COMPLICATIONS POST-OPERATOIRES CARDIAQUES ET

RENALES

 Généralités A.

La chirurgie cardiaque reste une intervention associée à de nombreuses complications, et ce

malgré les progrès techniques et scientifiques et la mise en place de stratégies de réduction

des effets pro-inflammatoires de la CEC. En termes de mortalité, celle-ci est en moyenne de

2% pour les PAC, de 3 à 7% pour les remplacements valvulaires (RV), et de 5 à 11% pour les

chirurgies combinées (PAC et RV) [169]. Malgré le faible taux de mortalité, la prise en charge

de cas de plus en plus sévères, les multiples comorbidités ainsi que la complexité croissante

des procédures chirurgicales sont à l’origine d’une augmentation du taux des complications

postopératoires, dont les atteintes cardiaques et rénales sont parmi les plus fréquentes. Les

origines de ces complications sont plurifactorielles et certains facteurs étiologiques sont déjà

présents avant l’intervention. Grâce à l’accumulation de connaissances sur la pathogenèse

de ces complications, de nombreux travaux se sont intéressés à développer des mesures

thérapeutiques prophylactiques visant à prévenir leur survenue.

 Les complications myocardiques B.

 Epidémiologie 1.

La chirurgie cardiaque associée ou non à la CEC porte transitoirement atteinte à la fonction

myocardique. Les dysfonctions se présentent sous différentes formes et leur sévérité sera

fonction de la performance myocardique préopératoire ainsi que des caractéristiques

mêmes de l’intervention chirurgicale. Dès les années 1990, environ 10% des patients ayant

bénéficié de PAC avaient développé une dysfonction ventriculaire gauche au cours des

phases postopératoires à court et moyen terme [170-172]. L’incidence des fibrillations

atriales postopératoires est en moyenne de 25 à 40% lors de PAC et peut atteindre 69% dans

les cas de chirurgie combinée (PAC et RV) [173]. Enfin, l’incidence des infarctus

myocardiques est en moyenne de 2,4 à 3,4%. Dans ce dernier cas, la mortalité s’élève

jusqu’à 15% [169].

 Physiopathologie 2.

Outre le traumatisme chirurgical, la CEC et le clampage aortique constituent les

déclencheurs majeurs de la lésion myocardique. Comme nous l’avons déjà évoqué la CEC

40

provoque une puissante réponse inflammatoire systémique, induite par l’exposition des

éléments du sang à des surfaces non-physiologiques, aboutissant entre-autres à des

atteintes myocardiques. De plus, en excluant le myocarde de la circulation systémique, la

CEC participe à l’instauration d’une ischémie et, dès la reperfusion, une dysfonction

myocardique post-ischémique peut survenir. Les deux mécanismes centraux dans la

pathogenèse des lésions ischémiques myocardiques sont la déplétion des réserves d’ATP et

la perturbation de l’homéostasie calcique intracellulaire [174] (voir chapitre précédent,

Figure 7). Suite à cette période d’ischémie myocardique, dont la durée est variable, la

reperfusion peut conduire à son tour à des lésions supplémentaires, au-delà de celles

générées par la période ischémique. Ces lésions de reperfusion peuvent se manifester sous

forme d’arythmies, de dysfonctions contractiles réversibles (sidération myocardique), de

dysfonctions endothéliales et in fine conduire à des lésions irréversibles avec mort cellulaire

des cardiomyocytes [56]. Les atteintes de la cellule peuvent s’étendre jusqu’aux

mitochondries, dont le degré d’ouverture du pore de transition membranaire mitochondrial

(mPTP) peut être perturbé [175, 176]. Par conséquent, la prévention et le traitement de

l’ischémie myocardique liée à la CEC ne doivent pas seulement se pencher vers la diminution

de la consommation énergétique et la protection cellulaire au cours de la période d’ischémie

mais doivent aussi inclure des mesures pour prévenir l’extension des lésions de reperfusion.

 Les stratégies thérapeutiques de cardioprotection au cours de la CEC 3.

a) Préparation du myocarde à la CEC

Ce concept universellement accepté repose sur l’idée de préparer le myocarde le mieux

possible vis-à-vis de la période d’ischémie myocardique au cours du clampage aortique.

Pendant des années, diverses stratégies ont été explorées, parmi celles-ci certaines

semblent très logiques et simples à mettre en œuvre telles que le maintien d’une stabilité

hémodynamique, en évitant les tachycardies et les hypo- ou hypertensions.

b) Modulation de la réponse inflammatoire

Comme nous l’avons déjà décrit précédemment, l’utilisation de la CEC est associée à

l’induction d’une réponse inflammatoire systémique, qui peut aboutir à des atteintes et à

des dysfonctions, non seulement au niveau cardiaque mais également sur l’ensemble des

autres organes. Pendant des années, plusieurs stratégies ont été envisagées dans le but de

moduler et de réduire les effets délétères de la réponse inflammatoire (voir chapitre

41

précédent). Celles-ci incluent entre autres des interventions pharmacologiques, une

meilleure conception des composants du circuit extracorporel et celle de circuits de CEC

miniaturisés [177-180].

c) Modulation de la consommation d’oxygène par le myocarde

Une des approches traditionnelles pour minimiser la dysfonction myocardique après la CEC

repose sur la modulation des facteurs affectant sa consommation énergétique. Les

déterminants de la consommation en oxygène du myocarde sont déjà bien identifiés [181].

La première étape de protection vis-à-vis de l’ischémie myocardique au cours de la CEC

passe par la réduction des 3 principaux déterminants de l’utilisation de l’oxygène du cœur :

la fréquence cardiaque, la contractilité et le développement de la tension intra-

myocardique. Un cœur dont les cavités sont vides et au repos (non-fibrillant), facilite non

seulement la procédure chirurgicale mais réduit également la consommation d’oxygène

myocardique à l’état basal. Dès la fin des années 1970, il fut déjà démontré que l’arrêt

cardiaque hypothermique réduisait la demande en oxygène myocardique de 90% [182], ce

qui peut être rapidement obtenu par l’administration de solutions de cardioplégie. Les

premières décennies de recherche se sont intéressées à la mise au point de la composition

exacte des solutions afin de correspondre aux critères optimaux suivants : induire un arrêt

métabolique rapide et maintenir un environnement favorable sans induire de toxicité

cellulaire, prévenir les œdèmes interstitiels et intracellulaires, restreindre la perte de

métabolites cellulaires, maintenir une balance acide-base appropriée, fournir le myocarde

en substrats métaboliques, principalement en l’oxygène et en glucose mais aussi en d’autres

composés. De nombreuses études ont été publiées, comparant différentes compositions de

solutions cardioplégiques et/ou incluant l’addition de différents substrats métaboliques,

d’agents piégeurs, de mannitol, etc. [183-185] . L’utilisation de cardioplégie au sang (CP1B

ou liquide de Fabiani) a également été évaluée dans le but de réduire davantage les atteintes

post-ischémiques. Enfin, diverses techniques d’administration (unique vs. intermittente vs.

continue ; antérograde vs. rétrograde ou combinée) ont été évaluées [185, 186].

Malgré tous ces progrès, les dysfonctions myocardiques ischémiques post-CEC continuent à

apparaitre, soulignant ainsi la complexité des phénomènes régissant ces complications qui

ne peuvent être simplement prévenues par la modulation du métabolisme myocardique ou

par l’adaptation de la composition des solutions cardioplégiques.

42

d) Le conditionnement du myocarde

Principes de base

Au cours des précédentes décennies, il est apparu de plus en plus évident que les atteintes

cellulaires les plus importantes apparaissaient lors de la reperfusion post-ischémique.

L’étendue des lésions d’I/R semble être modulée par un mécanisme de défense intrinsèque

qui conditionne l’organe. En 1986, Murry et coll. ont réalisé, sur des modèles in vivo de

chien, des cycles de 4 occlusions de 5 minutes de l’artère coronaire circonflexe, chacune

séparée par 5 minutes de reperfusion, et suivies par 40 minutes d’occlusion : ils observaient

que cette méthode était associée à une diminution de 25% de la taille de l’infarctus par

rapport à ce qui était observé dans le groupe témoin sur lequel seule une occlusion de 40

minutes avait été opérée [187]. Ce phénomène a été nommé « préconditionnement

ischémique ». Cette étude a constitué un point de départ d’une recherche approfondie,

aussi bien expérimentale que clinique, dans le but de mettre en évidence les mécanismes

sous-jacents ainsi que sa potentielle pertinence clinique.

C’est seulement en 2003 que Zhao et coll. ont introduit le concept de «post-

conditionnement ischémique ». Sur un modèle de chien à cœur ouvert, 3 cycles de 30

secondes de ré-occlusions ont été appliqués au début de la reperfusion après 60 minutes

d’occlusion de l’artère coronaire interventriculaire antérieure [188]. Comparé au groupe

contrôle sans ré-occlusion, une réduction de la taille de la zone infarcie était observée de

façon similaire à celle du préconditionnement ischémique. Ce mécanisme protecteur a

depuis été largement étudié dans le but de déterminer à la fois les voies de signalisation

impliquées et ses éventuelles applications chez l’Homme.

Ce concept de cardioprotection endogène a été raffiné par la suite, notamment par

l’observation surprenante qu’il était possible d’obtenir un niveau de cardioprotection

similaire en appliquant de brefs épisodes d’ischémie non-létale et de reperfusion sur un

autre organe ou tissu, à distance du cœur. Le muscle squelettique s’est révélé être le site à

distance le plus approprié pour la génération d’une telle cardioprotection. Dans les études

expérimentales, il a été démontré que l’application d’un stimulus ischémique au muscle

squelettique à la fois avant (préconditionnement ischémique à distance) et immédiatement

après (post-conditionnement ischémique à distance) l’ischémie myocardique pouvait induire

des effets cardioprotecteurs [189, 190].

43

Les mécanismes sous-jacents impliqués dans les pré- et post-conditionnements ischémiques

ont été le sujet d’intenses recherches ces dernières années.

Application clinique du conditionnement en chirurgie cardiaque

 Le conditionnement ischémique

Le concept de conditionnement ischémique, initialement décrit chez l’animal, a été mis en

application dans un contexte clinique, mais son usage dans le domaine de la chirurgie

cardiaque est limité seulement à un petit nombre d’études. Bien que les protocoles de

préconditionnement [191-193] et post-conditionnement ischémiques [194] aient été

associés à de moindres atteintes myocardiques et à de meilleures évolutions après la

chirurgie, ces protocoles n’ont pas été introduits en pratique clinique de routine. Cela est

probablement lié au fait qu’aucun clinicien n’est encore prêt à faire subir un « fardeau

ischémique » supplémentaire à un organe qui a spécifiquement besoin d’être traité pour une

ischémie. A noter qu’une étude a rapporté que la CEC elle-même peut être à l’origine de

l’activation d’une des voies impliquées dans les mécanismes protecteurs du

préconditionnement ischémique [195]. Cependant, cette observation non plus n’a pas été

traduite en stratégie clinique.

Au-delà du conditionnement ischémique direct, le concept de conditionnement ischémique

à distance peut constituer une stratégie de protection séduisante dans la réduction de

l’étendue des lésions d’I/R dans le contexte de la chirurgie cardiaque. Plusieurs études ont

montré qu’un tel protocole était associé à une moindre libération de cTn T [196, 197], mais

toutes les études ne concluent pas à un effet protecteur de manière univoque [198]. Ce

concept demeure cependant intéressant, et des essais cliniques sont en cours dans l’objectif

d’identifier clairement les effets des protocoles de pré- et de post-conditionnement

ischémiques à distance sur l’évolution postopératoire après chirurgie cardiaque [199].

 Le conditionnement pharmacologique

Bien que plusieurs études aient indiqué que le conditionnement ischémique pouvait

conférer des effets cardioprotecteurs pertinents, son utilisation à large échelle en clinique

est entravée par le simple fait qu’il peut être hasardeux d’appliquer des lésions ischémiques

supplémentaires à un organe déjà en péril.

44

L’alternative est donc de mimer les effets du conditionnement ischémique en utilisant des

agents pharmacologiques qui modulent une ou plusieurs des différentes étapes impliquées

dans le pré- et le post-conditionnement. Pendant des années, divers composés

pharmacologiques ont été testés, afin soit d’inhiber soit d’activer les différentes voies

impliquées dans le conditionnement ischémique, telles que : les agonistes des récepteurs de

l’adénosine, les agents d’ouverture des canaux potassiques ATP-dépendants, les activateurs

des protéines kinases dont la protéine kinase C, les protéines kinases activées par les

mitogènes p38 et les tyrosine-kinases, et les piégeurs de RLO. Cependant, à l’exception du

nicorandil, activateur des canaux potassiques ATP-dépendants [200, 201], aucun des autres

composés n’est entré dans les pratiques cliniques jusqu’à présent, soit à cause de

l’apparition d’effets indésirables importants, soit à cause d’un défaut de bénéfices cliniques.

 Le conditionnement anesthésique

Dans l’environnement expérimental en laboratoire, il a été largement démontré que les

anesthésiques volatils possèdent à la fois des effets de pré- et de post-conditionnement et

qu’ils sont capables de réduire de façon substantielle les effets délétères des lésions

myocardiques d’I/R. De nombreux articles expérimentaux ont depuis été publiés,

caractérisant ce phénomène de cardioprotection anesthésique et ses mécanismes sous-

jacents. Il devient évident que de nombreuses voies de signalisation sont communes aux

pré- et post-conditionnement ischémique et par les anesthésiques [175, 202-206].

Le préconditionnement anesthésique

L’application d’un protocole de préconditionnement anesthésique conduit à des résultats

mitigés ; certaines études montrant des effets protecteurs importants avec moins d’atteintes

myocardiques et une meilleure préservation myocardique post-CEC, alors que d’autres

études ne confirment pas ces effets [204, 206]. Il semble en outre que les propriétés

cardioprotectrices d’un protocole de préconditionnement anesthésique, qui semble très

simple dans un contexte expérimental, soient moins évidentes lorsqu’elles doivent être

appliquées dans le contexte clinique de la chirurgie cardiaque.

Nader et coll. ont administré un mélange de cardioplégie additionné de 2% de sévoflurane et

d’oxygène chez des patients en chirurgie coronaire et ont observé une diminution de la

réponse inflammatoire après la CEC, accompagnée d’une meilleure fonction ventriculaire

45

gauche et de taux postopératoires de cTnI plus faibles [207, 208]. Kortekaas et coll. ont

observé, chez les patients opérés pour remplacement de la valve mitrale, que

l’administration sélective de sévoflurane au niveau myocardique au cours du clampage

aortique atténuait de façon plus puissante la réponse inflammatoire par rapport à une

administration systémique, sans réduction cependant des marqueurs postopératoires

d’atteintes cellulaires myocardiques [209]. De façon similaire, la perfusion de sufentanil dans

la crosse aortique, 5 minutes avant le déclampage aortique, atténue les lésions d’I/R

myocardiques chez ces patients [210]. Xia et coll. ont rapporté qu’une dose élevée de

propofol au cours de la CEC était associée à un effet cardioprotecteur. Dans le groupe ayant

reçu du propofol à doses élevées, les cTnI étaient plus basses 24 heures après la CEC et

l’index cardiaque moyen était plus haut par rapport aux 2 autres groupes [211]. Les effets

bénéfiques potentiels de l’addition de propofol lorsqu’il est administré au cours du clampage

aortique sont actuellement étudiés et des données ultérieures pourront aider à identifier le

rôle exact de cette substance dans la modulation de l’extension des lésions d’I/R après CEC

[212].

Le post-conditionnement anesthésique

Les données cliniques sur les effets potentiellement cardioprotecteurs des agents

anesthésiques volatiles administrés au cours de la période de reperfusion sont peu

abondantes. Dans une étude chez les patients en chirurgie des coronaires, De Hert et coll.

ont observé que l’administration de sévoflurane (0,5-1 MAC) lors de la phase précoce de la

reperfusion et jusqu’à la fin de l’opération ne réduisait pas significativement les taux

postopératoires de cTnI circulantes. Cependant, la récupération de la fonction ventriculaire

après CEC apparaissait plus précocement dans le groupe post-conditionnement au

sévoflurane par rapport au groupe témoin [213]. Huang et coll. ont observé qu’une

combinaison de préconditionnement à l’isoflurane et de post-conditionnement au propofol

diminuait les taux circulants postopératoires de CKMB et de cTnI et facilitait la récupération

fonctionnelle myocardique postopératoire comparée à celle du groupe témoin anesthésié au

fentanyl et midazolam [214].

L’absence d’un effet protecteur clinique indiscutable dans les protocoles de pré- et post-

conditionnement pose la question de l’importance et du choix du traitement anesthésique

pour améliorer la fonction cardiaque et l’évolution postopératoires.

46

Cette question a été posée initialement par De Hert et coll. qui ont comparé les effets du

sévoflurane et du propofol sur la fonction cardiaque pendant et après la chirurgie coronaire

[215]. Avant la CEC, toutes les variables hémodynamiques étaient comparables entre les 2

groupes. Après la CEC, les patients ayant reçu un traitement par anesthésique volatil avaient

préservé leur performance cardiaque, reflétée par un volume de remplissage et un

dP/dtmax préservés, et par le maintien de la régulation de la fonction myocardique. De plus,

le recours à un support inotrope dans la période postopératoire précoce était

significativement moindre avec les anesthésiques volatiles, et les concentrations

plasmatiques postopératoires des cTnI étaient beaucoup plus basses par rapport à celles des

patients ayant reçu un traitement anesthésique IV général.

Bien que la majorité des observations cliniques indique que le protocole par anesthésique

volatile tout au long de la procédure confère une protection myocardique au cours de la

chirurgie coronaire, l’impact de ce phénomène sur la morbidité postopératoire et la

récupération clinique reste à établir.

Les données de suivi à long terme après chirurgie cardiaque et l’influence possible du choix

de protocole anesthésique sont rares. Dans une étude de suivi d’un essai randomisé sur des

patients en chirurgie coronaire comparant un protocole de préconditionnement au

sévoflurane à un protocole d’anesthésie générale [216], Garcia et coll. ont observé une

incidence de nouveaux évènements cardiovasculaires significativement plus faibles [217].

Les auteurs ont émis l’hypothèse que le préconditionnement au sévoflurane pouvait

directement modifier l’interaction plaquettes-neutrophiles-endothélium en perturbant la

synthèse d’une variété de protéines protectrices et anti-protectrices et par la même de

prévenir le développement d’une dysfonction endothéliale coronaire. Une étude

multicentrique a observé une mortalité à 1 an plus faible chez les patients en chirurgie

coronaire traités avec un protocole d’anesthésique volatile comparé à ceux traités par

anesthésie générale [218].

Cependant, toutes les études n’arrivent pas à la même conclusion [219-221] et il semble

qu’actuellement l’issue des lésions d’I/R représente un phénomène bien trop complexe pour

être la cible d’une seule intervention telle que le choix du protocole anesthésique.

47

e) Le Glucose-Insuline-Potassium

Le « glucose-insuline-potassium » ou GIK est le premier cocktail métabolique utilisé en 1962

dans le traitement de l’infarctus du myocarde [222]. Dans ce traitement, l’insuline agit bien

plus qu’une simple hormone. En effet, l’insuline est impliquée comme médiateur-clé de la

survie cellulaire aussi bien au niveau des cellules endothéliales que des cardiomyocytes. La

stratégie combinant insuline et apport de glucose vise à maximaliser le flux glycolytique

myocardique, pour augmenter la synthèse d’ATP capable de maintenir en activité les

pompes membranaires et protéger ainsi les cellules. Le bénéfice théorique du GIK se situe à

la fois :

 Avant l’ischémie, par préservation/reformation du stock de glycogène ;

 Durant l’ischémie, avec production d’ATP par la glycolyse anaérobique ;

 En phase de reperfusion, grâce à l’utilisation du glucose, à l’anaplérose des

intermédiaires du cycle de Krebs et à l’inhibition du métabolisme toxique des acides

gras libres circulants [223].

En effet, l’utilisation préférentielle du glucose durant l’ischémie limitera les effets toxiques

des dérivés oxydés des lipides, tout en augmentant la production d’ATP pour une moindre

consommation d’oxygène, protégeant ainsi le myocarde ischémique ou décompensé.

En chirurgie cardiaque, l’utilisation de GIK a permis de démontrer un bénéfice clinique en

termes de récupération fonctionnelle post-opératoire avec amélioration des paramètres

hémodynamiques (index cardiaque, index de charge de travail ventriculaires) [224], une

diminution des incidences de bas débit [223] et un effet anti-arythmique avec diminution de

l’incidence de fibrillation atriale [225]. Une méta-analyse incluant 33 études randomisées

portant sur l’utilisation de GIK chez les patients en chirurgie cardiaque (PAC et/ou RV) a

démontré que le GIK présentait les bénéfices suivants [226] :

 Infarctus peropératoire plus faible de 37% ;

 Réduction des agents inotropes de 34% ;

 Amélioration de l’index cardiaque ;

 Taux d’incidence de fibrillation atriale identiques sauf dans les études incluant

des diabétiques où ce taux est diminué ;

 Séjour en réanimation plus court.

48

Cette méta-analyse n’a cependant pas mis en évidence de différence en termes de

mortalité. Cet absence d’effet de l’utilisation de GIK sur la mortalité fut également retrouvée

lors d’une autre méta-analyse qui avait inclut 20 essais randomisés portant uniquement sur

l’administration de GIK chez les patients candidats à une chirurgie pour PAC [227]. L’une des

raisons pouvant expliquer ces résultats mitigés est probablement l’hétérogénéité des

protocoles de perfusion utilisés par les différentes équipes. Avant de pouvoir conclure sur la

présence ou l’absence d’effet du GIK sur la mortalité, il sera nécessaire de s’accorder sur un

protocole d’administration unique ainsi qu’une composition identique de la solution.

Récemment, des études expérimentales et cliniques se sont focalisées sur l’effet du GIK dans

les voies de cardioprotection nouvellement découvertes [223, 228]. Les conclusions de ces

études pourront permettre de construire à l’avenir un protocole de perfusion de GIK plus

rationnel, basé sur des mécanismes pharmacologiques bien définis, mais pourront

également participer à l’élaboration de nouvelles alternatives thérapeutiques.

 Les complications rénales C.

 Epidémiologie 1.

Globalement, les atteintes rénales concernent entre 4 et 40% des patients selon le type de

chirurgie cardiaque [229]. La détérioration postopératoire de la fonction rénale a été décrite

comme étant un important prédicteur de morbidité et de mortalité [230]. Parmi ces

atteintes, l’insuffisance rénale aigue (IRA) associée à la chirurgie cardiaque (IRA-ACC) est une

complication post-opératoire grave et fréquente de la chirurgie cardiaque employant la CEC,

et il s’agit de la seconde cause d’IRA dans les services de réanimation et soins intensifs [231].

La définition d’IRA utilisée par les investigateurs influence non seulement l’incidence de

l’IRA-ACC décrite, mais également l’identification des variables de risques [232]. Le manque

d’uniformité et de consensus dans la définition de l’IRA a compliqué la recherche dans ce

domaine et rend difficile l’interprétation des résultats. Ces dernières années, les études

épidémiologiques d’IRA-ACC ont été basées sur un nouveau système de diagnostic

consensuel : Risk, Injury, Failure, Loss, End-Stage Renal Disease (RIFLE) et Acute Kidney Injury

Network (AKIN). Du fait de la différence dans les caractéristiques initiales des patients et du

type de chirurgie, l’intervalle de l’incidence se situe entre 8,9 et 39% [233-236] selon que

l’on se base sur les critères du RIFLE ou de l’AKIN. La chirurgie pour PAC seule possède la plus

49

faible incidence d’apparition d’IRA, suivie de la chirurgie de RV et de la chirurgie combinée

PAC et RV [237]. Le développement de l’IRA-ACC aboutit à un traitement de remplacement

rénal dans 1 à 5% des cas [238]. Les investigateurs ont étudié la précision ou l’exactitude des

2 définitions dans le diagnostic de l’IRA-ACC, et ont démontré que l’AKIN, appliqué aux

patients en chirurgie cardiaque sans aucune correction de la créatininémie par la balance

liquidienne, aboutit à un sur-diagnostic d’IRA (valeur prédictive positive faible). En

comparant les limites des 2 définitions de l’IRA, l’application des critères du RIFLE chez les

patients bénéficiant de chirurgie cardiaque est préférable [235].

L’IRA est un facteur indépendant de mortalité après chirurgie cardiaque [233, 239]. Les

critères de l’AKIN et du RIFLE constituent ainsi des prédicteurs précoces précis de mortalité

[235, 236]. En appliquant les critères de l’AKIN et du RIFLE, le taux de mortalité (à la sortie de

l’hôpital ou à 30 jours) s’échelonne entre 3,8 et 54,4% chez les patients ayant développé une

IRA-ACC, et augmente progressivement avec le degré d’atteinte rénale. Des études

relativement récentes ont décrit qu’une élévation, même modérée, de la créatininémie suite

à la chirurgie cardiaque est associée à des effets significatifs sur la mortalité [239, 240]. De

plus, la survie à long terme est significativement différente en fonction de la durée de l’IRA

[241], et une récupération rapide de la fonction rénale est associée à une amélioration de la

survie après IRA-ACC [242].

 Physiopathologie de l’IRA-ACC 2.

L’IRA-ACC est caractérisée par une détérioration brutale de la fonction rénale suite à une

chirurgie cardiaque, mise en évidence par une réduction du débit de filtration glomérulaire

(DFG). La pathogenèse de l’IRA-ACC est complexe et dépendante de nombreux facteurs.

Ceux-ci incluent les multiples mécanismes mis en jeu au cours de la CEC : les phénomènes

inflammatoires, le stress oxydant, l’I/R, l’endotoxinémie ainsi que l’état hémodynamique du

patient [243] (Figure 9). Les facteurs de risque associés au développement de l’IRA-ACC ont

été largement étudiés, validés et bien établis. Les facteurs de risque préopératoires incluent

l’âge, le sexe féminin, une faible fonction VG ou une IC congestive, un diabète, une

bronchopneumopathie chronique obstructive (BPCO), des urgences chirurgicales et des taux

plasmatiques élevés de créatinine [244].

50

Néanmoins, à l’instar des lésions cardiaques, le développement des atteintes rénales est le

résultat d’une altération fonctionnelle préexistante souvent infraclinique (artériopathies

périphériques, hypertension artérielle, sténose de l’artère rénale…) ou d’origine

pharmacologique (produits de contraste iodés-PCI, médicaments néphrotoxiques) à l’origine

d’une susceptibilité accrue du parenchyme rénal aux effets de la CEC [245].

A l’aide de la classification de l’insuffisance rénale chronique (IRC), certaines études ont

démontré que le degré d’atteinte rénale augmentait proportionnellement avec le risque

d’IRA-ACC et le recours à l’EER [246]. En situation préopératoire, la première précaution est

d’évaluer la probabilité d’un risque d’IRA-ACC sur une IRC préexistante. Une autre

précaution est de détecter les IRA silencieuses ou subcliniques précédant la chirurgie.

Lorsque le cathétérisme (qui implique l’administration de PCI) et la chirurgie cardiaque

surviennent lors de la même hospitalisation, il existe une augmentation du risque de

développer une IRA post-opératoire. Ceci est probablement dû au temps nécessaire à la

récupération des cellules rénales [247]. Egalement, au cours de la période peropératoire, le

statut volumique des patients est d’importance. La baisse du débit cardiaque au cours des

périodes per- et postopératoires constitue l’une des causes majeures de la survenue d’IRA.

En effet, la baisse du débit cardiaque conduit à une hyperactivité réflexe du système nerveux

autonome sympathique ainsi qu’à une activation réflexe du système rénine-angiotensine-

aldostérone (SRAA), augmentant ainsi la vasoconstriction rénale [243].

De manière plus controversée mais potentiellement importante, les facteurs de risque

modifiables sont spécialement ceux liés à la performance de la CEC : technique CEC contre

technique off-pump, régime pulsatile contre non-pulsatile, CEC en normothermie contre

hypothermie, l’hémodilution et la durée de la CEC [248].

51

Figure 9.Mécanismes physiopathologiques de l'IRA au cours de la CEC (Tiré de Mitchell H. Rosner, et Mark D. Okusa.
Acute Kidney Injury Associated with Cardiac Surgery. Clin J Am Soc Nephrol, 2006) [249]

 Stratégies de néphroprotection au cours de la chirurgie cardiaque 3.

associée à la CEC

Plusieurs molécules ont été évaluées afin d’apprécier leurs effets néphroprotecteurs chez les

patients bénéficiant d’une chirurgie cardiaque, mais les résultats restent contradictoires. De

plus, les données de certaines molécules incluant le furosémide et la dopamine suggèrent

même des effets nocifs.

a) Les IEC et les ARA-II

Il est habituel chez les patients bénéficiant d’une chirurgie cardiaque de recevoir un

traitement au long cours comprenant un inhibiteur de l’enzyme de conversion (IEC) et/ou un

inhibiteur des récepteurs à l’angiotensine 2 (ARA-2). Certaines études ont montré que

l’administration préopératoire d’IEC/ARA-2 était associée avec un risque plus élevé d’IRA

postopératoires et que leur arrêt avant la chirurgie pouvait réduire l’incidence de l’IRA [250].

Cependant, d’autres études ont montré que l’administration préopératoire d’IEC réduit, ou

tout du moins n’augmente pas, l’incidence d’IRA post-opératoire [251].

http://cjasn.asnjournals.org/search?author1=Mitchell+H.+Rosner&sortspec=date&submit=Submit
http://cjasn.asnjournals.org/search?author1=Mark+D.+Okusa&sortspec=date&submit=Submit

52

b) Le bicarbonate de sodium

L’alcanisation urinaire peut protéger des atteintes rénales induites par le stress oxydant, les

phénomènes oxydatifs impliquant le fer, l’activation du complément, et des néphropathies

pigmentaires induites par l’hémoglobine ou la formation d’amas hémoglobiniques tubulaires

[252]. Haase et coll. [253] ont montré que le traitement par bicarbonate de sodium était

associé à une réduction absolue de l’IRA de l’ordre de 20% et à une atténuation significative

de l’augmentation postopératoire de l’urée plasmatique, du NGAL urinaire et du ratio des

taux urinaires NGAL /créatinine. Cependant, une autre étude prospective observationnelle

sur une plus large population de patients en chirurgie cardiaque concluait que

l’administration en routine de bicarbonate n’améliorait pas la fonction rénale post-

opératoire [254]. Compte tenu de l’innocuité du bicarbonate de sodium, de sa facilité

d’administration et de son faible coût, il serait raisonnable de s’y intéresser comme une

mesure prophylactique pour les patients à haut risque d’IRA-ACC.

c) Les statines

En plus de leurs propriétés hypolipidémiantes, les inhibiteurs de l’HMG-CoA réductase ou

statines, possèdent des effets pléiotropes, antioxydants et anti-inflammatoires, qui leur

confèrent des propriétés protectrices vis-à-vis de l’IRA-ACC. Certaines études ont découvert

que l’utilisation de statines était associée à une récupération plus rapide des lésions rénales

après chirurgie vasculaire et améliorait les évènements à long-terme [255]. De plus,

l’utilisation précoce de statines en postopératoire a été associée à une incidence plus faible

de l’IRA [256]. Cependant, d’autres investigations incluant de plus larges cohortes ou

certains essais randomisés contrôlés en double aveugle n’ont pas réussi à faire valider le

traitement par statine en tant que moyen de réduction de l’incidence de l’IRA-ACC,

d’épuration extra-rénale (EER) ou de mortalité hospitalière [257, 258].

d) Le fenoldopam

Le fenoldopam, un dérivé de benzazepine, a été le premier agoniste sélectif des récepteurs

D1 de la dopamine autorisé pour un usage hospitalier (non commercialisé en France). Le

fenoldopam provoque la relaxation des muscles lisses, la vasodilatation et l’inhibition de la

réabsorption tubulaire de sodium par le rein. On pourrait s’attendre à un effet

néphroprotecteur grâce à ses effets natriurétiques et vasodilatateurs sélectifs du niveau

rénal. En administration IV, le fenoldopam augmente significativement le flux sanguin rénal

et diminue les résistances périphériques chez les volontaires sains et les patients

53

hypertendus. Dans le contexte de la chirurgie cardiaque, le fenoldopam a montré des effets

bénéfiques en terme de protection rénale lorsqu’il est administré pendant au moins 24 h à

un débit supérieur à 0,1 mg/kg/min [259]. Récemment, une méta-analyse incluant un total

de 440 patients issus de 6 essais randomisés contrôlés contre placebo a montré que le

fenoldopam réduisait systématiquement et significativement le risque d’IRA. Cependant, il a

été mis en évidence un taux élevé d’épisodes d’hypotension et/ou l’utilisation de

vasopresseurs sans aucun impact sur le recours à l’EER, la survie ou sur la durée de séjour en

réanimation ou hospitalier [260]. Il est important de noter que lors de l’utilisation de

fenoldopam, un ajustement précis de dose est nécessaire afin de réduire des effets

indésirables potentiels.

e) Le mannitol

Le mannitol, un diurétique osmotique, est largement utilisé dans le liquide d’amorçage en

CEC afin de réduire l’incidence des dysfonctions rénales, mais les études sont loin d’être

concluantes. Des patients présentant des taux préopératoires de créatininémie inférieures à

130 µM ou entre 130 et 250 µM ont été randomisés pour recevoir une dose de 0,5 g/kg de

mannitol ou de son équivalent en volume de solution d’Hartmann dans le liquide

d’amorçage de la pompe. Il n’apparait aucune différence entre les groupes dans les taux de

créatininémie par rapport aux taux initiaux, ni dans la diurèse, ni dans les protéines

transporteuse du rétinol urinaire et ni de la microalbuminurie au cours de la période

postopératoire précoce [261, 262]. Dans une étude récente sur le traitement de l’IRA par le

mannitol, l’administration de cette substance augmentait le débit urinaire, le débit sanguin

rénal et le ratio débit rénal/débit cardiaque, et diminuait les résistances vasculaires rénales.

Le mannitol n’altérait pas la fraction de filtration, ni la balance consommation/besoin en

oxygène [263]. Le mannitol est un fluide d’amorçage probablement non nocif utilisé en

routine en chirurgie cardiaque, en cas de dysfonction rénale modérée ou non. Le rôle

thérapeutique du mannitol vis-à-vis de l’IRA-ACC doit être encore étudié.

f) Le Peptide Atrial Natriurétique (ANP) et le Brain Natriuretic

Peptide (BNP)

Le profil physiologique des peptides natriurétiques suggère que l’administration d’ANP ou de

BNP pourrait jouer un rôle important dans la prévention ou le traitement de l’IRA-ACC.

L’ANP et le BNP bloquent le SRAA et induisent une vasodilatation artérielle rénale, ce qui

pourrait les rendre utiles pour favoriser la diurèse chez les patients en chirurgie cardiaque

54

avec surcharge volumique, et permettrait d’éviter l’utilisation de hautes doses de

diurétiques tels que le furosémide. L’ANP et le BNP sont des hormones sécrétées

principalement par le cœur. Les actions diurétiques et natriurétiques de l’ANP et du BNP

s’exercent de manière directe au niveau vasculaire et tubulaire. L’ANP augmente la pression

de filtration transcapillaire glomérulaire ainsi que le débit sanguin dans les vasa recta

médullaires. L’activité biologique de l’ANP endogène diminue au cours de la CEC.

L’administration en continu de faibles doses d’ANP inhibe le SRAA, diminue les résistances

vasculaires systémiques, et compense les effets indésirables de la CEC [264]. Quasiment

toutes les études en lien avec le sujet ont montré un effet néphroprotecteur de l’ANP chez

les patients en chirurgie cardiaque, avec augmentation de la clairance de la créatinine et du

volume urinaire, et réduction de l’utilisation de diurétiques conventionnels, que la fonction

rénale préopératoire soit normale ou altérée.

En administrant un analogue de BNP chez les patients sous CEC, les taux plasmatiques de

GMPc sont augmentés tandis que les taux d’ANP diminuent. Dans le même temps, les

élévations de taux de créatininémie et de Cystatine C (CyC) sont atténuées, la clairance de la

créatinine maintenue, la diurèse augmentée et l’incidence de l’IRA diminuée [265]. Une

méta-analyse a montré que l’administration d’analogue du BNP réduisait significativement la

durée de séjour en réanimation et hospitalier, mais ne diminuait pas l’incidence de l’EER, ni

la mortalité [266]. Dans une revue systématique, le BNP permet une réduction de 10% de

l’incidence d’IRA [267]. L’innocuité ainsi que les bénéfices potentiels du nesiritide, l’un des

analogue humain du BNP, chez les patients bénéficiant d’un PAC ont été documenté dans

l’étude prospective randomisée NAPA [268]. Dans un autre essai prospectif randomisé chez

des patients en chirurgie cardiaque à haut risque, le nesiritide ne prévenait pas le recours à

la dialyse ou la mortalité toute-cause ; cependant, il existait une réduction de l’incidence

d’IRA comparée aux contrôles [269].

g) La N-acétylcystéine

Lors de cathétérisme ou de chirurgie cardiaque, les patients sont souvent exposés aux

produits de contraste qui sont impliqués dans l’incidence de l’IRA-ACC. Plusieurs études ont

montré que la N-acétylcystéine (NAC) possédait des effets protecteurs vis-à-vis de de l’IRA

induite par les angioplasties coronaires percutanées (percutaneous coronary intervention,

PCI) (IRA-PCI) lorsque l’administration avait lieu avant le déclenchement de l’agression

rénale [270]. Un essai prospectif a conclu, chez des patients avec une IRC de stade III-IV

55

bénéficiant d’un cathétérisme cardiaque, que l’administration per os de NAC n’est pas plus

efficace qu’une hydratation à l’aide de bicarbonate ou de du chlorure de sodium [271]. Une

autre étude qui réalisait une comparaison randomisée de 2 stratégies préventives a montré

que chez 320 patients présentant une IR et programmés pour un cathétérisme, la NAC

n’avait pas d’influence sur la survenue de l’IRA-PCI dans le groupe bicarbonate de sodium et

dans le groupe solution saline [272]. Une méta-analyse a conclu que la combinaison

associant NAC et bicarbonate de sodium réduisait de façon substantielle l’occurrence d’IRA-

PCI de 35% et qu’elle pourrait être fortement recommandée chez tous les patients à haut

risque [273]. Bien que l’on se base sur des preuves existantes, le bénéfice total de la NAC

n’est ni régulier, ni dominant. En 2012, Kidney Disease : Improving Global Outcomes (KDIGO)

suggère l’utilisation de NAC per os avec administration IV de cristalloïdes isotoniques chez

les patients à risque élevé d’IRA-PCI (grade 2D) [274]. Néanmoins, il n’existe pas de preuves

solides pour démontrer qu’il existe un réel bénéfice de l’administration de NAC en

prophylaxie pour prévenir l’IRA ou réduire la mortalité suite à la chirurgie cardiaque [275].

Dans l’ensemble, aucun agent seul n’a montré de capacité à prévenir l’IRA-ACC et aucune

stratégie pharmacologique n’a démontré d’efficacité claire dans la prévention de l’IRA-ACC

précoce [276]. Certaines des nouvelles molécules, telles que le nesiritide et le fenoldopam

ont fait preuve de réelles capacités de néphroprotection mais il est encore nécessaire de

réaliser des études de qualité avec une population large pour tester ces molécules seules ou

en association, afin de détecter des différences cliniques pertinentes dans la survenue

d’évènements ou de complications. Des études ultérieures s’intéressant à la prévention

pharmacologique de l’IRA-ACC pourront utiliser des critères d’évaluation incluant le recours

à l’EER, la durée d’hospitalisation et la mortalité.

 Conclusion D.

La chirurgie cardiaque est source de multiples complications en périodes per- et

postopératoires. Bien que de nombreuses solutions thérapeutiques préventives et/ou

curatives soient mises à la disposition des cliniciens, il demeure que ces interventions ne

peuvent être réellement efficaces que si des indices permettent de dépister et de stratifier

avant l’intervention les patients à risque de développer telle ou telle complication. D’où la

56

nécessité de développer des modèles de prédiction dont l’objectif est d’adapter la prise en

charge thérapeutique et l’intervention chirurgicale selon le profil de risque du patient.

57

IV. Modèles de prédiction et biomarqueurs

 Score et stratification du risque A.

 Définition 1.

En chirurgie cardiaque, les scores de risque ont pour objectifs de prédire la probabilité de

survenue de complications post-opératoires à l’aide de variables disponibles avant le

déclenchement de ces évènements. Leur utilisation participe à l’optimisation de la prise en

charge du patient et à l’évaluation des stratégies et performances thérapeutiques entre

différents unités ou établissements de soins [277]. Le critère de jugement le plus utilisé par

les différents scores de risque en chirurgie cardiaque est la mortalité (hospitalière ou à 30

jours) [278-280]. Il s’agit d’un critère de jugement robuste mais qui ne peut constituer seul

l’objectif d’une prise en charge thérapeutique. En effet, tel que décrit plus haut, de

nombreuses complications associées ou non à un risque de mortalité peuvent se déclarer.

Ainsi, en complément du score de risque de mortalité, il s’agit de définir le score de risque

de morbidité ou de morbi-mortalité. L’une des priorités de la recherche en chirurgie

cardiaque est la création de tels scores, basés sur des définitions consensuelles et

cliniquement pertinentes de ces complications, dans le but de mieux prévenir leur survenue.

L’utilisation de ces scores doit également inclure la chronologie de la prédiction notamment

lorsqu’il s’agit d’évaluer l’amélioration d’un score à l’aide de nouveaux biomarqueurs en

période périopératoire.

En pratique clinique, les scores multifactoriels sont issus d’outils statistiques assez

performants tels que les régressions logistiques. Néanmoins, en chirurgie cardiaque, la

plupart des scores présentent de nombreux biais dans la méthodologie de la détermination

des modèles statistiques [281, 282].

 Méthodes d’évaluation 2.

L’évaluation d’un score comporte plusieurs étapes [283] :

 Premièrement l’évaluation du score au sein même de la cohorte à partir de laquelle il

fut développé ;

 Une seconde étape de validation externe sur des cohortes différentes et réalisée par

des équipes indépendantes ;

 Enfin, une étude d’impact dont l’objectif est d’évaluer la performance pronostique

du score.

58

Au cours de ces différentes étapes successives, les méthodes pour évaluer ces scores sont de

2 types [284] :

 La discrimination est déterminée à l’aide d’une courbe ROC (Receiver Operating

Characteristic) représentant les variations de la spécificité et de la sensibilité (pour

un évènement donné) en fonction des valeurs du score et dont le calcul de l’aire

sous courbe (ASC) nous renseigne sur la performance de discrimination du modèle.

 La calibration compare les incidences des évènements observés avec celles prédites

(calculées) dans des strates de risque croissant, et se réalise à l’aide de la statistique

de Hosmer-Lemeshow.

 Modèles de prédiction actuels B.

Actuellement en chirurgie cardiaque, seuls 2 scores sont principalement utilisés pour la

prédiction du risque de mortalité à 30 jours : l’EuroSCORE et le score de la Society of

Thoracic Surgeons (STS) [285]. Bien que ces scores soient des outils efficaces permettant de

comparer les populations et ainsi de confronter des groupes de patients, tous présentent

des défauts de calibration à l’origine d’une apparente bonne discrimination. Ces limites ont

ainsi été prises en compte dans le développement de nouveaux scores ou de leur version

améliorée. Depuis, l’EuroSCORE II présente l’avantage d’être plus précis dans l’évaluation de

la fonction rénale et prend en compte d’autres comorbidités telles que le diabète insulino-

dépendant par exemple [286]. La question qui se pose concerne l’intérêt de ces scores

lorsqu’il s’agit d’évaluer individuellement le risque des patients, notamment pour le choix de

l’indication thérapeutique. Ainsi, le risque de fonction rénale, bien que pris en compte par

l’EuroSCORE II et prédit par le score STS, est également estimé par un autre score, le

Simplified Renal Index (SRI). L’identification, avant la chirurgie, des patients à haut risque de

développer l’IRA-ACC pourrait permettre une application plus efficace des mesures

prophylactiques et thérapeutiques. En 1997, Chertow et coll. [287] ont publié une étude de

référence basée sur des données d’une large population, afin de stratifier le risque rénal

préopératoire. Depuis, 3 modèles prédictifs de risque, dont le SRI, ont été développés pour

prédire le recours à une EER après chirurgie cardiaque. Cependant, il n’existe aucune

recommandation pour l’utilisation spécifique d’un modèle de prédiction d’IRA-ACC.

59

 Place des biomarqueurs dans la stratification du risque C.
 Préambule 1.

Ces quinze dernières ont fait l’objet de nombreuses études dans l’élaboration de scores

cliniques multifactoriels dans le but d’établir un pronostic afin de prédire l’évolution de ces

patients suite à l’intervention chirurgicale. Ces derniers s’avèrent difficile à manipuler par les

cliniciens et leurs résultats sont parfois décevants. En effet, ces modèles ou scores basés

pour l’essentiel sur des caractéristiques cliniques ne semblent pas assez performants,

conduisant ainsi à une variabilité inter-observateur dans l’évaluation du risque. Ces

faiblesses sont notamment dues à l’évolution et à l’amélioration des pratiques

professionnelles mais surtout à l’évaluation subjective de certaines caractéristiques cliniques

(G. Lebreton et Coll. Chirurgie Thoracique Cardio-Vasculaire - 2010 ; 15 : 88-92 ;

http://www.sfctcv.net/ftp/journal/jo_2010_2_07.pdf). Dans le même temps, de nombreux

biomarqueurs ont émergé et ont suscité un engouement particulier de la part de la

communauté médicale dans un contexte où la recherche médicale tend vers une

personnalisation du diagnostic et de la prise en charge thérapeutique. Cela est justifié par les

avantages que présentent les biomarqueurs : simplicité de dosage, rapidité des résultats et

fiabilité, avec de plus grandes spécificités et sensibilités des lésions tissulaires et des

dysfonctions d’organes. Le caractère objectif et précis de la décision diagnostique,

thérapeutique et pronostique est rendu possible grâce à l’identification de biomarqueurs. En

effet, selon la définition du National Institute of Health, un biomarqueur est une

caractéristique mesurée objectivement avec une précision et une reproductibilité

suffisantes, évaluée comme indicateur ou marqueur d’un processus biologique,

physiologique ou pathologique, ou de la réponse pharmacologique à un traitement [288].

Ainsi, à l’instar des spécialités médicales pour lesquelles l’usage des biomarqueurs a permis

d’améliorer la prédiction dans l’évolution clinique des patients, plusieurs études en chirurgie

cardiaque ont mis en évidence de nombreuses applications des biomarqueurs dont la

prédiction du risque postopératoire. Ces études se réfèrent aux différents acteurs impliqués

dans les processus physiopathologiques déclenchés par la chirurgie cardiaque et la CEC

décrits lors des chapitres précédents. Il s’agit essentiellement des biomarqueurs

sériques liés:

 à l’atteinte myocardique (cTnI et T, CK-MB, BNP et Nt-proBNP) [289-292];

60

 à l’inflammation avec d’une part les molécules d’adhésion (E-selectine ou CD62E)

[293] et d’autre part les cytokines telles que les interleukines (IL-1, 6 et 8) et le TNFα

[294, 295];

 et enfin aux phénomènes de l’hémostase/coagulation (vWF, FT, FVII) [21, 31, 36].

Cependant, l’utilisation de ces biomarqueurs seuls ou en association représente un surcoût

dans les dépenses liées à la prise en charge, ce qui implique que leur place dans la pratique

clinique doit être rationnelle et s’appuyer sur données pertinentes, factuelles et robustes.

 Méthodologie 2.

Afin d’être considérés en tant critères d’utilité clinique, les domaines de diagnostic, de

pronostic et de stratification de risque doivent au préalable subir une succession d’étapes de

validation (démonstration, évaluation, comparaison) [296] :

 Le biomarqueur doit être modifié de façon significative chez les patients présentant

la pathologie étudiée ;

 Les propriétés diagnostiques du biomarqueur doit faire l’objet d’une évaluation

précise ;

 Les propriétés diagnostiques doivent être comparées à celles des tests existants ;

 Les propriétés diagnostiques augmentent la capacité de décision médicale des

praticiens ;

 L’analyse du coût, du caractère plus ou moins invasif de l’obtention du biomarqueur,

les difficultés techniques potentielles engendrées par sa mesure, sa rapidité

d’obtention, et l’analyse du service médical rendu font l’objet d’évaluations ;

 L’établissement d’études interventionnelles doivent être réalisées afin d’amener la

preuve que les dosages du biomarqueur modifient la prise en charge et le suivi du

patient.

