

HAL
open science

Une élévation du quotient respiratoire est-elle prédictive des complications post opératoires après chirurgie cardiaque? Étude observationnelle

Juliette Piot L'Emeillet

► To cite this version:

Juliette Piot L'Emeillet. Une élévation du quotient respiratoire est-elle prédictive des complications post opératoires après chirurgie cardiaque? Étude observationnelle. Médecine humaine et pathologie. 2017. dumas-01496476

HAL Id: dumas-01496476

<https://dumas.ccsd.cnrs.fr/dumas-01496476>

Submitted on 27 Mar 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il n'a pas été réévalué depuis la date de soutenance.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact au SID de Grenoble :
bump-theses@univ-grenoble-alpes.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10

<http://www.cfcopies.com/juridique/droit-auteur>

<http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm>

UNIVERSITÉ GRENOBLE ALPES
FACULTÉ DE MÉDECINE DE GRENOBLE

Année : 2017

N°

UNE ÉLÉVATION DU QUOTIENT RESPIRATOIRE EST-ELLE PRÉDICTIVE DES
COMPLICATIONS POST-OPÉRATOIRES APRÈS CHIRURGIE CARDIAQUE ?
ÉTUDE OBSERVATIONNELLE

THÈSE
PRÉSENTÉE POUR L'OBTENTION DU DOCTORAT EN MÉDECINE
DIPLOME D'ÉTAT

JULIETTE PIOT L'EMEILLET

[Données à caractère personnel]

THÈSE SOUTENUE PUBLIQUEMENT A LA FACULTÉ DE MÉDECINE DE GRENOBLE*

Le : 20 mars 2017

DEVANT LE JURY COMPOSÉ DE

Président du jury : M. le Professeur Pierre ALBALADEJO

Directeur de Thèse : M. le Docteur Michel DURAND

Membres : M. le Professeur Jean-François PAYEN

M. le Professeur Nicolas TERZI

**La Faculté de Médecine de Grenoble n'entend donner aucune approbation ni improbation aux opinions émises dans les thèses ; ces opinions sont considérées comme propres à leurs auteurs.*

Doyen de la Faculté : **M. le Pr. Jean Paul ROMANET**

Année 2016-2017

ENSEIGNANTS A L'UFR DE MEDECINE

CORPS	NOM-PRENOM	Discipline universitaire
PU-PH	ALBALADEJO Pierre	Anesthésiologie réanimation
PU-PH	APTEL Florent	Ophthalmologie
PU-PH	ARVIEUX-BARTHELEMY Catherine	Chirurgie générale
PU-PH	BALOSSO Jacques	Radiothérapie
PU-PH	BARONE-ROCHETTE Gilles	Cardiologie
PU-PH	BARRET Luc	Médecine légale et droit de la santé
PU-PH	BAYAT Sam	Physiologie
PU-PH	BENHAMOU Pierre Yves	Endocrinologie, diabète et maladies métaboliques
PU-PH	BERGER François	Biologie cellulaire
MCU-PH	BIDART-COUTTON Marie	Biologie cellulaire
MCU-PH	BOISSET Sandrine	Agents infectieux
PU-PH	BONAZ Bruno	Gastro-entérologie, hépatologie, addictologie
PU-PH	BONNETERRE Vincent	Médecine et santé au travail
PU-PH	BOREL Anne-Laure	Endocrinologie, diabète et maladies métaboliques
PU-PH	BOSSON Jean-Luc	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	BOTTARI Serge	Biologie cellulaire
PU-PH	BOUGEROL Thierry	Psychiatrie d'adultes
PU-PH	BOUILLET Laurence	Médecine interne
PU-PH	BOUZAT Pierre	Réanimation
PU-PH	BRAMBILLA Christian	Pneumologie
MCU-PH	BRENIER-PINCHART Marie Pierre	Parasitologie et mycologie
PU-PH	BRICAULT Ivan	Radiologie et imagerie médicale
PU-PH	BRICHON Pierre-Yves	Chirurgie thoracique et cardio- vasculaire
MCU-PH	BRIOT Raphaël	Thérapeutique, médecine d'urgence
MCU-PH	BROUILLET Sophie	Biologie et médecine du développement et de la reproduction
PU-PH	CAHN Jean-Yves	Hématologie
MCU-PH	CALLANAN-WILSON Mary	Hématologie, transfusion
PU-PH	CARPENTIER Françoise	Thérapeutique, médecine d'urgence
PU-PH	CARPENTIER Patrick	Chirurgie vasculaire, médecine vasculaire
PU-PH	CESBRON Jean-Yves	Immunologie
PU-PH	CHABARDES Stephan	Neurochirurgie
PU-PH	CHABRE Olivier	Endocrinologie, diabète et maladies métaboliques
PU-PH	CHAFFANJON Philippe	Anatomie

PU-PH	CHARLES Julie	Dermatologie
PU-PH	CHAVANON Olivier	Chirurgie thoracique et cardio- vasculaire
PU-PH	CHIQUET Christophe	Ophthalmologie
PU-PH	CINQUIN Philippe	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COHEN Olivier	Biostatistiques, informatique médicale et technologies de communication
PU-PH	COUTURIER Pascal	Gériatrie et biologie du vieillissement
PU-PH	CRACOWSKI Jean-Luc	Pharmacologie fondamentale, pharmacologie clinique
PU-PH	CURE Hervé	Oncologie
PU-PH	DEBILLON Thierry	Pédiatrie
PU-PH	DECAENS Thomas	Gastro-entérologie, Hépatologie
PU-PH	DEMATTEIS Maurice	Addictologie
MCU-PH	DERANSART Colin	Physiologie
PU-PH	DESCOTES Jean-Luc	Urologie
MCU-PH	DETANTE Olivier	Neurologie
MCU-PH	DIETERICH Klaus	Génétique et procréation
MCU-PH	DOUTRELEAU Stéphane	Physiologie
MCU-PH	DUMESTRE-PERARD Chantal	Immunologie
PU-PH	EPAULARD Olivier	Maladies Infectieuses et Tropicales
PU-PH	ESTEVE François	Biophysique et médecine nucléaire
MCU-PH	EYSSERIC Hélène	Médecine légale et droit de la santé
PU-PH	FAGRET Daniel	Biophysique et médecine nucléaire
PU-PH	FAUCHERON Jean-Luc	Chirurgie générale
MCU-PH	FAURE Julien	Biochimie et biologie moléculaire
PU-PH	FERRETTI Gilbert	Radiologie et imagerie médicale
PU-PH	FEUERSTEIN Claude	Physiologie
PU-PH	FONTAINE Éric	Nutrition
PU-PH	FRANCOIS Patrice	Epidémiologie, économie de la santé et prévention
MCU-MG	GABOREAU Yoann	Médecine Générale
PU-PH	GARBAN Frédéric	Hématologie, transfusion
PU-PH	GAUDIN Philippe	Rhumatologie
PU-PH	GAVAZZI Gaétan	Gériatrie et biologie du vieillissement
PU-PH	GAY Emmanuel	Neurochirurgie
MCU-PH	GILLOIS Pierre	Biostatistiques, informatique médicale et technologies de communication
MCU-PH	GRAND Sylvie	Radiologie et imagerie médicale
PU-PH	GRIFFET Jacques	Chirurgie infantile
PU-PH	GUEBRE-EGZIABHER Fitsum	Néphrologie
MCU-PH	GUZUN Rita	Endocrinologie, diabétologie, nutrition, éducation thérapeutique
PU-PH	HAINAUT Pierre	Biochimie, biologie moléculaire
PU-PH	HENNEBICQ Sylviane	Génétique et procréation
PU-PH	HOFFMANN Pascale	Gynécologie obstétrique
PU-PH	HOMMEL Marc	Neurologie
PU-MG	IMBERT Patrick	Médecine Générale
PU-PH	JOUK Pierre-Simon	Génétique
PU-PH	JUVIN Robert	Rhumatologie

