

Intracranial haemorrhage in infective endocarditis

Erwan Salaün, Anissa Touil, Sandrine Hubert, Jean-Paul Casalta, Frederique Gouriet, Emmanuelle Robinet-Borgomano, Emilie Doche, Nadia Laksiri, Caroline Rey, Cecile Lavoute, et al.

► To cite this version:

Erwan Salaün, Anissa Touil, Sandrine Hubert, Jean-Paul Casalta, Frederique Gouriet, et al.. Intracranial haemorrhage in infective endocarditis. Archives of cardiovascular diseases, 2018, 111 (12), pp.712-721. 10.1016/j.acvd.2018.03.009 . hal-02006737

HAL Id: hal-02006737

<https://amu.hal.science/hal-02006737>

Submitted on 15 Apr 2019

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.

Available online at
ScienceDirect
www.sciencedirect.com

Elsevier Masson France
EM|consulte
www.em-consulte.com/en

CLINICAL RESEARCH

Intracranial haemorrhage in infective endocarditis

Hémorragie intracrânienne dans l'endocardite infectieuse

Erwan Salaun^{a,*}, Anissa Touil^a, Sandrine Hubert^{a,b},
Jean-Paul Casalta^{a,b}, Frédérique Gouriet^{a,b},
Emmanuelle Robinet-Borgomano^c, Emilie Doche^c,
Nadia Laksiri^c, Caroline Rey^c, Cécile Lavoute^a,
Sébastien Renard^a, Hervé Brunel^d,
Anne-Claire Casalta^a, Julie Pradier^a,
Jean-François Avierinos^a, Hubert Lepidi^{a,b},
Laurence Camoin-Jau^{b,e}, Alberto Riberi^{a,b},
Didier Raoult^b, Gilbert Habib^{a,b}

^a Cardiology Department, la Timone Hospital, AP–HM, boulevard Jean-Moulin, 13005 Marseille, France

^b MEPHI, IRD, IHU-Méditerranée Infection, Aix Marseille University, AP–HM, 13005 Marseille, France

^c Neurology Department, la Timone Hospital, AP–HM, 13005 Marseille, France

^d Radiology Department, la Timone Hospital, AP–HM, 13005 Marseille, France

^e Department of Hematology, Aix Marseille University, la Timone Hospital, AP–HM, 13005 Marseille, France

Received 13 December 2017; received in revised form 23 January 2018; accepted 16 March 2018
Available online 5 June 2018

KEYWORDS

Infective endocarditis;
Intracranial haemorrhage;

Summary

Background. – Although intracranial cerebral haemorrhage (ICH) complicating infective endocarditis (IE) is a critical clinical issue, its characteristics, impact, and prognosis remain poorly known.

Aims. – To assess the incidence, mechanisms, risk factors and prognosis of ICH complicating left-sided IE.

Abbreviations: ICH, intracranial cerebral haemorrhage; IE, infective endocarditis; TOE, transoesophageal echocardiography; TTE, transthoracic echocardiography.

* Corresponding author.

E-mail address: salaun.er@gmail.com (E. Salaun).

<https://doi.org/10.1016/j.acvd.2018.03.009>

1875-2136/© 2018 Elsevier Masson SAS. All rights reserved.

Mycotic aneurysm;
Neurological
complication;
Cerebral bleeding

Methods. — In this single-centre study, 963 patients with possible or definite left-sided IE were included from January 2000 to December 2015.

Results. — Sixty-eight (7%) patients had an ICH (mean age 57 ± 13 years; 75% male). ICH was classified into three groups according to mechanism: ruptured mycotic aneurysm ($n=22$; 32%); haemorrhage after ischaemic stroke ($n=27$; 40%); and undetermined aetiology ($n=19$; 28%). Five variables were independently associated with ICH: platelet count $< 150 \times 10^9/L$ (odds ratio [OR] 2.3, 95% confidence interval [CI] 1.01–5.4; $P=0.049$); severe valve regurgitation (OR 3.2, 95% CI 1.3–7.6; $P=0.008$); ischaemic stroke (OR 4.2, 95% CI 1.9–9.4; $P<0.001$); other symptomatic systemic embolism (OR 14.1, 95% CI 5.1–38.9; $P<0.001$); and presence of mycotic aneurysm (OR 100.2, 95% CI 29.2–343.7; $P<0.001$). Overall, 237 (24.6%) patients died within 2.3 (0.7–10.4) months of follow-up. ICH was not associated with increased mortality (P not significant). However, the 1-year mortality rate differed according to ICH mechanism: 14%, 15% and 45% in patients with ruptured mycotic aneurysm, haemorrhage after ischaemic stroke and undetermined aetiology, respectively ($P=0.03$). In patients with an ICH, mortality was higher in non-operated versus operated patients when cardiac surgery was indicated ($P=0.005$). No operated patient had neurological deterioration.

Conclusions. — ICH is a common complication of left-sided IE. The impact on prognosis is dependent on mechanism (haemorrhage of undetermined aetiology). We observed a higher mortality rate in patients who had conservative treatment when cardiac surgery was indicated compared with those who underwent cardiac surgery.

© 2018 Elsevier Masson SAS. All rights reserved.

