

Aus der Klinik für Herz- und Gefäßchirurgie,

Lehrstuhl für Experimentelle Herzchirurgie und Klappenersatz

(Leiter: Prof. Dr. med. G. Lutter)

im Universitätsklinikum Schleswig-Holstein, Campus Kiel,

an der Christian-Albrechts-Universität zu Kiel

TRANSVENTRIKULÄRE TRIKUSPIDAL-KLAPPENSTENT-IMPLANTATION:

IN VIVO EVALUATION VERSCHIEDENER NITINOLSTENT-PROTOTYPEN

ANHAND ECHOKARDIOGRAPHISCHER PARAMETER IM AKUTVERSUCH AM

PORCINEN MODELL

Inauguraldissertation

zur

Erlangung der Doktorwürde

der Medizinischen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

JAWID MADJIDYAR

aus Kabul, Afghanistan

Kiel 2013

1. Berichterstatter: Prof. Dr. Lutter, Klinik für Gefäß- und Herzchirurgie

2. Berichterstatter: Prof. Dr. Lucius, Anatomisches Institut

Tag der mündlichen Prüfung: 25.09.2014

Zum Druck genehmigt, Kiel, den 06.07.2014

gez.: Prof. Dr. Roider, Vorsitzender des Ausschusses für Promotion

Diese Arbeit wurde bereits in Teilen veröffentlicht:

J.-P. Gundlach, J. Madjidyar, T. M. Bähr, S. Pokorny, M. Marczynski-Bülow, K. Iino, J.

Cremer und G. Lutter: Off-pump tricuspid valve replacement: an acute study in a porcine

model, Eur Intervention, 8N, 345 (2012)

I

Inhaltsverzeichnis

1 Einleitung .. 1

1.1 Anatomie der Trikuspidalklappe ... 1

1.2 Trikuspidalklappenvitien ... 1

1.2.1 Trikuspidalklappenstenose ... 3

1.2.2 Trikuspidalklappeninsuffizienz .. 5

1.3 Perkutane Herzklappen-Implantation .. 9

1.3.1 Transkatheter-Aortenklappen-Implantation ... 9

1.3.2 Perkutane orthotope Trikuspidalklappen-Implantation .. 10

1.3.3 Perkutane heterotope Trikuspidalklappen-Implantation (tierexperimentell) 11

1.3.4 Perkutane heterotope Trikuspidalklappen-Implantation (beim Menschen) 12

1.4 Fragestellung und Zielsetzung der Dissertation .. 13

2 Material und Methoden ... 16

2.1 Nitinol-Klappenstent ... 16

2.1.1 Aufbau und Herstellung ... 16

2.1.2 Funktion ... 18

2.2 Applikationssystem ... 19

2.3 Laden des Stents in den Applikator ... 19

2.4 Versuchstiere ... 20

2.5 Transösophageale Echokardiographie ... 20

2.5.1 Aufbau .. 21

2.5.2 Indikation ... 22

2.5.3 Echokardiographische Methoden ... 22

2.6 Swan-Ganz-Katheter ... 26

2.7 Übersicht des verwendeten Materials .. 27

II

2.8 In vivo Trikuspidal-Klappenstent-Implantation... 28

2.8.1 Prämedikation und Anästhesie ... 28

2.8.2 Chirurgische Präparation des transventrikulären Zugangs 29

2.8.3 Transventrikuläre Applikation des Trikuspidal-Klappenstents 30

3 Ergebnisse ... 33

3.1 Herstellung der Trikuspidal-Klappenstent-Prototypen .. 33

3.2 Trikuspidal-Klappenstent-Implantation ... 34

3.3 Analyse der vorzeitigen Todesursachen und Entwicklung des Stents 35

3.4 In vivo Evaluation anhand echokardiographischer Parameter 36

3.4.1 Prä implantationem .. 37

3.4.2 Steuerung der Implantation .. 38

3.4.3 Lage und Morphologie der Prototypen .. 38

3.4.4 Rechtsventrikulärer Ausflusstrakt .. 42

3.4.5 Farbdoppler-Evaluation .. 42

3.4.6 Diastolische Rechtsherzfunktion .. 45

3.4.7 Evaluation weiterer echokardiographischer Parameter .. 46

3.5 Hämodynamik und post mortem Evaluation ... 46

3.5.1 Hämodynamik .. 46

3.5.2 Post mortem Evaluation ... 47

4 Diskussion ... 48

4.1 Versuchstiere ... 49

4.2 Trikuspidal-Klappenstent .. 49

4.2.1 Nitinol-Grundgerüst ... 49

4.2.2 Fixationssystem .. 50

4.2.3 Superabsorbierendes Polymer .. 51

4.2.4 Bioprothetische Klappe .. 51

4.3 TEE-gesteuerte Implantation ... 52

III

4.4 In vivo Evaluation anhand echokardiographischer Parameter 52

4.5 Hämodynamische Parameter und post mortem Evaluation 54

4.6 Einschränkungen der Studie .. 54

4.7 Ausblick ... 55

5 Zusammenfassung ... 57

6 Literaturverzeichnis .. 58

7 Danksagungen ... 63

8 Lebenslauf ... 64

IV

Abkürzungsverzeichnis

A. Arteria

Aa. Arteriae

Ao. Aorta

AV Atrioventrikulär

BGA Blutgasanalyse

BGBI Bundesgesetzblatt

CT Computertomographie

CW Continuous wave

Dia. Diameter

EF Ejektionsfraktion

EKG Elektrokardiogramm

i.m. Intramuskulär

i.v. Intravenös

ICR Interkostalraum

IE Internationale Einheit

KCl Kaliumchlorid

KG Körpergewicht

LA Linkes Atrium

LV Linker Ventrikel

M. Musculus

MgSO4 Magnesiumsulfat

MK Mitralklappe

Mm. Musculi

mmHg Millimeter Quecksilbersäule

MRT Magnetresonanztomographie

mval Millival

n Anzahl

NaCl Natriumchlorid

NYHA New York Heart Association

p.a. Posterior anterior

PCWP/PCW Pulmonary capillary wedge pressure

PTFE Polytetrafluoräthylen

V

PVL Paravalvuläre Leckage

PW Pulsed wave

RA Rechtes Atrium

RV Rechter Ventrikel

RVOT Right ventricular outflow tract

SAP Super-absorbent polymer

SI Septum interventriculare

TAVI Transcatheter aortic valve implantation

TEE Transesophageal echocardiography

TI Trikuspidalklappeninsuffizienz

TK Trikuspidalklappe

TR Tricuspid regurgitation

TV Tricuspid valve

V. Vena

VC Vena contracta

Vv. Venae

ZVK Zentraler Venenkatheter

σ Standardabweichung

µ Mitttelwert

Einleitung

1

1 Einleitung

1.1 Anatomie der Trikuspidalklappe

Die Valva atrioventricularis dextra (Trikuspidalklappe) trennt das rechte Atrium von dem

rechten Ventrikel. Sie dient wie alle Herzklappen als Ventil: In der Diastole ist sie offen,

sodass sich der rechte Ventrikel mit Blut füllen kann; in der Systole verhindert sie einen

Blutrückfluss in den rechten Vorhof.

Die Klappe besteht aus drei Segeln (Abbildung 1): dem vorderen (Cuspis anterior), dem

septalen (Cuspis septalis) und dem hinteren (Cuspis posterior). Die Segel bestehen aus einem

mit Endothel vollständig überzogenem Bindegewebsgrundstock. Sie können einige glatte

Muskellzellen enthalten und sind (außer an der Basis) gefäßfrei. Basal sind sie mit dem

Anulus fibrosus dexter verbunden [1]. Dieser ist asymmetrisch und angedeutet elliptisch

geformt.

Um ein Durchschlagen der Segel während der Systole zu verhindern, besitzen die

atrioventrikulären Klappen einen Halteapparat bestehend aus Sehnenfäden und

Papillarmuskel. Die Sehnenfäden (Chordae tendineae) inserieren breitgefächert an den freien,

distalen Segelanteilen und bilden eine myotendinöse Verbindung mit der Spitze der

Papillarmuskeln (Abbildung 2). Die Letzteren sind kegelförmige Ausläufer des

Kammermyokards. Im rechten Ventrikel werden M. papillaris anterior, posterior und

(inkonstant) septalis unterschieden [2].

1.2 Trikuspidalklappenvitien

Grundsätzlich unterscheidet man zwischen Trikuspidalklappenstenose und

Trikuspidalklappeninsuffizienz. Treten beide gemeinsam auf, so spricht man von einem

kombinierten Trikuspidalklappenvitium. Trikuspidalklappenvitien sind eher selten; meist sind

sie mit linksseitigen Klappenvitien vergesellschaftet, was das Risiko birgt, dass sie übersehen

werden und in ihrer Bedeutung unterschätzt werden. Therapeutisch stehen die medikamentöse

und klappenerhaltende Intervention im Vordergrund; ein prothetischer Ersatz der

Trikuspidalklappe bleibt oft hämodynamisch unbefriedigend [3].

Einleitung

2

Abbildung 1: Valvae cordis [4]

Abbildung 2: Atrium dextrum et Ventriculus dexter [4]

Einleitung

3

1.2.1 Trikuspidalklappenstenose

Ätiologie

Eine isolierte Trikuspidalklappenstenose ist ein sehr seltenes Krankheitsbild. In der Regel ist

eine Stenosierung rheumatischer Genese und, im Sinne einer Mehrfachklappenerkrankung,

mit einem Mitralklappenvitium vergesellschaftet. Aber auch in diesem Kontext ist die reine

Trikuspidalklappenstenose eine Rarität. Meistens liegt ein kombiniertes

Trikuspidalklappenvitium vor [3, 5, 6]. Weitere Ursachen, die für die Stenosierung in Frage

kommen sind die infektiöse Endokarditis, die kongenitale Trikuspidalklappenatresie, das

Karzinoidsyndrom, Myxome, Morbus Fabry oder auch Morbus Whipple [5, 6].

Mit dem Rückgang des rheumatischen Fiebers in den Industrienationen ist die Inzidenz der

Trikuspidalklappenstenose ebenfalls niedriger geworden. In den Entwicklungsländern ist die

Inzidenz höher. Hinzu kommt, dass eine geringe bis mittelgradige Trikuspidalklappenstenose

bei gleichzeitigem Vorliegen eines Mitralklappenvitiums oft klinisch übersehen wird [3, 7].

Pathophysiologie

Die normale Trikuspidalklappenöffnungsfläche beträgt 6-8 cm², ab einer Öffnungsfläche von

< 1,5 cm² ist von einer hämodynamisch relevanten Trikuspidalklappenstenose auszugehen [6,

7]. Die Lokalisation der Trikuspidalklappe im Niederdrucksystem mit niedrigen

Flussgeschwindigkeiten hat zur Folge, dass auch bei Vorliegen einer bedeutsamen

Trikuspidalklappenstenose der diastolische Druckgradient zwischen rechtem Atrium und

rechtem Ventrikel nicht sehr hoch sein muss. Ein gemittelter Gradient von ≥ 5 mmHg bei

Patienten mit Sinusrhythmus führt in der Regel zum Bild der Rechtsherzdekompensation [3,

8]. Momentan existiert keine einheitliche Einteilung der Schweregrade der

Trikuspidalklappenstenose [6, 7].

Klinische Symptome

Die klinischen Symptome werden durch die Druckerhöhung im rechten Vorhof und dem

zufließendem Venensystem bestimmt: obere Einflussstauung, Stauungsleber, Aszites,

Beinödeme oder Anasarka. Es können auch unspezifische Symptome wie Mattigkeit und

geminderte körperliche Leistungsfähigkeit als Ausdruck des verminderten Herzzeitvolumens,

Druckgefühl im Oberbauch und Appetitlosigkeit auftreten. Bei gleichzeitigem Vorliegen einer

Mitralklappenstenose dominiert die Lungenstauung die Symptomatik. Wenn trotz einer

adäquaten Therapie der Mitralklappenstenose Rechtsherzbelastungszeichen persistieren, sollte

an eine Trikuspidalklappenstenose gedacht werden [3, 9].

Einleitung

4

Diagnostik

Bei erhaltenem Sinusrhythmus ist eine dominante a-Welle des Jugularvenenpulses beim

sitzenden Patienten zu beobachten. Diese tritt bei Vorhofflimmern nicht auf. Auskultatorisch

ist über dem Erbschen Punkt oder am linken unteren Sternalrand ein mittelfrequentes

Crescendo-Decrescendo-Geräusch deutlich abgesetzt vom zweiten Herzton zu hören. Es kann

auch zu einem Trikuspidalklappenöffnungston kommen. In Inspiration und Rechtsseitenlage

werden die Geräusche im Gegensatz zur meist begleitenden Mitralklappenstenose lauter [9].

Im EKG kommt es auf Grund von chronischer Druckbelastung des rechten Vorhofs zum P-

dextroatriale mit überhöhter, nicht verbreiteter P-Welle (> 0,25 mV) in den Ableitungen II, III

und aVF. Gelegentlich tritt ein AV-Block I. Grades auf [3, 9].

In der Röntgen-Thorax-Aufnahme können radiologische Veränderungen sich nur selten

manifestieren. Im posterior-anterioren Strahlengang stellt sich bisweilen ein nach rechts

vergrößerter rechter Vorhof oder ein durch die Stauung der Vena cava superior bzw. Vena

azygos verbreitertes Mediastinum dar [3, 9].

Mit der invasiven Herzkatheteruntersuchung lassen sich simultan die Drücke im rechten

Vorhof und Ventrikel bestimmen und dadurch der Druckgradient über der Trikuspidalklappe

errechnen. Auch bei fortgeschrittener Trikuspidalklappenstenose kann es zu einem

Druckangleich zwischen rechtem Vorhof und Ventrikel kommen. Durch

Provokationsmanöver wie z.B. Volumenbelastung, körperliche Belastung oder Gabe von

Atropin kann eine Trikuspidalklappenstenose dokumentiert werden [3, 8].

Echokardiographie

Goldstandard in der Beurteilung der Klappenmorphologie und Klappenfunktion ist die

Echokardiographie. Es lassen sich fast immer verdickte und verklumpte Trikuspidalsegel mit

partieller Fusion und entsprechend verminderter Beweglichkeit nachweisen.

Pathognomonisch für die Trikuspidalklappenstenose ist eine diastolische Domstellung der

Trikuspidalsegel mit verminderter Separationsbewegung [9, 10, 11]. Im Gegensatz zur

rheumatischen Trikuspidalklappenstenose fusionieren beim Karzinoidsyndrom die Segel

nicht; es kommt zur fibrotischen Verdickung der Klappe mit eingeschränkter Beweglichkeit.

Dopplerechokardiographisch kann der Nachweis einer gesteigerten frühdiastolischen

Einstromgeschwindigkeit über der Trikuspidalklappe erbracht werden. Nach der

modifizierten Bernoulli-Gleichung wird der Druckgradient bestimmt [10, 12, 13]. Nach

Flachskamp zeigt ein mittlerer diastolischer Gradient über der Trikupidalklappe von bis zu 4

Einleitung

5

mmHg eine leichte, von 4-7 mmHg eine mittelgradige und über 7 mmHg eine höhergradige

Stenose an [10].

Therapie

Konservativ lässt sich die symptomatische Trikuspidalklappenstenose bis zum mittleren

Schweregrad gut mit Diuretika und Nitraten behandeln. Hierbei kommt es zum Druckangleich

zwischen Atrium und Ventrikel. Eine Normalisierung des mittleren rechtsatrialen Drucks ist

möglich [3, 9].

Wenn aber eine schwere Trikuspidalklappenstenose vorliegt, sollte zusätzlich zur

konservativen Therapie eine kardiochirurgische Intervention erfolgen. Die offene

Trikuspidalklappenkommissurotomie und Rekonstruktion der Klappe sind die Methoden der

Wahl [14]. Dasselbe ist bei Mehrklappenvitien indiziert, vor allem in Kombination mit einer

Mitralklappenstenose. Gleichzeitig mit der Sanierung der Mitralklappe sollte die

Trikuspidalklappe dann behandelt werden, wenn der mittlere Gradient > 5 mmHg oder die

Klappenöffnungsfläche < 2 cm² ist. Oft kann die definitive Entscheidung zur

kardiochirurgischen Klappenoperation erst intraoperativ gefällt werden [6, 7, 9].

Ist eine Rekonstruktion nicht möglich, ist der Trikuspidalklappenersatz indiziert. Der Ersatz

durch eine Bioprothese (z.B. Xenograft oder Klappe aus bovinem Perikard) ist im Vergleich

zum mechanischen Klappenersatz wesentlich günstiger im postoperativen Verlauf und mit

niedrigerem thromboembolischen Risiko sowie weniger Komplikationen behaftet. Die

Neigung zur Degeneration von Bioprothesen ist im Niederdrucksystem des rechten Herzens

gering [6, 7, 15].

Neben der offenchirurgischen Therapie gibt es die Möglichkeiten einer perkutanen Ballon-

Valvuloplastie. Dieses Verfahren wurde bei Trikuspidalklappenstenosen verschiedener

Genese durchgeführt. Hierbei wird die stenosierte Trikuspidalklappe mittels eines Ballons in

Kathetertechnik gesprengt. Jedoch resultiert meist eine hochgradige

Trikuspidalklappeninsuffizienz, die mit einer schlechten Prognose einhergeht [6, 7, 16, 17].