PU-PH	KAHANE Philippe	Physiologie
PU-PH	KRACK Paul	Neurologie
PU-PH	KRAINIK Alexandre	Radiologie et imagerie médicale
PU-PH	LABARERE José	Epidémiologie ; Eco. de la Santé
MCU-PH	LANDELLE Caroline	Bactériologie - virologie
MCU-PH	LAPORTE François	Biochimie et biologie moléculaire
MCU-PH	LARDY Bernard	Biochimie et biologie moléculaire
MCU-PH	LARRAT Sylvie	Bactériologie, virologie
MCU - PH	LE GOUËLLEC Audrey	Biochimie et biologie moléculaire
PU-PH	LECCIA Marie-Thérèse	Dermato-vénérologie
PU-PH	LEROUX Dominique	Génétique
PU-PH	LEROY Vincent	Gastro-entérologie, hépatologie, addictologie
PU-PH	LEVY Patrick	Physiologie
MCU-PH	LONG Jean-Alexandre	Urologie
PU-PH	MAGNE Jean-Luc	Chirurgie vasculaire
MCU-PH	MAIGNAN Maxime	Thérapeutique, médecine d'urgence
PU-PH	MAITRE Anne	Médecine et santé au travail
MCU-PH	MALLARET Marie-Reine	Epidémiologie, économie de la santé et prévention
MCU-PH	MARLU Raphaël	Hématologie, transfusion
MCU-PH	MAUBON Danièle	Parasitologie et mycologie
PU-PH	MAURIN Max	Bactériologie - virologie
MCU-PH	MC LEER Anne	Cytologie et histologie
PU-PH	MERLOZ Philippe	Chirurgie orthopédique et traumatologie
PU-PH	MORAND Patrice	Bactériologie - virologie
PU-PH	MOREAU-GAUDRY Alexandre	Biostatistiques, informatique médicale et technologies de communication
PU-PH	MORO Elena	Neurologie
PU-PH	MORO-SIBILOT Denis	Pneumologie
PU-PH	MOUSSEAU Mireille	Cancérologie
PU-PH	MOUTET François	Chirurgie plastique, reconstructrice et esthétique ; brûlologie
MCU-PH	PACLET Marie-Hélène	Biochimie et biologie moléculaire
PU-PH	PALOMBI Olivier	Anatomie
PU-PH	PARK Sophie	Hémato - transfusion
PU-PH	PASSAGGIA Jean-Guy	Anatomie
PU-PH	PAYEN DE LA GARANDERIE Jean-François	Anesthésiologie réanimation
MCU-PH	PAYSANT François	Médecine légale et droit de la santé
MCU-PH	PELLETIER Laurent	Biologie cellulaire
PU-PH	PELLOUX Hervé	Parasitologie et mycologie
PU-PH	PEPIN Jean-Louis	Physiologie
PU-PH	PERENNOU Dominique	Médecine physique et de réadaptation
PU-PH	PERNOD Gilles	Médecine vasculaire
PU-PH	PIOLAT Christian	Chirurgie infantile
PU-PH	PISON Christophe	Pneumologie
PU-PH	PLANTAZ Dominique	Pédiatrie
PU-PH	POIGNARD Pascal	Virologie

PU-PH	POLACK Benoît	Hématologie
PU-PH	POLOSAN Mircea	Psychiatrie d'adultes
PU-PH	PONS Jean-Claude	Gynécologie obstétrique
PU-PH	RAMBEAUD Jacques	Urologie
PU-PH	RAY Pierre	Biologie et médecine du développement et de la reproduction
PU-PH	REYT Émile	Oto-rhino-laryngologie
PU-PH	RIGHINI Christian	Oto-rhino-laryngologie
PU-PH	ROMANET Jean Paul	Ophthalmologie
PU-PH	ROSTAING Lionel	Néphrologie
MCU-PH	ROUSTIT Matthieu	Pharmacologie fondamentale, pharmaco clinique, addictologie
MCU-PH	ROUX-BUISSON Nathalie	Biochimie, toxicologie et pharmacologie
MCU-PH	RUBIO Amandine	Pédiatrie
PU-PH	SARAGAGLIA Dominique	Chirurgie orthopédique et traumatologie
MCU-PH	SATRE Véronique	Génétique
PU-PH	SAUDOU Frédéric	Biologie Cellulaire
PU-PH	SCHMERBER Sébastien	Oto-rhino-laryngologie
PU-PH	SCHWEBEL-CANALI Carole	Réanimation médicale
PU-PH	SCOLAN Virginie	Médecine légale et droit de la santé
MCU-PH	SEIGNEURIN Arnaud	Epidémiologie, économie de la santé et prévention
PU-PH	STAHL Jean-Paul	Maladies infectieuses, maladies tropicales
PU-PH	STANKE Françoise	Pharmacologie fondamentale
MCU-PH	STASIA Marie-José	Biochimie et biologie moléculaire
PU-PH	STURM Nathalie	Anatomie et cytologie pathologiques
PU-PH	TAMISIER Renaud	Physiologie
PU-PH	TERZI Nicolas	Réanimation
MCU-PH	TOFFART Anne-Claire	Pneumologie
PU-PH	TONETTI Jérôme	Chirurgie orthopédique et traumatologie
PU-PH	TOUSSAINT Bertrand	Biochimie et biologie moléculaire
PU-PH	VANZETTO Gérald	Cardiologie
PU-PH	VUILLEZ Jean-Philippe	Biophysique et médecine nucléaire
PU-PH	WEIL Georges	Epidémiologie, économie de la santé et prévention
PU-PH	ZAOUI Philippe	Néphrologie
PU-PH	ZARSKI Jean-Pierre	Gastro-entérologie, hépatologie, addictologie

PU-PH : Professeur des Universités et Praticiens Hospitaliers

MCU-PH : Maître de Conférences des Universités et Praticiens Hospitaliers

PU-MG : Professeur des Universités de Médecine Générale

MCU-MG : Maître de Conférences des Universités de Médecine Générale

I	Résumé	7
1	Résumé	8
2	Abstract	9
II	Article	10
1	Introduction	11
2	Materials and methods	12
	2.1 Study protocol	12
	2.2 Data collection	13
	2.3 Statistical analysis	15
3	Results	15
	3.1 Population	15
	3.2 Primary endpoint	16
	3.3 Secondary endpoint	19
4	Discussion	21
	4.1 Primary endpoint	21
	4.2 Anaerobic metabolism and RQ	23
	4.3 Limitations	24
5	Conclusion	24
III	Annexes	30

Partie I

Résumé

1 Résumé

Introduction Après une chirurgie cardiaque l'élévation de la lactatémie, en lien avec un métabolisme anaérobie, est associée à une augmentation de la morbi-mortalité. Nous avons montré dans une étude précédente que l'élévation du quotient respiratoire QR était prédictive de la survenue d'un métabolisme anaérobie. Dans cette étude nous voulons montrer qu'une élévation du QR est associée à une augmentation de la morbi-mortalité après chirurgie cardiaque.

Matériels et Méthodes Dans cette étude monocentrique, prospective, observationnelle, nous avons inclus consécutivement les patients majeurs admis en réanimation après une chirurgie cardiaque sous CEC et équipés d'une sonde de Swan Ganz. Le protocole a été validé par le Comité d'Ethique régional (CECIC). Les données étaient recueillies à l'admission en réanimation (H0) et 1 heure plus tard (H1) : consommation d'oxygène (VO_2), production de CO_2 (VCO_2), QR ($\frac{VCO_2}{VO_2}$) ; lactates artériels ; SvO_2 ; données hémodynamiques et caractéristiques démographiques standards. Le critère de jugement principal était défini par le décès à 30 jours. L'analyse statistique a été réalisée par comparaison des aires sous la courbe ROC (AUC-ROC) du QR, de la lactatémie et de la SvO_2 pour prédire la survenue de complications post-opératoires.