Récemment, l’American Heart Association (AHA) [297] a proposé dans le domaine de

l’évaluation du risque et du pronostic que les critères d’utilité clinique comportent

obligatoirement :

 la validation prospective d’une valeur pronostique additionnelle par rapport aux

modèles prédictifs déjà connus,

 un impact évident sur la prise en charge clinique des patients,

61

 une amélioration du pronostic sur la base des modifications apportées dans la prise

en charge et

 une analyse coût/bénéfice.

 Evaluation 3.

L’évaluation de la performance diagnostique d’un biomarqueur est évaluée par le couple

sensibilité/spécificité. Afin d’être plus facilement exploitable en clinique, les valeurs

prédictives positives (VPP) et négatives (VPN) sont ajoutées bien que celles-ci soient

dépendantes de la prévalence de la maladie ou de la complication étudiée. De plus, il existe

un indice global qui permet de renseigner sur la proportion de patients correctement classés

par le dosage du biomarqueur, il s’agit de la fiabilité. Compte-tenu de la dépendance de la

fiabilité à la prévalence conduisant ici aussi à un jugement insuffisant de la performance

diagnostique du test, on y ajoute l’index de Youden. Cet index représente la performance

diagnostique du dosage et la meilleure performance diagnostique possible [298]. Afin de

s’abstraire complètement de la prévalence, une autre approche, basée sur le calcul des

rapports de vraisemblance positif et négatif, est considérée comme une mesure globale

fiable des propriétés diagnostiques d’un test biologique [296].

Les performances diagnostiques d’un biomarqueur sont habituellement représentées par

une courbe ROC dont le calcul de l’ASC est une mesure de la discrimination du test

biologique. L’ASC de la courbe ROC représente la probabilité que la valeur du biomarqueur

soit plus élevée pour un patient malade ou présentant la complication étudiée que pour un

patient sain ou ne présentant pas cette complication. La comparaison par des tests

statistique appropriés des différentes ASC permet de comparer entre eux plusieurs tests

diagnostiques. Les courbes ROC sont également utilisées pour définir les valeurs seuils du

biomarqueur permettant de distinguer en pratique les patients à risque. Pour une estimation

plus pertinente du risque encouru par les malades et en complément de l’analyse des

courbes ROC, de nouvelles approches méthodologiques sont donc suggérées. Dans la quête

d’une amélioration de la stratification du risque par les nouveaux biomarqueurs ces

nouvelles approches font appel aux tables de reclassification [299].

 Pré-analyse et analyse 4.

La validation technique d’une méthode de dosage d’un biomarqueur doit être réalisée selon

des recommandations. En France, la Société Française de Biologie Clinique (SFBC) propose

62

un protocole détaillant les différentes évaluations à mettre en œuvre. Celles-ci incluent

plusieurs étapes qui débutent par la détermination des conditions pré-analytiques et se

poursuivent diverses évaluations purement techniques (Vassault GDA, Naudin C, Dumont G,

Azzedine MC, Bailly M, les membres de la commission « Validation de techniques » de la

SFBC. Protocole de validation de techniques (document B). Ann Biol Clin 1986;44:686—745).

La détermination pré-analytique consiste à déterminer la nature de l’échantillon à tester

(sérum, plasma, urine…). Elle se réalise sur plusieurs types et conditions de prélèvement

(tube citraté, tube hépariné, tube EDTA, tube sec…). Cette étape est suivie de tests

consistant à évaluer plusieurs modes de conservation des échantillons (durée, température,

cycles congélation/décongélation). A l’issue de cette étape pré-analytique, les informations

obtenues permettent d’évaluer la stabilité du biomarqueur selon la nature du prélèvement

et définir les conditions optimales de sa conservation. Le processus se poursuit par la

réalisation d’une suite d’évaluations résumées dans le tableau I.

Tableau I. Evaluation des performances analytiques pour le dosage d'un biomarqueur

Domaine d’analyse
Définit les limites haute et basse de la relation linéaire existant entre

la concentration de l’analyse observée et la dilution effectuée

Limite de détection
Plus petite quantité ou concentration qui peut être distinguée de la

valeur d’un blanc de la réaction

Répétabilité
Evalue la dispersion des résultats obtenus d’un même échantillon

dans une même série d’analyse

Reproductibilité
Evalue la dispersion des résultats obtenus à partir d’un même

échantillon dans différentes séries d’analyse

Justesse

Permet de mettre en évidence les erreurs systématiques

dépendantes ou non de la concentration de l’analyte à doser,

indépendamment de l’erreur aléatoire de reproductibilité

Interférences
Evalue la présence ou l’absence de réaction croisée entre l’analyte à

doser et d’autres substances apparentées

Effet crochet
Evalue l’effet de saturation en présence de concentrations élevées de

l’analyte à doser

63

Bien que ces étapes de validation soient réalisées par l’ensemble des firmes commercialisant

les tests, la présence sur le marché de plusieurs kits de dosage pour un même biomarqueur

rend difficile l’interprétation et la comparaison des études utilisant des kits différents. En

effet, compte-tenu des méthodes de mesures employées dans le processus de validation

chaque fabricant fournit des résultats hétérogènes notamment dans la détermination des

seuils de détection te des seuils de positivité. D’où la nécessité d’établir de véritables

normes de standardisation internationale dans le développement des kits de dosage

commercialisés afin d’établir des valeurs normatives universelles.

 Exemple d’identification de l’IRA associée à la chirurgie cardiaque 5.

Modèle de prédiction

En 2005, Thakar et coll. [300] ont publié le score Cleaveland Clinic avec un haut degré de

précision dans le calcul de l’incidence de l’IRA-EER. Cependant, Heise et coll. [301] ont

rapporté que ce score n’était pas approprié pour estimer la réelle incidence avec

suffisamment de précision dans leur population de patients, bien que cela pourrait

permettre de discriminer entre les patients à haut risque et ceux à faible risque d’EER. En

2006, Mehta et coll. [302] ont proposé un outil « au lit du patient » (Mehta score) pour

prédire le risque basé sur 8 variables préopératoires chez 86 009 patients. En 2007,

Wijeysundera et coll. [303] établissent le modèle SRI. Des études de validation externes ont

été réalisées [304, 305], il en résulte que le score de Cleaveland Clinic offre une meilleure

valeur discriminative pour l’EER postopératoire. Néanmoins, avant d’utiliser un modèle

d’estimation des probabilités de risque dans un centre spécifique, une calibration peut être

nécessaire. Parolari et coll. [306] ont proposé que les modèles de prédiction puissent être

améliorés par l’ajout de variables de management peropératoires.

Les biomarqueurs

D’autres modèles ont été développés pour prédire l’IRA ne nécessitant pas de dialyse.

Cependant, les différentes définitions de l’IRA peuvent affecter la généralisation de ces

modèles de risque. Les biomarqueurs, IL-18 urinaire et NGAL plasmatique, peuvent

améliorer fortement la prédiction du risque de 25% et 18% respectivement, lorsqu’ils sont

associés aux modèles cliniques utilisant des variables pré- et peropératoires [307]. Des

consensus dans les définitions de l’IRA incluant les biomarqueurs sont nécessaires pour

développer et valider ces scores de prédiction des IRA débutantes et modérées.

64

Les variations de la créatininémie apparaissent tardivement dans le développement de l’IRA-

ACC, typiquement 48 heures après l’initiation de l’évènement [308], en raison de

l’hémodilution. Il en résulte un retard dans le diagnostic d’IRA-ACC alors que les lésions

tubulaires sont déjà installées et continuent de progresser. Ainsi, une des raisons majeures

d’absence de succès des tentatives de traitement de l’IRA-ACC est que ces interventions sont

initiées trop tardivement, la nécrose tubulaire aigue étant déjà bien établie.

L’avènement de nouveaux biomarqueurs des lésions rénales a ouvert une nouvelle voie dans

la détection précoce et la prédiction du pronostic lors d’IRA-ACC. Ces biomarqueurs ont

amélioré le suivi, l’instauration précoce de mesures thérapeutiques, et ont amélioré

l’orientation thérapeutique des patients [309]. Les études ASSESS-AKI (Assessment, Serial,

Evaluation, and Subsequent Sequelae of Acute Kidney Injury) et TRIBE-AKI (Translational

Research Investigating Biomarkers Endpoints in AKI) ont évalué l’utilité des nouveaux

biomarqueurs dans la redéfinition du diagnostic et du pronostic de l’IRA [310]. Trois

biomarqueurs de l’IRA les plus prometteurs et les plus fréquemment étudiés à ce jour sont le

Neutrophil gelatinase-associated lipocalin (NGAL), la Cystatine C et l’IL-18.

 Il a été démontré que le NGAL était un prédicteur hautement spécifique et sensible

de l’IRA-ACC [311]. Le NGAL urinaire a été démontré comme un biomarqueur

précoce de l’IRA post-CEC, augmentant de l’ordre de 25 fois dans les 2 h et diminuant

6 h après la chirurgie [308], ce qui a promu le dosage du NGAL urinaire comme

indicateur prédictif d’IRA-ACC subclinique. Une analyse multicentrique regroupant

des études prospectives a montré qu’en l’absence d’augmentation de la

créatininémie, le NGAL permet de détecter les patients présentant une probable IRA

subclinique, et sont donc à risque élevé de développer des complications [312]. Par

conséquent, il a été suggéré d’inclure le NGAL plasmatique dans la classification de la

sévérité de l’IRA et dans la prédiction de la nécessité d’une EER après chirurgie

cardiaque [313]. Haase et coll. [314] ont également rapporté que le taux de NGAL

plasmatique à l’arrivée en réanimation après chirurgie cardiaque était corrélé avec la

survenue d’une IRA ultérieure plus longue, plus sévère et à une durée de séjour plus

longue. Cependant, une autre étude a décrit que le NGAL plasmatique n’était pas un

prédicteur utile de l’IRA au cours des 6 premières heures après la chirurgie cardiaque,

mais que son taux urinaire était supérieur aux biomarqueurs conventionnels et à son

taux plasmatique dans le diagnostic précoce de l’IRA –ACC [315].

65

 La performance de l’IL-18 urinaire, telle que démontrée par l’ASC ROC, dans le

diagnostic de l’IRA à 4, 12 et 24 h après la CEC est respectivement de 61, 75 et 73 %

[316]. De plus, une étude prospective, à cohorte multicentrique impliquant 1 219

patients a confirmé qu’IL-18 et NGAL plasmatiques ont leur pic 6 h après la chirurgie

cardiaque, bien avant l’augmentation de la créatininémie ; ces deux biomarqueurs

montrent des associations de plus en plus étroites avec l’importance des évènements

cliniques : durées de séjour hospitalier et en réanimation prolongées, risque accru de

recours à la dialyse et risque de décès [317].

 Récemment, le consortium TRIBE-AKI a publié d’importantes découvertes dans ce

domaine. Il a été décrit que les taux sériques de Cystatine C (CyC) sont moins

sensibles pour la détection de l’IRA que la créatininémie chez les patients adultes à

haut risque bénéficiant d’une chirurgie cardiaque. Néanmoins, le recours au taux de

CyC permettrait d’identifier un sous-groupe de patients IRA avec un risque

substantiellement élevé d’évènements indésirables [318].

 Le BNP préopératoire apparait également comme un puissant prédicteur

indépendant de l’IRA-ACC modérée et sévère [319].

La combinaison de biomarqueurs semble améliorer la sensibilité de la détection précoce de

l’IRA-ACC comparée aux biomarqueurs pris séparément [309]. En se basant sur ces récentes

études, il est clair que les combinaisons de biomarqueurs et de paramètres cliniques vont

émerger comme des outils pour la prédiction précoce et la stratification du risque d’IRA-ACC.

Les études expliquent aussi comment les différences entre études cliniques (les différentes

techniques et les temps de mesures, les valeurs seuil des taux plasmatiques/sériques ou

urinaires, la définition de l’IRA employée) peuvent à leur tour expliquer au moins en partie

les différences rapportées dans les performances diagnostiques et l’importance de ces

biomarqueurs. Des études ultérieures seront nécessaires pour déterminer comment ces

biomarqueurs d’IRA peuvent être utilisés au mieux pour guider le choix dans la stratification

du risque, dans l’intervention thérapeutique et dans la pronostication de l’IRA-ACC, en

supplément ou à la place des mesures cliniques actuelles.

66

Implications des biomarqueurs dans la prise en charge des patients en chirurgie

cardiovasculaire

Devant la complexité des processus mis en jeu au cours de la chirurgie cardiaque et la

multiplication des biomarqueurs respectifs, les récents travaux se sont orientés vers

l’identification de nouveaux biomarqueurs qui pourraient intégrer de nombreuses voies et

processus impliqués dans la physiopathologie cardiovasculaire. En effet, l’utilisation

conjointe de plusieurs biomarqueurs illustrant différents types de mécanismes

physiopathologiques et possédant des risques relatifs également différents pour des

composantes individuelles de critères composites de morbi-mortalité pourrait apporter un

bénéfice supplémentaire pour l’identification et la stratification des malades chirurgicaux à

haut risque. Le caractère plurifactoriel des dommages organiques péri-opératoires observé

en chirurgie cardiaque plaide en ce sens.

L’objectif est de développer une approche systémique de l’état biologique des patients grâce

l’interprétation des résultats obtenus à partir d’un biomarqueur qui constituerait le signal

intégrateur à la fois des processus inflammatoires, du statut nitro-oxydant et des lésions

ischémiques, dans l’espoir d’améliorer la performance prédictive du risque cardiovasculaire.

Un de ces biomarqueurs prometteurs est le GDF-15. En effet, ses taux plasmatiques ont été

positivement et significativement associés à des caractéristiques aussi bien cliniques (l’âge,

le sexe masculin, le tabagisme actif, l’IC symptomatique), que biologiques (taux sériques de

BNP et de CRP) [320-322].

Compte-tenu du profil des patients candidats à la chirurgie cardiaque et des phénomènes

physiopathologiques inhérents à ce type d’intervention, l’étude du GDF-15 dans le contexte

chirurgical constitue une étape supplémentaire dans le processus de développement et de

validation de ce biomarqueur.

67

V. LE GROWTH/DIFFERENTIATION FACTOR-15

La superfamille du Transforming Growth factor-β (TGF-β) est constituée d’un grand nombre

de protéines qui jouent le rôle de facteurs de différentiation et de croissance, apparentés

selon leur structure et leur fonction, et jouant des rôles majeurs dans la conformation

tissulaire au cours de l’embryogenèse ainsi que dans le maintien de l’homéostasie tissulaire

et la réparation des lésions chez l’adulte [323-330]. Le GDF-15 a fait l’objet d’une attention

toute particulière du fait de ses remarquables rôles plurifonctionnels dans le contrôle de

nombreux processus physiologiques et pathologiques (Figure 10). Egalement dénommé

Prostate-Derived factor (PDF), Placental TGF-β (PTGF-β), Placental Bone Morphogenetic

protein (PLAB), Non-steroidal Anti-inflammatory drug-activated Gene-1 (NAG-1) ou encore

Macrophage Inhibitory Cytokine-1 (MIC-1), le GDF-15 participe à la régulation de

l’expression de gènes cibles spécifiques en réponse à divers stimuli externes et atteintes

tissulaires [331-338]. Les fonctions médiées par le GDF-15 sécrété incluent le contrôle du

développement embryonnaire, ostéogénique et hématopoïétique, ainsi que l’implantation

de l’embryon au cours de la grossesse [334, 339, 340]. Le GDF-15 joue également un rôle

majeur dans la régulation du stress cellulaire et dans la réponse immunitaire, la formation

des cartilages et des os, et enfin dans la fonction du tissu adipeux [339, 341]. Le GDF-15

possède une activité anti-inflammatoire en inhibant l’activation macrophagique, la

prolifération des progéniteurs hématopoïétques et en participant à la réparation des tissus

sévèrement lésés tels que le cerveau, le tissu osseux, le cœur, le foie, les poumons et les

reins [323, 331, 333, 334, 337, 342, 343]. De plus, le GDF-15 peut agir comme un puissant

facteur de survie cellulaire, anti-apoptotique, présentant des fonctions protectrices au cours

du développement fœtal et dans divers types de cellules telles que les neurones

dopaminergiques et sérotoninergiques et les cardiomyocytes [323, 334-336, 338, 342, 344].

Ainsi, la modulation des fonctions du GDF-15 et de son expression peut représenter une

stratégie thérapeutique potentielle dans le traitement de divers désordres chez l’Homme,

tels que l’obésité, les fausse-couches, les maladies neurodégénératives et cardiovasculaires.

Cependant, la surexpression du GDF-15, peut conduire à une augmentation du risque de

développer différentes pathologies, telles que les thalassémies et autres anémies

dysérythropoïétiques congénitales [345, 346]. Enfin, l’élévation des taux de GDF-15 semble

68

également contribuer à la progression du cancer et à la perte de poids qui lui est associée

[347-350].

Figure 10. Implications de GDF-15 dans diverses situations pathologiques. L'expression de GDF15 semble constituer un
signal intégrateur en jouant des rôles majeurs au niveau métabolique, cardiovasculaire, dans l’obésité, le cancer et dans
les pathologies chroniques (Tiré de : Ramu Adela and Sanjay K. Banerjee. GDF-15 as a Target and Biomarker for Diabetes
and Cardiovascular Diseases: A Translational Prospective. Journal of Diabetes Research.2015)[351]

 Structure, processus et sécrétion A.

Le gène humain GDF-15 est localisé au sein du chromosome 19, dans la région p13.1-13.2, et

consiste en une séquence d’ADN de 2 746 paires de bases contenant 2 exons séparés par un

seul intron. Le GDF-15 est synthétisé sous la forme d’un précurseur protéique de 308 acides

aminés, composé d’un peptide signal de 29 acides aminés, d’un propeptide de 167 acides

aminés et d’une région mature de 112 acides aminés (Figures 11 et 12) [331, 352].

L’extrémité N-terminale de 28 acides aminés du propetide semble être impliquée dans la

dégradation par le protéasome du monomère proGDF-15 dont la conformation spatiale n’est

pas correcte. Au cours du processus de protéolyse, la séquence N-terminale hydrophobe du

peptide signal est éliminée à partir du précurseur proGDF-15. Suite à la dimérisation par

l’établissement de ponts disulfures et à sa fixation dans le réticulum endoplasmique, le

précurseur dimérique proGDF-15 est à nouveau clivé au niveau du site spécifique RRAR

69

furin-like en position 196 par une convertase de proprotéine. Ce clivage génère un

propeptide N-terminal et un fragment polypeptidique C-terminal constituant la portion

mature et biologiquement active de la molécule qui sera sécrétée dans la matrice

extracellulaire [331, 347, 352]. Contrairement aux autres membres de la superfamille TGF-β,

le propeptide n’est pas indispensable à la bonne conformation spatiale et à la sécrétion de la

forme mature du dimère GDF-15 [353]. Au cours du processus de sécrétion, le propeptide du

proGDF-15 peut être N-glycosylé. Le GDF-15 mature contient 7 résidus cystéine formant un

nœud cystéine, une marque de structure hautement conservée au sein des membres de la

superfamille TGF-β. Cependant, bien que le polypeptide mature GDF-15 soit sécrété sous

forme d’homodimère relié par des ponts disulfures, le proGDF-15 non-fonctionnel est

également sécrété et s’associe aux composants de la matrice extracellulaire grâce à des

interactions avec le propeptide [347] (Figure 11). Il semble que l’association du précurseur

proGDF-15 avec la matrice extracellulaire contribue au stockage dans le stroma et participe

ainsi à moduler la biodisponibilité locale, les fonctions cellulaires et les concentrations

sériques de GDF-15 [347]. La présence de convertases de proprotéine au sein de la matrice

extracellulaire à la surface des cellules pourrait contribuer au processus extracellulaire du

précurseur proGDF-15 sous certaines conditions [347, 354].

70

Figure 11. Mécanismes moléculaires associés à la synthèse, à la sécrétion, au stockage et aux actions autocrines et
paracrines du GDF-15 (Tiré de : Murielle Mimeault et Surinder K. Batra. Divergent Molecular Mechanisms Underlying the
Pleiotropic Functions of Macrophage Inhibitory Cytokine-1 in Cancer. J. Cell. Physiol. 2010) [355]

Figure 12. Structure du gène et de la protéine GDF-15 (Tiré de : Klaus Unsicker et coll. The multiple facets of the TGF-β
family cytokine growth/ differentiation factor-15/macrophage inhibitory cytokine-1. Cytokine & Growth Factor Reviews,
2013) [356]

71

 Schéma d’expression et mécanismes de régulation B.

Diverses voies de signalisation contribuent à la régulation de l’expression endogène, de la

sécrétion et du stockage stromal de GDF-15, modulant ainsi ses fonctions dans les conditions

physiologiques et pathologiques. Le niveau d’expression de GDF-15 est habituellement très

bas dans les cellules à l’état basal, mais il s’élève de manière substantielle au cours de

réactions adaptatives, suite à divers signaux de stress cellulaires tels que l’hypoxie ou

l’anoxie, l’inflammation, l’exposition aux rayons de courtes longueurs d’onde, les lésions

tissulaires aigues ou lors de la progression des cancers [337, 341, 357, 358]. L’induction de

l’expression d’ARNm de GDF-15 dans les macrophages activés par les cytokines pro-

inflammatoires sécrétées telles que le Tumor Necrosis Factor-α (TNFα), l’IL-1β, l’IL-6, le

Macrophage Colony-Stimulating Factor (M-CSF) et le TGF-β, suggère que le GDF-15 pourrait

agir à travers une boucle de rétrocontrôle autocrine au cours des réponses inflammatoires,

comme un facteur inhibiteur dans les phases tardives de l’activation macrophagique [331,

353] (Figure 13). De plus, des résultats issus d’hybridation in situ ont révélé que le GDF-15 et

son équivalent orthologue murin présentent des niveaux d’expression comparables dans les

tissus adultes en condition physiologique [333, 353]. Le GDF-15 est exprimé à un niveau

élevé dans le placenta, et à un niveau moindre dans les cellules épithéliales des glandes

mammaires et de la prostate, dans les poumons, dans le tractus gastro-intestinal, dans le

pancréas ainsi que dans les reins [332, 333, 339, 353, 359-362]. L’épithélium des plexus

choroïdes des ventricules cérébraux et de l’épendyme du cerveau adulte exprime également

le GDF-15 qui est sécrété dans le liquide céphalorachidien [335, 360]. Une augmentation

significative de la concentration plasmatique en GDF-15 a été retrouvée par technique ELISA

chez les femmes enceintes [334, 363]. Inversement, de faibles taux plasmatiques ont été

détectés juste avant les fausses-couches, suggérant un potentiel prédictif de ces taux bas

dans les complications au cours de la grossesse [344].

72

Figure 13. Situations et signaux stimulateurs de l’expression de GDF-15 (Tiré de Tetsuro Ago and Junichi Sadoshima
GDF15, a Cardioprotective TGF-b Superfamily Protein. Circulation Research 2006)[338]

En fonction du contexte et de l’environnement physiopathologique, le GDF-15 agit comme

un médiateur de communication intercellulaire, capable d’inhiber la croissance cellulaire

et/ou de réguler l’apoptose induite par des lésions de l’ADN ou par l’activation de la voie

p53/p21WAFI/CIPI [357, 359, 364, 365]. Le promoteur du gène GDF-15, présentant 2 sites de

liaison pour la protéine suppresseur de tumeur p53, est activé par cette dernière sous sa

forme native uniquement [359, 366]. De plus, plusieurs anti-inflammatoires non stéroïdiens,

ligands du Peroxisome Proliferator-Activated Receptor-γ (PPAR-γ), les rétinoïdes et le

resveratrol, ainsi que des molécules cytotoxiques dont l’étoposide et la doxorubicine, ont

démontré leur capacité à induire une augmentation des niveaux d’expression de GDF-15 de

manière dépendante et indépendante de p53 dans les cellules in vitro ainsi que dans les

modèles de xénogreffes chez la souris in vivo [359, 366-368].

 Analogies entre les mécanismes du signal de transduction du C.

GDF-15 et des autres membres de la superfamille du TGF-β

Des progrès majeurs ont été réalisés au cours de ces dernières années dans la

compréhension des mécanismes moléculaires à l’origine des effets autocrines et paracrines

observés parmi les différents membres de la famille du TGF-β [325-327, 369]. En règle

générale, ces membres, incluant TGF-β1, 2 et 3, les GDFs, les Bone Morphogenetic Proteins

73

(BMPs), les activines, le nodal, les inhibines, les myostatines et l’hormone antimüllérienne

(AMH), réalisent leurs effets biologiques au moins en partie par activation d’un complexe de

récepteur transmembranaire hétérodimérique composé de 2 types de récepteurs

serine/thréonine kinases (type I et II) et d’effecteurs intracellulaires en aval : les protéines

Smad pour Small Mothers Against Decapentaplegic [326, 327, 369]. La spécificité et la

versatilité des effets biologiques médiées par chaque ligand appartenant aux TGF-β peuvent

être réalisées par l’activation de différentes combinaisons des serine/thréonine kinases de

type I et II à la surface des cellules et à la formation intracellulaire de différents complexes

de protéines Smad ou d’autres effecteurs. Plus spécifiquement, 7 types de récepteurs

kinases ont été identifiés chez les mammifères et appelés les Activin-Like receptors (ALKs).

Ces derniers forment des complexes spécifiques avec 5 types de récepteurs de type II

différents tels que TGF-βR-II, ActR-II, ActR-IIB, Bone Morphogenetic Proteins Receptor-II

(BMPR-II) et anti-Müllerian hormone receptor-II (AMHR-II) [326, 369-372]. Il existe 2

principales voies de signalisation Smad : les récepteurs de type I activés ALK-1, 2, 3 et 6

phosphorylent les Smads 1, 5 et 8 tandis que les Smads 2 et 3 sont les substrats des ALKs 4, 5

et 7. Bien que les récepteurs spécifiques activés par le GDF-15 sécrété n’aient pas été

précisément identifiés, il a été suggéré que cette cytokine, à l’instar des autres membres

TGF-β, pouvait réguler certaines réponses cellulaires par l’activation des récepteurs de type I

et II des TGF-β et des complexes de protéines de transduction de signal Smad (Figure 13)

[342, 350, 365, 373]. L’expression de GDF-15 dans les cardiomyocytes néonataux en culture

induit une réponse anti-hypertrophique par l’activation des voies impliquant Smad2/3 tandis

qu’une surexpression des protéines inhibitrices Smad6/7 aboutit à l’effet inverse [342].

Ainsi, par analogie avec les autres membres de la famille TGF-β, une vue simplifiée des

mécanismes de signaux de transduction potentiels du GDF-15 implique la liaison du ligand à

un récepteur kinase de type II actif qui va recruter et phosphoryler un récepteur de type I qui

à son tour phosphoryle les effecteurs du signal en aval désignés comme les récepteurs

régulés par les Smads (R-Smads), capables de se lier au partenaire co-Smad commun, la

protéine Smad4. Les complexes activés R-Smad/Smad4 réalisent une translocation depuis le

cytoplasme vers le noyau où ils agissent tels des facteurs de transcription, en interagissant

avec la séquence de reconnaissance d’ADN, CAGAC, retrouvée dans la région des éléments

régulateurs des gènes cibles [325]. D’autres co-facteurs nucléaires de liaison à l’ADN peuvent

aussi coopérer avec les protéines Smad dans la régulation de l’expression de nombreux

74

gènes cibles. De plus, les complexes nucléaires Smad aux sous-unités multiples peuvent

recruter d’autres facteurs de transcription, agissant comme co-activateurs ou co-

répresseurs, et peuvent influencer la réponse spécifique cellulaire médiée par le complexe

hétérodimérique dans un type cellulaire donné. Le GDF-15 sécrété, tout comme les autres

membres TGF-β, peut aussi stimuler d’autres éléments de signalisation intracellulaire, telles

que les voies de signalisation Ras/MAPKs et PI3K/Akt/mTOR [325]. Diverses molécules de

régulation peuvent interférer avec l’expression, la localisation subcellulaire, la sécrétion, le

stockage et la stabilité du GDF-15 et/ou avec les activités de ses récepteurs et éléments de

signalisation intracellulaire et ainsi influencer le contrôle de ses fonctions. Les interactions

entre la signalisation du GDF-15 et les cascades des autres facteurs de croissance ne sont pas

encore bien établies ; une meilleure compréhension de leur réseau permettrait de

promouvoir ou d’atténuer les réponses dépendantes ou indépendantes de la voie Smad

[325]. L’activation de la voie du GDF-15 et son intégration au sein du réseau de signalisation

intracellulaire détermineront l’objectif final de l’expression et de la réponse des gènes cibles

dans un type cellulaire donné.

75

Figure 14. Mécanismes de transduction du signal potentiels impliquant la régulation des réponses cellulaires induites par
le GDF-15 (Tiré de : Schmierer B, Hill CS. TGFbeta-SMAD signal transduction: molecular specificity and functional
flexibility. Nat Rev MolCell Biol 2007 [374].

De nombreuses études réalisées sur des cultures cellulaires et des modèles animaux ont

révélé que les voies de signalisation et les réponses cellulaires induites par le GDF-15,

sécrété au cours du développement tissulaire, pendant le développement embryonnaire et

fœtal aussi bien que ses effets pléiotropes sur les cellules normales et cancéreuses au cours

de la vie adulte, sont grandement dépendants du type cellulaire et du contexte [331-334,

336, 337, 339, 341-343, 373]. Le GDF-15 participe à certains effets biologiques en modulant

différentes cascades de signalisation, initiées par des facteurs de croissance distincts sur des

récepteurs apparentés (Figure 14). L’identification des récepteurs du GDF-15 n’ayant pas

encore abouti à ce jour, les mécanismes moléculaires à l’origine des effets physiologiques et

cellulaires observés du GDF-15 aussi bien que ses implications dans le développement de

diverses pathologies humaines restent à déterminer de façon plus précise.

De nombreux éléments de preuve, obtenus à partir de sujets humains, de modèles de souris

transgéniques dans lesquelles l’expression de GDF-15 a été manipulée ou chez lesquelles le

76

recombinant pur de GDF-15 était administré, démontrent que cette cytokine sécrétée

contrôle différents processus physiologiques, ainsi que l’homéostasie tissulaire et les

réparations au cours de la vie chez l’adulte.

Au niveau cardiaque, bien que la forme sécrétée de GDF-15 ne soit pas exprimée de manière

importante dans le cœur chez l’adulte, celui-ci peut être induit en réponse à divers stimuli

physiopathologiques tels que l’hypertension artérielle (HTA), les pathologies ischémiques

cardiaques favorisant la croissance hypertrophique du cœur, les cardiomyopathies dilatées

et l’insuffisance cardiaque (IC) [336, 342, 373]. En réalité, le GDF-15 peut présenter des

effets cardioprotecteurs et agir comme un facteur régulateur anti-hypertrophique au niveau

cardiaque : cette cytokine aurait la capacité d’antagoniser la réponse hypertrophique et

d’améliorer la performance ventriculaire [336, 342, 373]. Il a été démontré que des souris

transgéniques surexprimant spécifiquement le GDF-15 au niveau cardiaque demeurent

saines et présentent de plus une résistance partielle à l’hypertrophie ventriculaire induite

par l’HTA [342]. Sur des cardiomyocytes en culture, l’induction de l’expression de GDF-15 par

transfection adénovirale inhibe l’hypertrophie induite par la phenyléphrine et l’angiotensine

II. L’administration IV de GDF-15 transporté par un adénovirus ou l’injection de sa protéine

recombinante atténuent également la dilatation ventriculaire et l’IC dans le modèle murin

décrit par Xu et coll. [342]. A l’inverse, les souris homozygotes déficientes pour le GDF-15

demeurent viables mais présentent une augmentation des taux cardiaques en facteurs

hypertrophiques ainsi qu’une baisse prononcée de la performance ventriculaire suite à la

stimulation hypertensive [342].

 Fonctions physiologiques et pathologiques du GDF-15 dans le D.

domaine cardiovasculaire

Les pathologies cardiovasculaires dont l’athérosclérose, l’HTA, l’hypertrophie cardiaque ou

l’IC, l’infarctus du myocarde (IDM), les coronaropathies ou encore les accidents vasculaires

cérébraux (AVC), sont les maladies dont les prévalences sont les plus élevées et représentent

les principales causes de mortalité à travers le monde (World Health Organization, World

Health Statistics 2012, World Health Organization, Geneva, Switzerland, 2012). L’âge, le

diabète et d’autres facteurs de risque accélèrent la progression de la maladie, en induisant

une dysfonction endothéliale, une HTA et une hypertrophie du ventricule gauche (HVG)

[375]. Le GDF-15 joue un rôle cardioprotecteur dans le cœur adulte par l’activation de la voie

77

des Smad2 et 3 et ALK4/5/7 [338]. Comme décris précédemment, le GDF-15 n’est quasiment

pas exprimé dans le cœur sain mais son expression augmente rapidement en réponse aux

atteintes cardiovasculaires telles que l’HTA, les phénomènes d’I/R et d’athérosclérose [336,

342].

Au niveau cardiaque, le GDF-15 active Smad1 et réduit la mort cellulaire par apoptose en

stimulant la surexpression de Bcl-xL et de la β-catenine. De la même manière, le BMP-2

exerce un effet anti-apoptotique en activant Smad1. GDF-15 et BMP-2 montrent des

similitudes dans leur structure primaire et dans l’activation de la voie des Smads. D’ailleurs,

le GDF-15 est plus proche de la famille BMP-2 que de la sous-famille des TGF-β. Le BMP-2

active la voie ALK 2/3/6 et phosphoryle les Smad 1/5 [338]. Toutes ces voies de signalisation

régulées par le GDF-15 sont à l’origine de la cardioprotection (Figure 15).

Figure 15. Voies de signalisation de cardioprotection par GDF-15 (Tiré de : Ramu Adela and Sanjay K. Banerjee. GDF-15 as
a Target and Biomarker for Diabetes and Cardiovascular Diseases: A Translational Prospective. Journal of Diabetes
Research.2015)[351]

Le GDF-15 prédit les événements indésirables chez les patients présentant des douleurs

angineuses ou un IDM [322, 376-378]. Le GDF-15 est un biomarqueur émergent du fait de

ses taux s’élevant dans les stades précoces infra-cliniques, ce qui lui confère une valeur

pronostique dans les événements cardiovasculaires et la mortalité [379]. De récentes études

78

montrent que les taux de GDF-15 sont associés à une faible fraction d’éjection du ventricule

gauche (FEVG), une mauvaise fonction diastolique, une plus grande sensibilité à l’ischémie et

une faible capacité d’exercice. Le GDF-15 est aussi corrélé avec le NT-proBNP, la masse du

ventricule gauche, l’HVG concentrique, les coronaropathies et l’IC [320, 379].

En amont de l’expression et de la sécrétion du GDF-15, une autre cytokine spécifiquement

cardiaque a récemment été identifiée. La follistatin-like 1 (FSTL-1) est une glycoprotéine

sécrétée de 308 acides aminés appartenant à la famille des follistatines. Elle agit en tant que

ligand pour un récepteur de surface des membres de la superfamille des TGF-β [380]. La

FSTL-1 est une cardiokine (cytokine spécifiquement d’origine cardiaque) dont le taux

d’expression est augmenté au cours d’hypertrophie cardiaque ou lors d’infarctus

myocardique [381]. De récentes études ont démontré que les actions de la FSTL-1 étaient

associées à la suppression à la fois de l’inflammation et de l’apoptose au cours des

phénomènes d’ischémie myocardique, se traduisant par une réduction des lésions et des

dysfonctions myocardiques [382]. De plus, des taux élevés de FSTL-1 ont été mis en évidence

chez des patients victimes de SCA et ont été associés à la survenue d’IC systolique chez cette

même population, suggérant son utilisation potentielle en tant que biomarqueur dans les

maladies cardiovasculaires [383, 384]. De manière intéressante, il a été également démontré

que l’expression de FSTL-1 était à la fois suffisante et nécessaires pour la production du GDF-

15 [385]. L’équipe à l’origine de cette découverte avait émis l’hypothèse que l’activité du

promoteur du gène GDF-15 pouvait être utile dans l’identification d’autres gènes induits par

le stress et donc potentiellement de nouveaux biomarqueurs pronostics de SCA. Etant donné

que la production cardiaque de GDF-15 atteint son maximum 4 jours après une ischémie

expérimentale sur des modèles murins d’infarctus myocardique [336, 386] et en présumant

que les activateurs du gène GDF-15 sont exprimés avant cette échéance, Widera et coll. ont

identifié FSTL-1 comme un inducteur potentiel de la région promotrice de GDF-15. Ces

résultats ont encouragé les travaux visant à développer des biomarqueurs précoces et

spécifiques du risque cardiovasculaire notamment dans la discrimination de l’origine de

l’élévation des taux de GDF-15 chez des patients présentant de multiples comorbidités.

79

 GDF-15 et athérosclérose 1.

Le développement et la progression des plaques d’athérosclérose sont initiées par la

dysfonction endothéliale, le dépôt des LDL oxydés dans l’espace sous-endothélial, le

recrutement de monocytes dans la paroi artérielle, leur différentiation en macrophages

activés puis leur transformation en cellules spumeuses dans l’espace sous-endothélial [387].

Le GDF-15 semble inhiber la prolifération des cellules endothéliales in vitro et in vivo. Une

étude récente a démontré que le GDF-15 à haute concentration (50 ng/mL) inhibait la

prolifération des cellules endothéliales alors qu’à faible concentration (5 ng/mL), le GDF-15

induisait leur prolifération et présenterait des effets pro-angiogéniques [341, 388, 389].

Les membres de la famille TGF-β sont impliqués dans de nombreux processus

physiopathologiques, et notamment dans les pathologies vasculaires. Ils agissent tels des

marqueurs de l’inflammation dans les stades avancés de l’athérosclérose et jouent un rôle

dans sa pathogénèse, en activant le mécanisme protéolytique des macrophages activés [390,

391]. Dans les conditions de plaque riche en lipides, ces macrophages activés s’orientent

vers l’apoptose, phénomène qui peut participer aux aspects de thrombogénicité de la plaque

[392]. L’activation de la caspase-3, l’induction de la Manganese SuperOxide Dismutase

(MnSOD) et l’augmentation de l’expression de p53 ont été mises en évidence dans les

plaques d’athérosclérose chez l’Homme [393-396]. Schlittenhardt et coll. ont trouvé que le

GDF-15 est exprimé par les macrophages après stimulation par de nombreux médiateurs

biologiques, dont le TNFα, l’IL-1, les LDL oxydées, la MnSOD, la caspase-3 et p53. Le GDF-15

est supposé contribuer à la modulation de l’apoptose et des processus inflammatoires des

macrophages activés. Toutes ces données suggèrent que la surexpression de GDF-15 est

associée au développement et à la progression des plaques d’athérosclérose, possiblement

par la régulation des processus apoptotiques [397]. Pour appuyer les précédentes assertions,

une autre étude a démontré que la déficience en GDF-15 atténuait l’athérogenèse précoce

et améliorait la stabilité de la plaque par atténuation du chimiotactisme des macrophages,

médié par les récepteurs CCR2. De plus, la déficience en GDF-15 dans les leucocytes

améliore la stabilité de la plaque d’athérosclérose par perturbation de la migration des

macrophages et en stimulant le dépôt de collagène. Une autre fonction nouvellement

découverte du GDF-15 est de réguler le chimiotactisme CCR2-dépendant des macrophages,

via les récepteurs de type II des TGF-β et ses effecteurs en aval [398]. Le GDF-15 contrôle

80

aussi le processus inflammatoire des cellules. La déficience en GDF-15 atténue

l’athérosclérose par régulation de la réponse inflammatoire dépendante de l’IL-6. Chez la

souris, cette déficience a pour résultat l’inhibition de l’athérosclérose, et une augmentation

de la densité cellulaire dans les lésions athérosclérotiques. Ces données impliquent ainsi que

l’inhibition de l’apoptose agirait comme un processus anti-athérogénique. La régulation de

l’apoptose par le GDF-15 peut représenter une stratégie thérapeutique dans le contrôle de

l’athérosclérose et de la progression de la plaque [387]. Finalement, d’une part les taux de

GDF-15 sont augmentés chez les patients atteints de pathologies cardiovasculaires [399]

chez qui des taux élevés de GDF-15 aggravent le risque d’athérosclérose ; et d’autre part, la

déficience en GDF-15 dans les leucocytes protège vis-à-vis de l’athérosclérose [398].

 GDF-15 dans les maladies coronariennes et l’infarctus du myocarde 2.

La pathologie coronarienne est une pathologie chronique, incluant différents syndromes

cliniques tels l’angor stable et les syndromes coronaires aigus (SCA). Les taux circulants de

GDF-15 sont élevés chez les patients admis à l’hôpital pour un SCA, ce qui a été mis en

évidence chez les patients SCA ST- (sans surélévation du segment ST) de l’essai GUSTO-4

[400]. Les individus présentant des taux élevés de GDF-15 (>1 800 ng/L) ont un risque de

mortalité élevé à un an [399]. Cependant, les taux de GDF-15 élevés jouent un rôle

bénéfique au cours de la procédure invasive telle que l’angioplastie coronaire transluminale

percutanée. Dans l’essai FRISC-II, seuls les patients avec des taux de GDF-15 supérieurs à

1 200 ng/L, plus particulièrement ceux avec des taux supérieurs à 1 800 ng/L, bénéficiaient

d’une réduction significative du risque dans le critère combiné de mort ou IDM avec la

même stratégie invasive [401].

L’étude « Dallas Heart Study » a suggéré que les taux élevés de GDF-15 sont associés au

degré de calcification des artères coronaires et à la mortalité cardiovasculaire. Les individus

présentant des taux supérieurs ou égaux à 1 800 ng/L sont plus à risque de décès d’origine

cardiovasculaire ou de toute-cause, comparés aux patients dont les taux sont inférieurs à

1 200 ng/L. Les taux élevés sont associés avec l’âge avancé, le diabète, la dysfonction rénale

et les marqueurs inflammatoires. Ces taux sont également plus élevés chez les patients de

peau de couleur noire et sont associés au tabagisme, et à l’HTA. Les taux de NT-proBNP sont

faiblement associés avec les taux de GDF-15 et il n’existe aucune association ni avec l’IMC ni

avec le sexe [402].

81

Récemment, il a été mis en évidence que les taux élevés de GDF-15 circulant, mesurés chez

les sujets avec IDM aigu, sont bien corrélés avec les biomarqueurs de l’inflammation,

suggérant ainsi un lien entre GDF-15 et inflammation dans ce contexte [322, 401].

Sur un modèle murin d’IDM, de récentes études ont démontré que le GDF-15 protégeait des

ruptures cardiaques fatales. L’induction locale de GDF-15 dans la zone infarcie réduisait la

rupture cardiaque par action anti-inflammatoire et en réprimant le recrutement de cellules

myéloïdes dans cette zone [386]. Le GDF-15 inhibait aussi l’activation des intégrines-β2

déclenchée par les chimiokines dans les cellules myéloïdes. Ainsi, le GDF-15 serait un

inhibiteur de l’intégrine leucocytaire qui constitue l’un des composants essentiels dans

l’induction de lésions cellulaires et de fragilité de la paroi après IDM.

 GDF-15 dans l’hypertrophie cardiaque 3.

L’hypertrophie cardiaque est typiquement caractérisée par un élargissement de la taille

cœur associé à une augmentation de celle des cardiomyocytes en réponse à des stimuli

physiologiques, tels que l’exercice, mais aussi pathologiques comme l’HTA, les

cardiomyopathies ischémiques, l’insuffisance valvulaire, les agents infectieux ou encore les

mutations géniques codant pour les protéines du sarcomère [342]. Les patients hypertendus

sont plus susceptibles de développer une HVG [403]. L’HVG augmente le risque d’AVC, de

pathologies coronariennes, d’IC congestive, d’arythmies, tous ces événements étant associés

à la morbi-mortalité cardiovasculaire comme à la mortalité toute cause [404, 405]. Chez les

patients hypertendus, les taux sériques de GDF-15 sont significativement plus élevés que

chez les individus sains et sont corrélés positivement avec l’épaisseur de la paroi postérieure

du ventricule gauche, du septum interventriculaire et de la masse du ventricule gauche

[406]. Les taux plasmatiques de GDF-15 sont en outre plus élevés chez les hypertendus avec

HVG comparés à ceux sans HVG. Il existe une corrélation positive entre ces taux et l’HVG

chez les hypertendus, ce qui conduit à penser que le GDF-15 peut être impliqué dans le

développement de l’HVG chez ces patients [406]. Hanatani et coll. ont montré que le GDF-15

pourrait constituer un biomarqueur dans la discrimination entre les cardiomyopathies

hypertrophiques et l’HVG hypertensive, le GDF-15 semblant être un prédicteur de l’HVG

hypertensive [407]. Une des études menées par Xu et coll. montre que le GDF-15 serait un

facteur autocrine/paracrine qui agirait en atténuant l’hypertrophie sur des modèles

expérimentaux via les voies de signalisation Smad et des kinases (PI3K et ERK) [342].

82

Comme décrit plus haut, les voies de signalisation des membres de la famille TGF-β se

répartissent selon qu’elles sont dépendantes ou indépendantes de Smad. Le GDF-15 active

les récepteurs de type 1 (ALK 1-7) et phosphoryle les Smad 2/3 et les Smad 1/5/8, lesquels

réalisent une translocation dans le noyau sous la forme d’un complexe hétéromérique avec

Smad4 [338]. Smad4 est un médiateur transcriptionnel commun à la voie de signalisation

dépendante de Smad. Wang et coll. rapportent que la délétion spécifique de smad4-/- sur

des souris conduit à une hypertrophie cardiaque plus importante et une IC [408]. Xu et coll.

suggèrent que la voie dépendante de Smad peut inhiber l’apoptose et apporter une

protection contre l’hypertrophie et la fibrose [406]. Le mécanisme protecteur du GDF-15 vis-

à-vis de l’hypertrophie cardiaque et de la mort cellulaire se réalise grâce à l’activation des

protéines Smad2/3. Alors que la surexpression de Smad2 montre des effets bénéfiques

similaires à ceux du GDF-15, la surexpression de Smad6 ou de Smad7 inverse ces effets anti-

hypertrophiques [406]. Le traitement par du GDF-15 active aussi de manière transitoire les

signaux Akt et ERK1/2 [342]. L’activation d’Akt régule la viabilité des cardiomyocytes [409]

tandis que les signaux ERK1/2 contrôlent la survie cellulaire [410]. Ces 2 voies de

signalisation sont cardioprotectrices par nature ; ainsi, la plupart de ces données confirment

que le GDF-15 est un nouveau facteur aussi bien anti-hypertrophique que cardioprotecteur

[342, 376]. De plus, Xu et coll. ont mis en évidence que le GDF-15 exerçait des effets

inhibiteurs de l’hypertrophie via des mécanismes indépendants de Smad [342] dont les voies

MAPKs, TAK-1 et PI3K/Akt [411]. Enfin, le GDF-15 inhiberait aussi l’hypertrophie

myocardique en inhibant la transactivation de l’EGFR et la phosphorylation des kinases en

aval, Akt et ERK (Figure 15) [406]. Par contre, lorsque le GDF-15 emprunte la voie Smad1, il

en résulte un effet pro-hypertrophique [412].