MOTS CLÉS

Endocardite
infectieuse ;
Hémorragie
intracrânienne ;
Anévrisme
mycotique ;
Complication
neurologique ;
Saignement cérébral

Résumé

Contexte. — Les hémorragies intracrâniennes (HIC) compliquant les endocardites infectieuses (EI) sont une situation clinique cruciale, cependant leurs caractéristiques, impacts, et pronostic restent mal connus.

Objectifs. — Analyser l'incidence, les mécanismes, les facteurs de risque, et le pronostic des HIC compliquant les EI.

Méthodes. — Cette étude monocentrique a inclus 963 patients avec une EI du cœur gauche possible ou certaine entre janvier 2000 et décembre 2015.

Résultats. — Soixante-huit (7 %) présentaient une HIC (âge moyen de 57 ± 13 ans et 75 % d'hommes). L'HIC était classée selon trois mécanismes : rupture d'anévrisme mycotique ($n=22$, 32 %) patients, hémorragie secondaire à un accident ischémique cérébral ($n=27$, 40 %), étiologie non déterminée ($n=19$, 28 %). Cinq paramètres étaient associés à l'HIC : thrombopénie (OR 2,3, IC 95 % 1,01–5,4 ; $p=0,049$), fuite sévère valvulaire (OR 3,2, IC 95 % 1,3–7,6 ; $p=0,008$), accident ischémique cérébral (OR 4,2, IC 95 % 1,9–9,4 ; $p<0,001$), autre embolie systémique symptomatique (OR 14,1, IC 95 % 5,1–38,9 ; $p<0,001$), et la présence d'un anévrisme mycotique (OR 100,2, IC 95 % 29,2–343,7 ; $p<0,001$). La présence d'une HIC n'était pas associée à une surmortalité ($p=NS$). Cependant, le taux de décès à un an était différent selon le mécanisme : 14 %, 15 % et 45 % respectivement en cas de rupture d'anévrisme mycotique, hémorragie secondaire à un accident ischémique cérébral, et d'étiologie indéterminée ($p=0,03$). Chez les patients présentant une HIC, la mortalité était plus élevée avec un traitement conservateur malgré l'indication de chirurgie cardiaque par rapport à ceux qui en bénéficiaient ($p=0,005$). Aucune détérioration neurologique n'est survenue chez les patients ayant bénéficié d'une chirurgie cardiaque.

Conclusions. — L'HIC représente une complication commune aux EI. L'impact pronostique est dépendant du mécanisme de l'HIC (étiologie indéterminée). Nous observons une surmortalité en cas de traitement conservateur lorsqu'il existe une indication chirurgicale cardiaque.

© 2018 Elsevier Masson SAS. Tous droits réservés.

Background

Infective endocarditis (IE) is a complex and deadly disease, which associates cardiac infective location and multiorgan

complications [1,2]. Neurological complications related to IE are multiple (ischaemic, haemorrhagic, infective), occur in 17–82% of patients with left-sided IE [3,4] and are globally associated with an excess of mortality [5]. However,

Figure 1. Study flow chart. IE: infective endocarditis. * The diagnosis of infective endocarditis was established according to the modified Duke criteria by the endocarditis team for each patient, and during the period from January 2000 to December 2015.

different types of neurological complications and their presentation may affect the clinical course of IE differently [6,7]. The impact of ischaemic stroke is well known [5,7], and clear recommendations exist concerning the management of ischaemic lesions [1]. Conversely, the impact of intracranial cerebral haemorrhage (ICH) and the resulting management is less described [1]. Moreover, several mechanisms may lead to ICH during IE [6,7], and no large study has described the characteristics of these different lesions and their impact.

Our objectives were to assess the incidence and mechanisms of ICH in patients with left-sided IE, the risk factors for its development, the associated risk of death and the management of patients after ICH.

Methods

Inclusion criteria

This study included patients consecutively diagnosed with possible or definite IE, according to the modified Duke criteria [8], in a single-centre, and who were registered in a dedicated database between January 2000 and December 2015 ($n=1235$). The exclusion criteria were right-sided IE ($n=203$) and incomplete data ($n=69$) (Fig. 1). Written informed consent was obtained from all participating patients, as required by the institutional review board under an approved protocol. Blood cultures, serological assessment, transthoracic echocardiography (TTE) and transoesophageal echocardiography (TOE) were performed systematically within 48 hours of admission. A cerebral computed tomography scan was performed on admission, and was repeated if indicated clinically. Complementary cerebral imaging (cerebral magnetic resonance imaging and catheter-based cerebral angiography) was performed depending on the neurological presentation, and after advice from neurological specialists and the endocarditis team, including the cardiologists, the cardiac surgeons and the infectious disease specialist.

Clinical and echocardiographic data

The following criteria were collected prospectively: age; sex; previous valve surgery (mechanical valve or bioprosthetic valve/homograft/valve repair); intravenous drug abuse; diabetes; hypertension; history of atrial fibrillation; coronary artery disease; history of ischaemic stroke; Charlson Index score; oral anticoagulant or platelet inhibition therapies; creatinine serum concentration; haemoglobin concentration; platelet count; C-reactive protein serum concentration; and symptomatic systemic embolism other than cerebral.

TTE and TOE were performed as reported previously [9]. Echocardiographic data included presence of vegetation and periannular lesion (defined as the presence of abscess and/or pseudoaneurysm and/or fistula) [1]. The vegetation length was measured in various planes, and the maximal length was used. Valvular regurgitations were quantified following current recommendations [10,11].