Résultats 151 patients ont été inclus dans l'étude du 20 mai 2015 au 19 février 2016. Parmi ces patients, 78 (52%) ont présenté des complications en post-opératoire : 7 patients (4%) sont décédés, 56 (37%) ont eu une durée de séjour en réanimation supérieure à 3 jours et 15 (10%) une durée de séjour hospitalière supérieure à 14 jours. Le QR à H1 des patients décédés ($0,83 \pm 0,08$) était significativement supérieur au QR des survivants ($0,75 \pm 0,09$; $p < 0,05$). L'AUC-ROC du QR à H1 pour prédire le décès était de 0,77 (IC₉₅ [0,70-0,84]). Pour une valeur seuil de QR à 0,76, la sensibilité était de 64% et la spécificité de 100%. Comparativement, l'AUC-ROC à H1 était significativement supérieure pour le lactate (AUC_{lact} 0,89 (IC₉₅ [0,83-0,93], $p=0,02$)) mais pas pour la SvO_2 (AUC _{SvO_2} 0,71 (IC₉₅ [0,63-0,78]), $p=0,62$)).

Conclusion Dans cette première étude, l'élévation du quotient respiratoire apparaît prédictive de la survenue du décès chez les patients en post-opératoire de chirurgie cardiaque.

Mots Clés chirurgie cardiaque ; post-opératoire ; quotient respiratoire ; lactate ; SvO_2 ; mortalité ; défaillances d'organes

2 Abstract

Introduction After cardiac surgery, hyperlactatemia due to anaerobic metabolism is associated with an increase in both morbidity and mortality. We demonstrated in a previous study that an elevated RQ predicts anaerobic metabolism. In this study we aim to demonstrate that an increased RQ is associated with bad outcome after cardiac surgery.

Materials and methods In this single institution, prospective, observational study we included consecutively all patients more than 18 years old admitted in ICU after a cardiac surgery with cardiopulmonary bypass (CPB) and monitored with a pulmonary artery catheter (Swan-Ganz). Study protocol had been validated by the local ethic committee (CECIC). We recorded data at admission (H0) and after one hour (H1) : oxygen consumption (VO_2), CO_2 production (VCO_2), RQ ($\frac{VCO_2}{VO_2}$) ; lactate ; SvO_2 ; standard hemodynamic and demographic data.

Primary endpoint was defined by 30 day mortality.

Secondary endpoints were defined by a length of stay higher than 3 days in ICU, higher than 14 days in hospital, and organ dysfunction. Statistical analysis were performed by comparison of ROC curves area (AUC-ROC) for RQ, lactate and SvO_2 to predict bad outcome after surgery.

Results We included 151 patients between May 20th 2015 and February 19th 2016. 78 patients (52%) had bad outcome in the post operative period : 7 patients (4%) died, 56 (37%) stayed more than 3 days in ICU and 15 (10%) stayed more than 14 days in hospital. RQ at H1 in non surviving patients (0.83 ± 0.08) was higher than in surviving patients (0.75 ± 0.09 ; $p < 0.05$).

AUC-ROC for RQ to predict death was 0.77 (IC₉₅ 0.70-0.84) with a threshold value of 0.76 (sensitivity 64%, specificity 100%). AUC-ROC for lactate was significantly superior (AUC_{lact} 0.89 (IC₉₅ [0.83-0.93], $p=0.02$)), but there was no difference for SvO_2 (AUC _{SvO_2} 0.71 (IC₉₅ [0.63-0.78], $p=0.62$)).

Conclusion In this study, an increasing RQ appears to be predictive of mortality after cardiac surgery with CPB.

Keywords cardiac surgery ; post-operative ; respiratory quotient ; lactate ; SvO_2 ; mortality ; organ failure

Partie II

Article

1 Introduction

The first cause of mortality and morbidity after cardiac surgery is the occurrence of a low cardiac output syndrome (LCOS) due to myocardial dysfunction [1, 2]. Hyperlactatemia and low SvO₂ are often used as indicators of anaerobic metabolism and tissue hypoxia due to LCOS after cardiac surgery [3, 4]. Indeed, hyperlactatemia is an important prognostic factor : studying 325 patients after cardiac surgery, Maillet et al. [5] found that a lactate level above 3 mmol/L at the ICU admission was associated with a higher risk of morbidity and mortality. Consistently, other studies suggested a shorter stay in ICU and better outcome when lactate was maintained under 2 mmol/L and/or SvO₂ above 70% [6].

During the post-operative period, the metabolic demand in oxygen gradually increases [7] due to several factors : emergence from anesthesia, pain, increase in body temperature and shivering, recovery of spontaneous ventilation.

Per-operative cardiopulmonary bypass (CPB) is also responsible of an important neuroendocrine reaction [8]. Organism reacts by increasing firstly cardiac output (CO) and oxygen delivery (DO₂), and secondly oxygen extraction (EO₂) [9]. These necessary adaptive mechanisms may nevertheless be insufficient and result in a mismatch between oxygen demand and supply. Studies found that morbidity was rather due to an increase in EO₂ and low SvO₂ at admission than to conventional risk factors [10, 11] ; to corroborate it, goal-directed therapy aimed to increase EO₂ reduced organ failure in post operative patients [12]. In contrast, other studies [13] questioned the reliability of SvO₂ ; Futier et al. [14] demonstrated that normal SvO₂ can be falsely reassuring, in case of EO₂ abnormalities (tissue hypoxia with normal SvO₂).

During hypoxia, anaerobic metabolism creates H⁺ ions and lactic acid. H⁺ ions are buffered by bicarbonate, which increases the tissue carbon dioxide. This phenomenon is undetected if cardiac output is sufficient to eliminate CO₂ excess. Consequently, study of venous-arterial CO₂ difference alone cannot totally eliminate anaerobic metabolism onset [15, 16].

In contrast, the increase in CO₂ production and the ratio between this production and the O₂ consumption (respiratory quotient RQ) are more significant parameters. During a septic choc, Mekontso-Dessap et al. [17] found that the ratio between venous-arterial CO₂ difference and O₂ extraction had the highest correlation with the arterial lactate level. In cardiac surgery, increase in CO₂ production and RQ during extra corporeal circulation predict hyperlactatemia [18]. Interestingly, calculation of RQ is possible continuously and without blood sampling during mechanical ventilation using indirect calorimetry to measure VO₂ and VCO₂ ($RQ = \frac{VCO_2}{VO_2}$).

We have shown in a previous study [19] that an increased RQ predicted hyperlactatemia after cardiac surgery.

This study aimed to evaluate the relation between RQ and mortality after cardiac surgery. Secondary endpoints were to assess if a high RQ was associated with organ dysfunction, and to compare it with the usual criteria SvO₂ and arterial lactate.

2 Materials and methods

2.1 Study protocol

After the validation of the protocol by the local ethic committee, we conducted a single institution, prospective, observational study in a cardiothoracic intensive care unit. Over a 10 months period, we included all consecutive patients admitted in the ICU after cardiac surgery with CPB, and monitored with a pulmonary artery catheter (Swan Ganz, CCO, EdwardsLife Sciences, Irvine, CA, USA).

The use of a pulmonary artery catheter was decided by the anesthesiologist according to our protocol : Swan-Ganz catheter was usually used for patients with a low left ventricle ejection fraction (<40%), pulmonary hypertension, recent myocardial infarction, or undergoing a redo or a combined surgery. Patients undergoing an emergency surgery (aortic aneurysm, heart transplantation), under ECMO or under 18 years old were excluded.