Récemment, il a été observé que le GDF-15 constituait un nouveau biomarqueur prometteur

dans l’IC à fraction d’éjection normale. On retrouve des taux élevés de GDF-15 chez les sujets

avec une dysfonction diastolique ventriculaire gauche légère ou modérée à sévère, en

présence ou non de coronaropathies ou d’autres facteurs de risque associés [413]. Lok et

coll. ont rapporté que les taux élevés de GDF-15 peuvent s’inverser dans une certaine

mesure après intervention avec mise en place d’un dispositif d’assistance du VG chez les

patients en IC (stade New York Heart Association (NYHA) IV), non-ischémiques et non-

valvulaires. Le GDF-15 baisse graduellement après l’implantation, ce qui suggère qu’il peut

83

représenter un marqueur pronostic permettant de mesurer la réponse à une intervention

thérapeutique potentiellement vitale telle que l’implantation de dispositifs d’assistance

circulatoire [414]. D’autres études, indiquent que les taux élevés de GDF-15 sont associés à

plusieurs processus pathologiques liés à la sévérité et à la progression de l’IC, incluant

l’activation neurohormonale, l’inflammation, la mort cardiomyocytaire et la dysfonction

rénale. Ces taux élevés sont également reliés à des complications, indépendamment des

facteurs de risque clinique et biochimiques établis [375, 415]. Récemment, Chen et coll. ont

démontré que l’olmesartan prévient la rupture cardiaque dans un modèle murin d’IDM, par

inhibition de l’apoptose et de l’inflammation, et qu’il est associé à une sous-régulation de

l’activité de p53 et à une sur-régulation du GDF-15 myocardique [416]. En outre, l’irbesartan

induit l’expression cardiomyocytaire du GDF-15 [417]. Ces études indiquent que les

antagonistes des récepteurs de l’angiotensine-II sont susceptibles de réguler l’expression de

GDF-15, tout du moins dans des modèles animaux. Cependant, il est nécessaire de mettre en

œuvre plus d’études d’intervention thérapeutique dans le but de mieux comprendre l’utilité

du GDF-15 en tant que marqueur pronostique au cours de divers désordres

cardiovasculaires.

En résumé, le GDF-15 est un marqueur pronostic très prometteur pour les formes légères à

modérées de l’IC avec FEVG conservée ou en l’absence de coronaropathies. Cependant,

davantage d’études sont nécessaires pour distinguer entre les différentes formes d’IC à

l’aide de GDF-15. Les taux élevés de GDF-15 peuvent prédire la mortalité des patients

coronariens. Certaines études ont également montré le potentiel d’utilisation du GDF-15 en

tant que marqueur pronostic de l’intervention thérapeutique pour divers désordres

cardiovasculaire.

Bien que la place du GDF-15 en tant que biomarqueur dans les pathologies cardiovasculaires

soit bien établie, son utilisation thérapeutique potentielle fait encore l’objet de débats. Alors

que le GDF-15 montre exerce des effets protecteurs contre l’hypertrophie cardiaque,

l’augmentation de son expression est néanmoins associée au développement et à la

progression des plaques d’athérosclérose. Là aussi, davantage d’investigations seront

nécessaires avant de considérer le GDF-15 en tant qu’agent thérapeutique dans les maladies

cardiovasculaires.

84

 GDF-15 et néphropathies E.

Il existe un lien fort entre pathologies cardiovasculaires et rénales, et des dommages

myocardiques sont souvent associés au développement de la protéinurie et de la

glomérulosclérose [418]. Ainsi, une élévation des troponines circulantes est communément

observée chez les patients en insuffisance rénale chronique (IRC), elle est reliée à l’atteinte

cardiaque et est associée à la progression de la maladie rénale et au décès [419]. Les taux

élevés de GDF-15 plasmatique sont associés à des cas d’IRC et semblent refléter le rapide

déclin de la fonction rénale [420]. Ces taux élevés sont également prédictifs de la

détérioration de la fonction rénale [421]. Les études menées pour explorer les lésions

rénales sur des modèles animaux suggèrent au moins deux raisons possibles de

l’augmentation du GDF-15 au cours des néphropathies : soit le GDF-15 voit son élimination

urinaire diminuée, soit sa synthèse est augmentée; la combinaison des deux phénomènes

n’étant pas exclue [343, 422]. Dans les néphropathies diabétiques, l’augmentation du GDF-

15 urinaire est associée aux lésions du tubule proximal [423], remettant en cause

l’hypothèse d’une clairance rénale du GDF-15 abaissée. L’expression rénale apparait aussi

être sur-régulée en réponse à l’acidose métabolique et aux lésions rénales [343]. Dans cette

même étude, Van Huyen et coll. ont mis en évidence que les taux élevés de GDF-15

constituent un marqueur prédictif de la mortalité cardiovasculaire chez les patients atteints

de néphropathies diabétiques en plus des facteurs de risque cardiovasculaires connus que

sont le NT-proBNP et le DFG. Les taux plasmatiques de GDF-15 sont aussi augmentés avec le

stade de Mogensen [424] (classification anatomo-fonctionnelle dans les néphropathies du

diabète de type 2) et ils constituent ainsi un facteur de risque indépendant de la micro-

albuminurie. Etant donné que les taux de GDF-15 présentent une corrélation significative

avec la micro-albuminurie et le DFG, le dosage de ce biomarqueur pourrait être utile dans le

diagnostic précoce, l’évaluation et la prédiction des complications des néphropathies du

diabète de type 2 [425]. Bien que certaines études aient été réalisées dans le but de mettre

en évidence une corrélation entre le GDF-15 plasmatique, urinaire et la pathologie rénale,

aucune étude à ce jour n’a cependant évalué son potentiel en tant que biomarqueur

pronostic de la pathologie rénale après intervention chirurgicale.

85

HYPOTHESE GENERALE ET

OBJECTIFS

86

L’utilisation de la CEC distingue la chirurgie cardiaque des autres types de chirurgie. Elle est à

l’origine d’un certain nombre de complications postopératoires, notamment des

dysfonctions d’organes au niveau cérébral, myocardique, rénal, pulmonaire et d’épisodes

infectieux, résultant en une augmentation significative de la morbi-mortalité. La prévention

et le contrôle de ces complications sont des points critiques dans l’évolution de la chirurgie

cardiaque et dans l’amélioration des évènements postopératoires. La détection précoce de

ces complications est très importante d’un point de vue clinique, car aujourd’hui de

nombreuses interventions thérapeutiques sont disponibles pour prévenir leurs effets

délétères. De nombreux biomarqueurs ont fait leur apparition au cours de ces dernières

années et fournissent de meilleures informations diagnostiques et pronostiques. Certains

biomarqueurs spécifiques sont le reflet de dysfonctions d’organe particulières et constituent

donc des outils utiles dans la détection précoce, l’évaluation diagnostique et la stratification

du risque de ces complications. L’utilisation des biomarqueurs concerne également

l’évaluation de la réponse des patients au traitement. A l’avenir, les dispositifs de

surveillance des patients en chirurgie cardiaque devraient inclure l’évaluation d’un ou de

plusieurs biomarqueurs, dont chacun sera spécifique d’une complication postopératoire. Un

tel dispositif peut aider les cliniciens à mettre en place une prise en charge peropératoire

sur-mesure, en s’appuyant sur une pathogenèse et un pronostic quasiment individualisés.

A l’aide d’échantillons plasmatiques provenant de patients inclus dans deux essais cliniques

(ARTICLE et PAC/FA) se déroulant dans les services d’Anesthésie-Réanimation et du Bloc de

Chirurgie Cardiovasculaire et Thoracique au CHU de Dijon, nos travaux ont été conduits

selon deux axes successifs : 1) évaluer la libération et la cinétique plasmatique du GDF-15 au

cours de la chirurgie cardiaque et 2) mettre en relation les taux circulants de GDF-15 avec

des complications postopératoires de nature myocardique et/ou rénale.

La première partie de cette Thèse, ayant donné lieu à un article dans la revue PLoS ONE en

2014 correspond à l’étude de la cinétique plasmatique de GDF-15 au cours de la chirurgie

cardiaque et à l’association de ces taux avec des atteintes cardiaques et rénales [426].

La deuxième partie, ayant donné lieu à un article dans la revue International Journal of

Cardiology en 2015 visait à mettre en évidence le pouvoir prédictif des taux plasmatiques

préopératoires de GDF-15 dans la survenue d’IRA postopératoire [427].

87

MATERIEL ET METHODES

88

I. Cohortes d’étude

Les patients ont été prémédiqués par du midazolam per os et de l’hydroxyzine 90 minutes

avant l’anesthésie. Les traitements chroniques à indications cardiovasculaires ont été

poursuivis jusqu’au jour de la chirurgie, hormis le clopidogrel interrompu 5 jours plus tôt.

Avant l’induction de l’anesthésie, un système surveillance hémodynamique complet a été

mis en place dans le bloc chirurgical. L’anesthésie a été induite par du midazolam (0,02

mg/kg), sufentanil (0,2 à 0,5 µg/kg/h) et propofol (1,5 à 2,5 mg/kg). Après vérification de la

correcte ventilation manuelle, le dibesylate de cisatracurium a été administré (0,06

mg/kg/h). Les patients ont été intubés et ventilés avec une FiO2 à 0,4. L’anesthésie a été

maintenue avec sufentanil et cisatracurium si besoin et à l’aide d’un anesthésique halogéné

(sévoflurane ou desflurane) par voie pulmonaire.

La chirurgie a été réalisée selon la procédure suivante : sternotomie, prélèvements des

artères mammaires droites et gauches plus ou moins la veine saphène, cannulations

aortique et cavoatriale suivies de la mise en place de la CEC et de la protection myocardique

par cardioplégie antérograde. Une hypothermie corporelle modérée à 32°C est requise. Les

patients ont été héparinisés à la dose de 300 UI/kg jusqu’à l’obtention d’un TCA>300 sec. Le

temps entre le déclampage et l’arrêt de la CEC ont été enregistrés. Après réalisation des PAC

(de 1 à 5 chez les patients de l’étude), la CEC a été arrêtée et la protamine injectée pour

neutraliser l’héparine (1 mg de protamine pour 100 UI d’héparine administrée). Pour la

chirurgie sans assistance de CEC, l’accès chirurgical au cœur s’est fait à l’aide d’une

sternotomie médiane chez tous les patients. La chirurgie off-pump a été réalisée grâce à

l’utilisation de Cor vasc (Coroneo, Montréal, Canada). Une pince de clampage aortique, un

gel d’occlusion temporaire LeGoo*(Sanofi, Paris, France), sont habituellement utilisés pour la

réalisation des anastomoses proximales. Quant à la technique à utiliser, le choix était défini

en fonction de l’anatomie des coronaires.

Les patients ont reçu une transfusion sanguine dans les cas d’anémie sévère (hématocrite

inférieure à 22% au cours de la CEC, ou à 26% après CEC). Après fermeture du sternum, les

patients ont été transférés en réanimation chirurgicale puis dans le service de chirurgie

cardiovasculaire. Les paramètres cliniques et biologiques ont été régulièrement relevés. Les

complications telles que les arythmies, les hémorragies, les infections et les atteintes

d’organes ont été notées, ainsi que les durées de séjours hospitaliers.

89

 Etude ARTICLE A.

 Justification scientifique 1.

a) Rationnel

Il a été démontré que la CEC était responsable d’une réponse inflammatoire généralisée

dont l’origine est multifactorielle : contact du sang avec les éléments non biologiques du

circuit de CEC et avec l’air, stress chirurgical, anesthésie, ischémie-reperfusion,

endotoxinémie, modifications de l’hémostase… Ce phénomène s’accompagne d’une

libération de médiateurs inflammatoires, d’une activation des plaquettes, des polynucléaires

neutrophiles et des monocytes qui sont capables d’adhérer à l’endothélium et de libérer des

substances cytotoxiques, en particulier des enzymes protéolytiques et des radicaux libres

oxygénés. Cette réponse inflammatoire contribuerait à la dysfonction multi-organe, mais

aussi myocardique, puisque l’ensemble de ces médiateurs circulant dans le circuit de CEC

sont introduits dans le cœur au moment de la reperfusion. Les radicaux libres ainsi que les

protéases et les cytokines libérés dans le cadre de cette inflammation conjugueraient leurs

effets sur le myocarde précédemment ischémié. Ainsi, la diminution de l’inflammation

pourrait permettre d’améliorer la protection systémique, et par la même occasion la

protection myocardique. Des travaux conduits antérieurement au Laboratoire ont montré

qu’au cours de la chirurgie cardiaque associée à la CEC, une production intense et graduelle

d’espèces radicalaires, particulièrement de radicaux libres secondaires de type alkyle et

alkoxyle, se produisait au niveau de la circulation systémique. Au moment du déclampage

aortique, une accélération de la production d’espèces radicalaires était observée dans le

sinus veineux coronaire, mais son amplitude en était masquée par la prédominance des

radicaux produits au niveau de la circulation systémique. Nous avions pu mettre en évidence

une corrélation positive entre la concentration des adduits radicalaires, la durée de la CEC et

la concentration post-opératoire de créatine phosphokinase musculaire (CPK-MB) [78].

Par la suite, nous avons conduit un nouveau travail dans lequel nous avons tenté de juguler

la réponse inflammatoire induite par la CEC en combinant plusieurs procédés à visée anti-

inflammatoire : circuits de CEC recouverts de Duraflo-Héparine, doses élevées d’aprotinine

et hémofiltration pré-CEC. Dans le plasma des patients traités par la combinaison anti-

inflammatoire, on retrouvait moins de protéine C-réactive, d’interleukine-6, de CPK-MB, de

90

troponine I, d’acide lactique et surtout de radicaux libres secondaires de type alkyle et

alkoxyle. Ces patients présentaient en outre moins de complications post-opératoires et une

durée réduite de temps d’hospitalisation en unité de soins intensifs [428].

Toutefois, il semble aujourd’hui essentiel de poursuivre ce travail en explorant plus avant le

rôle de modulateurs du stress oxydant induit par la chirurgie cardiaque associée à la CEC, et

dans ce cadre nous souhaiterions plus particulièrement étudier le rôle du GDF-15 dans ce

contexte.

Le growth differentiation factor-15 (GDF-15, connu aussi sous le nom de macrophage

inhibitory cytokine-1 ou MIC-1) est un membre éloigné de la superfamille du transforming

growth factor-β. Alors que le GDF-15 peut promouvoir la mort cellulaire dans un certain

nombre de lignées cellulaires tumorales, d’autres expériences de cultures cellulaires

suggèrent que le GDF-15 peut aussi se comporter comme un facteur de survie cellulaire, ce

qui indique que le GDF-15 joue certainement un rôle décisif dans l’exécution des

programmes de mort ou de survie cellulaire. Récemment, il a été montré sur des

cardiomyocytes soumis à une ischémie reperfusion que le GDF-15 était induit de manière

majeure par le stress oxydant. D’autre part, in vivo, le GDF-15 est fortement induit dans le

myocarde infarci de souris, mais aussi dans des échantillons de tissus ventriculaires prélevés

sur des patients décédés d’infarctus du myocarde. Toutefois, les sources cellulaires, les

facteurs d’induction et les effets fonctionnels du GDF-15 dans le système cardiovasculaire ne

sont pas aujourd’hui complétement élucidés. Alors que dans des conditions expérimentales

le GDF-15 semble constituer un facteur de survie bénéfique pour les cellules du myocarde,

en situation clinique, les données suggèrent un rôle étonnamment antithétique. En effet, les

résultats initiaux de l’étude Women’s Health Study, montrant que les taux sériques de GDF-

15 constituaient un facteur de risque d’événements cardiovasculaires délétères ont été

renforcées par des travaux plus récents chez des patients souffrant d’insuffisance cardiaque

chronique, de coronaropathie ou d’infarctus du myocarde, pour lesquels le GDF-15 s’est

révélé comme un nouveau biomarqueur puissant du risque de mortalité, fournissant des

informations pronostiques supérieures à celles des marqueurs cliniques et biochimiques

classiques. Il semble ainsi totalement paradoxal qu’un facteur qui a été démontré comme

protecteur vis-à-vis des altérations myocardiques de l’ischémie ou de l’hypertrophie dans

des études expérimentales soit unanimement associé à un plus grand risque cardiovasculaire

91

dans des études cliniques. Toutefois, aucune donnée n’existe à l’heure actuelle sur le GDF-15

produit dans un contexte de chirurgie associée à la circulation extracorporelle, et sur son

rôle éventuel de marqueur du risque cardiovasculaire du patient.

b) Hypothèse de recherche

Notre hypothèse est que le GDF-15, induit par le stress oxydant, puisse être bénéfique pour

les cardiomyocytes qui le libèrent, mais qu’il peut se révéler néfaste pour d’autres types

cellulaires du système cardiovasculaire, comme les cellules endothéliales ou musculaires

lisses. Une possibilité à envisager est que le GDF-15 puisse être à l’origine de dysfonctions de

la microcirculation, qui se manifesteraient par des défaillances de perfusion ou de

reperfusion d’organes, dans des situations cliniques telles que la revascularisation post-

infarctus du myocarde, ou lors de la reperfusion post-CEC.

 Objectifs et critères d’évaluation 2.

L’objectif principal consistait à évaluer s’il existe une augmentation des niveaux circulants de

GDF-15 et des marqueurs circulants de souffrance tissulaire après une chirurgie cardiaque

associée à la circulation extracorporelle (CEC) chez des patients coronariens stables. Ainsi le

critère d’évaluation principal était l’augmentation de la concentration plasmatique de GDF-

15 au cours de la chirurgie cardiaque associée à la CEC chez des patients coronariens stables.

Les objectifs secondaires visaient à mettre en évidence si l'augmentation des taux de GDF-15

circulant au cours des phases associées et/ou consécutives à la CEC, peut constituer un

indicateur du risque de dysfonction des organes avec pour critères de jugement secondaires

l’évaluation des facteurs associés à la souffrance tissulaire :

 Systémique (lactates) ;

 Myocardique (troponines cardiaque, Nt-proBNP, CPK-MB) ;

 Rénale (créatininémie, urémie, NGAL) ;

 Hépatique (transaminases, facteur V, bilirubine).

D’autres critères de jugement secondaires ont été pris en compte notamment ceux relatifs

au stress oxydant (pouvoir antioxydant du plasma, hydropéroxydes plasmatiques et

myéloperoxydase) et à l’inflammation (CPR ultrasensible).

92

 Population 3.

a) Justification statistique de la taille de l’échantillon

Le critère principal de jugement porte sur l’augmentation de GDF15 après chirurgie

cardiaque et CEC chez des patients coronariens. Or, il n’existe actuellement aucune donnée

dans la littérature ayant évalué les niveaux de ce biomarqueur dans ce contexte. Cependant,

il est possible en s’appuyant sur des résultats obtenus dans 2 études similaires de construire

les hypothèses suivantes [336] :

 Des travaux similaires issus de notre groupe montrent que chez 11 patients ayant

bénéficié d’une chirurgie de pontage sous CEC, Il a été observé une augmentation

importante (+150%) des niveaux circulants d’un marqueur du stress oxydatif, l’adduit

PBN en post CEC, qui passe de 10±2 nM avant CEC à 25±8 nM après la CEC (p<0.05)

[78].

 Les travaux expérimentaux suggèrent une augmentation notable (X7) rapide (<3H) et

significative (p<0.01) de l’expression myocardique de GDF15 après une séquence

ischémie/reperfusion [336].

Ainsi, compte tenu de ces éléments, une libération importante de libération du GDF15 dans

la circulation périphérique après CEC peut être attendue. De plus, sa cinétique de libération

est compatible avec notre protocole expérimental. En outre, l’analyse des données pré-

cliniques en utilisant un test ELISA similaire (BioVendor GmB, Heidelberg, Germany) sur des

patients STEMI avant reperfusion [429] précise les éléments suivants : la concentration

sérique de GDF-15 a une limite inférieure de détection du GDF15 de 30.2 pg/ml, avec un

coefficient de variation intra- et inter-essai de moins de 10% (respectivement 4.3% and

7.8%) et une valeur médiane d’environ 2000 pg/ml.

Ainsi, en posant une hypothèse réaliste d’un taux avant CEC de 2000 pg/ml et après CEC de

2500 pg/ml, avec un écart type commun de 600 ng/ml, la taille de l’échantillon attendue est

de 23 patients avec un risque α de 5% et une puissance de 80%. Afin de tenir compte

d’éventuelles exclusions a posteriori et garantir la puissance de l’analyse, un effectif de 34

patients sera donc retenu pour notre étude.

Ainsi 34 patients présentant une pathologie coronarienne stable et programmés pour PAC

sous CEC au CHU de Dijon ont été inclus dans cette étude prospective entre le 26 avril 2012

93

et le 11 octobre 2012. Le protocole de l’étude était en accord avec la déclaration d’Helsinki

et approuvée par le comité d’éthique régional (Espace éthique de Bourgogne/Franche-

Comté, CHU de Besançon, Hôpital St Jacques ; Besançon, France, Protocole ARTICLE, 2012-

A00184-39). Le consentement écrit libre et éclairé a été obtenu pour chacun des patients.

Les critères suivants constituaient les critères d’exclusion ou de non-inclusion des patients :

urgences chirurgicales, remplacements valvulaires, SCA survenu au cours des 30 jours

précédant la chirurgie, FEVG<30%, pathologies inflammatoires chroniques, maladies

infectieuses ou malignes, IRC (DFG<30 mL/min/1,73m2 selon la formule MDRD simplifiée),

patients transplantés et patients sous corticothérapie.

 Protocole de l’étude 4.

Au cours de tests préliminaires, réalisés afin de déterminer les meilleures conditions de

mesures de GDF-15 chez les patients, nous avons évalué les concentrations sériques et

plasmatiques de GDF-15 chez cinq sujets volontaires « sains ». Les échantillons sanguins ont

été recueillis sur différents types de tubes permettant d’obtenir soit du sérum soit du plasma

en présence ou non d’héparine ou d’EDTA (Figure 16). Les taux de GDF-15 obtenus chez ces

volontaires sains étaient compris entre 350 et 650 ng/mL et ne semblaient pas être

influencés par le type de tube ayant servi au recueil. Par conséquent, nous avons décidé de

mesurer les concentrations plasmatiques de GDF-15 sur des prélèvements collectés dans des

tubes en présence d’héparine étant donné que l’EDTA a la capacité d’inactiver les réactifs

présents dans le test FORT.

Figure 16. Concentrations du GDF-15 chez des volontaires sains selon le type d'échantillonnage (plasma EDTA, plasma
héparine, sérum)

94

Les échantillons de sang artériel et de sang veineux artérialisé ont été prélevés dans des

tubes héparinés à partir du cathéter artériel ou directement depuis le circuit de CEC, après

l’induction de l’anesthésie (IND), juste avant la mise en place de la CEC (Pre-CPB), après le

déclampage (UNCLAMP), après la chirurgie dans le service de réanimation (Post-SURG) et

approximativement 24 h plus tard (ICU) (Figure 17). Les prélèvements sanguins étaient

immédiatement centrifugés, et le plasma réparti en aliquotes de 200 µL congelées (azote

liquide) et conservées à -80°C jusqu’à analyse. Le lieu de conservation se situait au sein du

LPPCM à la faculté de Médecine-Pharmacie de Dijon.

Figure 17. Protocole de prélèvements

 Evènements cliniques 5.

Les critères secondaires d’évaluation cliniques retenus dans notre étude étaient les

suivants : séjour hospitalier supérieur à 10 jours, séjour en réanimation chirurgicale

supérieur à 5 jours [430], recours à un traitement par vasopresseurs et complications

cliniques telles que la transfusion sanguine (indiquée selon les taux postopératoires

d’hémoglobinémie compris entre 9 et 12g/dL, en prenant en considération les critères

d’oxygénation tissulaires ainsi que l’apparition de dysfonctions de nature rénale et

pulmonaire) [431], les infections (objectivées par un tableau clinique infectieux ou par la

positivité de l’ECBU ayant conduit l’instauration d’une antibiothérapie), la survenue d’une

IRA (définie selon les critères de l’AKIN) et de FA. Les associations entre ces évènements et

les biomarqueurs ont également été analysées.

95

 Etude PAC/FA B.

 Population 1.

Dans cette étude, tous les patients ont été opérés par 2 chirurgiens pour PAC au CHU de

Dijon de septembre 2011 à mars 2013 et ont été sélectionnés pour participer à cette étude

observationnelle prospective. Le protocole de l’étude était en accord avec la déclaration

d’Helsinki et approuvée par le comité d’éthique régional (Espace éthique de

Bourgogne/Franche-Comté, CHU de Besançon, Hôpital St Jacques ; Besançon, France,

Protocole PAC/FA, 2010-A00222-37). Le consentement écrit libre et éclairé a été obtenu

pour chacun des patients. Les critères d’exclusion étaient l’âge<18 ans ou >80 ans,

antécédents de FA/flutter, antécédents d’IR sévère (DFG<30 ml/min/1,73m2, formule

MDRD), antécédents de chirurgie cardiaque, urgence chirurgicale.

La collecte des données cliniques à l’admission était exhaustive et les variables suivantes ont

été enregistrées : le sexe, l’âge, les facteurs de risque cardiovasculaires habituels, les

pathologies cardiovasculaires et pulmonaires, le traitement médicamenteux chronique et les

paramètres échocardiographiques préopératoires. La FEVG a été calculée à partir de la

méthode de Simpson et dichotomisée (<45% ou >= 45%) pour plus de pertinence clinique.

Au cours du séjour en réanimation chirurgicale, tous les traitements médicamenteux

administrés (sauf les doses) ont été enregistrés. Les échantillons sanguins ont été prélevés à

l’admission et toutes les 24 h. L’IR préopératoire a été définie par un DFG<60 ml/min/1,73m2

(formule MDRD) [432].

 Evènements cliniques 2.

L’IRA a été définie suivant les critères KDIGO similaires à ceux de l’AKIN (utilisés dans notre

première étude) c’est-à-dire une chute brutale (en moins de 48h) de la fonction rénale,

définie par une augmentation absolue de la créatininémie d’au moins 26,5 μmol/L (0,3

mg/dL) ou par un pourcentage d’augmentation de la créatininémie supérieure ou égale à 50

% de la valeur de base (*1,5) [433]. Cependant nous n’avons pas pris en considération la

chute brutale de la diurèse dans la définition de l’IRA selon les recommandations du KDIGO,

car l’utilisation des critères de diurèse dans le diagnostic et dans la classification est moins

bien validée chez les patients pris individuellement ; le jugement clinique doit être pris en

compte en incluant les effets des médicaments (diurétiques, vasopresseurs), balance liquide

et d’autres facteurs.

96

Les évènements cliniques après la sortie de l’hôpital étaient enregistrés pour tous les

patients. Les données collectées étaient la durée d’hospitalisation en réanimation et totale,

la mortalité en réanimation, à la sortie ou à 28 jours. L’ensemble de ces divers critères ont

été sélectionnés et collectés de manière rétrospective, l’étude PAC/FA ayant défini d’autres

critères de nature cardiaque. En effet, cette étude avait pour objectif principal d’étudier, sur

une population de patients bénéficiant de pontages aorto-coronariens avec et sans CEC, les

anomalies tissulaires préexistantes et celles induites par la chirurgie et pouvant être

associées à la survenue d’une fibrillation atriale de novo. Compte-tenu d’une part de

l’absence de données dans la littérature concernant les anomalies précitées (taux de fibrose,

répartition des connexines dans le tissu atrial) et d’autre part les données préliminaires

obtenues dans le cadre d’un protocole de recherche interne au CHU de Dijon, il ne fut pas

possible de justifier statistiquement le nombre de patients nécessaires.

Ce nombre dépend :

1- De l’incidence de la survenue de fibrillation atriale post chirurgie cardiaque (estimée à

30% dans l’étude pilote réalisée au CHU de Dijon) ;

2- Du nombre d’interventions réalisées par an par les chirurgiens (200 interventions) Le

service de chirurgie cardiaque du CHU de Dijon a réalisé 704 chirurgies cardiaques avec CEC

et 67 sans CEC en 2009. Il a été prévu d’inclure tous les patients opérés pour pontage aorto-

coronarien de moins de 80 ans et sans antécédents de fibrillation atriale, en dehors de

situations d’urgences, sur le CHU de Dijon soit 100 patients en 2 ans. La répartition fut la

suivante : 50 patients opérés sous CEC et 50 patients opérés sans CEC inclus de manière

prospective.

II. Dosages plasmatiques

 GDF-15 A.

Les concentrations plasmatiques de GDF-15 ont été mesurées par technique ELISA (Human

GDF-15, Quantikine®, R&D Systems® Europe, Lille, France) dont l’intervalle linéaire de

concentration se situe entre 200 et 50 000 ng/l. L’intensité de la coloration, en rapport avec

la concentration de GDF-15, a été mesurée à 450 nm à l’aide d’un spectrophotomètre (Victor

V3, Perkin Elmer, Courtaboeuf, France). Une valeur de GDF-15 de 1 200 ng/l correspond à la

valeur limite supérieure chez les individus sains (absence d’anomalie à l’ECG, sans

97

traitements ni pathologie cardiovasculaire ou autre affection aigue ou chronique et

présentant un bilan biologique normal), dont l’âge médian est de 65 ans (25ème to 75ème

percentiles : 59 à 71 ans) tandis que des valeurs comprises entre 1 200 et 1 800 ng/l

permettent d’identifier des patients à faible risque (<1 200 ng/l), à risque modéré (entre

1 200 et 1 800 ng/l), ou à haut risque cardiovasculaire (>1 800 ng/l) [321, 434]. Afin de

prendre en compte l’hémodilution au cours de la procédure chirurgicale, nous avons corrigé

les taux de GDF-15 à l’aide de la protidémie. Les taux protéiques plasmatiques (exprimés en

gramme par litre) ont été évalués par la méthode spectrophotométrique selon la technique

de Lowry [435]. Les concentrations de biomarqueurs obtenues ont été ainsi corrigées selon

l’équation suivante : Valeur corrigée= valeur mesurée * (Céchantillon/ Ct0) où Ct0 correspond à la

protidémie mesurée au moment de l’induction (avant la CEC) et Céchantillon, indique la

protidémie du même échantillon aux différents temps de prélèvement (avant CEC, au

déclampage, après la chirurgie et en réanimation le lendemain de l’intervention).

 Follistatin-like 1 B.

Telle que décris précédemment, la follistatin-like 1 (FSTL-1) est une glycoprotéine sécrétée

de 308 acides aminés appartenant à la famille des follistatines. Elle agit en tant que ligand

pour un récepteur de surface des membres de la superfamille des TGF-β [380]. La FSTL-1 est

une cardiokine dont le taux d’expression est augmenté au cours d’hypertrophie cardiaque

ou lors d’infarctus myocardique [381]. De récentes études ont démontré que les actions de

la FSTL-1 étaient associées à la suppression à la fois de l’inflammation et de l’apoptose au

cours des phénomènes d’ischémie myocardique, se traduisant par une réduction des lésions

et des dysfonctions myocardiques [382]. De plus, des taux élevés de FSTL-1 ont été mis en

évidence chez des patients victimes de SCA et ont été associés à la survenue d’IC systolique

chez cette même population. Par exemple, Widera et coll. ont identifié des taux de FSTL-1 en

moyenne de 14,1 µg/L chez 1369 patients admis pour SCA dont 78% présentaient des taux

supérieurs à 12 µg/L, valeur limite supérieure observée sur une population saine [383]. En

outre, ces taux de FSTL-1 à l’admission ont été associés à la mortalité cardiovasculaire et ce

même après ajustement sur des variables clinico-biologiques (DFG, troponines cardiaques,

CRP, Nt-proBNP). D’où son utilisation potentielle en tant que biomarqueur dans les maladies

cardiovasculaires [383, 384].

98

Enfin, de manière intéressante, il a été également démontré que l’expression de FSTL-1 était

à la fois suffisante et nécessaires pour la production du GDF-15 [385].

Les concentrations de FSTL-1, dont les taux ont été également corrigés à l’aide de la

protidémie, ont été mesurées également par ELISA (Kit ELISA pour FSTL-1, Uscn®, Life

Science Inc. ®).

 Evaluation du stress oxydant et de l’inflammation C.

 Le pouvoir antioxydant du plasma 1.

Le pouvoir antioxydant du plasma ou plasma antioxidant status (PAS) a été quantifié grâce à

la technique Oxygen Radical Absorbance Capacity (ORAC) qui consiste en l’étude de la

cinétique de décroissance de la fluorescence d’une protéine (allophycocyanine APC) en

fonction de son degré d’oxydation en présence d’un générateur de radicaux libre [2,2'-

azobis(2-amidinopropane) dihydrochloride (AAPH)]. L’addition d’une ou plusieurs substances

aux propriétés antioxydantes, présentes dans le plasma, ralentit la chute de la fluorescence

induite par les espèces radicalaires. Des courbes de décroissance de la fluorescence ont été

enregistrées et les aires sous la courbe calculées. Le degré de protection antioxydante en

unité ORAC est quantifié à l’aide du Trolox® (analogue hydrosoluble de la vitamine E)

considéré comme antioxydant de référence, une unité ORAC correspondant à la protection

offerte par 1 µM de Trolox® [78, 436] (Figure 18).

Temps (min)

AAPH

AAPH + Trolox

AAPH + échantillon 1

AAPH + échantillon 2

Fl
u

o
re

sc
en

ce
 (

U
A

)

 Figure 18. Effets du Trolox® et des échantillons plasmatiques sur la décroissance de fluorescence de l'APC

99

 Les hydropéroxydes plasmatiques 2.

Les concentrations plasmatiques d’hydropéroxydes ont été déterminées par un test

colorimétrique à l’aide du test FORT (FORM-PLUS-3000®, Optimabio, Ollioules, France), tel

que décrit précédemment [437]. Brièvement, en présence d’hydropéroxydes, le fer catalyse

la formation de radicaux libres qui sont par la suite piégés par un dérivé aminé. Ce dérivé

réagit avec les radicaux libres produisant un radical cationique coloré détectable à 505 nm

dont l’intensité est directement corrélée à la concentration en hydropéroxydes selon la loi

de Beer-Lambert. La concentration d’hydropéroxydes est exprimée en unité FORT qui

correspond à 0,26 mg/L d’H2O2.

Les concentrations d’hydropéroxydes ont été corrigées en regard de l’hémodilution tel que

décris précédemment [435].

 Les myeloperoxydases (MPO) 3.

Les concentrations plasmatiques de MPO ont été mesurées par technique ELISA (Human

Myeloperoxidase Immunoassay, Quantikine® ELISA, R&D Systems Europe, Lille, France). Les

concentrations de MPO ont été corrigées en regard de l’hémodilution.

 Evaluation de dysfonction d’organes et caractéristiques des D.

patients

Le NGAL est considéré comme un marqueur précoce de l’IRA [438, 439]. Les concentrations

plasmatiques de NGAL ont été mesurées à l’induction, après la chirurgie et à J+1 par

technique ELISA (Human NGAL Immunoassay, Quantikine® ELISA, R&D Systems Europe, Lille,

France).

La numération de formule sanguine standard, la fonction rénale, les gaz du sang, le pH, le

lactate, les cTnI ont été mesurées par le plateau technique de biologie du CHU, le jour

précédant la chirurgie, avant et après la CEC, et au lendemain de l’intervention. Différentes

données des patients ont été collectées : l’âge, le sexe, les facteurs de risque

cardiovasculaires tels que l’HTA, la présence de FA, l’IMC, les dyslipidémies, le diabète sucré

et l’IR, mais aussi le statut tabagique et le traitement chronique avant l’admission. Les

paramètres hémodynamiques avant l’admission ont été également enregistrés, il s’agit de la

fréquence cardiaque et la pression artérielle. Le DFG estimé a été calculé à partir des taux

préopératoires de créatininémie en utilisant la formule MDRD simplifiée [432]. L’IRA a été

100

définie selon les critères de l’AKIN ou de KDIGO comme une chute brutale (en moins de 48 h)

de la fonction rénale, définie par une augmentation absolue de la créatininémie d’au moins

26,5 µmol/L (0,3 mg/dL) ou par un pourcentage d’augmentation de la créatininémie

supérieure ou égale à 50 % de la valeur de base (*1,5) [440]. L’EuroSCORE additif a été

calculé et nous avions choisi un seuil à 3 pour plus de pertinence clinique.

 Outils statistiques E.

 Etude ARTICLE (1er article) 1.

Les variables continues sont présentées sous forme de moyenne ± écart standard à la

moyenne (ESM) ou médiane ± intervalle interquartile (interquartile range, IQR) de manière

appropriée, et les variables discrètes en nombre absolu ou pourcentage.

Les valeurs pour un temps donné ont été analysées par le test de Student (unpaired t-test)

ou par test de Mann-Whitney respectivement pour les variables normalement distribuées ou

non. Les résultats sont exprimés sous forme de diagrammes (boîtes à moustaches) au sein

desquels chaque diagramme représente les 25ème et 75ème percentiles, ou par la moyenne

± ESM.

Les analyses des variances sur rang One Way ou Friedman en mesures répétées ont été

utilisées pour analyser les différences entre les groupes au cours du temps, et corrigées pour

les comparaisons multiples par le test de Tukey.

Les associations entre les paramètres biologiques et GDF-15 ont été déterminées par le test

de corrélation sur rang de Spearman.

Afin de déterminer la valeur diagnostique incrémentale de GDF-15 postopératoire dans la

détection précoce de l’IRA comparée aux biomarqueurs conventionnels, une analyse point

par point a été réalisée compte tenu du faible nombre d’évènements. Nous avons calculé

l’amélioration du Khi2 global après addition de GDF-15 dans le modèle incluant le DFG

estimé postopératoire plus ou moins le NGAL.

Une valeur de probabilité de p<0,05 est considérée comme statistiquement significative.

Les analyses statistiques ont été réalisées en utilisant les logiciels SigmaPlot® version 12

(Systat® Software, Inc.) et SPSS 20.00 (SPSS®, Inc., Chicago, IL, USA).

 Etudes PAC/FA et ARTICLE (2nd article) 2.

Les variables continues sont présentées sous forme de moyenne ± écart-type (standard

deviation, SD) lorsqu’elles sont normalement distribuées sinon en médiane ± intervalle

101

interquartile ; les variables catégorielles en valeur absolue (pourcentage). Pour les données

continues, la normalité était vérifiée par le test Kolmogorov. Les caractéristiques des

groupes IRA et non-IRA étaient comparées par le test exact de Mann-Whitney pour les

variables continues et par le test du Chi2 ou le test exact de Fischer pour les variables

nominales de façon appropriée. Tous les tests étaient bilatéraux et une valeur de p<0,05

était considérée comme significative.

Pour les modèles multivariés, les variables étaient sélectionnées sur la base de leur

association en analyse univariée avec l’IRA dans cette étude. L’identification exploratoire des

facteurs indépendamment associés avec l’IRA a été réalisée à l’aide d’une analyse de

régression conditionnelle multivariée descendante avec inclusion et exclusion d’un seuil à

5%. Le NT-proBNP et le GDF-15 n’étant pas normalement distribués, les valeurs ont été

transformées en logarithme pour être manipulées dans l’analyse multivariée. Afin d’évaluer

le modèle de régression, nous avons utilisé les améliorations des méthodes point par point

de Chi2 et du test de maximum log de vraisemblance, incluant l’estimation de la qualité de

l’ajustement du Chi2 Hosmer-Lemeshow (HL). Afin d’examiner la discrimination des

évènements de l’IRA, nous avons examiné l’ASC ROC (sensibilité d’un point versus 1-

spécificité pour toutes les valeurs seuils possibles pour les prédictions classifiées) pour les

taux préopératoires de GDF-15, NT-proBNP, DFG (formule MDRD) et l’EuroSCORE avec la

meilleure sensibilité et spécificité selon l’index de Youden [298]. La valeur seuil est donnée

dans la section résultats. Les ASC ROC ont été comparées à l’aide de la méthode de DeLong

et coll. [441] pour les données appariées.

Toutes les analyses ont été réalisées à l’aide des logiciels SPSS® 20.0 0 (SPSS®, Inc., Chicago,

IL, USA) et MedCalc® 13.3.1 (MedCalc® Software, Mariakerke, Belgique).

102

ETUDES CLINIQUES

103

I. Growth Differentiation Factor-15 (GDF-15) Levels Are Associated

with Cardiac and Renal Injury in Patients Undergoing Coronary Artery

Bypass Grafting with Cardiopulmonary Bypass (Protocole ARTICLE)

Objectifs

Notre travail a porté sur des prélèvements sanguins effectués chez des patients opérés pour

une chirurgie cardiaque nécessitant la mise en place d’une circulation extracorporelle. Ces

prélèvements ont été effectués à différents temps.

Au total, 34 patients bénéficiant d’une chirurgie cardiaque pour PAC sous CEC ont été inclus

dans cette étude prospective.

La première partie de notre travail de Doctorat avait pour objectifs d’apprécier si :

- la chirurgie cardiaque associée à la CEC est à l’origine de la libération de GDF-15 au niveau

de la circulation,

- l’augmentation des taux de GDF-15 circulant au cours des phases associées et/ou

consécutives à la CEC, peut constituer un indicateur du risque de dysfonction des organes,

révélateur d’une mauvaise reperfusion de territoires présentant une altération de la

microcirculation.

Résultats

Les résultats sur l’ensemble des échantillons mettent en évidence une augmentation des

taux circulants du GDF-15 au cours de la chirurgie associée à la CEC et des phases post-

opératoires, jusqu’au lendemain. Ces derniers taux sont significativement associés à la durée

de la CEC (r=0.367 ; p=0.0329).

De plus, la réaction inflammatoire associée au stress nitro-oxydant a été objectivée par

l’augmentation importante des taux plasmatiques de MPO avec un pic au moment du

déclampage, ainsi que par la diminution, en miroir, du pouvoir antioxydant du plasma.

La NGAL (Neutrophil gelatinase-associated lipocalin) est une protéine appartenant à la

grande famille des lipocalines, et un marqueur précoce de l’insuffisance rénale aiguë, ce que

nous avons pu remarquer grâce à l’augmentation très significative des taux plasmatiques de

NGAL, de manière bien plus précoce que celle des marqueurs habituels tels que la créatinine

et l’urée.

Grâce au recueil des différentes données cliniques et biologiques, nous avons pu mettre en

évidence que les paramètres de la fonction rénale (DFG, NGAL, créatinine et urée

104

plasmatiques) étaient étroitement corrélés aux valeurs plasmatiques du GDF-15, ce qui

suggère que le GDF-15 pourrait être considéré comme un marqueur de l’atteinte rénale. De

plus, nous confirmons l’atteinte cardiaque grâce à l’élévation des taux de cTnI dont les

concentrations plasmatiques postopératoires sont très significativement corrélées à celles

du GDF-15. Compte-tenu du risque de confusion concernant l’interprétation des résultats,

notamment dû à l’effet de l’hémodilution sur les valeurs de concentrations de GDF-15, nous

avons privilégié les mesures qui s’affranchissent du bilan hydrique observé au cours des

périodes postopératoires précoces. En effet, les différentes corrélations observées ont été

réalisées avec les taux plasmatiques de GDF-15 mesurés le lendemain de l’intervention. Par

conséquent, les corrections opérées vis-à-vis de l’hémodilution sont non-significatives et

quasi-nulles.

Table II. Comparaison des moyennes des taux plasmatiques de GDF-15 corrigés et non-corrigés par la protidémie en
réanimation cardiovasculaire

 GDF-15 (ng/l) REA CCV
sans correction

GDF-15 (ng/l) REA CCV
avec correction

Moyenne 2904,5 3074,9
P=0,564

ESM 282,4 284,2

A B

Figure 19. Cinétiques des concentrations plasmatiques de GDF-15 non-corrigées (A) et corrigées par la protidémie (B) au
cours des périodes pré-, per- et postopératoires (* p<0,05).

Enfin, les valeurs de GDF-15 à l’induction, au déclampage et en réanimation sont très

significativement associées à l’EuroSCORE, score prédictif de risque de mortalité opératoire

chez les patients subissant une chirurgie cardiaque, ce qui confirme les résultats d’une

105

récente étude montrant que le GDF-15 est un marqueur prédictif indépendant du risque de

mortalité et de morbidité chez les patients ayant bénéficié d’une chirurgie cardiaque.

Concernant les mesures de FSTL-1, il s’agit des seuls résultats disponibles sur cette cytokine

à ce jour dans le contexte de la chirurgie cardiaque. L’objectif de ce test était de mettre en

évidence une potentielle association entre les taux plasmatiques de GDF-15 et ceux de FSTL-

1 afin de discriminer l’origine cardiaque et/ou systémique de l’élévation du GDF-15. Nous

observons une augmentation progressive mais non-significative des taux plasmatiques de

FSTL-1 au cours des périodes post-déclampage contrairement à l’augmentation du GDF-15

qui a lieu plus précocement et de manière très significative. De plus, aucune association

significative n’a été mise en évidence entre les taux plasmatiques de GDF-15 et ceux de FSTL-

1 bien que ces derniers, mesurés à l’induction, aient été significativement associés à la FEVG

(r= - 0 ,385 ; p=0,025) et aux concentrations de Nt-proBNP (r=0,350 ; p=0,043). Ces résultats

s’expliquent par les mesures cardioprotectrices opérées au cours de l’intervention

chirurgicale afin de limiter les phénomènes ischémiques et par conséquent les lésions d’I/R

qui représentent les déclencheurs de la production de FSTL-1. Ce qui conduit à penser que

l’essentiel des taux plasmatiques de GDF-15 est d’origine extracardiaque, du moins au cours

des périodes peropératoires et postopératoires précoces. En effet, l’augmentation observée

des taux de FSTL-1 au lendemain de l’intervention pourrait être à l’origine de celle des taux

de GDF-15. Dans notre étude, cette hypothèse peut être écartée car ces taux respectifs ne

semblent pas être associés entre eux (r= 0,290 ; p= 0,095).

Conclusion

Cette étude prospective est la première à apprécier la cinétique des taux plasmatiques de

GDF-15 au cours de la chirurgie cardiaque pour PAC sous CEC. Nous avons pu également

confirmer l’importance du GDF-15 en tant que biomarqueur des atteintes cardiaques et

rénales dans ce contexte de chirurgie cardiaque. Ainsi le dosage du GDF-15 permettrait

d’améliorer le diagnostic des complications postopératoires et le suivi de ces patients.

Growth Differentiation Factor-15 (GDF-15) Levels Are
Associated with Cardiac and Renal Injury in Patients
Undergoing Coronary Artery Bypass Grafting with
Cardiopulmonary Bypass
Abdelkader Kahli1,2, Charles Guenancia1,3, Marianne Zeller1, Sandrine Grosjean1,2, Karim Stamboul1,3,

Luc Rochette1, Claude Girard1,2, Catherine Vergely1*

1 Institut National de la Santé et de la Recherche Médicale (Inserm) U866, Laboratoire de Physiopathologie et Pharmacologie Cardio-Métaboliques (LPPCM), Université de

Bourgogne, Facultés des Sciences de la Santé, Dijon, France, 2 Service d’Anesthésie-Réanimation, Centre Hospitalier Régional Bocage Central, Dijon, France, 3 Service de

Cardiologie, Centre Hospitalier Régional Bocage Central, Dijon, France

Abstract

Objective: Growth differentiation factor-15 (GDF-15) has been identified as a strong marker of cardiovascular disease;
however, no data are available concerning the role of GDF-15 in the occurrence of organ dysfunction during coronary artery
bypass grafting (CABG) associated with cardiopulmonary bypass (CPB).

Methods: Five arterial blood samples were taken sequentially in 34 patients from anesthesia induction (IND) until 24 h after
arrival at the intensive care unit (ICU). Plasma levels of GDF-15, follistatin-like 1 (FLST1), myeloperoxidases (MPO),
hydroperoxides and plasma antioxidant status (PAS) were measured at each time-point. Markers of cardiac (cardiac-troponin
I, cTnI) and renal dysfunction (neutrophil gelatinase-associated lipocalin, NGAL) and other classical biological factors and
clinical data were measured.

Results: Plasma GDF-15 levels increased gradually during and after surgery, reaching nearly three times the IND levels in the
ICU (3,0756284 ng/L vs. 1,061690 ng/L, p,0.001). Plasma MPO levels increased dramatically during surgery, attaining their
highest level after unclamping (UNCLAMP) (49611 ng/mL vs. 1,6796153 ng/mL, p,0.001) while PAS significantly
decreased between IND and UNCLAMP (p,0.05), confirming the high oxidative status induced by this surgical procedure.
ICU levels of GDF-15 correlated positively with cTnI and NGAL (p = 0.006 and p = 0.036, respectively), and also with
hemoglobin and estimated glomerular filtration rate (eGFR). Among all the post-operative biomarkers available, only eGFR,
NGAL and GDF-15 measured at ICU arrival were significantly associated with the onset of acute kidney injury (AKI). Patients
with a EuroSCORE .3 were shown to have higher GDF-15 levels.

