Original Article

Prevalence of Coronary Artery Disease in Type I Diabetic Candidates for Double Transplantation (Kidney and Pancreas)

Dinaldo C. Oliveira, Glauco Gusmão Filho, Alysson Nakamoto, Francival L. Souza, João Roberto de Sá, Jose O. Medina Pestana, Valter C. Lima São Paulo, SP - Brazil

Objective

To assess the prevalence of coronary artery disease (CAD) in a population of type I diabetic, nephropathic patients in a dialysis program and candidates for double transplantation (kidney and pancreas).

Methods

From January 2000 to July 2002, 58 type I diabetic patients underwent coronary cineangiography as part of an assessment protocol for double transplantation. Coronary artery disease was defined as any irregularity in the coronary arteries and was classified according to the degree of luminal stenosis as mild (< 30%), moderate (≥ 30 to 70%), and severe (> 70%).

Results

The mean age of the patients was 34 ± 12 years, and 32 (55%) were men. No patient had a history of angina or acute myocardial infarction. The major risk factors for the disease were systemic arterial hypertension in 93% of the patients, dyslipidemia in 38%, familial history in 25%, and smoking in 20%. The mean duration of diabetes was 20.8 ± 9 years, and the duration of dialysis was 26 ± 9 months. Coronary angiography revealed coronary artery disease in 42 (72%) patients, which was mild in 20 (34%) patients, moderate in 9 (16%), and severe in 13 (22%).

Conclusion

Patients with type I diabetes in a dialysis program and candidates for double transplantation had an elevated prevalence of coronary artery disease. It is worth noting that those patients had no symptoms of the disease.

Key words

atherosclerosis, type I diabetes mellitus, double transplantation

Hospital São Paulo and Hospital do Rim e Hipertensão (FOR) - UNIFESP Mailing address: Valter C. Lima - Rua Napoleão de Barros 715

Térreo - Cep 0424-002 - São Paulo, SP - Brazil

E-mail: valterlima.dmed@epm.br Received for publication: 07/24/2003 Accepted for publication: 07/25/2004 English version by Stela Maris Costalonga From January 2000 to July 2002, a retrospective study was carried out in the Hospital do Rim e da Hipertensão and in the Hospital São Paulo (UNIFESP-EPM) comprising patients with TIDM

It is believed that 17 million diabetic people exist in the United States of America, 90 to 95% of whom have type II diabetes and 5 to 10% have type I (TIDM) 1 .

The prevalence, incidence, morbidity, and mortality of all forms of cardiovascular disease are more elevated in diabetic patients (type I or II) when compared with those of nondiabetic individuals ²⁻⁶.

The relation between coronary artery disease and diabetes mellitus in type II diabetics has been studied, and a series of factors have been identified as participating in the genesis and progression of the disease in that population. However, in regard to the type I diabetic patient, the same exuberance of information is not available ⁷.

Noninvasive studies have reported that type I diabetic patients have an early increase in coronary calcification and several risk factors for coronary artery disease ⁸.

The improvement observed in the treatment of TIDM in the past 20 years has allowed survival until adulthood for many patients, exposing the cardiovascular system to exacerbated atherogenic factors for a longer time. This has allowed a much more frequent diagnosis of coronary artery disease in clinical practice. The Stent or Surgery study ⁹, which compared myocardial revascularization surgery with coronary angioplasty in patients with multivessel coronary artery disease, recruited 6% of patients with TIDM.

The early or subclinical detection of cardiovascular disease has been a great challenge in the prevention and treatment of patients with TIDM 10 .

The preoperative assessment protocol of candidates for double transplantation (kidney and pancreas) of the UNIFESP-EPM includes coronary cineangiography and left ventriculography. Aiming at assessing some aspects of coronary artery disease in those patients, we decided to report the initial series of this evaluation.

The primary objective of this study was to assess the prevalence of coronary artery disease in a population of TIDM patient candidates for double transplantation; the secondary objective was to assess the degree of luminal stenosis caused by coronary obstructive lesion in the population studied.

Methods

and chronic renal failure in a dialysis program and candidates for double transplantation, who underwent clinical cardiological assessment followed by coronary cineangiography and left ventriculography. No patient assessed was excluded from the analysis.

Type I diabetic patients were those who initiated the use of insulin on the occasion of the diagnosis or until 6 months after being diagnosed with the disease, and who had serum levels of C peptide compatible with the diagnostic criteria of the disease.

Invasive cardiac assessment was performed by use of coronary cineangiography according to the technique of Judkins. The examinations were stored on 35-mm film or compact discs, and then analyzed by use of quantitative coronary angiography (QCA-CMS; version 3; Medis, Nuenen, The Netherlands).