Definitions

Neurological vascular complications were classified into two categories: isolated ischaemic stroke; and ICH. An experienced neurological specialist confirmed the diagnosis of all neurological vascular complications. Isolated ischaemic stroke (i.e. with no sign of cerebral haemorrhage) included ischaemic stroke with a persistent deficit, transient ischaemic attack and silent cerebral embolism considered as recent on cerebral imaging. Ischaemic stroke with a persistent deficit was defined as the persistence for > 24 hours of a focal neurologic deficit caused by altered circulation of the cerebral hemispheres, brain stem or cerebellum. Transient ischaemic attack was defined as focal neurological symptoms of sudden occurrence and rapid resolution (< 24 hours), related to altered circulation of the brain. Silent cerebral embolism was detected by cerebral imaging performed after admission. The mechanism of ICH was established by expert consensus between the neurologist and neuroradiologist after clinical and imaging examinations, and ICH was classified as: ICH secondary to ruptured mycotic aneurysm; haemorrhage after an acute ischaemic stroke; and ICH of undetermined aetiology.

Haemorrhage after an acute ischaemic stroke was defined by both chronological and imaging criteria. Undetermined aetiology included necrotic vessel aetiology and/or undiagnosed other lesion in the imaging assessment. Management of the neurological vascular complication was performed according to the guidelines [12,13]. As microbleeds have not been associated with ICH and postoperative neurological complications in the literature [1], the presence of microbleeds was not considered in our study (also because cerebral magnetic resonance imaging was not performed in all patients).

Indication for cardiac surgery

The indication for cardiac surgery was based on the guidelines for the management of IE [1,14,15], in patients with high-risk features. The three main indications were heart failure, uncontrolled infection and prevention of

embolic events. The final decision to perform cardiac surgery was made by the endocarditis team, in agreement with the neuroradiologists, neurologists and neurosurgeons. When cardiac surgery was performed, the timing was dichotomized according to the period of antibiotic therapy (i.e. during or after the active phase of the antibiotic therapy) or displayed according to the delay with ICH.

Mortality and follow-up

The primary endpoint was death from any cause during the follow-up. The secondary endpoints were: death immediately related to ICH, defined by death as a result of neurological failure a few hours after the ICH; and neurological deterioration after cardiac surgery in patients with an ICH, defined by clinical neurological deterioration and/or worsening of the ICH and/or new ICH. Follow-up information was obtained during and after the hospitalization, with scheduled visits at 1 month, 3 months, 6 months and 1 year. If a patient missed a scheduled visit, supplemental follow-up information was obtained by contacting the patient or the patient's physicians.

Statistical analysis

Continuous data are expressed as means \pm standard deviations or medians [interquartile ranges], and were compared with analysis of variance and Tukey's range test. Categorical data are expressed as numbers and percentages, and were compared by use of the χ^2 test or Fisher's exact test. Time-to-event curves were obtained by the Kaplan-Meier method, and were compared with the log-rank test. The Cox proportional hazards model was used to calculate adjusted hazard ratios and their 95% confidence intervals (CIs). The final model included clinically relevant variables and/or variables with a P -value < 0.10 in the univariate analysis. The multivariable Cox model to predict midterm mortality included: age; sex; diabetes; hypertension; coronary disease; history of cardiac surgery; creatinine serum concentration; ischaemic stroke; ICH; length of vegetation; periannular lesion; severe regurgitation; and cardiac surgery for IE during the first year. An exploratory multivariable analysis by logistic regression was performed to evaluate the predictors of ICH. The final model included clinically relevant variables and/or variables with a P -value < 0.10 in the univariate analysis. The results are reported as adjusted odds ratios (ORs) with associated 95% CIs. A value of $P < 0.05$ was considered statistically significant. Statistical analysis was performed using JMP software, version 13 (SAS Institute, Cary, NC, USA).

Results

Neurological vascular complications and patient characteristics

Among the 963 patients with left-sided IE included in the study, 68 (7%) had an ICH, 157 (16%) had an isolated ischaemic stroke and 738 (77%) had no neurological vascular complications. Baseline patient features are reported in Table 1 for patients with an ICH, patients with an isolated

ischaemic stroke and patients with no neurological vascular complications. Patients with an ICH had a mean age of 57 ± 13 years, and 75% were male; they were younger than patients with no neurological vascular complications, and had a higher rate of intravenous drug abuse than patients with isolated ischaemic stroke and those with no neurological vascular complications. Diabetes occurred significantly more frequently in patients with isolated ischaemic stroke.

Echocardiographic findings were similar, except for a higher rate of vegetation in the ICH and isolated ischaemic stroke groups, with longer vegetation in the isolated ischaemic stroke group than in patients with no neurological vascular complications. A higher rate of severe valve regurgitation was observed in the ICH group. Staphylococci were more frequent in patients with an ICH or isolated ischaemic stroke than in patients with no neurological vascular complications. Patients with an ICH had a higher rate of other symptomatic systemic embolisms and mycotic aneurysm. No relationship was observed between the occurrence of any neurological vascular complication and the use of antithrombotic therapy.