Conclusions: During cardiac surgery associated with CPB, GDF-15 levels increased substantially and were associated with
markers of cardiac injury and renal dysfunction.

Citation: Kahli A, Guenancia C, Zeller M, Grosjean S, Stamboul K, et al. (2014) Growth Differentiation Factor-15 (GDF-15) Levels Are Associated with Cardiac and
Renal Injury in Patients Undergoing Coronary Artery Bypass Grafting with Cardiopulmonary Bypass. PLoS ONE 9(8): e105759. doi:10.1371/journal.pone.0105759

Editor: Jaap A. Joles, University Medical Center Utrecht, Netherlands

Received April 17, 2014; Accepted July 23, 2014; Published August 29, 2014

Copyright: � 2014 Kahli et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits
unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: This work was supported by grants from the French Ministry of Research, from the Institut National de la Santé et de la Recherche Médicale
(INSERM)and from the Regional Council of Burgundy. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of
the manuscript.

Competing Interests: The authors have declared that no competing interests exist.

* Email: cvergely@u-bourgogne.fr

Introduction

During cardiopulmonary bypass (CPB), pro-inflammatory

mediators activate leucocytes, vascular endothelial cells and

platelets, thus producing a systemic inflammatory response that

results in organ dysfunction, affecting the heart, brain, lungs and

kidneys. Several factors, including operative trauma, the contact of

blood components with the artificial surface of the circuit,

cardioplegic techniques and allogenic blood transfusion account

for this phenomenon. The cellular response is mediated by the

main effectors of the inflammatory response, including neutro-

phils, which degranulate and release cytotoxic molecules such as

elastase, myeloperoxidase (MPO) and free radicals[1]. Several

therapeutic strategies have thus been developed to minimize this

inflammation and lessen organ dysfunction[2]. In a previous study

carried out in our laboratory, we measured systemic and coronary

sinus free-radical release during and following removal of the

cross-clamp[3]. We observed that radical production was signif-

icantly greater during and after the CPB procedure, and that

circulating free-radical levels correlated with serum creatine

kinase-MB (CK-MB). Various biological and hemodynamic

markers are measured to estimate the pre-and postoperative risk

of developing complications; however, no data exist to assess the

PLOS ONE | www.plosone.org 1 August 2014 | Volume 9 | Issue 8 | e105759

http://creativecommons.org/licenses/by/4.0/
http://crossmark.crossref.org/dialog/?doi=10.1371/journal.pone.0105759&domain=pdf

role and impact of growth differentiation factor-15 (GDF-15) in

the occurrence of organ dysfunction during coronary artery bypass

grafting (CABG) associated with CPB.

GDF-15 (also known as NAG-1 and MIC-1) is a cytokine

related to the superfamily of transforming growth factor-b (TGF-

b), and is weakly expressed or not expressed at all under

physiological conditions[4]. The plasma concentration of GDF-

15 increases under pathological conditions such as hypoxia,

inflammation or oxidative stress and is closely associated with all-

cause mortality[5]. The expression of GDF-15 has been induced in

cultured cardiomyocytes during experimental ischemia/reperfu-

sion (IR), and in cardiomyocytes subjected to nitrosative stress and

stimulation with proinflammatory cytokines and interferon-c (IFN-

c)[6]. In the cardiovascular system, GDF-15 is now identified as a

strong prognosis marker in patients with cardiovascular disease,

including coronary artery disease (CAD), acute coronary syn-

dromes (ACS)[7,8] and heart failure (HF)[9]. GDF-15 is associated

with reduced endothelium-dependent vasodilation, the risk of

atherosclerotic plaque rupture and reduced left ventricular

ejection fraction (LVEF)[10]. Cardiomyocytes have been identified

as the main source of GDF-15 in patients with ST-elevation

myocardial infarction (STEMI) or HF[6]. Recent findings also

suggested that the secreted protein FSTL-1 could be an upstream

inducer of GDF15 production and an independent prognostic

biomarker in acute coronary syndromes[11]. Finally, it was

suggested that GDF-15 could represent a novel risk marker in

association with the EuroSCORE for risk stratification in cardiac

surgery patients[12]. In addition, GDF-15 is also a novel

independent serum marker of mortality in chronic kidney disease

(CKD), and combining this marker with other established

predictors of mortality may help to identify individuals at high

risk for developing CKD [13,14].

The present study was designed to evaluate the kinetics of

plasma GDF-15 levels in patients with significant CAD undergo-

ing cardiac surgery associated with CPB, and to relate GDF-15 to

inflammatory/ oxidative stress status and to organ dysfunction.

Methods

Study patients
Thirty-four consecutive patients operated on for CABG under

CPB at Dijon University Hospital, Bocage Central, Dijon, France

were included in this prospective study between April 26th 2012

and October 11th 2012. The study protocol complied with the

Declaration of Helsinki and was approved by the regional ethics

committee (Espace éthique de Bourgogne/Franche-Comté, CHU

de Besançon, Hôpital St Jacques, Besançon, France; ARTICLE

Protocol, 2012-A00184-39). Informed written consent was ob-

tained from all of the patients. Patients with stable CAD were

included. The following criteria led to the exclusion of patients:

surgical emergencies, aortic valve replacement, ACS reported

within 30 days before the surgery, LVEF ,30%, chronic

inflammatory pathologies, infectious or malignant diseases,

chronic renal failure, transplant patients and patients treated with

corticosteroids.

Clinical postoperative events
Clinical events were defined as hospital stay.10 days, intensive

care unit (ICU) stay.5 days, the use of vasopressor therapy and

clinical complications (blood transfusion, infection, acute kidney

injury and atrial fibrillation).

The association between these events and biomarkers was also

analyzed.

Anesthesia and heart surgery procedure
Patients were pre-medicated with midazolam orally plus

hydroxyzine 90 min before anesthesia. Routine cardiac medica-

tions were continued until the morning of the surgery, except for

Clopidogrel, which was stopped at least 5 days earlier. Before the

induction of anesthesia, a complete hemodynamic monitoring

system was set up in the operating room. Anesthesia was induced

with intravenous midazolam (0.02 mg.kg21), sufentanil (0.2 to

0.5 mg.kg21.h21), and propofol (1.5 to 2.5 mg.kg21). After

verifying that manual ventilation was satisfactory, cisatracurium

dibesylate (0.06 mg.kg21.h21) was injected. Patients were orally

intubated and ventilated with FiO2: 0.4. Anesthesia was

maintained with sufentanil and cisatracurium as required and

inhaled desflurane.

Surgery was performed according to the following protocol:

sternotomy, harvesting of the right and left internal mammary

arteries and saphenous vein, and aortic and cavoatrial cannula-

tion, followed by the implementation of CPB and myocardial

protection by anterograde cardioplegia. Moderate body hypother-

mia (32uC) was used. The time from removal of the aortic cross-

clamp until the discontinuation of CPB was measured. After

completion of the CABG (from 1 to 5 CABG in the patients

studied), CPB was discontinued and protamine was given for

heparin reversal. Patients were given a blood transfusion in the

case of severe anemia (blood hematocrit, 22% during CPB or,

26% after CPB). After closure of the sternum, the patients were

transferred to the post-operative ICU, and finally to the surgery

ward. Clinical and biological parameters were regularly recorded.

Complications such as arrhythmia, blood loss, infection, and organ

failure were recorded. ICU length of stay was noted.

Study protocol
Blood samples were taken in heparinized tubes as shown in

Figure 1. Arterial samples were taken from the arterial catheter or

from the CPB pump: after anesthesia (IND), just before starting

CPB (pre-CPB), just after removing the cross clamp (UNCLAMP),

after surgery (Post-SURG) upon arrival and after 24 hours at the

ICU. Blood samples were immediately centrifuged after collection

and the plasma was immediately frozen in liquid nitrogen and

stored at 280uC until analysis.

Plasma levels of GDF-15 and follistatin like-1 during
cardiac surgery with CPB

Plasma GDF-15 concentrations were measured by quantitative

sandwich enzyme immunoassay (Human GDF-15, Quantikine,

R&D Systems Europe, Lille, France) with a linear range from 200

to 50,000 ng/L. The color intensity, relative to GDF-15 concen-

tration, was measured at 450 nm with a spectrophotometer

(VictorV3, Perkin Elmer, Courtaboeuf, France). A GDF-15 value

of 1,200 ng/L corresponds to the upper limit of normal in healthy

elderly individuals, whereas GDF-15 levels of 1,200 and 1,800 ng/

L allowed the identification of patients at low (,1,200 ng/L),

intermediate (between 1,200 and 1,800 ng/L), or high risk (.

1,800 ng/L)[7,15]. Plasma follistatin like-1 protein (FSTL-1)

concentrations were measured by a quantitative sandwich enzyme

immunoassay technique (ELISA kit for FSTL-1, Uscn, Life

Science Inc). In order to account for hemodilution, plasma

GDF-15 and FSTL-1 levels were corrected using proteinemia.

Oxidative stress/inflammation analysis
The plasma antioxidant status (PAS) was determined by

measuring the Oxygen Radical Absorbance Capacity (ORAC),

as detailed elsewhere[3,16]. The results were expressed in ORAC

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 2 August 2014 | Volume 9 | Issue 8 | e105759

units, where 1 ORAC unit equals the net protection provided by

1 mM Trolox. Plasma antioxidant status is a dynamic measure-

ment and does not need to be corrected for hemodilution. Plasma

MPO concentrations were measured by a quantitative sandwich

enzyme immunoassay technique (Human Myeloperoxidase Im-

munoassay, Quantikine ELISA, R&D Systems Europe, Lille,

France). Plasma concentrations of hydroperoxides were deter-

mined by a colorimetric assay using Free Oxygen Radical Testing

(FORT, FORM-PLUS-3000, Optimabio, Ollioules, France), as

previously described[17]. The hydroperoxide concentrations were

corrected for hemodilution.

Plasma protein concentrations (expressed as grams per liter of

plasma) were evaluated by the spectrophotometric method

according to Lowry et al.

Markers of organ dysfunction
Neutrophil gelatinase-associated lipocalin (NGAL) is considered

an early marker of acute kidney injury (AKI)[18,19]. Plasma

NGAL concentrations were measured at IND, post-SURG and

ICU by a quantitative sandwich enzyme immunoassay technique

(Human NGAL Immunoassay, Quantikine ELISA, R&D Systems

Europe, Lille, France). Standard blood count, platelet count, renal

enzymes, blood gases, pH, lactic acid, cardiac troponin-I (cTnI)

were measured by the hospital’s medical analysis laboratory the

day before (DAY-1), before (PRE-CPB) and after CPB (post-

SURG) and at the first postoperative day (ICU). The following

patients’ data were collected: age, sex, and cardiovascular risk

factors (hypertension, atrial fibrillation, body mass index (BMI),

dyslipidemia, diabetes mellitus and renal failure), current smoker

and chronic medications before admission. Hemodynamic pa-

rameters on admission (heart rate, systolic blood pressure) were

recorded. LVEF was measured by echocardiography at admission

and during the postoperative hospital stay. The estimated

glomerular filtration rate (eGFR) was calculated from pre-

operative plasma creatinine by the abbreviated Modifications of

Diet in Renal Disease equation[20]. AKI was defined in

accordance with the AKI network (AKIN) criteria as an abrupt

decrease (in 48 h) in renal function, defined by an increase in

absolute serum creatinine (SCr) of at least 26.5 mmol/L (0.3 mg/

dL) or by a percentage increase in SCr $50% (1.56 baseline

value), or by a decrease in the urinary output (documented oliguria

,0.5 mL/kg/h for more than 6 h)[21]. The additive Euro-

SCORE was calculated, and a cut-off at 3 was used for more

clinical relevance.

Statistical analyses
Continuous variables are presented as mean 6 SEM or median

(IQR) as appropriate, and discrete variables as absolute number

and percentages.

Given time points were analyzed by Student’s un-paired t-test

or the Mann-Whitney test for normally or not normally distributed

data, respectively. Results are expressed as box plots in which the

boxes represent the 25th and 75th percentiles, or as means+SEM.

One Way Repeated Measures Analysis of Variance or Fried-

man Repeated Measures Analysis of Variance on Ranks was used

to analyze differences within groups over time, and corrected for

multiple comparisons by the Tukey test. A probability value of ,

0.05 was considered statistically significant.

Associations between laboratory parameters and GDF-15 were

tested using Spearman’s correlation rank test.

To determine the incremental diagnostic value of post-operative

GDF-15 in the early detection of AKI compared with conven-

tional biomarkers, a stepwise analysis was performed given the

limited number of events. We calculated the improvement in

global x2 after the addition of GDF-15 to a model that included

post-operative eGFR and eGFR plus NGAL.

A probability value ,0.05 was considered statistically signifi-

cant.

Statistical analyses were performed using SigmaPlot version 12

(Systat Software, Inc.) and SPSS 20.0 0 (SPSS, Inc., Chicago, IL,

USA).

Results

Perioperative clinical and laboratory information is shown in

Table 1 (left part). The mean age of patients was 6562 years.

Preoperative LVEF was 5862% and the mean EuroSCORE was

2.9. Initial plasma GDF-15 levels (IND) ranged from 456 to

2,832 ng/L with a mean value of 1,061691 ng/L.

Figure 1. Schematic diagram of the study protocol. Arterial blood samples were harvested after anesthesia (IND), just before starting CPB (pre-
CPB), just after removing the cross clamp (UNCLAMP), after surgery upon arrival in the ICU (Post-SURG) and after 24 hours at the cardiovascular
intensive care unit (ICU). Markers of oxidative stress, inflammation, organ failure and clinical criteria were collected.
doi:10.1371/journal.pone.0105759.g001

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 3 August 2014 | Volume 9 | Issue 8 | e105759

Table 1. Association between induction plasma GDF-15 concentration and baseline clinical and biological variables1.

Mean (IQR) of plasma GDF-15
concentration (ng/L) p r

Gender M n = 27 (79%) 961 (605–1401) 0.418

F n = 7 (21%) 827 (752–935)

Age (year)(mean 6 SEM) 65.261.7 0.005 0.477

Medical history

Hypertension Yes n = 25 (74%) 935 (787–1443) 0.101

No n = 9 (26%) 761 (572–1092)

Diabetes Yes n = 14 (41%) 1002 (881–1672) 0.011

No n = 20 (59%) 825 (593–1109)

Hyperlipidemia Yes n = 31 (91%) 883 (743–1347) 0.903

No n = 3 (9%) 1290 (587–1334)

Obesity Yes n = 10 (29%) 935 (853–1745) 0.234

No n = 24 (71%) 855 (614–1323)

Weight (kg)(mean 6 SEM) 79.462.8 0.109 0.279

BMI (kg/m2)(mean 6 SEM) 28.060.8 0.196 0.226

Smoking Yes n = 9 (26%) 861 (683–1251) 0.725

No n = 25 (74%) 935 (692–1340)

Chronic renal failure (GFR ,60 mL/min/1,73 m2) Yes n = 5 (15%) 1645 (884–2594) 0.046

No n = 29 (85%) 877 (674–1174)

Creatinine (mmol/L)(mean 6 SEM) 87.663.2 0.019 0.398

Glomerular filtration rate (GFR) 80.463.3 0.006 20.465

(mL/min/1,73 m2)(mean 6 SEM)

Urea (mmol/L)(mean 6 SEM) 6.960.4 0.105 0.282

NGAL (mg/L)(mean 6 SEM) 108.366.1 0.220 0.215

Infarction Yes n = 6 (18%) 923 (589–1168) 0.635

No n = 28 (82%) 884 (745–1388)

PCI Yes n = 6 (18%) 951 (765–1204) 0.874

No n = 28 (82%) 881 (667–1344)

LVEF (%)(mean 6 SEM) 58.061.9 0.328 20.172

EuroSCORE(mean 6 SEM) 2.960.4 0.0003 0.585

Cardiac status

Troponin.0.02 mg/L Yes n = 7 (21%) 987 (587–1402) 0.898

No n = 27 (79%) 884 (743–1334)

Creatine kinase (IU/L)(mean 6 SEM) 139.7614.2 0.717 0.064

NT-proBNP (pg/mL)(mean 6 SEM) 594.16113.3 0.044 0.347

Inflammatory and oxidative stress (mean 6 SEM)

CRP.3 mg/L Yes n = 5 (15%) 1541 (881–2594) 0.041

No n = 29 (85%) 861 (623–1208)

Fibrinogen (g/L) 3.560.1 0.100 0.571

Hydroperoxides (mmol/L) 2.160.1 0.547 0.106

PAS (ORAC) 3619.26137.5 0.900 20.022

Myeloperoxidase (ng/mL) 49.3610.8 0.216 0.217

Lactate (mmol/L) 1.160.1 0.003 20.490

Biological variables(mean 6 SEM)

Hemoglobin pre op (g/dL) 13.060.3 0.156 20.248

Hematocrit (%) 39.960.9 0.137 20.260

Blood glucose (mmol/L) 7.560.8 0.006 0.464

ASAT (IU/L) 22.461.2 0.055 20.332

ALAT (IU/L) 36.762.1 0.018 20.404

1p-value and Spearman’s rank correlation was for used for testing the association of GDF-15 at IND to the baseline clinical and biological variables.
doi:10.1371/journal.pone.0105759.t001

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 4 August 2014 | Volume 9 | Issue 8 | e105759

Intraoperative data and postoperative outcomes are shown in

Table 2. The majority of patients (n = 21) underwent three bypass

grafts. Nine patients with LVEF,40% received an infusion of

Glucose-Insulin–Potassium (GIK) (potassium 40 mEq and regular

insulin 300 IU in 500 ml of 30% glucose) one hour before aortic

clamping. All of the patients were still alive on 31st October 2013.

Plasma levels of GDF-15 and FSTL-1 during cardiac
surgery with CPB

Compared with IND levels, plasma GDF-15 concentrations

rose significantly (p,0.05) after removal of the cross-clamp and

during the post-surgery period in the ICU, reaching nearly three

times the induction level (Figure 2A). Plasma FSTL-1 levels were

not modified during the surgical procedure. However, a slight rise

in FSTL-1 was observed in the ICU (Figure 2B).

Clinical and biological variables associated with IND plasma

GDF-15 concentrations are shown in Table 1 (right part). GDF-15

levels were significantly associated with age (r = 0.477, p = 0.005).

A medical history of diabetes mellitus was significantly associated

with higher GDF-15 levels (p = 0.011). Moreover, associations

between GDF-15 concentrations and blood glucose levels were

significant (r = 0.464, p = 0.006). Concerning the cardiac status,

plasma levels of GDF-15 were significantly associated with those of

N-terminal pro-brain natriuretic peptide (NT-proBNP) (r = 0.347,

p = 0.044) but not with plasma levels of creatine kinase.

Although lower GFR values and higher plasma creatinine levels

were associated with higher GDF-15 levels (respectively, r = 2

0.465, p = 0.006 and r = 0.398, p = 0.019), neither urea nor NGAL

concentrations were significantly associated with GDF-15 levels.

Regarding the inflammatory and oxidative stress status, the

highest GDF-15 levels were associated with CRP (p = 0.041), but

not with higher hydroperoxide and MPO concentrations or PAS.

Higher preoperative GDF-15 levels were significantly associated

with higher EuroSCORE values (r = 0.585, p = 0.0003).

The association of clinical and biological variables with peak

plasma GDF-15 concentrations, observed one day after surgery in

ICU, was also investigated. Patients with moderate or high

operative risk (EuroSCORE . 3) had higher plasma GDF-15

concentrations than did patients with low operative risk (Euro-

SCORE #3) (p = 0.007) (Figure 3A). GDF-15 levels at the ICU

were significantly higher in patients who presented anemia during

the postoperative period (p = 0.010) (Figure 3B); moreover, higher

GDF-15 concentrations correlated with lower ICU plasma

hemoglobin (r = 20.456, p = 0.007) (Figure 3C). Patients who

developed postoperative renal failure presented significantly higher

GDF-15 levels at the ICU (p = 0.0004) (Figure 3D). Furthermore,

ICU levels of GDF-15 correlated significantly with a worse eGFR

(r = 20.640, p,0.0001) (Figure 3E).

Evolution of oxidative stress/inflammation
The PAS decreased significantly (p,0.05) during the CPB

procedure (Figure 4A) while plasma MPO levels increased

dramatically (p,0.05) during the surgical procedure, attaining

their highest levels just after unclamping and then decreasing

rapidly (Figure 4B), confirming the high inflammatory status

induced by this surgical procedure. Whereas plasma hydroperox-

Table 2. Intraoperative data and postoperative outcomes.

No. of CABG, n (%)

Two 7 (20%)

Three 21 (62%)

Four 4 (12%)

Five 2 (6%)

GIK (Yes/No) 9/25

Cross-clamping time (min) 61.763.7

Cardioplegia (min) 52.563.6

Defibrillation

Spontaneous 32 (94%)

Electric 2 (6%)

Postoperative LVEF (%)(mean 6 SEM) 57.461.2

Number of surgeries with CPB . 120 min, n (%) 2 (6%)

In-hospital stay after surgery (days) (mean 6 SEM) 10.360.4

Postoperative in-hospital . 10 days, n (%) 10 (29%)

ICU stay (days) (mean 6 SEM) 3.760.2

ICU stay . 5 days, n (%) 4 (12%)

Clinical complication, n (%)

Blood transfusion 9 (26%)

Atrial fibrillation (AC/FA) 7 (21%)

AKI 9 (26%)

Use of vasopressor 9 (26%)

Postoperative infection 4 (12%)

SIRS 14 (41%)

doi:10.1371/journal.pone.0105759.t002

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 5 August 2014 | Volume 9 | Issue 8 | e105759

ide levels did not fluctuate significantly during and after the

surgery (Figure 4C), ICU hydroperoxide plasma levels were

associated with longer ICU and hospital stays (p = 0.027 and

p = 0.044 respectively).

GDF-15 and Markers of tissue injury
Cardiac Troponin I (cTnI) was significantly higher (p = 0.008)

on arrival at the ICU (Figure 5A) and remained high the following

day. Concerning the early stages of kidney damage, plasma NGAL

Figure 2. Time course of plasma GDF-15 (A) and FSTL-1 (B) levels in patients (n = 34) undergoing cardiac surgery associated with
CPB. Values, corrected for hemodilution, are mean 6 SEM, *: significantly different (p,0.05) between time-point and IND levels (One way repeated
measures ANOVA, followed by pair-wise comparison of mean levels with Tukey test).
doi:10.1371/journal.pone.0105759.g002

Figure 3. Association of post-operative (ICU) GDF-15 levels with clinical and biological variables: GDF-15 levels in patients (n = 34)
according to EuroSCORE # 3 or EuroSCORE . 3(A), GDF-15 levels in patients presenting or not anemia (B), correlation between
GDF-15 and plasma hemoglobin levels (C), GDF-15 levels in patients presenting or not renal failure (D), correlation between
plasma GDF-15 levels and glomerular filtration rate (E). (Student’s test, Spearman’s correlation).
doi:10.1371/journal.pone.0105759.g003

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 6 August 2014 | Volume 9 | Issue 8 | e105759

levels increased significantly (p,0.001) after surgery (Figure 5C)

and remained high in the ICU. Moreover, the day after surgery,

plasma GDF-15 levels correlated positively and significantly with

cTnI and NGAL ICU levels (Figure 5B, D). Among all of the post-

operative biomarkers available, only eGFR, NGAL and GDF-15

measured at ICU arrival were significantly associated with the

onset of AKI. Given the small size of the population, we

performed stepwise multivariate regression beginning with eGFR,

and we tested the incremental performance of the model when the

two other biomarkers were added (Figure 6). The addition of

NGAL to eGFR significantly improved the model’s performance

(p = 0.02), as did the addition of GDF-15 levels to eGFR (p = 0.03).

When GDF-15 levels were added to the combined model of

eGFR+NGAL, there was a trend towards an improvement in the

global Chi-square coefficient of the model (p = 0.06).

Discussion

During CABG, ischemia-reperfusion injury may occur because

of elevated intracellular levels of reactive oxygen species and

calcium. CPB is associated with an inflammatory response that can

generate systemic oxidative stress, which, in turn, causes further

damage not only to the heart, but also to other organs. Therefore,

it is necessary to identify new biomarkers of inflammation and

oxidative stress during this surgical procedure, in order to predict

the severity of damage to vital organs.

Determinants of GDF-15 at baseline
Our data showed that pre-operative GDF-15 levels in patients

undergoing bypass surgery were positively associated with age, a

history of diabetes, chronic renal failure, high NT-proBNP and

plasma CRP levels. Clinical studies have shown that GDF-15

concentrations correlated strongly with age in both healthy and

unhealthy adults[15]. Ho et al. found that GDF-15 concentrations

in apparently healthy elderly adults were higher than those in

younger adults [22]. More recently, it was reported that these

changes could reflect both cardiovascular and renal perturbations,

inflammation and other independent pathophysiological process-

es[23]. The association between elevated GDF-15 levels and

diabetes has also been reported. In obese non-diabetic individuals,

GDF-15 could predict future insulin resistance and impaired

Figure 4. Time course of plasma antioxidant status (A), myeloperoxidase (B) and hydroperoxides (C) given as the mean ± SEM,
n = 34, *: significantly different (p,0.05) between time-point and IND levels (One way repeated measures ANOVA followed by pair-
wise comparison of mean levels with Tukey test).
doi:10.1371/journal.pone.0105759.g004

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 7 August 2014 | Volume 9 | Issue 8 | e105759

glucose control[24], and in patients free of clinically-overt

cardiovascular disease, GDF-15 was positively associated with

age, diabetes, hypertension, worse kidney function[22] and NT-

proBNP levels[23]. Indeed, several studies have also reported

higher plasma GDF-15 levels in patients with cardiovascular

pathologies such as CAD [25], ACS[7,8,26] or chronic heart

failure[9,27]. Furthermore, in patients with CAD, GDF-15

concentrations correlated with other markers of inflammation[28],

and elevated GDF-15 levels are now considered a strong

biomarker of risk progression and mortality in cardiovascular

disease[29–31]. GDF-15 expression is up-regulated in chronic

kidney disease and represents a novel independent serum marker

of mortality[13].

Evolution of GDF-15 during CABG
This is the first report of the time course of GDF-15 during

cardiac surgery. Our study demonstrated that plasma GDF-15

levels in humans increased during cardiac surgery associated with

CPB. Concerning myocardial IR injury during CABG, the

increase in plasma GDF-15 levels that we report is in accordance

with experimental findings[6]. Rat cardiomyocytes subjected to

simulated IR secreted GDF-15, but only after 3 hours of IR. In an

in vivo mouse model of cardiac IR injury, myocardial GDF-15

mRNA levels rapidly increased in the ischemic area after both

permanent and transient coronary artery ligation. In our study, the

median duration of ischemia (cross-clamp time) was

61.763.7 minutes, and we examined the levels of GDF-15 after

unclamping and after 1 to 2 hours of reperfusion; showing that, in

humans, plasma GDF-15 levels increased significantly after a

period of myocardial IR.

Heart surgery with CPB is associated with an acute inflamma-

tory response, which has implications for postoperative recovery

and myocardial function[32]. Recent findings also suggested that

the secreted protein FSTL-1 could be an upstream inducer of

Figure 5. Correlations between post-operative ICU GDF-15 levels and markers of renal and cardiac injury: plasma levels of cTnI (mg/
L) at IND, post-SURG and ICU (A), correlation between plasma levels of GDF-15 and cTnI ICU (B), plasma levels of NGAL (ng/mL) at
IND, post-SURG and ICU (C), correlation between plasma levels of GDF-15 and NGAL at the ICU (D). (One way repeated measures
ANOVA followed by pair-wise comparison of mean levels with Tukey test; Spearman’s correlation, n = 34).
doi:10.1371/journal.pone.0105759.g005

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 8 August 2014 | Volume 9 | Issue 8 | e105759

GDF15 production and an independent prognostic biomarker in

acute coronary syndromes[11]. FSTL1 is a cardiokine, whose

cardiac expression levels are upregulated in hypertrophic hearts of

mice or in myocardial infarction models[33]. FSTL1 can serve as

a useful biomarker of cardiovascular disease given that elevated

circulating levels of FSTL1 are found in patients with ACS and

associated with chronic HF[34]. In our study performed in

patients undergoing bypass surgery, although IND plasma levels of

FSTL1 were significantly associated with LVEF (r = 20.385, p =

0.025) and with NT-proBNP concentrations (r = 0.350, p = 0.043),

we were unable to demonstrate an association between GDF-15

levels and FSTL-1, at any time during the surgical procedure or

the recovery period.

To summarize, our data emphasize the role of GDF-15 in

inflammatory situations, and, as suggested by the rapid increase in

levels of GDF-15, showed that this induction occurs quickly in

cardiac surgery associated with CPB.

CABG and oxidative stress
Increases in various markers of systemic oxidative stress and in

inflammatory products have been shown to occur during CPB[3].

Neutrophils are thought to be the primary source of systemic

radical oxygen species (ROS) during heart surgery on CPB [3].

MPO is one of the major neutrophil effector proteins and levels of

MPO have been associated with a variety of clinical conditions

including systemic inflammation, risk of cardiovascular events,

vascular endothelial dysfunction and oxidative stress[35]_EN-

REF_63. MPO produces hypochlorous acid from hydrogen

peroxide and chloride anion during the neutrophil’s respiratory

burst. In the present work, circulating hydroperoxides did not

increase throughout the surgical procedure, even though the

plasma antioxidant status significantly decreased and plasma

MPO levels increased significantly just after aortic cross clamping.

In a previous study, we observed that the PAS decreased during

CPB[3], reflecting the reduced capacity of plasma to protect its

environment from free-radical aggression; this phenomenon is

probably triggered to a large extent by hemodilution. Additionally,

it should be noted that mannitol, a well-known non-specific

antioxidant, administered just before myocardial reperfusion,

could have influenced the level of oxidative stress in these patients.

Kempf et al.[6] reported that nitro-oxidative stress induced by

peroxynitrite was able to induce the expression of GDF-15 in

cultured rat neonatal cardiomyocytes. However, at this point in

our study, it seems difficult to draw any conclusions on the possible

interaction between circulating markers of oxidative stress and

Figure 6. Incremental value of post-operative GDF-15 to predict AKIN after CABG surgery. Bar graph illustrating the change in global x2
value by the addition of post-operative GDF-15 and/or NGAL to post-operative eGFR. All models were significantly associated with AKI (p,0.05).
* = p,0.05 vs eGFR model. 1 = p = 0.06 vs eGFR + NGAL model.
doi:10.1371/journal.pone.0105759.g006

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 9 August 2014 | Volume 9 | Issue 8 | e105759

GDF-15 levels in the clinical setting of cardiac surgery associated

with CPB.

GDF-15 and markers of renal and cardiac injury during
CABG

We did find a close association between high GDF-15 levels and

worse eGFR. As our population was small, few adverse events

were recorded. There were only 9 AKI events, and the results of

the multivariate analysis therefore need to be interpreted with

caution. In particular, we were unable to show that the prognostic

value of the early measurement of GDF-15 was better than a

model that associated two powerful biomarkers of the AKIN.

Nonetheless, this result supports our findings that GDF-15 is

closely associated with renal function and, in combination with

known biomarkers, such as NGAL and eGFR, could be of use for

the early detection of AKI. This is in agreement with previous

results showing that GDF-15 was a novel independent serum

marker of mortality in chronic kidney disease[13]. Correlations

between GDF-15 levels and renal function biomarkers, such as

creatinine, urea or NGAL levels, became significant during the

post-surgery period and the following day, suggesting that GDF-15

possibly originates in the kidney or is influenced by renal function.

Elevated urinary levels of GDF-15 were found in type-2 diabetic

patients with subnormal eGFR, and were associated with proximal

tubule injury[36]. NGAL was originally identified in neutrophil

granules but is also expressed in the kidney and liver, and its

synthesis is induced in response to inflammation, infection,

ischemia, and acute kidney injury[18]. Several studies investigat-

ing cardiac surgery patients have shown that NGAL levels in both

the blood and urine could be a useful predictive marker of acute

kidney injury[19].

While there was no correlation between preoperative GDF-15

and cTnI and CK, we found a significant positive association

between GDF-15 and NT-proBNP during the post-operative

reperfusion period, and there was a significant positive correlation

between ICU GDF-15 and cTnI. In experimental conditions[6],

IR injury was shown to induce GDF-15 in cardiomyocytes and

mouse hearts. Several clinical studies have clearly demonstrated

that GDF-15 was a strong biomarker of cardiovascular disease,

and a prognosis marker of fatal events in patients with myocardial

infarction[7,8,30] and chronic HF[9,15]. Indeed, plasma GDF-15

is elevated in patients with CAD, and levels are even higher in

patients with STEMI. GDF-15 is independently associated with

NT-proBNP and cardiac troponin T (cTnT) levels at presentation

in STEMI patients[8,26]. Persisting elevated GDF-15 levels may

be related to myocardial injury, revealed by the increase in

circulating levels of cTnI. However, to our knowledge, this is the

first study to report that elevated GDF-15 levels are positively

associated with markers of cardiac injury after CABG with CPB.

GDF-15 and other risk factors during CABG
We found a significant association between GDF-15 and

hemoglobin levels during the post-operative period. GDF-15 is

known to be implicated in dyserythropoietic syndromes such as

thalassemia or sickle cell disease[37]. Theurl et al. demonstrated

that GDF15 was significantly increased in chronic anemia in

subjects with or without true iron deficiency[38]_ENREF_69.

GDF-15 is probably involved in mechanisms that regulate

hemoglobin levels; however, further studies are needed to

elucidate these pathways.

Finally, our results showed that higher pre-, per- and post-

operative GDF-15 levels were significantly associated with higher

EuroSCORE values. Our results are in agreement with a recent

study showing that pre-operative plasma GDF-15 levels improved

the predictive capacity of the additive EuroSCORE. Collectively,

these results suggest that the addition of GDF-15 to conventional

risk stratification tools could provide important prognostic

information[12].

Conclusions

In conclusion, our prospective study demonstrated for the first

time the kinetic increase in plasma GDF-15 levels during cardiac

surgery in patients undergoing CABG associated with CPB. We

confirm here the important role of GDF-15 as a marker of renal

and cardiac injury in patients with CAD who underwent CABG

associated with CPB. Given the value of GDF-15 as a marker of

heart disease and cardiovascular risk and the prevalence of major

adverse cardiovascular events associated with the post-CPB

period, it seems important to measure GDF-15 levels in patients

undergoing CABG with CPB so as to improve diagnosis and

follow-up.

Acknowledgments

The authors thank Françoise Bechet, Norenn Baverel and Séverine Claes

for technical assistance. The authors thank Mr. Philip Bastable for English

revision of the manuscript.

Author Contributions

Conceived and designed the experiments: CV LR CG. Performed the

experiments: AK KS. Analyzed the data: MZ CV CG. Contributed

reagents/materials/analysis tools: SG. Wrote the paper: CV AK CG.

References

1. Wildhirt SM, Schulze C, Schulz C, Egi K, Brenner P, et al. (2001) Reduction of

systemic and cardiac adhesion molecule expression after off-pump versus

conventional coronary artery bypass grafting. Shock 16 Suppl 1: 55–59.

2. Goudeau JJ, Clermont G, Guillery O, Lemaire-Ewing S, Musat A, et al. (2007)

In high-risk patients, combination of antiinflammatory procedures during

cardiopulmonary bypass can reduce incidences of inflammation and oxidative

stress. J Cardiovasc Pharmacol 49: 39–45.

3. Clermont G, Vergely C, Jazayeri S, Lahet JJ, Goudeau JJ, et al. (2002) Systemic

free radical activation is a major event involved in myocardial oxidative stress

related to cardiopulmonary bypass. Anesthesiology 96: 80–87.

4. Shi Y, Massague J (2003) Mechanisms of TGF-beta signaling from cell

membrane to the nucleus. Cell 113: 685–700.

5. Ago T, Sadoshima J (2006) GDF15, a cardioprotective TGF-beta superfamily

protein. Circ Res 98: 294–297.

6. Kempf T, Eden M, Strelau J, Naguib M, Willenbockel C, et al. (2006) The

transforming growth factor-beta superfamily member growth-differentiation

factor-15 protects the heart from ischemia/reperfusion injury. Circ Res 98: 351–

360.

7. Wollert KC, Kempf T, Peter T, Olofsson S, James S, et al. (2007) Prognostic

value of growth-differentiation factor-15 in patients with non-ST-elevation acute

coronary syndrome. Circulation 115: 962–971.

8. Khan SQ, Ng K, Dhillon O, Kelly D, Quinn P, et al. (2009) Growth

differentiation factor-15 as a prognostic marker in patients with acute

myocardial infarction. Eur Heart J 30: 1057–1065.

9. Kempf T, von Haehling S, Peter T, Allhoff T, Cicoira M, et al. (2007)

Prognostic utility of growth differentiation factor-15 in patients with chronic

heart failure. J Am Coll Cardiol 50: 1054–1060.

10. Hochholzer W, Morrow DA, Giugliano RP (2010) Novel biomarkers in

cardiovascular disease: update 2010. Am Heart J 160: 583–594.

11. Widera C, Giannitsis E, Kempf T, Korf-Klingebiel M, Fiedler B, et al. (2012)

Identification of follistatin-like 1 by expression cloning as an activator of the

growth differentiation factor 15 gene and a prognostic biomarker in acute

coronary syndrome. Clin Chem 58: 1233–1241.

12. Heringlake M, Charitos EI, Gatz N, Kabler JH, Beilharz A, et al. (2013) Growth

differentiation factor 15: a novel risk marker adjunct to the EuroSCORE for risk

stratification in cardiac surgery patients. J Am Coll Cardiol 61: 672–681.

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 10 August 2014 | Volume 9 | Issue 8 | e105759

13. Breit SN, Carrero JJ, Tsai VW, Yagoutifam N, Luo W, et al. (2012) Macrophage

inhibitory cytokine-1 (MIC-1/GDF15) and mortality in end-stage renal disease.

Nephrol Dial Transplant 27: 70–75.

14. Ho JE, Hwang SJ, Wollert KC, Larson MG, Cheng S, et al. (2013) Biomarkers

of cardiovascular stress and incident chronic kidney disease. Clin Chem 59:

1613–1620.

15. Kempf T, Horn-Wichmann R, Brabant G, Peter T, Allhoff T, et al. (2007)

Circulating concentrations of growth-differentiation factor 15 in apparently

healthy elderly individuals and patients with chronic heart failure as assessed by

a new immunoradiometric sandwich assay. Clin Chem 53: 284–291.

16. Doise JM, Aho LS, Quenot JP, Guilland JC, Zeller M, et al. (2008) Plasma

antioxidant status in septic critically ill patients: a decrease over time. Fundam

Clin Pharmacol 22: 203–209.

17. Lorgis L, Zeller M, Dentan G, Sicard P, Richard C, et al. (2010) The free

oxygen radicals test (FORT) to assess circulating oxidative stress in patients with

acute myocardial infarction. Atherosclerosis 213: 616–621.

18. Mishra J, Ma Q, Prada A, Mitsnefes M, Zahedi K, et al. (2003) Identification of

neutrophil gelatinase-associated lipocalin as a novel early urinary biomarker for

ischemic renal injury. J Am Soc Nephrol 14: 2534–2543.

19. Wagener G, Jan M, Kim M, Mori K, Barasch JM, et al. (2006) Association

between increases in urinary neutrophil gelatinase-associated lipocalin and acute

renal dysfunction after adult cardiac surgery. Anesthesiology 105: 485–491.

20. Levey AS, Bosch JP, Lewis JB, Greene T, Rogers N, et al. (1999) A more

accurate method to estimate glomerular filtration rate from serum creatinine: a

new prediction equation. Modification of Diet in Renal Disease Study Group.

Ann Intern Med 130: 461-470.

21. Mehta RL, Kellum JA, Shah SV, Molitoris BA, Ronco C, et al. (2007) Acute

Kidney Injury Network: report of an initiative to improve outcomes in acute

kidney injury. Crit Care 11: R31.

22. Ho JE, Mahajan A, Chen MH, Larson MG, McCabe EL, et al. (2012) Clinical

and genetic correlates of growth differentiation factor 15 in the community. Clin

Chem 58: 1582-1591.

23. Eggers KM, Kempf T, Wallentin L, Wollert KC, Lind L (2013) Change in

growth differentiation factor 15 concentrations over time independently predicts

mortality in community-dwelling elderly individuals. Clin Chem 59: 1091-1098.

24. Kempf T, Guba-Quint A, Torgerson J, Magnone MC, Haefliger C, et al. (2012)

Growth differentiation factor 15 predicts future insulin resistance and impaired

glucose control in obese nondiabetic individuals: results from the XENDOS

trial. Eur J Endocrinol 167: 671-678.

25. Rohatgi A, Patel P, Das SR, Ayers CR, Khera A, et al. (2012) Association of

growth differentiation factor-15 with coronary atherosclerosis and mortality in a

young, multiethnic population: observations from the Dallas Heart Study. Clin

Chem 58: 172-182.
26. Kempf T, Bjorklund E, Olofsson S, Lindahl B, Allhoff T, et al. (2007) Growth-

differentiation factor-15 improves risk stratification in ST-segment elevation

myocardial infarction. Eur Heart J 28: 2858–2865.
27. Foley PW, Stegemann B, Ng K, Ramachandran S, Proudler A, et al. (2009)

Growth differentiation factor-15 predicts mortality and morbidity after cardiac
resynchronization therapy. Eur Heart J 30: 2749–2757.

28. Zhang M, Lu S, Wu X, Chen Y, Song X, et al. (2012) Multimarker approach for

the prediction of cardiovascular events in patients with mild to moderate
coronary artery lesions. A 3-year follow-up study. Int Heart J 53: 85–90.

29. Wollert KC (2007) Growth-differentiation factor-15 in cardiovascular disease:
from bench to bedside, and back. Basic Res Cardiol 102: 412–415.

30. Wollert KC, Kempf T, Lagerqvist B, Lindahl B, Olofsson S, et al. (2007) Growth
differentiation factor 15 for risk stratification and selection of an invasive

treatment strategy in non ST-elevation acute coronary syndrome. Circulation

116: 1540–1548.
31. Xu X, Li Z, Gao W (2011) Growth differentiation factor 15 in cardiovascular

diseases: from bench to bedside. Biomarkers 16: 466–475.
32. Warren OJ, Smith AJ, Alexiou C, Rogers PL, Jawad N, et al. (2009) The

inflammatory response to cardiopulmonary bypass: part 1-mechanisms of

pathogenesis. J Cardiothorac Vasc Anesth 23: 223–231.
33. Oshima Y, Ouchi N, Sato K, Izumiya Y, Pimentel DR, et al. (2008) Follistatin-

like 1 is an Akt-regulated cardioprotective factor that is secreted by the heart.
Circulation 117: 3099–3108.

34. Widera C, Horn-Wichmann R, Kempf T, Bethmann K, Fiedler B, et al. (2009)
Circulating concentrations of follistatin-like 1 in healthy individuals and patients

with acute coronary syndrome as assessed by an immunoluminometric sandwich

assay. Clin Chem 55: 1794–1800.
35. van der Veen BS, de Winther MP, Heeringa P (2009) Myeloperoxidase:

molecular mechanisms of action and their relevance to human health and
disease. Antioxid Redox Signal 11: 2899–2937.

36. Simonson MS, Tiktin M, Debanne SM, Rahman M, Berger B, et al. (2012) The

renal transcriptome of db/db mice identifies putative urinary biomarker proteins
in patients with type 2 diabetes: a pilot study. Am J Physiol Renal Physiol 302:

F820–829.
37. Tanno T, Bhanu NV, Oneal PA, Goh SH, Staker P, et al. (2007) High levels of

GDF15 in thalassemia suppress expression of the iron regulatory protein
hepcidin. Nat Med 13: 1096–1101.

38. Theurl I, Finkenstedt A, Schroll A, Nairz M, Sonnweber T, et al. (2010) Growth

differentiation factor 15 in anaemia of chronic disease, iron deficiency anaemia
and mixed type anaemia. Br J Haematol 148: 449–455.

GDF-15 in Patients with Cardiopulmonary Bypass

PLOS ONE | www.plosone.org 11 August 2014 | Volume 9 | Issue 8 | e105759

106

Travaux complémentaires

En parallèle, grâce à la collection biologique constituée lors de cette étude, nous avons

réalisé le dosage de l’arginine et de ses dérivés diméthylés : diméthyl-arginine asymétrique

(ADMA) et diméthyl-arginine symétrique (SDMA), dans le but d’étudier l’impact de la CEC sur

les taux circulants de ces marqueurs de la fonctionalité de l’endothélium vasculaire.

En effet, au cours de ces dernières années, de nombreuses études ont suggéré que l’ADMA

pouvait constituer un marqueur de la dysfonction endothéliale. L’ADMA est issue de

protéines méthylées au niveau de leurs résidus arginine (Figure 20A), principalement au sein

du noyau cellulaire, sous l’action de méthylases appelées protéine arginine méthyl-

transférase (PRMTs). Pour exercer leur rôle biologique, les dérivés méthylés de la L-arginine

doivent être clivés enzymatiquement de leurs protéines porteuses. A l’issue de cette

protéolyse, les résidus méthyl-arginine, ADMA, SDMA et monométhy-arginine (MMA), sont

libérés dans le cytoplasme, et peuvent ainsi y réaliser leurs actions biologiques. ADMA,

SDMA et MMA sont ensuite éliminées sous forme intacte par voie urinaire, mais l’ADMA

peut aussi subir une dégradation en L-citrulline et diméthlyamine par le biais des diméthyl-

arginine diméthyl-aminohydrolases (DDAH) [442].

L’ADMA est un inhibiteur endogène des NOS de par sa compétition avec leur substrat, la L-

arginine. Par le biais de l’inhibition des NOS, l’ADMA altère la biodisponibilité du NO, et des

taux élevés d’ADMA sont significativement associés à une réduction de la production de NO

circulant. De plus, une augmentation des taux circulants d’ADMA est également rencontrée

dans un grand nombre de situations cliniques associées à un risque cardiovasculaire élevé

telles que l’HTA, le diabète et les dyslipidémies [443].

Par ailleurs, la méthylation post-traductionnelle des protéines conduit à la synthèse d’un

autre dérivé méthylé de la L-arginine : la SDMA, stéréoisomère de l’ADMA (Figure 20A). La

SDMA n’est pas un inhibiteur compétitif des NOS, mais peut interférer avec la L-arginine au

niveau de son transporteur cellulaire. De par son élimination majoritairement rénale, la

SDMA est un marqueur puissant de la fonction rénale (Figure 20B). En effet, les taux de

SDMA circulants sont très élevés chez des patients présentant une pathologie rénale

chronique. De plus, de récents travaux ont suggéré que la SDMA prédirait la survenue

d’évènements cardiaques, et ce au-delà d’une pathologie rénale chronique [444].

107

Figure 20. Structures moléculaires et métabolisme des dérivés diméthylés de la L-arginine (D’après C Zoccali. Asymmetric
dimethylarginine in end-stage renal disease patients: A biomarker modifiable by calcium blockade and angiotensin II
antagonism? Kidney International (2006) 70, 2053–2055) [445].
ADMA: diméthyl-arginine asymétrique ; DDAHs: diméthyl-arginine diméthyl-aminohydrolases ; PRMTs: protéine arginine
méthyl-transférase ; SDMA: diméthyl-arginine symétrique.

L’activité biologique des DDAH est ralentie par le stress oxydant, ce qui peut conduire à une

accumulation de l’ADMA donc une réduction de la synthèse de NO. Ainsi cette inhibition de

la NOS par l’ADMA est à l’origine d’une diminution de la compliance vasculaire avec

augmentation de la résistance et donc limite le flux sanguin [446].

A ce jour, peu de travaux se sont intéressés à mesurer l’évolution des taux des dérivés de la

L-arginine, marqueurs de la fonctionalité de l’endothélium vasculaire, au cours de la CEC

associée à la chirurgie cardiaque.

Matériel et méthodes

La méthode de CLHP, couplée à une détection fluorimétrique, propre au dosage de la L-

arginine et de ses dérivés méthylés, a été développée en phase inverse et en mode gradient

suite à l’adaptation des travaux d’Ivanova et coll. [447].