1.2.2 Trikuspidalklappeninsuffizienz

Ätiologie

Die Trikuspidalklappeninsuffizienz (TI) ist ätiologisch überwiegend auf eine sekundäre

Dilatation des rechten Ventrikels und des Anulus fibrosus dexter zurückzuführen. Dies kann

Folge von pulmonal-arterieller Hypertonie verschiedener Genese wie z.B. bei

Mitralklappenstenose [3, 18, 19], chronischer Drucksteigerung im rechten Ventrikel wie z.B.

Einleitung

6

bei Pulmonalklappenstenose, akuter Lungenarterienembolie oder rechtsventrikulärem Infarkt

[3, 20] sein.

Ferner können Erkrankungen des Klappenapparats selbst zur Trikuspidalklappeninsuffizienz

führen [6, 21]. Die rheumatische Trikuspidalklappeninsuffizienz tritt meist in Kombination

mit einem Mitral- oder Aortenklappenvitium auf [22]. In Gebieten mit weitläufiger

Drogenszene gewinnt die Rechtsherzendokarditis mit Beteiligung der Trikuspidalklappe an

Bedeutung [3, 6, 23]. In bis zu 80% der Fälle weisen Patienten mit einem Karzinoidsyndrom

eine Beteiligung der Trikuspidalklappe auf, die primär mit einer hämodynamisch relevanten

Insuffizienz einhergeht [3, 24]. Die Ebstein-Anomalie ist eine seltene, angeborene

Herzerkrankung, die mit einer Fehlbildung des rechten Ventrikels und der Trikuspidalklappe

einhergeht. Sie ist Folge einer gestörten Ablösung der Trikuspidalklappensegel vom Myokard

des Septum interventriculare. Hieraus resultiert ein weites Spektrum an Fehlbildungen wie

z.B. eine apikale Verschiebung des Trikuspidalklappenanulus [25]. Ein isolierter

Trikuspidalklappenprolaps oder eine traumatische Trikuspidalklappeninsuffizienz sind sehr

selten [3, 26, 27].

Pathophysiologie

Durch die Schlussunfähigkeit der Klappe kommt es zur systolischen Regurgitation aus dem

rechten Ventrikel in den rechten Vorhof. Der Schweregrad der Regurgitation ist einerseits von

der Insuffizienzfläche und andererseits von dem rechtsventrikulären Druck abhängig. Ist der

rechtsventrikuläre Druck normal, so sind die hämodynamischen Auswirkungen der

Trikuspidalklappeninsuffizienz eher gering. Erhöhungen des rechtsventrikulären bzw.

pulmonalarteriellen Drucks können dagegen zum Bild der Rechtsherzinsuffizienz führen.

Adaptiv kommt es langfristig zu einer Rechtsherzhypertrophie. Eine plötzliche

Druckbelastung wie im Rahmen einer schweren Lungenarterienembolie kann in eine

fulminante akute Rechtsherzdekompensation münden [3, 9].

Klinische Symptome

Wenn gleichzeitig ein Mitral- oder Aortenklappenvitium besteht, überlagert dieses meist die

Trikuspidalkalppeninsuffizienz. Bei isolierter Trikuspidalklappeninsuffizienz und normalem

rechstventrikulären bzw. pulmonalarteriellen Druck sind die Patienten oft lange

asymptomatisch. Auch Herzgesunde weisen bisweilen eine leichte

Trikuspidalklappeninsuffizienz auf, die als physiologisch angesehen werden kann. Bei

Dekompensation kommt es zu Zeichen der Rechtsherzinsuffizienz. Es bilden sich Ödeme vor

allem distal in den Beinen, in schweren Fällen auch Anasarka und Aszites. Es kann zur

Einleitung

7

oberen und unteren Einflussstauung kommen. Da die Leberfunktion eingeschränkt sein kann,

klagen die Patienten dann über Inappetenz, Gewichtsverlust und ggf. Ikterus. Eine chronische

hepatische Stauung führt zu Umbauprozessen des Leberparenchyms, der so genannten

„cirrhose cardiaque“ [3, 9].

Diagnostik

In der Inspektion kann eine Halsvenenstauung mit dominanter v-Welle als Zeichen der

Regurgitation imponieren. Bei der Palpation der Leber kann ein hepatojugulärer Reflux

beobachtet werden [3].

Mit Punctum maximum über dem 4./5. ICR rechts parasternal ist ein hochfrequentes,

holosystolisches, bandförmiges Geräusch zu auskultieren. Dieses nimmt in tiefer Inspiration

an Lautstärke zu (Carvallo-Zeichen). Die tiefe Inspiration hilft ebenfalls, zwischen

überlagernden Geräuschphänomenen der Mitral- oder Aortenklappe und der

Trikuspidalklappe zu differenzieren [3].

Elektrokardiographisch liegt durch die Dilatation des rechten Atriums oft ein Vorhofflimmern

vor. Ferner sind Zeichen der Rechtsherzbelastung und -hypertrophie sichtbar: partieller oder

kompletter Rechtsschenkelblock, erhöhter Sokolow-Index, Rechtstyp, P-dextroatriale [9].

Röntgenologisch zeigt sich eine Vergrößerung des rechten Herzschattens als Korrelat für die

Vergrößerung des rechten Atriums und Ventrikels. Bei Vorliegen einer pulmonalarteriellen

Hypertonie sind zentrale Gefäßerweiterung, ein Kalibersprung und eine verstärkte periphere

Lungentransparenz zu beobachten [28].

Die Kardio-Magnetresonanztomographie stellt die bevorzugte Methode zur Evaluation der

Morphologie und Funktion des rechten Ventrikels. Die Verfügbarkeit dieses Verfahren ist

allerdings sehr begrenzt. Auch die Kardio-Computertomographie stellt eine Option dar [7].

Ähnlich wie bei der Trikuspidalklappenstenose spielt die Herzkatheteruntersuchung in der

Diagnostik eine untergeordnete Rolle [3, 6, 9].

Echokardiographie

Die Echokardiographie ist die diagnostische Methode der Wahl. Assoziierte Läsionen und die

linksvetrikuläre Funktion können beurteilt werden. Es kann zwischen einer primären oder

sekundären Trikuspidalklappeninsuffizienz unterschieden werden und auf die Ätiologie des

Vitiums zurückgeschlossen werden: Morphologische Korrelate für eine Endokarditis sind

Vegetationen der Trikuspidalklappe. Verdickungen der Segel mit eingeschränkter

Beweglichkeit kommen beim Karzinoidsyndrom und rheumatischen Fieber vor.

Klappendysplasien treten bei der Ebstein Anomalie auf. Papillarmuskelruptur und ein

Einleitung

8

Trikuspidalklappenprolaps können identifiziert werden. Weiterhin werden die Abmessungen

der Vorhöfe, Ventrikel und des Trikuspidalklappenanulus bestimmt. Eine signifikante

Dilatation des Anulus ist definiert durch einen diastolischen Durchmesser von ≥ 40 mm oder

> 21 mm/m² Körperoberfläche im Vierkammerblick [7].

Der Schweregrad der Insuffizienz lässt sich semiquantitativ mit der Farb-Duplex-Methode

ermitteln. Hierbei wird von der Fläche des Regurgitationsjets im rechten Vorhof auf den

Schweregrad der Insuffizienz geschlossen [10]. Bei einer Fläche von > 10 cm² und einem

proximalen Jet-Durchmesser (Vena contracta) von > 7 mm handelt es sich um eine

schwergradige Trikuspidalklappeninsuffizienz [29]. Obwohl die Echokardiographie eine

wertvolle diagnostische Methode ist, sollte sie stets zusammen mit der klinischen

Symptomatik bewertet werden. Denn auch viele Personen ohne klinisch signifikante

Trikuspidalklappeninsuffizienz weisen einen Regurgitationsjet auf. Dies aber ist weder eine

Indikation für eine Routinenachsorge, noch für eine Endokarditisprophylaxe [6].

Mit der Doppler-Methode lassen sich außerdem der Druckgradient über der

Trikuspidalklappe, der rechtsventrikuläre und der pulmonalarterielle Druck schätzen. Ein

pulmonalarterieller Druck von > 50 mmHg spricht für eine sekundäre, ein Druck von < 40

mmHg eher für eine primäre Trikuspidalklappeninsuffizienz [6].

Prognose

Die begrenzte Datenlage bezüglich des natürlichen Verlaufs der primären Trikuspidalklappen-

insuffizienz deutet darauf hin, dass die schwergradige Manifestation eine schlechte Prognose

hat. Chronische Volumenbelastung kann zu ventrikulärer Dysfunktion und irreversiblen

Myokardschäden führen [7].

Nachdem die Ursache beseitigt worden ist, kann sich die sekundäre Trikuspidalklappen-

insuffizienz teilweise oder komplett zurückbilden und die Rechtsherzinsuffizienz verbessern.

Eine Vorhersage über die Entwicklung der Insuffizienz nach Mitralklappenoperationen bleibt

schwierig. Risikofaktoren für die Persistenz oder Verschlechterung der Trikuspidalklappen-

insuffizienz sind pulmonale Hypertonie, rechtsventrikuläre Druckerhöhung, Vergrößerung

des rechten Herzens, Minderung der rechtsventrikulären Funktion, Vorhofflimmern,

Schrittmachersonden und der Schweregrad der Trikuspidalklappendeformation [7].

Therapie

Der Zeitpunkt zur kardiochirurgischen Intervention bleibt wegen der begrenzten Datenlage

kontrovers diskutiert. Die transösophageale Echokardiographie und Doppler-

Echokardiographie ermöglichen aber sowohl die umfangreiche präoperative Evaluation des

Einleitung

9

Vitiums, als auch die intraoperative Überwachung und Optimierung der Intervention [6]. Falls

es technisch möglich ist, wird die Klappenrekonstruktion dem Klappenersatz vorgezogen. Die

Operation sollte früh genug erfolgen, sodass eine rechtsventrikuläre Dysfunktion vermieden

werden kann [7].

Normalerweise wird der Trikuspidalklappeneingriff durgeführt, wenn die linksseitigen Vitien

operiert werden. Dieser ist bei einer schweren Trikuspidalklappeninsuffizienz indiziert. Bei

signifikanter Dilatation des Anulus (≥ 40 mm) sollte die Korrektur auch bei leichteren

Manifestationen erfolgen [7, 30].

Die alleinige Trikuspidalklappenoperation wird bei einer symptomatischen, primären,

schweren Trikuspidalklappeninsuffizienz empfohlen. Obwohl diese Patienten gut auf eine

diuretische Therapie ansprechen, kann der Aufschub der Operation zu irreversiblen Schäden

des rechten Ventrikels und schlechten Ergebnissen der verspäteten chirurgischen Intervention

führen [7].

Bei der Ringanuloplastie und Nahtanuloplastie liegen die 5-Jahres-Rezidivraten bei 10 bzw.

20-35%. Die zusätzliche Trikuspidalklappenintervention während eines linksseitigen Eingriffs

erhöht das Operationsrisiko nicht. Die 10-Jahres-Überlebensrate liegt bei 30-50%.

Eine Trikuspidalklappenoperation nach einem bereits erfolgten kardiochirurgischen Eingriff

geht mit einem sehr hohen Risiko einher. Meist geht das auf den stark reduzierten

Allgemeinzustand der Patienten zurück. Oft sind diese Patienten inoperabel [7].

1.3 Perkutane Herzklappen-Implantation

1.3.1 Transkatheter-Aortenklappen-Implantation

Die Transkatheter-Aortenklappen-Implantation (TAVI) hat Einzug in die klinische Routine

gefunden. Sie kann an ausgewählten Zentren mit direkter Anbindung an eine

kardiochirurgische Klinik durchgeführt werden. Ein erfahrenes, interdisziplinäres Team wägt

das individuelle Risiko eines jeden Patienten, die Kontraindikationen, die technische

Machbarkeit der TAVI und die Auswahl des perkutanen Zugangs ab. Verschiedene Score-

Systeme stehen dazu zur Verfügung (z.B. EuroSCORE). Es wird zwischen einem

transfemoralen und transapikalen Zugang (durch den Apex cordis) unterschieden. Aufbauend

auf aktuellen Daten wird die TAVI Patienten mit schwerer, symptomatischer

Aortenklappenstenose empfohlen, die laut des interdisziplinären Teams für einen

konventionellen Aortenklappenersatz aufgrund von schwerer Komorbidität (Hochrisiko-

Patienten) nicht geeignet sind. Die Patienten sollten eine Lebenserwartung von mehr als

einem Jahr haben und durch die Intervention eine Verbesserung der Lebensqualität erfahren.

Einleitung

10

Die Erweiterung der Indikation auf Patienten mit niedrigerem Risikoprofil ist Gegenstand

intensiver Forschung [7].

1.3.2 Perkutane orthotope Trikuspidalklappen-Implantation

2005 haben Boudjemline et al. [31] erstmals die perkutane Trikuspidalklappen-Implantation

bei acht Schweinen beschrieben. Sie haben einen Nitinol-Stent bestehend aus zwei Diskussen

entworfen, die durch einen Zylinder getrennt werden (Abbildung 3). Der Stent ist mit einem

Segment einer bovinen V. jugularis samt Venenklappe bestückt worden. Der ventrikuläre

Diskus wurde mit einer Polytetrafluoräthylen-(PTFE-)Membran bedeckt. Mit einem

selbstgebauten 18-French-Katheter ist der Stent über die rechte V. jugularis in die

Trikuspidalklappen-Position unter angiographischer Kontrolle implantiert worden. Die

Entfaltung des Stents erforderte ein genaues Timing. Eine Ballon-Dilatation war nicht

notwendig. Die Evaluation erfolgte angiographisch und mit epikardialer Echokardiographie

(Abbildung 4) über eine kleine linksseitige Thorakotomie [31].

Abbildung 3: En face Sicht des entfalteten Nitinol-Stent-Gerüsts (A), seitliche Sicht des gefalteten Nitinol-

Stent-Gerüsts (B), ventrikuläre Sicht des fertigen Trikuspidalklappen-Stents (C) [31]

Einleitung

11

Abbildung 4: Echokardiographische und schematische Bilder, die den Stent in der kurzen und langen Achse

zeigen. RA: rechtes Atrium; RV: rechter Ventrikel; TV: Trikuspidalklappenstent [31]

Die acht Schweine wurden in zwei Gruppen mit jeweils vier geteilt: In der ersten Gruppe

wurde der Stent nach einer Stunde, in der zweiten nach einem Monat explantiert. Die Studie

bestätigte die Machbarkeit der perkutanen orthotopen Trikuspidalklappen-Implantation. Der

Stent verdrängte die native Klappe und übernahm deren Funktion.

Allerdings stellten sich auch Probleme dar: In einem Fall verfing sich der Stent intraoperativ

in den Chordae tendineae und konnte sich nur inkomplett entfalten. Eine Bergung war nicht

möglich. Es kam zur schweren paravalvulären Leckage und daraus folgendem akuten

Herzversagen. In einem anderen Fall fand sich nach einem Monat eine schwere paravalvuläre

Leckage und ein Perikarderguss. Die post mortem Evaluation zeigte eine Stent-Fraktur [31].

1.3.3 Perkutane heterotope Trikuspidalklappen-Implantation (tierexperimentell)

2009 wählten Lauten et al. [32] einen anderen Ansatz. Sie führten die perkutane

Klappenstent-Implantation heterotop durch, mit jeweils einem Stent in der V. cava inferior

und V. cava superior. So sollte bei Insuffizienz die Trikuspidalklappenfunktion substituiert

werden.

Die Implantation erfolgte in 13 Schafen, bei denen zunächst perkutan mittels eines speziellen

Schneidedrahts eine schwergradige Trikuspidalklappeninsuffizienz erfolgreich verursacht

wurde. Anschließend wurden zwei tubuläre Nitinol-Stents, die jeweils eine porcine

Einleitung

12

Pulmonalklappe enthielten (Abbildung 5), in die o.g. Positionen eingesetzt. Die Implantation

wurde mit einem 21-French-Katheter unter angiographischer Kontrolle über die rechte V.

jugularis durchgeführt. Die Evaluation erfolgte primär angiographisch [32].

Abbildung 5: (A) Präparierte porcine Pulmonalklappe nach Fixierung mit Formalin und Glutaraldehyd. (B)

Nitinol-Stent (Ø 28 oder 26 mm) mit eingenähter Klappe. Eine Perikardmanschette wurde außen zur

paravalvulären Abdichtung angebracht [32].

Die 13 Schafe wurden in eine akute Gruppe (n=9), bei der die Explantation nach einer Stunde

erfolgte, und chronische Gruppe (n=4), bei der die Explantation nach vier Wochen erfolgte,

aufgeteilt. Diese Studie hat gezeigt, dass die heterotope Trikuspidalklappen-Implantation in

die Vv. cavae technisch möglich ist. Der Druck in der V. cava inferior sank und das

Herzzeitvolumen stieg wieder. In einem Fall wanderte der freigesetzte Stent aus der V. cava

superior in den rechten Vorhof. Er konnte nicht geborgen werden und verursachte eine

schwere, paravalvuläre Leckage [32].

Zwar kann mit dieser Methode eine venöse Regurgitation verhindert werden, die

Volumenbelastung des rechten Vorhofs und Ventrikels bleibt aber weiterhin bestehen.

Obwohl Langzeitdaten noch erhoben werden müssen, könnte dies langfristig zu schädlichen

Effekten auf Herzfunktion und Herzrhythmus führen. Die heterotope Stent-Implantation führt

zur Ventrikularisierung des rechten Vorhofs mit persistierend hohem atrialen Druck und

atrialer Dilatation, sodass Vorhofflimmern provoziert werden könnte [32].