All patients had a radial artery catheter and a central venous catheter. During surgery, induction and maintenance of anesthesia were obtained with a continuous infusion of

propofol and remifentanil using a Target Controlled Infusion (TCI). We used a neuromuscular blocking agent (cisatracurium) to facilitate tracheal intubation. Monitoring used during the surgery was not specific for the study. After surgery, a continuous infusion of propofol and remifentanil was maintained during transfer to ICU.

In ICU, patients were sedated with propofol (1-2 mg/kg/h) and remifentanil (0.05-0.10 $\mu\text{g}/\text{kg}/\text{min}$) and connected to an Engström-Carestation ventilator (General Electric HealthCare) with a CAiVOX[®] metabolic module. This module includes a fast response paramagnetic oxygen analyzer, an infrared CO₂ measurement tool and a pneumotachograph to measure inhaled and exhaled volumes, allowing the measurements of VO₂ and VCO₂ at each respiratory cycle along with a RQ calculation via indirect calorimetry [20]. The measured respiratory gases were sampled via a connector near the Y-shaped section of the respiratory circuit. We used a controlled-volume ventilation mode with a tidal volume (Vt) between 6 and 8 mL/kg of ideal theoretical weight, a respiratory rate (RR) of 15 adapted to the results of the arterial gazometry for normocapnia, a fraction of inspired oxygen (FiO₂) set at 40% then adjusted to preserve normoxia. Anesthesia was maintained until the patient was stable and normothermic, without excessive bleeding.

As it was an observational study, we did not need to calculate a number of subjects required. However, for a correct description of abnormalities, a number of 150 patients has been adopted.

Every patient included received oral information about the study and could decline to participate.

2.2 Data collection

The following data were recorded :

Demographic characteristics : age ; sex ; weight ; height ; calculated body surface area ; type of surgery ; left ventricular ejection fraction (LVEF, %) ; Euroscore II.

Hemodynamic parameters : heart rate ; systolic, diastolic and mean blood pressure ; cardiac index ; central venous pressure (CVP) ; systolic, diastolic and mean pulmonary artery pressure ; pulmonary artery occlusion pressure (PAOP) ; systemic vascular resistance and pulmonary vascular resistance (SVR and PVR) ; support from inotropes and vasopressors, both qualitative and quantitative.

Ventilation parameters : V_t , FiO_2 , end-tidal CO_2 ($EtCO_2$).

Metabolic parameters : VO_2 , VCO_2 and RQ.

Biological parameters : arterial and mixed venous blood gases ; arterial lactate ; hemoglobin ; arterial and venous O_2 content (CaO_2 and CvO_2) using a RapidLab[®] series 1265, Siemens HealthCare Diagnostics.

The following equations were used to calculate these parameters :

$$CaO_2 = (1.34 \times SaO_2 \times Hb) + (0.003 \times PaO_2)$$

$$CvO_2 = (1.34 \times SvO_2 \times Hb) + (0.003 \times PvO_2)$$

$$Ca - vO_2 = CaO_2 - CvO_2$$

$$EO_2 = \frac{Ca - vO_2}{CaO_2}$$

$$DO_2 = CaO_2 \times CO$$

$$\Delta PCO_2 = PvCO_2 - PaCO_2$$

We collected hemodynamic, ventilation, metabolic and biological data at the admission in ICU (H0) and one hour after (H1). In addition, biological data (renal and liver function, hemoglobin, electrolyte panel) were recorded at the admission (day 1) and the day after (day 2), in order to calculate the SOFA score.

The patients were followed during 14 days after the surgery ; we collected at this time outcome (died, at hospital, at home or in a reeducation center) and renal function.

All data were anonymized and collected in the database ; the first author who collected

the data was not in charge of the patient care.

Patients with missing data concerning RQ, respiratory gases, lactate level or SvO₂ were not included in the statistical analysis.

The primary endpoint of this study was defined by 30 day mortality.

Secondary endpoints included outcome (ICU length of stay higher than 72 hours or hospital length of stay over 14 days) and organ failure : more than 12 hours of mechanical ventilation, renal failure (increase of creatinine more than 1,5 basal value at day 14 or necessity of dialysis, corresponding to classification KDIGO 1 or more), hepatic failure (transaminase level over 10 normal value), cardiac failure (needs of dobutamine higher than 3 $\mu\text{g}/\text{kg}/\text{min}$ more than 12 hours), and SOFA score higher than 2 at day 1 or 2.

2.3 Statistical analysis

Data were analyzed using *t test* for continuous variables and χ^2 for categorical variables. Diagnosis performances for RQ, lactate and SvO₂ were described using AUC under ROC curves. We used the Youden index to select the optimal threshold value.

Results are expressed as mean and standard deviation. A p-value under 0.05 was considered significant.

Statistical analysis were performed using MedCalc[®] software for Windows, version 15.0 (Medcalc, Ostend, Belgium).

3 Results

3.1 Population

Between May 20th 2015 and February 19th 2016, we included consecutively 162 patients admitted in the ICU after cardiac surgery. 11 patients were excluded because of missing data (3 RQ record failure, 8 gases analysis missing). The flowchart is described Figure 1. Patients characteristics are described in Table 1.

Figure 1. Flow Chart

78 patients (52%) presented at least one complication : 7 patients (5%) died while in the ICU, 56 (37%) stayed more than 3 days in ICU and 15 (10%) stayed more than 14 days in hospital.

3.2 Primary endpoint

Univariate analysis

RQ at H1 was significantly higher in non survivors than in survivors (0.83 ± 0.08 vs 0.75 ± 0.09 ; $p < 0.05$) (see Figure 2a).

Lactate and SvO₂ in non survivors were respectively significantly higher (2.7 ± 0.5 vs 1.4 ± 0.6 ; $p < 0.001$) and lower (57.3 ± 12.4 vs 64.6 ± 7.6 ; $p = 0.03$) than in survivors (see Figure 2b - 2c).

ROC curves

Concerning mortality, AUC ROC curve for RQ was 0.77 (IC_{95%} [0.69-0.84]) and for lactate 0.89 (IC_{95%} [0.83-0.93]). Diagnosis performances of lactate were significantly higher than of RQ ($p = 0.02$). There was no difference between RQ and SvO₂ (AUC of SvO₂ 0.71 (IC_{95%} [0.63-0.78]) ; $p = 0.62$). Results are shown in Figure 3.

The optimal threshold value for RQ is 0.76, with sensibility 100% and specificity 64%.

Table 1. Population characteristics

Characteristics (med)	N (151)
Age (yrs)	72 [30-88]
Sex (%)	
Male	70
Female	30
Euroscore (%)	2.8 [0.5-15.9]
Pre-op. characteristics	
LVEF (%)	58 [25-80]
Pre op. renal failure ¹ (%)	82
Surgery (%)	
Valve	60
Bypass	16
Combined surgery	17
Other	7
Duration	
CPB (min)	117 [45-300]
Aortic clamping (min)	84 [0-205]
Total (min)	300 [80-630]
Hemodynamic	
MAP H1 (mmHg)	71 [44-120]
CVP H1 (mmHg)	9 [1-19]
CI H1 (mL/min/m ²)	1.8 [0.9-3.6]
Biological characteristics	
pH H1	7.32 [7.19-7.48]
Lactate H1 (mmoL/L)	1.3 [0.5-6.0]
SvO ₂ H1 (%)	66 [43-93]
RQ H1	0.75 [0.60-1.29]
SOFA score (day 1)	7 [2-16]
ICU duration (days)	3 [1-25]

LVEF : Left Ventricular Ejection Fraction

CPB : Cardio Pulmonary Bypass

MAP : Mean Arterial Pressure

CVP : Central Venous Pressure

CI : Cardiac Index

RQ : Respiratory Quotient

¹ Renal failure : Cockcroft creatinine clearance < 90 mL/min

(a) RQ data on survival and non survival patients at H1

(b) Lactate data and mortality at H1

(c) SvO₂ data and mortality at H1

Figure 2. RQ, lactate and SvO₂ data for mortality at H1

Figure 3. ROC curves for mortality at H1

3.3 Secondary endpoint

Outcome

71 patients (47%) had a negative post operative outcome : 56 (37%) stayed in ICU more than 3 days, and 15 (10%) stayed in hospital more than 14 days.