La L-arginine, l’ADMA et la SDMA sont des composés qui ne fluorescent pas naturellement.

Une réaction dite de « dérivation » avec de l’ortho-phthalaldéhyde (OPA) est donc

nécessaire afin de les détecter (longueurs d’ondes d’excitation 340 nm et d’émission 455

nm). Ainsi, les acides aminés sont à même de réagir avec le système OPA/R’SH et deviennent

alors fluorescents et détectables

108

La séparation des composés est réalisée à l’aide d’une colonne chromatographique en phase

inverse (CHROMOLITH® RP-18E, Merck Millipore, Darmstadt, Allemagne) optimisée par

l’ajout d’une précolonne (4 x 4,5 µm) (CHROMOLITH® RP-18E, Merck Millipore, Darmstadt,

Allemagne). L’analyse des chromatogrammes se fait à l’aide du logiciel ChromQuest 5.0

(ThermoFisher Scientific, Waltham, USA). L’aire du pic, correspondant au composé dosé, est

corrélée à celle du standard interne (L-MMA) permettant ainsi le calcul des concentrations

des composés en normalisant par rapport à la solution de calibration. Les concentrations

endogènes de L-MMA sont de l’ordre de 0,1 µM [448]. Une surcharge en L-MMA (5 µM)

dans chaque échantillon permet de niveler les différences de concentrations pouvant exister

entre chaque patient. Les résultats sont exprimés en µmol/L=µM

109

Résultats

Table III. Association entre le ratio ARG/ADMA à l’induction et les variables biologiques et cliniques basales

 Moyenne du ratio
ARG/ADMA plasmatique

p r

Sexe

M n=22 (79%)
F n=6 (21 %)

155 (126-176)
148 (109-168)

0,595

Age (année) (moyenne ± ESM)

66,0 ± 1,6 0,582 0,108

Contexte médical

Hypertension

Oui n=22 (79%)
Non n=6 (21%)

140 ± 7,38
169 ± 5,72

0,061

Diabète

Oui n=13 (46%)
Non n=15 (54%)

153 (103-174)
156 (141-176)

0,357

Dyslipidémie

Oui n=25 (89%)
Non n=3 (11%)

156 (120-176)
143 (141-153)

0,458

Obésité

Oui n=9 (32%)

Non n=19 (68%)

123 (94-181)
156 (142-169)

0,258

Poids (kg) (moyenne ± ESM) 80,4 ± 2,8 0,421 -0,157

IMC (kg/m²) (moyenne ± ESM) 28,0 ± 0,8 0,088 -0,327

Tabagisme

Oui n=6 (21%)

Non n=22 (79%)

138 (106-159)
156 (138-177)

0,188

IRC (DFG < 60 mL/min/1,73m²)

Oui n=4 (15%)

Non n=24 (85%)

102 ± 22,16
154 ± 5,19

0,002

Creatinine (µmol/L) moyenne ± ESM) 87,9 ± 3,4 0,941 -0,014

Débit de filtration glomérulaire (DFG)
(mL/min/1,73m²) (moyenne ± ESM)

80,1 ± 3,5

0,636

0,093

Urée (mmol/L) (moyenne ± ESM) 7,1 ± 0,4 0,868 -0,032

NGAL (ng/mL) (moyenne ± ESM 114,6 ± 6,1 0,258 0,220

Coronaropathies

Oui n=11 (39%)
Non n=17 (61%)

158 ± 7,50
139 ± 8,83

0,128

Infarctus myocardique

Oui n=4 (14%)

Non n=24 (86%)

142 (123-151)
156 (124-176)

0,251

Angioplastie coronaire percutanée

Oui n=5 (18%)

Non n=23 (82%)

156 (129-189)
154 (123-189)

0,401

FEVG (%) (moyenne ± ESM) 57,0 ± 2,6 0,002 0,554

EuroSCORE (moyenne ± ESM)

3,0 ± 0,4 0,317 -0,195

Biologie cardiaque

Troponine>0.02 µg/L

Oui n=7 (25%)
Non n=21 (75%)

153 ± 8
144 ± 9

0,544

Créatine kinase (IU/L) (moyenne ± ESM) 136,5 ± 14,8 0,410 0,161

NT-proBNP (pg/mL) (moyenne ± ESM)

555,5 ± 107,2 0,137 -0,287

110

Notre travail met en évidence que le rapport des taux plasmatiques de L-arginine sur ceux de

l’ADMA (reflet de la biodisponibilité du NO) sont particulièrement associés à trois facteurs :

les fonctions cardiaque, rénale et le statut inflammatoire. Concernant la fonction contractile

du ventricule gauche, la valeur de ce ratio à l’induction est positivement et significativement

associée aux FEVG préopératoire (r=0,554 ; p=0,002) et postopératoire (r=0,411 ; p=0,03). Au

sujet de l’association avec la fonction rénale, les patients avec une IRC modérée (DFG < 60

mL/min/1,73m²) présentent un ratio Arginine /ADMA significativement plus faible (p=0,002).

Enfin, ce ratio est également significativement plus bas (p=0,023) chez les patients dont le

taux CRP est supérieur à 3 mg/L en période préopératoire.

En ce qui concerne les cinétiques peropératoires des taux plasmatiques des dérivés méthylés

de la L-Arginine, rapportés à la protidémie afin de tenir compte de l’hémodilution, il se

 Moyenne du ratio
ARG/ADMA plasmatique

p r

Statut inflammatoire et oxydant (moyenne ± ESM)

CRP>3 mg/L

Oui n=5 (18%)
Non n=23 (82%)

99 (70-144)
156 (142-176)

0,023

Fibrinogène (g/L) 3,4 ± 0,1 0,777 0,055

Hydropéroxydes (mmol/L) 2,1 ± 0,1 0,160 0,272

PAS (ORAC) 3543,5 ± 128,8 0,178 -0,260

Myeloperoxidase (ng/mL) 51,4 ± 11,6 0,280 0,051

Lactate (mmol/L) 1,2 ± 0,1 0,784 -0,054

GDF-15 (ng/L) 1091,8 ± 97,2 0,185 -0,257

Bilan biologique (moyenne ± ESM)

Hémoglobine (g/dL)

12,8 ± 0,3

0,240

0,228

Hématies (10
6
/mm

3
) 4,6 ± 0,1 0,675 0,082

Hématocrite (%) 39,5 ± 0,9 0,231 0,233

Leucocytes (10
3
/mm

3
) 7,0 ± 0,3 0,458 -0,145

Neutrophiles (10
3
/mm

3
) 4,5 ± 0,2 0,908 0,022

Plaquettes (10
3
/mm

3
) 206,9 ± 7,1 0,659 0,087

paO2 (mmHg) 156,2 ± 8,8 0,003 0,546

pa CO2 (mmHg) 35,8 ± 1,1 0,416 -0,159

pH 7,4 ± 0,01 0,239 0,229

TCA (sec) 1,1 ± 0,1 0,782 -0,054

Temps de Prothrombine(%) 93,7 ± 1,3 0,722 -0,069

Glycémie (mmol/L) 8,0 ± 0,8 0,048 -0,376

Kaliémie (mmol/L) 3,7 ± 0,1 0,538 0,120

ASAT (IU/L) 21,7 ± 1,3 0,216 -0,240

ALAT (IU/L) 35,6 ± 2,1 0,538 -0,121

111

produit un pic des taux de L-arginine, d’ADMA et de SDMA au moment du déclampage

(Figure 21). Toutefois, le ratio Arginine /ADMA est significativement abaissé au moment du

déclampage (Figure 19).

Des taux élevés de SDMA sont associés aux durées plus longues de CEC et de clampage

aortique. La SDMA, éliminée principalement par le rein, constitue également un marqueur

potentiel de la fonction rénale. Nous retrouvons ainsi une forte association significative

entre les taux plasmatiques de SDMA à l’induction avec la créatininémie préopératoire

(r=0,666 ; p<0,00001). Enfin, il est intéressant de noter que les taux postopératoires de

SDMA au lendemain de l’intervention sont étroitement et significativement associés aux

taux plasmatiques du GDF-15 sur ces mêmes prélèvements (r=0,480 ; p=0,001).

Figure 21. Cinétiques des concentrations plasmatiques de la L-Arginine, d’ADMA, de SDMA et du ratio Arginine/ADMA au
cours des périodes pré-, per- et postopératoires. *p<0,05 et **p<0,001 différences significatives entre la valeur au temps
de prélèvement comparée à la valeur à l’induction (moyenne ± ESM)

112

Discussion

L’élévation des taux plasmatiques d’ADMA au cours de la chirurgie cardiaque associée à la

CEC pourrait à la fois résulter de l’atteinte rénale mais aussi participer à son instauration

[449]. En effet, sur des modèles animaux, une augmentation des taux d’ADMA semble

induire directement des atteintes aux niveaux glomérulaires et interstitiels et participerait

au développement des principaux facteurs de risque de la dysfonction rénale (HTA, stress

oxydant, fibrose) [450]. Les patients candidats à la CEC et présentant des taux

préopératoires d’ADMA élevés sont à risque d’IRA et d’instabilités hémodynamiques [451].

Ainsi, il était intéressant d’étudier, dans une approche multi-marqueur, le lien existant entre

les dérivés de l’arginine et le GDF-15 et nous avons pu mettre en évidence une relation entre

les taux plasmatiques postopératoires de SDMA et de GDF-15.

Cependant, aucune association n’a été mise en évidence entre l’évolution de la

biodisponibilité du NO (ratio arginine/ADMA) et celle du GDF-15. L’importance du ratio

plasmatique arginine/ADMA a été soulignée dans l’interprétation biologique du « paradoxe

de l’arginine » [452]. De nombreuses études indiquent qu’un faible ratio constitue un facteur

de risque de mortalité toute-cause aussi bien chez les patients à haut risque, dont ceux

atteints de cardiomyopathies dilatées [453], que chez des patients issus de larges cohortes

[454]

Enfin, comme décrits précédemment, les phénomènes inflammatoires et oxydatifs

contribuent à l’augmentation des taux d’ADMA et par conséquent à une diminution du ratio

arginine/ADMA. Nous avons pu ainsi mettre en évidence des relations positives et

étroitement significatives entre les valeurs de ce ratio et les taux plasmatiques de MPO à

chaque temps de prélèvements après l’induction (r compris entre 0,465 et 0.633 ; p≤0,01).

Bien que le GDF-15 et les dérivés méthylés de la L-Arginine évoluent dans les contextes

d’inflammation et de stress oxydant, les modifications de leurs taux plasmatiques respectifs

ne suivent pas la même cinétique, compte-tenu de leurs modes d’expression et des voies de

signalisations impliquées. Afin d’établir un modèle multi-marqueur robuste, il sera

nécessaire à l’avenir d’inclure ces biomarqueurs au sein d’études à plus grande échelle et

intégrant un suivi à long terme pour tenter d’élucider les mécanismes sous-jacents impliqués

dans la pathogenèse cardio-rénale au cours de procédures invasives.

113

II. Pre-operative growth differentiation factor 15 as a novel

biomarker of acute kidney injury after cardiac bypass surgery

(Protocoles ARTICLE et PAC/FA)

Objectifs

Fort des résultats obtenus au cours de notre première étude, nous avons entrepris des

travaux portant sur le GDF-15 dans une population plus large. Nous avons effectué des

dosages du GDF-15 chez 134 patients opérés pour PAC issus des protocoles PAC/FA (100

patients) et ARTICLE (34 patients) dans le but de mettre en évidence le potentiel pouvoir

prédicteur de ces taux en période préopératoire sur la survenue d’éventuelles complications

postopératoires, notamment du risque d’apparition d’IRA.

Résultats

Nous avons mis en évidence que 31% des patients avaient déclaré une IRA après une

chirurgie pour PAC (avec ou sans CEC) et que les facteurs indépendamment associés au

déclenchement d’une IRA étaient les taux préopératoires plasmatiques de GDF-15, le DFG

préopératoire et la chirurgie sous CEC. Sur les courbes ROC, le taux de GDF-15 préopératoire

était plus discriminant que le DFG préopératoire, le NT-proBNP et l’EuroSCORE. De plus, les

taux de GDF-15 préopératoires, non-corrigés par la protidémie, ajoutaient une valeur

prédictive incrémentale lorsque ces taux étaient ajoutés au modèle incluant un contexte

d’HTA, de diabète, le DFG préopératoire ainsi qu’une chirurgie sous CEC.

Conclusion

Les patients présentant des taux plasmatiques préopératoires de GDF-15 et bénéficiant

d’une chirurgie de PAC sont plus à risque de développer une IRA. Ainsi, le dosage du GDF-15

pourrait constituer un test d’intérêt dans l’amélioration de la stratification du risque chez les

patients candidats à la chirurgie cardiaque, permettant ainsi de mettre en place de nouvelles

stratégies thérapeutiques pour prévenir la survenue de complications postopératoires de

nature rénale notamment.

Pre-operative growth differentiation factor 15 as a novel biomarker of
acute kidney injury after cardiac bypass surgery☆,☆☆

Charles Guenancia a,b,⁎,1, Abdelkader Kahli b,c,1, Gabriel Laurent a,d, Olivier Hachet a,b, Ghislain Malapert e,
Sandrine Grosjean c, Claude Girard c, Catherine Vergely b, Olivier Bouchot e

a University Hospital, Department of Cardiology, Dijon, France
b INSERM U866, LPPCM, Dijon, France
c University Hospital, Department of Anaesthesiology, Dijon, France
d CNRS, UMR 5158, Le2I, Dijon, France
e University Hospital, Department of Cardiothoracic Surgery, Dijon, France

a b s t r a c ta r t i c l e i n f o

Article history:
Received 6 December 2014
Received in revised form 13 May 2015
Accepted 12 June 2015
Available online 17 June 2015

Keywords:
GDF-15
Acute kidney injury
Cardiopulmonary bypass
Risk stratification
Off-pump
Cardiac surgery

Background: Pre-operative GDF-15 plasma levels significantly improve the prognostic value of the EuroSCORE for
mortality after cardiac surgery. However, despite the strong correlation between GDF-15 and renal function, no
data are available regarding the potential interest of pre-operative GDF-15 levels to improve the prediction of
acute kidney injury (AKI) after cardiac artery bypass graft (CABG) surgery.
Methods: All patients operated on by 2 surgeons for CABG surgery at our university hospital from September
2011 to March 2013 were screened for participation in this prospective, observational study. Exclusion criteria:
age b18 years or N80 years, previous atrial fibrillation/flutter, previous severe renal failure, previous cardiac sur-
gery, emergency surgery. AKI was defined according to KDIGO criteria. GDF-15 levels in plasma were measured
before induction and 12 h after surgery.
Results: 134 patients were included in this study. 42 (31%) developed post-operative AKI. AKI patients had a
significantly higher pre-operative log-GDF-15 level (OR = 3.64; 95% CI = 1.41–9.40, p = 0.008), a lower
pre-operative eGFR (OR = 0.98; 95% CI = 0.96–0.99; p = 0.026), and most often underwent on-pump sur-
gery (OR= 2.60; 95% CI = 1.14–5.96, p = 0.024). On ROC curves, GDF-15 before induction was found to be
the best pre-operative biomarker to predict AKI (AUC = 0.83; CI = 0.75–0.89), compared with eGFR
(AUC = 0.67; 95% CI = 0.59–0.75), p = 0.003 and NT-proBNP (AUC = 0.62; CI = 0.51–0.72), p b 0.001.
Pre-operative GDF-15 was also significantly better than the EuroSCORE in predicting AKI (AUC 0.62, 95%
CI = 0.54–0.70), p b 0.001.
Conclusions: Pre-operative GDF-15 plasma levels are associated with post-operative AKI in CABG patients. If
confirmed in larger cohorts, pre-operative GDF-15 may be of value to improve pre-operative risk stratifica-
tion among candidates for surgery.

© 2015 Elsevier Ireland Ltd. All rights reserved.

1. Introduction

Acute kidney injury (AKI) is a severe complication occurring during
the post-operative period in patients undergoing cardiac surgery, and is
associated with a poor prognosis [1,2]. Even small increases in serum
creatinine (SCr) after cardiac surgery have been associatedwith a signif-
icant increase in 30-day mortality: a small increase of up to 0.3 mg/dl
from baseline is associated with a 3-fold increased risk, whereas an
SCr rise greater than 0.5 mg/dl is associated with an 18-fold increased
risk of death [3]. Despite advances in supportive care, mortality and
morbidity rates for patients with AKI remain high [4,5]. Themain causes
of post-operative AKI are renal ischemia due to reduced renal blood
flow and/or loss of pulsatile flow, hypothermia, atheroembolism, and in-
flammatory response, which may induce ischemia-reperfusion injuries.
Various predictive factors of post-operative AKI have been identified.

International Journal of Cardiology 197 (2015) 66–71

Abbreviations: AKI, acute kidney injury; AF, atrial fibrillation; CABG, coronary artery
bypass graft surgery; CBP, cardiopulmonary bypass; CRS, cardio renal syndrome; eGFR,
estimated glomerular filtration rate; GDF-15, growth differentiation factor 15; HBP, high
blood pressure; ICU, intensive care unit; IND, induction of anesthesia; LA, left atrial;
LVEF, left ventricular ejection fraction; NGAL, neutrophil gelatinase-associated lipocalin;
NT-proBNP, N terminal pro brain natriuretic peptide; OFP, off-pump surgery; ONP, on-
pump surgery; RRT, renal replacement therapy; SCr, serum creatinine.
☆ All authors take responsibility for all aspects of the reliability and freedom frombias of

the data presented and their discussed interpretation.
☆☆ Financial support: This work was supported by the University Hospital of Dijon, and
by grants from Conseil Régional de Bourgogne.

⁎ Correspondence to: C. Guenancia, Service de Cardiologie, CHU Dijon, 14 rue Paul
Gaffarel, 21079 Dijon Cedex, France.

E-mail address: charles.guenancia@chu-dijon.fr (C. Guenancia).
1 Dr C. Guenancia and A. Kahli contributed equally to this work.

http://dx.doi.org/10.1016/j.ijcard.2015.06.012
0167-5273/© 2015 Elsevier Ireland Ltd. All rights reserved.

Contents lists available at ScienceDirect

International Journal of Cardiology

j ourna l homepage: www.e lsev ie r .com/ locate / i j ca rd

http://crossmark.crossref.org/dialog/?doi=10.1016/j.ijcard.2015.06.012&domain=pdf
http://dx.doi.org/10.1016/j.ijcard.2015.06.012
mailto:charles.guenancia@chu-dijon.fr
http://dx.doi.org/10.1016/j.ijcard.2015.06.012
http://www.sciencedirect.com/science/journal/01675273
www.elsevier.com/locate/ijcard

These include age, female sex, a high pre-operative creatinine blood
level, emergency surgery, previous cardiac surgery, a history of high
blood pressure (HBP), diabetes, congestive heart failure or left ventric-
ular ejection fraction (LVEF) impairment [6–8].

Cystatin C and neutrophil gelatinase-associated lipocalin (NGAL) are
two recently identified biomarkers available for the prediction of renal
injury [9]. After kidney injury, the concentration of cystatin C increases
earlier than that of creatinine, thus enabling earlier identification of AKI
[10]. However, none of these biomarkers has been developed for the
pre-operative prediction of AKI but only for the early detection of AKI.
Except for a few isolated studies, the vastmajority of animal and clinical
studies have failed to demonstrate conclusively the benefit of the phar-
macological treatment of AKI [11]. Early preventivemeasures, including
preoperative risk stratification and perioperative optimizationmay be a
way to reduce postoperative AKI [12]. There is a need to identify new
biomarkers in order to prevent AKI by treating patients appropriately.

Growth differentiation factor 15 (GDF-15) is a cytokine related to
the superfamily of transforming growth factor-β (TGF-β), and isweakly
expressed under physiological conditions [13]. The plasma concentra-
tion of GDF-15 increases under pathological conditions such as hypoxia,
inflammation or oxidative stress and is closely associatedwith all-cause
mortality [14]. It has been shown in a large population of patients un-
dergoing cardiac surgery that the addition of pre-operative plasma
GDF-15 levels to the EuroSCORE significantly improves its prognostic
value for mortality [15]. Moreover, GDF-15 may also help to identify
individuals at a high risk of developing chronic kidney disease (CKD),
and has even been identified as an independent marker of mortality in
this disease [16]. In a recent study, we identified a strong association be-
tween GDF-15 levels and renal function impairment [17].

To date, there are no data regarding the potential interest of pre-
operative GDF-15 levels to predict AKI.

Thus, we aimed to determinewhether pre-operative GDF-15 plasma
levels could help to identify patients at a high risk of acute kidney injury
after coronary artery bypass graft (CABG) surgery.

2. Materials and methods

2.1. Study design

The independent ethics committee of the University Hospital of
Dijon approved the study protocol and written informed consent was
obtained from all patients. The study was designed as a prospective
observational cohort study.

2.2. Patients

All patients operated on by 2 surgeons (OB, GM) for coronary artery
bypass graft surgery at the University Hospital of Dijon from September
2011 to March 2013, were screened for participation in this prospec-
tive, observational study. The exclusion criteria were age b18 years
or N80 years, previous atrial fibrillation/flutter, previous severe renal
failure (estimated glomerular filtration rate (eGFR) b30 ml/min,
MDRD formula), previous cardiac surgery, emergency surgery.

2.3. Data collection

Clinical data collection at admission was exhaustive and the follow-
ing variables were recorded: sex, age, usual cardiovascular risk factors,
cardiovascular and pulmonary diseases, previous regular medication,
and pre-operative echocardiographic parameters. LVEF was calculated
using the Simpson method on the apical four-chamber and apical
two-chamber views. LVEF was dichotomized (b45% or ≥45%) for more
clinical relevance. During the stay in the intensive care unit (ICU), all
medications administered (but not the doses) were recorded. Blood
samples were taken at admission and then every 24 h. Preoperative
renal failure was defined as an eGFR b60 ml/min (MDRD formula)

[18]. Acute kidney injury was defined following the KDIGO criterion
[19] as the sudden decrease in renal function, defined by an increase
in absolute SCr of at least 26.5 μmol/L (0.3 mg/dL) within 48 h or by a
percentage increase in SCr ≥50% (1.5× baseline value) which is
known or presumed to have occurredwithin the prior 7 days. However,
we did not consider a sudden decrease in the urinary output to define
AKI because, as suggested in the KDIGO guidelines, the use of urine out-
put criteria for diagnosis and staging has been less well validated and in
individual patients the need for clinical judgment regarding the effects
of drugs (diuretics, vasopressive drugs), fluid balance, and other factors
must be included [19].

2.4. Determination of GDF-15

Blood samples were taken in heparinized tubes. GDF-15 levels in
plasma were measured before induction and 12 h after surgery at the
ICU. Blood samples were immediately centrifuged after collection and
the plasma was immediately frozen in liquid nitrogen and stored at
−80 °C until analysis. Plasma GDF-15 concentrations were measured
by quantitative sandwich enzyme immunoassay (Human GDF-15,
Quantikine®, R&D Systems Europe, Lille, France) with a linear range
from 200 to 50,000 ng/L. The color intensity, relative to GDF-15 concen-
tration, was measured at 450 nm with a spectrophotometer (VictorV3,
Perkin Elmer, Courtaboeuf, France). Complete data sets including GDF-
15 levels were available from all patients.

2.5. Anesthesia and heart surgery procedure

Patients were pre-medicated with midazolam orally plus hydroxy-
zine 90 min before anesthesia. Routine cardiac medications were con-
tinued until the morning of the surgery, except for clopidogrel, which
was stopped at least 5 days earlier. Before the induction of anesthesia,
a complete hemodynamic monitoring system was set up in the operat-
ing room. Anesthesia was induced with intravenous midazolam
(0.02 mg kg−1), sufentanil (0.2 to 0.5 mg.kg−1 h−1), and propofol
(1.5 to 2.5 mg kg−1). After verifying that manual ventilation was satis-
factory, cisatracurium dibesylate (0.06 mg.kg−1 h−1) was injected. Pa-
tients were orally intubated and ventilated with FiO2: 0.4. Anesthesia
was maintained with sufentanil and cisatracurium as required and in-
haled desflurane.

Surgical access to the heart was gained through a median sternotomy
in all of the patients. Off-pump surgery (OFP)was performedwith the use
of Cor vasc (Coroneo, Montréal, Canada). Patients were heparinized with
150 IU/kg intravenously to achieve an activated clotting time N300 s. A
side-biting aorta clamp was usually used when proximal anastomoses
were performed. The anastomoses were performed using temporary oc-
clusion with LeGoo® gel [20] (Sanofi, Paris, France).

On-pump surgery (ONP) was performed in normothermia, with the
use of aortic cross-clamping and warm blood cardioplegia. Patients
were heparinized with 300 IU/kg to achieve an activated clotting time
N300 s. Heparin was neutralized with 1 mg protamine sulfate per
100 IU given. During the study, there were no changes in the 2 surgical
techniques. The surgeon chose between the two techniques depending
on the coronary anatomy.

2.6. Follow-up

Lastly, clinical outcomes over the hospital stay after discharge from
the hospital were recorded for all patients. The data collected were
length of stay in the ICU and in the hospital, and mortality in the ICU,
at discharge or at day 28, whichever came first.

2.7. Statistical analysis

Continuous variables are presented as means ± standard deviations
(SD) when normally distributed or medians and ranges otherwise; and

67C. Guenancia et al. / International Journal of Cardiology 197 (2015) 66–71

categorical variables as numbers (percentages). For continuous data,
normality was checked by the Kolmogorov-test. The characteristics of
the AKI and non-AKI groups were compared using the exact Mann–
Whitney test for continuous variables and the Chi-square or Fisher's
exact test for categorical variables as appropriate. All of the tests were
two-sided, and a p value less than 0.05 was considered significant.

Formultivariatemodels, variableswere selected on the basis of their
univariate associationwith AKI in the present study. Exploratory identi-
fication of factors independently associated with AKI was performed
using multivariate descending conditional regression analysis, with an
inclusion and exclusion cut-off at 5%. Because NT-proBNP level and
GDF-15 were not normally distributed, log-transformed values were
used in multivariate analysis. Improvements in chi-square and maxi-
mum log likelihood stepwise methods, including Hosmer–Lemeshow
(HL) goodness of fit chi-square estimates, were used to evaluate the
regression model. To examine the discrimination of AKI events, we
examined the area under the receiver-operating characteristic (ROC)
curve (plot of sensitivity versus 1 − specificity for all possible cut-off
values for classifying predictions) for pre-operative GDF-15, NT-
proBNP, eGFR (MDRD formula) and EuroSCOREwith the best sensitivity
and specificity according to the Youden index [21]. The cut-off value is
given in the Results section. Areas under the ROC curveswere compared
using the method of DeLong et al. [22] for paired data.

All analyses were performed using SPSS 20.0 0 (SPSS, Inc., Chicago,
IL, USA) andMedCalc 13.3.1 (MedCalc Softaware,Mariakerke, Belgium).

3. Results

Onehundred and thirty-two patientswere prospectively included in
this study, of whom 50 (38%) underwent off-pump surgery. Patients
who underwent the ONP surgery were comparable to OFP patients for
all baseline characteristics except for a lower number of coronary-
artery grafts per procedure in the OFP group (OFP: 2.8 ± 0.8 vs. ONP:
3.4 ± 0.9, p b 0.001).

3.1. Correlation between pre-operative GDF-15 serum concentrations and
baseline characteristics

There was a significant (but not strong, all r2 b 0.50)) correlation be-
tween pre-operative circulating levels of GDF-15 and the EuroSCORE,
(r2 = 0.28; p b 0.001), age (r2 = 0.15; p b 0.001), creatinine (r2 =
0.16; p b 0.001) and NT-proBNP levels (r2= 0.10, p b 0.001). In contrast,
no significant correlation was observed between GDF-15 and LVEF (p =
0.34). Regarding categorical baseline variables, plasma GDF-15 levels
were significantly higher in patients with diabetes (1334 ± 707 ng/l vs.
952 ± 413 ng/l, p b 0.001), HBP (1178 ± 595 ng/l vs. 931 ± 481 ng/l,
p = 0.02), previous renal failure (1796 ± 808 ng/l vs. 1038 ±
570 ng/l, p b 0.001), peripheral artery disease (1305 ± 632 ng/l vs.
999 ± 514 ng/l, p = 0.003), and dyspnea as assessed by NYHA N 1
(1297 ± 634 ng/l vs. 944 ± 491 ng/l, p = 0.002).

3.2. Factors associated with AKI

Among the 134 patients included, 42 (31%) developed AKI within
the 48 h after surgery. 31 (74%) were classified as KDIGO stage 1, 8
(19%) as stage 2 and 3 (7%) as stage 3. Comparedwith non-AKI patients,
several baseline parameters differed (Tables 1 and 2). Mainly, AKI pa-
tients were older, with a higher EuroSCORE and were more likely to
have a history of HBP, previous renal failure, obesity, diabetes, and
LVEF b 45%. AKI was significantly associated with higher pre-operative
SCr, NT-proBNP and serum GDF-15 concentrations. Moreover, AKI
patients were significantly more likely to have undergone on-pump
surgery than were non-AKI patients.

Table 3 after multivariate regression analysis, only 3 factors were
independently associated with AKI in our population: pre-operative
plasma log-GDF-15 levels (OR = 3.64; 95% CI = 1.41–9.40, p =

0.008), pre-operative eGFR (OR = 0.98; 95% CI = 0.96–0.99; p =
0.026), and on-pump surgery (OR = 2.60; 95% CI: 1.14–5.96, p =
0.024).

3.3. AKI and pre-operative GDF-15 serum concentrations

ROC curve analysis (Fig. 1) showed that GDF-15 was a better pre-
operative serum biomarker to predict AKI (AUC 0.83; 95% CI 0.75–
0.89), than eGFR (MDRD formula) (AUC 0.67; 95% CI 0.59–0.75), p =
0.003 or NT-proBNP (AUC 0.62; 95% CI 0.51–0.72), p b 0.001. GDF-15
was also significantly better than the EuroSCORE in predicting AKI
(AUC 0.62, 95% CI 0.54–0.70), p b 0.001. The addition of eGFR, of NT-
proBNP or of the EuroSCORE to the GDF-15 ROC curve did not improve
the discriminative value to identify AKI onset. The best pre-operative
GDF-15 cut-off value to predict AKI was N1033 ng/ml with a sensitivity
of 81% and specificity of 69%. When this cut-off value of GDF-15 levels
was added to the multivariate regression analysis, only 2 factors were
independently associated with AKI in our population: pre-operative
GDF-15 N 1033 ng/ml (OR = 7.63; 95% CI = 3.09–18.84, p b 0.001)
and pre-operative eGFR (OR = 0.98; 95% CI = 0.96–0.99; p = 0.017).

Using previously known predictors of AKI after cardiac surgery, we
built a multivariate model (model 1) that included: a history of HBP,
diabetes, preoperative eGFR, and ONP surgery (univariate analysis in
Table 1). The performance of this model as assessed by the Chi-square
value was 25.4 (p b 0.001), and the fitting of the model was good (HL:
11.8, p = 0.16). When pre-operative GDF-15 levels were added to
model 1, the predictive performance of the model was significantly im-
proved: (Chi-square = 29.3, p = 0.04) (Fig. 2). Again, the fitting of the
model was good (HL: 4.2, p = 0.84). In contrast, adding preoperative

Table 1
Baseline characteristics according to the occurrence of acute kidney injury (AKI).

n (%), median (interquartile
range), mean ± SD

AKI (n = 42) No AKI (n= 92) p

Risk factors
Age, years 69 (61–75) 63 (58–70) 0.021
Female sex 6 (14) 9 (10) 0.44
History of high blood pressure 34 (81) 55 (60) 0.02
Diabetes mellitus 22 (52) 28 (30) 0.02
Smoking 12 (29) 28 (30) 0.83
Obesity (BMI ≥ 30 kg/m2) 25 (60) 36 (39) 0.03
Hypercholesterolemia 36 (86) 72 (78) 0.31

Medical coronary history
Recent MI 7 (17) 32 (35) 0.04
Previous peripheral artery
disease

11 (26) 31 (34) 0.39

Previous chronic renal failure 9 (21) 7 (8) 0.02
Previous treatments

Betablockers 33 (79) 79 (86) 0.29
Calcium channel blockers 14 (33) 24 (26) 0.39
Diuretics 18 (43) 20 (22) 0.01
Statins 37 (88) 92 (100) 0.001
ACE inhibitors 27 (64) 57 (62) 0.80
VKA 1 (2) 4 (4) 0.58

Clinical data
NYHA N 1 24 (57) 39 (42) 0.11
LVEF (%) 56 (48–64) 58 (50–65) 0.65
LVEF b 45% 8 (19) 5 (5) 0.02
EuroSCORE 4 (2–6) 3 (1–4) 0.021

Biological data
Pre-operative GDF-15, ng/L 1695 (1141–2422) 887 (640–1118) b0.001
NT-proBNP, pg/mL 335 (102–1011) 150 (75–487) 0.030
Creatinine, μmol/L 94 (79–113) 82 (73–94) 0.003
eGFR (Cockroft), ml/min/1.73
m2

80 (63–95) 91 (71–119) 0.006

eGFR (MDRD), ml/min/1.73 m2 71 (57–91) 85 (72–99) 0.002

ACE: angiotensin conversion enzyme; BMI: bodymass index; eGFR: estimated glomerular
filtration rate; GDF: GrowthDifferentiation Factor; ICU: intensive care unit; LVEF: left ven-
tricular ejection fraction; MI: myocardial infarction; NT-proBNP: N terminal pro brain na-
triuretic peptide; NYHA: New-York Heart Association classification; SD: standard
deviation, VKA: vitamin K antagonists.

68 C. Guenancia et al. / International Journal of Cardiology 197 (2015) 66–71

NT-proBNP blood levels did not improve themodel (Chi-square= 26.7,
p = 0.27).

3.4. Follow-up

Several complications were identified during the hospital stay: 29
episodes of new-onset AF, 8 cases of sepsis, 3 myocardial infarctions, 3
deaths. AKI patients were significantly more likely to experience septic
complications (14% vs. 2%, p = 0.01) and myocardial infarction (7% vs.
0%, p = 0.03) than were non-AKI patients. Renal replacement therapy

was necessary in 2 of the 3 patients staged as AKIN 3, one of whom re-
quired chronic hemodialysis after surgery.

4. Discussion

Post-operative AKI is associated with high mortality and morbidity.
Since nopharmacological therapy is available to treat AKI once installed,
early preventive measures, including preoperative risk prediction and
perioperative optimization may be a way to reduce postoperative AKI.
Thus, AKI prediction thanks to a new biomarker could provide valuable
help in the pre and perioperative management.

In the present study, 31% of our patients experienced AKI after CABG
surgery. The factors independently associated with the onset of AKI

Table 2
Clinical characteristics according to the occurrence of acute kidney injury (AKI).

n (%), median
(interquartile range),
mean ± SD

AKI (n = 42) No AKI (n = 92)

Surgery data
Number of CABG 0.56
1 0 2 (2)
2 9 (21) 19 (21)
3 21 (50) 40 (44)
4 9 (21) 25 (27)
5 2 (5) 6 (7)
6 1 (2) 0

CBP 32 (76) 52 (57) 0.04
CBP duration (min) 106 (76–126) 88 (72–105) 0.10
Clamping duration (min) 76 (57–97) 65 (54–82) 0.12

ICU management
Mechanical ventilation

duration (hours)
6 (4–11) 5 (4–10) 0.22

ICU stay duration (hours) 88 (46–124) 48 (25–89) 0.001
Norepinephrine 22 (52) 31 (34) 0.04
Inotropic catecholamine 11 (26) 6 (7) 0.004

Biological data
pH 3 h after surgery 7.39 (7.31–7.46) 7.39 (7.36–7.42) 0.65
Troponin 3 h after surgery,

μg/L
3 (2–6) 4.2 (1.5–6.5) 0.11

Creatinine peak, μmol/L 152 (118–121) 95 (81–105) b0.001
Lowest hemoglobin level,

g/dL
8.7 (8.3–9.7) 9.6 (8.8–10.5) 0.001

Post-operative GDF-15,
ng/L

4357 (2932–6226) 2280 (1645–2872) b0.001

In-hospital follow-up
Sepsis 6 (14) 2 (2) 0.01
Myocardial infarction 3 (7) 0 0.03
Atrial fibrillation 11 (26) 18 (20) 0.40
RRT 2 (5) 0 (0) 0.10
Death 2 (5) 1 (1) 0.23

CABG: cardiac artery bypass graft surgery; CBP: cardiopulmonary bypass; CRP: C reactive
protein; GDF: growth differentiation factor; ICU: intensive care unit; NT-proBNP: N termi-
nal pro brain natriuretic peptide; RRT: renal replacement therapy; SD: standard deviation.

Table 3
Factors associated with AKI by univariate and multivariate analysis.

Univariate analysis Multivariate analysis

OR (95% CI) p OR (95% CI) p

Age 1.06 (1.01–1.10) 0.02
Female sex 2.51 (1.19–5.33) 0.02
History of HBP 2.86 (1.19–6.86) 0.02
Obesity 2.29 (1.09–4.82) 0.03
Diabetes 2.51 (1.19–5.33) 0.02
EuroSCORE 1.19 (1.02–1.19) 0.03
LVEF b 45% 4.10 (1.25–13.40) 0.02
Pre-operative eGFR 0.97 (0.96–0.99) 0.001 0.98 (0.96–0.99) 0.026
Pre-operative log GDF-15 4.87 (2.04–11.61) b0.001 3.64 (1.41–9.40) 0.008
Pre-operative log
NT-proBNP

2.03 (1.08–3.81) 0.03

On-pump surgery 2.51 (1.19–5.33) 0.02 2.60 (1.14–5.96) 0.024

CI: confidence interval; eGFR: estimated glomerular filtration rate (MDRD formula); GDF:
growth differentiation factor; HBP: high blood pressure; LVEF: left ventricular ejection
fraction; MI: myocardial infarction; NT-proBNP: N terminal pro brain natriuretic peptide;
OR: odds ratio.

Fig. 1. ROC curves comparing sensitivity and specificity of preoperativeGDF-15 versusNT-
proBNP serum concentrations (pb0.001), eGFR (p = 0.003) and versus the EuroSCORE
(pb0.001) for the prediction of post-CABG acute kidney injury.

Fig. 2. Incremental value of either NT-proBNP or GDF-15 to predict AKI after CABG. Bar
graph illustrating the change in global χ2 value by the addition of either NT-proBNP
or GDF-15 to a multivariate regression model comprising a history of HBP, diabetes, pre-
operative eGFR and cardiopulmonary bypass surgery (model 1). The addition of GDF-15
(but not NT-proBNP) significantly improved the global χ2, thereby demonstrating the in-
cremental value of GDF-15 to predict AKI after CABG.

69C. Guenancia et al. / International Journal of Cardiology 197 (2015) 66–71

were pre-operative plasma GDF-15 levels, pre-operative eGFR and on-
pump surgery. On ROC curves, the pre-operative GDF-15 level was
more discriminative than pre-operative eGFR, NT-proBNP, and the
EuroSCORE.Moreover, pre-operativeGDF-15 levels added an incremen-
tal predictive value when added to a predictive model that included a
history of HBP, diabetes, pre-operative eGFR and ONP surgery.

The incidence of AKI closely depends on the definitions used. Studies
that used RIFLE staging (an increase of 50% or more in SCr from base-
line) reported an AKI rate as high as 30% [23,24]. In contrast, AKI was
found to occur in 7.9% of patients by Conlon et al., who defined AKI as
a rise in SCr N 1mg/dL above baseline [4]. However, the AKIN classifica-
tion, a modification of the RIFLE classification, has been used and
validated in several studies [25]. Using AKIN [26] classification, Lamy
et al. [27] found similar rates of AKI to that in the present study (31%).
Recently, using KDIGO criteria [28], Machado et al. reported a 42% rate
of AKI during the first 7 days after cardiac surgery.

Several risk factors of AKI after cardiac surgery have been described.
These include age, female gender, chronic obstructive pulmonary
disease, HBP, diabetes, peripheral vascular disease, previous renal
failure, congestive heart failure, LVEF b 35%, emergency surgery, car-
diogenic shock, duration of the CPB and cross-clamp, and on-pump
surgery [29,30]. Most of these predictive criteria were also found in
our population, except for female gender since most of our patients
were male, and for emergency surgery and cardiogenic shock, which
were exclusion criteria. Cross-clamp and CBP times were not statistical-
ly different between AKI and non-AKI patients. In accordance with the
literature, procedures in AKI patients tended to be longer duration
than those in non-AKI patients [6].

We found that ONP surgery was independently associated with a
higher prevalence of AKI. This result is consistent with numerous publi-
cations regarding risk factors of AKI.

A recent randomized controlled trial that included more than 4752
patients showed that the incidence of AKI in OFP patients was lower
than that in ONP patients (28 vs. 31%) [27]. This study confirmed
that ONP cardiac surgery is one of the most common risk factors
for AKI [31]. It is known that compared with OFP cardiac surgery, ONP
is associatedwith an increase in both systemic inflammation and oxida-
tive stress induced by ischemia-reperfusion injury [32,33]. In a previous
study, we reported that a massive systemic release of free-radicals
occurred following the removal of the cross-clamp during the CPB
procedure [17]. In fact, during CPB, several factors (operative trauma,
embolism, the contact of blood components with the artificial surface
of the circuit, cardioplegic techniques and allogenic blood transfusion)
stimulate pro-inflammatory mediators that activate leukocytes, vascu-
lar endothelial cells, and platelets. These mediators trigger a systemic
inflammatory response that affects the heart, the brain, the lungs, and
the kidneys.

Interestingly, although the GDF-15 level correlated well with renal
function, its predictive value was independent of baseline eGFR or
previous renal failure. Moreover, despite its positive association with
traditional risk factors of AKI in our study, the association between
GDF-15 and AKI was independent of these risk factors. Indeed, when
GDF-15 was added to a predictive model that included classical predic-
tors of AKI, the predictive performance of the model was significantly
improved. In contrast, the addition of pre-operative NT-proBNP levels
to this model had no significant impact. Moreover, pre-operative GDF-
15 showed a better discriminative value on the onset of AKI than did
the EuroSCORE, NT-proBNP and eGFR, as assessed by the comparison
of ROC curves. GDF-15 has been described as a powerful marker of
cardiovascular events (mortality, recurrent heart failure, recurrent
myocardial infarction) in various populations, including patients
with myocardial infarction or heart failure [34]. GDF-15 even improved
risk stratification using the EuroSCORE before cardiac surgery [15].
However, in the particular setting of renal failure, very few studies are
available regarding its prognostic value. In type-1 diabetic patients,
high GDF-15 levels are associated with a rapid decrease in eGFR [35].

It has already been suggested that the association of GDF-15 levels
with reduced renal function could reflect a combination of altered
renal clearance of GDF-15 alongwith increased expression in the setting
of renal dysfunction, as has been shown in animal models of kidney in-
jury [34,36]. Indeed, this cytokine is secreted early in the setting of renal
endothelial dysfunction [37]. Vascular dysfunction is known to precede
the development of microalbuminuria [38] and may be one of the
plausible mechanisms by which increased GDF-15 is relevant to kidney
injury. As a consequence, elevated preoperative plasma GDF-15 levels
might reflect previous subclinical renal injury, which is undetectable
using actual clinical testing.

4.1. Limitations

Our study has limitations.Mainly, we did notmeasure urinary NGAL,
which has been described as an early postoperative biomarker of AKI.
However, our purpose was to evaluate the improvement in preopera-
tive risk stratification rather than the early detection of AKI. Another
limitation must be highlighted: given the relatively small number of
patients (since our inclusion criteriawere designed to recruit a homoge-
neous and “otherwise healthy” cohort of patients), our results should be
confirmed in larger population studies. Finally, even though the patients
undergoing on-pump and off-pump surgeries were comparable, the
study was not designed as a randomized controlled trial to compare
the incidence of AKI in both groups.

5. Conclusion

Patients with the highest pre-operative plasma GDF-15 levels are at
risk for AKI after CABG surgery (31% in our study). If confirmed in larger
cohorts, pre-operative GDF-15 may be a valuable blood test to improve
pre-operative risk stratification and discrimination among surgical
candidates.

This newly used biomarker may therefore be of interest in identify-
ing patients for future preventive therapeutic strategies.

Conflict of interest

None.

Acknowledgments

The authors thank Frédérique Debomy for her technical assistance
and Philip Bastable for English revision of the manuscript.

References

[1] G.M. Chertow, E. Burdick, M. Honour, J.V. Bonventre, D.W. Bates, Acute kidney inju-
ry, mortality, length of stay, and costs in hospitalized patients, J. Am. Soc. Nephrol.
16 (2005) 3365–3370.

[2] S.G. Coca, B. Yusuf, M.G. Shlipak, A.X. Garg, C.R. Parikh, Long-term risk of mortality
and other adverse outcomes after acute kidney injury: a systematic review and
meta-analysis, Am. J. Kidney Dis. 53 (2009) 961–973.

[3] A. Lassnigg, D. Schmidlin, M. Mouhieddine, L.M. Bachmann, W. Druml, P. Bauer,
et al., Minimal changes of serum creatinine predict prognosis in patients after car-
diothoracic surgery: a prospective cohort study, J. Am. Soc. Nephrol. 15 (2004)
1597–1605.

[4] P.J. Conlon, M. Stafford-Smith, W.D. White, M.F. Newman, S. King, M.P. Winn, et al.,
Acute renal failure following cardiac surgery, Nephrol. Dial. Transplant. 14 (1999)
1158–1162.

[5] P.E. Antunes, D. Prieto, J. Ferrao de Oliveira, M.J. Antunes, Renal dysfunction after
myocardial revascularization, Eur. J. Cardiothorac. Surg. 25 (2004) 597–604.

[6] C.V. Thakar, O. Liangos, J.P. Yared, D.A. Nelson, S. Hariachar, E.P. Paganini, Predicting
acute renal failure after cardiac surgery: validation and re-definition of a risk-
stratification algorithm, Hemodial. Int. 7 (2003) 143–147.

[7] B.O. Eriksen, K.R. Hoff, S. Solberg, Prediction of acute renal failure after cardiac surgery:
retrospective cross-validation of a clinical algorithm, Nephrol. Dial. Transplant. 18
(2003) 77–81.

[8] G.M. Chertow, J.M. Lazarus, C.L. Christiansen, E.F. Cook, K.E. Hammermeister, F.
Grover, et al., Preoperative renal risk stratification, Circulation 95 (1997) 878–884.

[9] C.R. Parikh, P. Devarajan, New biomarkers of acute kidney injury, Crit. Care Med. 36
(2008) S159–S165.

70 C. Guenancia et al. / International Journal of Cardiology 197 (2015) 66–71

http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0005
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0005
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0005
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0010
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0010
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0010
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0015
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0015
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0015
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0015
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0020
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0020
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0020
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0025
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0025
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0030
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0030
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0030
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0035
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0035
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0035
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0040
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0040
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0045
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0045

[10] M.G. Shlipak, M.D. Mattes, C.A. Peralta, Update on cystatin C: incorporation into
clinical practice, Am. J. Kidney Dis. 62 (2013) 595–603.

[11] S.K. Jo, M.H. Rosner, M.D. Okusa, Pharmacologic treatment of acute kidney injury:
why drugs haven't worked and what is on the horizon, Clin. J. Am. Soc. Nephrol. 2
(2007) 356–365.

[12] G. Maitra, A. Ahmed, A. Rudra, R. Wankhede, S. Sengupta, T. Das, Renal dysfunction
after off-pump coronary artery bypass surgery-risk factors and preventive strate-
gies, Indian J. Anaesth. 53 (2009) 401–407.

[13] Y. Shi, J. Massague, Mechanisms of TGF-beta signaling from cell membrane to the
nucleus, Cell 113 (2003) 685–700.

[14] T. Ago, J. Sadoshima, GDF15, a cardioprotective TGF-beta superfamily protein, Circ.
Res. 98 (2006) 294–297.

[15] M. Heringlake, E.I. Charitos, N. Gatz, J.H. Kabler, A. Beilharz, D. Holz, et al., Growth
differentiation factor 15: a novel risk marker adjunct to the EuroSCORE for risk
stratification in cardiac surgery patients, J. Am. Coll. Cardiol. 61 (2013) 672–681.