Coronary artery disease is considered obstructive when the arterial luminal stenosis is \geq 50%, and nonobstructive when the arterial luminal stenosis is < 50% 11 . Any narrowing or irregularity of the arterial lumen is considered coronary artery disease. The stenotic lesions were classified as follows: mild, luminal stenosis < 30%; moderate, luminal stenosis \geq 30 to 70%; and severe, luminal stenosis > 70%. The left ventricular ejection fraction was determined by use of the Dodge method.

Results

According to the assessment protocol before double transplantation, 58 patients were studied at our institution. The mean age of the patients was 34 ± 12 years (median, 33.5). The mean duration of dialysis was 26 ± 9 months (median, 23), and the mean duration of diabetes mellitus was 20.8 ± 9 years (median, 21). The most common dialysis method was hemodialysis (86%).

The male sex predominated [32 men (55%) and 26 women (45%)]. The major risk factors for coronary artery disease were as follows: systemic arterial hypertension in 93%, dyslipidemia in 38%, familial history in 25%, and smoking in 20%.

Seven (12%) patients had one sign or symptom of heart failure (functional class II and III), while the others (88%) were asymptomatic. The patients had neither angina, nor ischemic equivalents, nor antecedents of myocardial infarction.

No severe complication related to coronary cineangiography occurred. The mild complications were 3 hematomas in the vascular site of access and a urticaria-like allergic reaction.

Analysis of coronary cineangiography revealed that 42 (72%) patients had coronary artery disease. Stenosis of the arterial lumen was as follows: > 70% in 13 (22%) patients; between 30 and 70% in 9 (16%) patients; and < 30% in 20 (34%) patients.

Regarding the extension of the coronary artery disease of the patients with stenosis > 30%, 7 were 2-vessel, and 2 were 3-vessel. Obstructive lesions > 30% were observed in 12 anterior descending coronary arteries, 3 circumflex arteries, and 7 right coronary arteries. The remaining lesions were located in secondary branches (diagonal or marginal).

Left ventricular ejection fraction was $54\pm19\%$. Left ventricular systolic dysfunction (ejection fraction < 50%) occurred in 12 patients (20%), and in 9 (75%) patients, the dysfunction was segmentary. The most common dysfunction was that of the anterior wall, which occurred in 6 (66%) patients.

Discussion

Angiographic information about coronary artery disease in patients with TIDM is scarce, unlike that in patients with TIIDM, which is abundant.

Pajune et al 12 carried out a case-control study, in which type I diabetic patients with clinical indications for coronary cineangiography were paired with nondiabetic patients for sex, age, date of catheterization, and serum level of creatinine. The following patient data were analyzed: degree of luminal stenosis, lesion length, and the atherosclerotic plaque load. The type I diabetic patients had a greater degree of luminal stenosis (49% vs 34%, P < 0.01), longer lesions (35 mm vs 18 mm, P < 0.001), and a greater plaque load (21 mm² vs 13 mm², P < 0.001) 12 .

Larsen et al 13 assessed the relation between coronary artery disease (diagnosed on coronary cineangiography and intravascular ultrasound) and control of glycemia in a type I diabetic population (29 patients), which had been included in the Oslo study in the 1980s. On the occasion of the invasive study, the patients had no disease symptoms. The analysis of coronary cineangiography revealed stenosis > 50% in 34% of the patients; according to the intravascular ultrasound, however, the percentage of stenosis was > 40% in 34.5% of the patients, between 20 and 40% in 31%, and < 20% in 34.5%.

Type I diabetic patient candidates for double transplantation were studied by Jukema et al ¹⁴, who performed coronary cineangiography before and 4 years after double transplantation to assess the impact of glycemic normalization on the angiographic characteristics of coronary artery disease. The patients in this series had no severe stenoses. However, the most relevant contribution of the publication was the observation that the patients, whose renal and pancreatic grafts were functioning after 4 years, had a marked reduction in atherosclerosis. On the contrary, the 6 patients whose pancreatic grafts did not function had progression of the disease ¹⁴.

The patients in our study differed from those in the cited studies because they were candidates for double transplantation, had no symptoms of coronary artery disease, and, mainly, had an elevated rate of obstructive coronary artery disease [42 (72%) patients with stenosis > 30%, and 13 (22%) patients with stenosis > 70%].

Some studies assessed the prevalence of coronary artery disease in TIDM by using clinical, electrocardiographic, or functional test criteria. The results of the analysis of more than 5,500 patients revealed that coronary artery disease was present in a significant number of patients, reaching 35% in some age groups. The major independent risk factors were as follow: duration of TIDM, diabetic nephropathy, creatinine serum level, and presence of microalbuminuria ¹⁵⁻¹⁷.

In our study, the prevalence of coronary artery disease was not only high, but also revealed severe stenoses in 13 (22%) patients. However, the symptomatology of coronary artery disease was absent in all patients. One possible mechanism to explain that finding may be the presence of advanced autonomous neuropathy ¹⁸.