1.3.4 Perkutane heterotope Trikuspidalklappen-Implantation (beim Menschen)

2011 veröffentlichten ebenfalls Lauten et al. [33] einen Fallbericht über die heterotope

Trikuspidalklappen-Implantation bei einer 79-jährigen Patientin mit schwerer

Trikuspidalklappeninsuffizienz. Das Procedere ist weitestgehend analog zum

tierexperimentellen Versuch [32].

Die Patientin hatte eine venöse Stauung, periphere Ödeme, eine Cirrhose cardiaque,

persistierenden Aszites mit gastrointestinalen Dysfunktionen, multiple vorherige

Herzoperationen (u. a. eine Trikuspidalklappenrekonstruktion in De-Vega-Technik) und eine

Einleitung

13

chronische Niereninsuffizienz. Ein interdisziplinäres Team, bestehend aus Kardiologen und

Kardiochirurgen, stufte sie als inoperabel ein. Nachdem die Symptome der Patientin sich trotz

pharmakologischer Behandlung verschlechtert hatten (NYHA IV), stimmten die Patientin und

die Ethikkommission der Implantation zu [33].

Es wurde ein tubulärer Nitinol-Stent auf die CT-morphologisch erhobenen, anatomischen

Verhältnisse der Patientin zugeschnitten. Der proximale Teil des Stents wurde mit einer

dreisegmentalen Klappe aus Schweineperikard und einer Hülse versehen (Abbildung 6). Mit

einem 27-French-Katheter erfolgte die Implantation über die rechte V. femoralis in die V.cava

inferior. Im Gegensatz zum tierexperimentellen Versuch verzichteten Lauten et. al. aus

technischen und anatomischen Gründen auf eine Stent-Implantation in die V. cava superior,

da die Gefahr bestand, dass der Stent in den rechten Vorhof wandert [33].

Abbildung 6: (A) Nitinol-Stent mit Klappe aus porcinem Perikard und Hülse. (B) Stent im 27-French-Katheter.

In diesem Fallbericht besserte sich der klinische Zustand der Patientin während der ersten

acht Wochen nach der Intervention von NYHA IV auf III. Die Regurgitation in die V. cava

inferior wurde reduziert. Die peripheren Ödeme gingen unter pharmakologischer Therapie

zurück. Der rechtsatriale Druck und die Vorlast des rechten Ventrikels sind signifikant

gestiegen [33].

Die Langzeitfolgen der Volumenbelastung, Ventrikularisierung des Atriums und Dilatation

des rechten Herzens sind potentiell schädlich und könnten zur Herzinsuffizienz führen [33].

1.4 Fragestellung und Zielsetzung der Dissertation

Die TAVI hat sich inzwischen klinisch etabliert und bildet eine Therapieoption für inoperable

Patienten [34]. Minimalinvasive Kathetertechniken in der Behandlung von vor allem

Pulmonalklappenvitien [35], aber auch Mitralklappenvitien [36, 37, 38] befinden sich bereits

in der fortgeschrittenen präklinischen Phase und werden in diversen Zentren intensiv

Einleitung

14

erforscht. Im Gegensatz hierzu ist die Transkatheter-Trikuspidalklappen-Implantation nur

wenig erschlossen: Die Machbarkeit der orthotopen [31] und heterotopen Behandlung [32]

wurden in Akutstudien belegt. Jedoch stellten sich durch die besondere Anatomie der Anulus

fibrosus dexter und durch die Methodik der bisherigen Studien verschiedene Probleme dar,

die sich in der Behandlung der übrigen Herzklappen derart nicht zeigten: Boudjemline et al.

waren mit dem Problem der paravalvulären Leckage konfrontiert, da sie einen zirkulären

Stent in einen nicht zirkulären Trikuspidalklappenanulus einsetzten, während Lauten et al.

durch die heterotope Implantation der Stents in Kauf nahmen, dass die Dilatation des rechten

Atriums mit den daraus folgenden Komplikationen – z.B. Ventrikularisierung des rechten

Atriums und Herzrhythmusstörungen – voranschritt. 2011 wurden perkutane Klappenstent-

Implantationen bei einzelnen, ausgewählten Patienten mit vorherigem konventionellen

Trikuspidalklappenersatz bzw. einem atrioventrikulärem Konduit beschrieben, wobei ein

Pulmonal-Klappenstent in das voroperierte rechte Herz eingesetzt wurde [39].

Das Ziel der Gesamtstudie, geleitet von Prof. Dr. med. Georg Lutter und Dr. med. Kenji Iino,

ist es, einen neuartigen Trikuspidal-Klappenstent für die transventrikuläre, orthotope

Implantation in Kathetertechnik zu entwickeln. Erstmals wird ein selbstexpandierendes,

super-absorbierendes Polymer (SAP) eingesetzt, um eine paraprothetische Abdichtung des

unregelmäßig geformten Trikuspidalklappenanulus zu gewährleisten.

Nach der Auswertung von in vitro gewonnen Daten werden verschiedene Trikuspidal-

Klappenstent-Prototypen im Akutversuch (6 h) am porcinen Modell anhand transösophageal-

echokardiographischer (TEE) Parameter, mittels Swan-Ganz-Katheter erhobener,

hämodynamischer Parameter und makroskopischer post mortem Untersuchung evaluiert.

Hierzu wurden Versuche in 24 Schweinen der Deutschen Landrasse in der Klinik für Herz-

und Gefäßchirurgie, Universitätsklinikum Schleswig-Holstein, Campus Kiel, von Oktober

2009 bis Dezember 2011 durchgeführt.

In der vorliegenden Dissertation wird das Hauptaugenmerk auf die in vivo TEE-Evaluation

des Implantationsprozederes sowie der Lage, Morphologie und Funktion von verschiedenen

Trikuspidal-Klappenstent-Prototypen post implantationem gelegt. Es fließen sowohl

quantitative, als auch qualitative Parameter in die Evaluation ein.

Zusammenfassend werden folgende Fragen erörtert:

 Was ist das optimale Stent-Design?

 Ist ein Nitinol-Grundgerüst geeignet?

 Welches Klappenmaterial kann verwendet werden?

Einleitung

15

 Wie gewährleistet man eine reproduzierbare TEE-gesteuerte Applikation des Stents?

 Ist es möglich mit Hilfe von SAP den Trikuspidalklappenanulus abzudichten?

 Wie ist die Lage, Morphologie und Funktion des Stents in der TEE?

 Ist die TEE geeignet für die hinreichende Evaluation der Trikuspidal-Klappenstent-

Implantation?

Es werden darüber hinaus mittels Swan-Ganz-Katheter erhobene hämodynamische Parameter

und die makroskopische post mortem Evaluation des Herzens und des Stents in die

Auswertung einfließen. Eine detaillierte Auseinandersetzung mit diesen Daten erfolgt in der

unveröffentlichten Dissertation des Herrn cand. med. Jan-Paul Gundlach.

Material und Methoden

16

2 Material und Methoden

2.1 Nitinol-Klappenstent

2.1.1 Aufbau und Herstellung

Es sind sechs verschiedene selbstexpandierende Trikuspidal-Klappenstent-Prototypen in

Anlehnung an das Schwesterprojekt, Transapikale Mitral-Klappenstent-Implantation [36, 37,

38, 40], entworfen worden. Die einzelnen Prototypen unterschieden sich in ihren

Abmessungen und der Art der Verwendung von SAP.

Das Grundgerüst wurde aus einem Nitinolrohr (Euroflex®) in einem mehrstufigen

Bearbeitungsprozess (R.T.M. GmbH, Graben-Neudorf, Deutschland) hergestellt. Es bestand

aus einem rhomboiden Gitternetz, das einen ventrikulären Tubus und einen davon

ausgehenden, angewinkelten atrialen Diskus formte (Abbildung 7).

Nitinol ist eine Nickel-Titan-Legierung, die sich durch thermisches Formgedächtnis

auszeichnet. Temperaturabhängig ändert sich die Kristallstruktur der Legierung. Durch

Abkühlung unterhalb einer charakteristischen Temperatur ist Nitinol plastisch verformbar

(Martensit-Phase), erlangt aber bei Wiedererwärmung die ursprüngliche, superelastische

Form (Austenit-Phase). So können Stents mit erheblich größeren Ausmaßen in der Grundform

in ein schmales Kathetersystem gefaltet werden und erlangen im Zielort die Grundform

wieder [41].

Im vorliegenden Fall erreicht der Stent in Eiswasser seine Martensit-Phase und kann gefaltet

werden. Bei Körpertemperatur im Blutstrom nimmt er wieder seine superelastische Austenit-

Phase an.

Abbildung 7: Nitinolstent-Grundgerüst

Beispielhaft wird im Folgenden die Herstellung anhand des Prototypen VI dargestellt, an dem

alle Methoden und Komponenten zur Anwendung gekommen sind.

Material und Methoden

17

Das Nitinol-Grundgerüst wurde mit einer PTFE-Membran umhüllt (Abbildung 8). Die

Membran wurde mit einer 5.0-Prolene®-Naht (Ethicon) fixiert. Anschließend wurde eine

trikuspide Klappe aus bovinem Perikard (Carpentier-Edwards 6900P PERIMOUNT Plus,

Mitral, Edwards Lifesciences) oder eine porcine Aortenklappe (Hancock II Porcine Heart

Valve, Medtronic) in den ventrikulären Tubus mittels 5.0-Prolene® eingenäht (Abbildung 9).

Abbildung 8: Mit PTFE umhüllter Stent. (a) Seitlich, (b) von atrial.

Abbildung 9: Stent mit eingenähter trikuspider Klappe aus bovinem Perikard. (a) Von ventrikulär, (b) von atrial.

An den ventrikulären Tubus wurde unmittelbar vor der Implantation ein Ring aus

mikroperforiertem, synthetischem Gewebe angenäht, der mit einem superabsorbierenden

Polymer (SAP: SANFRESH ST-573, Sanyo Chemical Industries Ltd., Kyoto, Japan) gefüllt

war (Abbildung 10).

SAP ist das Salz einer quervernetzten Polyacrylsäure. Es wirkt stark hygroskopisch und kann

ein Vielfaches seines Eigengewichts an Wasser aufnehmen. Dadurch wird aus dem weißen

Pulver ein formstabiles Hydrogel, das distendiert und sich seiner Umgebung anpassen kann

[42].

Material und Methoden

18

Abbildung 10: Stent mit SAP-Ring. (a) Von ventrikulär. (b) Seitlich.

Schließlich wurden vier 50 cm lange Positionierungs- und Fixierungschordae an der distalen

Kante des ventrikulären Tubus um jeweils 90° versetzt geknotet (Abbildung 11).

Abbildung 11: Positionierungs- und Fixierungschordae an der distalen Tubuskante (von ventrikulär)

Der Stent, exklusive SAP-Ring, wurde in Glutaraldehyd-Lösung (Edwards Lifesciences;

Medtronic) desinfiziert und kühl gelagert.

2.1.2 Funktion

Der atriale Diskus diente als Verankerung und sollte auf dem Trikuspidalklappenanulus

liegen. Durch den PTFE-Bezug sollte einerseits eine paravalvuläre Abdichtung gewährleistet

und andererseits das Myokard vor den Kanten des Nitinolstents geschützt werden. Da der

Anulus fibrosus dexter eine unregelmäßige, ovale Form aufweist, war aber eine zusätzliche

Abdichtung notwendig: Der am atrio-ventrikulären Übergang angebrachte SAP-Ring sollte

Wasser aus dem Blutstrom aufnehmen, distendieren, sich dieser unregelmäßigen Form

anpassen und die paravalvuläre Leckage reduzieren. Der ventrikuläre Tubus sollte durch

leichte Radialkräfte im Trikuspidalklappenanulus fixiert werden. Er enthielt die

bioprothetische, trikuspide Klappe, die in vitro eine gute Funktion gezeigt hatte und dazu

geeignet war, in ein Kathetersystem geladen zu werden. Mit den an der Tubuskante

Material und Methoden

19

angebrachten Chordae sollte die Position des Stents durch Modifizierung des Zugs nach

apikal optimiert werden. Die Chordae sollten nach gewünschter Positionierung mit einem

Knopf an den Apex cordis geknotet werden und im Zusammenwirken mit dem atrialen

Diskus den Stent auch in axialer Ebene fixieren.

2.2 Applikationssystem

Für den Versuch ist ein Transkathetersystem (Edwards Lifesciences) in Anlehnung an das

Schwesterprojekt, transapikale Mitral-Klappenstent-Implantation [36, 40], verwendet worden

(Abbildung 12). Der Applikator war aus mehreren Teilen aufgebaut: Der starre, aus

Kunststoff bestehende Applikationstubus war 28 cm lang und hatte einen äußeren

Durchmesser von 12 mm (36 French). Der Trikuspidal-Klappenstent wurde in diesen Teil des

Applikators geladen. Durch den Stent wurde ein 0,3 mm starker Führungsdraht mit einer

konusförmigen Kunststoffspitze eingefügt. Dieser schloss bündig mit dem Applikationstubus

und gewährleistete einen schonenden Vorschub des Applikators. In dem Tubus befand sich

der Pusher: ein Edelstahl-Stab mit einer verbreiterten, distalen Spitze, mit Hilfe dessen der

Stent aus dem Applikator entlassen werden konnte. Durch Drehen des Griffs konnte die

Applikation gesteuert werden. In der Mitte des Pushers war ein Kanal gefräst, in den die

Fixationschordae eingefädelt wurden und der Führungsdraht hineingesteckt wurde. Der Stent

konnte, solange er nicht vollständig entlassen worden war, bei unzufrieden stellender

Positionierung mit den Chordae in den Applikator zurückgezogen werden.

Abbildung 12: Applikator (Edwards Lifesciences)

2.3 Laden des Stents in den Applikator

Um den Stent möglichst schonend, genau und symmetrisch in den Applikator zu laden wurde

ein Crimper (Edwards Lifesciences) eingesetzt. Dieser bestand aus einem Kunststoffgehäuse

mit einer Blende in der Mitte. Die Blende konnte durch Betätigung eines Hebels wie eine

Pupille in ihrem Durchmesser verkleinert werden. Dies geschah durch entsprechende

Plastiklamellen. Zunächst wurde der Stent in sterilem Eiswasser gekühlt. Der SAP-Ring

wurde mit 3.0-Prolene® angenäht. Anschließend wurde der Stent mit dem Führungsdraht des

Material und Methoden

20

Applikators durch die Klappe ziehend in die offene Blende geladen und auf 10 mm gefaltet

(Abbildung 13). Durch leichten Zug an den Fixationschordae wurde er in den

Applikationstubus gezogen.

Abbildung 13: Falten des Stents im Crimper

2.4 Versuchstiere

Die Studie ist in 24 Schweinen der deutschen Landrasse durchgeführt worden. Sie wurde

gemäß § 8 Abs. 1 des Tierschutzgesetzes in der Fassung der Bekanntmachung vom 18. Mai

2006 (BGBI. I, S. 1206, 1313), geändert durch Artikel 2 des Gesetzes vom 13. Dezember

2007 (BGBI. I, S. 2936), des Landes Schleswig-Holstein und der Richtlinien für Tierschutz

der Christian-Albrechts-Universität zu Kiel genehmigt.

Die Versuchstiere hatten im Mittel ein Gewicht von 51,9 kg (σ=2,5 kg), von 45 bis 56 kg. Es

sind sowohl weibliche, als auch männliche Tiere zum Einsatz gekommen. 12-24 h vor dem

Eingriff wurden sie unter Nahrungskarrenz gesetzt und erhielten Wasser ad libidum.

2.5 Transösophageale Echokardiographie

Die transösophagiale Echokardiographie (TEE) bezeichnet die Untersuchungstechnik, bei der

die Speiseröhre und zum Teil der Magen den Zugangsweg für die Ultraschalluntersuchung

des Herzens darstellt. Die Darstellung kardialer Strukturen sowie der großen herznahen

Gefäße ist mit hoher Beschallungsfrequenz und daher mit sehr gutem Auflösungsvermögen

durchführbar [10].

Wir haben zwei Geräte verwendet: GE Vivid i ® und Philips iE33 xMATRIX ® (Abbildung

14).

Material und Methoden

21

Abbildung 14: Ultraschallgeräte. (a) GE Vivid i ® [43]. (b) Philips iE33 xMATRIX ® [44]

2.5.1 Aufbau

Die Geräte sind weitgehend gleichartig konzipiert. Sie bestehen aus einer Rechen- und

Steuereinheit, einem Bildschirm, worauf die Ultraschallsignale visualisiert werden, und einer

transösophagealen Ultraschall-Sonde, dem multiplanaren Echoskop.

Die Sonde ist in ihrer Bauweise mit einem Gastroskop vergleichbar, an dessen Spitze ein

Phased-Array-Schallkopf angebracht ist (Abbildung 15). Die Spitze des Echoskops wird über

Bedienungselemente am Handgriffs kontrolliert: Ante-, Retro- und Lateralflexion sind

möglich. Zusätzlich wird mit Translations- und Drehbewegungen das optimale Schallfenster

eingestellt [10].

Die Beschallungsfrequenz beträgt 5-9 MHz. Multiplanare Echoskope zeichnen sich dadurch

aus, dass mit elektrischer Rotation des Schallgebers um eine zentrale Achse von 0°

(Transversalebene) über 90° (Sagittalebene) bis 180° die Darstellung der kardialen Anatomie

in 1°-Schritten möglich ist [10]. Die Rotation wird ebenfalls am Handgriff des Echoskops

gesteuert.

