

Practical management of worsening renal function in outpatients with heart failure and reduced ejection fraction: Statement from a panel of multidisciplinary experts and the Heart Failure Working Group of the French Society of Cardiology

Nathan Mewton, Nicolas Girerd, Jean-Jacques Boffa, Cécile Courivaud, Richard Isnard, Laurent Juillard, Nicolas Lamblin, Matthieu Legrand, Damien Logeart, Christophe Mariat, et al.

▶ To cite this version:

Nathan Mewton, Nicolas Girerd, Jean-Jacques Boffa, Cécile Courivaud, Richard Isnard, et al.. Practical management of worsening renal function in outpatients with heart failure and reduced ejection fraction: Statement from a panel of multidisciplinary experts and the Heart Failure Working Group of the French Society of Cardiology. Archives of cardiovascular diseases, 2020, 113 (10), pp.660-670. 10.1016/j.acvd.2020.03.018 . hal-02902558

HAL Id: hal-02902558 https://hal.science/hal-02902558

Submitted on 1 Dec 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.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Practical Management of Worsening Renal Function in Reduced Ejection Fraction Heart Failure Outpatients: Statement from a Panel of Multidisciplinary Experts and the Heart Failure working group of the French Society of Cardiology.

Nathan Mewton^{*1}; Nicolas Girerd^{*2}; Jean-Jacques Boffa³; Cécile Courivaud⁴; Richard Isnard⁵; Laurent Juillard⁶; Nicolas Lamblin⁷; Matthieu Legrand⁸; Damien Logeart⁹; Christophe Mariat¹⁰; Edith Meune¹¹; Pierre Sabouret¹²; Laurent Sebbag¹; Patrick Rossignol².

1: Hopital Cardiovasculaire Louis Pradel, Clinical Investigation Center and Heart Failure Department, INSERM 1407, Lyon, France.

2: Université de Lorraine, Centre d'Investigations Cliniques Plurithématique 1433, INSERM 1116, CHRU de Nancy, France; F-CRIN INI-CRCT Cardiovascular and Renal Clinical Trialists Network, France.

- 3: Department of Nephrology and Dialysis, AP-HP, Hôpital Tenon, INSERM, UMR_S 1155, Paris, France.
- 4: Department of Nephrology, Dialysis and Renal Transplantation, University of Franche-Comté, Besançon, France.
- 5: Cardiology Department, Pitié-Salpêtrière Hospital, IHU-ICAN, UMR-S 1166, AP-HP, Sorbonne Université, ACTION, Paris, France.

6: Department of Nephrology, Edouard Herriot Hospital, Hospices Civils de Lyon, Lyon 1 Claude Bernard University, Lyon, France; FCRIN INI-CRCT, Nancy, France.

7: Hôpital cardiologique, CHRU de Lille, Inserm U744, Institut Pasteur de Lille, université de Lille-2, 51019 Lille, France.

8: Department of Anesthesia and Peri-operative Care, University of California, San Francisco, CA, USA; F-CRIN INICRCT Network and Inserm U942, Lariboisière, Paris, France.

- 9: APHP, Groupement hospitalier Saint-Louis Lariboisière, Université de Paris, Paris, France.
- 10: Department of nephrological intensive care, University Jean Monnet, Hôpital Nord, Saint-Étienne, France.
- 11: Department of geriatrics, Nanterre Hospital, Nanterre, France
- 12: Pitié-Salpétrière Hospital and ACTION-Group, Heart Institute, Cardiology Department, Paris, France.

* Co-first authors

Groupe Insuffisance Cardiaque et Cardiomyopathies (GICC) de la Société Française de Cardiologie

Corresponding author :

Professor Patrick Rossignol

Professor of therapeutics, deputy director of the Centre d'Investigations Cliniques - INSERM CHU de Nancy, Institut lorrain du Cœur et des Vaisseaux Louis Mathieu, 4 rue du Morvan, 54500 Vandoeuvre Lès Nancy, France. Tel: +33 3 83 15 73 20/Fax : +33 3 83 15 73 24; email: p.rossignol@chru-nancy.fr

Conflict of interest

Dr. Legrand reports personal fees from Baxter, Fresenius, Shingotec, Novartis. Dr. Juillard reports grants and personal fees from Baxter, Hemotech, and Amgen, personal fees from Novartis, Vifor and Novo. Dr Courivaud, Isnard, Logeart, Maria, Meune, and Sebbag report personal fees from Novartis. Dr. Rossignol reports grants and personal fees from AstraZeneca, Bayer, CVRx, Fresenius, and Novartis, personal fees from Grunenthal, Servier, Stealth Peptides, Vifor Fresenius Medical Care Renal Pharma, Idorsia, NovoNordisk, Ablative Solutions, G3P, Corvidia, Relypsa, and is the cofounder of CardioRenal, a company developing a telemonitoring loop in heart failure (including potassium measurements). The authors acknowledge technical support from Novartis for illustrations.

