

European Journal of Cardio-thoracic Surgery 40 (2011) e1-e5

www.elsevier.com/locate/ejcts

The influence of gender on mortality in patients after thoracic endovascular aortic repair

Martin Czerny ^{a,*}, Michael Hoebartner ^b, Gottfried Sodeck ^c, Martin Funovics ^d, Andrzej Juraszek ^e, Tomasz Dziodzio ^e, Michael Grimm ^f, Marek Ehrlich ^e

^a Department of Cardiovascular Surgery, University Hospital Berne, Berne, Switzerland
^b Leipzig Heart Center, Leipzig, Germany

Received 23 November 2010; received in revised form 11 January 2011; accepted 13 January 2011; Available online 25 March 2011

Abstract

Objectives: The aim of this study was to determine if gender affects mortality in patients after thoracic endovascular aortic repair (TEVAR). Methods: We retrospectively analyzed 286 consecutive patients undergoing TEVAR at our institution during a 12-year period (female 29%, median age 69 years). Chronic health conditions, risk factors, as well as early and long-term outcome were assessed. Follow-up data were available in all patients. Results: For female gender, 1-year survival and 5-year survival was 84% and 56% versus 83% and 60% for male gender. No significant gender influence was observed (odds ratio (OR) 0.96, 95% confidence interval (CI) 0.59–1.56). Furthermore, no significant gender influence could be observed according to the individual indication — atherosclerotic aneurysms (OR 0.78 95%CI 0.41–1.47), acute type B dissections (OR 0.78 95%CI 0.21–2.83), penetrating atherosclerotic ulcers/intramural hematoma (OR 1.48 95%CI 0.53–4.19), and traumatic aortic lesions (OR 1.48 95%CI 0.53–4.19). Age (OR 3.6 95%CI 1.24–10.45) and chronic obstructive pulmonary disease (COPD; OR 3.09 95%CI 0.98–9.73) were independent predictors of mortality in females. Conclusions: Gender does not affect mortality in patients after TEVAR irrespective of the underlying indication, atherosclerotic aneurysms, acute type B dissections, penetrating ulcers/intramural hematoma, and traumatic aortic lesions. Classical risk factors such as age and the presence of COPD at the time of TEVAR remain the most important risk factors in females.

© 2011 European Association for Cardio-Thoracic Surgery. Published by Elsevier B.V. All rights reserved.

Keywords: TEVAR; Gender; Outcome

1. Introduction

Thoracic endovascular aortic repair (TEVAR) is gaining increased popularity for the repair of various acute and chronic thoracic aortic pathologies [1-6]. Mid-term results have been encouraging and several analyses have shown risk factors for durability and survival such as arch involvement, length of landing zones, and number of prostheses [3,7,8]. Interestingly, no report to date has focused on the influence of gender on outcome.

The aim of this study was to determine if gender affects mortality in patients after TEVAR.

E-mail address: martin.czerny@insel.ch (M. Czerny).

2. Methods

2.1. Design

We retrospectively analyzed 286 consecutive patients undergoing TEVAR at our institution during a 12-year period (female 29%, median age 69 years). Indications for TEVAR were atherosclerotic aneurysms in 115 patients (41%), type B dissections in 75 patients (26%), penetrating atherosclerotic ulcers (PAUs)/intramural hematoma (IMH) in 73 patients (25%), and traumatic aortic lesions in 23 patients (8%).

2.2. Patient data

Clinical risk factors according to EuroSCORE stratification were recorded (European System for Cardiac Operative Risk Evaluation, EuroSCORE) [9]. Logistic EuroSCORE levels were applied to estimate individual risk. Descriptive

^c Department of Emergency Medicine, University of Vienna Medical School, Vienna, Austria ^d Department of Interventional Radiology, University of Vienna Medical School, Vienna, Austria

^e Department of Cardiac Surgery, University of Vienna Medical School, Vienna, Austria ^f Department of Cardiac Surgery, University of Innsbruck Medical School, Innsbruck, Austria

^{*} Corresponding author. Address: Freiburgstrasse 18, 3010 Bern, Switzerland. Tel.: +41 31 632 2376; fax: +41 31 632 2919.

Table 1. Descriptive characteristics of the cohort.