Abbildung 15: GE Echoskop. Multiplaner Phased-Array-Schallkopf (A). Drehregler für Flexionsbewegungen

der Sondenspitze (B). Rotationssteuerung des Schallgebers (C) [45].

Material und Methoden

22

Der Philips iE33 xMATRIX besitzt einen Schallkopf mit zwei miteinander synchronisierten

Schallgebern, die im Zusammenspiel mit Soft- und Hardware eine live-3D-Darstellung

ermöglichen.

2.5.2 Indikation

Indikationen der TEE sind kardiale Emboliequellensuche, Endokarditis, Evaluierung von

Herzklappenprothesen, angeborene und erworbene Herzvitien sowie Erkrankungen der

thorakalen Aorta. In der Herzchirurgie wird die TEE für die intraoperative Beurteilung von

Herzklappenrekonstruktion und Herzklappenersatz eingesetzt [10].

2.5.3 Echokardiographische Methoden

In unserer Studie wird mittels TEE präoperativ die Herzmorphologie und Herzfunktion

beurteilt, der Trikuspidalklappenanulus vermessen, dann die Applikation und Fixierung

gesteuert sowie post implantationem die Funktion und Lage des Stents und die Auswirkungen

auf das Herz evaluiert.

Prinzip

Mittels des Schallkopfs senden und empfangen Echokardiographiegeräte Ultraschall.

Piezoelektrische Kristalle im Schallkopf werden durch elektrische Impulse zur Emission von

Schallwellen angeregt. Umgekehrt wandeln sie aufgenommene akustische Signale in

elektrische Impulse um. Die elektrischen Impulse eines jeden Kristalls werden in der

Recheneinheit des Echogeräts verarbeitet und auf den Bildschirm projeziert [10].

M-Mode

M-Mode („motion mode“) ist ein Verfahren mit hoher zeitlicher Auflösung, das zur

Darstellung dynamischer Prozesse, Messung der Herzwanddicke sowie Größe der Herzhöhlen

geeignet ist. Hierbei wird ein „eindimensionaler“ Schallstrahl („scanline“) ausgesandt. Die

Echosignale werden in Grauwerten gewandelt und auf einer Zeitachse aufgetragen [10, 28].

B-Mode

Der B-Mode ist ein 2D-Echtzeitsonographieverfahren. Vereinfacht kann er als Summation

vieler einzelner M-Modes aufgefasst werden („scanlines“) [10]. Es entsteht ein Schnittbild,

anhand dessen die Morphologie und in zeitlicher Korrelation auch Herzwandkontraktilität

sowie die Funktion der Herzklappen live beurteilt werden können.

Zur Beurteilung des rechten Herzens werden vor allem der basale Vierkammerblick und der

Kurzachsenschnitt mit Darstellung des rechtsventrikulären Ausflusstrakts (RVOT) verwendet.

Material und Methoden

23

Der Vierkammerblick zeigt das linke und das rechte Atrium, den linken und rechten Ventrikel

sowie die atrioventrikulären Klappen (Abbildung 16).

Abbildung 16: B-Mode: Basaler Vierkammerblick. LA: linkes Atrium. LV: linker Ventrikel. MK: Mitralklappe.

RA: rechtes Atrium. TK: Trikuspidalklappe.

Der Kurzachsenschnitt zeigt das rechte Herz, das sich um die Aorta herum legt. Der

Doppelpfeil in Abbildung 17 markiert den RVOT.

Abbildung 17: B-Mode: Kurzachsenschnitt mit Darstellung des RVOT. Ao: Aorta. RV: rechter Ventrikel.

Doppelpfeil: RVOT. *: Pulmonalklappe

Dopplerechokardiographie

Der österreichische Physiker Christian Johann Doppler beschrieb 1842 die Wirkung der

Relativbewegung eines Senders einer Welle auf die Frequenz der Welle, die vom Empfänger

wahrgenommen wird. Bewegt sich der Sender auf den Empfänger zu, so ist die vom

Material und Methoden

24

Empfänger aufgenommene Frequenz der Welle höher, bewegt er sich weg, so wird sie tiefer.

Die Frequenz ist proportional zur Relativgeschwindigkeit des Senders [10]. Dieses

physikalische Prinzip wird in der Echokardiographie dazu genutzt, aus der

Frequenzverschiebung - Frequenz des reflektierten Schalls wird in Verhältnis zur Frequenz

des entsandten Ultraschalls gesetzt - die Geschwindigkeit sowie Flussrichtung der im

Blutstrom befindlichen Erythrozyten zu bestimmen.

Das Dopplerverfahren misst Geschwindigkeitskomponenten parallel zur Ausrichtung des

Schalkopfs. Eine Winkelkorrektur wird aufgrund der Komplexität der Herzanatomie und

damit verbundener Ungenauigkeit in der Echokardiographie nicht empfohlen [10].

Kontinuierlicher Doppler

Es wird hierbei ein kontinuierlicher, linearer Ultraschallstrahl durch das Herz gelegt (CW:

continuous wave). Aus der Reflexion des Schalls durch die Erythrozyten wird in o.g. Manier

die Flussgeschwindigkeit bestimmt. Eine Lokalisation des Signals ist nicht möglich, denn es

werden alle Flussgeschwindigkeiten im Verlauf des Strahls registriert. Es kann die

Maximalgeschwindigkeit bestimmt werden [10].

Gepulster Doppler

Im Gegensatz zum CW-Doppler ist mit dem PW-Doppler eine Ortszuordnung möglich (PW:

pulsed wave). Das Signal wird in Pulsen ausgesadt und empfangen. Die Messung erfolgt in

einer örtlich definierten Stelle, die im B-Mode als Messzelle angezeigt wird (Abbildung 18).

Oberhalb einer Grenzgeschwindigkeit („Nyquist-Geschwindigkeit“) werden aber die

Messungen unzuverlässig [10].

Abbildung 18: PW-Doppler über nativer Trikuspidalklappe. Rote Linie: E-Welle. Blaue Linie: A-Welle.

Material und Methoden

25

Hohe Geschwindigkeiten, wie sie bei einer hochgradigen Klappenstenose vorkommen,

können mit PW-Doppler nicht erfasst werden, aber mit CW-Doppler. Andererseits werden

Flussgeschwindigkeiten in vor- bzw. nachgeschalteten Positionen im CW-Modus von den

höheren Geschwindigkeiten der Stenose überlagert, können aber im PW-Modus gemessen

werden [10].

Aus Geschwindigkeitsdifferenzen zwischen der Flussgeschwindigkeit vor und in einer

Engstelle kann auf den Druckverlust oder „Druckgradienten“ rückgeschlossen werden [10].

Mittels des PW-Dopplers kann unter Anderem die diastolische Funktion des rechten

Ventrikels durch das E/A-Ratio quantifiziert werden [46]. Die E-Welle ist das doppler-

morphologische Korrelat der frühdiastolischen Ventrikeldehnung, die A-Welle der

spätdiastolischen Ventrikeldehnung (Abbildung 17) [10]. Die diastolische Funktion ist bei

Ventrikelverletzungen eingeschränkt [46].

Farbdoppler

Der Farbdoppler ist ein gepulstes Verfahren, bei dem simultan zahlreiche kleine Messzellen

über eine Darstellung im B-Mode gelegt werden und so die räumliche Verteilung von

Geschwindigkeiten in Echtzeit wiedergegeben werden. Im Vergleich zu den o.g. Doppler-

Methoden wird jedoch ein anderes Analyseverfahren zur Berechnung der Geschwindigkeiten

angewandt [10].

Die Geschwindigkeiten werden in Farbtönen wiedergegeben. Bewegungsgeschwindigkeiten

auf den Schallkopf zu werden in roten, die vom Schallkopf weg in blauen Farbtönen

dargestellt.

Abbildung 19 zeigt den Blutfluss aus dem rechten Atrium in den rechten Ventrikel. Da der

Schallkopf sich basal befindet und das Blut entgegengesetzt nach apikal fließt, kommt es zu

mehrheitlich blauen Farbtönen. Kleine Turbulenzen stellen sich andersfarbig dar.

Material und Methoden

26

Abbildung 19: Farbdoppler-Messung in Projektion auf das rechte Atrium (RA) und den rechten Ventrikel (RV)

im Vierkammerblick. LV: linker Ventrikel

2.6 Swan-Ganz-Katheter

Swan und Ganz haben 1970 einen Ballonkatheter zum Katheterisieren der A. pulmonalis

entwickelt (Abbildung 20). Das Besondere ist, dass keine Angiographie notwendig ist, um

diesen Katheter in die gewünschte Position zu bringen. Wie beim ZVK wird meist ein Zugang

über die V. jugularis bzw. V. subclavia gewählt. Der Swan-Ganz-Katheter wird über eine

Schleuse eingeführt. Unter Vorschub flotiert der an der Spitze mit Luft insufflierte Ballon im

Blutstrom entlang des rechten Ein- und Ausflusstrakts bis in eine Pulmonalarterie. Die

hämodynamischen Daten, die hierbei erhoben werden, dienen sowohl der Diagnostik, als auch

zur Lagekontrolle der Katheterspitze. Das Druckprofil lässt auf die Lage schließen [47].

Es werden die Drücke in der V. cava, dem rechten Atrium und Ventrikel, der A. pulmonalis

sowie des Pulmunalarterien-Verschlussdrucks (PCWP: pulmonary capillary wedge pressure)

dokumentiert. Der Letztere stellt den Druck im pulmonalen Kapillarbett dar, somit indirekt

den Druck im linken Vorhof. Außerdem können Herzzeitvolumen und die Sauerstoffsättigung

in den rechten Herzhöhlen bestimmt werden [47].

Material und Methoden

27

Abbildung 20: Doppellumen-Ballokatheter (links oben), Monitoring der intrakardialen Drücke (links unten),

Foto der Entwickler (rechts) [47]. RA: rechtes Atrium. RV: rechter Ventrikel. PA: A. pulmonalis. PCW:

Pulmonary capillary wedge pressure

2.7 Übersicht des verwendeten Materials

Instrumente

Applikator Nadelhalter

Beatmungsbeutel (Ambu®) Pinzetten (anatomisch und chirurgisch)

Blutdruckmanschette Präparierklemmen

Crimper (Edwards®) Präparierscheren

Favaloro-Retraktor Stauschlauch

Führungstdraht für Endiotrachealtubus Stethoskop (Horche)

Infusionsständer Transportkiste

Klemmen Thorakotomiezange

Laryngoskop mit langem Spaten

Verbrauchsmaterialien

Absaugkatheter, -beutel, -schläuche Pflaster

Arterienkatheter Redon-Drainagen

Blauspray Saugfähige Abdeckungen

Braunülen® Scratch-Pads

Desinfektionsmittel (Kodan®) Skalpelle

Dreiwegehähne Spatel

Einwegrasierer Spritzen (1-50 ml)

EKG-Elektroden Sterile Abdecktücher

Endotrachealtuben nach Magill Sterile Bauchtücher

Fixationsknöpfe (vierlöchrig) Sterile Kompressen

Material und Methoden

28

Handschuhe (steril und unsteril) Sterile Watte-Pads (Tabaksbeutelnaht)

Infusionsbestecke Sterille Kittel

Kanülen Swan-Ganz-Katheter

Klebeband (Leukoplast®) TEE-Gel

Kopfhauben Tupfer

Maulkeile Verlängerungsleitungen

Mundschutze Zentrale Venenkatheter

Nahtmaterial

Geräte

Beatmungsgerät Perfusoren

BGA-Gerät Pulsoximeter

Defibrillator Sauerstoffanschluss

Druckturm Überwachungs- und Analysemonitor

Elektrischer Kauter Ultraschallgerät mit TEE-Sonde

Infrarotlampen Vakuumanschluss

Kamera Wärmedecke (elektrisch)

Operationslampen

Operationstisch

Pharmaka

Adrenalin (Suprarenin®) Caprofen Ketamin Pancuronium

Akrinor® Cefuroxim Lidocain Propofol

Amiodaron Fentanyl Magnesiumsulfat Protamin

Atropin Glukose-Lösungen Midazolam Ringer®-Lösung

Augensalbe HAES® Na-Bikarbonat Steriles Eis

Bupivacain Heparin NaCL-Lösung 0,9%ig Sterofundin®

Buprenorphin KCl Noradrenalin (Arterenol®)

2.8 In vivo Trikuspidal-Klappenstent-Implantation

2.8.1 Prämedikation und Anästhesie

Im Stall erfolgte die i.m. Applikation von 10-15 mg/kgKG Ketamin 10% und 1,5-2 mg/kgKG

Midazolam. Das Versuchstier wurde in den Operationssaal transportiert. Ein peripherer

Zugang wurde mittels einer Braunüle® in eine Ohrvene gelegt. Nach Präoxiginierung mit

100% Sauerstoff erfolgte die Narkoseeinleitung mit 4-8 mg/kgKG Propofol 2%. Das Schwein

wurde mit einem Endotrachealtubus nach Magill (6,5-8,5 mm) unter lanryngoskopischer

Kontrolle intubiert. Nach zusätzlicher, auskultatorischer Lagekontrolle des Tubus erfolgte die

Beatmung mit intermittierend positivem Druck mit 100 ml 70%igen Sauerstoffs/kgKG. Prä

Material und Methoden

29

implantationem, post implantationem und bei Auffälligkeiten erfolgten arterielle

Blutgasanalysen.

Die Narkose wurde mittels total-intravenöser Anästhesie über einen Propofolperfusor (6-14

mg/kgKG/h) und einen Fentanylperfusor (0,025 mg/kgKG/h) aufrechterhalten. Das

Versuchstier wurde auf dem Operationstisch in Rückenlage gelagert. Während des gesamten

Implantations- und Beobachtungszeitraums wurden die EKG-Extremitätenableitungen

erhoben. Die Temperatur wurde rektal gemessen. Die periphere Sauerstoffsättigung wurde

über einen Schnauzensensor überprüft. Die Vv. jugulares internae wurden beidseits in

Seldinger-Technik punktiert. Wenn diese Technik nicht erfolgreich durchführbar war, wurde

nach Präparation offen punktiert. In die V. jugularis sinistra wurde ein zentraler

Venenkatheter eingeführt, über den die Narkose sowie die kristalline (Ringer®) und

kolloidale Volumensubstitution (HAES®) erfolgten. Der Swan-Ganz-Katheter wurde in die

rechte V. jugularis eingeführt.

Der arterielle Blutdruck wurde invasiv in der linken A. carotis communis gemessen. Zum

Ausgleich einer hämodynamisch relevanten Hypotonie standen ein Noradrenalinperfusor (3

ml Arterenol® in 50 ml 0,9% NaCl-Lösung) und Bolusinjektionen (Akrinor®, Adrenalin,

Noradrenalin) bereit.

Unter laryngoskopischer Kontrolle wurde die TEE-Sonde in den Ösophagus eingeführt.

Für den Fall einer Asystolie oder einer kreislaufinsuffizienten, tachykarden Rhythmusstörung

stand ein Reanimationsset mit u.a. Adrenalin, Amiodaron (Cordarex®), Lidocain und einem

Defibrilator bereit.

2.8.2 Chirurgische Präparation des transventrikulären Zugangs

Der Thorax wurde desinfiziert und das Versuchstier steril abgedeckt. Nach Infusion von 40

mval KCl und 4 g MgSO4 in 500 ml Sterofundin® sowie 1,5 g Cefuroxim in 50 ml NaCl-

Lösung erfolgte eine Sternotomie von ca. 10 cm im unteren Viertel des Sternums. Ein

Favaloro-Retraktor wurde eingeführt und gespreizt, sodass der Apex cordis exponiert war.

Das Perikard wurde eröffnet und mit Hochnähten seitlich mobilisiert. Es wurde eine

doppelläufige Tabaksbeutelnaht um die Inzisionsstelle in der freien Wand des rechten

Ventrikels juxtaapikal gelegt (Abbildung 21). Es wurden 300 mg Amiodaron in 250 ml 5%er

Glukoselösung als Kurzinfusion und 4000 IE Heparin als Bolus i.v. gegeben.

Material und Methoden

30

Abbildung 21: Operationssitus nach chirurgischer Präparation. Pfeile zeigen auf Tabaksbeutelnähte.

2.8.3 Transventrikuläre Applikation des Trikuspidal-Klappenstents

Nach der Stichinzision wurde der Applikator vorsichtig in den rechten Ventrikel eingeführt

(Abbildung 22). Die Tabaksbeutelnaht wurde so weit angezogen, dass eine Abdichtung der

Kanülierung gegeben war, aber der Applikator noch verschieblich blieb.

Abbildung 22: Applikator ist juxtaapikal in den rechten Ventrikel eingeführt. Pfeil zeigt auf die

Applikationstelle.

Die Abbildung 23 zeigt, wie TEE-gesteuert der Applikator durch den rechten Ventrikel und

die native Trikuspidalklappe nahe am Septum interventrikulare bis in das rechte Atrium

vorgeschoben worden ist. Der Pfeil verläuft parallel zum darüber liegenden Applikator und

zeigt somit die Insertionsrichtung. Die Pfeilspitze befindet sich im rechten Atrium und

markiert die Spitze des Konus, der den Applikationstubus abschließt.

Material und Methoden

31

Abbildung 23: TEE-gesteuerter Vorschub des Applikators. RA: rechtes Atrium. RV: rechter Ventrikel. SI:

Septum interventriculare. *: native Trikuspidalklappe. Pfeil: Insertionsrichtung des Applikators.