Our results suggest that coronary macrovascular disease in a type I diabetic candidate for double transplantation may be underdiagnosed by the noninvasive classical methods. Because that is a high-risk population for coronary artery disease ¹⁹, we believe

S B C

that the screening routines for coronary artery disease in those patients should be reviewed. This is reinforced by the knowledge that the greatest cause of death in diabetic patients is cardiovascular disease ²⁰.

The possibility of regression of CAD with double transplantation through normalization of glycemia in TIDM has raised great expectations, which should be investigated with angiographic and serial ultrasound studies.

References

- Harris MI, Flegal KM, Cowie CC, et al. Prevalence of diabetes, impaired fasting glucose, and impaired glucose tolerance in U.S. adults: the Third National Health and Nutrition Examination Survey, 1988-94. Diabetes Care 1988;21:518-24.
- Harris MI. Chapter 1: Summary. In: Harris MI, Cowie CC, Stern MP, et al, eds. Diabetes in America. 2nd ed. Bethesda, MD: National Diabetes Data Group, National Institutes of Health, National Institute of Diabetes and Digestive and Kidney Diseases 1995:1-13. NIH publication No.95-1468.
- Butler WJ, Orstrander LD, Carman WJ, et al. Mortality from coronary heart disease in the Tecumseh Study: long-term effect of diabetes mellitus, glucose tolerance and other risk factors. Am J Epidemiol 1985; 121:541-7.
- Klein R. Hyperglycemia and microvascular and macrovascular disease in diabetes. Diabetes Care 1995;18:258-68.
- Kleinman JC, Donahue RP, Harris MI, et al. Mortality among diabeties in a national sample. Am J Epidemiol 1998;128:389-401.
- Kuller LH, Velentgas P, Barzilay J, et al. Diabetes mellitus: sub-clinical cardiovascular disease and risk of incident cardiovascular disease and all-cause mortality. Arterioscler Thromb Vasc Biol 2000;20:823-9.
- Stern MP. Do non-insulin dependent diabetes mellitus and cardiovascular disease share common antecedents? Ann Intern Med 1996;124:110-6.
- 8. Olson JC, Edmundowicz D, Becker DJ, et al. Coronary calcium in adults with type 1 diabetes: a stronger correlate of clinical coronary artery disease in men than in women. Diabetes 2000;49:1571-8.
- Stables RH and SoS Investigators. Coronary artery bypass surgery versus percutaneous coronary intervention with stent implantation in patients with multivessel coronary artery disease (the stent or surgery trial); a randomized controlled trial. Lancet 2002;360:965-70.
- Howard B, Rodriguez B, Bennet P, et al. Diabetes and cardiovascular disease. Circulation 2002;105:132-7.

- Pepine C, Lambert C, Hill J. Coronary angiography. In Pepine C; Lambert C; Hill J. (eds): Diagnostic and therapeutic cardiac catheterization (Third edition). Baltimore, Williams & Wilkins 1998, 264-306.
- Pajune P, Taskinen M, Nieminen M, Syvanne M. Angiographic severity and extent of coronary artery disease in patients with type 1 diabetes mellitus. Am J Cardiol. 2000;86:1080-5.
- Larsen J, Brekke M, Sandvik L, et al. Silent Coronary Atheromatosis in Type 1
 Diabetic and Its Relation to Long-Term Glycemic Control. Diabetes 2002;51:
 2637-41.
- 14. Jukema J, Smets Y, Pij I, et al. Impact of simultaneous pancreas and kidney transplantation on progression of coronary atherosclerosis in patients with end stage renal failure due to type 1 diabetes. Diabetes Care 2002;25:906-11.
- Tuomilheto J, Boech K, Molarius A, et al. Incidence of cardiovascular disease in type 1 diabetic subjects with and without diabetic nephropathy in Finland. Diabetologia 1998;41:784-90.
- Weis U, Turner B, Gibney J, et al. Long term predictors of coronary disease and mortality in type 1 diabetes. Q J Med 2001;94:623-30.
- Andrzej S, Edward J, Warram J, et al. Magnitude and determinants of coronary artery disease in juvenile onset, insulin dependent diabetes mellitus. Am J Cardiol 1987;59:750-9.
- Marchant B, Umachardran U, Steleson R. Silent myocardial ischemia: Role of subclinical neurophaty in patients with and without diabetes. J Am Coll Cardiol 1993:22:1433-7
- Simth S, Chair F, Wayne C, et al. Diabetes and cardiovascular disease. Writing group VI: Revascularization in diabetic patients. Circulation. 2002;105:165-9.
- Webster M, Russel S. What cardiologists need to know about diabetes. Lancet. 1997;350(suppl I):23-28.