Abstract

In chronic heart failure with reduced ejection fraction (HFrEF) patients, renal function is often affected. The complex interplay between heart and renal dysfunction makes renal function and potassium monitoring mandatory. Renin-angiotensin-aldosterone system (RAAS) blockers are a life-saving treatment of HFrEF patients, regardless of worsening renal function. Uptitration to maximal tolerated dose should be a constant goal. This simple fact is all too often forgotten (only 30% of HF patients receive target dosage of RAAS blocker drugs) and RAAS blocker effect on renal function is sometimes misunderstood. RAAS blockers are not nephrotoxic drugs as they only have a functional impact on renal function. In many routine clinical cases RAAS blockers are withheld or stopped because of this misunderstanding, in combination with a suboptimal assessment of the clinical situation and underestimation of RAAS blockers life-saving effect despite worsening renal function.

In this expert panel including HF specialists, geriatricians and nephrologists, we propose therapeutic management algorithms of worsening renal function for the physicians in charge of chronic HF outpatients. At first, the essential parameters to take into consideration before changing treatment are the presence of concomitant disorders that could alter renal function status (e.g. infection, diarrhea, hyperthermia), the congestion/dehydratation status, blood pressure and nephrotoxic drugs intake. In a second step, physicians are invited to adapt medication according to 4 clinical scenarios (patient with congestion, dehydratation, hypotension or hyperkalemia). Close biological monitoring after treatment modification is mandatory. We believe that this practical clinically-minded management algorithm can help HFrEF treatment optimization in routine clinical practice.

Introduction

Renal function is often affected in outpatients with stable chronic heart failure and reduced ejection fraction (HFrEF). Several mechanisms may coexist, including lower-blood supply and increased congestion induced by i) heart pump failure, ii) chronic activation of adrenergic and renin-angiotensin aldosterone systems, and iii) direct and indirect effects of heart failure drugs ¹. Renal function may also be affected by age and comorbidities frequently associated with heart failure such as atherosclerosis, diabetes or arterial hypertension. Approximately 30% of chronic heart failure patients display a glomerular filtration rate (GFR) below 60 ml/min/1.73m².

Inversely, WRF has direct and independent consequences on heart failure symptoms and adverse clinical outcomes ^{3, 4}. Although still the subject of debate, WRF is generally defined in clinical studies as a 20-30% decrease in eGFR, or an increase in creatinine >0.3 mg/dL within 15 to 30 days after intervention ^{2, 5}. Using this definition, WRF is deemed to occur in approximately 25% of cases with deleterious impact on outcome ². Given this complex interplay between heart and renal dysfunction, it is therefore imperative to monitor renal function in patients with HF.

HFrEF-related morbidity and mortality have significantly improved in the last thirty years as a result of the implementation of effective drug treatments ⁶. One of the major drug classes in this field are reninangiotensin-aldosterone system (RAAS) blockers. These include angiotensin-converting enzyme inhibitors (ACE-I), angiotensin receptor blockers (ARBs) and angiotensin receptor neprilysin inhibitors (ARNIs) together with mineralocorticoid receptor antagonists (MRAs). These drug classes, as well as beta-blockers and diuretics, have a specific impact on renal function ⁷.

Moderate to severe chronic kidney disease in HF patients is a major cause for the under-prescription of RAAS blockade. In heart failure registries, factors significantly associated with under-prescription are history of hyperkalemia and WRF⁸⁻¹¹. This under-prescription or failure to reach the target dose is associated with increased adverse outcomes comparatively to patients reaching the full recommended doses¹². In these registries, only ~30% of all HF patients receive the target doe of RAAS blocker drugs⁹. In addition, in routine practice, the detection of any renal function worsening or hyperkalemia is a major cause for RAAS blocker dose reduction or suspension¹³.