In dieser Position wurde der Drehgriff des Applikators betätigt, sodass der Applikationstubus

sich zurückzog, der Pusher aber in der ursprünglichen Position blieb und den Trikuspidal-

Klappenstent aus dem Applikationstubus entließ. Der atriale Diskus wurde im rechten Atrium

entfaltet (Abbildung 24).

Abbildung 24: Im rechten Atrium entfalteter atrialer Diskus (rote Linie), ventrikulärer Tubus befindet sich noch

im Applikator (blaue Linie).

Unter vorsichtigem Rückzug des Applikators wurde der Stent vollständig entlassen. Der

Applikator und der Führungsdraht wurden entfernt. Die Fixationschordae ragten aus der

Inzisionsstelle hinaus. Die Tabaksbeutelnähte wurden zugezogen; damit wurde die

Material und Methoden

32

Inzisionsstelle verschlossen. Die Chordae und die Tabaksbeutelnähte wurden an einen

Fixationsknopf geknotet (Abbildung 25). Es wurden 4000 IE Protamin verabreicht.

Abbildung 25: (a) Entfernung des Applikators und (b) des Führungsdrahts mit Konus. (c) Fixationschordae

(Pfeil) nach Entfernung des Applikationssystems. (d) Knopf-Fixation (Pfeil).

Ergebnisse

33

3 Ergebnisse

3.1 Herstellung der Trikuspidal-Klappenstent-Prototypen

Es wurden sechs verschiedene Trikuspidal-Klappenstent-Prototypen eingesetzt (Tabelle 1 und

Tabelle 2). Insgesamt sind 20 Stents hergestellt worden, die zuvor in vitro getestet wurden.

Der Prototyp I wurde als Basis für die Entwicklung aus dem Schwesterprojekt, Transapikale

Mitral-Klappenstent-Implantation [36, 37, 38, 40], übernommen. Ab Prototyp II verwendeten

wir neuartige, maßgefertigte Nitinolstent-Grundgerüste und ein superabsorbierendes Polymer

(SAP) als integralen Bestandteil des Stents. Im Verlauf der Weiterentwicklung alternierten die

Abmessungen der Grundgerüste und des SAP-Ringe sowie die Position der Letzteren, bis ein

auf den Trikuspidalklappenanulus und das rechte Herz angepasster Stent, Prototyp VI,

entwickelt worden ist.

PPrroottoottyypp

AAttrriiaalleerr

DDiisskkuuss
VVeennttrriikkuulläärreerr

TTuubbuuss

AAttrriioo--

vveennttrriikkuulläärreerr

ÜÜbbeerrggaanngg

BBiioopprrootthheettiisscchhee

KKllaappppee SSAAPP--RRiinngg SAP

DDiiaa..

((mmmm))
HHööhhee

((mmmm))
DDiiaa..

((mmmm))
WWiinnkkeell ((GGrraadd)) DDiiaa.. ((mmmm)) ääDDiiaa..××iiDDiiaa..××HHööhhee

((mmmm))

Menge

(mg)

I 57 19 29 65 27 - -

II 57 19 28 90 28 40×30 (a) 100

IIIa 36 19 27 90 26 45×28×7 (a) 200

IIIb 36 19 27 90 26 50×28×7 (a) 100

IV 53 18 25 110 25 45×25×7 (v) 100

Va 36 15 27 90 26 35×27×7 (v) 100

Vb 36 15 27 90 26 40×27 (a) 100

VIa 48 13 30 110 29-31 40×30 (a) 100

VIb 48 13 30 110 29-31 40×30×7 (v) 100

Tabelle 1: Technische Daten der verschiedenen Trikuspidal-Klappenstent-Prototypen. Dia.: Diameter; iDia.:

innerer Diameter; äDia: äußerer Diameter; (a): Befestigung des SAP-Rings am atrioventrikulären Übergang; (v):

Befestigung des SAP-Rings in der Mitte des ventrikulären Tubus.

Ergebnisse

34

Tabelle 2: Bilder der hergestellten Trikuspidal-Klappenstent-Prototypen I-VI

Alle Trikuspidal-Klappenstent-Prototypen passten in das 36-French-Applikationssystem

(Abbildung 26).

Abbildung 26: In den Applikator geladener Trikuspidal-Klappenstent

Die eingenähten bio-prothetischen Klappen aus bovinem Perikard zeigten in vitro vor und

nach ca. fünfminütigem Crimpen des Stents eine unverändert gute Funktion und

makroskopisch keine Beschädigungen.

3.2 Trikuspidal-Klappenstent-Implantation

24 Schweine erhielten die Prämedikation, Anästhesie und chirurgische Präparation (Tabelle

3). In vier Fällen konnte keine Implantation erfolgen. In zwei Fällen kam es zu

idiopathischem, letalem Kammerflimmern bei der Präparation des Herzens noch prä

implantationem. In zwei weiteren Fällen kam es unmittelbar nach Einführen des Applikators

in den rechten Ventrikel zu letalem Kammerflimmern.

I IV

II Va+b

IIIa+b VIa+b

Ergebnisse

35

Versuch

Nr.
Prototyp

Implantations-

versuche (n)

Evaluationszeit

(h post i.)
Todesursache

1 - - prä i. Kammerflimmern bei Stichinzision

2 - - prä i. Kammerflimmern bei Tabaksbeutelnaht

3 I 1 1 Stent-bedingte akute Herzinsuffizienz

4 I 2 1 Stent-bedingte akute Herzinsuffizienz

5 II 1 3 Kammerflimmern durch atrialen Diskus

6 II 1 1 Kammerflimmern durch atrialen Diskus

7 IIIa 4 3 Stent-bedingte akute Herzinsuffizienz

8 IIIa 1 0 Ruptur des RV

9 IIIb 1 6 Euthanasie

10 IV 1 0 Kammerflimmern durch Stent-Migration in RV

11 V 2 0 Kammerflimmern durch Stent-Migration in RV

12 V 4 0 Kammerflimmern durch Stent-Migration in RV

13 VIa 1 6 Euthanasie

14 VIa 1 6 Euthanasie

15 VIb 1 6 Euthanasie

16 - - prä i. Kammerflimmern beim Einführen des Applikators

17 VIb 1 6 Euthanasie

18 - - prä i. Kammerflimmern beim Einführen des Applikators

19 VIb* 2 6 Euthanasie

20 VIa 1 6 Euthanasie

21 VIa 1 6 Euthanasie

22 VIa 1 6 Euthanasie

23 VIa 1 6 Euthanasie

24 VIb 1 6 Euthanasie

Tabelle 3: Zusammenfassung der Versuche. n: Anzahl. post.i: post implantationem. prä i.: prä implantationem.

*: ohne SAP-Ring

Es wurden insgesamt 20 Implantationen durchgeführt: die ersten zehn mit den Prototypen I-V

(rot markiert in Tabelle 3) und weitere zehn mit dem Prototypen VI (grün markiert in Tabelle

3).

3.3 Analyse der vorzeitigen Todesursachen und Entwicklung des Stents

Die Prototypen I-V konnten in einem Fall einer vollständigen in vivo Evaluation über 6 h

unterzogen werden. In vier Fällen verstarben die Versuchstiere noch während der

Implantation, in drei Fällen 1 h post implantationem und in zwei Fällen 3 h post

implantationem. Es erfolgten ein bis vier Implantationsversuche (µ=1,8; σ=1,23).

Ergebnisse

36

Prototyp I hatte eine Nitinolstärke von 0,3 mm, einen atrialen Diskus von 57 mm

Durchmesser und einen Winkel von 60° im atrioventrikulären Übergang. Der Stent entfaltete

sich nicht vollständig, verengte den RVOT und löste eine akute Herzinsuffizienz aus.

Prototyp II war aus 0,45 mm-starkem Nitinol hergestellt. Durch die höheren Radialkräfte

entfaltete sich dieser vollständig. Das ab diesem Prototyp verwendete SAP distendierte auch

in vivo. Aber der atriale Diskus von 57 mm Durchmesser führte durch Penetrierung des

Endokards zu letalem Kammerflimmern bei beiden Versuchstieren.

Prototyp III hatte einen deutlich kleineren atrialen Diskus von 36 mm Durchmesser.

Allerdings war hiermit die atriale Verankerung des Stents nicht mehr suffizient. In zwei von

drei Schweinen ist der Prototyp in den rechten Ventrikel migriert. Die

Reimplantationsversuche bzw. die Repositionierung führten zur akuten Herzinsuffizienz bzw.

Ruptur des rechten Ventrikels. In einem Fall war erstmals gelungen, eine vollständige in vivo

Evaluation über 6 h zu gewährleisten. Der ventrikuläre Tubus von 19 mm Höhe verengte

jedoch den RVOT.

Prototyp IV und V hatten einen verkürzten ventrikulären Tubus, aber die Stents migrierten

mit letalem Ausgang in den Ventrikel. Eine weitere Evaluation konnte nicht erfolgen.

Prototyp VI hatte einen atrialen Diskus von 48 mm Durchmesser, einen ventrikulären Tubus

von 30 mm Durchmesser und 13 mm Höhe. Der Winkel des atrio-ventrikulären Übergangs

betrug 110°. Der SAP-Ring wurde entweder am atrioventrikulären Übergang, oder in der

Mitte des ventrikulären Tubus befestigt. Es wurde Nitinol mit der Gitterstärke von 0,3 mm

benutzt. Im Gegensatz zu den vorherigen Prototypen konnte die vollständige in vivo

Evaluation von Prototyp VI in allen zehn Fällen durchgeführt werden. In neun Fällen hat ein

Implantationsversuch genügt. Im Mittel waren 1,1 Implantationsversuche nötig (σ=0,32).

In einem Fall waren zwei Versuche notwendig. Beim zweiten Versuch musste der SAP-Ring

entfernt werden und der Trikuspidal-Klappenstent ohne diesen reimplantiert werden: Im

ersten Implantationsversuch migrierte der Stent in den rechten Ventrikel. Der ventrikuläre

Tubus befand sich noch im Applikationssystem, so konnten der Stent schonend aus dem

Herzen hinausgezogen werden. Er konnte aber nicht wieder in den Applikator gefaltet

werden, weil das SAP bereits Wasser aufgenommen hatte und extendiert war.

3.4 In vivo Evaluation anhand echokardiographischer Parameter

Die Schallbedingungen waren nicht immer optimal. Bedingt durch die Anatomie des

Schweins waren transgastrale Schallfenster nicht verfügbar. Die vorhandenen

Ergebnisse

37

transösophagealen Fenster stellten sich anders als beim Menschen dar. Entsprechend konnten

keine TEE-Protokolle und Angaben für die Schallfenster aus der Humanmedizin übernommen

werden. Für jedes Schwein waren der basale Vierkammerblick (bzw. modifizierte, basale

Zweikammerblick) und der Kurzachsenschnitt mit Darstellung des RVOT zu finden und in

ausreichend guter Qualität darzustellen. Dies war interindividuell sehr unterschiedlich.

Besonders nach Eröffnung des Thorax gestaltete sich die Darstellung als nicht einfach.

3.4.1 Prä implantationem

Prä implantationem erfolgte zur Übersicht eine grobe qualitative und quantitative TEE-

Beurteilung des Herzens. In Versuch 17 zeigten sich Vegetationen auf der Trikuspidal- und

Mitralklappe als Zeichen einer Endokarditis. Das Schwein hatte Fieber. In Versuch 20 wurde

mittels Farb-Doppler eine schwere Trikuspidalklappeninsuffizienz festgestellt (Abbildung

27), sodass die Trikuspidal-Klappenstent-Implantation auch an einem Tier mit Vitium

erfolgen konnte.

Abbildung 27: Mittelgradige Trikuspidalklappeninsuffizienz prä implantationem. Farbdoppler im basalen

Vierkammerblick. RA: rechtes Atrium. RV: rechter Ventrikel

Der maximale Trikuspidalklappenanulus-Durchmesser in der Spätdiastole wurde im basalen

Vierkammerblick bestimmt (Tabelle 4).

Versuch Nr. 3 4 5 6 7 8 9 10 11 12 13 14 15 17 19 20 21 22 23 24

max. TK-Ø (mm) 29 30 30 30 30 29 31 29 29 32 31 31 31 33 32 31 34 33 29 29

Tabelle 4: Trikuspidalklappen-Anulus-Durchmesser in der Spätdiastole

Der Mittelwert betrug µ=30,7 mm bei einer Standardabweichung σ=1,5 mm.

Ergebnisse

38

3.4.2 Steuerung der Implantation

Alle 20 Implantationen sind TEE-gesteuert erfolgt. Die Applikatorspitze kam gut zur

Darstellung, sodass der Katheter in die gewünschte Position geführt werden konnte. Der

Nitinol-Stent wies ein starkes Reflexionsmuster auf. So konnte er detektiert und die

Entfaltung des Stents nachvollzogen werden. Nach der Entfaltung aus dem Applikationstubus

wurde die Position des Stents TEE-gesteuert mit den Fixationschordae optimiert. Die

Darstellung der freien Wand des rechten Ventrikels und des Ansatzes der Cuspis posterior

waren selten möglich. Die Position des Stents wurde an dieser Stelle meist indirekt über die

Farbdoppler-Methode bestimmt: Das Vorhandensein oder Fehlen von paravalvulären

Strömungen gab Aufschluss über die Position des Stents.

3.4.3 Lage und Morphologie der Prototypen

Prototyp I zeigte TEE-morphologisch eine unvollständige Entfaltung post implantationem:

Der ventrikuläre Tubus wies eine unregelmäßige, eckige Form auf (Abbildung 28).

Abbildung 28: Prototyp I. Das Viereck markiert die unvollständige Entfaltung des ventrikulären Tubus im

Kurzachsenschnitt des RV (a). Vergrößerte Darstellung des verformten Stents (b).

Außerdem drückte der 60° angewinkelte atriale Diskus den Stent weg von der Ventilebene,

sodass keine orthotope Position zu erreichen war (Abbildung 29).

Ergebnisse

39

Abbildung 29: Prototyp I. Diskus drückt den Stent weg vom Anulus fibrosus (Doppelpfeil). Zweikammerblick.

Der atriale Diskus des Prototyps II penetrierte das Septum interatriale. TEE-Morphologisch

zeigt sich eine Eindellung des Septums. Die Pfeilspitze zeigt auf den Rand des atrialen Diskus

(Abbildung 30).

Abbildung 30: Prototyp II im basalen Vierkammerblick. Penetration des Septum interatriale. Gebogene Linie:

Septum interatriale. Pfeil: Kante des atrialen Diskus.

Septal sieht man eine Lücke zwischen Stent und Anulus fibrosus dexter, die bei jeder Systole

aufgeworfen wird (Abbildung 31).

Ergebnisse

40

Abbildung 31: Prototyp II im basalen Vierkammerblick. Keine optimale Adaptation an den Anulus fibrosus

dexter. Doppelpfeil: Lücke zwischen atrialem Diskus und Anulus fibrosus dexter.

Die Prototypen III, IV, V wiesen eine insuffiziente atriale Verankerung auf, was zur

Migration in den rechten Ventrikel führte. In Abbildung 32 ist ein zur Ventilebene um 90°

nach septal gekippter Prototyp III zu sehen, der fast vollständig in den rechten Ventrikel

migriert ist. Ein Teil des atrialen Diskus ragt noch in das rechte Atrium.

Abbildung 32: Kippung und Migration des Prototypen III in den rechten Ventrikel (a). Ausschnittsvergrößerung

aus (a) mit Skizierung des Stents (b): Braun: Anulus fibrosus dexter; Gelb: atrialer Diskus; Grün: ventrikulärer

Tubus

In Abbildung 33 ist Prototyp V zu sehen, der in toto in den rechten Ventrikel transloziert ist.

Der Stent ist nicht gekippt. Die gelbe Linie umfährt die native Trikuspidalklappe, die sich

über dem Prototypen schließt.

Ergebnisse

41

Abbildung 33: Migration von Prototyp V unter die native Trikuspidalklappe. Gelbe Linie: native

Trikuspidalklappe. Rote Linie: Skizzierung des Stents.

In einem Fall war eine orthotope Positionierung des Prototypen III möglich. Der Stent wurde

in die optimale Position appliziert und blieb in dieser für den Beobachtungszeitraum von 6 h.

Abbildung 34 zeigt diese optimale Lage des Stents (grüne Linie): Der atriale Diskus liegt

unmittelbar auf dem Trikuspidalklappenanulus. Der Tubus befindet sich im Ventrikel. Die

native Trikuspidalklappe ist von dem Stent nach außen verdrängt worden. Die trikuspide

Ersatzklappe ist rot skizziert.

Abbildung 34: Prototyp III in optimaler, orthotoper Position. Grüne Linien: Stentkontur. Rote Line:

bioprothetische Klappe.

Prototyp VI wies in allen 10 Fällen eine orthotope Position auf. Abbildung 35 zeigt den

distendierten SAP-Ring der sich von atrial bis nach ventrikulär ausweitet und die Lücke

Ergebnisse

42

zwischen Stent und Trikuspidalklappenanulus füllt. Die bioprothetische Klappe des

Trikuspidal-Klappenstents öffnet sich in der Frühdiastole simultan mit der Mitralklappe.

Abbildung 35: Prototyp VI im basalen Vierkammerblick im blauen Kasten (a). Ausschnittsvergrößerung (b).

