

HAL
open science

Reply to Return of spontaneous circulation after an out-of-hospital cardiac arrest An acute brain injury like others?

A. Maamar, S Rafi, J. M. Tadie

► To cite this version:

A. Maamar, S Rafi, J. M. Tadie. Reply to Return of spontaneous circulation after an out-of-hospital cardiac arrest An acute brain injury like others?. *Resuscitation*, 2020, 153, pp.270-271. 10.1016/j.resuscitation.2020.05.041 . hal-02887806

HAL Id: hal-02887806

<https://hal.science/hal-02887806v1>

Submitted on 9 Jul 2020

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

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

Reply to: return of spontaneous circulation after an out-of-hospital cardiac arrest: an acute brain injury like others?

Maamar A^{1,2}, Rafi S¹, Tadié JM^{1,2}.

¹Corresponding author: Service de maladies infectieuses et réanimation médicale, hôpital Pontchaillou, université de Rennes 1, 2, rue Henri Le Guilloux, 35033 Rennes cedex 9, France. Electronic address: adel.maamar@chu-rennes.fr

²Faculté de Médecine, Université de Rennes 1, Unité INSERM CIC 1414, IFR 140, Rennes, France

Keywords: Cardiac arrest, Ultrasonography Transcranial Doppler, prognosis, critically ill patients, cerebral monitoring.

Word count: 370.

Despite its non-invasive nature, Transcranial Doppler Sonography (TCD) remains underused at the return of spontaneous circulation (ROSC) phase after out-of-hospital cardiac arrest (OHCA). This is probably due to the low interrater reliability of some TCD measurements and the conflicting results in previous studies[1,2]. In our study, we found that patients with poor neurological outcomes had lower diastolic flow velocity (DFV) and higher pulsatility index (PI) at early stage after ROSC than patients with good neurological outcomes [4]. Therefore, we assumed that TCD measurements may allow to estimate cerebral blood flow (CBF), cerebral vascular resistance and therefore to optimize cerebral perfusion[3].

Nevertheless, TCD measurements provide only a surrogate of the cerebral blood flow (CBF) and does not allow to affirm if the cerebral autoregulation is preserved or not[5].

As Engrand et al. have pointed out, the relationship between TCD and CBF, and the interpretation of an elevated PI are complex and not completely understood.

Indeed, several processes would occur following a recovered cardiac arrest: elevation of the CBF, metabolic disorders, imbalance of the balance supply and need for tissue oxygen, reperfusion lesions, all contributing to cell death[6].

As mentioned in our study, the CBF alteration profile in post cardiac arrest has been studied in animals, and shows four phases[7]: absence of flow during cardiac arrest, hyperemia in the first 30 minutes following ROSC, hypoperfusion in the following 6 hours and then last fixed phase with either a return to normal, or persistence of prolonged hypoperfusion, or hyperemia. We hypothesize that TCD measurement should be focused on the early phase of ROSC and may allow the development of individualized targeted therapies to improve cerebral perfusion at this phase. Different targeted therapies have been tested in animals which would improve the neurological prognosis by reducing early hyperemia of the subcortical areas[8,9].

We believe that TCD should complement other neuromonitoring tools. The tools for monitoring cerebral hemodynamics are widely used for traumatic brain injury[10], but are poorly developed in the management of the patient in post-ROSC.

Finally, results of our study strongly encourage us to carry out further investigations to understand the different mechanisms involved at early stage of ROSC in CBF modifications, as recommended for others acute brain injury situations.

Conflicts of interest statement:

On behalf of all authors, the corresponding author states that there are no conflicts of interest.

References

- [1] Cardim D, Griesdale DE, Ainslie PN, Robba C, Calviello L, Czosnyka M, et al. A comparison of non-invasive versus invasive measures of intracranial pressure in hypoxic ischaemic brain injury after cardiac arrest. *Resuscitation* 2019;137:221–8. <https://doi.org/10.1016/j.resuscitation.2019.01.002>.
- [2] Doepp (Connolly) F, Reitemeier J, Storm C, Hasper D, Schreiber SJ. Duplex sonography of cerebral blood flow after cardiac arrest—A prospective observational study. *Resuscitation* 2014;85:516–21. <https://doi.org/10.1016/j.resuscitation.2013.12.021>.
- [3] Edouard AR, Vanhille E, Le Moigno S, Benhamou D, Mazoit J-X. Non-invasive assessment of cerebral perfusion pressure in brain injured patients with moderate intracranial hypertension. *Br J Anaesth* 2005;94:216–21. <https://doi.org/10.1093/bja/aei034>.
- [4] Rafi S, Tadie J, Gacouin A, Laurent G, Bedossa M, Le Tulzo Y, et al. Doppler sonography of cerebral blood flow for early prognostication after out-of-hospital cardiac arrest: DOTAC study. *Resuscitation* 2019;141:188–94. <https://doi.org/10.1016/j.resuscitation.2019.05.024>.
- [5] Sundgreen C, Larsen FS, Herzog TM, Knudsen GM, Boesgaard S, Aldershvile J. Autoregulation of cerebral blood flow in patients resuscitated from cardiac arrest. *Stroke* 2001;32:128–32. <https://doi.org/10.1161/01.str.32.1.128>.
- [6] Sinha N, Parnia S. Monitoring the Brain After Cardiac Arrest: a New Era. *Curr Neurol Neurosci Rep* 2017;17:62. <https://doi.org/10.1007/s11910-017-0770-x>.
- [7] Iordanova B, Li L, Clark RSB, Manole MD. Alterations in Cerebral Blood Flow after Resuscitation from Cardiac Arrest. *Front Pediatr* 2017;5:174. <https://doi.org/10.3389/fped.2017.00174>.
- [8] Shaik JSB, Poloyac SM, Kochanek PM, Alexander H, Tudorascu DL, Clark RS, et al. 20-Hydroxyeicosatetraenoic Acid Inhibition by HET0016 Offers Neuroprotection, Decreases Edema, and Increases Cortical Cerebral Blood Flow in a Pediatric Asphyxial Cardiac Arrest Model in Rats. *J Cereb Blood Flow Metab Off J Int Soc Cereb Blood Flow Metab* 2015;35:1757–63. <https://doi.org/10.1038/jcbfm.2015.117>.
- [9] Leonov Y, Sterz F, Safar P, Johnson DW, Tisherman SA, Oku K. Hypertension with hemodilution prevents multifocal cerebral hypoperfusion after cardiac arrest in dogs. *Stroke* 1992;23:45–53. <https://doi.org/10.1161/01.str.23.1.45>.

- [10] Bouzat P, Francony G, Declety P, Genty C, Kaddour A, Bessou P, et al. Transcranial Doppler to screen on admission patients with mild to moderate traumatic brain injury. *Neurosurgery* 2011;68:1603–9; discussion 1609-1610. <https://doi.org/10.1227/NEU.0b013e31820cd43e>.

Journal Pre-proof