

HAL
open science

Cushing Syndrome Is Associated With Subclinical LV Dysfunction and Increased Epicardial Adipose Tissue

Flavia Maurice, Benedicte Gaborit, Clara Vincentelli, Ines Abdesselam, Monique Bernard, Thomas Graillon, Frank Kober, Thierry Brue, Frederic Castinetti, Anne Dutour

► **To cite this version:**

Flavia Maurice, Benedicte Gaborit, Clara Vincentelli, Ines Abdesselam, Monique Bernard, et al.. Cushing Syndrome Is Associated With Subclinical LV Dysfunction and Increased Epicardial Adipose Tissue. *Journal of the American College of Cardiology*, 2018, 72 (18), pp.2276-2277. 10.1016/j.jacc.2018.07.096 . hal-02068079

HAL Id: hal-02068079

<https://amu.hal.science/hal-02068079>

Submitted on 3 May 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.

Cushing syndrome is associated with subclinical left ventricular dysfunction and increased epicardial adipose tissue

Flavia Maurice MD^{a,b}, Bénédicte Gaborit MD,PhD^{a,b}, Clara Vincentelli MD^{a,b}, Ines Abdesselam PhD^{a,c}, Monique Bernard PhD^c, Thomas Graillon MD,PhD^d, Frank Kober PhD^c, Thierry Brue MD,PhD^e, Frédéric Castinetti MD,PhD^{e,*}, Anne Dutour MD,PhD^{a,b,*}

*authors contributed equally to the work

^a Aix Marseille Univ, INSERM, INRA, C2VN, Marseille, France

^bDepartment of endocrinology, pôle ENDO, APHM Conception 147 bd baille 13005 Marseille, France.

^c Aix Marseille Univ, CNRS, CRMBM, Marseille, France.

^dDepartment of neurosurgery, APHM, CHU Timone, Marseille, France.

^e Aix-Marseille Univ, INSERM U1251, Marseille Medical Genetics (MMG), Marseille, France and Assistance Publique - Hôpitaux de Marseille (AP-HM), Department of Endocrinology, Hôpital de la Conception, Centre de Référence des Maladies Rares Hypophysaires HYPO, 13005 Marseille, France

Funding: ARARD, Marseille, France

Disclosures: The authors report no conflicts of interest in this work.

Clinical Trial: NCT02335996 NCT02848703

Correspondence:

Dr Benedicte Gaborit

Pole ENDO, Hôpital De La Conception

147 Boulevard Baille 13005 Marseille France

Telephone: + 33 4 91 38 36 50

Fax: +33-491254336

E-mail: benedicte.gaborit@ap-hm.fr

Cushing syndrome (CS) results from chronic glucocorticoids (GC) excess exposure. This disease is associated with increased mortality and adverse cardiovascular (CV) outcomes due to visceral adiposity, insulin resistance, hypertension, and hypercoagulability. Interestingly, CV risk persists even after remission of the disease (1,2) which remains partly unexplained.

The impact of cardiac adiposity on coronary artery disease (CAD) and left ventricular (LV) function has been suggested. Prospective studies have shown that epicardial adipose tissue (EAT) amount is an independent predictor of CAD (3). However, the impact of hypercortisolism on EAT is yet unknown, while it would be of interest as CS is classically associated with upper body adiposity. Our aim was to compare EAT volume and LV function in patients with active and in remission ACTH-dependent CS, and controls.

Thirty-eight patients with ACTH-dependent CS (19 active and 19 in remission for at least 2 years, mean 41.2 ± 4.2 months) and 19 controls of similar age and sex distribution were included. A magnetic resonance imaging was performed on a 3-Tesla wide-bore magnet to determine abdominal fat distribution, EAT volume, systolic and diastolic LV function and structure as previously described (4). The expected increase in hypertension, diabetes, dyslipidemia was evidenced in active CS (Table) as well as visceral adiposity (higher VAT/sSCAT). Patients from the active and remission groups did not differ in uncontrolled disease duration and had comparable BMI at diagnosis.