MK: offene Mitralklappe. Gelb: Stentkontur. Rot: offene bioprothetische Klappe. Grün: distendierter SAP-Ring.

3.4.4 Rechtsventrikulärer Ausflusstrakt

Die Einstellung des Kurzachsenschnitts gestaltete sich post implantationem schwierig, sodass

die Beurteilung des RVOT nur in Versuch 14 und 22 möglich war. In beiden Versuchen

konnte TEE-morphologisch im B-Mode keine Verengung durch den implantierten Prototypen

VI nachgewiesen werden. Im Farbdoppler zeigte sich ein regelrechter Fluss aus dem rechten

Ventrikel in die A. pulmonalis (Abbildung 36).

Abbildung 36: Fluss im RVOT post implantationem des Prototyps VI; Farbdoppler im Kurzachsenschnitt.

Diastole (a). Systole (b). Doppelpfeil: RVOT. PA: Pulmonalarterie.

3.4.5 Farbdoppler-Evaluation

Die farbdoppler-echokardiographische Untersuchung auf Funktion der bioprothetischen

Klappe, Trikuspidalklappeninsuffizienz (TI) und paravalvuläre Leckage (PVL) erfolgte nach

1 h, 3 h und 6 h. PVL ist als Vorhandensein eines Blutflusses an dem Trikuspidal-

Klappenstent vorbei definiert.

Ergebnisse

43

Hierzu wurde im basalen Vierkammerblick jeweils eine Farbdoppler-Messkammer auf die

implantierte bioprothetische Klappe sowie auf die Auflageflächen des atrialen Diskus

projiziert. Alle Trikuspidal-Klappenstents zeigten farbdoppler-sonographisch einen

regelrechten Fluss durch die bioprothetische Klappe in der Diastole (Abbildung 37).

Abbildung 37: Fluss durch implatierte bioprothetische Klappe in der Diastole. Farbdoppler. Gelbe Linie:

Stentkontur.

Es wurde das Vorhandensein eines TI- bzw. PVL-Jets beurteilt. Falls ein Jet vorhanden war,

wurden seine Gesamtfläche und die Vena contracta (VC) -Weite des Jets an der schmalsten

Stelle der Basis - gemessen. Das Zusammenführen beider Parameter führt zur relativ sicheren

farbdoppler-echokardiographischen Beurteilung eines Jets [29]. Tabelle 5 zeigt die

Messwerte, anhand derer die Einteilung der Jets vorgenommen worden ist.

Schweregrad Leicht (1) Mittel (2) Schwer (3)

Jet-Fläche (cm²) < 5 5-10 > 10

VC Weite (cm) < 0,7 < 0,7 > 0,7

Tabelle 5: Einteilung von TI und PVL [29]

Tabelle 6 zeigt eine Übersicht über die TI und PVL der 6 h Versuche. Prototyp III aus

Versuch Nr. 9 zeigte während der gesamten Beobachtungszeit unverändert eine leichte TI.

Die PVL reduzierte sich von einem anfänglich mittleren auf einen leichten Grad.

Versuch Nr. 9 13 14 15 17 19* 20 21 22 23 24

prä implantationem

TI 0 0 0 0 0 0 3 0 0 0 0

1 h post implantationem

TI 1 1 1 1 1 1 1 1 1 1 1

PVL 2 1 1 1 1 2 1 1 1 1 1

Ergebnisse

44

3 h post implantationem

TI 1 1 1 1 1 1 1 1 1 1 1

PVL 1 1 1 1 1 2 0 1 1 1 1

6 h post implantationem

TI 1 1 1 1 1 1 0 1 0 1 1

PVL 1 1 1 1 1 3 0 1 0 1 0

Tabelle 6: Übersicht von TI und PVL in den 6 h Versuchen. *: ohne SAP-Ring. 0: kein Jet. 1: leicht. 2: mittel. 3:

schwer.

Die bioprothetischen Klappen des Prototyps VI wiesen in allen Schweinen nach 1 h eine

leichte TI auf. In zwei Fällen war aber nach 6 h keine TI mehr nachweisbar (Abbildung 38 a),

u. a. in Versuch Nr. 20, in dem eine mittlere TI prä implantationem diagnostiziert wurde.

PVL war in neun Fällen nach 1 h leichtgradig. Von diesen neun zeigten drei Fälle nach 6 h

keine PVL mehr (Abbildung 38 b).

Abbildung 38: Beurteilung von TI (a) und PVL (b). In diesem Fall (Nr. 20) zeigen sich keine TI und keine PVL.

Farbdoppler in der Systole. Gelbe Linie: Stentkontur.

In Versuch Nr. 19, wo ein Stent ohne SAP-Ring implantiert wurde, zeigte sich nach 1 h bzw.

3 h eine mittlere und nach 6 h eine schwere PVL (Abbildung 39).

Ergebnisse

45

Abbildung 39: Schwere PVL in Versuch Nr. 19 (Stent wurde ohne SAP-Ring implantiert.). Schwarze Linie:

Stentkontur.

3.4.6 Diastolische Rechtsherzfunktion

Um PW-Doppler-Messungen über der Trikuspidalklappe aussagekräftig durchzuführen, sind

B-Mode-Darstellungen notwendig, die sicherstellen, dass die Ausrichtung des Schallkopfs

möglichst parallel zu der des Blutflusses ist [46].

Abbildung 40: PW-Doppler durch die implantierte bioprothetische Klappe. Das Geschwindigkeitsprofil des

Flusses durch die bioprothetische Klappe wird über die Zeit registriert.

In der Studie war die Einstellung dieser B-Mode-Darstellungen über der Trikuspidalklappe in

sieben Fällen (alle mit Prototyp VI) z. T. möglich (Abbildung 40, Tabelle 7). In den übrigen

Fällen war der Winkel zwischen Ausrichtung des Schallkopfs und des Blutflusses zu groß,

sodass keine Messungen zulässig waren. Der Mittelwert der E/A-Ratios post implantationem

betrug 1,5 (σ=0,6).

Ergebnisse

46

Versuch Nr. 9 13 14 15 17 19* 20 21 22 23 24

prä implantationem

E/A 1,7 - - - - 1,2 1,4 1,6 1,5 1 1,2

1 h post implantationem

E/A - - 1 - 2,2 1,1 2 - 0,7 1,6 -

3 h post implantationem

E/A - - 1 - 1,9 - 1,9 - 0,7 1,3 -

6 h post implantationem

E/A - - - - 2,2 1,5 1,8 - 0,8 1,4 1,6

Tabelle 7: E/A-Ratio in den 6 h-Versuchen. (-): Messung nicht möglich. *: ohne SAP-Ring.

Der mittlere Druckgradient über der bioprothetischen Klappe hatte einen Mittelwert von 0,9

mmHg (σ=1 mmHg), laut Flachskamp [10] physiologisch.

3.4.7 Evaluation weiterer echokardiographischer Parameter

Alle 6-h-Schweine zeigten post implantationem keine links- oder rechtsventrikulären

Wandbewegungsstörungen. Die linksventrikuläre Funktion wurde nicht beeinträchtigt. Die

planimetrisch gemessene Ejektionsfraktion des linken Ventrikels zeigte unverändert

regelrechte Werte post implantationem. Die Funktion der Aorten-, Pulmonal- und

Mitralklappe waren durch die Trikuspidal-Klappenstents nicht beeinträchtigt.

3.5 Hämodynamik und post mortem Evaluation

Die Aspekte der Studie in Kapitel 3.5 sind Gegenstand der unveröffentlichten Dissertation des

Herrn cand. med. Jan-Paul Gundlach. Im Folgenden wird eine Zusammenfassung der

freundlicherweise zur Verfügung gestellten Daten dargelegt.

3.5.1 Hämodynamik

Das Monitoring der Herzfrequenz, des mittleren arteriellen Blutdrucks (invasiv) und des

Zentralvenösen Blutdrucks erfolgten kontinuierlich während der gesamten Versuchsdauer. In

den 6 h-Versuchen wurden die Messwerte prä implantationem sowie 1 h, 3 h und 6 h post

implantationem evaluiert. Gegenüber den Ausgangswerten änderten sich diese nur

geringfügig. Der Mittelwert der Herzfrequenz hat sich signifikant erhöht (von 67 auf 102

Schläge/min). Der arterielle und der zentralvenöse Blutdruck haben sich nicht signifikant

verändert. Die mittels Swan-Ganz-Katheter ermittelten Drücke im rechten Atrium und

Ventrikel, der Pulmonalarterie und der Pulmonalarterienverschlussdruck haben sich ebenfalls

nicht signifikant gegenüber den Ausgangswerten verändert.

Ergebnisse

47

3.5.2 Post mortem Evaluation

Post mortem wurden das Herz und die herznahen Gefäße en bloc explantiert. Die

makroskopische Untersuchung des Herzens und des implantierten Prototyps schlossen sich

an. Prototyp I, II und III wiesen post implantationem eine Verengung des RVOT auf. Der

freie Rand des ventrikulären Tubus des Prototyps III, der nicht mit PTFE umhüllt war,

verursachte Endothelläsionen. Die Evaluation der Prototypen IV und V erbrachte keine

weiteren Erkenntnisse als die in Kapitel 3.3 beschriebenen.

Prototyp VI zeigte in allen zehn Versuchen keine RVOT-Obstruktion. In sechs Fällen nahm

der Stent eine ovale Form an. In einem anderen Versuch, wo keine Deformierung sichtbar

war, kam es zum Bruch einer Strebe des Nitinolstent-Grundgerüsts, ohne dass die Stabilität

gefährdet war. Die SAP-Ringe zeigten in allen Versuchen eine deutliche und unregelmäßige

Extension.

Diskussion

48

4 Diskussion

Die vorliegende Arbeit entstand am Lehrstuhl für Experimentelle Herzchirurgie und

Klappenersatz, Universitätsklinikum Schleswig-Holstein, Campus Kiel, im Rahmen der

tierexperimentellen Studie „Transventrikuläre Trikuspidal-Klappenstent-Implantation“ unter

der Leitung von Prof. Dr. med. Georg Lutter und Dr. med. Kenji Iino. Ziel des

Forschungsprojekts ist die Entwicklung einer minimal-invasiven Behandlung von

Hochrisikopatienten mit Trikuspidalklappenvitium. In dieser Dissertation wird die

Entwicklung eines geeigneten Nitinolstent-Prototypen vor allem anhand von TEE-Parametern

am porcinen Modell in vivo evaluiert. Die Ergebnisse der von Oktober 2009 bis Dezember

2011 erhobenen Daten werden in diesem Kapitel diskutiert. Weitere Erkenntnisse ergeben

sich aus der in vivo Evaluation der hämodynamischen Parameter und der post mortem

Evaluation in der unveröffentlichten Arbeit des Herrn cand. med. Jan-Paul Gundlach.

Der Goldstandard in der Behandlung von fortgeschrittenen Herzklappenvitien ist derzeit die

Trikuspidalklappenrekonstruktion. Dieser Eingriff, bei dem die Herz-Lungen-Maschine zum

Einsatz kommt, ist mit einem nicht unerheblichen Komplikationsrisiko verbunden. Patienten

mit einem Hochrisikoprofil sind oft inoperabel [6].

Um auch diese Patienten einer Behandlung zu unterziehen, fand besonders in der letzten

Dekade eine rasante Entwicklung in der minimal-invasiven Herzchirurgie und

interventionellen Kardiologie statt. Die TAVI ist mittlerweile eine etablierte

Behandlungsoption für diese Patientenpopulation [34]. Minimal-invasive Verfahren für die

Behandlung der Mitralklappe sind ebenfalls in die Klinik eingezogen, z. B. Clipping [6], oder

befinden sich in der fortgeschrittenen präklinischen Phase, z. B. Mitral-Klappenstent-

Implantation [36, 37] oder Pulmonal-Klappenstent-Implantation [35].

Trikuspidalklappenvitien sind selten. Meist handelt es sich um eine TI, die sekundär auf

Grund von einer Mitralklappenstenose entstanden ist. Falls eine Indikation besteht, wird die

Trikuspidalklappe in einer gemeinsamen Operation mit dem linksseitigen Vitium behandelt.

Oft besteht aber keine Indikation zur Mitbehandlung der TI, da man davon ausgeht, dass sich

eine leichte bis mittlere TI nach Reparatur der Mitralklappenstenose zurückbildet. Bisweilen

bleibt aber die TI auch nach Korrektur der ursächlichen Vitien bestehen und verschlechtert

sich sogar. Eine Operation der Trikuspidalklappe nach bereits erfolgtem, konventionellem

Klappenersatz geht mit einem hohen Komplikationsrisiko und entsprechender Letalität einher

[3, 6, 9]. Diese Patienten und Patienten mit Hochrisikoprofil anderer Genese würden von

Diskussion

49

einem schonenden, minimal-invasivem Behandlungsverfahren der Trikuspidalklappe

profitieren.

Transkatheter-Verfahren zur Behandlung der Trikuspidalklappe sind bisher nur selten

erforscht. Boudjemline et al. [31] und Lauten et al. [32, 33] haben bereits die Machbarkeit

einer perkutanen Trikuspidal-Klappenstent-Implantation gezeigt.

In dieser Studie ist es gelungen ein weiteres, minimal-invasives Transkatheter-Verfahren zu

entwickeln und die Machbarkeit einer transventrikulären, orthotopen Trikuspidal-

Klappenstent-Implantation ohne Einsatz der Herz-Lungen-Maschine zu zeigen. Rapid pacing

– Steigerung der Herzfrequenz auf ≥ 180 Schläge/min - war nicht notwendig. Erstmals wurde

ein klappentragender Stent mit superabsorbierendem Polymer kombiniert.

4.1 Versuchstiere

Die Trikuspidal-Klappenstent-Prototypen wurden im Akutversuch im Schwein evaluiert. Das

humane und porcine Herz sind in ihrer Anatomie und Funktion im hohen Maße ähnlich.

Daher bietet sich das porcine Modell für die Evaluierung von neuen Therapieverfahren

bezüglich des Herzens an. Die nahezu ubiquitäre Verfügbarkeit der Schweine und die

unkomplizierten Haltungsbedingungen machen es zu einem geeigneten Versuchstier [48, 49].

Speziell als Modell für den Herzklappenersatz hat sich das Schwein etabliert [50, 51].

Boudjemline et al. [31] wählten ebenfalls das porcine Modell.

Lauten et al. [32] entschieden sich dagegen für das ovine Modell. Schafe sind ebenfalls als

Modell für die kardiovaskuläre Forschung gut geeignet. Die Herzanatomie und das

Wachstumsverhalten sind denen des Menschen sehr ähnlich. Allerdings neigen Ersatzklappen

im ovinen Modell rasch zu kalzifizieren und zu fibrosieren. Dieser Umstand kann einerseits

dazu genutzt werden, degenerative Veränderungen, die beim Menschen erst nach Jahren

aufträten, in kurzer Zeit zu simulieren; andererseits kann eine überschießende Degeneration

zu fehlerhaften Rückschlüssen führen [48, 52, 53].

4.2 Trikuspidal-Klappenstent

4.2.1 Nitinol-Grundgerüst

Als Grundgerüst für alle Prototypen ist Nitinol verwendet worden. Diese Nickel-Titan-

Legierung hat sich im Bereich der katheter-gestützten Interventionen bewährt. Durch das

Formgedächtnis, die Superelastizität, die Biokompatibilität und die Korrosionsresistenz ist

Nitinol als Stent-Material von großer Bedeutung in der Medizin [41].

Diskussion

50

Boudjemline et al. [31] und Lauten et al. [32, 33] haben gezeigt, dass Nitinol zur

Transkatheter-Trikuspidalklappen-Implantation eingesetzt werden kann. Boudjemline et al.

[31] wählten einen Nitinolstent, der in othotoper Position aus dem Katheter entlassen wurde

und seine komplexe 3D-Struktur wiedererlangte. Lauten et al. [32, 33] implantierten

Nitinolstents heterotop in die Vv. cavae. Die Stents hatten eine einfachere, nahezu

zylindrische Struktur.

Da eine Ballondilatation nicht notwendig ist, wird das Risiko von Gewebsverletzungen durch

Aufwendung von Druck vermieden. Ferner könnte der Ballon die bioprothetische Klappe im

Stent beschädigen. Bei einem selbstexpandierenden Stent ist dieses Risiko nicht gegeben,

sodass auch empfindliches Klappenmaterial verwendet werden kann [41].

Die Superelastizität und die Radialkraft des Stents gewährleisteten eine schonende, radiäre

Anpassung an den Anulus fibrosus dexter bei gleichzeitiger Resistenz gegenüber den

Kontraktionsbewegungen des Herzens.

In einem Fall kam es zum Bruch in einer Strebe des Nitinol-Grundgerüsts. Zwar war dieser

Bruch nicht relevant für die Stabilität oder Funktion des Stents, dennoch muss analysiert

werden, was zu diesem Bruch geführt hat. Da es nur in einem Fall dazu kam, ist es am

wahrscheinlichsten, dass es sich um eine versuchsspezifische Komplikation handelte. Als

Grund dafür käme ein Materialfehler in Frage, der beim Crimpen bzw. Laden des Stents in

den Applikator zur Fraktur führte. Wenn auch unwahrscheinlich, kann nicht ausgeschlossen

werden, dass grundsätzlich die Nitinol-Stärke von 0,3 mm zu dünn gewählt worden ist.

Mittels TEE war die Beurteilung von Stentbrüchen wegen der ausgeprägten Reflexion des

Schalls nicht möglich.