Yet, the absolute benefit of the use of these drugs has repeatedly been shown to remain positive despite the reduced glomerular filtration rate reported in the various trials on RAAS blockers conducted in chronic heart failure outpatients with renal dysfunction. The benefit of RAAS blockers is even greater in patients with reduced eGFR compared to patients with normal renal function ^{5, 14}. In a recent meta-

analysis of major randomized studies exploring the relationship of RAAS inhibition and worsening renal function, WRF was shown to be more frequent in patients using RAAS compared to placebo. However, in patients with reduced ejection fraction HF, this use was less frequently associated with poor outcomes compared to patients with WRF in the placebo group ³. Hence, the occurrence of WRF does not eliminate the survival benefit of RAAS blockade compared to placebo ¹⁵. There is therefore compelling evidence to support the prescription of RAAS blockers at the maximum tolerated dose despite moderate renal dysfunction which may occur under treatment.

In contrast to the large body of evidence of the benefits of RAAS blockade in HF with reduced ejection fraction (HFrEF), the evidence of benefit in HF with preserved ejection fraction is subject to continuing debate ¹⁶. This review will therefore only address chronic heart failure outpatients with reduced ejection fraction. Of note, acute management is not considered in this review while each minutes count¹⁷.

In this expert panel comprised of heart failure specialists, geriatricians and nephrologists, we review the pathophysiology of renal function worsening and propose targeted therapeutic management algorithms for physicians treating chronic HF outpatients, the latter of which remains a persisting critical concern.

Pathophysiology of Worsening Renal Function in Chronic Heart Failure Patients

Recent reviews have focused in detail on the pathophysiology of renal dysfunction during heart failure ¹⁸. In chronic heart failure patients, a number of different mechanisms can induce WRF. Most cases are related to changes in extracellular volume and blood pressure: congestion, hypotension and dehydration are the main drivers of WRF in HF patients. All of these mechanisms are summarized in Figure 1. Importantly, other causes of renal dysfunction should also be systematically investigated, including urinary obstruction.

In normal subjects, renal perfusion remains stable for mean BP as low as 60 mmHg owing to autoregulation. A sufficient pressure gradient within the glomerulus is essential to maintain adequate filtration (Figure 1). This gradient is dependent on glomerular hydrostatic pressure, oncotic pressure and pressure within Bowman's space ¹⁹.

Congestion

Congestion is a major factor of WRF in chronic heart failure patients ²⁰ and is often an underestimated clinical parameter. In a cohort of 145 patients with mean LVEF of 20% admitted for acute decompensated heart failure, higher central venous pressure was strongly associated with a greater risk of in-hospital WRF. In contrast no association was found with blood pressure levels, cardiac output and pulmonary wedge pressures. This result was confirmed in the ESCAPE trial in which only right atrial pressure was correlated with baseline renal function ²¹.

Moreover, in studies using renal venous Doppler to assess renal perfusion patterns in patients with acute heart failure ²², renal hemodynamics was clearly shown to improve with decongestion. Conversely, intravascular volume expansion resulted in a significant blunting of renal venous flow causing WRF ²³. Owing to increased renal venous pressure, renal interstitial pressure rises above hydrostatic pressure ²⁴. This results in tubular collapse with an increase in tubular pressure which, in turn, decreases the net ultrafiltration pressure thereby resulting in decreased renal filtration ²⁵.

Finally, in heart failure patients, persistent congestion combined with WRF is significantly associated with adverse outcomes in comparison to WRF without congestion ²⁶.

Dehydration/hypovolemia

Dehydration is a common occurrence in heart failure patients. Dehydration is mostly the consequence of excessive diuretic treatment and is more frequently observed in elderly patients with HF (mainly HF with preserved ejection fraction)²⁷. Dehydration leads to renal hypoperfusion and prerenal renal failure. Prerenal renal failure is characterized by an intact renal parenchymal function with renal hypoperfusion. Dehydration can also result from external clinical settings such as insufficient hydration, external heat with increased sweating, fever and gastrointestinal disorders. Dehydration or hypovolemia directly affects renal blood flow and consequently reduces GFR accordingly. Clinical features differentiating congestion from dehydration are summarized in Table 1.

Hypotension

Most heart failure drugs have a direct and significant hypotensive effect. Renal blood flow can thus be directly affected as a result of HF treatments and altered autoregulation in chronic kidney disease (CKD) patients due to structural remodeling of the vascular wall and vascular hyalinization ¹⁹. However, in clinical studies, the link between systolic BP and WRF remains weak ^{2, 20}. Hypotension is nevertheless a major barrier to optimal medical treatment in outpatients with HF ^{9, 10}.