Mechanisms of ICH, and patient characteristics

Among patients with an ICH, 19 (28%) had undetermined aetiology, 22 (32%) had ruptured mycotic aneurysm and 27 (40%) had haemorrhage after ischaemic stroke. Patients with ruptured mycotic aneurysm were younger (51.5 ± 2.7 years; $P = 0.03$) and more frequently male ($n = 21$, 95% male; $P = 0.001$) than those with haemorrhage after ischaemic stroke (57.8 ± 2.4 years; 52% male, $n = 14$) and ICH of undetermined aetiology (61.9 ± 2.8 years; 84% male, $n = 16$). Rates of intravenous drug abuse were similar in patients with haemorrhage after ischaemic stroke (15%), ICH of undetermined aetiology (16%) and ruptured mycotic aneurysm (18%) (P not significant). Other history variables were also not significantly different between the three types of ICH; these included diabetes, hypertension, history of atrial fibrillation, coronary disease, history of ischaemic stroke, Charlson Index score, oral anticoagulant therapy, platelet inhibition therapy and presence and type of previous cardiac surgery (P not significant for all).

Regarding cerebral imaging, lesions of ischaemic stroke were found concomitantly in five patients with an ICH of undetermined aetiology and in four patients with ruptured mycotic aneurysm. Five patients with haemorrhage after ischaemic stroke had unruptured mycotic aneurysm.

The location and severity of cardiac lesions were not significantly different according to the mechanism of ICH, including valve location, periannular lesion, severe regurgitation and presence or length of vegetation (P not significant for all). Patients with ruptured mycotic aneurysm had more streptococci ($n = 13$, 59%; $P = 0.03$) than others (seven patients [37%] with an ICH of undetermined aetiology; six patients [22%] with haemorrhage after ischaemic stroke). The rates of staphylococci, enterococci and other biological variables were not significantly different according to the mechanism of ICH (P not significant for all). Table 2 shows clinical signs, timing and methods of diagnosis for each mechanism of ICH.

Table 1 Comparison of patients with intracranial cerebral haemorrhage, ischaemic stroke or with no neurological vascular complication.

Variables	ICH (n = 68)	Isolated ischaemic stroke (n = 157)	No neurological complication (n = 738)	P ^a
<i>Demographics and medical status</i>				
Age, (years)	57 ± 13 ^b	61 ± 18	64 ± 15	< 0.001
Male	51 (75)	110 (70)	529 (72)	0.8
Diabetes	13 (19)	36 (23) ^c	106 (14)	0.02
Arterial hypertension	21 (31)	42 (27)	224 (30)	0.7
Coronary disease	7 (10)	17 (11)	69 (9)	0.8
History of ischaemic stroke	1 (1.5)	10 (6)	37 (5)	0.3
Intravenous drug abuse	11 (16) ^d	9 (6)	55 (7)	0.02
History of atrial fibrillation	18 (27)	36 (23)	154 (21)	0.5
Previous valve surgery	18 (27)	46 (30)	227 (31)	0.7
Mechanical valve	5 (7.5)	11 (7)	72 (10)	0.5
Bioprosthetic valve/homograft/valve repair	13 (19)	35 (23)	160 (22)	0.7
Anticoagulant therapy	18 (27)	34 (22)	175 (24)	0.7
Platelet inhibition therapy	12 (18)	28 (18)	140 (19)	0.9
Charlson Index score	3 [1–4]	3 [2–5]	3 [1–5]	0.9
<i>Echocardiographic findings</i>				
Affected valve				0.5
Aortic	35 (51)	63 (40)	324 (44)	
Mitral	22 (32)	61 (39)	256 (35)	
Aortic and mitral	11 (16)	30 (19)	116 (16)	
Vegetation	59 (87) ^b	134 (85.5) ^c	534 (73)	< 0.001
Vegetation length (mm)	14 [8–20]	15 [10–19] ^c	12 [8–17]	< 0.01
Periannular lesion	22 (32)	51 (32.5)	199 (27)	0.3
Severe regurgitation	53 (78) ^d	61 (39)	253 (34)	< 0.001
Left ventricular ejection fraction (%)	62 [60–65] ^b	60 [55–65]	60 [55–65]	0.045
<i>Biological findings</i>				
Haemoglobin (g/dL)	10.2 [0.94–12]	10.8 [0.98–12]	10.8 [0.96–12]	0.4
Platelet count (10 ⁹ /L)	220 [141–308]	246 [153–317]	252 [171–332]	0.2
C-reactive protein serum concentration (mg/L)	73 [(37–179)]	109 [(53–182)] ^c	71 [31–136]	< 0.001
Creatinine serum concentration (μmol/L)	86 [71–130]	86 [73–138]	95 [76–140]	0.2
<i>Microbiological findings</i>				
Positive blood culture	64 (94) ^b	134 (85.5)	596 (81)	0.01
Staphylococci	25 (37) ^b	57 (36) ^c	165 (22)	< 0.001
Streptococci	26 (38)	42 (27)	225 (30)	0.2
Enterococci	8 (12)	23 (14.5)	103 (14)	0.8
<i>Complications and surgery</i>				
Other symptomatic systemic embolism	25 (37) ^d	5 (3)	23 (3)	< 0.001
Cerebral mycotic aneurysm	27 (40) ^d	5 (3) ^c	2 (0.3)	< 0.001
Indication for cardiac surgery	60 (88)	129 (82)	593 (80)	0.1
Cardiac surgery ^e	38 (63)	95 (74)	433 (73)	0.4
Cardiac surgery during versus after the active phase				< 0.001
“During the active phase” ^f	21 (55) ^d	87 (91)	376 (87)	
“After the active phase” ^f	17 (44) ^d	8 (9)	57 (13)	

Data are expressed as mean ± standard deviation, number (%) or median [interquartile range]. ICH: intracranial cerebral haemorrhage.