4.2.2 Fixationssystem

Im Gegensatz zu Boudjemline et al. [31] wurde auf einen ventrikulären Diskus und eine

übermäßige Überdimensionierung des ventrikulären Tubus verzichtet, um Myokardläsionen

und atrioventrikuläre Überleitungsstörungen zu vermeiden. Anstatt dessen wurde ein

ventrikuläres Fixationssystem in Anlehnung an die natürlich im Ventrikel vorkommenden

Chordae tendineae etabliert [1, 2, 4]. Dieses hat in Kombination mit der atrialen Verankerung

eine suffiziente axiale Lagestabilität des Trikuspidal-Klappenstents garantiert. TEE-

Morphologisch zeigte der Prototyp VI, bei dem der atriale Diskus eine gute Verankerung bei

gleichzeitiger Schonung des Myokards sicherstellte, in allen Fällen keine Migration. Auch die

post mortem Analyse bestätigte die Positionsbeständigkeit.

Diskussion

51

4.2.3 Superabsorbierendes Polymer

Boudjemline et al. [31] stießen bei ihrem Ansatz, eine orthotope Trikuspidal-Klappenstent-

Implantation durchzuführen, auf das Problem der paravalvulären Leckage (PVL). An dem

Stent vorbei kam es zu einem unerwünschten Fluss durch den Anulus fibrosus dexter.

Dieser Komplikation wurde in dieser Studie mit dem Einsatz von superabsorbierendem

Polymer (SAP) entgegengewirkt. SAP wurde als Pulver in einen Ring aus mikroperforiertem

Synthetikgewebe gefüllt. Dieser Ring wurde am atrioventrikulären Übergang des Stents

angebracht. Wie schon in den in vitro Versuchen zeigte das SAP eine gute Distension. Es

nahm Wasser aus dem Blutstrom auf, sodass aus dem Pulver ein Hydrogel entstand. Der Ring

dehnte sich auf ein Vielfaches seines Ausgangsvolumens aus. Durch seine Formbarkeit und

Distensionskraft dichtete der SAP-Ring den unregelmäßig geformten

Trikuspidalklappenanulus gut ab. Es sind keine bis leichte paravalvuläre Leckagen

farbdoppler-echokardiographisch aufgetreten.

In einem Fall musste der Stent ohne SAP-Ring implantiert werden. Durch dessen Fehlen

zeigte der Stent im Gegensatz zu den baugleichen Stents mit SAP-Ring eine schwere PVL.

Ohne SAP war eine Abdichtung des Anulus fibrosus dexter nicht möglich.

Komplikationen, wie eine Lungenarterienembolie oder Toxizität des SAP, sind in der

Akutstudie nicht aufgetreten.

4.2.4 Bioprothetische Klappe

Als Klappenmaterial wurden kommerziell erhältliche Klappen aus bovinem Perikard bzw.

porcine Aortenklappen verwendet. Beide Bioprothesen werden erfolgreich zum

konventionellen Klappenersatz genutzt. Die hämodynamischen und biologischen

Eigenschaften unterscheiden sich kaum, sodass beide als nahezu gleichwertig anzusehen sind

[54, 55].

Sie waren gut geeignet, um in die Prototypen eingenäht zu werden. Das Crimpen in das

Applikationssystem gestaltete sich als unkompliziert. Die bioprothetischen Klappen kamen zu

jeweils gleichen Teilen in Prototyp VI zum Einsatz.

Ein Unterschied in der Funktion war in der Akutstudie nicht auszumachen. Es trat

farbdoppler-echokardiographisch keine bzw. eine nur leichte Trikuspidalklappeninsuffizienz

auf. Eine Stenosierung war nicht vorgekommen: Sowohl die echokardiographischen Daten,

als auch die hämodynamischen Parameter zeigten eine uneingeschränkte Öffnung der

implantierten Klappe.

Diskussion

52

4.3 TEE-gesteuerte Implantation

Für die Implantation ist ein transventrikulärer Zugang gewählt worden. Nach einer unteren

Ministernotomie erfolgte die kardiochirurgische Präparation. Anschließend wurden

Tabaksbeutelnähte angelegt und über eine Stichinzision der Applikator in den RV eingeführt.

Ein analoges Vorgehen wird bereits bei der TAVI mit transapikalem Zugang gewählt [34].

Im Schwesterprojekt „Transapikale Mitral-Klappenstent-Implantation“ [36, 37] wurde

gezeigt, dass die Steuerung einer Implantation mittels TEE im linken Herzen des Schweins

möglich ist.

Im Rahmen dieser Studie konnte demonstriert werden, dass auch die Trikuspidal-

Klappenstent-Implantation TEE-gesteuert durchführbar ist. Der Applikationskatheter von 36

French Außendurchmesser war im porcinen Modell gut einsetzbar. Die Applikation konnte in

ihren Einzelschritten gut nachvollzogen und geführt werden. Zur Visualisierung wurde der

basale Vierkammerblick im B-Mode verwendet. Die Applikationstubus zeigte ein deutliches

Reflexionsmuster. Der Stent konnte einfach detektiert werden. Die optimale Lage konnte

sicher TEE-gesteuert durch Modifizierung des Zugs der Fixationschordae erreicht werden.

4.4 In vivo Evaluation anhand echokardiographischer Parameter

Die TEE erlaubt beim Menschen eine morphologische und funktionelle Beurteilung des

Herzens mit hohem Auflösungsvermögen bei in der Regel sehr guten Schallbedingungen. Die

unmittelbare Nähe des Ösophagus zum Herzen macht es möglich, den Patienten mit hohen

Schallfrequenzen zu untersuchen. Eingeschränkte Schallfenster durch Überlagerung von

Rippen, erschwerte Schallbedingungen auf Grund von adipöser Konstitution oder mangelnder

Lagerungsfähigkeit des Patienten sind Hindernisse in der transthorakalen Echokardiographie

[10, 46].

Wird der Thorax eröffnet, ist die Impedanz zwischen der Gewebe- und eingedrungenen

Luftschicht zu groß, sodass transthorakal keine Echokardiographie mehr möglich ist. Der

Schall wird an dieser Grenzschicht reflektiert. Daher wird bei konventionellen

Herzklappenoperationen eine TEE-Evaluation durchgeführt. Sowohl das Vitium, als auch das

Ergebnis der kardiochirurgischen Intervention - Rekonstruktion oder Ersatz - werden beurteilt

[6, 9, 10].

In der vorliegenden Arbeit ist eine Evaluation der implantierten Trikuspidal-Klappenstents

anhand von TEE-Parametern erfolgt. Die Schallbedingungen waren, wider Erwarten, im

porcinen Modell besonders nach Sternotomie suboptimal: Im Gegensatz zur TEE-

Untersuchung des Menschen ließen sich Standardfenster, wie der basale Vierkammerblick,

Diskussion

53

nicht vollständig darstellen. Die laterale Wand des rechten Ventrikels konnte nur selten

dargestellt werden. Der Kurzachsenschnitt des rechten Herzens mit und ohne Darstellung des

RVOT war ebenfalls nicht immer möglich. Die doppler-sonographischen Messungen waren

wegen der Verdrehung der Herzachse zum Teil nicht zulässig, weil der Schallkopf keinen

entsprechenden Winkel zur Richtung des Blutflusses hatte. Die farbdoppler-sonographische

Evaluation war uneingeschränkt möglich. Ebenso konnte präoperativ die Ausmessung des

Anulus fibrosus dexter erfolgen.

Boudjemline et al. [31] haben über eine zusätzliche linksseitige Thorakotomie eine

epikardiale Echokardiographie durchgeführt. Diese Thorakotomie stellt ein weiteres invasives

Vorgehen dar, das mit Komplikationen einhergehen kann. Obwohl ein nicht unerhebliches

Komplikationspotential in Kauf genommen wurde, lieferte die epikardiale Echokardiographie

weniger Informationen als die TEE in dieser Studie.

Der Stent konnte in der vorliegenden Arbeit TEE-morphologisch ausreichend beurteilt

werden. Die Stent-Migration stellt eine zentrale Komplikation der Trikuspidal-Klappenstent-

Implantation im Besonderen und jedweder Stent-Implantation im Allgemeinen. Sowohl

Boudjemline et al. [31], als auch Lauten et al. [32] berichteten über diese Komplikation bei

ihren Ansätzen.

Die Prototypen III-V hatten in unserer Studie keine ausreichende Fixation. Die Stents

migrierten mit letalen Folgen in den Ventrikel. Die Migration konnte mittels TEE

nachvollzogen werden. Ebenso konnte aber auch die Lagestabilität des Prototyps VI bewiesen

werden. Dieser konnte in die gewünschte, orthotope Position gebracht werden und verweilte

dort unverändert während des gesamten Beobachtungszeitraums von 6 h. Penetrationen des

Septums interatriale, wie bei Prototyp II, oder eine unvollständige Entfaltung, wie bei

Prototyp I, konnten mittels TEE ausgeschlossen werden.

Die bioprothetische Klappe kam gut zur Darstellung. Die Klappenöffnung und -schließung

konnten nachvollzogen werden. Zusätzliche Bestätigung für die gute Klappenfunktion lieferte

die Farbdoppler-Evaluation. Ebenso konnte eine befriedigende Abdichtung des Anulus

fibrosus dexter durch SAP mit der TEE bewiesen werden (Kapitel 4.2.3).

Eine Obstruktion des RVOT durch Prototyp VI konnte nicht nachgewiesen werden.

Allerdings konnte der für die Beurteilung des RVOT notwendige Kurzachsenschnitt nur in

20% der Fälle dargestellt werden. In dieser Studie war es ausreichend post mortem die

Beziehung zwischen Lage des ventrikulären Tubus und RVOT makroskopisch zu

untersuchen. Die post mortem Analyse deckte sich mit der TEE-Analyse.

Diskussion

54

Der mit PW-Doppler ermittelte Druckgradient über der bioprothetischen Klappe zeigte

physiologische Werte. Die diastolische Funktion des rechten Ventrikels war gut. Im Mittel

bestand ein E/A-Ratio von 1,5. Ein E/A-Ratio von 0,8-2,1 ist beim Menschen als

physiologisch zu sehen [46].

4.5 Hämodynamische Parameter und post mortem Evaluation

Die Messungen mittels Swan-Ganz-Katheter gestalten sich unproblematisch. Anhand der

Druckprofile konnte die Steuerung des Katheters erfolgen. Der Ballon passierte die

bioprothetische Klappe und konnte bis in die A. pulmonalis vorgeschoben werden.

Außer einer signifikanten Erhöhung der Herzfrequenz post implantationem zeigten die

hämodynamischen Parameter physiologische Werte. Die Drücke in Vena cava, Atrium dexter,

Ventriculus dexter, A. pulmonalis und der PCWP haben sich nicht signifikant verändert.

Zur post mortem Evaluation wurden das Herz und die herznahen Gefäße en bloc reseziert. Die

Lage und Morphologie des Stents konnten gut beurteilt werden. Prototyp VI zeigte eine gute

Lage ohne Verengung des RVOT. Verletzungen des Myokards durch den Stent wurden nicht

beobachtet. Hier wurde ein Stentbruch nachgewiesen.

4.6 Einschränkungen der Studie

Trotz der guten Ergebnisse der Studie sind Einschränkungen zu nennen. Der Prototyp VI, die

letzte Entwicklungsstufe des Trikuspidal-Klappenstents in dieser Studie, konnte in zehn

Schweinen evaluiert werden. Es handelt sich um eine relativ geringe Anzahl an

Versuchstieren.

Da es sich um eine Akutstudie handelt, können keine Aussagen über Langzeitergebnisse, z. B.

bezüglich der Haltbarkeit, Funktionsfähigkeit und des thrombogenen Potentials des Stents

getroffen werden.

Die Implantation erfolgte fast nur in gesunden Schweinen mit relativ kleinem Durchmesser

des Trikuspidalklappenanulus. In einem Fall konnte eine mittlere TI mit dem Stent in der

Akutstudie therapiert werden, der Anulus war aber nicht vergrößert. Patienten mit TI weisen

meist einen deutlich vergrößerten Anulus auf, sodass eine individuelle Anpassung des Stents

notwendig wird.

SAP wurde erstmals als Bestandteil eines Klappenstents eingesetzt. Dessen Toxizität und

Eigenschaften über einen längeren Zeitraum sind nicht bekannt.

Diskussion

55

4.7 Ausblick

In dieser Studie konnte ein Trikuspidal-Klappenstent für die minimalinvasive,

transventrikuläre Implantation in orthotoper Position erfolgreich entwickelt werden.

Das Applikationssystem mit einem Außendurchmesser von 36 French war für den

transventrikulären Zugang geeignet, aber für den Einsatz am Menschen ist ein kleineres

System erforderlich. Außerdem ist ein perkutaner Zugang mit den derzeitigen Abmessungen

des Stents nach dem Crimpen nicht durchführbar. Hierzu muss der Stent filigraner gestaltet

werden. Das PTFE und das mikroperforierte Synthetikgewebe des SAP-Rings könnten durch

dünnere Materialien mit gleichen Eigenschaften ersetzt werden. Weiterhin kommen andere

bioprothetische Klappen in Frage. Boudjemline et al. haben bovine Jugularvenenklappen

benutzt [31].

Ein weiterer Bereich, der in der Weiterentwicklung des Stents eine Rolle spielen kann, ist

Tissue Engineering. Hierbei wird vitales, autologes Gewebe geschaffen, um erkranktes oder

beschädigtes Gewebe zu ersetzen. Die Herstellung von Tissue-Engineering-Herzklappen ist

Gegenstand intensiver Forschung [56, 57].

Mittels TEE konnte die Implantation sicher gesteuert werden. Zur vollständigen Evaluation

des Stent post implantationem waren aber komplementäre Informationen aus der

hämodynamischen Evaluation und der post mortem Evaluation notwendig. Die Beurteilung

des RVOT konnte nur post mortem zuverlässig erfolgen. In Langzeitstudien sollten weitere

bildgebende Verfahren, wie Kardio-CT, in die Evaluation einbezogen werden. Mit dem

Kardio-CT wäre eine überlappungsfreie Darstellung des Herzens und des Stents in allen

Raumebenen sowie die Beurteilung von Stentbrüchen möglich [28].

Teilweise kam es zur ovalen Deformierung des Stents. Die Entwicklung eines in der Form

dem Trikuspidalklappenanulus angepassten Nitinol-Grundgerüsts, eher elliptisch als rund,

wäre eine Möglichkeit, die Langlebigkeit und Funktion des Stents zu sichern.

Die Stentstabilität, die Funktion der bioprothetischen Klappe und die Thrombogenität sollten

in Langzeitstudien evaluiert werden.

Zwar müssen die Eigenschaften und das langfristige Komplikationspotential von SAP noch

erforscht werden, aber es konnte gezeigt werden, dass SAP neue Ansatzpunkte für die

Herstellung von Herzklappenstents liefert. In dieser Studie wurde bewiesen, dass es für die

paravalvuläre Abdichtung des Trikuspidalklappenanulus genutzt werden kann. Ein längerer

Beobachtungszeitraum als 6 h könnte weiter Aufschluss darüber geben, ob die maximale

Formanpassung des SAP-Rings erreicht worden war. Es ist nicht auszuschließen, dass das

Diskussion

56

Maximum der Distension außerhalb des in der Studie gewählten Beobachtungszeitraums

liegt.

Die viel versprechenden Ansätze dieser Studie müssen in weiteren experimentellen Arbeiten

kritisch hinterfragt werden, um einen klinischen Einsatz in der Zukunft zu ermöglichen.

Zusammenfassung

57

5 Zusammenfassung

Ziel dieser Arbeit ist es, einen neuartigen selbstexpandierenden Trikuspidal-Klappenstent zu

entwickeln und diesen anhand transösophageal-echokardiographischer Parameter in vivo zu

evaluieren. Erstmals wurde ein Nitinolstent mit einem superabsorbierenden Polymer

kombiniert. Hierzu sind sechs verschiedene Trikuspidal-Klappenstent-Prototypen entwickelt

worden.

Es wurde eine in vivo Akutstudie (6 h) in 24 Schweinen der Deutschen Landrasse gemäß dem

Tierschutzgesetz des Landes Schleswig-Holstein und den Richtlinien für Tierschutz der

Christian-Albrechts-Universität zu Kiel durchgeführt. Nach Intubation und Anästhesie

erfolgten eine untere Sternotomie und eine kardiochirurgische Präparation.

Der Trikuspidal-Klappenstent wurde mittels eines Crimpers in ein 36-French-

Applikationssystem gefaltet. Über eine Stichinzision wurde dieses in den rechten Ventrikel

eingeführt. Der Stent wurde unter transösophageal-echokardiographischer Kontrolle in die

orthotope Position gebracht und anschließend fixiert. Es wurden insgesamt 20 Stents

implantiert: Prototypen I-V in zehn Schweinen und Prototyp VI in weiteren zehn Schweinen.

In vier Fällen konnte aufgrund von letalem Kammerflimmern prä implantationem keine

Intervention erfolgen.

Prä implantationem sowie 1 h, 3 h und 6 h post implantationem erfolgte die Evaluation der

Prototypen anhand echokardiographischer und hämodynamischer Parameter. Post mortem

erfolgte die makroskopische Evaluation.

Prototyp VI zeigte während der 6 Stunden post implantationem echokardiographisch eine

gute Lage, Morphologie und Funktion. Es kam zu keiner Affektion des Myokards oder des

rechtsventrikulären Ausflusstraktes.

