

Impact of Preoperative Iron Deficiency on Blood Transfusion in Elective Cardiac Surgery - Reply to N. Mayeur et al

Baptiste Gaudriot, Marine Hubert, Sebastien Biedermann, Nicolas Nesseler

▶ To cite this version:

Baptiste Gaudriot, Marine Hubert, Sebastien Biedermann, Nicolas Nesseler. Impact of Preoperative Iron Deficiency on Blood Transfusion in Elective Cardiac Surgery - Reply to N. Mayeur et al. Journal of Cardiothoracic and Vascular Anesthesia, 2020, 34 (7), pp.2006-2007. 10.1053/j.jvca.2020.01.014. hal-02532961

HAL Id: hal-02532961 https://univ-rennes.hal.science/hal-02532961

Submitted on 11 May 2020

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.

LETTER TO THE EDITOR

Impact of preoperative iron deficiency on blood transfusion in elective cardiac surgery – reply to N

Mayeur et al.

Baptiste Gaudriot¹, Marine Hubert¹, Sebastien Biedermann¹, and Nicolas Nesseler ^{1,2,3}.

1. CHU Rennes, Anesthésie-Réanimation CTCV, F-35033 Rennes, France

2. INSERM, U1241, F-35000 Rennes, France

3. Inserm CIC-1414, F-35000 Rennes, France

Corresponding author:

Baptiste Gaudriot, Service d'Anesthésie-Réanimation CTCV, Centre Cardio-Pneumologique, Hôpital

Pontchaillou, 2 rue Henri Le Guilloux, 35033 Rennes Cedex 9, France.

(E-mail: baptiste.gaudriot@chu-rennes.fr)

Declarations of interest:

None.

Dear Editor,

We thank N Mayeur and colleagues for their interesting comment on our article¹, and we would like

to respond to their concerns

Our study emphasized some clinical relevance of ID in patients presenting for elective cardiac surgery

by showing an association between ID and RBC transfusion during surgery. We agree that a size

effect may have restrained our results, especially regarding the postoperative transfusion and

morbidity. Previous studies have shown its association, but the definitions of ID used and the patient

populations vary. For example, the recent study from Rossler et al. is a post-hoc analysis of a large

single-center RCT in patients undergoing elective cardiac surgery. There the authors used a more

restrictive definition of ID (serum ferritin < 100 ng/mL), with no consideration for the transferrin

saturation².

Journal Pre-proof

The algorithm we previously proposed for the management of preoperative ID and IDA is not based on a French expert consensus, but adapted from the European guidelines for cardiac failure³ and from an international expert consensus statement⁴ expected to be pragmatic guidance for the diagnosis and management of anemia and ID in surgical patients.

The first step is to select candidates for iron supplementation. The positive aspects of treating all ID patients (even non-anemic) have been recently shown before elective non cardiac surgeries⁵, but to date such data are not available for cardiac surgery. We agree with authors considering establishing a 13 g/dL target hemoglobin in both sexes while defining and treating anemia before major surgery⁴, but recommending preoperative ID supplementation for all patients remains premature.

When ID supplementation has been decided, it should be initiated as soon as possible before surgery. We agree that IV iron seems to prove its superiority in terms of delays and efficacy to achieve ID and IDA corrections. However, it is still commonly recommended to consider IV treatment as an alternative, in case of surgical delays inferior to 6-8 weeks or when the oral route cannot be used^{4,6,7}.