^a P-value for the comparison between the three groups of patients.

^b P < 0.05 for “ICH” versus “no neurological complication”.

^c P < 0.05 for “ischaemic stroke” versus “no neurological complication”.

^d P < 0.05 for “ICH” versus “ischaemic stroke” and versus “no neurological complication”.

^e Percentages calculated among patients with indications of cardiac surgery.

^f Percentages calculated among patients who underwent cardiac surgery.

Table 2 Clinical signs, timing and methods of diagnosis according to the type of intracranial cerebral haemorrhage.

Variables	Undetermined aetiology (n=19)	Ruptured mycotic aneurysm (n=22)	ICH secondary to ischaemic stroke (n=27)	P
<i>Timing of ICH diagnosis</i>				
Inaugural diagnosis	6 (32) ^a	10 (45) ^b	20 (74)	0.01
Diagnosis in the course of IE	13 (68) ^a	11 (50) ^b	7 (26)	0.01
Time between IE and ICH diagnosis (days)	12 [6–25]	7 [4–21]	3 [2–14]	0.2
<i>Method of ICH diagnosis</i>				
Computed tomography	19 (100)	21 (95)	27 (100)	0.3
Cerebral magnetic resonance imaging	7 (37)	12 (55)	14 (52)	0.5
Catheter-based cerebral angiography	6 (32) ^c	18 (82) ^b	12 (44)	0.003
<i>Clinical signs</i>				
Asymptomatic	2 (11)	5 (23)	3 (11)	0.4
Paresis or plegia	5 (26) ^c	7 (32)	16 (59)	0.04
Aphasia	2 (11)	4 (18)	7 (26)	0.4
Clonic convulsion	2 (11)	1 (5)	1 (4)	0.6
Disorientation	4 (21)	2 (9)	1 (4)	0.2
Visual field deficits	0 (0)	0 (0)	2 (7)	0.2
Headache	4 (21)	7 (32) ^b	1 (4)	0.03
Ataxia	0 (0)	0 (0)	1 (4)	0.5
Vigilance reduction	8 (42)	4 (18)	6 (22)	0.2
Glasgow Coma Scale	14 [10–15]	14 [13–15]	15 [12–15]	0.4

Data are expressed as number (%) or median (interquartile range). ICH: intracranial cerebral haemorrhage; IE: infective endocarditis.

^a P < 0.05 for "undetermined aetiology" versus "ICH secondary to ischaemic stroke".

^b P < 0.05 for "ruptured mycotic aneurysm" versus "ICH secondary to ischaemic stroke".

^c P < 0.05 for "undetermined aetiology" versus "ruptured mycotic aneurysm".

Table 3 Univariate and multivariable analysis, according to the presence of intracranial cerebral haemorrhage.

	Univariate	Multivariable		
	Odds ratio (95% CI)	P	Odds ratio (95% CI)	P
Age, per one increase	1.02 (1.01–1.02)	< 0.001	—	0.35
Intravenous drug abuse	2.6 (1.3–5.3)	0.006	—	0.71
Presence of vegetation	2.2 (1.1–4.6)	0.03	—	0.82
Presence of severe regurgitation	2.2 (1.1–4.6)	0.03	3.2 (1.3–7.6)	0.008
Platelet count < 150 × 10 ⁹ /L	2.5 (1.5–4.6)	0.001	2.3 (1.01–5.4)	0.049
Staphylococci	1.7 (1.05–3)	0.03	—	0.31
Streptococci	1.5 (0.8–2.4)	0.1	—	0.43
Ischaemic stroke	5.3 (3.2–8.8)	< 0.001	4.2 (1.9–9.4)	< 0.001
Mycotic aneurysm	97.5 (38.2–249.4)	< 0.001	100.2 (29.2–343.7)	< 0.001
Other symptomatic systemic embolism	18 (9.7–33.5)	< 0.001	14.1 (5.1–38.9)	< 0.001

CI: confidence interval.

Determinants and management of ICH

By multivariable analysis (Table 3), five variables were associated with the occurrence of ICH in patients with left-sided IE: platelet count < 150 × 10⁹/L; severe regurgitation; cerebral ischaemic embolism; other symptomatic systemic embolism; and presence of mycotic aneurysm.

In patients with an ICH, 13 patients (19%) underwent endovascular therapy, consisting of occlusion of ruptured mycotic aneurysm in eight patients and of the affected vessels in five patients with an ICH secondary to ischaemic stroke or undetermined aetiology (Fig. 2). Neurosurgery was performed in another ten patients (15%), and consisted of

Figure 2. Management and outcomes in patients with intracranial cerebral haemorrhage (ICH) and infective endocarditis.

removal of the underlying cause by clipping the affected vessel/aneurysm in five patients; the other five patients underwent surgery to remove the blood clot and/or treat the mass effect (by standard craniotomy in three patients, and by minimally invasive surgical evacuation in two patients).