	N overall = 286	
Demographics		
Age, median (IQR)	67	(58-74)
Female, n (%)	83	(29%)
Chronic health conditions and risk factors		
Chronic obstructive pulmonary disease, n (%)	89	(32%)
Diabetes, n (%)	23	(8%)
Coronary artery disease, n (%)	68	(24%)
Extracardiac arteriopathy, n (%)	147	(51%)
Previous aortic surgery, n (%)	42	(15%)
In-hospital clinical assessment		
Emergency, n (%)	136	(48%)
Suitable for open surgery, n (%)	59	(21%)
LV dysfunction (LVEF $<$ 50%), n (%)	10	(3%)
Classification		
Aneurysm, n (%)	115	(41%)
Dissection, n (%)	75	(26%)
PAU/IMH, n (%)	73	(25%)
Traumatic, n (%)	23	(8%)
EuroSCORE risk score		
Additional, median (IQR)	9	(7-11)
Logistic, median (IQR)	17	(11–29)
Outcome		
Follow- up in months, median (IQR)	13	(3-41)
In-hospital, n (%)	18	(6%)
Overall mortality, n (%)	79	(28%)

Unless otherwise indicated, data are number (percentage). IQR, interquartile range; classification of chronic health conditions and risk factors according to EuroSCORE criteria.

characteristics of the patient cohort are shown in Table 1. Patient characteristics according to gender are shown in Table 2. Follow-up data were available in all patients. Ninety percent of patients were followed up by our own outpatient clinic. The remaining 10% were followed up by well-known referring physicians, who apply the exact follow-up algorithm as we do and who send us a detailed work-up of the clinical course as well as the completion computed tomography (CT) scans for our records.

2.3. Definitions

Chronic obstructive pulmonary disease (COPD) was defined as long-term use of bronchodilators or steroids for lung disease. Previous myocardial infarction was defined as enzyme infarction with morphological or functional correlate in coronary angiography or echocardiography. Peripheral arterial occlusive disease was defined as one or more of claudication, carotid occlusion or >50% stenosis, planned intervention on the abdominal aorta, limb arteries, or carotids. Renal insufficiency was defined as serum creatinine ≥ 2 mg dl $^{-1}$ in repeated measurements. Diabetes mellitus was defined as serum hyperglycemia requiring sulfonylurea intake or insulin substitution. Previous cerebrovascular events were defined as previous minor or major neurologic adverse events, irrespective of origin with and without remaining morphological or functional correlate. Previous

Table 2. Distribution of patients by different chronic health conditions and inhospital risk assessment stratified to gender.

	Female (<i>N</i> = 8 (<i>N</i> = 203)	p					
Demographics							
Age, median (IQR)	69 (61–75)	66 (57–74)	0.11				
Chronic health conditions and risk fa	ctors						
Chronic obstructive pulmonary disease, <i>n</i> (%)	25 (30%)	64 (32%)	0.72				
Diabetes, n (%)	6 (7%)	17 (8%)	0.71				
Coronary artery disease, n (%)	16 (19%)	52 (26%)	0.25				
Extracardiac arteriopathy, n (%)	49 (59%)	98 (48%)	0.14				
Previous aortic surgery, n (%)	20 (24%)	22 (11%)	0.004				
In-hospital assessment							
Emergency, n (%)	33 (40%)	103 (51%)	0.12				
Unsuitable for open surgery, n (%)	49 (59%)	143 (70%)	0.03				
Logistic EuroScore, median (IQR)	18 (12-28)	17 (10-29)	0.31				
Stentgraft, median (Range)	2 (1-5)	2 (1-6)	0.54				
Femoral access, n (%)	60 (72%)	158 (78%)	0.09				
Periprocedual complications, n (%)	3 (4%)	4 (2%)	0.42				
Outcome							
Endoleak, n (%)	15 (18%)	28 (14%)	0.36				
In-hospital, n (%)	7 (8%)	11 (5%)	0.34				
Aortic-related death, n (%)	4 (5%)	11 (5%)	0.84				
Overall mortality, n (%)	24 (29%)	55 (27%)	0.75				

Unless otherwise indicated, data are number (percentage). IQR, interquartile range; classification of chronic health conditions and risk factors according to EuroSCORE criteria.

heart surgery was defined as open-heart surgery irrespective of indication. Suitable for conventional surgery was defined as suitability for conventional thoracic aortic surgery according to preoperative risk stratification.