Cushing syndrome induces EAT accumulation and subclinical LV dysfunction: Increased EAT volume was found in active patients compared to controls (93.5 ± 6.1 versus 55.2 ± 3.6 mL, $p < 0.01$) and remission patients (68.2 ± 5.1 mL $p < 0.01$). However, patients in remission had a higher EAT volume than controls ($p < 0.05$). Active patients compared to controls had higher LV mass index (LVMI 55.3 ± 2.6 vs 43.2 ± 2.3 g/m², $p < 0.01$), concentric remodeling (ie indexed LV

mass to end-diastolic volume ratio (EDVi) 1.10 ± 0.07 vs 0.68 ± 0.03 g/mL, $p < 0.01$) and impaired early LV relaxation (ie E/A ratio 1.34 ± 0.07 versus 1.66 ± 0.09 , $p = 0.01$), while LV ejection function did not differ. In remission patients, LVMi and E/A ratio were not different from controls but LVMi/EDVi was higher (0.81 ± 0.04 , $p = 0.02$). Multivariate analysis (including age, sex, BMI, blood pressure, fasting plasma glucose and EAT) revealed that EAT volume was independently associated with LVMi ($\beta = 0.40$, $p = 0.008$) and LVMi/EDVi ($\beta = 0.41$, $p = 0.011$).

EAT is a perivascular depot releasing inflammatory adipokines that pass through the coronary wall and interact with endothelial cells, enhancing monocytes adhesion. EAT correlates with the extent and severity of CAD, chest pain, unstable angina and coronary flow reserve and predicts coronary events independently of CV risk factors. We hypothesize that together with other CV risk factors, increased EAT in CS could contribute to its excess cardiovascular morbidity.

EAT volume was independently correlated with LV mass index and mass to end-diastolic volume. This suggests a major role for EAT in CS induced LV dysfunction. Indeed, the EAT anatomical proximity to the myocardium free of any fascia gives it the distinctive function to act locally and directly on the myocardium. A link between EAT secreted adipokines and both contractile function and insulin signaling in cardiomyocytes was demonstrated (3). Furthermore, EAT volume and secretome have been linked to cardiac fibrosis, a substratum widely recognized to impair LV function (3).

In conclusion, we demonstrated a unique pattern of ectopic fat deposition in patients with active ACTH-dependent CS, with a relatively high epicardial fat accumulation. This increase in EAT was associated with subtle LV dysfunction. Furthermore, in remission patients, EAT volume was higher than in controls, possibly contributing to the persistent cardiovascular risk.

References

1. Clayton RN, Jones PW, Reulen RC, et al. Mortality in patients with Cushing's disease more than 10 years after remission: a multicentre, multinational, retrospective cohort study. *Lancet Diabetes Endocrinol.* 2016;4:569–576.
2. Colao A, Pivonello R, Spiezia S, et al. Persistence of Increased Cardiovascular Risk in Patients with Cushing's Disease after Five Years of Successful Cure. *J. Clin. Endocrinol. Metab.* 1999;84:2664–2672.
3. Gaborit B, Sengenès C, Ancel P, Jacquier A, Dutour A. Role of Epicardial Adipose Tissue in Health and Disease: A Matter of Fat? *Compr. Physiol.* 2017;7:1051–1082.
4. Gaborit B, Jacquier A, Kober F, et al. Effects of bariatric surgery on cardiac ectopic fat: lesser decrease in epicardial fat compared to visceral fat loss and no change in myocardial triglyceride content. *J. Am. Coll. Cardiol.* 2012;60:1381–1389.