Patients with negative outcome had a higher RQ (0.77 ± 0.08) than others patients (0.75 ± 0.09), but without statistical significance ($p=0.056$) (see Figure 4).

Figure 4. RQ data and outcome at H1

Moreover, there was no significant difference between AUC ROC curves for RQ, lactate and SvO₂ concerning outcome, as shown in Table 2.

Table 2. AUC ROC curves for outcome

Variable	AUC [IC _{95%}]	p-value
RQ	0.63 [0.54-0.70]	
Lactate	0.59 [0.51-0.67]	0.55
SvO ₂	0.58 [0.50-0.66]	0.49

Organ failure

Regarding dialysis, 4 patients needed extra renal replacement therapy. There was no significant difference between AUC ROC curves for RQ, lactates and SvO₂ (see Table 3).

Table 3. AUC ROC curves for dialysis

Variable	AUC [IC _{95%}]	p-value
RQ	0.69 [0.61-0.76]	
Lactate	0.65 [0.57-0.73]	0.82
SvO ₂	0.85 [0.78-0.90]	0.14

7 patients over 151 presented renal failure at day 14, according to the KDIGO classification previously defined. AUC for SvO₂ was higher than for RQ to predict renal failure at day 14, without any statistical difference (see Table 4). There was no difference between RQ and lactate.

Table 4. AUC ROC curves for renal failure at day 14

Variable	AUC [IC _{95%}]	p-value
RQ	0.62 [0.54-0.70]	
Lactate	0.62 [0.54-0.70]	0.97
SvO ₂	0.77 [0.69-0.83]	0.19

Concerning ventilation, 6 patients stayed ventilated more than 12 hours. AUC for lactate was significantly higher than for RQ ; there was no difference between RQ and SvO₂ (see Table 5)

Table 5. AUC ROC curves for mechanical ventilation

Variable	AUC [IC _{95%}]	p-value
RQ	0.73 [0.65-0.79]	
Lactate	0.95 [0.91-0.98]	0.005
SvO ₂	0.82 [0.75-0.88]	0.32

AUC for lactate was also significantly higher than RQ in patients with hepatic failure at day 14 (6 patients over 151). SvO₂ and RQ were not significantly different (see Table 6).

Table 6. AUC ROC curves for hepatic failure at day 14

Variable	AUC [IC _{95%}]	p-value
RQ	0.67 [0.58-0.74]	
Lactate	0.87 [0.81-0.92]	0.009
SvO ₂	0.78 [0.70-0.84]	0.33

Results concerning cardiac failure (needs of dobutamine) and SOFA score (day 1 as well as day 2) were not significant for RQ, lactate or SvO₂.

4 Discussion

4.1 Primary endpoint

The main result of this study is that after cardiac surgery, an elevated RQ one hour after arrival in ICU was significantly associated with mortality and, to a lesser extent, morbidity. The same results were found for lactate and SvO₂.

Lactate is a well known factor associated with mortality after cardiac surgery. Smith et al. [21] found that lactate predicts mortality in ICU, with a AUC of 0.78, instead of 0.89 (IC_{95%} [0.83-0.93]) in our study. The same results are reported in several previous studies [3, 9], regardless of the liver function and lactate clearance [22].

The occurrence of tissue hypoperfusion after cardiac surgery has been assessed using SvO₂ and lactate criteria (< 70% and > 2mmol/L respectively) [23] : patients who developed severe tissue hypoperfusion defined by a ScvO₂ < 70% and lactate > 4 mmol/L had significantly prolonged ICU stays. The authors noticed that at ICU admission, 32% of these patients did not have clinical signs of shock (mean blood pressure > 65mmHg and urine output > 0.5mL/kg/h). They concluded that SvO₂ and lactate after cardiac surgery

may identify occult hypoperfusion and guide hemodynamic optimization before clinical adverse effects.

However, these criteria have several limitations. First, blood lactate level is a discontinuous monitoring. Although serial tests are possible, it may therefore be insufficient to conduct an early and efficient hemodynamic optimization. Valenza et al. [4] showed that hyperlactatemia is an early marker for tissue hypoxia, but that after a prolonged anaerobic metabolism cellular and mitochondrial functions are too impaired to be reverted to a normoxic state, despite hypoxia correction. The existence of this early and reversible period may explain the results obtained by Gattinoni et al. [24] : this study showed no difference in mortality and morbidity between critically ill patients, even after CO or SvO₂ correction. In this protocol hemodynamic optimization was initiated 3 days after patients' admission in ICU, and energy failure probably occurred even after restauration of oxygen supply, due to cells' damages.

RQ appears as a promising additional parameter because of its non invasive and continuous character. Hemodynamic is unstable after cardiac surgery ; variations occur rapidly, and we need an effective and responsive monitoring to optimize our care.

SvO₂ is another useful tool to monitor tissue oxygenation, but it is important to remember its determinants : its value depends of hemoglobin, cardiac output (CO), oxygen saturation (SaO₂) and oxygen consumption, but also of dissolved oxygen. Actually this criteria is often overlooked because the largest part of oxygen is bound to the hemoglobin. In critically ill patients, with stable and monitored CO and hemoglobin, an increase in SvO₂ is reported after increasing FiO₂ [25]. Most of this elevation was related to dissolved oxygen. Therefore, before interpreting a SvO₂ result, it is primordial to observe FiO₂. In our study, patients were ventilated with FiO₂ 40% to 50% for normoxia and it was stable during SvO₂ investigation.

SvO₂ reflects the global balance between oxygen supply and demand in the entire organism ; it can be falsely reassuring in case of regional tissue hypoxia [26, 27].

Lastly, safety of pulmonary artery catheter is still discussed [28, 29].

4.2 Anaerobic metabolism and RQ

RQ elevation during anaerobic metabolism can be explained by an increase in CO_2 production [30, 17]. RQ elevation is used to determine the anaerobic threshold in sport training [31]. During normoxia, CO_2 production (VCO_2) is correlated with O_2 consumption (VO_2). When tissue oxygen demand increases, VO_2 rises until it reaches its maximum. If oxygen delivery (DO_2) can not adapt by increasing, a mismatch between O_2 demand and supply occurs and tissue hypoxia can be observed. In this condition, cells produce lactate and H^+ ions via the anaerobic pathway, which increases the CO_2 production. Due to these variations, VCO_2 and RQ rise.

Several studies [32, 33] validated RQ by calorimetry, instead of calculation by the Fick's methods. We chose to use calorimetry because we consider Fick calculation presents a bias : it tends to underestimate VO_2 as it does not integrate the pulmonary oxygen consumption. In our study we employed calorimetry with Haldane equations to ensure a good reliability to our measures.

Other studies have found a relationship between RQ and mortality in critically ill patients. Ranucci et al. [18] studied the predictive value of carbon dioxide derived parameters during cardiac surgery. They found that an increase in VCO_2 and RQ during CPB (threshold value 0.9) was correlated with hyperlactatemia. In our study, we observed similar results, with RQ also correlated with mortality, for a threshold value of 0.76.