Impact of ICH on mortality

The median follow-up of the whole cohort was 15.9 [5.6–29.8] months; 237 (24.6%) patients died within a median of 2.3 [0.7–10.4] months after IE diagnosis. Cumulative mortality rates at 1 month, 6 months and 1 year were: 12%, 23% and 23% in the group with an ICH; 10%, 23% and 26% in the group with isolated ischaemic stroke; and 7%, 16% and 18% in the group with no neurological vascular complication, respectively. Mortality from any cause during follow-up was not significantly different between the three groups (Fig. 3). The independent predictors of mortality during follow-up were: age (HR 1.02, 95% CI 1.01–1.04; $P = 0.07$); periannular lesion (HR 2.5, 95% CI 1.6–3.7; $P < 0.001$); and cardiac surgery for IE during the first year after IE (protector effect, HR 0.3, 95% CI 0.17–0.43; $P < 0.001$).

ICH was not associated with increased mortality (P not significant). However, when considering the mechanism of ICH, the 1-year mortality rate was 14%, 15% and 45% in case of ruptured mycotic aneurysm, haemorrhage after ischaemic stroke and ICH of undetermined aetiology, respectively. Patients with ruptured mycotic aneurysm had a similar risk of death to those with haemorrhage after ischaemic stroke (HR 0.7, 95% CI 0.14–2.89; $P = 0.6$). However, patients with an ICH of undetermined aetiology had a higher risk of death than patients with ruptured mycotic aneurysm (HR 4.4, 95% CI 1.23–20.39; $P = 0.02$) and those with haemorrhage after ischaemic stroke (HR 3.1, 95% CI 1.01–10.69; $P = 0.04$) (Fig. 4). Finally, death immediately related to ICH occurred in three patients with an ICH of undetermined aetiology, versus one patient in the group with haemorrhage after ischaemic stroke and one patient in the group with ruptured mycotic aneurysm (P not significant) (Fig. 2).

Figure 3. Time-to-event curves for death from any cause in patients with left-sided infective endocarditis complicated by intracranial cerebral haemorrhage or isolated ischaemic stroke, or in patients with no neurological vascular complication.

ICH and cardiac surgery

Among the 60 patients with an ICH and an indication for cardiac surgery (Fig. 2), 38 underwent cardiac surgery (a median 34 [20–78] days after the ICH). In patients with an indication for cardiac surgery and without death immediately related to ICH, conservative treatment was associated with a higher mortality rate during follow-up compared with cardiac surgery (HR 5.90, 95% CI 1.54–28.1; $P = 0.01$) (Fig. 5). No neurological deterioration occurred in patients who underwent cardiac surgery; especially in the 17 patients

Figure 4. Time-to-event curves for death from any cause in patients with intracranial cerebral haemorrhage (ICH), according to the mechanism of bleeding.

Figure 5. Time-to-event curves for death from any cause in patients with intracranial cerebral haemorrhage, according to conservative treatment or cardiac surgery when indicated.

who underwent cardiac surgery during the first month after the ICH (a median 20 [15–25] days after the ICH).

Discussion

In this large cohort of patients with left-sided IE, total ICH showed no significant impact on mortality during follow-up. However, different mechanisms of ICH may affect the clinical course differently. Patients with an ICH of undetermined aetiology had a significant excess of mortality compared with those with obvious ruptured mycotic aneurysm or haemorrhage after ischaemic stroke. Five variables were associated with the occurrence of ICH: platelet count < $150 \times 10^9/L$; severe valve regurgitation; cerebral ischaemic embolism; other symptomatic systemic embolism; and presence of mycotic aneurysm. We observed that cardiac surgery, when indicated, was associated with a better prognosis than conservative treatment in patients with an ICH, and no neurological deterioration occurred in patients who underwent cardiac surgery.

Population characteristics and predictors of ICH

The incidence of cerebral complications in left-sided IE is high [4,7,16]. Embolic aetiology is the most frequent cause [5], but ICH complicates 5–7% of cases of IE [17]. As in previous studies [5,6,18,19], more staphylococci and a higher incidence and size of vegetation are common trends in neurological vascular complications. In our population, patients with an ICH were younger and had a higher rate of intravenous drug abuse. For the first time, a specific relationship between ruptured mycotic aneurysm and streptococcal infection was demonstrated. Recently, Monteleone et al. described such an association in a small cohort of patients with mycotic aneurysm (five of seven patients had viridans-group streptococcal infection) [20]. Concerning the potential role of antithrombotic therapy, Garcia et al. showed a higher risk of ICH in patients with anticoagulant therapy [7]. In our cohort, anticoagulant therapy and platelet inhibition therapy were not associated with an excess of ICH. Outwith the particular context of IE, thrombocytopenia is already associated with haemorrhagic transformation of cerebral infarction and other cerebral haemorrhage [21,22]. For the first time, we have found that thrombocytopenia is a predictor of ICH in patients with left-sided IE.