[16] K.C.Wollert, Growth-differentiation factor-15 in cardiovascular disease: from bench
to bedside, and back, Basic Res. Cardiol. 102 (2007) 412–415.

[17] A. Kahli, C. Guenancia, M. Zeller, S. Grosjean, K. Stamboul, L. Rochette, et al., Growth
differentiation factor-15 (GDF-15) levels are associated with cardiac and renal inju-
ry in patients undergoing coronary artery bypass grafting with cardiopulmonary
bypass, PLoS One 9 (2014) e105759.

[18] A.S. Levey, J. Coresh, E. Balk, A.T. Kausz, A. Levin, M.W. Steffes, et al., National kidney
foundation practice guidelines for chronic kidney disease: evaluation, classification,
and stratification, Ann. Intern. Med. 139 (2003) 137–147.

[19] Notice, Kidney Int. Suppl. 2012 (2) (2011) 1.
[20] O. Bouchot, R.L. Berger, J.P. Berne, F. Brunotte, R. Brenot, Clinical experience with a

novel thermosensitive temporary coronary artery occluder (LeGoo), Ann. Thorac.
Surg. 89 (2010) 1912–1917.

[21] W.J. Youden, Index for rating diagnostic tests, Cancer 3 (1950) 32–35.
[22] E.R. DeLong, D.M. DeLong, D.L. Clarke-Pearson, Comparing the areas under two or

more correlated receiver operating characteristic curves: a nonparametric approach,
Biometrics 44 (1988) 837–845.

[23] C.M. Mangano, L.S. Diamondstone, J.G. Ramsay, A. Aggarwal, A. Herskowitz, D.T.
Mangano, Renal dysfunction after myocardial revascularization: risk factors,
adverse outcomes, and hospital resource utilization. The Multicenter Study of
Perioperative Ischemia Research Group, Ann. Intern. Med. 128 (1998) 194–203.

[24] G.M. Chertow, E.M. Levy, K.E. Hammermeister, F. Grover, J. Daley, Independent asso-
ciation between acute renal failure and mortality following cardiac surgery, Am. J.
Med. 104 (1998) 343–348.

[25] A.B. Kumar, M. Suneja, Cardiopulmonary bypass-associated acute kidney injury,
Anesthesiology 114 (2011) 964–970.

[26] R.L. Mehta, J.A. Kellum, S.V. Shah, B.A. Molitoris, C. Ronco, D.G.Warnock, et al., Acute
kidney injury network: report of an initiative to improve outcomes in acute kidney
injury, Crit. Care 11 (2007) R31.

[27] A. Lamy, P.J. Devereaux, D. Prabhakaran, D.P. Taggart, S. Hu, E. Paolasso, et al., Off-
pump or on-pump coronary-artery bypass grafting at 30 days, N. Engl. J. Med. 366
(2012) 1489–1497.

[28] M.N. Machado, M.A. Nakazone, L.N. Maia, Prognostic value of acute kidney injury
after cardiac surgery according to kidney disease: improving global outcomes defi-
nition and staging (KDIGO) criteria, PLoS One 9 (2014) e98028.

[29] M.H. Rosner, M.D. Okusa, Acute kidney injury associatedwith cardiac surgery, Clin. J.
Am. Soc. Nephrol. 1 (2006) 19–32.

[30] J.L. Koyner, A.X. Garg, M.G. Shlipak, U.D. Patel, K. Sint, K. Hong, et al., Urinary cystatin
C and acute kidney injury after cardiac surgery, Am. J. Kidney Dis. 61 (2013)
730–738.

[31] S. Uchino, J.A. Kellum, R. Bellomo, G.S. Doig, H. Morimatsu, S. Morgera, et al., Acute
renal failure in critically ill patients: a multinational, multicenter study, JAMA 294
(2005) 813–818.

[32] P. Menasche, The systemic factor: the comparative roles of cardiopulmonary bypass
and off-pump surgery in the genesis of patient injury during and following cardiac
surgery, Ann. Thorac. Surg. 72 (2001) S2260–S2265 (discussion S5-6, S7-70).

[33] N.S. Dhalla, A.B. Elmoselhi, T. Hata, N. Makino, Status of myocardial antioxidants in
ischemia-reperfusion injury, Cardiovasc. Res. 47 (2000) 446–456.

[34] L. Lind, L. Wallentin, T. Kempf, H. Tapken, A. Quint, B. Lindahl, et al., Growth-
differentiation factor-15 is an independent marker of cardiovascular dysfunction
and disease in the elderly: results from the Prospective Investigation of the Vascu-
lature in Uppsala Seniors (PIVUS) Study, Eur. Heart J. 30 (2009) 2346–2353.

[35] M. Lajer, A. Jorsal, L. Tarnow, H.-H. Parving, P. Rossing, Plasma growth differentiation
factor-15 independently predicts all-cause and cardiovascular mortality as well as
deterioration of kidney function in type 1 diabetic patients with nephropathy,
Diabetes Care 33 (2010) 1567–1572.

[36] T.A. Zimmers, X. Jin, E.C. Hsiao, S.A. McGrath, A.F. Esquela, L.G. Koniaris, Growth dif-
ferentiation factor-15/macrophage inhibitory cytokine-1 induction after kidney and
lung injury, Shock 23 (2005) 543–548.

[37] J.E. Ho, S.-J. Hwang, K.C. Wollert, M.G. Larson, S. Cheng, T. Kempf, et al., Biomarkers
of cardiovascular stress and incident chronic kidney disease, Clin. Chem. 59 (2013)
1613–1620.

[38] C.D. Stehouwer, H.R. Fischer, A.W. van Kuijk, B.C. Polak, A.J. Donker, Endothelial dys-
function precedes development of microalbuminuria in IDDM, Diabetes 44 (1995)
561–564.

71C. Guenancia et al. / International Journal of Cardiology 197 (2015) 66–71

http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0050
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0050
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0055
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0055
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0055
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0060
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0060
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0060
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0065
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0065
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0070
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0070
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0075
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0075
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0075
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0080
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0080
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0085
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0085
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0085
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0085
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0090
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0090
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0090
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0095
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0100
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0100
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0100
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0105
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0110
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0110
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0110
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0115
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0115
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0115
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0115
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0120
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0120
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0120
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0125
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0125
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0130
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0130
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0130
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0135
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0135
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0135
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0140
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0140
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0140
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0145
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0145
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0150
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0150
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0150
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0155
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0155
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0155
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0160
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0160
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0160
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0165
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0165
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0170
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0170
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0170
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0170
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0175
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0175
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0175
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0175
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0180
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0180
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0180
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0185
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0185
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0185
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0190
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0190
http://refhub.elsevier.com/S0167-5273(15)01313-3/rf0190

114

DISCUSSION

 ET

PERSPECTIVES GENERALES

115

 BIOMAQUEURS ET STRATIFICATION DU RISQUE A.

En chirurgie cardiovasculaire, le pronostic est actuellement basé sur des formules et théories

qui reposent entre autres sur des antécédents médicaux, familiaux, sur le mode de vie, les

comorbidités, permettant d’établir un score de risque de mortalité. Cependant, il existe des

variations interindividuelles : récupération, complications, survie… D’où la nécessité

d’identifier de nouveaux moyens, les biomarqueurs, pour aider les cliniciens. La variabilité

interindividuelle est très importante dans ce genre d’interventions et conditionne

certainement la survenue de complications per- et postopératoires. Rentrent en compte le

polymorphisme génétique qui concerne différents facteurs impliqués dans la

physiopathologie peropératoire [455]. Malgré ce constat, l’un des objectifs visant à

améliorer la prise en charge des patients est de mettre en évidence des biomarqueurs

pertinents et disponibles par la facilité de réalisation des tests permettant une aisance

d’analyse qui participera à la démarche diagnostique.

Lors d’une intervention de chirurgie cardiaque, l’objectif est de permettre au muscle

myocardique de repartir avec le moins de complications possibles aussi bien au niveau

cardiaque que systémique. Afin d’anticiper l’apparition ou la progression de ces

complications, des indices clinico-biologiques existent déjà et attestent de l’efficacité des

progrès réalisés dans le champ de la prévention. Cependant, certains patients se retrouvent

dans des zones d’ombres de classification de risque, aboutissant à des choix de recours aux

traitements à la discrétion du ou des opérateurs chez ces patients. Les biomarqueurs

peuvent constituer une alternative objective quant à la sélection du type d’intervention,

notamment grâce au fait qu’ils reflètent la présence ou l’absence d’une souffrance d’un

organe, le niveau d’inflammation et de stress oxydant à un instant donné.

Cependant, la recherche et le développement de biomarqueurs dans le contexte chirurgical

restent très marginaux. Pourtant, il s’agit des mêmes patients pour lesquels les diagnostics

reposent sur l’évaluation du risque sur la mesure des biomarqueurs. La plupart des études

publiées décrivent des variations d’un certain nombre de biomarqueurs lors de procédures

chirurgicales et au cours des périodes postopératoires. Toutefois, la majorité d’entre elles ne

recherche pas de liens entre les taux de ces biomarqueurs et l’évolution des patients. Bien

que l’élévation de certains biomarqueurs reflète une atteinte d’un ou de plusieurs organes, il

n’est pas toujours clair de savoir si ces taux élevés orientent vers (ou sont associés) à une

116

mauvaise récupération postopératoire des patients. De plus, devant l’offre pléthorique

quasi-quotidienne de nouveaux biomarqueurs, il est évident que le choix reste difficile voire

impossible à arrêter.

 CAS PARTICULIER DU GDF-15 B.

L’importance du GDF-15, en tant que biomarqueur au sein des nouveaux modèles de

prédiction de risque de morbi-mortalité, se révèle particulièrement dans les champs

thérapeutiques et diagnostiques des spécialités cardiovasculaires et métaboliques.

D’une part, de nombreuses études pharmacologiques incluent le GDF-15 dans la prédiction

de survenue de complications thromboemboliques chez des patients atteints de FA et traités

par les nouveaux anticoagulants oraux directs (étude ARISTOTLE) [456, 457], de survenue

d’évènements chez des patients coronariens stables (étude STABILITY) [458] ou chez des

patients en SCA (études PLATO, PROVE IT-TIMI 22) [322, 459], ce qui nous conduit à inclure

le GDF-15 parmi les potentiels futurs biomarqueurs « compagnons » et ainsi de l’intégrer

dans le développement de nouveaux médicaments. Très récemment, le GDF-15 a été inclus

dans un nouveau score de risque de saignement (ABC-bleeding score) ayant fait l’objet d’une

validation et d’une calibration sur une large cohorte de patients atteints de FA sous

traitement anticoagulant oral. En incluant aussi bien des variables cliniques (âge,

antécédents, comorbidités) et biologiques (hémoglobine, troponines cardiaque

hypersensible, et GDF-15 ou la cystatine C), ce score semble améliorer significativement le

pronostic de saignements majeurs comparé aux scores actuellement en vigueur (HAS-BLED,

ORBIT) [460].

D’autre part, des travaux s’intéressent plus largement au risque global en incluant

également le GDF-15. Zhang et coll. ont réalisé une étude dont l’objectif était de mettre au

point une stratégie multimarqueur dans le but de prédire les évènements cardiovasculaires

chez les patients présentant des lésions coronariennes légères à modérées. Cette étude a

examiné 9 cytokines inflammatoires plasmatiques, dont le GDF-15, chez 964 patients, et a

évalué leurs associations avec le risque d’apparition d’évènements cardiovasculaires au

cours d’un suivi de 3 ans. Il en a été conclu que le GDF-15 faisait partie des biomarqueurs

intéressants dans la prédiction de pathologies cardiovasculaires. Cette étude montre qu’une

117

approche multimarqueur est significativement plus utile pour prédire la progression de ces

pathologies par rapport à une approche avec un seul et unique biomarqueur [461]. De façon

similaire, Schnabel et coll. ont étudié 12 biomarqueurs dont le GDF-15, associés à

l’inflammation, au métabolisme lipidique, à la fonction rénale ainsi qu’aux fonctions et au

remodelage cardiaque. Ces marqueurs sont la CRP, le GDF-15, la néoptérine, l’Apo A1, B100,

la cystatine C, la créatinine, la copeptine, la C-terminal-pronedotheline-1, midregional-

proadrenomedulline (MR-proADM), MR-proANP et Nt-proBNP. Les échantillons sanguins ont

été collectés chez 1 781 patients atteints d’angor stable. L’objectif était de mettre en

relation ces biomarqueurs avec l’apparition d’IDM non-fatal et la mort d’origine

cardiovasculaire. Cette étude concluait que Nt-proBNP, GDF-15, MR-proANP, cystatine C et

MR-proADM étaient les prédicteurs les plus puissants des évènements cardiovasculaires

chez ce type de patients [462]. Le GDF-15 est désormais bien identifié comme un marqueur

pronostic puissant chez les patients atteints de pathologies cardiovasculaires telles que les

coronaropathies, les SCA [321, 376] et l’IC [463]. Enfin, chez les patients en chirurgie

cardiaque, il a été suggéré que le GDF-15 pourrait représenter un nouveau marqueur de

risque en association avec l’EuroSCORE dans la stratification du risque [464]. Cette dernière

étude a conclu que le taux plasmatique préopératoire de GDF-15 constituait un facteur

prédictif indépendant de la mortalité et de la morbidité postopératoires. En outre, ce taux

permet une meilleure stratification des patients en regard des scores de risque ou des

marqueurs cardiovasculaire utilisés actuellement en clinique.

 DISCUSSION C.

C’est dans cette perspective et en parallèle de ces découvertes que notre équipe a entamé

des travaux visant à mieux cerner l’apport du dosage du GDF-15 dans le contexte chirurgical.

Ces recherches furent en effet motivées à la fois par l’expertise de notre équipe dans

l’investigation des phénomènes inflammatoires et oxydants déclenchés au cours de

l’intervention chirurgicale, et par le caractère pertinent et les propriétés séduisantes du GDF-

15 abordés tout au long de ce manuscrit.

La première phase de ce travail a consisté à étudier l’évolution du GDF-15 dans un contexte

chirurgical qui, par définition, possède un caractère aigu en termes de stimulation

118

inflammatoire et de lésions tissulaires. Notre première étude fut ainsi conçue afin d’évaluer

les cinétiques plasmatiques des taux de GDF-15 chez des patients atteints de

coronaropathies sévères, nécessitant une chirurgie cardiaque pour la réalisation de PAC et

sous assistance extracorporelle. Cette étude préliminaire fut le premier travail rapportant

des augmentations rapides des concentrations plasmatiques de GDF-15 au cours d’une

chirurgie cardiaque sous CEC. De plus, cette étude prospective a permis de confirmer que les

taux de GDF-15 étaient aussi bien associés à l’apparition d’atteintes postopératoires

cardiaques que rénales. Cependant, de nombreux facteurs entrent en jeu lors de ce type

d’intervention, tels que décrits dans la partie introductive (phénomène inflammatoires et

nitro-oxydants, cascade de coagulation et fibrinolyse, hémodilution, etc.). Le GDF-15 semble

être associé à chacun de ces phénomènes, ce qui peut conduire à écarter le GDF-15 en tant

que candidat dans la sélection de biomarqueurs plus spécifiques d’une atteinte donnée. De

plus, cette étude, restreinte par le faible nombre de patients inclus, ne prétendait pas

aboutir à des conclusions robustes et à large portée. Néanmoins, malgré cette apparente

faiblesse d’ordre statistique et méthodologique, la puissance fut suffisante pour mettre en

évidence une relation très étroite entre les taux plasmatiques pré, per et postopératoires de

GDF-15 et les résultats de l’EuroSCORE. Cette découverte a confirmé le caractère

plurifactoriel du GDF-15, le définissant ainsi comme un biomarqueur intégrateur de plusieurs

phénomènes et atteintes, et pouvant potentiellement aboutir à l’établissement d’un

nouveau type de score clinico-biologique, tel que décrit dans l’étude d’Heringlake et coll.

[464]. Ce manque de spécificité lui confère en retour sa puissance comme marqueur

pronostique de gravité, capable d’intégrer différents indicateurs aussi bien cliniques que

biologiques de causes et de mécanismes différents.

Bien que certaines études décrites précédemment préconisent une approche multimarqueur

dans l’évaluation du risque qu’il soit de nature cardiovasculaire ou global, l’apport du GDF-

15 présente l’avantage de s’affranchir d’un grand nombre de tests supplémentaires pouvant

conduire à des difficultés d’interprétation et ainsi reproduire les mêmes erreurs et partager

les mêmes limites que les scores cliniques (variabilité interindividuelle des cliniciens,

surévaluation du risque de mortalité, zones d’incertitude…). Néanmoins, notre étude a

également permis d’explorer d’autres biomarqueurs tels que la FSTL-1, le NGAL, les dérivés

diméthylés de la L-Arginine, les MPO et les marqueurs du stress oxydant (pouvoir

antioxydant du plasma, hydropéroxydes plasmatiques) en complément du GDF-15. Ces

119

critères biologiques secondaires étaient destinés à mettre en exergue les éventuelles

relations que pouvaient entretenir le GDF-15 en tant que facteur biologique, mais également

de dépister ses origines au cours du temps. Compte-tenu du caractère ubiquitaire et

pléiotrope du GDF-15, nous avons tenté de discriminer les différentes étapes de sa libération

avant, pendant et après l’intervention. Il semble ainsi que sa production dans ce laps de

temps soit à la fois d’origine systémique, provoquée pour l’essentiel par l’inflammation, et

tissulaire, suite aux phénomènes d’I/R au cours du déclampage aortique, sans pour autant

obtenir la certitude de son origine, notamment cardiaque, au cours des phases précoces de

reperfusion.

Pour le versant rénal, nous avons opté pour le NGAL qui fut à l’origine identifié dans les

granules des neutrophiles, mais également exprimé dans le rein et le foie, et dont la

synthèse est induite en réponse à l’inflammation, aux infections, à l’ischémie et lors d’IRA

[438]. Plusieurs études, dont les investigations portaient sur les patients en chirurgie

cardiaque, ont montré que les taux de NGAL urinaires et sanguins pourraient constituer des

biomarqueurs précoces de l’IRA [465]. Le dosage du NGAL, notamment au niveau urinaire,

permet de distinguer les patients en IRA des patients atteints d’une IRC ou encore de les

différencier des situations où l’élévation de la créatininémie est d’origine extra-rénale. Les

taux de NGAL semblent être également utiles dans la discrimination des autres formes d’IRA,

telles que le rejet de greffe rénale [466] et les néphropathies induites par les produits de

contraste iodés [467]. Nous avons mis en évidence une association étroite entre des taux

élevés de GDF-15 et un mauvais DFG. Compte tenu du nombre limité de patients, peu

d’évènements indésirables ont pu être enregistrés. Seuls 9 cas d’IRA ont été déclarés, et les

résultats nécessitent d’être interprétés avec prudence. En particulier, nous n’étions pas

capables de montrer que la valeur pronostique des mesures précoces de GDF-15 était

meilleure que le modèle associant les 2 biomarqueurs les plus puissants de l’AKIN.

Néanmoins, ce résultat confirme et oriente vers l’existence d’une relation très étroite entre

le GDF-15 et la fonction rénale. Ainsi, la combinaison avec les marqueurs déjà connus tels

que le NGAL et le DFG pourrait être utilisée dans la détection précoce de l’IRA post-

chirurgicale. Ceci est en accord avec des précédentes études montrant le GDF-15 comme un

nouveau marqueur sérique indépendant de la mortalité dans les IRC [468]. Les corrélations

entre les taux de GDF-15 et les biomarqueurs de la fonction rénale (créatinine, l’urée ou le

NGAL) devenaient significatifs au cours de la période postopératoire jusqu’au lendemain de

120

la chirurgie. Ceci suggère que le GDF-15 peut aussi provenir du rein et/ou est influencé par la

fonction rénale. En effet, des taux urinaires élevés de GDF-15 ont été mis en évidence chez

les patients atteints de diabète de type 2 avec un DFG subnormal et étaient associés à une

lésion du tubule proximal [423].

Face à cette observation, nous avons décidé d’étudier plus précisément et à une plus large

échelle l’intérêt potentiel des taux plasmatiques du GDF-15 dans l’identification des patients

à haut risque d’IRA après PAC. Dans cette seconde étude, réalisée sur une cohorte de 134

patients, 31% d’entre eux ont déclaré une IRA après une chirurgie pour PAC avec ou sans

assistance extracorporelle. Les facteurs indépendamment associés au déclenchement d’une

IRA étaient les taux préopératoires plasmatiques de GDF-15, en plus du DFG préopératoire

et de la chirurgie sous CEC. Le taux de GDF-15 préopératoire était plus discriminant que le

DFG préopératoire, le NT-proBNP et l’EuroSCORE. Ce taux de GDF-15 était bien corrélé à la

fonction rénale, et sa valeur prédictive était indépendante du DFG à l’admission et des

antécédents d’IR. L’association entre le GDF-15 et la survenue d’IRA était indépendante de

tout autre facteur de risque de l’IRA avec l’amélioration de la performance du modèle

prédictif incluant les prédicteurs classiques d’IRA [427]. Cependant, à la différence de notre

précédente étude où nous obtenions des résultats intéressants grâce à la combinaison du

NGAL avec le GDF-15, nous n’avons pu vérifier cette association par défaut de mesure du

NGAL. D’ailleurs, il existe d’autres biomarqueurs pertinents dans le risque d’atteinte rénale

qu’il aurait été intéressant d’explorer.

Des études se focalisant sur l’IL-18 ont révélé que l’élévation de ses taux urinaires est

spécifique d’une nécrose tubulaire aigue et est associée à un risque élevé d’occurrence

d’évènements cliniques indésirables. Le KIM-1 (Kidney Injury Molecule 1) est une

glycoprotéine transmembranaire qui est surexprimée par les cellules du tubule proximal

suite à des lésions d’origine ischémique ou toxique [469, 470]. Ainsi, l’excrétion de KIM-1

dans les urines est hautement spécifique d’atteintes rénales. L’étude de l’expression de KIM-

1 à partir de biopsies rénales permet de différencier les cas de nécrose tubulaire aigue des

cas d’azotémie pré-rénale ou d’IRC [471]. Enfin, récemment, des résultats prometteurs

concernent deux nouveaux biomarqueurs : TIMP-2 (Tissue Inhibitor of Metalloproteinases 2)

et IGFBP7 (Insulin-like growth factor-binding protein 7). Grâce à l’établissement de valeurs

seuils, il semble qu’une seule mesure urinaire précoce de ces 2 biomarqueurs permette de

121

classer les patients admis en soins intensifs en fonction du risque de développer une IRA

quelle qu’en soit l’étiologie [472].

Néanmoins, notre objectif principal était d’évaluer l’amélioration préopératoire de la

stratification du risque et pas seulement la détection précoce de l’IRA. Par conséquent, des

taux plasmatiques préopératoires élevés de GDF-15 pourraient refléter une « susceptibilité »

rénale à une agression aigue, indétectable par les tests cliniques actuels, nous affranchissant

ainsi de la mesure de biomarqueurs de lésions. Il a été déjà suggéré plus haut que

l’association des taux de GDF-15 avec une fonction rénale abaissée pourrait refléter une

combinaison d’une clairance rénale altérée de GDF-15 aussi bien qu’une augmentation de

son expression dans le cadre de la dysfonction rénale, telle que démontrée dans les études

portant sur des modèles animaux de lésions rénales [422]. En effet, cette cytokine est

sécrétée précocement dans un contexte de dysfonction endothéliale rénale [420]. La

dysfonction vasculaire est connue pour précéder le développement de la micro albuminurie

[473] et peut être l’un des mécanismes plausibles par lequel l’élévation du GDF-15 est

pertinente dans l’évaluation des lésions rénales.

Enfin, une autre limite qui doit être soulignée concerne le nombre restreint de patients dans

notre étude (nos critères d’inclusion étaient choisis pour recruter une cohorte de patients

homogène et présentant un nombre limité de comorbidités). Ainsi, ces résultats doivent être

confirmés sur une plus large cohorte. Enfin, bien que les patients inclus dans l’un ou l’autre

des groupes (avec ou sans assistance extracorporelle) étaient comparables, l’étude initiale

ne fut pas élaborée comme un essai randomisé contrôlé dans le but de comparer l’incidence

d’IRA au sein des 2 groupes.

 PERSPECTIVES D.

 GDF-15, un biomarqueur de susceptibilité rénale

Il est très important de se projeter au-delà du champ de la réanimation chirurgicale, car ces

résultats prometteurs pourraient bénéficier à d’autres spécialités telles que la réanimation

médicale ou encore les urgences.

En effet, les atteintes rénales aigues affectent approximativement 35% des patients admis

en soins intensifs [474]. Le sepsis et les chocs septiques demeurent la cause majeure de ces

122

néphropathies aigues chez les patients gravement atteints et représentent plus de 50% des

cas d’IRA dans les services de soins intensifs [231]. Malgré des progrès dans les capacités à

fournir un support aux organes atteints (thérapies de remplacement rénal, médecine de

réanimation), le pronostic des patients dialysés est toujours sombre [231]. L’incidence de

l’IRA nécessitant une dialyse se situe entre 4 et 6% des patients hospitalisés en soins

intensifs, avec un taux de mortalité qui varie de 60 à 90% [231, 475, 476]. Cette mortalité

hospitalière ne s’est significativement pas améliorée au cours de ces 50 dernières années

[477, 478]. L’IRA est désormais considérée comme un facteur de risque du développement

ultérieur d’une insuffisance rénale chronique (IRC) et de mortalité à long terme [479-482].

Etant donné l’absence de mesures thérapeutiques suffisamment efficaces dans le traitement

de l’IRA installée [483], seules des mesures préventives incluant la prédiction du risque et

l’optimisation de la prise en charge peuvent permettre de réduire l’IRA et ses complications.

Cette prédiction du risque se reposera en particulier sur la mesure de biomarqueurs. Il existe

néanmoins toujours des obstacles à l’utilisation de ces biomarqueurs dans le diagnostic de

l’IRA. Le fait que peu d’études aient évalué l’impact des informations fournies par ces

biomarqueurs dans la prise de décision constitue l’une des barrières à ce transfert au lit du

patient. En effet, plusieurs questions demeurent en suspens, notamment en ce qui concerne

la démarche à suivre en cas de résultats positifs : une dialyse doit-elle être initiée ? Quel type

d’intervention doit-on mettre en œuvre ? Ces interventions précoces permettent-elles de

réduire la mortalité hospitalière et à long terme ? L’objectif est de pouvoir y répondre le plus

précisément possible, afin d’inclure le dosage de ces biomarqueurs dans la pratique clinique

de routine, mais également de mettre en œuvre de nouvelles recommandations qui

pourraient s’ajouter à celles déjà établies dans le domaine de la prise en charge de l’IR [484].

Quelques stratégies sont déjà à l’œuvre dans la prévention du risque de complications

rénales. Ces mesures préventives peuvent inclure un contrôle strict de la balance hydrique

au cours des périodes per- et postopératoires, éviter les basses températures de perfusion

au cours de la CEC [485], la contre-indication des médicaments ou substances

néphrotoxiques ou encore motiver l’administration d’érythropoïétine après la chirurgie chez

les patients à risque [486].

123

 GDF-15, un biomarqueur cardiométabolique

Il est également très important de prendre en considération le statut cardiométabolique des

patients candidats à ce type d’intervention chirurgicale. Parmi les résultats issus de notre

seconde étude, nous avons pu constater que les patients diabétiques étaient

significativement plus à risque de développer une IRA postopératoire (52% vs. 30% ; p=0,02).

Ces résultats sont en totale adéquation avec les précédentes études déjà citées et qui

mettaient en relation les taux de GDF-15 et le risque de développement ou de complications

de néphropathies diabétiques. En outre, nous avons observé que les patients traités par des

inhibiteurs de l’HMG-CoA- Reductase (statines) étaient significativement plus protégés de la

survenue d’IRA postopératoire (88% vs. 100% ; p=0,001). Ces mêmes patients présentaient

donc des taux préopératoires de GDF-15 significativement plus faibles.

Ce constat est particulièrement intéressant, car il ouvre la voie vers de nouveaux moyens

d’évaluation de la protection systémique. En effet, depuis de nombreuses années, les

statines ont été identifiées comme des médicaments aux propriétés anti-inflammatoires, au-

delà de leur action hypolipémiante, en améliorant la fonction endothéliale vasculaire mais

également en modulant les réponses inflammatoires systémiques, contribuant à leur

caractère pléiotrope. Bien que l’ensemble des études épidémiologiques sur de grands

effectifs de patients suggère que l’administration de statines a un impact favorable sur

l’évolution postopératoire des patients à risque cardiovasculaire, aucune d’entre elles ne

s’est intéressée ou n’a démontré d’effet sur les marqueurs de l’inflammation [487-491].

Le profil pléiotrope que partagent d’une part les statines en tant qu’agent pharmacologique

et d’autre part le GDF-15 en tant que facteur et biomarqueur de l’inflammation méritent

réflexion sur leurs potentielles relations dans l’équilibre du statut inflammatoire chez les

patients candidats à la chirurgie cardiaque et non-cardiaque. Afin de mieux mettre en valeur

ce probable lien de l’effet d’un traitement par statines sur les taux circulants de GDF-15, des

travaux prospectifs, randomisés et contrôlés devront être menés.

 Réflexions autour du développement futur du GDF-15

Si nos observations sont confirmées à une plus large échelle, le GDF-15 pourrait entrer dans

un processus de validation de critère de substitution (mesure d’un biomarqueur en

remplacement d’un événement clinique reconnu, généralement utilisé comme critère

d’évaluation de l’efficacité ou de la tolérance) qui constitue l’étape ultime de validation d’un

124

biomarqueur [492]. L’autre alternative est de développer le GDF-15 en tant que facteur

d’enrichissement en incluant sa mesure dans un modèle ou un score clinique et/ou

biologique afin d’améliorer la capacité de discriminer les patients à risque de complications

[493]. Ceci est déjà le cas avec la validation du score de risque hémorragique, déjà abordé

plus haut [460]. Dans les deux cas, le GDF-15 est inclus dans un processus qui débute par le

diagnostic en passant par le choix du traitement et jusqu’au suivi de la réponse au

traitement.

Ce dernier concept porte le nom de théranostique (contraction des mots thérapeutique et

diagnostique) et comprend un large éventail de notions incluant aussi bien la médecine

personnalisée que la pharmacogénomique ou encore l’imagerie moléculaire ; l’objectif est le

développement de thérapies ciblées. La notion d’approche ciblée implique le dosage de

« biomarqueurs » pour sélectionner, avant l’instauration de traitement ou la mise en place

d’une procédure thérapeutique, les patients répondeurs ou pour écarter les patients à

risque de développer une complication ou un effet indésirable [494].

Ce concept peut encore évoluer vers une nouvelle définition, dans laquelle plusieurs

biomarqueurs compilés dans un score biologique peuvent constituer à la fois un outil de

prédiction du risque et un moyen de sélectionner les répondeurs à un certain type de

traitement. Nous sommes encore à l’aube de la théranostique, mais l’accélération des

découvertes de nouvelles méthodes diagnostiques nous amènent déjà à envisager les

nouvelles pistes à explorer. L’actualité des biomarqueurs est bousculée par l’avènement des

micro-ARN dont l’essor ne cesse de croitre de jour en jour, y compris dans le domaine de la

chirurgie cardiovasculaire [495, 496]. Bientôt, leur nombre va supplanter celui des

biomarqueurs « classiques » en majorité sériques utilisés actuellement en pratique clinique.

En effet, les « Omiques » dont font partie les micro-ARNs s’invitent de plus en plus dans la

clinique, grâce notamment aux progrès des technologies de biologie moléculaire dont les

instruments et réactifs sont déjà disponibles pour une activité de routine, notamment dans

le domaine hospitalier. Cependant, les coûts restent encore assez élevés, les personnels

insuffisamment sensibilisés et formés, mais le plus préoccupant reste l’absence de validation

de ces nouveaux outils de diagnostic biologique, leur permettant d’intégrer d’une part les

recommandations de pratique clinique, d’autre part d’être pris en charge par les caisses

d’assurance maladie. L’absence de validation résulte du fait que la grande majorité des

études sur les biomarqueurs ne rentre pas dans les critères tels que ceux défini dans les

125

recommandations (recommandations STARD, STROBE-ME, CONSORT…) [497-499]. Il en

résulte des études portant sur tel ou tel biomarqueur, dont les conclusions peuvent être

parfois contradictoires. Les méta-analyses peinent à inclure une quantité suffisante d’essais

publiés à cause de ce défaut de résultats validés selon les « gold-standard » en vigueur pour

les études sur de nouveaux biomarqueurs ou d’épidémiologie moléculaire.

En attendant, le test Elecsys GDF-15 (Roche Diagnostics) a obtenu très récemment une

autorisation CE en tant que Diagnostic In Vitro (DIV) et dont l’indication est l’aide à la

stratification du risque chez les patients présentant un SCA ou une IC. La commercialisation

de ce test diagnostic intervient 10 ans après la publication des travaux majeurs de l’équipe

de Kempf et coll. sur le rôle cardioprotecteur du GDF-15 [336]. Son utilisation et sa

pertinence en clinique doivent encore être prouvées avant de bénéficier d’une plus large

utilisation au même titre que les cTnT et cTnI, le BNP ou encore le Nt-proBNP.

Enfin, concernant nos projets en cours et futurs, nous conduisons actuellement des travaux

autour de la cardioprotection peropératoire, aussi bien de nature anesthésique

(préconditionnement et postconditionnement au sévoflurane) que métabolique

(préconditionnement au GIK). Ces protocoles incluent la mesure du GDF-15 entre autres à

différents temps, dans l’objectif d’évaluer les réponses aux traitements cardioprotecteurs

cités. Nous espérons que ces études participeront à une meilleure compréhension des

mécanismes impliquant le GDF-15 aussi bien en tant que biomarqueur du risque chirurgical

qu’en tant que facteur cardioprotecteur. A l’heure actuelle, aucun changement de pratique

n’a été opéré suite à la publication de nos travaux mais des collaborations, aussi bien

académiques qu’industrielles et pluridisciplinaires, seront nécessaires pour élaborer des

études à plus grande échelle, seules garantes d’une potentielle ascension du GDF-15 en

pratique clinique.

126

 CONCLUSIONS E.

Aujourd’hui, la stratification du risque chez les patients « médicaux » atteints de pathologies

cardiaques est habituellement définie conjointement à l’évaluation des taux circulants de

biomarqueurs à l’inverse des patients « chirurgicaux ». Le GDF-15, de la même manière que

ces biomarqueurs, semble être aussi utile dans le diagnostic de certaines pathologies ou

complications. L’interprétation des taux circulants de GDF-15 pourrait également participer

au choix de la thérapie. Nous confirmons ici le rôle important du GDF-15 comme

biomarqueur de lésions cardiaques et rénales chez des patients en situation de chirurgie

cardiaque. Compte-tenu de la valeur potentielle du GDF-15 en tant que biomarqueur de

pathologies cardiaques et de risque cardiovasculaire, et de la prévalence des complications

majeures postopératoires, la mesure de ces taux chez ces patients contribuerait à améliorer

le diagnostic et le suivi. Si cela est confirmé sur une plus large cohorte de patients, le GDF-15

préopératoire pourrait constituer un test sanguin d’intérêt dans l’amélioration de la

stratification du risque et dans la discrimination parmi les candidats à la chirurgie. Il sera

indispensable d’établir et de valider des intervalles de référence des taux circulants de GDF-

15, dans le but d’identifier de manière objective la sévérité d’une atteinte et d’élaborer une

grille de stratification du risque. A l’avenir, le GDF-15 pourrait se révéler être pertinent dans

l’identification des patients au cours de l’élaboration de futures stratégies thérapeutiques.

127

BIBLIOGRAPHIE

128

1. Gibbon, J.H., Jr., The development of the heart-lung apparatus. Am J Surg, 1978. 135(5): p.
608-19.

2. Stammers, A.H., Historical aspects of cardiopulmonary bypass: from antiquity to acceptance.
J Cardiothorac Vasc Anesth, 1997. 11(3): p. 266-74.

3. Gibbon, J.H., Jr., Application of a mechanical heart and lung apparatus to cardiac surgery.
Minn Med, 1954. 37(3): p. 171-85; passim.

4. Dobson, G.P., Membrane polarity: a target for myocardial protection and reduced
inflammation in adult and pediatric cardiothoracic surgery. J Thorac Cardiovasc Surg, 2010.
140(6): p. 1213-7.

5. Edmunds, L.H., Jr., Advances in the heart-lung machine after John and Mary Gibbon. Ann
Thorac Surg, 2003. 76(6): p. S2220-3.

6. Wahba, A., Centrifugal blood pump use in routine cardiac surgery. Interact Cardiovasc Thorac
Surg, 2006. 5(3): p. 299-300.

7. Janvier, G. and J.J. Lehot, Circulation extracorporelle: principes et pratique. 2004: Arnette.
8. Russell, J.A., R.J. Navickis, and M.M. Wilkes, Albumin versus crystalloid for pump priming in

cardiac surgery: meta-analysis of controlled trials. J Cardiothorac Vasc Anesth, 2004. 18(4): p.
429-37.

9. Lange, M., et al., Intravascular volume therapy with colloids in cardiac surgery. J Cardiothorac
Vasc Anesth, 2011. 25(5): p. 847-55.

10. Boldt, J., Volume therapy in cardiac surgery: are Americans different from Europeans? J
Cardiothorac Vasc Anesth, 2006. 20(1): p. 98-105.

11. Edmunds, L.H., Jr., Why cardiopulmonary bypass makes patients sick: strategies to control
the blood-synthetic surface interface. Adv Card Surg, 1995. 6: p. 131-67.

12. Dobson, G.P., et al., Hyperkalemic cardioplegia for adult and pediatric surgery: end of an era?
Front Physiol, 2013. 4: p. 228.

13. Kirklin, J.K., et al., Complement and the damaging effects of cardiopulmonary bypass. J
Thorac Cardiovasc Surg, 1983. 86(6): p. 845-57.

14. Cleland, J., et al., Blood volume and body fluid compartment changes soon after closed and
open intracardiac surgery. J Thorac Cardiovasc Surg, 1966. 52(5): p. 698-705.

15. Pacifico, A.D., S. Digerness, and J.W. Kirklin, Acute alterations of body composition after open
intracardiac operations. Circulation, 1970. 41(2): p. 331-41.

16. Smith, E.E., et al., Microvascular permeability after cardiopulmonary bypass. An experimental
study. J Thorac Cardiovasc Surg, 1987. 94(2): p. 225-33.

17. Edmunds, L.H., Jr., Inflammatory response to cardiopulmonary bypass. Ann Thorac Surg,
1998. 66(5 Suppl): p. S12-6; discussion S25-8.

18. Wachtfogel, Y.T., et al., Thrombin and human plasma kallikrein inhibition during simulated
extracorporeal circulation block platelet and neutrophil activation. Thromb Haemost, 1998.
80(4): p. 686-91.

19. te Velthuis, H., et al., Heparin coating of extracorporeal circuits inhibits contact activation
during cardiac operations. J Thorac Cardiovasc Surg, 1997. 114(1): p. 117-22.

20. Saatvedt, K., et al., Activation of the fibrinolytic, coagulation and plasma kallikrein-kinin
systems during and after open heart surgery in children. Scand J Clin Lab Invest, 1995. 55(4):
p. 359-67.

21. Valen, G., et al., Release of von Willebrand factor by cardiopulmonary bypass, but not by
cardioplegia in open heart surgery. Thromb Res, 1994. 73(1): p. 21-9.

22. Edmunds, L.H., Jr. and R.W. Colman, Thrombin during cardiopulmonary bypass. Ann Thorac
Surg, 2006. 82(6): p. 2315-22.

23. Khan, M.M., et al., Truncated and microparticle-free soluble tissue factor bound to peripheral
monocytes preferentially activate factor VII. Thromb Haemost, 2006. 95(3): p. 462-8.

24. Diamant, M., et al., Elevated numbers of tissue-factor exposing microparticles correlate with
components of the metabolic syndrome in uncomplicated type 2 diabetes mellitus.
Circulation, 2002. 106(19): p. 2442-7.

129

25. Giesen, P.L., et al., Blood-borne tissue factor: another view of thrombosis. Proc Natl Acad Sci
U S A, 1999. 96(5): p. 2311-5.

26. Engelmann, B., Initiation of coagulation by tissue factor carriers in blood. Blood Cells Mol Dis,
2006. 36(2): p. 188-90.

27. Rauch, U. and Y. Nemerson, Circulating tissue factor and thrombosis. Curr Opin Hematol,
2000. 7(5): p. 273-7.

28. Nieuwland, R., et al., Cell-derived microparticles generated in patients during
cardiopulmonary bypass are highly procoagulant. Circulation, 1997. 96(10): p. 3534-41.

29. Nijziel, M., et al., Tissue factor activity in human monocytes is regulated by plasma:
implications for the high and low responder phenomenon. Br J Haematol, 2001. 112(1): p. 98-
104.

30. Maugeri, N., et al., Human polymorphonuclear leukocytes produce and express functional
tissue factor upon stimulation. J Thromb Haemost, 2006. 4(6): p. 1323-30.

31. Hattori, T., et al., Plasma tissue factor plus activated peripheral mononuclear cells activate
factors VII and X in cardiac surgical wounds. J Am Coll Cardiol, 2005. 46(4): p. 707-13.

32. Hunt, B.J., et al., Activation of coagulation and fibrinolysis during cardiothoracic operations.
Ann Thorac Surg, 1998. 65(3): p. 712-8.

33. Pixley, R.A., M. Schapira, and R.W. Colman, Effect of heparin on the inactivation rate of
human activated factor XII by antithrombin III. Blood, 1985. 66(1): p. 198-203.

34. Arnoletti, J.P. and G.J. Whitman, Heparin-induced thrombocytopenia in coronary bypass
surgery. Ann Thorac Surg, 1999. 68(2): p. 576-8.

35. Edes, T.E. and E.V. Sunderrajan, Heparin-induced hyperkalemia. Arch Intern Med, 1985.
145(6): p. 1070-2.

36. Philippou, H., et al., Two-chain factor VIIa generated in the pericardium during surgery with
cardiopulmonary bypass : relationship to increased thrombin generation and heparin
concentration. Arterioscler Thromb Vasc Biol, 1999. 19(2): p. 248-54.

37. Warkentin, T.E., Anticoagulation for cardiopulmonary bypass: is a replacement for heparin on
the horizon? J Thorac Cardiovasc Surg, 2006. 131(3): p. 515-6.

38. Warkentin, T.E., A. Greinacher, and A. Koster, Bivalirudin. Thromb Haemost, 2008. 99(5): p.
830-9.

39. Roberts, H.R., D.M. Monroe, and M.A. Escobar, Current concepts of hemostasis: implications
for therapy. Anesthesiology, 2004. 100(3): p. 722-30.

40. Walport, M.J., Complement. Second of two parts. N Engl J Med, 2001. 344(15): p. 1140-4.
41. Walport, M.J., Complement. First of two parts. N Engl J Med, 2001. 344(14): p. 1058-66.
42. Day, J.R. and K.M. Taylor, The systemic inflammatory response syndrome and

cardiopulmonary bypass. Int J Surg, 2005. 3(2): p. 129-40.
43. Wan, S., J.L. LeClerc, and J.L. Vincent, Inflammatory response to cardiopulmonary bypass:

mechanisms involved and possible therapeutic strategies. Chest, 1997. 112(3): p. 676-92.
44. Carr, J.A. and N. Silverman, The heparin-protamine interaction. A review. J Cardiovasc Surg

(Torino), 1999. 40(5): p. 659-66.
45. Downing, S.W. and L.H. Edmunds, Jr., Release of vasoactive substances during

cardiopulmonary bypass. Ann Thorac Surg, 1992. 54(6): p. 1236-43.
46. Walker, J.B. and M.E. Nesheim, The molecular weights, mass distribution, chain composition,

and structure of soluble fibrin degradation products released from a fibrin clot perfused with
plasmin. J Biol Chem, 1999. 274(8): p. 5201-12.

47. Khalil, P.N., et al., Activation of fibrinolysis in the pericardial cavity after cardiopulmonary
bypass. Thromb Haemost, 2004. 92(3): p. 568-74.

48. Tabuchi, N., et al., Activation of fibrinolysis in the pericardial cavity during cardiopulmonary
bypass. J Thorac Cardiovasc Surg, 1993. 106(5): p. 828-33.

49. Stibbe, J., et al., Enhanced fibrinolytic activity during cardiopulmonary bypass in open-heart
surgery in man is caused by extrinsic (tissue-type) plasminogen activator. Eur J Clin Invest,
1984. 14(5): p. 375-82.

130

50. Levin, E.G. and L. Santell, Stimulation and desensitization of tissue plasminogen activator
release from human endothelial cells. J Biol Chem, 1988. 263(19): p. 9360-5.

51. Gram, J., et al., Enhanced effective fibrinolysis following the neutralization of heparin in open
heart surgery increases the risk of post-surgical bleeding. Thromb Haemost, 1990. 63(2): p.
241-5.

52. Boyle, E.M., Jr., et al., Endothelial cell injury in cardiovascular surgery: the systemic
inflammatory response. Ann Thorac Surg, 1997. 63(1): p. 277-84.

53. Ranucci, M., The endothelial function in cardiac surgery. Minerva Anestesiol, 2006. 72(6): p.
503-6.

54. Cardigan, R.A., I.J. Mackie, and S.J. Machin, Hemostatic-endothelial interactions: a potential
anticoagulant role of the endothelium in the pulmonary circulation during cardiac surgery. J
Cardiothorac Vasc Anesth, 1997. 11(3): p. 329-36.

55. Asimakopoulos, G., Mechanisms of the systemic inflammatory response. Perfusion, 1999.
14(4): p. 269-77.

56. Collard, C.D. and S. Gelman, Pathophysiology, clinical manifestations, and prevention of
ischemia-reperfusion injury. Anesthesiology, 2001. 94(6): p. 1133-8.

57. Ratliff, N.B., et al., Pulmonary injury secondary to extracorporeal circulation. An
ultrastructural study. J Thorac Cardiovasc Surg, 1973. 65(3): p. 425-32.

58. Ng, C.S., et al., Inflammatory response to pulmonary ischemia-reperfusion injury. Surg Today,
2006. 36(3): p. 205-14.

59. Clark, S.C., Lung injury after cardiopulmonary bypass. Perfusion, 2006. 21(4): p. 225-8.
60. Vinten-Johansen, J., Involvement of neutrophils in the pathogenesis of lethal myocardial

reperfusion injury. Cardiovasc Res, 2004. 61(3): p. 481-97.
61. Wakayama, F., et al., Neutrophil elastase inhibitor, sivelestat, attenuates acute lung injury

after cardiopulmonary bypass in the rabbit endotoxemia model. Ann Thorac Surg, 2007.
83(1): p. 153-60.

62. Ando, M., T. Murai, and Y. Takahashi, The effect of sivelestat sodium on post-
cardiopulmonary bypass acute lung injury in a neonatal piglet model. Interact Cardiovasc
Thorac Surg, 2008. 7(5): p. 785-8.

63. Chung, J.H., et al., Pericardial blood activates the extrinsic coagulation pathway during
clinical cardiopulmonary bypass. Circulation, 1996. 93(11): p. 2014-8.

64. Weerasinghe, A., et al., Platelet-monocyte pro-coagulant interactions in on-pump coronary
surgery. Eur J Cardiothorac Surg, 2006. 29(3): p. 312-8.

65. DePalma, L., et al., Changes in lymphocyte subpopulations as a result of cardiopulmonary
bypass. The effect of blood transfusion. J Thorac Cardiovasc Surg, 1991. 101(2): p. 240-4.

66. Roth, J.A., et al., Cell-mediated immunity is depressed following cardiopulmonary bypass. Ann
Thorac Surg, 1981. 31(4): p. 350-6.

67. Holloway, D.S., et al., Decreased platelet number and function and increased fibrinolysis
contribute to postoperative bleeding in cardiopulmonary bypass patients. Thromb Haemost,
1988. 59(1): p. 62-7.

68. Paparella, D., T.M. Yau, and E. Young, Cardiopulmonary bypass induced inflammation:
pathophysiology and treatment. An update. Eur J Cardiothorac Surg, 2002. 21(2): p. 232-44.