Table 1: Characteristics of study population. Data presented as n (%) or mean \pm SD or median [25th – 75th percentile]. BMI: Body mass index, BP: Blood pressure, EAT: Epicardial adipose tissue, NS: Not Significant, sSCAT : superficial Subcutaneous adipose tissue, VAT: Visceral adipose tissue. Comparison between groups $p < 0.05$ ^a active vs remission groups, ^b active group vs controls, ^c remission group vs controls, 3-groups comparison with one way-ANOVA and Holm-Sidak post-hoc test or Kruskal-Wallis and Dunn's as appropriate

	Active group (n=19)	Remission group (n=19)	Control group (n=19)	2 group p value	3- group pvalue
Gender, female/male, n	12/7	15/4	14/5	NS	NS
Age, y	49.8 \pm 14.9	49.1 \pm 12.5	48.9 \pm 10.8	NS	NS
Duration of uncontrolled CS, months	25.6 \pm 15.7	32.6 \pm 31.4	-	NS	-
<i>Comorbidities, n, %</i>					
Hypertension	13 (68.4)	4 (21.0)	-	<0.05 ^a	-
Diabetes mellitus or impaired glucose tolerance	11 (57.9)	3 (15.8)	-	<0.05 ^a	-
Hypercholesterolemia	6 (31.6)	3 (15.8)	-	NS	-
Smoking, n, %	6 (31.6)	4 (21.0)	4 (21.0)	NS	NS
<i>Clinical parameters</i>					
BMI, kg/m ²	26.9 \pm 3.5	26.3 \pm 4.8	21.9 \pm 2.9	<0.05 ^{b,c}	<0.001
Waist/hip ratio	0.97 \pm 0.07	0.94 [0.84-0.98]	0.88 [0.81-0.93]	<0.05 ^b	
Systolic BP, mm Hg	130 \pm 22	112 \pm 13	113 [105-132]	<0.05 ^a	0.014
Diastolic BP, mm Hg	80 \pm 11	70 \pm 11	73 \pm 11	<0.05 ^{a,b}	0.018
					0.017
<i>Metabolic parameters</i>					
Fasting plasma glucose, mmol/L	5.67 \pm 1.24	4.42 \pm 0.69	4.79 \pm 0.39	<0.05 ^{a,b}	<0.001
HbA _{1c} , %	6.71 \pm 1.65	5.66 \pm 0.49	-	<0.05 ^a	-
Serum triglyceride levels, mmol/L	1.36 [0.94- 1.94]	0.95 [0.72-1.57]	0.87 \pm 0.22	<0.05 ^b	0.024
Total blood cholesterol levels, mmol/L	5.62 \pm 1.21	5.39 \pm 0.90	5.42 \pm 1.02	NS	NS
LDL-cholesterol levels, mmol/L	3.35 \pm 1.01	3.06 \pm 0.58	3.13 \pm 0.79	NS	NS
HDL-cholesterol levels, mmol/L	1.48 [1.19-	1.74 \pm 0.53	1.89 \pm 0.48	NS	NS

	2.04]				
<i>Inflammation biomarkers</i>					
Plasma fibrinogen levels, g/L	3.43±0.73	3.52±0.87	-	NS	-
High-sensitivity-C-reactive protein, mg/L	1.4 [0.5-2.9]	1.6 [0.8-5.2]	-	NS	-
Serum ferritin levels, µg/L	135 [44-249]	78 [35-114]	-	NS	-
<i>MRI Body composition</i>					
VAT/sSCAT	0.98 [0.78-2.14]	0.63 [0.44-1.06]	0.84±0.36	<0.05 ^a	0.017
<i>MRI Epicardial adipose tissue (EAT) assessment</i>					
EAT volume, mL	93.5±26.6	68.2±22.1	55.2±15.9	<0.05 ^{a,b,c}	<0.001
<i>LV morphology and function</i>					
E/A ratio	1.34±0.30	1.59±0.37	1.66±0.33	<0.05 ^b	0.031
LV Mass index, g/m ²	55.3±11.3	40.9 [36.0-45.6]	43.2±10.2	<0.05 ^{a,b}	<0.001
LV Mass index to end-diastolic volume, g/mL	1.10 ±0.30	0.75 [0.66-0.99]	0.68±0.11	<0.05 ^{a,b,c}	<0.001