In another context Monnet et al. [34] compared SvO_2 and anaerobic markers (lactate and ratio between veno-arterial carbon dioxide tension difference ΔPCO_2 and arterio-venous oxygen content difference Ca-vO_2 , $\frac{\Delta\text{PCO}_2}{\text{Ca-vO}_2}$) in septic patients. They demonstrated that among volume responders, patients with an increased VO_2 after fluid expansion were characterized by a higher lactate level and a higher $\frac{\Delta\text{PCO}_2}{\text{Ca-vO}_2}$ ratio, than those who did not increase their VO_2 after fluid expansion. SvO_2 did not appear to predict this increase in VO_2 . They concluded that we should used anaerobic markers instead of SvO_2 to start hemodynamic resuscitation in septic patients.

Assuming Fick equation, VCO_2 and VO_2 are respectively linearly correlated to Cv-aCO_2

and Ca-vO_2 . In consideration of Haldane effect and relation between CvCO_2 , SvO_2 and PCO_2 , their ratio appears therefore to be correlated with RQ. Both can predict tissue hypoxia and its reversibility (due to the VO_2 dependence), allowing to start an early hemodynamic resuscitation.

4.3 Limitations

Our study presents several bias. Firstly, caregivers were not blinded to RQ values. Although RQ was not supposed to be used during patients management as it is not included in our decision algorithms, it appeared on the ventilators screen. Therefore its value might have influenced physicians decision during the patient care.

Secondly we conducted a single institution study : we can not exclude a site effect concerning specific management of cardiac patients in our hospital. Moreover the selected population is not totally representative of all the post cardiac surgery patients.

In addition, the interpretation of some results (in particular for secondary endpoints) might be limited by the small number of patients who presented complications.

Lastly, we did not obtain significant results at the admission (H_0). This might be due to the calibration of the RQ module : it needs a constant FiO_2 during 20 minutes to measure a reliable RQ. The patients were transferred from the operating room with a portable ventilator, and therefore minute ventilation and FiO_2 could vary at the arrival in ICU. These modifications may explain the absence of results at H_0 .

5 Conclusion

In this first study, we found that a high RQ was correlated with mortality and morbidity after cardiac surgery, with a threshold value of 0.76 to predict mortality. We found the same results for lactate and, less importantly, for SvO_2 .

These results suggest that RQ may be a part of the multimodal management to help predicting high risk patients in ICU. This work needs to be extended with other studies, particularly to help define a reliable threshold for RQ.

BIBLIOGRAPHY

- [1] Giezeman, A., Bosman, R.J., Oudemans-van Straaten, H.M., Van der Spoel, H.I., Wester, J.P.J., and Zandstra, D.F.: Incidence of low CI immediately post-cardiac surgery in ICU, and its relation to hospital mortality. *Intensive care medicine*. 15th ESICM Annual Congress - Barcelona, 28 (1): S155–S186, 29 September - 2 October 2002.
- [2] Håkanson, E., Svedjeholm, R., and Vanhanen, I.: Physiologic aspects in postoperative cardiac patients. *Ann. thorac. surg.* 59 (2 Suppl): S12–14, 1995.
- [3] Cecconi, M. et al.: Consensus on circulatory shock and hemodynamic monitoring. Task force of the European Society of Intensive Care Medicine. *Intensive care med*, 40 (12): 1795–1815, 2014.
- [4] Valenza, F., Aletti, G., Fossali, T., Chevillard, G., Sacconi, F., Irace, M., and Gattinoni, L.: Lactate as a marker of energy failure in critically ill patients: hypothesis. *Crit care*, 9 (6): 588–593, 2005.
- [5] Maillet, J-M, Le Besnerais, P, Cantoni, M, Nataf, P, Ruffenach, A, Lessana, A, and Brodaty, D: Frequency, risk factors, and outcome of hyperlactatemia after cardiac surgery*. *Chest*, 123 (5): 1361–1366, 2003.
- [6] Pölönen, P., Ruokonen, E., Hippelainen, M., Poyhonen, M., and Takala, J.: A Prospective, Randomized Study of Goal-Oriented Hemodynamic Therapy in Cardiac Surgical Patients: *Anesthesia & analgesia*, 90 (5): 1052–1059, 2000.
- [7] Chiara, O., Giomarelli, P., Biagoli, B., Rosi, R., and Gattinoni, L.: Hypermetabolic response after hypothermic cardiopulmonary bypass. *Crit. care med.* 15 (11): 995–1000, 1987.
- [8] Pezzella, A: Care of the adult cardiac surgery patient: part II. *Clinical pharmacology & therapeutics*, 76 (1): 526–574, 2004.

- [9] Routsis, C., Vincent, J. L., Bakker, J., De Backer, D., Lejeune, P., d'Hollander, A., Le Clerc, J. L., and Kahn, R. J.: Relation between oxygen consumption and oxygen delivery in patients after cardiac surgery. *Anesth. analg.* 77 (6): 1104–1110, 1993.
- [10] Pölönen, P., Hippeläinen, M., Takala, R., Ruokonen, E., and Takala, J.: Relationship between intra- and postoperative oxygen transport and prolonged intensive care after cardiac surgery: a prospective study. *Acta anaesthesiologica scandinavica*, 41 (7): 810–817, 1997.
- [11] Pearse, R., Dawson, D., Fawcett, J., Rhodes, A., Grounds, R.M., and Bennett, E.D.: Changes in central venous saturation after major surgery, and association with outcome. *Critical care*, 9 (6): R694, 2005.
- [12] Donati, A., Loggi, S., Preiser, J-C., Orsetti, G., Münch, C., Gabbanelli, V., Pelaia, P., and Pietropaoli, P.: GOal-directed intraoperative therapy reduces morbidity and length of hospital stay in high-risk surgical patients*. *Chest*, 132 (6): 1817–1824, 2007.
- [13] Boylan, J. F. and Teasdale, S. J.: Con: perioperative continuous monitoring of mixed venous oxygen saturation should not be routine in high-risk cardiac surgery. *J cardiothorac anesth*, 4 (5): 651–654, 1990.
- [14] Futier, E., Robin, E., Jabaudon, M., Guerin, R., Petit, A., Bazin, J-E, Constantin, J-M, and Vallet, B.: Central venous O₂ saturation and venous-to-arterial CO₂ difference as complementary tools for goal-directed therapy during high-risk surgery. *Crit care*, 14 (5): 1–11, 2010.
- [15] Lamia, B., Monnet, X., and Teboul, J. L.: Meaning of arterio-venous PCO₂ difference in circulatory shock. *Minerva anesthesiol*, 72 (6): 597–604, 2006.
- [16] Vallet, B., Teboul, J-L., Cain, S., and Curtis, S.: Venoarterial CO₂ difference during regional ischemic or hypoxic hypoxia. *Journal of applied physiology*, 89 (4): 1317–1321, 2000.
- [17] Mekontso-Dessap, A., Castelain, V., Anguel, N., Bahloul, M., Schauvliege, F., Richard, C., and Teboul, J-L.: Combination of venoarterial PCO₂ difference with arteriovenous O₂ content difference to detect anaerobic metabolism in patients. *Intensive care med*, 28 (3): 272–277, 2002.
- [18] Ranucci, M., Isgrò, G., Romitti, F., Mele, S., Biagioli, B., and Giomarelli, P.: Anaerobic metabolism during cardiopulmonary bypass: predictive value of carbon dioxide derived parameters. *Ann. thorac. surg.* 81 (6): 2189–2195, 2006.
- [19] Hébrard, A. Un quotient respiratoire élevé est prédictif d'un métabolisme anaérobie après chirurgie cardiaque sous circulation extra-corporelle. PhD thesis. 2013.
- [20] Brandi, L. S., Bertolini, R., and Calafà, M.: Indirect calorimetry in critically ill patients: clinical applications and practical advice. *Nutrition*, 13 (4): 349–358, 1997.