2.4. Statistical analysis

Continuous data are presented as the median and interquartile range (IQR; range from the 25th to the 75th percentile). Discrete data are given as counts and percentages. Comparisons of continuous data were performed by Mann—Whitney U tests and groups of categorical data were compared by Chi-square tests.

Univariate Cox regression analysis was primarily performed to assess the prognostic impact of female gender upon outcome stratified to the classification of aortic disease. Then, a multivariate time-dependent Cox regression model was applied to assess the strongest independent risk factor of outcome for female patients after adjustment for possible confounding factors. Baseline variables were entered into the model if they appeared imbalanced when indicated by a p-value <0.2 or if they were clinically established risk factors for adverse outcome. Results of the logistic regression model are given as the odds ratio (OR) and the 95% confidence interval (95%CI). Regression diagnostics and overall model fit were performed according to standard procedures. A two-sided p-value < 0.05 was considered statistically significant. Calculations were performed with SPSS for Mac OsX (version 16.0).

3. Results

3.1. Chronic health conditions and risk factors

The incidence of COPD was balanced in both males and females (32% vs 30%, p = 0.72). The incidence of previous aortic surgery was significantly higher in women (24% vs 11%, p = 0.004). Men were more likely to be unsuitable for conventional surgery (70% vs 59%, p = 0.03).

3.2. All-cause mortality

There was no significant difference in in-hospital mortality between males and females (5% vs 8%, p = 0.34). Overall mortality during a median period of 13 months (IQR: 3–41) was comparable (27% vs 29%, p = 0.75). Fig. 1 shows the all-cause mortality during follow-up.

There were no differences regarding mortality between males and females according to the individual indication. For female gender, 1-year survival and 5-year survival was 84% and 56% versus 83% and 60% for male gender. No significant gender influence was observed (OR 0.96 95%CI 0.59–1.56).

3.2.1. Aneurysms

For female gender, 1-year survival and 5-year survival was 91% and 55% versus 82% and 53% for male gender. No significant gender influence was observed (OR 0.78~95%CI 0.41-1.47).

3.2.2. Dissections

For female gender, 1-year survival and 5-year survival was 82% and 82% versus 89% and 67% for male gender. No significant gender influence was observed (OR 0.78 95%CI 0.21–2.83).

3.2.3. PAUs/IMH

For female gender, 1-year survival was 72% versus 79% and 5-year survival of 56% for male gender. No significant gender influence was observed (OR 1.48 95%CI 0.53—4.19).

Fig. 1. All-cause mortality of patients after TEVAR.

3.2.4. Traumatic lesions

No significant gender influence was observed (OR 1.48 95%CI 0.53—4.19).

3.3. Aortic-related mortality

For female gender, 1-year survival and 5-year survival was 95% versus 97% and 91% for male gender (Fig. 2). No significant gender influence was observed (OR 0.65 95%CI 0.18–2.34). Accordingly, no differences were observed regarding the individual indication: Aneurysms (OR 0.02 95%CI 0.0–49.21), dissections (OR 2.50 95%CI 0.35–17.86), PAUs/IMH (OR 2.50 95%CI 0.16–40.01), and traumatic lesions (OR 0.05 95%CI 0.0–1.63) (Table 3).

3.4. Multivariate logistic regression analysis

The strongest independent risk factor for overall mortality stratified to female gender was age (OR 3.60 95%CI 1.24—10.45) as well as the presence of COPD at the time of TEVAR (OR 3.09, CI 0.98—9.73) (Table 4). Extracardiac arteriopathy (OR 0.81 95%CI 0.24—2.79), previous aortic surgery (OR 1.58 95%CI 0.54—4.60), and emergency TEVAR (OR 1.65 95%CI 0.48—5.64) did not affect mortality.

4. Discussion

Gender does not affect mortality in patients after TEVAR irrespective of the underlying indication, atherosclerotic aneurysms, acute type B dissections, PAUs/IMH, and traumatic aortic lesions. Classical risk factors such as age and the presence of COPD at the time of TEVAR remain the most important risk factors in females.

