

HAL
open science

Description of Doppler waveforms to detect lower extremity peripheral artery disease

Damien Lanéelle, Olivier Stivalet, Guillaume Mahé, Vincent Jaquinandi,
Loukman Omarjee

► **To cite this version:**

Damien Lanéelle, Olivier Stivalet, Guillaume Mahé, Vincent Jaquinandi, Loukman Omarjee. Description of Doppler waveforms to detect lower extremity peripheral artery disease. *Diabetes and Vascular Disease Research*, 2019, 16 (1), pp.108. 10.1177/1479164118809527 . hal-01936320

HAL Id: hal-01936320

<https://univ-rennes.hal.science/hal-01936320>

Submitted on 4 Dec 2018

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.

Title: Description of Doppler waveforms to detect lower extremity peripheral artery disease.

A letter to the editor regarding the recently published paper entitled: « How sensitive and specific is continuous-wave Doppler for detecting peripheral arterial disease in people with and without diabetes? A cross-sectional study.»

Authors

Lanéelle D.¹, Stivalet O.^{1,2}, Mahé G.^{1,2}, Jaquinandi V.^{1,2}, Omarjee L.^{1,2}

Affiliations

¹ CHU Caen-Normandie, 14000 Caen, France

² INSERM, Centre d'investigation clinique, CIC 1414, F-35033 Rennes. France.

³ CHU Rennes, Imagerie Coeur-Vaisseaux, F-35033 Rennes. FRANCE.

Corresponding author

Prof. Guillaume MAHE.

Pôle imagerie médicale et explorations fonctionnelles. Unité de médecine vasculaire. Hôpital Pontchaillou, 2 rue Henri Le Guilloux. Rennes, F-35033. France. Tel : +33 (0)2 9928 4321.

Fax : +33 (0)2 9928 4364. E-mail : maheguillaume@yahoo.fr Twitter : @GMahe_

Dear Editor,

We were pleased to read the paper from Tehan *et al.* entitled. "How sensitive and specific is continuous-wave Doppler for detecting peripheral arterial disease in people with and without diabetes? A cross-sectional study."¹ It is well known that international guidelines suggest the use of Doppler waveform analysis to detect lower extremity peripheral artery disease. In this paper, the authors suggest that the use of Continuous Doppler Waveforms (CWD) could be useful to detect lower extremity peripheral artery disease. We totally agree with the conclusions of the authors but a major issue is that there is no standard about the description of Doppler waveforms². Indeed, Tehan *et al.* decided to classify Doppler waveforms in two categories: multiphasic (i.e. normal) or monophasic (i.e. pathological). Previous papers have shown that there is a huge heterogeneity in the description of the Doppler waveforms among sonographers or physicians or students and even in a same country³⁻⁵. Nicolaidis and Yao have found that similar words such as biphasic or monophasic used in different papers do not have the same graphical representation⁵. Therefore, we would like to invite Tehan and colleagues to present the arterial Doppler waveforms graphical representation that they have used in their paper in order to use it in future research studies and in clinical practice.

References

1. Tehan PE, Sebastian M, Barwick AL, et al. How sensitive and specific is continuous-wave Doppler for detecting peripheral arterial disease in people with and without diabetes? A cross-sectional study. *Diab Vasc Dis Res* 2018; 1479164118782887.
2. Mahé G, Boulon C, Desormais I, et al. Statement for Doppler waveforms analysis. *VASA* 2017; 1–9.
3. Scissons, Robert. Characterizing triphasic, biphasic, and monophasic Doppler waveforms: Should a simple task be so difficult? *Journal of Diagnostic Medical Sonography*, 2008, pp. 269–276.
4. Omarjee L, Stivalet O, Hoffmann C, et al. Heterogeneity of Doppler waveforms description is decreased with the use of a dedicated classification. *VASA Zeitschrift für Gefasskrankheiten* 2018; Accepted.
5. Nicolaïdes A, Yao S. *Investigation of Vascular Disorders*. New York, 1981.