- [21] Smith, I., Kumar, P., Molloy, S., Rhodes, A., Newman, P. J., Grounds, R. M., and Bennett, E. D.: Base excess and lactate as prognostic indicators for patients admitted to intensive care. *Intensive care med*, 27 (1): 74–83, 2001.
- [22] Kruse, J.A., Zaidi, S.A.J., and Carlson, R.W.: Significance of blood lactate levels in critically III patients with liver disease. *The american journal of medicine*, 83 (1): 77–82, 1987.
- [23] Hu, B.Y., Laine, G.A., Wang, S., and Solis, R.T.: Combined Central Venous Oxygen Saturation and Lactate as Markers of Occult Hypoperfusion and Outcome Following Cardiac Surgery. *Journal of cardiothoracic and vascular anesthesia*, 26 (1): 52–57, 2012.
- [24] Gattinoni, L., Brazzi, L., Pelosi, P., Latini, R., Tognoni, G., Pesenti, A., and Fumagalli, R.: A trial of goal-oriented hemodynamic therapy in critically ill patients. SvO₂ Collaborative Group. *N. engl. j. med.* 333 (16): 1025–1032, 1995.
- [25] Legrand, M., Vallée, F., Mateo, J., and Payen, D.: Influence of arterial dissolved oxygen level on venous oxygen saturation: don't forget the Pao₂! *Shock (augusta, ga.)* 41 (6): 510–513, 2014.
- [26] Pearse, R. M. and Rhodes, A. Mixed and Central Venous Oxygen Saturation. en. In: *Yearbook of Intensive Care and Emergency Medicine 2005*. Ed. by Vincent, Prof Jean-Louis. EN]Yearbook of Intensive Care and Emergency Medicine 2005. Springer New York, 2005: 592–602.
- [27] Vallée, F., Vallet, B., Mathe, O., Parraguette, J., Mari, A., Silva, S., Samii, K., Fourcade, O., and Genestal, M.: Central venous-to-arterial carbon dioxide difference: an additional target for goal-directed therapy in septic shock? *Intensive care med*, 34 (12): 2218, 2008.
- [28] Connors, A F., Speroff, T., Dawson, N V., Thomas, C., Harrell, F. E., Wagner, D., Desbiens, N., Goldman, L., Wu, A.W., Califf, R.M., et al.: The effectiveness of right heart catheterization in the initial care of critically III patients. *Jama*, 276 (11): 889–897, 1996.
- [29] Ramsey, S.D., Saint, S., Sullivan, S.D., Dey, L., Kelley, K., and Bowdle, A.: Clinical and economic effects of pulmonary artery catheterization in nonemergent coronary artery bypass graft surgery. *Journal of cardiothoracic and vascular anesthesia*, 14 (2): 113–118, 2000.
- [30] Faisy, C. and Taylor, S. J.: Dépense énergétique en réanimation. *Réanimation*, 18 (6): 477–485, 2009.
- [31] Solberg, Geir, Robstad, Bjørn, Skjøsberg, Ole Henning, and Borchsenius, Fredrik: Respiratory Gas Exchange Indices for Estimating the Anaerobic Threshold. *J sports sci med*, 4 (1): 29–36, 2005.

-
- [32] Bizouarn, P., Soulard, D., Blanloeil, Y., Guillet, A., and Goarin, Y.: Oxygen consumption after cardiac surgery — a comparison between calculation by Fick's principle and measurement by indirect calorimetry. *Intensive care med*, 18 (4): 206–209, 1992.
- [33] Straaten, H. M. Oudemans-van, Scheffer, G. J., Eysman, L., and Wildevuur, Ch R. H.: Oxygen consumption after cardiopulmonary bypass — implications of different measuring methods. *Intensive care med*, 19 (2): 105–110, 1993.
- [34] Monnet, X., Julien, F., Ait-Hamou, N., Lequoy, M., Gosset, C., Jozwiak, M., Persichini, R., Anguel, N., Richard, C., and Teboul, J_L.: Lactate and venoarterial carbon dioxide difference/arterial-venous oxygen difference ratio, but not central venous oxygen saturation, predict increase in oxygen consumption in fluid responders. *Crit. care med*. 41 (6): 1412–1420, 2013.

THESE SOUTENUE PAR : Juliette PIOT L'EMEILLET

TITRE : UNE ÉLÉVATION DU QUOTIENT RESPIRATOIRE EST-ELLE PRÉDICTIVE DES COMPLICATIONS POST OPÉRATOIRES APRÈS CHIRURGIE CARDIAQUE ? ÉTUDE OBSERVATIONNELLE

Après une chirurgie cardiaque l'élévation de la lactatémie, en lien avec un métabolisme anaérobie, est associée à une augmentation de la morbi-mortalité. Une étude précédente a montré qu'une élévation du quotient respiratoire (QR) est prédictive de la survenue d'un métabolisme anaérobie. L'objectif de cette étude est de montrer qu'une élévation du QR est associée à une augmentation de la morbi-mortalité après chirurgie cardiaque.

Nous avons donc conduit une étude monocentrique, prospective, observationnelle, dans laquelle nous avons inclus consécutivement les patients majeurs admis en réanimation après une chirurgie cardiaque sous CEC et équipés d'un cathéter de Swan Ganz. Le protocole a été validé par le Comité d'Ethique régional (CECIC). Les variables suivantes ont été recueillies à l'admission en réanimation (H0) et 1 heure après l'admission (H1): consommation en O₂ (VO₂), production de CO₂ (VCO₂), QR (VCO₂/VO₂); lactates artériels; SvO₂; données hémodynamiques et caractéristiques démographiques standards. Le critère de jugement principal est le décès à 30 jours.

Entre le 20 mai 2015 et le 19 février 2016, 151 patients ont été inclus dans l'étude : 78 (52%) ont présenté des complications en post opératoire, 7 patients (4%) sont décédés, 56 (37%) ont eu une durée de séjour en réanimation supérieure à 3 jours et 15 (10%) une durée de séjour hospitalière supérieure à 14 jours. Le QR à H1 des patients décédés ($0,83 \pm 0,08$) était significativement supérieur au QR des patients survivants ($0,75 \pm 0,09$; $p < 0,05$). L'AUC-ROC du QR à H1 pour prédire le décès était de 0,77 (IC 95% [0,70-0,84]). Pour une valeur seuil de QR à 0,76, la sensibilité était de 64% et la spécificité de 100%. Comparativement, l'AUC-ROC à H1 était significativement supérieure pour la lactatémie (AUC ROC_{lact}: 0,89 (IC 95% [0,83-0,93], $p = 0,02$) mais pas pour la SvO₂ (AUC ROC_{SvO2}: 0,71 (IC 95% [0,63-0,78]), $p = 0,62$).

Dans cette étude, l'élévation du quotient respiratoire apparaît prédictive de la survenue du décès chez les patients en post-opératoire de chirurgie cardiaque. Les résultats sont similaires en ce qui concerne le lactate, et à un moindre degré la SvO₂. Ce travail suggère que le QR a sa place dans la surveillance multimodale de nos patients en réanimation, ce d'autant qu'il s'agit d'un moyen non invasif et continu de monitoring. Néanmoins ces résultats devront être confirmés par des études de plus grande ampleur afin de définir une valeur seuil de QR utilisable en pratique clinique.