Various mechanisms, but one spectrum: embolism, "micro" and "macro"

It is not surprising that patients with an ICH had more mycotic aneurysms. However, as described by Thuny et al. [6], several patients with isolated ischaemic stroke also had concomitant unruptured mycotic aneurysm. Moreover, among the 27 patients with mycotic aneurysm and ICH, this vascular lesion was ruptured, and was the origin of the ICH in only 22 patients. This can be explained by the similarities between the mechanisms of cerebral embolism and bleeding during IE. The mechanism of ischaemic stroke is a migration of a "macro" fragment or the whole vegetation in the cerebral arteries [17]. The mycotic aneurysm arises from "microemboli" to the vasa vasorum, but also secondary to bacterial escape from a septic "macroemboli"

that has occluded a vessel [23]. As for ICH of undetermined aetiology, it can also result from septic arteritis, with erosion of the vessel wall caused by "microemboli", but without a well-delineated aneurysm [17,18]. This confirms the hypothesis of a continuum of arterial injury, ranging from "microemboli" with pyogenic necrosis and mycotic aneurysm to "macroemboli" in ischaemic stroke. This is concordant with the excess of systemic embolism in patients with an ICH [5], and promotes the use of accurate imaging (computed tomography and magnetic resonance angiography – and catheter-based angiography, if necessary) for the diagnosis of neurological events.

Impact of ICH and its mechanisms on clinical course

The presence of an acute neurological complication [5,24], especially an ICH [7], has been associated with an increased risk of in-hospital mortality in previous studies. Although the 1-month mortality rate was higher in patients with an ICH than in patients with no neurological vascular complications (12% versus 7%), the difference in mortality during further follow-up was not statistically significant. This result is concordant with the study by Wilbring et al. in a cohort of 495 patients operated on for left-sided IE, who also reported that a preoperative neurological event was a predictor of in-hospital mortality, but was not a predictor of mortality during further follow-up [24]. In a large cohort of 2523 surgical cases of IE, Eishi et al. found no higher mortality rate in patients with cerebral complications compared with those without, and in patients with cerebral haemorrhage compared with those with a cerebral infarction [25].

The impact should also be seen in relation to the mechanism of ICH. Undetermined aetiology was associated with a significant higher rate of death compared with ICH secondary to obvious ruptured mycotic aneurysm or ischaemic stroke. In addition, diagnostic and therapeutic interventions remain difficult to perform in this subgroup of patients with necrotic vessel [18].

ICH and cardiac surgery

ICH is the most debated cerebral complication in terms of management of IE and the risk of neurological deterioration during cardiac surgery [17]. The recent European Society of Cardiology guidelines recommend that, after ICH, surgery should generally be postponed for ≥ 1 month [1]. An interesting observation in our study was that conservative treatment when surgery was indicated was dramatically associated with an excess of mortality, while no neurological deterioration was observed when surgery was performed, especially when performed early after the ICH in selected patients. Yoshioka et al. previously reported a low risk of postoperative neurological deterioration resulting from exacerbation of ICH, even in patients with IE who underwent surgery within 2 weeks of ICH onset [26]. The optimal management remains the case-by-case approach by the endocarditis team and neurological specialists, adapted to the mechanism and severity of the ICH, and the possibility of postponing the cardiac surgery. However, the prognostic

benefit of cardiac surgery should not be set aside in relation to the management of neurological complications.

Study limitations

This was a single-centre study based on data collected prospectively, but with a retrospective analysis. Cerebral magnetic resonance imaging and catheter-based cerebral angiography were not performed systematically, and classification of each type of ICH may be dependent on the accuracy of imaging. Cerebral computed tomography had a lower diagnostic value than magnetic resonance imaging for the diagnosis of mycotic aneurysm, and catheter-based cerebral angiography remains the gold standard [23]. Moreover, mycotic aneurysms are sometimes obliterated by the haemorrhages that they produce, so their arteriographic and even pathological demonstration is not always possible [18].

Other neurological complications, such as abscess and meningitis, were not considered. The impact of cardiac surgery in patients with an ICH should be interpreted with caution in this observational study. Cases selected for surgery may have hidden biases. This study was performed in a reference centre for the treatment of IE, and may not reflect the management and prognosis of ICH in other centres.

Conclusions

ICH is a common complication of left-sided IE. The impact on prognosis is dependent on the mechanism (haemorrhage of undetermined aetiology). We observed a higher mortality rate in the group of patients who had conservative treatment when cardiac surgery was indicated, compared with those who underwent cardiac surgery.

Funding

None.

Disclosure of interest

The authors declare that they have no competing interest.

References

- [1] Habib G, Lancellotti P, Antunes MJ, et al. 2015 ESC Guidelines for the management of infective endocarditis: the task force for the management of infective endocarditis of the European Society of Cardiology (ESC) endorsed by: European Association for Cardio-Thoracic Surgery (EACTS), the European Association of Nuclear Medicine (EANM). Eur Heart J 2015;36:3075–128.
- [2] Wang A, Athan E, Pappas PA, et al. Contemporary clinical profile and outcome of prosthetic valve endocarditis. JAMA 2007;297:1354–61.
- [3] Murdoch DR, Corey GR, Hoen B, et al. Clinical presentation, etiology, and outcome of infective endocarditis in the 21st century: the International Collaboration on Endocarditis – Prospective Cohort Study. Arch Intern Med 2009;169:463–73.