Nephrotoxic drugs

Nephrotoxic drugs are drugs that cause glomerular and/or nephron damage as opposed to reversible hemodynamic effects induced by non-steroidal anti-inflammatory drugs (NSAIDs) and RAAS blockers. The renal toxicity mechanisms of NSAID are multiple and complex (hemodynamic for acute effects, immuno-allergic, podocyte toxicity, etc.). Contrast-induced nephropathy and anti-infectious drugs are possible causes of WRF. Most importantly, drug dose adjustment is mandatory with regard to kidney function.

Drugs with renal hemodynamic effects

NSAIDs or selective cyclo-oxygenase 2 inhibitors induce WRF by blunting the vasodilatory effect of prostaglandin E2. This results in an afferent glomerulus arteriole vasoconstriction inducing a decrease in both renal blood flow and GFR.

RAAS blockers are non-nephrotoxic and conversely have a predictable effect that has been described in various studies in heart failure patients ^{4, 14, 28}. In most randomized controlled studies, introduction of

RAAS-blockade was associated with a mean 3 ± 4 ml/min/ $1.73m^2$ decrease in GFR. RAAS blockers reduce the vasoconstrictor effect of angiotensin II on the efferent arteriole. This effect induces a decrease in GFR related to the lower pressure gradient within the glomerulus. This effect is rapidly reversible after treatment suspension.

This apparent WRF associated with RAAS-prescription has been well documented in the literature. In the SOLVD trial, this impairment in renal function following the introduction of ACE inhibitors was neutrally associated with outcome (adjusted HR, 1.0; 95% CI, 0.8–1.3; p=1.0); conversely, a similar impairment was significantly associated with worse outcome in patients randomized to placebo (adjusted HR, 1.4; 95% CI, 1.1-1.8; P=0.004) ²⁹. In the same analysis, patients who continued to receive the study drug despite early WRF still displayed a significant survival benefit with enalapril therapy (adjusted HR, 0.66; 95% CI, 0.5–0.9; P=0.018). Consequently, while RAAS-blocker can reduce GFR, this reduction is not associated with worse outcome and the benefit of HF treatment remains significant.

Recently, a new "kid on the block" with direct renal effects has appeared in the field of heart failure. The sodium-glucose co-transporter 2 inhibitors reduce the glomerular hyperfiltration present in diabetic patients and reduce heart failure events with a better protection of renal function in HFrEF patients. In the DAPA-HF study, dapagliflozin significantly reduced cardiovascular death and heart failure events without increase in WRF compared to placebo. Further evidence based randomized trials and real-world data are needed to better understand the benefits of this new HF therapy and their impact on renal function ³⁰.

Populations at risk of developing WRF

High-risk patients are patients with atherosclerotic cardiovascular disease, pre-existing CKD, diabetes, volume depletion, hypotension or renal artery stenosis. Elderly patients deserve special attention as they are particularly at risk of developing WRF. The latter is the consequence of several factors, including the progressive decline in renal function (nephron loss), increased co-morbidities, more advanced heart failure, polymedication with its associated risk of interaction, overuse of inappropriate drugs, and the underutilization of effective treatments ^{31, 32}.

Table 1: Clinical features differentiating congestion-related WRF from dehydration-related WRF in heart failure patients

	Congestion	Dehydration	
Clinical history	Progressive dyspnea, orthopnea, weight gain, edema, cardiac arrhythmia, etc.	Fever, high air temperature, loss of appetite, nausea, digestive loss	
Recent drug and dietary changes	Reduction in diuretic dose, NSAIDs, increase in salt intake	Increase in diuretic dose, low salt intake	
Weight	Increased	Reduced	
Edema	Present in lower limbs	Absent	
Diuresis	Oliguria	Oliguria	
Signs of heart failure	Jugular turgescence, hepatalgia, pulmonary crakles, pleural effusion, etc.	Absent	
Blood pressure / heart rate	Normal or low / increased	Normal or low, orthostatic hypotension / increased	
Biological data:			
Plasma	Increased natriuretic peptides compared to "dry weight" baseline value, hemodilution	Hemoconcentration (increased protein concentration and hemoglobin/hematocrit)	
Urine	Low sodium excretion	Low sodium excretion	
	(<20 mmol/l)	(<20 mmol/l)	
Echocardiography	High CVP, dilated vena cava diameter > 21 mm	Low CVP, flattened vena cava (<21 mm) and vena cava collapsus during inspiration	

CVP= central venous pressure

Assessing Renal Function in Heart Failure Patients

The accurate assessment of renal function is a challenging task in chronic heart failure patients for several reasons.