VU ET PERMIS D'IMPRIMER Grenoble, le 27/02/17

LE DOYEN
Professeur J.P. ROMANET

LE PRESIDENT DE LA THESE
Professeur P. ALBALADEJO

P. Albaladejo
Pr Pierre ALBALADEJO
Pôle Anesthésie Réanimation
CHU de GRENOBLE
38043 GRENOBLE Cedex
palbaladejo@chu-grenoble.fr
N° RPPS 10001267672

Partie III

Annexes

LISTE DES FIGURES

1	Flow Chart	16
2	RQ, lactate and SvO ₂ data for mortality at H1	18
3	ROC curves for mortality at H1	18
4	RQ data and outcome at H1	19

LISTE DES TABLEAUX

1	Population characteristics	17
2	AUC ROC curves for outcome	19
3	AUC ROC curves for dialysis	20
4	AUC ROC curves for renal failure at day 14	20
5	AUC ROC curves for mechanical ventilation	20
6	AUC ROC curves for hepatic failure at day 14	21

Comité d'Ethique des Centres d'Investigation Clinique de l'inter-région Rhône-Alpes-Auvergne

Dr Christian Dualé
Chair
Centre de Clermont-Ferrand
IRB n°0005891
cduale@chu-clermontferrand.fr
Tél. 04.73.17.84.18
Fax 04.73.17.84.12

Dr Jean-Luc Cracowski
Chair
Centre de Grenoble
IRB n°0005921
cic@chu-grenoble.fr
Tél. 04 76 76 92 60
Fax 04 76 76 92 62

Inserm

Institut national
de la santé et de la recherche médicale

Dr Behrouz Kassaï
CIC Lyon
bk@upcl.univ-lyon1.fr
Tél. 04 72 35 72 31

Pr Hervé Decousus
CIC Saint Etienne
cic@chu-st-etienne.fr
Tél. 04 72 12 08 26
Fax 04 77 12 78 20

Clermont-Ferrand, le 25/03/2015

Cher Monsieur,

Nous vous prions de prendre connaissance de l'évaluation de votre projet présenté au CECIC en date du 24/02/2015, après relecture. Cette décision a été rendue après revue de votre projet selon la loi Française sur la Recherche Biomédicale [1] et la déclaration de Déclaration d'Helsinki de l'Association Médicale Mondiale [2].

[1] Chapitre Ier du titre II du livre Ier de la première partie du Code de la Santé Publique relatif aux recherches biomédicales.

[2] Déclaration d'Helsinki de l'Association Médicale Mondiale. Principes éthiques applicables aux recherches médicales sur des sujets humains [<http://www.wma.net/EP/policy/b3.htm>].

Avec nos sentiments les meilleurs.

Dr Christian DUALÉ, Médecin Délégué

Pr Claude DUBRAY, Médecin Coordonnateur

Date de la réunion	24/02/2015
N° IRB	5891
Membres présents	Abergel A, Dualé C, Dubray C, Guttman A, Laclautre L, Pereira B, Richard R.
Membres excusés	Bernard L, Durando X, Langlois J, Mourgues C, Ouchchane L.
Expertise extérieure	NA
Titre du projet soumis	Une élévation du quotient respiratoire est-elle prédictive des complications postopératoires après chirurgie cardiaque sous CEC ? Etude observationnelle.
Porteur du projet	Durand M.
N° de dossier IRB	2015-17
Service	Anesthésie-Réanimation
CHU de rattachement	Grenoble
Autres destinataires	CECIC

Ethique concernant le projet : la recherche peut-elle être considérée comme observationnelle ? ¹	Oui	Non	? (cf. note)
Recueil des critères de jugement	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Utilisation des médicaments / dispositifs médicaux (AMM / marquage CE)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Modalités de surveillance prévues (consultations, visites...)	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Autre pratique	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Le renseignement en « non » d'un item conduit à un reclassement en RBM / RSC / CEB ²			

Information du participant : le participant à l'étude est-il loyalement informé ? ³	Oui	Non	? (cf. note)
Nature et de la finalité de la recherche	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Méthode employée pour prendre contact avec lui	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Catégorie de données traitées	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Possibilité d'opposition à la participation ou à l'exploitation des données	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Garantie de qualité des soins en cas de refus à la participation ou à l'exploitation des données	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Droit d'accès et de rectification pour les informations le concernant	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

Protection des données : l'étude est-elle conforme à la loi Informatique et Libertés ?	Oui	Non	? (cf. note)
Un transfert de données inter-établissement est-il prévu ?	<input type="checkbox"/>	<input checked="" type="checkbox"/>	
Le fichier original contenant l'information nominative est-il protégé selon une procédure décrite ?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
L'anonymisation des données sur le fichier d'exploitation est-elle prévue selon une procédure décrite ?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
La protection du secret médical est-elle garantie ?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	
Y a-t-il des données sensibles au sens de la loi ?	<input checked="" type="checkbox"/>	<input type="checkbox"/>	

¹ Ces recherches sont, selon l'article L1121-1 du CSP, celles « dans lesquelles tous les actes sont pratiqués et les produits utilisés de manière habituelle, sans aucune procédure supplémentaire ou inhabituelle de diagnostic ou de surveillance » (à justifier au besoin par recommandation validée).

² Collection d'échantillons biologiques (CEB) : « Réunion à des fins scientifiques, de prélèvements biologiques effectués sur un groupe de personnes identifiées et sélectionnées en fonction des caractéristiques cliniques ou biologiques d'un ou plusieurs membres du groupe ainsi que des dérivés de ces prélèvements. » (Loi n°2004-800 du 6 août 2004 relative à la bioéthique)

³ Pour les études reprenant des données issues du soin intra-hospitalier, une information informelle par affichage est possible.

Recommandations « Informatique et Libertés »	
Non applicable : autorisation déjà obtenue et conforme	
Pas de nécessité de déclaration de fichier nominatif	
Déclaration simple de fichier nominatif	X
Demande d'autorisation + avis du CCTIRS	
RBM / CEB : non applicable (méthodologie de référence)	

Décision du CECIC	
Validé	X
Réserves de modifications à soumettre au CECIC	
Réserves majeures en termes d'éthique	
Reclassement en recherche biomédicale (RBM) → avis CPP requis	
Reclassement en collection d'échantillons biologiques (CEB) → avis CPP requis	
Reclassement en recherche sur les soins courants → avis CPP requis	

En cas de publication de ce travail, voici une suggestion de formulation pour attester de l'obtention de l'avis favorable du CECIC Clermont-Ferrand :

« Un avis éthique consultatif favorable a été obtenu le 25/03/2015 (CECIC Rhône-Alpes-Auvergne, Clermont-Ferrand, IRB 5891) ».

« Study ethics approval was obtained on 25 March 2015 (CECIC Rhône-Alpes-Auvergne, Clermont-Ferrand, IRB 5891) ».

SERMENT D'HIPPOCRATE

En présence des Maîtres de cette Faculté, de mes chers condisciples et devant l'effigie d'HIPPOCRATE,

Je promets et je jure d'être fidèle aux lois de l'honneur et de la probité dans l'exercice de la Médecine.

Je donnerais mes soins gratuitement à l'indigent et n'exigerai jamais un salaire au dessus de mon travail. Je ne participerai à aucun partage clandestin d'honoraires.

Admis dans l'intimité des maisons, mes yeux n'y verront pas ce qui s'y passe ; ma langue taira les secrets qui me seront confiés et mon état ne servira pas à corrompre les mœurs, ni à favoriser le crime.

Je ne permettrai pas que des considérations de religion, de nation, de race, de parti ou de classe sociale viennent s'interposer entre mon devoir et mon patient.

Je garderai le respect absolu de la vie humaine.

Même sous la menace, je n'admettrai pas de faire usage de mes connaissances médicales contre les lois de l'humanité.

Respectueux et reconnaissant envers mes Maîtres, je rendrai à leurs enfants l'instruction que j'ai reçue de leurs pères.

Que les hommes m'accordent leur estime si je suis fidèle à mes promesses.

Que je sois couvert d'opprobre et méprisé de mes confrères si j'y manque.