Finally, data concerning erythropoietin-stimulating agents are inconclusive, and none of the guidelines for cardiac surgery strongly recommend their use^{4, 6, 7}. Previous interesting studies about erythropoietin have been published, but often with small size protocols and few data concerning populations, iron status or etiology of anemia. Two recent RCT studying preoperative EPO in elective cardiac surgery have been terminated without reaching required enrolments^{8, 9}. A recent pragmatic RCT showed a reduction in all transfusions by treating anemia or ID on the day before surgery¹⁰. The intervention was a large combination of available treatments, which avoids evaluating EPO itself, and was not in line with a scheduled management over several weeks before surgery. In these conditions, it is also currently impossible to conclude about the benefits of preoperative EPO. The EACTS/EACTA guidelines do not pronounce for erythropoietin in ID patients and only propose that it "should be considered to reduce postoperative transfusions in patients with non-iron deficiency"

Journal Pre-proof

(recommendation class IIa; level of evidence B)⁷. As we focused our proposition on ID, EPO does not appear in the proposed algorithm.

To conclude this reply, the perioperative blood conservation and the optimization through a Patient Blood Management are now well established. Physicians are urged to implement such programs worldwide¹¹. As ID appears to be of importance in the preoperative period, further well designed studies should be conducted to confirm the trends, aiming to draw a preoperative personalized clinical pathway for each patient. We need to know more about the targeted population (anemia, ID without anemia), about the efficient treatments (IV iron, EPO, vitamins) and about their optimal timing before surgery. We look forward to discovering results of enrolling protocols^{12, 13, 14} and hope they will contribute to build safe, efficient, and patient-centered programs.

References

- Hubert M, Gaudriot B, Biedermann S, et al. Impact of Preoperative Iron Deficiency on Blood Transfusion in Elective Cardiac Surgery. Journal of Cardiothoracic and Vascular Anesthesia 2019;33(8):2141-2150.
- 2. Rössler J, Schoenrath F, Seifert B, et al. Iron deficiency is associated with higher mortality in patients undergoing cardiac surgery: a prospective study. Br J Anaesth 2020;124(1):25-34.
- 3. Ponikowski P, Voors AA, Anker SD, et al. 2016 ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure: The Task Force for the diagnosis and treatment of acute and chronic heart failure of the European Society of Cardiology (ESC) Developed with the special contribution of the Heart Failure Association (HFA) of the ESC. Eur Heart J 2016;37:2129-2200.
- 4. Munoz M, Acheson AG, Auerbach M, et al. International consensus statement on the perioperative management of anaemia and iron deficiency. Anaesthesia 2017;72:233-247.

Journal Pre-proof

- De Hert S, Staender S, Fritsch G, et al. Pre-operative evaluation of adults undergoing elective noncardiac surgery: Updated guideline from the European Society of Anaesthesiology. Eur J Anaesthesiol 2018;35(6):407-465.
- 6. Kozek-Langenecker SA, Ahmed AB, Afshari A, et al. Management of severe perioperative bleeding: guidelines from the European Society of Anaesthesiology. Eur J Anaesthesiol 2017;34(6):332-95.
- Boer C, Meesters MI, Milojevic M, et al. 2017 EACTS/EACTA Guidelines on patient blood management for adult cardiac surgery. Journal of Cardiothoracic and Vascular Anesthesia 2018;32(1):88-120.
- 8. NCT02210949 Pre-operative Treatment With Erythropoietin and Iron Supplement in Cardiac Surgery.
- NCT02189889 Active Preoperative Anemia Management in Patients Undergoing Cardiac Surgery (APART).
- 10. Spahn DR, Schoenrath F, Spahn GH, et al. Effect of ultra-short-term treatment of patients with iron deficiency or anaemia undergoing cardiac surgery: a prospective randomised trial. The Lancet 2019;393(10187):2201-2212.
- 11. Dhir A, Tempe DK. Anemia and Patient Blood Management in Cardiac Surgery—Literature Review and Current Evidence. Journal of Cardiothoracic and Vascular Anesthesia 2018;32(6):2726-42.
- 12. NCT03759964 Effects of Ferinject® on Anemia and Transfusion Rates After Cardiac Surgery (FCAACS).
- 13. NCT04040023 Patient Blood Management in Cardiac Surgery (PBMc).
- 14. NCT02632760 Intravenous Iron for Treatment of Anaemia Before Cardiac Surgery (ITACS).