69. Gikakis, N., et al., Effect of factor Xa inhibitors on thrombin formation and complement and
neutrophil activation during in vitro extracorporeal circulation. Circulation, 1996. 94(9 Suppl):
p. II341-6.

70. Sims, P.J., et al., Complement proteins C5b-9 cause release of membrane vesicles from the
platelet surface that are enriched in the membrane receptor for coagulation factor Va and
express prothrombinase activity. J Biol Chem, 1988. 263(34): p. 18205-12.

71. Larsen, E., et al., PADGEM protein: a receptor that mediates the interaction of activated
platelets with neutrophils and monocytes. Cell, 1989. 59(2): p. 305-12.

72. Celi, A., et al., P-selectin induces the expression of tissue factor on monocytes. Proc Natl Acad
Sci U S A, 1994. 91(19): p. 8767-71.

131

73. Weerasinghe, A. and K.M. Taylor, The platelet in cardiopulmonary bypass. Ann Thorac Surg,
1998. 66(6): p. 2145-52.

74. Edmunds, L.H., Jr., et al., Platelet function during cardiac operation: comparison of
membrane and bubble oxygenators. J Thorac Cardiovasc Surg, 1982. 83(6): p. 805-12.

75. Despotis, G.J. and L.T. Goodnough, Management approaches to platelet-related
microvascular bleeding in cardiothoracic surgery. Ann Thorac Surg, 2000. 70(2 Suppl): p. S20-
32.

76. Frangogiannis, N.G., The inflammatory response in myocardial injury, repair, and remodelling.
Nat Rev Cardiol, 2014. 11(5): p. 255-65.

77. Rossi, M., et al., Cardiopulmonary bypass in man: role of the intestine in a self-limiting
inflammatory response with demonstrable bacterial translocation. Ann Thorac Surg, 2004.
77(2): p. 612-8.

78. Clermont, G., et al., Systemic free radical activation is a major event involved in myocardial
oxidative stress related to cardiopulmonary bypass. Anesthesiology, 2002. 96(1): p. 80-7.

79. Krishnadasan, B.G.-E., J.; Aldea, G.S.; Verrier, E.D. , Reperfusion injury during
cardiopulmonary bypass, in Leukocyte Depletion in Cardiac. 2002. p. 54-77.

80. De Hert, S. and A. Moerman, Myocardial injury and protection related to cardiopulmonary
bypass. Best Pract Res Clin Anaesthesiol, 2015. 29(2): p. 137-49.

81. Opal, S.M., The host response to endotoxin, antilipopolysaccharide strategies, and the
management of severe sepsis. Int J Med Microbiol, 2007. 297(5): p. 365-77.

82. Aydin, N.B., et al., Endotoxemia in coronary artery bypass surgery: a comparison of the off-
pump technique and conventional cardiopulmonary bypass. J Thorac Cardiovasc Surg, 2003.
125(4): p. 843-8.

83. Ohri, S.K., et al., Cardiopulmonary bypass impairs small intestinal transport and increases gut
permeability. Ann Thorac Surg, 1993. 55(5): p. 1080-6.

84. Andersen, L.W., et al., Association between gastric intramucosal pH and splanchnic
endotoxin, antibody to endotoxin, and tumor necrosis factor-alpha concentrations in patients
undergoing cardiopulmonary bypass. Crit Care Med, 1993. 21(2): p. 210-7.

85. Riddington, D.W., et al., Intestinal permeability, gastric intramucosal pH, and systemic
endotoxemia in patients undergoing cardiopulmonary bypass. JAMA, 1996. 275(13): p. 1007-
12.

86. Oudemans-van Straaten, H.M., et al., Intestinal permeability, circulating endotoxin, and
postoperative systemic responses in cardiac surgery patients. J Cardiothorac Vasc Anesth,
1996. 10(2): p. 187-94.

87. Replogle, R.L., A.B. Gazzaniga, and R.E. Gross, Use of corticosteroids during cardiopulmonary
bypass: possible lysosome stabilization. Circulation, 1966. 33(4 Suppl): p. I86-92.

88. Sambhi, M.P., M.H. Weil, and V.N. Udhoji, Acute Pharmacodynamic Effects of
Glucocorticoids; Cardiac Output and Related Hemodynamic Changes in Normal Subjects and
Patients in Shock. Circulation, 1965. 31: p. 523-30.

89. Christman, J.W., E.P. Holden, and T.S. Blackwell, Strategies for blocking the systemic effects
of cytokines in the sepsis syndrome. Crit Care Med, 1995. 23(5): p. 955-63.

90. von Spiegel, T., et al., Effects of dexamethasone on intravascular and extravascular fluid
balance in patients undergoing coronary bypass surgery with cardiopulmonary bypass.
Anesthesiology, 2002. 96(4): p. 827-34.

91. Cronstein, B.N., et al., A mechanism for the antiinflammatory effects of corticosteroids: the
glucocorticoid receptor regulates leukocyte adhesion to endothelial cells and expression of
endothelial-leukocyte adhesion molecule 1 and intercellular adhesion molecule 1. Proc Natl
Acad Sci U S A, 1992. 89(21): p. 9991-5.

92. Tennenberg, S.D., et al., The effects of methylprednisolone on complement-mediated
neutrophil activation during cardiopulmonary bypass. Surgery, 1986. 100(2): p. 134-42.

93. Teoh, K.H., et al., Steroid inhibition of cytokine-mediated vasodilation after warm heart
surgery. Circulation, 1995. 92(9 Suppl): p. II347-53.

132

94. Kawamura, T., et al., Influence of methylprednisolone on cytokine balance during cardiac
surgery. Crit Care Med, 1999. 27(3): p. 545-8.

95. Jansen, N.J., et al., Inhibition by dexamethasone of the reperfusion phenomena in
cardiopulmonary bypass. J Thorac Cardiovasc Surg, 1991. 102(4): p. 515-25.

96. El Azab, S.R., et al., Dexamethasone decreases the pro- to anti-inflammatory cytokine ratio
during cardiac surgery. Br J Anaesth, 2002. 88(4): p. 496-501.

97. Toft, P., et al., Effect of methylprednisolone on the oxidative burst activity, adhesion
molecules and clinical outcome following open heart surgery. Scand Cardiovasc J, 1997. 31(5):
p. 283-8.

98. Kawamura, T., et al., Methylprednisolone inhibits increase of interleukin 8 and 6 during open
heart surgery. Can J Anaesth, 1995. 42(5 Pt 1): p. 399-403.

99. Fillinger, M.P., et al., Glucocorticoid effects on the inflammatory and clinical responses to
cardiac surgery. J Cardiothorac Vasc Anesth, 2002. 16(2): p. 163-9.

100. Halonen, J., et al., Corticosteroids for the prevention of atrial fibrillation after cardiac surgery:
a randomized controlled trial. JAMA, 2007. 297(14): p. 1562-7.

101. Augoustides, J.G., Use of corticosteroids to prevent atrial fibrillation after cardiac surgery.
JAMA, 2007. 298(3): p. 283; author reply 283-4.

102. Chaney, M.A., Corticosteroids and cardiopulmonary bypass : a review of clinical
investigations. Chest, 2002. 121(3): p. 921-31.

103. Morariu, A.M., et al., Dexamethasone: benefit and prejudice for patients undergoing on-
pump coronary artery bypass grafting: a study on myocardial, pulmonary, renal, intestinal,
and hepatic injury. Chest, 2005. 128(4): p. 2677-87.

104. Robertson-Malt, S., B. Afrane, and M. El Barbary, Prophylactic steroids for pediatric open
heart surgery. Cochrane Database Syst Rev, 2007(4): p. CD005550.

105. Eagle, K.A., et al., ACC/AHA 2004 guideline update for coronary artery bypass graft surgery: a
report of the American College of Cardiology/American Heart Association Task Force on
Practice Guidelines (Committee to Update the 1999 Guidelines for Coronary Artery Bypass
Graft Surgery). Circulation, 2004. 110(14): p. e340-437.

106. Castiglioni, G.C., L. Lojacono, and G. Tamborini, [Effects of trypsin and kallikrein inhibition in
acute pancreatitis]. Arch Ital Chir, 1965. 91(4): p. 365-76.

107. Bidstrup, B.P., et al., Effect of aprotinin on need for blood transfusion in patients with septic
endocarditis having open-heart surgery. Lancet, 1988. 1(8581): p. 366-7.

108. Royston, D., et al., Effect of aprotinin on need for blood transfusion after repeat open-heart
surgery. Lancet, 1987. 2(8571): p. 1289-91.

109. Poullis, M., et al., The antithrombotic effect of aprotinin: actions mediated via the
proteaseactivated receptor 1. J Thorac Cardiovasc Surg, 2000. 120(2): p. 370-8.

110. Greilich, P.E., et al., Antifibrinolytic therapy during cardiopulmonary bypass reduces
proinflammatory cytokine levels: a randomized, double-blind, placebo-controlled study of
epsilon-aminocaproic acid and aprotinin. J Thorac Cardiovasc Surg, 2003. 126(5): p. 1498-503.

111. Hill, G.E., et al., Aprotinin reduces interleukin-8 production and lung neutrophil accumulation
after cardiopulmonary bypass. Anesth Analg, 1996. 83(4): p. 696-700.

112. Ege, T., et al., The importance of aprotinin and pentoxifylline in preventing leukocyte
sequestration and lung injury caused by protamine at the end of cardiopulmonary bypass
surgery. Thorac Cardiovasc Surg, 2004. 52(1): p. 10-5.

113. Wendel, H.P., et al., Lower cardiac troponin T levels in patients undergoing cardiopulmonary
bypass and receiving high-dose aprotinin therapy indicate reduction of perioperative
myocardial damage. J Thorac Cardiovasc Surg, 1995. 109(6): p. 1164-72.

114. Levi, M., et al., Pharmacological strategies to decrease excessive blood loss in cardiac surgery:
a meta-analysis of clinically relevant endpoints. Lancet, 1999. 354(9194): p. 1940-7.

115. Mangano, D.T., R.D. Rieves, and K.D. Weiss, Judging the safety of aprotinin. N Engl J Med,
2006. 355(21): p. 2261-2.

133

116. Sedrakyan, A., T. Treasure, and J.A. Elefteriades, Effect of aprotinin on clinical outcomes in
coronary artery bypass graft surgery: a systematic review and meta-analysis of randomized
clinical trials. J Thorac Cardiovasc Surg, 2004. 128(3): p. 442-8.

117. Sedrakyan, A., D. Atkins, and T. Treasure, The risk of aprotinin: a conflict of evidence. Lancet,
2006. 367(9520): p. 1376-7.

118. Fergusson, D.A., et al., A comparison of aprotinin and lysine analogues in high-risk cardiac
surgery. N Engl J Med, 2008. 358(22): p. 2319-31.

119. McMullan, V. and R.P. Alston, III. Aprotinin and cardiac surgery: a sorry tale of evidence
misused. Br J Anaesth, 2013. 110(5): p. 675-8.

120. Verstraete, M., et al., Double-blind trials with ethamsylate, batroxobin or tranexamic acid on
blood loss after adenotonsillectomy. Acta Clin Belg, 1977. 32(2): p. 136-41.

121. Karkouti, K., et al., The risk-benefit profile of aprotinin versus tranexamic acid in cardiac
surgery. Anesth Analg, 2010. 110(1): p. 21-9.

122. Martin, K., et al., The risks of aprotinin and tranexamic acid in cardiac surgery: a one-year
follow-up of 1188 consecutive patients. Anesth Analg, 2008. 107(6): p. 1783-90.

123. Martin, K., et al., Seizures after open heart surgery: comparison of epsilon-aminocaproic acid
and tranexamic acid. J Cardiothorac Vasc Anesth, 2011. 25(1): p. 20-5.

124. Murkin, J.M., et al., High-dose tranexamic Acid is associated with nonischemic clinical seizures
in cardiac surgical patients. Anesth Analg, 2010. 110(2): p. 350-3.

125. Sander, M., et al., Mortality associated with administration of high-dose tranexamic acid and
aprotinin in primary open-heart procedures: a retrospective analysis. Crit Care, 2010. 14(4): p.
R148.

126. Ray, W.A. and C.M. Stein, The aprotinin story--is BART the final chapter? N Engl J Med, 2008.
358(22): p. 2398-400.

127. Ray, W.A., Learning from aprotinin--mandatory trials of comparative efficacy and safety
needed. N Engl J Med, 2008. 358(8): p. 840-2.

128. Pintar, T. and C.D. Collard, The systemic inflammatory response to cardiopulmonary bypass.
Anesthesiol Clin North America, 2003. 21(3): p. 453-64.

129. Sun, S.C., et al., Improved recovery of heart transplants by combined use of oxygen-derived
free radical scavengers and energy enhancement. J Thorac Cardiovasc Surg, 1992. 104(3): p.
830-7.

130. Julia, P.L., et al., Studies of controlled reperfusion after ischemia. XXI. Reperfusate
composition: superiority of blood cardioplegia over crystalloid cardioplegia in limiting
reperfusion damage--importance of endogenous oxygen free radical scavengers in red blood
cells. J Thorac Cardiovasc Surg, 1991. 101(2): p. 303-13.

131. Yau, T.M., et al., Vitamin E for coronary bypass operations. A prospective, double-blind,
randomized trial. J Thorac Cardiovasc Surg, 1994. 108(2): p. 302-10.

132. Sisto, T., et al., Pretreatment with antioxidants and allopurinol diminishes cardiac onset
events in coronary artery bypass grafting. Ann Thorac Surg, 1995. 59(6): p. 1519-23.

133. Shernan, S.K., et al., Impact of pexelizumab, an anti-C5 complement antibody, on total
mortality and adverse cardiovascular outcomes in cardiac surgical patients undergoing
cardiopulmonary bypass. Ann Thorac Surg, 2004. 77(3): p. 942-9; discussion 949-50.

134. Smith, P.K., et al., Effect of pexelizumab in coronary artery bypass graft surgery with
extended aortic cross-clamp time. Ann Thorac Surg, 2006. 82(3): p. 781-8; discussion 788-9.

135. Carrier, M., et al., Inhibition of complement activation by pexelizumab reduces death in
patients undergoing combined aortic valve replacement and coronary artery bypass surgery. J
Thorac Cardiovasc Surg, 2006. 131(2): p. 352-6.

136. Verrier, E.D., et al., Terminal complement blockade with pexelizumab during coronary artery
bypass graft surgery requiring cardiopulmonary bypass: a randomized trial. JAMA, 2004.
291(19): p. 2319-27.

134

137. Mollhoff, T., et al., Milrinone modulates endotoxemia, systemic inflammation, and
subsequent acute phase response after cardiopulmonary bypass (CPB). Anesthesiology, 1999.
90(1): p. 72-80.

138. Hayashida, N., et al., Inhibitory effect of milrinone on cytokine production after
cardiopulmonary bypass. Ann Thorac Surg, 1999. 68(5): p. 1661-7.

139. Massoudy, P., et al., Sodium nitroprusside during coronary artery bypass grafting: evidence
for an antiinflammatory action. Ann Thorac Surg, 1999. 67(4): p. 1059-64.

140. Murphy, G.S., et al., The effects of morphine and fentanyl on the inflammatory response to
cardiopulmonary bypass in patients undergoing elective coronary artery bypass graft surgery.
Anesth Analg, 2007. 104(6): p. 1334-42, table of contents.

141. Stammberger, U., et al., sCR1sLe(X) reduces lung allograft ischemia-reperfusion injury but
does not ameliorate acute rejection. Eur J Cardiothorac Surg, 2002. 22(3): p. 368-72.

142. Gott, V.L., J.D. Whiffen, and R.C. Dutton, Heparin Bonding on Colloidal Graphite Surfaces.
Science, 1963. 142(3597): p. 1297-8.

143. Gott, V.L. and R.L. Daggett, Serendipity and the development of heparin and carbon surfaces.
Ann Thorac Surg, 1999. 68(3 Suppl): p. S19-22.

144. Mollnes, T.E., et al., Formation of C5a during cardiopulmonary bypass: inhibition by
precoating with heparin. Ann Thorac Surg, 1991. 52(1): p. 92-7.

145. Ovrum, E., et al., Complete heparin-coated cardiopulmonary bypass and low heparin dose
reduce complement and granulocyte activation. Eur J Cardiothorac Surg, 1996. 10(1): p. 54-
60.

146. Steinberg, B.M., et al., Heparin bonding of bypass circuits reduces cytokine release during
cardiopulmonary bypass. Ann Thorac Surg, 1995. 60(3): p. 525-9.

147. Xiao, Z. and P. Theroux, Platelet activation with unfractionated heparin at therapeutic
concentrations and comparisons with a low-molecular-weight heparin and with a direct
thrombin inhibitor. Circulation, 1998. 97(3): p. 251-6.

148. Mahoney, C.B. and G.M. Lemole, Transfusion after coronary artery bypass surgery: the
impact of heparin-bonded circuits. Eur J Cardiothorac Surg, 1999. 16(2): p. 206-10.

149. Ranucci, M., et al., Beneficial effects of Duraflo II heparin-coated circuits on postperfusion
lung dysfunction. Ann Thorac Surg, 1996. 61(1): p. 76-81.

150. Mongero, L.B., et al., Cardiac surgical patients exposed to heparin-bonded circuits develop
less postoperative cerebral dysfunction than patients exposed to non-heparin-bonded circuits.
Perfusion, 2001. 16(2): p. 107-11.

151. Belboul, A., et al., Heparin-coated circuits reduce occult myocardial damage during CPB: a
randomized, single blind clinical trial. Eur J Cardiothorac Surg, 2000. 17(5): p. 580-6.

152. Ranucci, M., et al., Heparin-coated circuits for high-risk patients: a multicenter, prospective,
randomized trial. Ann Thorac Surg, 1999. 67(4): p. 994-1000.

153. Fosse, E., et al., Duraflo II coating of cardiopulmonary bypass circuits reduces complement
activation, but does not affect the release of granulocyte enzymes : a European multicentre
study. Eur J Cardiothorac Surg, 1997. 11(2): p. 320-7.

154. Boonstra, P.W., et al., Heparin coating of an extracorporeal circuit partly improves
hemostasis after cardiopulmonary bypass. J Thorac Cardiovasc Surg, 1994. 107(1): p. 289-92.

155. Mangoush, O., et al., Heparin-bonded circuits versus nonheparin-bonded circuits: an
evaluation of their effect on clinical outcomes. Eur J Cardiothorac Surg, 2007. 31(6): p. 1058-
69.

156. Angelini, G.D., et al., Early and midterm outcome after off-pump and on-pump surgery in
Beating Heart Against Cardioplegic Arrest Studies (BHACAS 1 and 2): a pooled analysis of two
randomised controlled trials. Lancet, 2002. 359(9313): p. 1194-9.

157. Nathoe, H.M., et al., A comparison of on-pump and off-pump coronary bypass surgery in low-
risk patients. N Engl J Med, 2003. 348(5): p. 394-402.

158. Straka, Z., et al., Off-pump versus on-pump coronary surgery: final results from a prospective
randomized study PRAGUE-4. Ann Thorac Surg, 2004. 77(3): p. 789-93.

135

159. Cheng, D.C., et al., Does off-pump coronary artery bypass reduce mortality, morbidity, and
resource utilization when compared with conventional coronary artery bypass? A meta-
analysis of randomized trials. Anesthesiology, 2005. 102(1): p. 188-203.

160. Lee, J.D., et al., Benefits of off-pump bypass on neurologic and clinical morbidity: a
prospective randomized trial. Ann Thorac Surg, 2003. 76(1): p. 18-25; discussion 25-6.

161. Parolari, A., et al., Off-pump versus on-pump coronary artery bypass: meta-analysis of
currently available randomized trials. Ann Thorac Surg, 2003. 76(1): p. 37-40.

162. Raja, S.G. and G.D. Dreyfus, Impact of off-pump coronary artery bypass surgery on graft
patency: current best available evidence. J Card Surg, 2007. 22(2): p. 165-9.

163. Matata, B.M., A.W. Sosnowski, and M. Galinanes, Off-pump bypass graft operation
significantly reduces oxidative stress and inflammation. Ann Thorac Surg, 2000. 69(3): p. 785-
91.

164. Diegeler, A., et al., Humoral immune response during coronary artery bypass grafting: A
comparison of limited approach, "off-pump" technique, and conventional cardiopulmonary
bypass. Circulation, 2000. 102(19 Suppl 3): p. III95-100.

165. Wan, I.Y., et al., Beating heart revascularization with or without cardiopulmonary bypass:
evaluation of inflammatory response in a prospective randomized study. J Thorac Cardiovasc
Surg, 2004. 127(6): p. 1624-31.

166. Wehlin, L., et al., Activation of complement and leukocyte receptors during on- and off pump
coronary artery bypass surgery. Eur J Cardiothorac Surg, 2004. 25(1): p. 35-42.

167. Al-Ruzzeh, S., et al., Off-Pump Coronary Artery Bypass (OPCAB) surgery reduces risk-stratified
morbidity and mortality: a United Kingdom Multi-Center Comparative Analysis of Early
Clinical Outcome. Circulation, 2003. 108 Suppl 1: p. II1-8.

168. Dorman, B.H., et al., A prospective, randomized study of endothelin and postoperative
recovery in off-pump versus conventional coronary artery bypass surgery. J Cardiothorac Vasc
Anesth, 2004. 18(1): p. 25-9.

169. Nalysnyk, L., et al., Adverse events in coronary artery bypass graft (CABG) trials: a systematic
review and analysis. Heart, 2003. 89(7): p. 767-72.

170. Weisel, R.D., Myocardial stunning after coronary bypass surgery. J Card Surg, 1993. 8(2
Suppl): p. 242-4.

171. Mangano, D.T., Cardiovascular morbidity and CABG surgery--a perspective: epidemiology,
costs, and potential therapeutic solutions. J Card Surg, 1995. 10(4 Suppl): p. 366-8.

172. Spinale, F.G., Cellular and molecular therapeutic targets for treatment of contractile
dysfunction after cardioplegic arrest. Ann Thorac Surg, 1999. 68(5): p. 1934-41.

173. Aranki, S.F., et al., Predictors of atrial fibrillation after coronary artery surgery. Current trends
and impact on hospital resources. Circulation, 1996. 94(3): p. 390-7.

174. Forman, M.B., D.W. Puett, and R. Virmani, Endothelial and myocardial injury during ischemia
and reperfusion: pathogenesis and therapeutic implications. J Am Coll Cardiol, 1989. 13(2): p.
450-9.

175. Zaugg, M., et al., Anaesthetics and cardiac preconditioning. Part I. Signalling and
cytoprotective mechanisms. Br J Anaesth, 2003. 91(4): p. 551-65.

176. Honda, H.M., P. Korge, and J.N. Weiss, Mitochondria and ischemia/reperfusion injury. Ann N
Y Acad Sci, 2005. 1047: p. 248-58.

177. Laffey, J.G., J.F. Boylan, and D.C. Cheng, The systemic inflammatory response to cardiac
surgery: implications for the anesthesiologist. Anesthesiology, 2002. 97(1): p. 215-52.

178. Warren, O.J., et al., The inflammatory response to cardiopulmonary bypass: part 1--
mechanisms of pathogenesis. J Cardiothorac Vasc Anesth, 2009. 23(2): p. 223-31.

179. Warren, O.J., et al., The inflammatory response to cardiopulmonary bypass: part 2--anti-
inflammatory therapeutic strategies. J Cardiothorac Vasc Anesth, 2009. 23(3): p. 384-93.

180. Ng, C.S. and S. Wan, Limiting inflammatory response to cardiopulmonary bypass:
pharmaceutical strategies. Curr Opin Pharmacol, 2012. 12(2): p. 155-9.

136

181. Sonnenblick, E.H., J. Ross, Jr., and E. Braunwald, Oxygen consumption of the heart. Newer
concepts of its multifactoral determination. Am J Cardiol, 1968. 22(3): p. 328-36.

182. Buckberg, G.D., et al., Studies of the effects of hypothermia on regional myocardial blood flow
and metabolism during cardiopulmonary bypass. I. The adequately perfused beating,
fibrillating, and arrested heart. J Thorac Cardiovasc Surg, 1977. 73(1): p. 87-94.

183. Cordell, A.R., Milestones in the development of cardioplegia. Ann Thorac Surg, 1995. 60(3): p.
793-6.

184. Cleveland, J.C., Jr., et al., Optimal myocardial preservation: cooling, cardioplegia, and
conditioning. Ann Thorac Surg, 1996. 61(2): p. 760-8.

185. Guru, V., et al., Is blood superior to crystalloid cardioplegia? A meta-analysis of randomized
clinical trials. Circulation, 2006. 114(1 Suppl): p. I331-8.

186. Jacob, S., et al., Is blood cardioplegia superior to crystalloid cardioplegia? Interact Cardiovasc
Thorac Surg, 2008. 7(3): p. 491-8.

187. Murry, C.E., R.B. Jennings, and K.A. Reimer, Preconditioning with ischemia: a delay of lethal
cell injury in ischemic myocardium. Circulation, 1986. 74(5): p. 1124-36.

188. Zhao, Z.Q., et al., Inhibition of myocardial injury by ischemic postconditioning during
reperfusion: comparison with ischemic preconditioning. Am J Physiol Heart Circ Physiol, 2003.
285(2): p. H579-88.

189. Birnbaum, Y., S.L. Hale, and R.A. Kloner, Ischemic preconditioning at a distance: reduction of
myocardial infarct size by partial reduction of blood supply combined with rapid stimulation
of the gastrocnemius muscle in the rabbit. Circulation, 1997. 96(5): p. 1641-6.

190. Andreka, G., et al., Remote ischaemic postconditioning protects the heart during acute
myocardial infarction in pigs. Heart, 2007. 93(6): p. 749-52.

191. Yellon, D.M., A.M. Alkhulaifi, and W.B. Pugsley, Preconditioning the human myocardium.
Lancet, 1993. 342(8866): p. 276-7.

192. Jenkins, D.P., et al., Ischaemic preconditioning reduces troponin T release in patients
undergoing coronary artery bypass surgery. Heart, 1997. 77(4): p. 314-8.

193. Wu, Z.K., et al., Ischemic preconditioning suppresses ventricular tachyarrhythmias after
myocardial revascularization. Circulation, 2002. 106(24): p. 3091-6.

194. Durdu, S., et al., The efficacies of modified mechanical post conditioning on myocardial
protection for patients undergoing coronary artery bypass grafting. J Cardiothorac Surg,
2012. 7: p. 73.

195. Pouzet, B., et al., Is there a place for preconditioning during cardiac operations in humans?
Ann Thorac Surg, 2002. 73(3): p. 843-8.

196. Hausenloy, D.J., et al., Effect of remote ischaemic preconditioning on myocardial injury in
patients undergoing coronary artery bypass graft surgery: a randomised controlled trial.
Lancet, 2007. 370(9587): p. 575-9.

197. Venugopal, V., et al., Remote ischaemic preconditioning reduces myocardial injury in patients
undergoing cardiac surgery with cold-blood cardioplegia: a randomised controlled trial.
Heart, 2009. 95(19): p. 1567-71.

198. Rahman, I.A., et al., Remote ischemic preconditioning in human coronary artery bypass
surgery: from promise to disappointment? Circulation, 2010. 122(11 Suppl): p. S53-9.

199. Brevoord, D., et al., Effect of remote ischemic conditioning on atrial fibrillation and outcome
after coronary artery bypass grafting (RICO-trial). BMC Anesthesiol, 2011. 11: p. 11.

200. Kaneko, T., et al., Dose-dependent prophylactic effect of nicorandil, an ATP-sensitive
potassium channel opener, on intra-operative myocardial ischaemia in patients undergoing
major abdominal surgery. Br J Anaesth, 2001. 86(3): p. 332-7.

201. Chinnan, N.K., G.D. Puri, and S.K. Thingnam, Myocardial protection by nicorandil during open-
heart surgery under cardiopulmonary bypass. Eur J Anaesthesiol, 2007. 24(1): p. 26-32.

202. Zaugg, M., et al., Anaesthetics and cardiac preconditioning. Part II. Clinical implications. Br J
Anaesth, 2003. 91(4): p. 566-76.

137

203. Bienengraeber, M.W., et al., Cardioprotection by volatile anesthetics. Vascul Pharmacol,
2005. 42(5-6): p. 243-52.

204. De Hert, S.G., et al., Cardioprotection with volatile anesthetics: mechanisms and clinical
implications. Anesth Analg, 2005. 100(6): p. 1584-93.

205. Pagel, P.S., Postconditioning by volatile anesthetics: salvaging ischemic myocardium at
reperfusion by activation of prosurvival signaling. J Cardiothorac Vasc Anesth, 2008. 22(5): p.
753-65.

206. Frassdorf, J., S. De Hert, and W. Schlack, Anaesthesia and myocardial ischaemia/reperfusion
injury. Br J Anaesth, 2009. 103(1): p. 89-98.

207. Nader, N.D., et al., Anesthetic myocardial protection with sevoflurane. J Cardiothorac Vasc
Anesth, 2004. 18(3): p. 269-74.

208. Nader, N.D., et al., Inclusion of sevoflurane in cardioplegia reduces neutrophil activity during
cardiopulmonary bypass. J Cardiothorac Vasc Anesth, 2006. 20(1): p. 57-62.

209. Kortekaas, K.A., et al., Cardiospecific sevoflurane treatment quenches inflammation but does
not attenuate myocardial cell damage markers: a proof-of-concept study in patients
undergoing mitral valve repair. Br J Anaesth, 2014. 112(6): p. 1005-14.

210. Zuo, Y., et al., Effect of aortic root infusion of sufentanil on ischemia-reperfusion injury in
patients undergoing mitral valve replacement. J Cardiothorac Vasc Anesth, 2014. 28(6): p.
1474-8.

211. Xia, Z., Z. Huang, and D.M. Ansley, Large-dose propofol during cardiopulmonary bypass
decreases biochemical markers of myocardial injury in coronary surgery patients: a
comparison with isoflurane. Anesth Analg, 2006. 103(3): p. 527-32.

212. Plummer, Z.E., et al., The effects of propofol cardioplegia on blood and myocardial
biomarkers of stress and injury in patients with isolated coronary artery bypass grafting or
aortic valve replacement using cardiopulmonary bypass: protocol for a single-center
randomized controlled trial. JMIR Res Protoc, 2014. 3(3): p. e35.

213. De Hert, S.G., et al., Cardioprotective properties of sevoflurane in patients undergoing
coronary surgery with cardiopulmonary bypass are related to the modalities of its
administration. Anesthesiology, 2004. 101(2): p. 299-310.

214. Huang, Z., et al., Synergy of isoflurane preconditioning and propofol postconditioning reduces
myocardial reperfusion injury in patients. Clin Sci (Lond), 2011. 121(2): p. 57-69.

215. De Hert, S.G., et al., Sevoflurane but not propofol preserves myocardial function in coronary
surgery patients. Anesthesiology, 2002. 97(1): p. 42-9.

216. Julier, K., et al., Preconditioning by sevoflurane decreases biochemical markers for myocardial
and renal dysfunction in coronary artery bypass graft surgery: a double-blinded, placebo-
controlled, multicenter study. Anesthesiology, 2003. 98(6): p. 1315-27.

217. Garcia, C., et al., Preconditioning with sevoflurane decreases PECAM-1 expression and
improves one-year cardiovascular outcome in coronary artery bypass graft surgery. Br J
Anaesth, 2005. 94(2): p. 159-65.

218. De Hert, S., et al., A comparison of volatile and non volatile agents for cardioprotection
during on-pump coronary surgery. Anaesthesia, 2009. 64(9): p. 953-60.

219. De Hert, S.G., Is anaesthetic cardioprotection clinically relevant? Another futile search for a
magic bullet? Eur J Anaesthesiol, 2011. 28(9): p. 616-7.

220. Bein, B., Clinical application of the cardioprotective effects of volatile anaesthetics: PRO--get
an extra benefit from a proven anaesthetic free of charge. Eur J Anaesthesiol, 2011. 28(9): p.
620-2.

221. Van Rompaey, N. and L. Barvais, Clinical application of the cardioprotective effects of volatile
anaesthetics: CON--total intravenous anaesthesia or not total intravenous anaesthesia to
anaesthetise a cardiac patient? Eur J Anaesthesiol, 2011. 28(9): p. 623-7.

222. Sodi-Pallares, D., et al., Effects of an intravenous infusion of a potassium-glucose-insulin
solution on the electrocardiographic signs of myocardial infarction. A preliminary clinical
report. Am J Cardiol, 1962. 9: p. 166-81.

138

223. Howell, N.J., et al., Glucose-insulin-potassium reduces the incidence of low cardiac output
episodes after aortic valve replacement for aortic stenosis in patients with left ventricular
hypertrophy: results from the Hypertrophy, Insulin, Glucose, and Electrolytes (HINGE) trial.
Circulation, 2011. 123(2): p. 170-7.

224. Girard, C., et al., Glucose and insulin supply before cardiopulmonary bypass in cardiac
surgery: a double-blind study. Ann Thorac Surg, 1992. 54(2): p. 259-63.

225. Bothe, W., et al., Glucose-insulin-potassium in cardiac surgery: a meta-analysis. Ann Thorac
Surg, 2004. 78(5): p. 1650-7.

226. Fan, Y., et al., Glucose-insulin-potassium therapy in adult patients undergoing cardiac
surgery: a meta-analysis. Eur J Cardiothorac Surg, 2011. 40(1): p. 192-9.

227. Rabi, D., et al., Effect of perioperative glucose-insulin-potassium infusions on mortality and
atrial fibrillation after coronary artery bypass grafting: a systematic review and meta-
analysis. Can J Cardiol, 2010. 26(6): p. 178-84.

228. Wallin, M., et al., The influence of glucose-insulin-potassium (GIK) on the GH/IGF-1/IGFBP-1
axis during elective coronary artery bypass surgery. J Cardiothorac Vasc Anesth, 2003. 17(4):
p. 470-7.

229. Shaw, A., Update on acute kidney injury after cardiac surgery. J Thorac Cardiovasc Surg, 2012.
143(3): p. 676-81.

230. Zakeri, R., et al., Relation between mild renal dysfunction and outcomes after coronary artery
bypass grafting. Circulation, 2005. 112(9 Suppl): p. I270-5.

231. Uchino, S., et al., Acute renal failure in critically ill patients: a multinational, multicenter
study. JAMA, 2005. 294(7): p. 813-8.

232. Noyez, L., Influence of the definition of acute renal failure post-cardiac surgery on incidence,
patient identification, and identification of risk factors. Eur J Cardiothorac Surg, 2011. 39(3):
p. e8-12.

233. Karkouti, K., et al., Acute kidney injury after cardiac surgery: focus on modifiable risk factors.
Circulation, 2009. 119(4): p. 495-502.

234. D'Onofrio, A., et al., RIFLE criteria for cardiac surgery-associated acute kidney injury: risk
factors and outcomes. Congest Heart Fail, 2010. 16 Suppl 1: p. S32-6.

235. Englberger, L., et al., Clinical accuracy of RIFLE and Acute Kidney Injury Network (AKIN)
criteria for acute kidney injury in patients undergoing cardiac surgery. Crit Care, 2011. 15(1):
p. R16.

236. Robert, A.M., et al., Cardiac surgery-associated acute kidney injury: a comparison of two
consensus criteria. Ann Thorac Surg, 2010. 90(6): p. 1939-43.

237. Grayson, A.D., et al., Valvular heart operation is an independent risk factor for acute renal
failure. Ann Thorac Surg, 2003. 75(6): p. 1829-35.

238. Conlon, P.J., et al., Acute renal failure following cardiac surgery. Nephrol Dial Transplant,
1999. 14(5): p. 1158-62.

239. Lassnigg, A., et al., Minimal changes of serum creatinine predict prognosis in patients after
cardiothoracic surgery: a prospective cohort study. J Am Soc Nephrol, 2004. 15(6): p. 1597-
605.

240. Kolli, H., et al., Mild acute kidney injury is associated with increased mortality after cardiac
surgery in patients with eGFR < 60 mL/min/1.73 m(2). Ren Fail, 2010. 32(9): p. 1066-72.

241. Brown, J.R., et al., Duration of acute kidney injury impacts long-term survival after cardiac
surgery. Ann Thorac Surg, 2010. 90(4): p. 1142-8.

242. Swaminathan, M., et al., Impact of early renal recovery on survival after cardiac surgery-
associated acute kidney injury. Ann Thorac Surg, 2010. 89(4): p. 1098-104.

243. Bellomo, R., et al., The pathophysiology of cardiac surgery-associated acute kidney injury
(CSA-AKI). Int J Artif Organs, 2008. 31(2): p. 166-78.

244. Rosner, M.H. and M.D. Okusa, Acute Kidney Injury Associated with Cardiac Surgery. Clinical
Journal of the American Society of Nephrology, 2006. 1(1): p. 19-32.

139

245. Lameire, N., W. Van Biesen, and R. Vanholder, Acute renal failure. Lancet, 2005. 365(9457): p.
417-30.

246. Li, S.Y., et al., Acute kidney injury network classification predicts in-hospital and long-term
mortality in patients undergoing elective coronary artery bypass grafting surgery. Eur J
Cardiothorac Surg, 2011. 39(3): p. 323-8.

247. Kramer, R.S., et al., Same admission cardiac catheterization and cardiac surgery: is there an
increased incidence of acute kidney injury? Ann Thorac Surg, 2010. 90(5): p. 1418-23;
discussion 1423-4.

248. Rosner, M.H., D. Portilla, and M.D. Okusa, Cardiac surgery as a cause of acute kidney injury:
pathogenesis and potential therapies. J Intensive Care Med, 2008. 23(1): p. 3-18.

249. Rosner, M.H. and M.D. Okusa, Acute kidney injury associated with cardiac surgery. Clin J Am
Soc Nephrol, 2006. 1(1): p. 19-32.

250. Arora, P., et al., Preoperative use of angiotensin-converting enzyme inhibitors/angiotensin
receptor blockers is associated with increased risk for acute kidney injury after cardiovascular
surgery. Clin J Am Soc Nephrol, 2008. 3(5): p. 1266-73.

251. Ouzounian, M., et al., Impact of preoperative angiotensin-converting enzyme inhibitor use on
clinical outcomes after cardiac surgery. Ann Thorac Surg, 2012. 93(2): p. 559-64.

252. Haase, M., et al., Cardiopulmonary bypass-associated acute kidney injury: a pigment
nephropathy? Contrib Nephrol, 2007. 156: p. 340-53.

253. Haase, M., et al., Sodium bicarbonate to prevent increases in serum creatinine after cardiac
surgery: a pilot double-blind, randomized controlled trial. Crit Care Med, 2009. 37(1): p. 39-
47.

254. Heringlake, M., et al., A perioperative infusion of sodium bicarbonate does not improve renal
function in cardiac surgery patients: a prospective observational cohort study. Crit Care,
2012. 16(4): p. R156.

255. Welten, G.M., et al., Statin use is associated with early recovery of kidney injury after vascular
surgery and improved long-term outcome. Nephrol Dial Transplant, 2008. 23(12): p. 3867-73.

256. Billings, F.T.t., et al., Early postoperative statin therapy is associated with a lower incidence of
acute kidney injury after cardiac surgery. J Cardiothorac Vasc Anesth, 2010. 24(6): p. 913-20.

257. Argalious, M., et al., Preoperative statin therapy is not associated with a reduced incidence of
postoperative acute kidney injury after cardiac surgery. Anesth Analg, 2010. 111(2): p. 324-
30.

258. Prowle, J.R., et al., Pilot double-blind, randomized controlled trial of short-term atorvastatin
for prevention of acute kidney injury after cardiac surgery. Nephrology (Carlton), 2012. 17(3):
p. 215-24.

259. Ranucci, M., et al., Effects of fenoldopam infusion in complex cardiac surgical operations: a
prospective, randomized, double-blind, placebo-controlled study. Minerva Anestesiol, 2010.
76(4): p. 249-59.

260. Zangrillo, A., et al., Fenoldopam and acute renal failure in cardiac surgery: a meta-analysis of
randomized placebo-controlled trials. J Cardiothorac Vasc Anesth, 2012. 26(3): p. 407-13.

261. Smith, M.N., et al., The effect of mannitol on renal function after cardiopulmonary bypass in
patients with established renal dysfunction. Anaesthesia, 2008. 63(7): p. 701-4.

262. Yallop, K.G., S.V. Sheppard, and D.C. Smith, The effect of mannitol on renal function following
cardio-pulmonary bypass in patients with normal pre-operative creatinine. Anaesthesia,
2008. 63(6): p. 576-82.

263. Bragadottir, G., B. Redfors, and S.E. Ricksten, Mannitol increases renal blood flow and
maintains filtration fraction and oxygenation in postoperative acute kidney injury: a
prospective interventional study. Crit Care, 2012. 16(4): p. R159.

264. Ambwani, J., et al., Could atrial natriuretic peptide be a useful drug therapy for high-risk
patients after cardiac surgery? Interact Cardiovasc Thorac Surg, 2009. 8(4): p. 474-8.

140

265. Lingegowda, V., et al., Long-term outcome of patients treated with prophylactic nesiritide for
the prevention of acute kidney injury following cardiovascular surgery. Clin Cardiol, 2010.
33(4): p. 217-21.

266. Mitaka, C., et al., Cardiovascular and renal effects of carperitide and nesiritide in
cardiovascular surgery patients: a systematic review and meta-analysis. Crit Care, 2011.
15(5): p. R258.

267. Patel, N.N., et al., Pharmacological therapies for the prevention of acute kidney injury
following cardiac surgery: a systematic review. Heart Fail Rev, 2011. 16(6): p. 553-67.

268. Mentzer, R.M., Jr., et al., Effects of perioperative nesiritide in patients with left ventricular
dysfunction undergoing cardiac surgery:the NAPA Trial. J Am Coll Cardiol, 2007. 49(6): p. 716-
26.

269. Ejaz, A.A., et al., Prophylactic nesiritide does not prevent dialysis or all-cause mortality in
patients undergoing high-risk cardiac surgery. J Thorac Cardiovasc Surg, 2009. 138(4): p. 959-
64.

270. McCullough, P.A., Multimodality prevention of contrast-induced acute kidney injury. Am J
Kidney Dis, 2008. 51(2): p. 169-72.

271. Shavit, L., et al., Sodium bicarbonate versus sodium chloride and oral N-acetylcysteine for the
prevention of contrast-induced nephropathy in advanced chronic kidney disease. J Interv
Cardiol, 2009. 22(6): p. 556-63.

272. Hafiz, A.M., et al., Prevention of contrast-induced acute kidney injury in patients with stable
chronic renal disease undergoing elective percutaneous coronary and peripheral
interventions: randomized comparison of two preventive strategies. Catheter Cardiovasc
Interv, 2012. 79(6): p. 929-37.

273. Brown, J.R., et al., Sodium bicarbonate plus N-acetylcysteine prophylaxis: a meta-analysis.
JACC Cardiovasc Interv, 2009. 2(11): p. 1116-24.

274. Lameire, N., J.A. Kellum, and K.A.G.W. Group, Contrast-induced acute kidney injury and renal
support for acute kidney injury: a KDIGO summary (Part 2). Crit Care, 2013. 17(1): p. 205.

275. Ashworth, A. and S.T. Webb, Does the prophylactic administration of N-acetylcysteine
prevent acute kidney injury following cardiac surgery? Interact Cardiovasc Thorac Surg, 2010.
11(3): p. 303-8.

276. Schetz, M., et al., Prevention of cardiac surgery-associated acute kidney injury. Int J Artif
Organs, 2008. 31(2): p. 179-89.

277. Jencks, S.F., et al., Interpreting hospital mortality data. The role of clinical risk adjustment.
JAMA, 1988. 260(24): p. 3611-6.

278. Nashef, S.A., et al., European system for cardiac operative risk evaluation (EuroSCORE). Eur J
Cardiothorac Surg, 1999. 16(1): p. 9-13.

279. Parsonnet, V., D. Dean, and A.D. Bernstein, A method of uniform stratification of risk for
evaluating the results of surgery in acquired adult heart disease. Circulation, 1989. 79(6 Pt 2):
p. I3-12.

280. Higgins, T.L., et al., Stratification of morbidity and mortality outcome by preoperative risk
factors in coronary artery bypass patients. A clinical severity score. JAMA, 1992. 267(17): p.
2344-8.

281. Collins, G.S. and D.G. Altman, Design flaws in EuroSCORE II. Eur J Cardiothorac Surg, 2013.
43(4): p. 871.

282. Collins, G.S. and D.G. Altman, Calibration of EuroSCORE II. Eur J Cardiothorac Surg, 2013.
43(3): p. 654.

283. Moons, K.G., et al., Prognosis and prognostic research: what, why, and how? BMJ, 2009. 338:
p. b375.

284. Steyerberg, E.W., et al., Assessing the performance of prediction models: a framework for
traditional and novel measures. Epidemiology, 2010. 21(1): p. 128-38.

141

285. Ad, N., S.D. Barnett, and A.M. Speir, The performance of the EuroSCORE and the Society of
Thoracic Surgeons mortality risk score: the gender factor. Interact Cardiovasc Thorac Surg,
2007. 6(2): p. 192-5.

286. Nashef, S.A., et al., EuroSCORE II and the art and science of risk modelling. Eur J Cardiothorac
Surg, 2013. 43(4): p. 695-6.

287. Chertow, G.M., et al., Preoperative renal risk stratification. Circulation, 1997. 95(4): p. 878-
84.

288. Biomarkers Definitions Working, G., Biomarkers and surrogate endpoints: preferred
definitions and conceptual framework. Clin Pharmacol Ther, 2001. 69(3): p. 89-95.

289. Eikvar, L., et al., Serum cardio-specific troponin T after open heart surgery in patients with
and without perioperative myocardial infarction. Scand J Clin Lab Invest, 1994. 54(4): p. 329-
35.

290. Ranasinghe, A.M., et al., Which troponometric best predicts midterm outcome after coronary
artery bypass graft surgery? Ann Thorac Surg, 2011. 91(6): p. 1860-7.

291. Ruifrok, W.T., et al., Apoptosis during CABG surgery with the use of cardiopulmonary bypass
is prominent in ventricular but not in atrial myocardium. Neth Heart J, 2010. 18(5): p. 236-42.

292. Morimoto, K., et al., Perioperative changes in plasma brain natriuretic peptide concentrations
in patients undergoing cardiac surgery. Surg Today, 1998. 28(1): p. 23-9.

293. Ustunsoy, H., et al., The effects of pentoxifylline on the myocardial inflammation and
ischemia-reperfusion injury during cardiopulmonary bypass. J Card Surg, 2006. 21(1): p. 57-
61.

294. Sablotzki, A., et al., The systemic inflammatory response syndrome following cardiac surgery:
different expression of proinflammatory cytokines and procalcitonin in patients with and
without multiorgan dysfunctions. Perfusion, 2002. 17(2): p. 103-9.

295. Gulielmos, V., et al., Interleukin-1, interleukin-6 and myocardial enzyme response after
coronary artery bypass grafting - a prospective randomized comparison of the conventional
and three minimally invasive surgical techniques. Eur J Cardiothorac Surg, 2000. 18(5): p. 594-
601.

296. Ray, P., et al., Statistical evaluation of a biomarker. Anesthesiology, 2010. 112(4): p. 1023-40.
297. Hlatky, M.A., et al., Criteria for evaluation of novel markers of cardiovascular risk: a scientific

statement from the American Heart Association. Circulation, 2009. 119(17): p. 2408-16.
298. Youden, W.J., Index for rating diagnostic tests. Cancer, 1950. 3(1): p. 32-5.
299. Pencina, M.J., et al., Evaluating the added predictive ability of a new marker: from area under

the ROC curve to reclassification and beyond. Stat Med, 2008. 27(2): p. 157-72; discussion
207-12.

300. Thakar, C.V., et al., A clinical score to predict acute renal failure after cardiac surgery. J Am
Soc Nephrol, 2005. 16(1): p. 162-8.

301. Heise, D., et al., Validation of a clinical score to determine the risk of acute renal failure after
cardiac surgery. Eur J Cardiothorac Surg, 2010. 37(3): p. 710-6.

302. Mehta, R.H., et al., Bedside tool for predicting the risk of postoperative dialysis in patients
undergoing cardiac surgery. Circulation, 2006. 114(21): p. 2208-16; quiz 2208.