An increasing number of reports on mid- and long-term results after TEVAR are now available revealing conflicting data regarding mortality. In a recent report at 4.5 years of

Fig. 2. Aortic-related mortality of patients after TEVAR.

Table 3. Distribution of female patients by different chronic health conditions and in-hospital risk assessment stratified to aortic disease morphology/etiology.

	Aneurysm N = 38 (46%)	Dissection <i>N</i> = 23 (28%)	PAU/IMH N = 21 (25%)	Traumatic * N = 1 (1%)	p
Demographics					
Age, median (IQR)	73 (69–77)	61 (48–69)	68 (61–77)	61	0.40
Chronic health conditions and risk factors					
Chronic obstructive pulmonary disease, n (%)	19 (50%)	1 (4%)	4 (19%)	0 (0%)	< 0.001
Diabetes, n (%)	5 (13%)	1 (4%)	0 (0%)	0 (0%)	0.15
Coronary artery disease, n (%)	12 (32%)	2 (9%)	2 (10%)	0 (0%)	0.04
Extracardiac arteriopathy, n (%)	33 (87%)	8 (35%)	8 (38%)	0 (0%)	< 0.001
Previous aortic surgery, n (%)	13 (34%)	3 (13%)	4 (19%)	0 (0%)	0.15
In-hospital assessment					
Emergency, n (%)	4 (11%)	17 (74%)	11 (52%)	0 (0%)	< 0.001
Suitable for open surgery, n (%)	2 (5%)	6 (26%)	1 (4%)	1 (100%)	< 0.001
Logistic EuroScore, median (IQR)	18 (12-28)	14 (10-26)	28 (13-39)	7	0.35
Stentgraft, median (Range)	2 (1-5)	1 (1-4)	1 (1–2)	1	0.003
Femoral access, n (%)	25 (66%)	21 (91%)	13 (62%)	1 (100%)	0.008
Periprocedual complications, n (%)	1 (3%)	1 (4%)	1 (5%)	0 (0%)	0.89
Outcome					
Endoleak, n (%)	11 (29%)	2 (9%)	2 (6%)	0 (0%)	0.07
30-day mortality, n (%)	2 (5%)	2 (9%)	3 (14%)	0 (0%)	0.49
Aortic disease related death, n (%)	1 (3%)	2 (9%)	1 (5%)	0 (0%)	0.57

Unless otherwise indicated, data are number (percentage). IQR, interquartile range; classification of chronic health conditions and risk factors according to EuroSCORE criteria. *Excluded from group comparison.

follow-up, actuarial survival at 1, 5, and 8 years was 82%, 49%, and 27%, respectively [10]. By contrast, others report actuarial survival rates after 3.6 years of follow-up at 1, 3, and 5 years of 96%, 86%, and 69% [2]. The main difference seems to be evolving technology and better indications as the first report merely included first-generation devices and patients being treated early in TEVAR history. However, gender was not addressed, due to the low patient number. In this series, overall mortality compared favorably with the recent literature [10,11]. No gender-related difference could be found with regard to mortality, indicating no increased risk in females such as after other cardiovascular interventions [12].

Several known risk factors contribute to the development of acute and chronic thoracic aortic pathology. COPD may act as the most important risk factor due to recurring episodes of abrupt changes in intrathoracic pressure. Advanced disease stages may prevent conventional open surgical treatment. In

Table 4. Multivariate Cox-regression model assessing the strongest independent risk factor for overall mortality in female patients.

Risk factor for mortality	Odds ratio	95%CI	p-Value
Female gender			
Age > 75 years	3.60	1.24-10.45	0.01
Chronic obstructive pulmonary disease	3.09	0.98 - 9.73	0.05
Diabetes	0.91	0.16 - 5.24	0.91
Coronary artery disease	0.39	0.10 - 1.49	0.17
Extracardiac arteriopathy	0.81	0.24 - 2.79	0.74
Previous aortic surgery	1.58	0.54 - 4.60	0.41
Emergency	1.65	0.48 - 5.64	0.43
Stentgraft > 1	0.81	0.76 - 2.41	0.71
Endoleak	1.02	0.34-3.12	0.97

this series, 30% of females as well as males suffered from severe COPD. Severe COPD, defined as forced expiratory volume in 1 s (FeV1) below 0.7 l, has been shown to be an independent predictor of mortality independent of aortic pathology by others [13,14].

