


**HAL**  
open science

# Relationship between the morphology of myocardial infarction scar border assessed by cardiac magnetic resonance and the inducibility of ventricular tachycardia

N Hammache, D Voilliot, B Brembillaperrot, F Odille, F Felblinger, D Mandry, P y Marie, N Sadoul, O Huttin, C de Chillou

## ► To cite this version:

N Hammache, D Voilliot, B Brembillaperrot, F Odille, F Felblinger, et al.. Relationship between the morphology of myocardial infarction scar border assessed by cardiac magnetic resonance and the inducibility of ventricular tachycardia. ESC Congress 2016, Aug 2016, Rome, Italy. hal-03254682

**HAL Id: hal-03254682**

**<https://hal.univ-lorraine.fr/hal-03254682v1>**

Submitted on 9 Jun 2021

**HAL** is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

**Relationship between the morphology of myocardial infarction scar border assessed by cardiac magnetic resonance and the inducibility of ventricular tachycardia**

**Authors:**

N. Hammache<sup>1</sup>, D. Voilliot<sup>1</sup>, B. Brembilla-Perrot<sup>1</sup>, F. Odille<sup>2</sup>, F. Felblinger<sup>2</sup>, D. Mandry<sup>3</sup>, P.Y. Marie<sup>3</sup>, N. Sadoul<sup>1</sup>, O. Huttin<sup>1</sup>, C. De Chillou<sup>1</sup>, <sup>1</sup>Hospital Brabois of Nancy, Department of Cardiology - Vandoeuvre les Nancy - France, <sup>2</sup>Hospital Brabois of Nancy, IADI INSERM U 947 - Vandoeuvre les Nancy - France, <sup>3</sup>Hospital Brabois of Nancy, Department of Nuclear Medicine - Vandoeuvre les Nancy - France,

**Topic(s):**

Cardiovascular Magnetic Resonance (CMR)

**Citation:**

European Heart Journal ( 2016 ) 37 ( Abstract Supplement ), 1202-1203

**Introduction:** In post myocardial infarction (MI) patients, sudden cardiac death is mainly related to monomorphic ventricular tachycardia (MVT) corresponding to a re-entrant circuit in MI scar. Programmed ventricular stimulation (PVS) indicates the presence of this circuit in case of inducible MVT (iMVT). Late gadolinium cardiac magnetic resonance (LGE-CMR) provides high definition imaging of MI scar. We studied whether the MI scar characteristics assessed by LGE-CMR were related to iMVT.

**Methods:** We included 54 consecutive patients with a remote MI >6 months who underwent PVS and LGE-CMR. 50% had LVEF >35% (group 1) and 50% had LVEF ≤35% (group II). MI scar morphology was defined by the following parameters: total scar surface (TotSS), transmural (TranSS), endocardial (EndSS), intramural and epicardial scar surface (I+EpiSS).

**Results:** 21 patients presented iMVT: 10 in group 1 and 11 in group 2 (37% vs 41%, p=0.78). All these patients had large contiguous area of I+EpiSS, looking like a barrier, at the infarct border.

In group I: Patients with iMVT had a lower LVEF (41±3.9 vs. 49.8±8.6%, p=0.005), a greater TotSS (53.3±17.4 vs. 27.6±17.8 cm<sup>2</sup>; p=0.001), TranSS (22.7±12.3 vs. 5.4±8.3 cm<sup>2</sup>; p=0.003) and I+EpiSS at infarct border (8.1±4.2 vs. 3.6±4.1 cm<sup>2</sup>; p=0.01).

In group II: Patients with iMVT had a greater TotSS (97.4±31.4 vs. 59.0±25.0 cm<sup>2</sup>; p=0.002) and I+EpiSS at infarct border (10.9±5.2 vs. 4.7±3.3 cm<sup>2</sup>; p=0.0008).

Finally, in multivariate model analysis (including: TotSS, TranSS, LVEF, I+EpiSS) only I+EpiSS was associated with iMVT (p=0.04). I+EpiSS >3.1 cm<sup>2</sup> (AUC=0.83, Se=100, Sp=55) was a better predictor of iMVT than LVEF ≤43% (AUC=0.64, p=0.03).

**Conclusion:** A critical surface of I+EpiS at the infarct border may be a key component of the re-entrant circuit of MVT independently