First, glomerular filtration rate (GFR) estimation equations have all been validated to be used in a steady state setting, which is not always the case in patients with heart failure. In hemodynamically unstable conditions, intra-individual variations of serum creatinine are much more meaningful and should remain the gold-standard for detecting acute and subacute renal dysfunction.

Second, even in the context of relative cardiorenal stability, GFR assessment with creatinine-based equations is suboptimal. This is partly due to the fact that malnutrition and sarcopenia are frequent in this setting. The presence of sarcopenia in HF patients induces an overestimation of GFR. In this regard, serum cystatin C, known to be less dependent on muscle mass than serum creatinine, could represent an appealing alternative ³³. In effect, the GFR estimation equation using cystatin C values has been shown to be more robust than the classical creatinine-based CKD-EPI equation. However, at this juncture, it appears too early to recommend the widespread use of cystatin C. Therefore, the best GFR assessment method in HF patients in the outpatient setting is currently the CKD-EPI equation. Indeed, this formula has been shown to be reliable, despite its numerous limitations. It should nonetheless be used with caution in cases of advanced age and/or malnutrition since its measurement results overestimate true renal function. For drug dosing adjustment, many experts advocate specifically using the Cockcroft-Gault formula, which was actually used in drug clinical trials to define the study population. This should be balanced with the fact that "weight", a particularly fluctuating and confounding variable in patients with HF, is integrated into the formula.

In any event, when a heart failure patient presents with significant renal dysfunction (GFR<45 ml/min), the patient should be considered for referral to a nephrologist for management optimization.

The rapid referral to a nephrologist is furthermore mandatory in instances of i) an increase in creatinine level > 100% of the reference value, ii) a new decrease in eGFR ≤ 20 mL/min/1.73m² and iii) persistent hyperkalemia > 5.5mmol/L despite adequate therapeutic management.

Initiation and titration of ACE-I, ARB, ARNI and MRAs

The first introduction of RAAS blockers is critical. Whether this initial introduction is performed in hospital or in the outpatient clinic, the goal is to reach the maximal recommended dose or, if unfeasible, the maximum tolerated dose. Beneficial effects of RAAS blockers are likely dose-dependent ³⁴. High doses of RAAS blockers can be prescribed in CKD patients as in the general population, albeit with a closer clinical and biological follow-up. In most cases, WRF should not be a limitation for the titration of beta-blockers. Titration can be performed by various means depending on the patient's history, his/her clinical situation (blood pressure, congestion) and naturally, the patient's baseline renal function. In general, a progressive, slow titration without therapeutic inertia is the recommended course of action: double the dose every 1-2 weeks. Ideally, the patient's symptoms (symptomatic orthostatic hypotension), blood pressure (including standing blood pressure) and renal function should be monitored at each step.

A blood screening test should be performed one week after each introduction or titration: serum creatinine and blood potassium should be assessed at every step before increasing dosage.

At each titration visit, the patient and his family should be educated regarding signs of dehydration, hypotension and weight. Information should also be provided as often as possible relative to ideal water and salt intake according to the weather/temperature or physical activity.

As the titration of RAAS blockers occurs concomitantly with the titration of beta-blockers, the sequence in the modification of HF drugs should be anticipated. Usually, the increase in the dosage in beta-blockers parallels the increase in the dosage of RAAS blockers, to avoid having a high-dose of one treatment and a low-dose of the other. This is mostly a pragmatic approach as these drugs demonstrated beneficial effects which result from actions on different pathophysiological pathways. In addition, in the 2016 ESC guidelines,⁷ MRAs initiation follows the ACEi/ARBs and beta-blockers titration.

In patients without clinical signs of congestion, a down-titration of diuretics may favor the titration of RAAS blockers³⁵ and beta-blockers.

The following at-risk situations should prompt a careful clinical follow-up:

- recent hospitalizations with intense diuresis (weight loss > 4 kg),

- other causes of dehydration (gastrointestinal disorders, fever, heat wave),
- elderly > 80 years,
- diabetes,
- prior renal failure (baseline $GFR < 60 \text{ ml/min}/1.73\text{m}^2$).

Facing Worsening Renal Function in a chronic HF outpatient

General Considerations

We assume that every physician is familiar with each heart failure patient's basic and stable status: renal function status, usual weight (ideally "dry" weight), and last dosage in HF drug prescriptions (diuretics, RAAS blocker, beta-blocker). Clinical inertia is a major issue. Therefore, once the clinical situation is stabilized, these HF drugs should be up-titrated to the maximum tolerated dose.