Women had a lower incidence of extracardiac arteriopathy but a higher incidence of previous aortic surgery. The first finding seems reasonable, as age was comparable between females and males. It is known that women are affected by atherosclerosis 10 years later than males [15]. It may be a specific finding of this report that more women had undergone previous aortic surgery. When analyzing our data, we found that the majority of women had undergone ascending or hemiarch replacement and the number of infrarenal replacements was low.

Women were more likely to be suitable for conventional open aortic surgery then men. Suitability for open repair remains a subjective decision of the treating physician to date. Several factors contribute to the decision. One of the most important details of this decision-making process may be the avoidance of deep hypothermic circulatory arrest (DHCA), which is associated with bleeding disorders as well as impaired gas exchange, especially in the left lung in the immediate postoperative period [16]. As previous ascending or hemiarch replacement may compel the utilization of DHCA, this fact may have well contributed to this result. Logistic European System for Cardiac Operative Risk Evaluation (EuroSCORE) levels showed no tendency toward higher levels in women. This is interesting as female gender per se is associated with increased risk in the EuroSCORE stratification system [9].

We have seen a well-balanced proportion of endoleaks regarding types and numbers as well as consequence between males and females. Results of individual indications regarding these parameters as well as need for secondary surgical interventions are addressed in detail in other reports from our group [7,17]. A more detailed description of these parameters would — in our impression — defocus the article and would exceed its frame. Actually, cumulative rate of endoleak formation was comparable throughout the entire study period. Our rate of endoleak formation is acceptably low and well comparable with recent reports [18]. Improved understanding of factors associated with endoleak formation requiring treatment has contributed to these stable results. Most importantly, aortic-related mortality was low.

Age turned out to be an independent risk factor in females, most likely due to the increased frailty and limited natural life expectancy of advanced age in combination with an underlying thoracic aortic pathology even after successful treatment [19]. Furthermore, COPD was an independent predictor of mortality in females. This has also been shown in several investigations in patients without thoracic aortic pathology [13,14].

5. Strengths and limitations

This study is the first addressing gender aspects after TEVAR. Nevertheless, this analysis should be viewed in the light of its limitations. First, this study is a single-center study and retrospective in its nature. Furthermore, a more detailed analysis with regard to gender-specific risk according to the individual indication for TEVAR is warranted. However, this study is a first step to shed light on this important field of evolving knowledge.

Summarizing, gender does not affect mortality in patients after TEVAR irrespective of the underlying indication, atherosclerotic aneurysms, acute type B dissections, PAUs/IMH, and traumatic aortic lesions. Classical risk factors such as age and the presence of COPD at the time of TEVAR remain the most important risk factors in females.

References

- [1] Eggebrecht H, Nienaber CA, Neuhauser M, Baumgart D, Kische S, Schmermund A, Herold U, Rehders TC, Jakob HG, Erbel R. Endovascular stent-graft placement in aortic dissection: a meta-analysis. Eur Heart J 2006;27:489–98.
- [2] Czerny M, Grimm M, Zimpfer D, Rodler S, Gottardi R, Hutschala D, Lammer J, Wolner E, Schoder M. Results after endovascular stent-graft placement in atherosclerotic aneurysms involving the descending aorta. Ann Thorac Surg 2007;83:450–5.
- [3] Gottardi R, Funovics M, Eggers N, Hirner A, Dorfmeister M, Holfeld J, Zimpfer D, Schoder M, Donas K, Weigang E, Lammer J, Grimm M, Czerny