303. Wijeysundera, D.N., et al., Derivation and validation of a simplified predictive index for renal
replacement therapy after cardiac surgery. JAMA, 2007. 297(16): p. 1801-9.

304. Candela-Toha, A., et al., Predicting acute renal failure after cardiac surgery: external
validation of two new clinical scores. Clin J Am Soc Nephrol, 2008. 3(5): p. 1260-5.

305. Englberger, L., et al., Validation of clinical scores predicting severe acute kidney injury after
cardiac surgery. Am J Kidney Dis, 2010. 56(4): p. 623-31.

306. Parolari, A., et al., Risk factors for perioperative acute kidney injury after adult cardiac
surgery: role of perioperative management. Ann Thorac Surg, 2012. 93(2): p. 584-91.

307. Parikh, C.R., et al., Postoperative biomarkers predict acute kidney injury and poor outcomes
after adult cardiac surgery. J Am Soc Nephrol, 2011. 22(9): p. 1748-57.

142

308. Mishra, J., et al., Neutrophil gelatinase-associated lipocalin (NGAL) as a biomarker for acute
renal injury after cardiac surgery. The Lancet, 2005. 365(9466): p. 1231-1238.

309. Han, W.K., et al., Urinary biomarkers in the early detection of acute kidney injury after cardiac
surgery. Clin J Am Soc Nephrol, 2009. 4(5): p. 873-82.

310. Go, A.S., et al., The assessment, serial evaluation, and subsequent sequelae of acute kidney
injury (ASSESS-AKI) study: design and methods. BMC Nephrol, 2010. 11: p. 22.

311. McIlroy, D.R., G. Wagener, and H.T. Lee, Neutrophil gelatinase-associated lipocalin and acute
kidney injury after cardiac surgery: the effect of baseline renal function on diagnostic
performance. Clin J Am Soc Nephrol, 2010. 5(2): p. 211-9.

312. Haase, M., et al., The outcome of neutrophil gelatinase-associated lipocalin-positive
subclinical acute kidney injury: a multicenter pooled analysis of prospective studies. J Am Coll
Cardiol, 2011. 57(17): p. 1752-61.

313. Haase-Fielitz, A., et al., The predictive performance of plasma neutrophil gelatinase-
associated lipocalin (NGAL) increases with grade of acute kidney injury. Nephrol Dial
Transplant, 2009. 24(11): p. 3349-54.

314. Haase, M., et al., Novel biomarkers early predict the severity of acute kidney injury after
cardiac surgery in adults. Ann Thorac Surg, 2009. 88(1): p. 124-30.

315. Koyner, J.L., et al., Urinary cystatin C as an early biomarker of acute kidney injury following
adult cardiothoracic surgery. Kidney Int, 2008. 74(8): p. 1059-69.

316. Parikh, C.R., et al., Urinary IL-18 is an early predictive biomarker of acute kidney injury after
cardiac surgery. Kidney Int, 2006. 70(1): p. 199-203.

317. Parikh, C.R., et al., Postoperative biomarkers predict acute kidney injury and poor outcomes
after pediatric cardiac surgery. J Am Soc Nephrol, 2011. 22(9): p. 1737-47.

318. Spahillari, A., et al., Serum cystatin C- versus creatinine-based definitions of acute kidney
injury following cardiac surgery: a prospective cohort study. Am J Kidney Dis, 2012. 60(6): p.
922-9.

319. Patel, U.D., et al., Preoperative Serum Brain Natriuretic Peptide and Risk of Acute Kidney
Injury After Cardiac Surgery. Circulation, 2012. 125(11): p. 1347-1355.

320. Lind, L., et al., Growth-differentiation factor-15 is an independent marker of cardiovascular
dysfunction and disease in the elderly: results from the Prospective Investigation of the
Vasculature in Uppsala Seniors (PIVUS) Study. Eur Heart J, 2009.

321. Wollert, K.C., et al., Prognostic value of growth-differentiation factor-15 in patients with non-
ST-elevation acute coronary syndrome. Circulation, 2007. 115(8): p. 962-71.

322. Bonaca, M.P., et al., Growth differentiation factor-15 and risk of recurrent events in patients
stabilized after acute coronary syndrome: observations from PROVE IT-TIMI 22. Arterioscler
Thromb Vasc Biol, 2011. 31(1): p. 203-10.

323. Blobe, G.C., W.P. Schiemann, and H.F. Lodish, Role of transforming growth factor beta in
human disease. N Engl J Med, 2000. 342(18): p. 1350-8.

324. Massague, J., S.W. Blain, and R.S. Lo, TGFbeta signaling in growth control, cancer, and
heritable disorders. Cell, 2000. 103(2): p. 295-309.

325. Massague, J. and D. Wotton, Transcriptional control by the TGF-beta/Smad signaling system.
EMBO J, 2000. 19(8): p. 1745-54.

326. Piek, E., C.H. Heldin, and P. Ten Dijke, Specificity, diversity, and regulation in TGF-beta
superfamily signaling. FASEB J, 1999. 13(15): p. 2105-24.

327. Feng, X.H. and R. Derynck, Specificity and versatility in tgf-beta signaling through Smads.
Annu Rev Cell Dev Biol, 2005. 21: p. 659-93.

328. Bernabeu, C., J.M. Lopez-Novoa, and M. Quintanilla, The emerging role of TGF-beta
superfamily coreceptors in cancer. Biochim Biophys Acta, 2009. 1792(10): p. 954-73.

329. Soderberg, S.S., G. Karlsson, and S. Karlsson, Complex and context dependent regulation of
hematopoiesis by TGF-beta superfamily signaling. Ann N Y Acad Sci, 2009. 1176: p. 55-69.

330. Trombly, D.J., T.K. Woodruff, and K.E. Mayo, Roles for transforming growth factor beta
superfamily proteins in early folliculogenesis. Semin Reprod Med, 2009. 27(1): p. 14-23.

143

331. Bootcov, M.R., et al., MIC-1, a novel macrophage inhibitory cytokine, is a divergent member
of the TGF-beta superfamily. Proc Natl Acad Sci U S A, 1997. 94(21): p. 11514-9.

332. Lawton, L.N., et al., Identification of a novel member of the TGF-beta superfamily highly
expressed in human placenta. Gene, 1997. 203(1): p. 17-26.

333. Bottner, M., et al., Expression of a novel member of the TGF-beta superfamily,
growth/differentiation factor-15/macrophage-inhibiting cytokine-1 (GDF-15/MIC-1) in adult
rat tissues. Cell Tissue Res, 1999. 297(1): p. 103-10.

334. Moore, A.G., et al., The transforming growth factor-ss superfamily cytokine macrophage
inhibitory cytokine-1 is present in high concentrations in the serum of pregnant women. J Clin
Endocrinol Metab, 2000. 85(12): p. 4781-8.

335. Strelau, J., et al., Progressive postnatal motoneuron loss in mice lacking GDF-15. J Neurosci,
2009. 29(43): p. 13640-8.

336. Kempf, T., et al., The transforming growth factor-beta superfamily member growth-
differentiation factor-15 protects the heart from ischemia/reperfusion injury. Circ Res, 2006.
98(3): p. 351-60.

337. Zimmers, T.A., et al., Growth differentiation factor-15: induction in liver injury through p53
and tumor necrosis factor-independent mechanisms. J Surg Res, 2006. 130(1): p. 45-51.

338. Ago, T. and J. Sadoshima, GDF15, a cardioprotective TGF-beta superfamily protein. Circ Res,
2006. 98(3): p. 294-7.

339. Paralkar, V.M., et al., Cloning and characterization of a novel member of the transforming
growth factor-beta/bone morphogenetic protein family. J Biol Chem, 1998. 273(22): p.
13760-7.

340. Detmer, K., et al., Lineage-restricted expression of bone morphogenetic protein genes in
human hematopoietic cell lines. Blood Cells Mol Dis, 1999. 25(5-6): p. 310-23.

341. Ding, Q., et al., Identification of macrophage inhibitory cytokine-1 in adipose tissue and its
secretion as an adipokine by human adipocytes. Endocrinology, 2009. 150(4): p. 1688-96.

342. Xu, J., et al., GDF15/MIC-1 functions as a protective and antihypertrophic factor released
from the myocardium in association with SMAD protein activation. Circ Res, 2006. 98(3): p.
342-50.

343. Duong Van Huyen, J.P., et al., GDF15 triggers homeostatic proliferation of acid-secreting
collecting duct cells. J Am Soc Nephrol, 2008. 19(10): p. 1965-74.

344. Tong, S., et al., Serum concentrations of macrophage inhibitory cytokine 1 (MIC 1) as a
predictor of miscarriage. Lancet, 2004. 363(9403): p. 129-30.

345. Tanno, T., et al., High levels of GDF15 in thalassemia suppress expression of the iron
regulatory protein hepcidin. Nat Med, 2007. 13(9): p. 1096-101.

346. Tamary, H., et al., Elevated growth differentiation factor 15 expression in patients with
congenital dyserythropoietic anemia type I. Blood, 2008. 112(13): p. 5241-4.

347. Bauskin, A.R., et al., Role of macrophage inhibitory cytokine-1 in tumorigenesis and diagnosis
of cancer. Cancer Res, 2006. 66(10): p. 4983-6.

348. Brown, D.A., et al., Serum macrophage inhibitory cytokine-1 (MIC-1/GDF15): a potential
screening tool for the prevention of colon cancer? Cancer Epidemiol Biomarkers Prev, 2012.
21(2): p. 337-46.

349. Karan, D., J. Holzbeierlein, and J.B. Thrasher, Macrophage inhibitory cytokine-1: possible
bridge molecule of inflammation and prostate cancer. Cancer Res, 2009. 69(1): p. 2-5.

350. Johnen, H., et al., Tumor-induced anorexia and weight loss are mediated by the TGF-beta
superfamily cytokine MIC-1. Nat Med, 2007. 13(11): p. 1333-40.

351. Adela, R. and S.K. Banerjee, GDF-15 as a Target and Biomarker for Diabetes and
Cardiovascular Diseases: A Translational Prospective. J Diabetes Res, 2015. 2015: p. 490842.

352. Bauskin, A.R., et al., The propeptide of macrophage inhibitory cytokine (MIC-1), a TGF-beta
superfamily member, acts as a quality control determinant for correctly folded MIC-1. EMBO
J, 2000. 19(10): p. 2212-20.

144

353. Fairlie, W.D., et al., MIC-1 is a novel TGF-beta superfamily cytokine associated with
macrophage activation. J Leukoc Biol, 1999. 65(1): p. 2-5.

354. Tsuji, A., et al., Secretory proprotein convertases PACE4 and PC6A are heparin-binding
proteins which are localized in the extracellular matrix. Potential role of PACE4 in the
activation of proproteins in the extracellular matrix. Biochim Biophys Acta, 2003. 1645(1): p.
95-104.

355. Mimeault, M. and S.K. Batra, Divergent molecular mechanisms underlying the pleiotropic
functions of macrophage inhibitory cytokine-1 in cancer. J Cell Physiol, 2010. 224(3): p. 626-
35.

356. Unsicker, K., B. Spittau, and K. Krieglstein, The multiple facets of the TGF-beta family cytokine
growth/differentiation factor-15/macrophage inhibitory cytokine-1. Cytokine Growth Factor
Rev, 2013. 24(4): p. 373-84.

357. Albertoni, M., et al., Anoxia induces macrophage inhibitory cytokine-1 (MIC-1) in
glioblastoma cells independently of p53 and HIF-1. Oncogene, 2002. 21(27): p. 4212-9.

358. Akiyama, M., et al., Macrophage inhibitory cytokine MIC-1 is upregulated by short-
wavelength light in cultured normal human dermal fibroblasts. FEBS Lett, 2009. 583(5): p.
933-7.

359. Li, P.X., et al., Placental transforming growth factor-beta is a downstream mediator of the
growth arrest and apoptotic response of tumor cells to DNA damage and p53 overexpression.
J Biol Chem, 2000. 275(26): p. 20127-35.

360. Schober, A., et al., Expression of growth differentiation factor-15/ macrophage inhibitory
cytokine-1 (GDF-15/MIC-1) in the perinatal, adult, and injured rat brain. J Comp Neurol, 2001.
439(1): p. 32-45.

361. Kim, K.S., et al., Expression and regulation of nonsteroidal anti-inflammatory drug-activated
gene (NAG-1) in human and mouse tissue. Gastroenterology, 2002. 122(5): p. 1388-98.

362. Marjono, A.B., et al., Macrophage inhibitory cytokine-1 in gestational tissues and maternal
serum in normal and pre-eclamptic pregnancy. Placenta, 2003. 24(1): p. 100-6.

363. Brown, D.A., et al., Concentration in plasma of macrophage inhibitory cytokine-1 and risk of
cardiovascular events in women: a nested case-control study. Lancet, 2002. 359(9324): p.
2159-63.

364. Kelly, J.A., M.S. Lucia, and J.R. Lambert, p53 controls prostate-derived factor/macrophage
inhibitory cytokine/NSAID-activated gene expression in response to cell density, DNA damage
and hypoxia through diverse mechanisms. Cancer Lett, 2009. 277(1): p. 38-47.

365. Tan, M., et al., PTGF-beta, a type beta transforming growth factor (TGF-beta) superfamily
member, is a p53 target gene that inhibits tumor cell growth via TGF-beta signaling pathway.
Proc Natl Acad Sci U S A, 2000. 97(1): p. 109-14.

366. Yang, H., et al., Macrophage inhibitory cytokine-1: a novel biomarker for p53 pathway
activation. Mol Cancer Ther, 2003. 2(10): p. 1023-9.

367. Yamaguchi, K., et al., Identification of nonsteroidal anti-inflammatory drug-activated gene
(NAG-1) as a novel downstream target of phosphatidylinositol 3-kinase/AKT/GSK-3beta
pathway. J Biol Chem, 2004. 279(48): p. 49617-23.

368. Baek, S.J., et al., Cyclooxygenase inhibitors induce the expression of the tumor suppressor
gene EGR-1, which results in the up-regulation of NAG-1, an antitumorigenic protein. Mol
Pharmacol, 2005. 67(2): p. 356-64.

369. Levy, L. and C.S. Hill, Alterations in components of the TGF-beta superfamily signaling
pathways in human cancer. Cytokine Growth Factor Rev, 2006. 17(1-2): p. 41-58.

370. Reissmann, E., et al., The orphan receptor ALK7 and the Activin receptor ALK4 mediate
signaling by Nodal proteins during vertebrate development. Genes Dev, 2001. 15(15): p.
2010-22.

371. Gouedard, L., et al., Engagement of bone morphogenetic protein type IB receptor and Smad1
signaling by anti-Mullerian hormone and its type II receptor. J Biol Chem, 2000. 275(36): p.
27973-8.

145

372. Oh, S.P., et al., Activin receptor-like kinase 1 modulates transforming growth factor-beta 1
signaling in the regulation of angiogenesis. Proc Natl Acad Sci U S A, 2000. 97(6): p. 2626-31.

373. Ago, T., et al., Upregulation of Nox4 by hypertrophic stimuli promotes apoptosis and
mitochondrial dysfunction in cardiac myocytes. Circ Res, 2010. 106(7): p. 1253-64.

374. Schmierer, B. and C.S. Hill, TGFbeta-SMAD signal transduction: molecular specificity and
functional flexibility. Nat Rev Mol Cell Biol, 2007. 8(12): p. 970-82.

375. Wollert, K.C. and T. Kempf, Growth differentiation factor 15 in heart failure: an update. Curr
Heart Fail Rep, 2012. 9(4): p. 337-45.

376. Khan, S.Q., et al., Growth differentiation factor-15 as a prognostic marker in patients with
acute myocardial infarction. Eur Heart J, 2009. 30(9): p. 1057-65.

377. Schaub, N., et al., Growth differentiation factor-15 in the early diagnosis and risk
stratification of patients with acute chest pain. Clin Chem, 2012. 58(2): p. 441-9.

378. Eggers, K.M., et al., Growth-differentiation factor-15 for long-term risk prediction in patients
stabilized after an episode of non-ST-segment-elevation acute coronary syndrome. Circ
Cardiovasc Genet, 2010. 3(1): p. 88-96.

379. Schopfer, D.W., et al., Growth differentiation factor 15 and cardiovascular events in patients
with stable ischemic heart disease (The Heart and Soul Study). Am Heart J, 2014. 167(2): p.
186-192 e1.

380. Shibanuma, M., et al., Cloning from a mouse osteoblastic cell line of a set of transforming-
growth-factor-beta 1-regulated genes, one of which seems to encode a follistatin-related
polypeptide. Eur J Biochem, 1993. 217(1): p. 13-9.

381. Oshima, Y., et al., Follistatin-like 1 is an Akt-regulated cardioprotective factor that is secreted
by the heart. Circulation, 2008. 117(24): p. 3099-108.

382. Ogura, Y., et al., Therapeutic impact of follistatin-like 1 on myocardial ischemic injury in
preclinical models. Circulation, 2012. 126(14): p. 1728-38.

383. Widera, C., et al., Circulating concentrations of follistatin-like 1 in healthy individuals and
patients with acute coronary syndrome as assessed by an immunoluminometric sandwich
assay. Clin Chem, 2009. 55(10): p. 1794-800.

384. El-Armouche, A., et al., Follistatin-like 1 in chronic systolic heart failure: a marker of left
ventricular remodeling. Circ Heart Fail, 2011. 4(5): p. 621-7.

385. Widera, C., et al., Identification of follistatin-like 1 by expression cloning as an activator of the
growth differentiation factor 15 gene and a prognostic biomarker in acute coronary
syndrome. Clin Chem, 2012. 58(8): p. 1233-41.

386. Kempf, T., et al., GDF-15 is an inhibitor of leukocyte integrin activation required for survival
after myocardial infarction in mice. Nat Med, 2011. 17(5): p. 581-8.

387. Bonaterra, G.A., et al., Growth differentiation factor-15 deficiency inhibits atherosclerosis
progression by regulating interleukin-6-dependent inflammatory response to vascular injury. J
Am Heart Assoc, 2012. 1(6): p. e002550.

388. Lamouille, S., et al., Activin receptor-like kinase 1 is implicated in the maturation phase of
angiogenesis. Blood, 2002. 100(13): p. 4495-501.

389. Huh, S.J., et al., Macrophage inhibitory cytokine-1 regulates melanoma vascular
development. Am J Pathol, 2010. 176(6): p. 2948-57.

390. Topper, J.N., TGF-beta in the cardiovascular system: molecular mechanisms of a context-
specific growth factor. Trends Cardiovasc Med, 2000. 10(3): p. 132-7.

391. Bobik, A., et al., Distinct patterns of transforming growth factor-beta isoform and receptor
expression in human atherosclerotic lesions. Colocalization implicates TGF-beta in fibrofatty
lesion development. Circulation, 1999. 99(22): p. 2883-91.

392. Hutter, R., et al., Caspase-3 and tissue factor expression in lipid-rich plaque macrophages:
evidence for apoptosis as link between inflammation and atherothrombosis. Circulation,
2004. 109(16): p. 2001-8.

146

393. Wintergerst, E.S., et al., Apoptosis induced by oxidized low density lipoprotein in human
monocyte-derived macrophages involves CD36 and activation of caspase-3. Eur J Biochem,
2000. 267(19): p. 6050-9.

394. Kinscherf, R., et al., Induction of mitochondrial manganese superoxide dismutase in
macrophages by oxidized LDL: its relevance in atherosclerosis of humans and heritable
hyperlipidemic rabbits. FASEB J, 1997. 11(14): p. 1317-28.

395. Kinscherf, R., et al., Apoptosis caused by oxidized LDL is manganese superoxide dismutase
and p53 dependent. FASEB J, 1998. 12(6): p. 461-7.

396. Mallat, Z., et al., Colocalization of CPP-32 with apoptotic cells in human atherosclerotic
plaques. Circulation, 1997. 96(2): p. 424-8.

397. Schlittenhardt, D., et al., Involvement of growth differentiation factor-15/macrophage
inhibitory cytokine-1 (GDF-15/MIC-1) in oxLDL-induced apoptosis of human macrophages in
vitro and in arteriosclerotic lesions. Cell Tissue Res, 2004. 318(2): p. 325-33.

398. de Jager, S.C., et al., Growth differentiation factor 15 deficiency protects against
atherosclerosis by attenuating CCR2-mediated macrophage chemotaxis. J Exp Med, 2011.
208(2): p. 217-25.

399. Kempf, T. and K.C. Wollert, Growth differentiation factor-15: a new biomarker in
cardiovascular disease. Herz, 2009. 34(8): p. 594-9.

400. Allender, S., et al., Patterns of coronary heart disease mortality over the 20th century in
England and Wales: Possible plateaus in the rate of decline. BMC Public Health, 2008. 8: p.
148.

401. Wollert, K.C., et al., Growth differentiation factor 15 for risk stratification and selection of an
invasive treatment strategy in non ST-elevation acute coronary syndrome. Circulation, 2007.
116(14): p. 1540-8.

402. Rohatgi, A., et al., Association of growth differentiation factor-15 with coronary
atherosclerosis and mortality in a young, multiethnic population: observations from the
Dallas Heart Study. Clin Chem, 2012. 58(1): p. 172-82.

403. Cuspidi, C., et al., Prevalence of left-ventricular hypertrophy in hypertension: an updated
review of echocardiographic studies. J Hum Hypertens, 2012. 26(6): p. 343-9.

404. Schillaci, G., et al., Continuous relation between left ventricular mass and cardiovascular risk
in essential hypertension. Hypertension, 2000. 35(2): p. 580-6.

405. Levy, D., et al., Prognostic implications of echocardiographically determined left ventricular
mass in the Framingham Heart Study. N Engl J Med, 1990. 322(22): p. 1561-6.

406. Xu, X.Y., et al., Growth differentiation factor (GDF)-15 blocks norepinephrine-induced
myocardial hypertrophy via a novel pathway involving inhibition of epidermal growth factor
receptor transactivation. J Biol Chem, 2014. 289(14): p. 10084-94.

407. Hanatani, S., et al., Growth differentiation factor 15 can distinguish between hypertrophic
cardiomyopathy and hypertensive hearts. Heart Vessels, 2014. 29(2): p. 231-7.

408. Wang, J., et al., Targeted disruption of Smad4 in cardiomyocytes results in cardiac
hypertrophy and heart failure. Circ Res, 2005. 97(8): p. 821-8.

409. Jurczyluk, J., D. Brown, and K.K. Stanley, Polarised secretion of cytokines in primary human
microvascular endothelial cells is not dependent on N-linked glycosylation. Cell Biol Int, 2003.
27(12): p. 997-1003.

410. Bueno, O.F. and J.D. Molkentin, Involvement of extracellular signal-regulated kinases 1/2 in
cardiac hypertrophy and cell death. Circ Res, 2002. 91(9): p. 776-81.

411. Derynck, R. and Y.E. Zhang, Smad-dependent and Smad-independent pathways in TGF-beta
family signalling. Nature, 2003. 425(6958): p. 577-84.

412. Heger, J., et al., Growth differentiation factor 15 acts anti-apoptotic and pro-hypertrophic in
adult cardiomyocytes. J Cell Physiol, 2010. 224(1): p. 120-6.

413. Stahrenberg, R., et al., The novel biomarker growth differentiation factor 15 in heart failure
with normal ejection fraction. Eur J Heart Fail, 2010. 12(12): p. 1309-16.

147

414. Lok, S.I., et al., Circulating growth differentiation factor-15 correlates with myocardial fibrosis
in patients with non-ischaemic dilated cardiomyopathy and decreases rapidly after left
ventricular assist device support. Eur J Heart Fail, 2012. 14(11): p. 1249-56.

415. Anand, I.S., et al., Serial Measurement of Growth-Differentiation Factor-15 in Heart Failure
Relation to Disease Severity and Prognosis in the Valsartan Heart Failure Trial. Circulation,
2010. 122(14): p. 1387-1395.

416. Chen, B., et al., Olmesartan prevents cardiac rupture in mice with myocardial infarction by
modulating growth differentiation factor 15 and p53. Br J Pharmacol, 2014. 171(15): p. 3741-
53.

417. Frank, D., et al., Gene expression pattern in biomechanically stretched cardiomyocytes:
evidence for a stretch-specific gene program. Hypertension, 2008. 51(2): p. 309-18.

418. van Dokkum, R.P., et al., Myocardial infarction enhances progressive renal damage in an
experimental model for cardio-renal interaction. J Am Soc Nephrol, 2004. 15(12): p. 3103-10.

419. Desai, A.S., et al., Association between cardiac biomarkers and the development of ESRD in
patients with type 2 diabetes mellitus, anemia, and CKD. Am J Kidney Dis, 2011. 58(5): p. 717-
28.

420. Ho, J.E., et al., Biomarkers of Cardiovascular Stress and Incident Chronic Kidney Disease. Clin
Chem, 2013. 59(11): p. 1613-1620.

421. Lajer, M., et al., Plasma Growth Differentiation Factor-15 Independently Predicts All-Cause
and Cardiovascular Mortality As Well As Deterioration of Kidney Function in Type 1 Diabetic
Patients With Nephropathy. Diabetes Care, 2010. 33(7): p. 1567-1572.

422. Zimmers, T.A., et al., Growth differentiation factor-15/macrophage inhibitory cytokine-1
induction after kidney and lung injury. Shock (Augusta, Ga.), 2005. 23(6): p. 543-548.

423. Simonson, M.S., et al., The renal transcriptome of db/db mice identifies putative urinary
biomarker proteins in patients with type 2 diabetes: a pilot study. Am J Physiol Renal Physiol,
2012. 302(7): p. F820-9.

424. Mogensen, C.E., C.K. Christensen, and E. Vittinghus, The stages in diabetic renal disease. With
emphasis on the stage of incipient diabetic nephropathy. Diabetes, 1983. 32 Suppl 2: p. 64-
78.

425. Li, H., et al., [Value of plasma growth differentiation factor-15 in diagnosis and evaluation of
type 2 diabetic nephropathy]. Nan Fang Yi Ke Da Xue Xue Bao, 2014. 34(3): p. 387-90.

426. Kahli, A., et al., Growth differentiation factor-15 (GDF-15) levels are associated with cardiac
and renal injury in patients undergoing coronary artery bypass grafting with cardiopulmonary
bypass. PLoS One, 2014. 9(8): p. e105759.

427. Guenancia, C., et al., Pre-operative growth differentiation factor 15 as a novel biomarker of
acute kidney injury after cardiac bypass surgery. Int J Cardiol, 2015. 197: p. 66-71.

428. Goudeau, J.J., et al., In high-risk patients, combination of antiinflammatory procedures during
cardiopulmonary bypass can reduce incidences of inflammation and oxidative stress. J
Cardiovasc Pharmacol, 2007. 49(1): p. 39-45.

429. Dominguez-Rodriguez, A., P. Abreu-Gonzalez, and P. Avanzas, Relation of growth-
differentiation factor 15 to left ventricular remodeling in ST-segment elevation myocardial
infarction. Am J Cardiol, 2011. 108(7): p. 955-8.

430. Ganem, F., et al., Preoperative B-type natriuretic peptide, and not the inflammation status,
predicts an adverse outcome for patients undergoing heart surgery. Interact Cardiovasc
Thorac Surg, 2011. 12(5): p. 778-83.

431. American Society of Anesthesiologists Task Force on Perioperative Blood, T. and T. Adjuvant,
Practice guidelines for perioperative blood transfusion and adjuvant therapies: an updated
report by the American Society of Anesthesiologists Task Force on Perioperative Blood
Transfusion and Adjuvant Therapies. Anesthesiology, 2006. 105(1): p. 198-208.

432. Levey, A.S., et al., A more accurate method to estimate glomerular filtration rate from serum
creatinine: a new prediction equation. Modification of Diet in Renal Disease Study Group. Ann
Intern Med, 1999. 130(6): p. 461-70.

148

433. Machado, M.N., M.A. Nakazone, and L.N. Maia, Prognostic value of acute kidney injury after
cardiac surgery according to kidney disease: improving global outcomes definition and
staging (KDIGO) criteria. PLoS One, 2014. 9(5): p. e98028.

434. Kempf, T., et al., Circulating concentrations of growth-differentiation factor 15 in apparently
healthy elderly individuals and patients with chronic heart failure as assessed by a new
immunoradiometric sandwich assay. Clin Chem, 2007. 53(2): p. 284-91.

435. Lowry, O.H., et al., Protein measurement with the Folin phenol reagent. J Biol Chem, 1951.
193(1): p. 265-75.

436. Doise, J.M., et al., Plasma antioxidant status in septic critically ill patients: a decrease over
time. Fundam Clin Pharmacol, 2008. 22(2): p. 203-9.

437. Lorgis, L., et al., The free oxygen radicals test (FORT) to assess circulating oxidative stress in
patients with acute myocardial infarction. Atherosclerosis, 2010. 213(2): p. 616-621.

438. Mishra, J., et al., Identification of neutrophil gelatinase-associated lipocalin as a novel early
urinary biomarker for ischemic renal injury. J Am Soc Nephrol, 2003. 14(10): p. 2534-43.

439. Wagener, G., et al., Association between increases in urinary neutrophil gelatinase-associated
lipocalin and acute renal dysfunction after adult cardiac surgery. Anesthesiology, 2006.
105(3): p. 485-91.

440. Mehta, R.L., et al., Acute Kidney Injury Network: report of an initiative to improve outcomes in
acute kidney injury. Crit Care, 2007. 11(2): p. R31.

441. DeLong, E.R., D.M. DeLong, and D.L. Clarke-Pearson, Comparing the areas under two or more
correlated receiver operating characteristic curves: a nonparametric approach. Biometrics,
1988. 44(3): p. 837-845.

442. Lorin, J., et al., Arginine and nitric oxide synthase: regulatory mechanisms and cardiovascular
aspects. Mol Nutr Food Res, 2014. 58(1): p. 101-16.

443. Rochette, L., et al., Nitric oxide synthase inhibition and oxidative stress in cardiovascular
diseases: possible therapeutic targets? Pharmacol Ther, 2013. 140(3): p. 239-57.

444. Cavalca, V., et al., Circulating levels of dimethylarginines, chronic kidney disease and long-
term clinical outcome in non-ST-elevation myocardial infarction. PLoS One, 2012. 7(11): p.
e48499.

445. Zoccali, C., Asymmetric dimethylarginine in end-stage renal disease patients: a biomarker
modifiable by calcium blockade and angiotensin II antagonism? Kidney Int, 2006. 70(12): p.
2053-5.

446. Cooke, J.P. and Y.T. Ghebremariam, DDAH says NO to ADMA. Arterioscler Thromb Vasc Biol,
2011. 31(7): p. 1462-4.

447. Ivanova, M., et al., HPLC determination of plasma dimethylarginines: method validation and
preliminary clinical application. Clin Chim Acta, 2010. 411(21-22): p. 1632-6.

448. Servillo, L., et al., Determination of Homoarginine, Arginine, NMMA, ADMA, and SDMA in
Biological Samples by HPLC-ESI-Mass Spectrometry. Int J Mol Sci, 2013. 14(10): p. 20131-8.

449. Raptis, V., S. Kapoulas, and D. Grekas, Role of asymmetrical dimethylarginine in the
progression of renal disease. Nephrology (Carlton), 2013. 18(1): p. 11-21.

450. Mihout, F., et al., Asymmetric dimethylarginine (ADMA) induces chronic kidney disease
through a mechanism involving collagen and TGF-beta1 synthesis. J Pathol, 2011. 223(1): p.
37-45.

451. Hassinger, A.B., et al., Elevated preoperative serum asymmetrical dimethylarginine (ADMA) is
associated with poor outcomes after pediatric cardiac surgery. Intensive Care Med, 2012.
38(10): p. 1697-704.

452. Bode-Boger, S.M., F. Scalera, and L.J. Ignarro, The L-arginine paradox: Importance of the L-
arginine/asymmetrical dimethylarginine ratio. Pharmacol Ther, 2007. 114(3): p. 295-306.

453. Anderssohn, M., et al., The L-Arginine-asymmetric dimethylarginine ratio is an independent
predictor of mortality in dilated cardiomyopathy. J Card Fail, 2012. 18(12): p. 904-11.

454. Boger, R.H., et al., Plasma asymmetric dimethylarginine and incidence of cardiovascular
disease and death in the community. Circulation, 2009. 119(12): p. 1592-600.

149

455. Ziegeler, S., B.E. Tsusaki, and C.D. Collard, Influence of genotype on perioperative risk and
outcome. Anesthesiology, 2003. 99(1): p. 212-9.

456. Wallentin, L., et al., Growth differentiation factor 15, a marker of oxidative stress and
inflammation, for risk assessment in patients with atrial fibrillation: insights from the
Apixaban for Reduction in Stroke and Other Thromboembolic Events in Atrial Fibrillation
(ARISTOTLE) trial. Circulation, 2014. 130(21): p. 1847-58.

457. Hijazi, Z., et al., Biomarkers of inflammation and risk of cardiovascular events in
anticoagulated patients with atrial fibrillation. Heart, 2016.

458. Wallentin, L., Growth Differentiation Factor-15 (Gdf-15) For Prognostication Of Outcomes In
Stable Coronary Artery Disease: Experiences From The STABILITY Trial. 2015, JOURNAL OF
THE AMERICAN COLLEGE OF CARDIOLOGY.

459. Hagstrom, E., et al., Growth differentiation factor-15 level predicts major bleeding and
cardiovascular events in patients with acute coronary syndromes: results from the PLATO
study. Eur Heart J, 2015.

460. Hijazi, Z., et al., The novel biomarker-based ABC (age, biomarkers, clinical history)-bleeding
risk score for patients with atrial fibrillation: a derivation and validation study. Lancet, 2016.
387(10035): p. 2302-11.

461. Zhang, M., et al., Multimarker approach for the prediction of cardiovascular events in
patients with mild to moderate coronary artery lesions. A 3-year follow-up study. Int Heart J,
2012. 53(2): p. 85-90.

462. Schnabel, R.B., et al., Multiple marker approach to risk stratification in patients with stable
coronary artery disease. Eur Heart J, 2010. 31(24): p. 3024-31.

463. Kempf, T., et al., Prognostic utility of growth differentiation factor-15 in patients with chronic
heart failure. J Am Coll Cardiol, 2007. 50(11): p. 1054-60.

464. Heringlake, M., et al., Growth differentiation factor 15: a novel risk marker adjunct to the
EuroSCORE for risk stratification in cardiac surgery patients. J Am Coll Cardiol, 2013. 61(6): p.
672-81.

465. Wagener, G., et al., Increased incidence of acute kidney injury with aprotinin use during
cardiac surgery detected with urinary NGAL. Am J Nephrol, 2008. 28(4): p. 576-82.

466. Parikh, C.R., et al., Urine NGAL and IL-18 are predictive biomarkers for delayed graft function
following kidney transplantation. Am J Transplant, 2006. 6(7): p. 1639-45.

467. Hirsch, R., et al., NGAL is an early predictive biomarker of contrast-induced nephropathy in
children. Pediatr Nephrol, 2007. 22(12): p. 2089-95.

468. Breit, S.N., et al., Macrophage inhibitory cytokine-1 (MIC-1/GDF15) and mortality in end-
stage renal disease. Nephrol Dial Transplant, 2012. 27(1): p. 70-5.

469. Ichimura, T., et al., Kidney injury molecule-1: a tissue and urinary biomarker for
nephrotoxicant-induced renal injury. Am J Physiol Renal Physiol, 2004. 286(3): p. F552-63.

470. Zhang, Z., B.D. Humphreys, and J.V. Bonventre, Shedding of the urinary biomarker kidney
injury molecule-1 (KIM-1) is regulated by MAP kinases and juxtamembrane region. J Am Soc
Nephrol, 2007. 18(10): p. 2704-14.

471. Han, W.K., et al., Kidney Injury Molecule-1 (KIM-1): a novel biomarker for human renal
proximal tubule injury. Kidney Int, 2002. 62(1): p. 237-44.

472. Bihorac, A., et al., Validation of cell-cycle arrest biomarkers for acute kidney injury using
clinical adjudication. Am J Respir Crit Care Med, 2014. 189(8): p. 932-9.

473. Stehouwer, C.D., et al., Endothelial dysfunction precedes development of microalbuminuria in
IDDM. Diabetes, 1995. 44(5): p. 561-4.

474. Ostermann, M. and R.W. Chang, Acute kidney injury in the intensive care unit according to
RIFLE. Crit Care Med, 2007. 35(8): p. 1837-43; quiz 1852.

475. Metnitz, P.G., et al., Effect of acute renal failure requiring renal replacement therapy on
outcome in critically ill patients. Crit Care Med, 2002. 30(9): p. 2051-8.

476. Mehta, R.L., et al., Spectrum of acute renal failure in the intensive care unit: the PICARD
experience. Kidney Int, 2004. 66(4): p. 1613-21.

150

477. Schiffl, H. and S.M. Lang, Update on biomarkers of acute kidney injury: moving closer to
clinical impact? Mol Diagn Ther, 2012. 16(4): p. 199-207.

478. Dennen, P., I.S. Douglas, and R. Anderson, Acute kidney injury in the intensive care unit: an
update and primer for the intensivist. Crit Care Med, 2010. 38(1): p. 261-75.

479. Chawla, L.S. and P.L. Kimmel, Acute kidney injury and chronic kidney disease: an integrated
clinical syndrome. Kidney Int, 2012. 82(5): p. 516-24.

480. Ishani, A., et al., Acute kidney injury increases risk of ESRD among elderly. J Am Soc Nephrol,
2009. 20(1): p. 223-8.

481. Lo, L.J., et al., Dialysis-requiring acute renal failure increases the risk of progressive chronic
kidney disease. Kidney Int, 2009. 76(8): p. 893-9.

482. Coca, S.G. and C.R. Parikh, Urinary biomarkers for acute kidney injury: perspectives on
translation. Clin J Am Soc Nephrol, 2008. 3(2): p. 481-90.

483. Jo, S.K., M.H. Rosner, and M.D. Okusa, Pharmacologic treatment of acute kidney injury: why
drugs haven't worked and what is on the horizon. Clin J Am Soc Nephrol, 2007. 2(2): p. 356-
65.

484. Ad-hoc working group of, E., et al., A European Renal Best Practice (ERBP) position statement
on the Kidney Disease Improving Global Outcomes (KDIGO) clinical practice guidelines on
acute kidney injury: part 1: definitions, conservative management and contrast-induced
nephropathy. Nephrol Dial Transplant, 2012. 27(12): p. 4263-72.

485. Kourliouros, A., et al., Low cardiopulmonary bypass perfusion temperatures are associated
with acute kidney injury following coronary artery bypass surgery. Eur J Cardiothorac Surg,
2010. 37(3): p. 704-9.

486. Song, Y.R., et al., Prevention of acute kidney injury by erythropoietin in patients undergoing
coronary artery bypass grafting: a pilot study. Am J Nephrol, 2009. 30(3): p. 253-60.

487. Post Coronary Artery Bypass Graft Trial, I., The effect of aggressive lowering of low-density
lipoprotein cholesterol levels and low-dose anticoagulation on obstructive changes in
saphenous-vein coronary-artery bypass grafts. N Engl J Med, 1997. 336(3): p. 153-62.

488. Frick, M.H., et al., Prevention of the angiographic progression of coronary and vein-graft
atherosclerosis by gemfibrozil after coronary bypass surgery in men with low levels of HDL
cholesterol. Lopid Coronary Angiography Trial (LOCAT) Study Group. Circulation, 1997. 96(7):
p. 2137-43.

489. Christenson, J.T., Preoperative lipid control with simvastatin protects coronary artery bypass
grafts from obstructive graft disease. Am J Cardiol, 2001. 88(8): p. 896-9, A8.

490. Dotani, M.I., et al., Effect of preoperative statin therapy and cardiac outcomes after coronary
artery bypass grafting. Am J Cardiol, 2000. 86(10): p. 1128-30, A6.

491. Pan, W., et al., Statins are associated with a reduced incidence of perioperative mortality
after coronary artery bypass graft surgery. Circulation, 2004. 110(11 Suppl 1): p. II45-9.

492. Fleming, T.R., Surrogate endpoints and FDA's accelerated approval process. Health Aff
(Millwood), 2005. 24(1): p. 67-78.

493. Freidlin, B. and E.L. Korn, Biomarker-adaptive clinical trial designs. Pharmacogenomics, 2010.
11(12): p. 1679-82.

494. Pene, F., et al., Toward theragnostics. Crit Care Med, 2009. 37(1 Suppl): p. S50-8.
495. Duong Van Huyen, J.P., et al., MicroRNAs as non-invasive biomarkers of heart transplant

rejection. Eur Heart J, 2014. 35(45): p. 3194-202.
496. Bloch, S.A., et al., Increased expression of GDF-15 may mediate ICU-acquired weakness by

down-regulating muscle microRNAs. Thorax, 2015. 70(3): p. 219-28.
497. Bossuyt, P.M., et al., Towards complete and accurate reporting of studies of diagnostic

accuracy: the STARD initiative. Ann Clin Biochem, 2003. 40(Pt 4): p. 357-63.
498. Gallo, V., et al., STrengthening the Reporting of OBservational studies in Epidemiology--

Molecular Epidemiology STROBE-ME: an extension of the STROBE statement. J Clin Epidemiol,
2011. 64(12): p. 1350-63.

151

499. Altman, D.G., et al., The revised CONSORT statement for reporting randomized trials:
explanation and elaboration. Ann Intern Med, 2001. 134(8): p. 663-94.

152

ANNEXES

153

Liste des travaux :

Publications en rapport avec la thématique de la thèse d’Université :

Kahli A, Guenancia C, Zeller M, Grosjean S, Stamboul K, Rochette L, Girard C, Vergely C.

Growth Differentiation Factor-15 (GDF-15) Levels Are Associated with Cardiac and Renal Injury in

Patients Undergoing Coronary Artery Bypass Grafting with Cardiopulmonary Bypass.

PLoS One. 2014 Aug 29;9(8):e105759. doi: 10.1371/journal.pone.0105759. PMID: 25171167

Bouchot O, Guenancia C, Kahli A, Pujos C, Malapert G, Vergely C, Laurent G.

Low Circulating Levels of Growth Differentiation Factor-15 Before Coronary Artery Bypass Surgery

May Predict Postoperative Atrial Fibrillation.

J Cardiothorac Vasc Anesth. 2015 Jan 9. doi: 10.1053/j.jvca.2015.01.023. PMID: 25990268

Guenancia C, Kahli A, Laurent G, Hachet O, Malapert G, Grosjean S , Girard C , Vergely C, Bouchot O

Pre-operative growth differentiation factor 15 as a novel biomarker of acute kidney injury after

cardiac bypass surgery.

International Journal of Cardiology 197 (2015) 66–71. doi:10.1016/j.ijcard.2015.06.012 PMID:
26113476

Publications en dehors de la thématique de la thèse d’Université :

Rochette L, Kahli A, Zeller M, Cottin Y, Bejot Y and Vergely C.

Rejuvenation of aging heart, muscle and brain by growth differentiation factor-11 (GDF-11): a reality

for regenerative medicine? Soumis à Journal of Gerontology: Biological Sciences.

154

Communications affichées

1. Congrès nationaux

Congrès national Printemps de la Cardiologie, Marseille, Avril 2013

Evaluation of the release of Growth Differentiation Factor 15 during cardiopulmonary bypass.

Abdelkader Kahli, Marianne Zeller, Sandrine Grosjean, Luc Rochette, Claude Girard, Catherine

Vergely

Congrès national Printemps de la Cardiologie, Strasbourg, Avril 2014
Cardiac surgery associated with cardiopulmonary bypass in patients with stable coronary
disease: Growth Differentiation Factor-15 (GDF-15) as a predictive factor of adverse events?
Abdelkader Kahli, Marianne Zeller, Sandrine Grosjean, Luc Rochette, Claude Girard, Catherine
Vergely

Congrès national Printemps de la Cardiologie, Toulouse, Avril 2015

Preoperative Growth Differentiation Factor 15 (GDF15) as a novel and powerful biomarker of

acute kidney injury after cardiac bypass surgery

Abdelkader Kahli, Charles Guenancia, Gabriel Laurent, Claude Girard, Catherine Vergely,

Olivier Bouchot

Low Circulating Levels of Growth Differentiation Factor-15 Before Coronary Artery Bypass

Surgery May Predict Postoperative Atrial Fibrillation.

Bouchot Olivier, Guenancia Charles, Kahli Abdelkader, Pujos Charline, Malapert Ghislain,

Vergely Catherine, Laurent Gabriel.

2. Congrès internationaux

Congrès international IVBM (International Vascular Biology Meeting), Kyoto, Avril 2014

Titre: Cardiac surgery associated with cardiopulmonary bypass in patients with stable

coronary disease: Growth Differentiation Factor-15 (GDF-15) as a predictive factor of adverse

events?

Abdelkader Kahli, Marianne Zeller, Sandrine Grosjean, Luc Rochette, Claude Girard, Catherine

Vergely

Congrès international de l’ESC (European Society of Cardiology), Londres, Septembre 2015
Titre: Preoperative Growth Differentiation Factor 15 (GDF15) as a novel and powerful

biomarker of acute kidney injury after cardiac bypass surgery

Abdelkader Kahli, Charles Guenancia, Gabriel Laurent, Claude Girard, Catherine Vergely,
Olivier Bouchot

155

Chirurgie cardiaque sous circulation extracorporelle et ses
biomarqueurs :

Rôle du Growth/Differentiation Factor-15 (GDF-15)

Les cardiopathies ischémiques sont des pathologies fréquentes et graves, responsables

d’une part importante des décès d’origine cardiovasculaire. Une des alternatives pour la

prise en charge des patients atteints de cardiopathie ischémique est la chirurgie cardiaque.

La circulation extracorporelle compte parmi les progrès techniques majeurs associés à la

chirurgie cardiaque, mais elle constitue aussi l’une des causes de complications principales

car responsable d’une réponse inflammatoire généralisée. Cette réponse inflammatoire qui

résulte de la conjugaison des effets du stress oxydant et des cytokines libérés, contribuerait

à la dysfonction multi-organe aboutissant aux complications myocardiques et rénales

survenant au cours des périodes per- et post-opératoires.

La première partie de notre travail avait pour objectif d’explorer l’évolution des taux

circulants du GDF-15, cytokine associée au stress oxydant et à l’inflammation, dans ce

contexte de chirurgie cardiaque. Notre étude prospective a démontré pour la première fois

que cette procédure est accompagnée de l’augmentation du GDF-15 dont les taux

plasmatiques sont associés aux lésions post-opératoires cardiaques et rénales.

L’évaluation du risque opératoire repose actuellement sur un ensemble de scores dont le

calcul est basé essentiellement sur des caractéristiques cliniques. Bien qu’étant largement

utilisés, ces scores présentent toutefois un certain nombre de limitations. A l’inverse, en

dehors de tout contexte chirurgical, la stratification du risque chez les patients « médicaux »

atteints de pathologies cardiovasculaires, est habituellement définie en associant des

caractéristiques cliniques à l’évaluation des taux circulants de biomarqueurs (troponines

cardiaques, BNP, Nt-proBNP). L’objectif de cette seconde partie a donc été de mettre en

évidence le pouvoir prédictif du GDF-15 en tant que biomarqueur circulant dans la survenue

de complications rénales au cours de la chirurgie cardiaque sous CEC. Nous avons mis en

évidence que les patients présentant des taux préopératoires élevés de GDF-15 sont à risque

de développer une insuffisance rénale aigue postopératoire.

Mots clés :

Biomarqueur, chirurgie cardiaque, circulation extracorporelle, GDF-15, inflammation,

insuffisance rénale aigue, stratification du risque

	Pre-�operative growth differentiation factor 15 as a novel biomarker of acute kidney injury after cardiac bypass surgery
	1. Introduction
	2. Materials and methods
	2.1. Study design
	2.2. Patients
	2.3. Data collection
	2.4. Determination of GDF-15
	2.5. Anesthesia and heart surgery procedure
	2.6. Follow-up
	2.7. Statistical analysis

	3. Results
	3.1. Correlation between pre-operative GDF-15 serum concentrations and baseline characteristics
	3.2. Factors associated with AKI
	3.3. AKI and pre-operative GDF-15 serum concentrations
	3.4. Follow-up

	4. Discussion
	4.1. Limitations

	5. Conclusion
	Conflict of interest
	Acknowledgments
	References

