

Comment On: Peripartum Cardiomyopathy Treatment with Dopamine Agonist and Subsequent Pregnancy with a Satisfactory Outcome

Comentários sobre Tratamento da miocardiopatia periparto com agonista dopaminérgico e subsequente gestação com resultado satisfatório

Jakob Triebel¹ Carmen Clapp² Thomas Bertsch¹

¹Institute for Clinical Chemistry, Laboratory Medicine and Transfusion Medicine, Nuremberg General Hospital & Paracelsus Medical University, Nuremberg, Germany

²Instituto de Neurobiología, Universidad Nacional Autónoma de México (UNAM), Campus UNAM-Juriquilla, Querétaro, México

Address for correspondence Jakob Triebel, MD, Institute for Clinical Chemistry, Laboratory Medicine and Transfusion Medicine, Nuremberg General Hospital & Paracelsus Medical University, Prof.-Ernst-Nathan-Str. 1, 90419 Nuremberg, Germany (e-mail: Jakob.Triebel@gmx.de).

Rev Bras Ginecol Obstet 2016;38:580–582.

Medeiros e Melo et al report a case of a patient with pre-eclampsia and peripartum cardiomyopathy (PPCM) successfully treated with the dopamine receptor D2 agonist cabergoline.¹ Treatment with the dopamine receptor agonist bromocriptine is currently being evaluated in a multicenter clinical trial² (NCT00998556) that is based on the concept of dopamine agonists inhibiting the enzymatic generation of prolactin-fragments (etiologically linked to PPCM) by substrate depletion, that is, the inhibition of pituitary prolactin secretion. These prolactin-fragments are termed vaso-inhibins, and represent a family of hormones with effects on the angiogenesis-mediated growth of reproductive and non-reproductive organs, and in the pathogenesis of a variety of diseases, such as pre-eclampsia, PPCM, and diabetic retinopathy.^{3–7} In PPCM, vaso-inhibins cause heart failure by impairing coronary microvascular growth and function.³

While the report by Medeiros e Melo et al is consistent with the above-mentioned concept, it lacks important information for claiming a similar mechanism. The authors refer to vaso-inhibins as “products of prolactin degradation”, thereby contradicting their role as key pathological mediators. Furthermore, the work does not contain any information on the serum levels of prolactin nor of vaso-inhibins. While vaso-inhibin serum levels are difficult to evaluate due to the lack of a quantitative vaso-inhibin-assay, prolactin

levels should have been measured throughout the course of the treatment. It is puzzling that starting the treatment with cabergoline on the 39th day post-abdominal delivery was effective, since, in the absence of lactation, prolactin levels return to the non-pregnant level within the first few weeks. Did the authors check for prolactinoma evidence? Additionally, monitoring of cardiac markers as natriuretic peptides and troponin serum levels would be of interest. In view of the scarce data about prolactin serum levels before, during, and after PPCM with or without dopamine receptor agonists, we recommend strict monitoring of prolactin serum levels throughout the course of the disease.

References

- 1 Melo MA, Carvalho JS, Feitosa FE, et al. Peripartum Cardiomyopathy Treatment with Dopamine Agonist and Subsequent Pregnancy with a Satisfactory Outcome. *Rev Bras Ginecol Obstet* 2016; 38(6):308–313
- 2 Haghikia A, Podewski E, Berliner D, et al. Rationale and design of a randomized, controlled multicentre clinical trial to evaluate the effect of bromocriptine on left ventricular function in women with peripartum cardiomyopathy. *Clin Res Cardiol* 2015; 104(11): 911–917
- 3 Hilfiker-Kleiner D, Kaminski K, Podewski E, et al. A cathepsin D-cleaved 16 kDa form of prolactin mediates postpartum cardiomyopathy. *Cell* 2007; 128(3):589–600

received
September 25, 2016
accepted
October 24, 2016
published online
November 22, 2016

DOI <http://dx.doi.org/10.1055/s-0036-1594305>.
ISSN 0100-7203.

Copyright © 2016 by Thieme-Revinter Publicações Ltda, Rio de Janeiro, Brazil

License terms


- 4 Triebel J, Bertsch T, Bollheimer C, et al. Principles of the prolactin/vasoinhibin axis. *Am J Physiol Regul Integr Comp Physiol* 2015; 309(10):R1193–R1203
- 5 Clapp C, Thebault S, Macotela Y, Moreno-Carranza B, Triebel J, Martínez de la Escalera G. Regulation of blood vessels by prolactin and vasoinhibins. *Adv Exp Med Biol* 2015;846:83–95
- 6 Clapp C, Thebault S, Jeziorski MC, Martínez De La Escalera G. Peptide hormone regulation of angiogenesis. *Physiol Rev* 2009; 89(4):1177–1215
- 7 Triebel J, Macotela Y, de la Escalera GM, Clapp C. Prolactin and vasoinhibins: Endogenous players in diabetic retinopathy. *IUBMB Life* 2011;63(10):806–810