- M. Supra-aortic transposition for combined vascular and endovascular repair of aortic arch pathology. Ann Thorac Surg 2008;86:1524—9.
- [4] Grimm M, Loewe C, Gottardi R, Funovics M, Zimpfer D, Rodler S, Dorfmeister M, Schoder M, Lammer J, Aharinejad S, Czerny M. Novel insights into the mechanisms and treatment of intramural hematoma affecting the entire thoracic aorta. Ann Thorac Surg 2008;86:453—6.
- [5] Gottardi R, Zimpfer D, Funovics M, Schoder M, Lammer J, Wolner E, Czerny M, Grimm M. Mid-term results after endovascular stent-graft placement due to penetrating atherosclerotic ulcers of the thoracic aorta. Eur J Cardiothorac Surg 2008;33:1019–24.
- [6] Stampfl P, Greitbauer M, Zimpfer D, Fleck T, Schoder M, Lammer J, Wolner E, Grimm M, Vecsei V, Czerny M. Mid-term results of conservative, conventional and endovascular treatment for acute traumatic aortic lesions. Eur J Vasc Endovasc Surg 2006;31:475—80.
- [7] Schoder M, Lammer J, Czerny M. Endovascular aortic arch repair: hopes and certainties. Eur J Vasc Endovasc Surg 2009;38:255—61.
- [8] Funovics M, Blum M, Langenberger H, Plank C, Schoder M, Edelhauser G, Gottardi R, Berzacky D, Dorfmeister M, Grimm M, Lammer J, Czerny M. Endovascular repair of the descending aorta and the aortic arch with the Relay stent-graft. Ann Thorac Surg 2009;88:637–40.
- [9] Roques F, Nashef SA, Michel P, Gauducheau E, de Vincentiis C, Baudet E, Cortina J, David M, Faichney A, Gabrielle F, Gams E, Harjula A, Jones MT, Pintor PP, Salamon R, Thulin L. Risk factors and outcome in European cardiac surgery: analysis of the EuroSCORE multinational database of 19030 patients. Eur J Cardiothorac Surg 1999;15:816—22.
- [10] Demers P, Miller CD, Mitchell RS, Kee ST, Sze D, Razavi MK, Dake MD. Midterm results of endovascular repair of descending thoracic aortic aneurysms with first generation stent grafts. J Thorac Cardiovasc Surg 2004:127:664-73.
- [11] Wang GJ, Fairman RM, Jackson BM, Szeto WY, Pochettino A, Woo EY. The outcome of thoracic endovascular aortic repair (TEVAR) in patients with renal insufficiency. J Vasc Surg 2009;49:42—6.
- [12] Kim C, Redberg RF, Pavlic T, Eagle KA. A systematic review of gender differences in mortality after coronary artery bypass graft surgery and percutaneous coronary interventions. Clin Cardiol 2007;30:491–5.
- [13] Breen D, Churches T, Hawker F, Torzillo PJ. Acute respiratory failure secondary to chronic obstructive pulmonary disease treated in the intensive care unit: a long term follow up study. Thorax 2002;57:29–33.
- [14] Afessa B, Morales IJ, Scanlon PD, Peters SG. Prognostic factors, clinical course and hospital outcome of patients with chronic obstructive pulmonary disease admitted to an intensive care unit for acute respiratory failure. Crit Care Med 2002;30:1610–5.
- [15] Orencia A, Bailey K, Yawn BP, Kottke TE. Effect of gender on long-term outcome of angina pectoris and myocardial infarction/sudden unexpected death. JAMA 1993;269:2392—7.
- [16] Etz CD, Di Luozzo, Bello R, Luehr M, Khan MZ, Bodian CA, Griepp RB. Pulmonary complications after descending thoracic and thoracoabdominal aortic aneurysm repair: predictors, prevention and treatment. Ann Thorac Surg 2007;83:S870—6.
- [17] Ehrlich MP, Dumfarth J, Gottardi R, Holfeld J, Juraszek A, Dziodzio T, Sodeck G, Funovics M, Schoder M, Grimm M, Czerny M. Mid-term results after endovascular treatment of acute complicated type B dissection. Ann Thorac Surg 2010;90:1444–8.
- [18] Morales JP, Greenberg RK, Lu Q, Cury M, Hernandez AV, Mohabbat W, Moon MC, Morales CA, Bathurst S, Schoenhagen P. Endoleaks following endo-vascular repair of thoracic aortic aneurysm: etiology and outcomes. J Endovasc Ther 2008;15:631–8.
- [19] Czerny M, Funovics M, Ehrlich M, Hoebartner M, Sodeck G, Dumfarth J, Schoder M, Juraszek A, Dziodzio T, Loewe C, Zimpfer D, Reineke D, Grimm M. Risk factors of mortality in different age groups after TEVAR. Ann Thorac Surg 2010;90:534—8.