

AMERICAN
COLLEGE of
CARDIOLOGY

Severe Asymptomatic Aortic Stenosis

The Clinician's Perspective

Robert O. Bonow, MD, MS

Northwestern University Feinberg School of Medicine
Bluhm Cardiovascular Institute
Northwestern Memorial Hospital

No Relationships to Disclose

AMERICAN
COLLEGE of
CARDIOLOGY

Severe Asymptomatic Aortic Stenosis

The Clinician's Perspective

Are asymptomatic patients with
severe AS *really* asymptomatic?

AMERICAN
COLLEGE of
CARDIOLOGY

Severe Aortic Stenosis

Indications for valve replacement

Exercise test:

Symptoms

Hypotension

class I

class IIa

class I

class IIa

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

EUROPEAN
SOCIETY OF
CARDIOLOGY®

AMERICAN
COLLEGE of
CARDIOLOGY

Severe Aortic Stenosis

Indications for valve replacement

Exercise test:

Symptoms

Hypotension

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

class I

class IIa

EUROPEAN
SOCIETY OF
CARDIOLOGY®

class I

class IIa

Should **asymptomatic** patients
with severe AS undergo AVR?
...when they are **really** asymptomatic?

AMERICAN
COLLEGE of
CARDIOLOGY

Vmax: 4.6 m/s
Mean Δ : 52 mmHg
AVA: 0.7 sq cm

Severe AS:
>4.0 m/s
>40 mmHg
<1.0 sq cm

Aortic Stenosis

84 year old man with severe AS

- Watchful waiting? *
- More data (more testing)?
- Aortic valve replacement?

* Wait until he develops symptoms in 5-6 years and then recommend TAVR?

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Otto et al. *Circulation* 1997;95:2262-2270

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Otto et al. *Circulation* 1997;95:2262-2270
Rosenhek et al. *N Engl J Med* 2000;343:611-617

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Otto et al. *Circulation* 1997;95:2262-2270

Rosenhek et al. *N Engl J Med* 2000;343:611-617

Pellikka et al. *Circulation* 2005;111:3290-2395

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Otto et al. *Circulation* 1997;95:2262-2270

Rosenhek et al. *N Engl J Med* 2000;343:611-617

Pellikka et al. *Circulation* 2005;111:3290-2395

Stewart et al. *Eur Heart J* 2010;31:2216-2222

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Otto et al. *Circulation* 1997;95:2262-2270

Rosenhek et al. *N Engl J Med* 2000;343:611-617

Pellikka et al. *Circulation* 2005;111:3290-2395

Stewart et al. *Eur Heart J* 2010;31:2216-2222

Nistri et al. *Am J Cardiol* 2012;109:718-723

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Rosenhek et al. *N Engl J Med* 2000;343:611-617

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Rosenhek et al. *N Engl J Med* 2000;343:611-617

AMERICAN
COLLEGE of
CARDIOLOGY

Natural History of Severe Asymptomatic AS

Rosenhek et al. *Circulation* 2010;121:151-156

AMERICAN
COLLEGE of
CARDIOLOGY

Asymptomatic Aortic Stenosis

Indications for valve replacement:

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

- Very severe AS:
 $V_{max} \geq 5 \text{ m/s}$

class IIa

AMERICAN
COLLEGE of
CARDIOLOGY

Asymptomatic Aortic Stenosis

Indications for valve replacement:

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

- Very severe AS:
Vmax ≥ 5 m/s

class IIa

- Rapid progression and low
surgical risk

class IIb

AMERICAN
COLLEGE of
CARDIOLOGY

Asymptomatic Aortic Stenosis

Indications for valve replacement:

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

EUROPEAN
SOCIETY OF
CARDIOLOGY®

- Very severe AS:
 $V_{max} \geq 5$ m/s

class IIa

- Rapid progression and low surgical risk

class IIb

- Very severe AS:
 $V_{max} > 5.5$ m/s

class IIa

AMERICAN
COLLEGE of
CARDIOLOGY

Asymptomatic Aortic Stenosis

Indications for valve replacement:

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

- Very severe AS:
 $V_{max} \geq 5$ m/s

class IIa

- Rapid progression and low surgical risk

class IIb

EUROPEAN
SOCIETY OF
CARDIOLOGY®

- Very severe AS:
 $V_{max} > 5.5$ m/s

class IIa

- Severe valve calcification
and rate of progression
 ≥ 0.3 m/s / year

class IIa

AMERICAN
COLLEGE of
CARDIOLOGY

Asymptomatic Aortic Stenosis

Indications for valve replacement:

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

- Very severe AS:
 $V_{max} \geq 5$ m/s

class IIa

- Rapid progression and low surgical risk

class IIb

EUROPEAN
SOCIETY OF
CARDIOLOGY®

- Very severe AS:
 $V_{max} > 5.5$ m/s

class IIa

- Severe valve calcification
and rate of progression
 ≥ 0.3 m/s / year

class IIa

- Markedly elevated BNP
- Increase in gradient with
exercise > 20 mmHg
- Excessive LVH

class IIb

AMERICAN
COLLEGE of
CARDIOLOGY

Aortic stenosis

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

The ACC/AHA guidelines have
lowered the threshold for surgery
in asymptomatic patients with AS

- Severity of AS
- Severity of calcification
- Left ventricular function
- Exercise response

AMERICAN
COLLEGE of
CARDIOLOGY

Aortic stenosis

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association®

The ACC/AHA guidelines have lowered the threshold for surgery in asymptomatic patients with AS

- Severity of AS
- Severity of calcification
- Left ventricular function
- Exercise response
- **BNP?**

AMERICAN
COLLEGE of
CARDIOLOGY

Aortic stenosis

AMERICAN
COLLEGE of
CARDIOLOGY

American
Heart
Association

The ACC/AHA guidelines have lowered the threshold for surgery in asymptomatic patients with AS

- Severity of AS
- Severity of calcification
- Left ventricular function
- Exercise response
- **BNP?**

Clavel et al, *J Am Coll Cardiol* 2014;63:2016-2025