- [4] Duval X, Iung B, Klein I, et al. Effect of early cerebral magnetic resonance imaging on clinical decisions in infective endocarditis: a prospective study. *Ann Intern Med* 2010;152:497–504 [w175].
- [5] Heiro M, Nikoskelainen J, Engblom E, Kotilainen E, Marttila R, Kotilainen P. Neurologic manifestations of infective endocarditis: a 17-year experience in a teaching hospital in Finland. *Arch Intern Med* 2000;160:2781–7.
- [6] Thuny F, Avierinos JF, Tribouilloy C, et al. Impact of cerebrovascular complications on mortality and neurologic outcome during infective endocarditis: a prospective multicentre study. *Eur Heart J* 2007;28:1155–61.
- [7] Garcia-Cabrera E, Fernandez-Hidalgo N, Almirante B, et al. Neurological complications of infective endocarditis: risk factors, outcome, and impact of cardiac surgery: a multicenter observational study. *Circulation* 2013;127:2272–84.
- [8] Li JS, Sexton DJ, Mick N, et al. Proposed modifications to the Duke criteria for the diagnosis of infective endocarditis. *Clin Infect Dis* 2000;30:633–8.
- [9] Di Salvo G, Habib G, Pergola V, et al. Echocardiography predicts embolic events in infective endocarditis. *J Am Coll Cardiol* 2001;37:1069–76.
- [10] Lancellotti P, Tribouilloy C, Hagendorff A, et al. Recommendations for the echocardiographic assessment of native valvular regurgitation: an executive summary from the European Association of Cardiovascular Imaging. *Eur Heart J Cardiovasc Imaging* 2013;14:611–44.
- [11] Lancellotti P, Pibarot P, Chambers J, et al. Recommendations for the imaging assessment of prosthetic heart valves: a report from the European Association of Cardiovascular Imaging endorsed by the Chinese Society of Echocardiography, the Interamerican Society of Echocardiography and the Brazilian Department of Cardiovascular Imaging. *Eur Heart J Cardiovasc Imaging* 2016;17:589–90.
- [12] Hemphill JC, Greenberg SM, Anderson CS, et al. Guidelines for the management of spontaneous intracerebral hemorrhage: a guideline for healthcare professionals from the American Heart Association/American Stroke Association. *Stroke* 2015;46:2032–60.
- [13] Broderick JP, Adams Jr HP, Barsan W, et al. Guidelines for the management of spontaneous intracerebral hemorrhage: a statement for healthcare professionals from a special writing group of the Stroke Council American Heart Association. *Stroke* 1999;30:905–15.
- [14] Horstkotte D, Follath F, Gutschik E, et al. Guidelines on prevention, diagnosis and treatment of infective endocarditis executive summary; the task force on infective endocarditis of the European society of cardiology. *Eur Heart J* 2004;25:267–76.
- [15] Habib G, Hoen B, Tornos P, et al. Guidelines on the prevention, diagnosis, and treatment of infective endocarditis (new version 2009): the task force on the prevention, diagnosis, and treatment of infective endocarditis of the European Society of Cardiology (ESC). Endorsed by the European Society of Clinical Microbiology and Infectious Diseases (ESCMID) and the International Society of Chemotherapy (ISC) for Infection and Cancer. *Eur Heart J* 2009;30:2369–413.
- [16] Yoshioka D, Sakaguchi T, Yamauchi T, et al. Impact of early surgical treatment on postoperative neurologic outcome for active infective endocarditis complicated by cerebral infarction. *Ann Thorac Surg* 2012;94:489–95 [Discussion 96].
- [17] Derex L, Bonnefoy E, Delahaye F. Impact of stroke on therapeutic decision making in infective endocarditis. *J Neurol* 2010;257:315–21.
- [18] Hart RG, Kagan-Hallet K, Joerns SE. Mechanisms of intracranial hemorrhage in infective endocarditis. *Stroke* 1987;18:1048–56.
- [19] Tornos P, Almirante B, Mirabet S, Permanyer G, Pahissa A, Soler-Soler J. Infective endocarditis due to *Staphylococcus aureus*: deleterious effect of anticoagulant therapy. *Arch Intern Med* 1999;159:473–5.
- [20] Monteleone PP, Shrestha NK, Jacob J, et al. Clinical utility of cerebral angiography in the preoperative assessment of endocarditis. *Vasc Med* 2014;19:500–6.
- [21] Zhang J, Yang Y, Sun H, Xing Y. Hemorrhagic transformation after cerebral infarction: current concepts and challenges. *Ann Transl Med* 2014;2:81.
- [22] Neunert C, Noroozi N, Norman G, et al. Severe bleeding events in adults and children with primary immune thrombocytopenia: a systematic review. *J Thromb Haemost* 2015;13: 457–64.
- [23] Peters PJ, Harrison T, Lennox JL. A dangerous dilemma: management of infectious intracranial aneurysms complicating endocarditis. *Lancet Infect Dis* 2006;6:742–8.
- [24] Wilbring M, Irmscher L, Alexiou K, Matschke K, Tugtekin SM. The impact of preoperative neurological events in patients suffering from native infective valve endocarditis. *Interact Cardiovasc Thorac Surg* 2014;18:740–7.
- [25] Eishi K, Kawazoe K, Kuriyama Y, Kitoh Y, Kawashima Y, Omae T. Surgical management of infective endocarditis associated with cerebral complications. Multi-center retrospective study in Japan. *J Thorac Cardiovasc Surg* 1995;110: 1745–55.
- [26] Yoshioka D, Toda K, Sakaguchi T, et al. Valve surgery in active endocarditis patients complicated by intracranial haemorrhage: the influence of the timing of surgery on neurological outcomes. *Eur J Cardiothorac Surg* 2014;45:1082–8.