Die hämodynamische Analyse hat keine veränderten Drücke und ein stabiles

Herzzeitvolumen während des gesamten Beobachtungszeitraums gezeigt. Die post mortem

Evaluation bestätigte die stabile Lage des Prototyps.

Im Rahmen der vorliegenden Arbeit konnte ein Trikuspidal-Klappenstent zur

transventrikulären Implantation etabliert werden. Das Prozedere und die verwendeten

Materialien haben sich bewährt. Die optimale Positionierung des Stents, Schonung der

Herzstrukturen, Evaluation von Lage und Funktion des Trikuspidal-Klappenstents konnten

echokardiographisch sowie in Verbindung mit der hämodynamischen und post mortem

Evaluation gewährleistet werden. In einem nächsten Schritt sollten Langzeitstudien erfolgen,

um den Trikuspidal-Klappenstent auf seine Dauerfestigkeit zu testen.

Literaturverzeichnis

58

6 Literaturverzeichnis

[1] R. Lüllmann-Rauch: Histologie. Stuttgart, Thieme (2003)

[2] F. H. Netter: Atlas der Anatomie des Menschen. Stuttgart, Thieme (2006)

[3] H. Roskamm, F. Neumann, D. Kalusche und H. Bestehorn: Herzkrankheiten. Berlin,

Heidelberg, New York, Springer (2004)

[4] R. Putz und R. Pabst: Sobota- Anatomie des Menschen. München, Elsevier (2000)

[5] A. Hauck, D. Freeman, D. Ackermann, G. Danielson und W. Edwards: Surgical

pathology of the tricuspid valve: a study of 363 cases spanning 25 years. Mayo Clin

Proc, 63, 851-863 (1988)

[6] R. Bonow, B. Carabello, C. Kanu, A. J. de Leon, D. Faxon, M. Freed, W. Gaasch, B.

Lytle, R. Nishimura, P. O'Gara, R. O'Rourke, C. Otto, P. Shah, J. Shanewise, S. J. Smith,

A. Jacobs et al.: ACC/AHA 2006 guidelines for the management of patients with

valvular heart disease: a report of the American College of Cardiology/American Heart

Association task force on practice guidelines. Circulation, 114, 84-231 (2006)

[7] A. Vahanian, O. Alfieri, F. Andreotti, M. Antunes, G. Barón-Esquivias, H. Baumgartner,

M. Borger, T. Carrel, M. De Bonis, A. Evangelista, V. Falk, B. Lung, P. Lancellotti, L.

Pierard, S. Price, H. Schäfers, G. Schuler, J. Stepinska et al.: Guidelines on the

management of valvular heart disease (version 2012): the joint task force on the

management of valvular heart disease of the European Society of Cardiology (ESC) and

the European Association for Cardio-Thoracic Surgery (EACTS). Eur J Cardiothorac

Surg, 42, 1-44 (2012)

[8] P. Ribiero, M. Al Zaibag, S. Al Kasab, M. Hinchcliffe, M. Halim, M. Idris und M.

Abdullah: Provocation and amplification of the transvalvular pressure gradient in

rheumatic tricuspid stenosis. Am J Cardiol, 61, 1307-1311 (1988)

[9] E. Erdmann: Klinische Kardiologie. Heidelberg, Springer (2009)

[10] F. Flachskamp: Praxis der Echokardiographie. Stuttgart, Thieme (2007)

[11] M. Nanna, P. Chandraratna, C. Reid, A. Nimalasuriya und S. Rahimtoola: Value of two-

dimensional echocardiography in detecting tricuspid stenosis. Circulation, 67, 221-224

(1983)

[12] S. Daniels, G. Mintz und M. Kotler: Rheumatic tricuspid valve disease: two-dimensional

echocardiographic, hemodynamic, and angiographic correlations. Am J Cardiol, 51, 492-

Literaturverzeichnis

59

496 (1983)

[13] D. Guyer, L. Gillam, R. Foale, M. Clark, R. Dinsmore, I. Palacios, P. Block, M. King

und A. Weyman: Comparison of the echocardiographic and hemoynamic diagnosis of

rheumatic tricuspid stenosis. J Am Coll Cardiol, 3, 1135-1144 (1984)

[14] J. Revuelta, R. Garcia-Rinaldi und C. Duran: Tricuspid commissurotomy. Ann Thorac

Surg, 39, 489-491 (1985)

[15] F. Guerra, U. Bortolotti, G. Thiene, A. Milano, A. Mazzucco, E. Talenti, G. Stellin und

V. Gallucci: Long-term performanceof the Hancock porcine bioprosthesis in the tricuspid

position. A review of 45 patients with 14-year follow-up. J Thorac Cardiovasc Surg, 99,

838-845 (1990)

[16] L. Orbe, N. Sobrino, R. Arcas, R. Peinado, A. Frutos, J. Blazquez, I. Maté und J.

Sobrino: Initial outcome of percutaneous ballon valvuloplasty in rheumatic tricuspid

valve stenosis. Am J Cardiol, 71, 353-354 (1993)

[17] A. Onate, J. Alcibar, R. Inguanzo, N. Pena und R. Gochi: Balloon dilation of tricuspid

and pulmonary valves in carcinoid heart disease. Tex Heart Inst J, 20, 115-119 (1993)

[18] D. Morrison, T. Ovitt, K. Hammermeister und J. Stoval: Functional tricuspid

regurgitation and right ventricular dysfunction in pulmonary hypertension. Am J Cardiol,

62, 108-112 (1988)

[19] P. Groves und R. Hall: Late tricuspid regurgitation following mitral valve surgery. J

Heart Valve Dis, 1, 80-86 (1992)

[20] P. Vatterott, R. Nishimura, B. Gersh und H. Smith: Severe isolated tricuspid

insufficiency in coronary artery disease. Int J Cardiol, 14, 295-301 (1987)

[21] T. Mikami, T. Kudo, N. Sakurai, S. Sakamoto, Y. Tanabe und H. Yasuda: Mechanisms

for development of functional tricuspid regurgitation determined by pulsed doppler and

two-dimensional echocardiography. Am J Cardiol, 53, 160-163 (1984)

[22] G. Prabhakar, N. Kumar, B. Gometza, Z. al-Halees und C. Duran: Surgery for organic

rheumatic disease of the tricuspid valve. J Heart Valve Dis, 2, 561-566 (1993)

[23] A. Arbulu, R. Holmes und I. Asfaw: Surgical treatment of intractable right-sided

infective endokarditis in drug addicts. J Heart Valve Dis, 2, 129 (1993)

[24] L. Lundin, I. Norheim, J. Landelius, K. Oberg und E. Theodorsson-Norheim: Carcinoid

heart disease: relantionship of circulating vasoactive substances to ultrasound-detectable

Literaturverzeichnis

60

cardiac abnormalities. Circulation, 77, 264-269 (1988)

[25] E. V. Krieger und A. Valente: Diagnosis and management of ebstein anomaly of the

tricuspid valve. Curr Treat Options Cardiovasc Med, 14, 594-607 (2012)

[26] D. Weinrich, J. Burke, S. Bharati und M. Lev: Isolated prolapse of the tricuspid valve. J

Am Coll Cardiol, 6, 475-481 (1985)

[27] C. Gayet, B. Pierre, J. Delahaye, G. Champsaur, X. Andre-Fouet und P. Rueff: Traumatic

tricuspid insufficiency. An undiagnosed disease. Chest, 92, 429-432 (1987)

[28] M. Reiser, F. Kuhn und J. Debus: Radiologie. Stuttgart, Thieme (2006)

[29] W. Zoghbi, M. Enriquez-Sarano, E. Foster, P. Grayburn, C. Kraft, R. Levine, P.

Nihoyannopoulos, C. Otto, M. Quinones, H. Rakowski, W. Stewart, A. Waggoner und N.

Weissman: Recommendations for evaluation of the severity of native valvular

regurgitation with two-dimensional and Doppler echocardiography. J Am Soc

Echocardiogr, 16, 777-802 (2003)

[30] T. Colombo, C. Russo, G. Ciliberto, M. Lanfranconi, G. Bruschi, S. Agati und E. Vitali:

Tricuspid regurgitation secondary to mitral valve disease: tricuspid anulus function as

guide to tricuspid valve repair: Cardiovasc Surg, 9, 369-377 (2001)

[31] Y. Boudjemline, G. Agnoletti, D. Bonnet, L. Behr, N. Borenstein, D. Sidi und P.

Bonhoeffer: Steps toward the percutaneous replacement of atrioventricular valves: an

experimental study. J Am Coll Cardiol, 46, 360-365 (2005)

[32] A. Lauten, H. Figulla, C. Willich, A. Laube, W. Rademacher, H. Schubert, Bischoff und

M. Ferrari: Percutaneous caval stent valve implantation: investigation of an

interventional approach for treatment of tricuspid regurgitation. Eur Heart J, 31, 1274-

1281 (2010)

[33] A. Lauten, M. Ferrari, K. Hekmat, R. Pfeifer, G. Dannberg, A. Ragoschke-Schumm und

H. Figulla: Heterotopic tanscathetertricuspid valve implantation: first-in-man application

of a novel approch to tricuspid regurgitation. Eur Heart J, 32, 1207-1213 (2011)

[34] J. Rodés-Cabau: Transcatheter aortic valve implantation: current and future approaches.

Nat Rev Cardiol, 9, 15-19 (2011)

[35] A. Metzner, K. Iino, U. Steinseifer, A. Uebing, W. de Buhr, J. Cremer und G. Lutter:

Percutaneous pulmonary polyurethane valved stent implantation. J Thorac Cardiovasc

Surg, 139, 748-752 (2010)

Literaturverzeichnis

61

[36] G. Lutter, R. Quaden, S. Osaki, J. Hu, J. Renner, N. Edwards, J. Cremer und L.

Lozonschi: Off-pump transapical mitral valve replacement. Eur J Cardiothorac Surg, 36,

124-128 (2009)

[37] G. Lutter, R. Quaden, K. Iino, A. Hagemann, J. Renner, T. Hümme, J. Cremer und L.

Lozonschi: Mitral valved stent implantation. Eur J Cardiothorac Surg, 38, 350-355

(2010)

[38] L. Lozonschi, R. Quaden, N. Edwards, J. Cremer und G. Lutter: Transapikal mitral

valved stent implantation. Ann Thorac Surg, 86, 745-748 (2008)

[39] P. Roberts, Y. Boudjemline, J. Cheatham, A. Eicken, P. Ewert, D. McElhinney, S. Hill,

F. Berger, D. Khan, D. Schranz, J. Hess, M. Ezekowitz, D. Celermajer und E. Zahn:

Percutaneous tricuspid valve replacement in congenital and acquired heart disease. J Am

Coll Cardiol, 58, 117-122 (2011)

[40] T. Attman, S. Pokorny, L. Lozonschi, A. Metzner, M. Marcynski-Bühlow, J. Schoettler,

J. Cremer und G. Lutter: Mitral valved stent implantation: an overview. Minim Invasive

Ther Allied Technol, 20, 78-84 (2011)

[41] A. Pelton, D. Stöckel und T. Duerig: Medical Uses of Nitinol. Mater Sci Forum, 328, 63-

70 (2000)

[42] M. Zohuriaan-Mehr, H. Omidian, S. Doroudiani und K. Kabiri: Advances in non-

hygienic applications of superabsorbent hydrogel materials. J Mater Science, 45, 5711-

5735 (2010)

[43] GE Healthcare: www.gehealthcare.com. (2012)

[44] Philips Healthcare: www.healthcare.philips.com (2012)

[45] Diagnostic and Interventional Cardiology: www.dicardiology.com (2012)

[46] L. Rudski, W. Lai, J. Afilalo, L. Hua, M. Handschumacher, K. Chandrasekaran, S.

Solomon, E. Louie und N. Schiller: Guidelines for the echocardiographic assessment of

the right heart in adults: a report from the American Society of Echocardiography

endorsed by the European Association of Echocardiography. J American Soc

Echocardiogr, 23, 685-713 (2010)

[47] K. Chatterjee: The Swan-Ganz catheters: past, present, and future. A viewpoint.

Circulation, 119, 147-152 (2009)

[48] J. Dixon und F. Spinale: Large animal models of heart failure: a critical link in the

Literaturverzeichnis

62

translation of basic science to clinical practice. Circ Heart Fail, 2, 262-271 (2009)

[49] S. Crick, M. Sheppard, S. Ho, L. Gebstein und R.H.Anderson. Anatomy of the pig heart:

comparisons with normal human cardiac structure. J Anat, 193, 105-119 (1998)

[50] D. Gross: Thromboembolic phenomena and the use of the pig as an appropriate animal

model for research on cardiovascular devices. Int J Artif Organs, 20, 195-203 (1997)

[51] M. Hazekamp, Y. Goffin und H. Huysmans: The value of the stentless biovalve

prosthesis. An experimental study. Eur J Cardiothorac Surg, 7, 514-519 (1993)

[52] M. Ali, S. Kumar, K. Bjornstad und C. Duran: The sheep as an animal model for heart

valve research. Cardiovasc Surg, 4, 543-549 (1996)

[53] I. Vesely: Heart valve tissue engineering. Circ Res, 97, 743-755 (2005)

[54] J. Puvimanasinghe, J. Takkenberg, M. Eijkemans, L. van Herwerden, W. Jamieson, G.

Grunkemeier, J. Habbema und A. Bogers: Comparison of Carpentier-Edwards

pericardial and supraannular bioprostheses in aortic valve replacement. Eur J

Cardiothorac Surg, 29, 374-379 (2006)

[55] A. Kapperein, J. Takkenberg, J. Puvimanasinghe, W. Jamieson, M. Eijkemans und A.

Bogers: Does the type of biological valve affect patient outcome? Interact Cardiovasc

Thorac Surg, 5, 398-402 (2006)

[56] T. Shinoka, C. Breuer, R. Tanel, G. Zund, T. Miura, P. Ma, R. Langer, J. Vacanti und J.

J. Mayer: Tissue engineering heart valves: valve leaflet replacement study in a lamb

model. Ann Thorac Surg, 60, 513-516 (1995)

[57] A. Metzner, U. Stock, K. Iino, G. Fischer, T. Huemme, J. Boldt, J. Braesen, B. Bein, J.

Renner, J. Cremer und G. Lutter: Percutaneous pulmonary valve replacement: autologous

tissue-engineered valved stents. Cardiovasc Res, 88, 453-461 (2010)

Danksagungen

63

7 Danksagungen

Ich danke Herrn Prof. Dr. med. Georg Lutter, Leiter des Lehrstuhls für Experimentelle

Herzchirurgie und Klappenersatz, Klinik für Herz- und Gefäßchirurgie, Universitätsklinikum

Schleswig-Holstein, Campus Kiel, für die Möglichkeit, an seinem Lehrstuhl promovieren zu

dürfen, sowie für die freundliche und sehr hilfreiche Unterstützung bei der Anfertigung dieser

Arbeit.

Dr. med. Kenji Iino danke ich für die Bereitstellung des Themas und die anregenden

Fachgespräche.

Mein besonderer Dank gilt Dr. rer. nat. Anja Metzner für die intensive, kompetente Betreuung

und die guten Ratschläge.

Dr. rer. nat. Martin Marczynski-Bülow danke ich ebenfalls besonders. Seine freundschaftliche

und fachkundige Art habe ich sehr geschätzt.

Ich danke dem Forschungsteam des Lehrstuhls für Experimentelle Herzchirurgie und

Klappenersatz für die freundliche Zusammenarbeit: u.a. Jan-Paul Gundlach und Dr. med. vet.

Telse Bähr.

Ein ganz besonderer Dank gilt meiner Familie, die es überhaupt ermöglicht hat, dass ich so

weit gekommen bin.

Zuletzt möchte ich Fruzsi danken. Ohne Deine Zuneigung und Deinen Zuspruch ginge es

nicht!

Lebenslauf

64

8 Lebenslauf

Zur Person

Vor- und Nachname Jawid Madjidyar

Anschrift Schützenwall 37,

24114 Kiel

Geburtstag, -ort 21.01.1986, Kabul

Ärztliche Tätigkeit

seit 02/2013 Institut für Neuroradiologie, UKSH, Campus Kiel

Ausbildung

seit 02/2010 Promotion am Lehrstuhl für Experimentelle Herzchirurgie und Klappenersatz,

Klinik für Herz- und Gefäßchirurgie, UKSH, Campus Kiel;

Thema: Transventrikuläre Trikuspidal-Klappenstent-Implantation: In vivo

Evaluation verschiedener Nitinolstent-Prototypen anhand transösophageal-

echokardiographischer Parameter im Akutversuch am porcinen Modell.

Betreuer: Prof. Dr. med. G. Lutter

2006-2012 Medizinstudium an der Christian-Albrechts-Universität zu Kiel,

09/2008 Erster Abschnitt der Ärztlichen Prüfung,

10/2012 Zweiter Abschnitt der Ärztlichen Prüfung

1999-2006 Thor-Heyerdahl-Gymnasium in Kiel

06/2006 Hochschulreife

Praktisches Jahr

2012 Innere Medizin, Städtisches Krankenhaus Kiel

2011/2012 Radiologie, UKSH, Campus Kiel

2011 Chirurgie, Imland Klinik Rendsburg

Publikationen

J.-P. Gundlach, J. Madjidyar, T. M. Bähr, S. Pokorny, M. Marczynski-Bülow, K. Iino, J. Cremer und

G. Lutter: Off-pump tricuspid valve replacement: an acute study in a porcine model. Eur Intervention,

8N, 345 (2012)