In case of WRF, guidelines from expert task forces have been published by the ESC group (Web addenda) ⁷. These guidelines were based on interpretation from available evidence in different randomized clinical trials and registries. None of the recommended thresholds have been currently assessed in randomized clinical trials. These guidelines can be summarized in 3 general rules:

- An increase in creatinine level after RAAS blocker initiation is frequent and is acceptable up to 50% above baseline value. In the same manner, an increase in potassium to ≤5.5 mmol/L is acceptable.
- For increases in creatinine >50% and below 100% of baseline value, the clinical situation should be assessed using a systematic approach (congestion, dehydration, blood pressure, concomitant interaction) and medication should be adjusted accordingly (halving of usual doses can be considered) (see Figure 2). Apply careful and close follow-up after any strategy change.
- If potassium rises to >5.5 mmol/L or creatinine increases by >100% baseline or >310 µmol/L or GFR<20mL/min/1.73m², current ACE inhibitors (or ARB or ARNi) and MRA should be stopped and specialist advice from a nephrologist should be sought. In all instances of hyperkalemia >5.5 mmol/L, a second blood sampling should be performed for verification, due to potential confounders such as hemolysis.

While these general principles are pragmatic, they are nonetheless associated with low levels of evidence ³⁶. From theory to practice in outpatients, our purpose in the following paragraphs are to set a pragmatic, simple and systematic management algorithm in various clinical settings for clinicians faced with WRF in a chronic heart failure outpatient.

Urgent Hospitalization Referral

The first practical question to answer is to determine which patients require hospitalization. From our consensus panel, here are the situations where the physician should consider patient referral as soon as

possible to an emergency department, ideally to a hospital with expertise in HF management. These clinical settings are summarized in Table 2.

Table 2.	Clinical	settings	requiring	urgent ho	spitalization
	~~~~~~	50000 BS			promision

Main cl	linical settings requiring urgent hospitalization
•	Increase in creatinine > 100% or underlying CKD with acute decrease in $eGFR < 20 \text{ ml/min}/1.73\text{m}^2$
•	Acutely decompensated HF
•	Severe ionic disorders such as hyponatremia <125meq/l, hypokalemia < 3mM or hyperkalemia >
	6.0 mM (after verification with a second sample)
•	Severe dehydration with symptomatic hypotension
•	Suspicion of cardiogenic shock
•	Any clinical signs of hemodynamic instability with urinary tract issues (obstruction/ infection)
•	Failure of 48-hour outpatient treatment

Clinical aggravating factors such as daily furosemide (or equivalent) >250 mg/day, issues with adherence and isolation, frailty, lack of autonomy should also be considered.

#### Clinical/biological Assessment of WRF

Before making any decision regarding treatment, it is essential to carefully assess the clinical context of WRF. This approach has recently been suggested by Clark et al., albeit using a different segmentation of clinical settings <sup>36</sup>. According to our consensus panel, the essential parameters to take into consideration before changing treatment are as follows (Figure 2):

1) **Clinical context:** any concomitant disorder that could alter renal function status (infection, diarrhea, hyperthermia, acute heart failure decompensation, urinary tract pathology), drugs (NSAID introduction) and diet adherence;

2) **Congestion** (Table 1): increase in weight, orthopnea, jugular distension, lower limb edema, increase in natriuretic peptide levels, decrease in Hb/hematocrit, ultrasound parameters showing pulmonary (increased LVEDP) and systemic congestion (raised right atrial pressure)<sup>37</sup>.

3) **Blood pressure:** symptomatic hypotension, orthostatic hypotension.

4) Diuretics dose and clinical signs of dehydration

5) Nephrotoxic drugs: NSAID, contrast media, antibiotics, HIV drugs

6) **Potassium supplements**: salt diet, bananas, chocolate, low-salt substitute. Review medical regimen (including dietary supplements and over-the-counter medications) for agents known to cause hyperkalemia (potassium-sparing diuretics, e.g. amiloride and triamterene; potassium supplements, e.g., potassium chloride, herbal supplements, etc.)

#### Practical Considerations for WRF Management According to Clinical Setting

All of these considerations are summarized in Figure 2.

#### Congestion

In cases of WRF with congestion, diuretic doses should be increased. The 24-hour oral dose of loop diuretics should be significantly increased for 2 to 3 days, i.e. 2 to 3 times the daily dose. The efficacy of such a transient increase should be verified with improvement in the patient's symptoms as well as weight loss with "dry" weight recovery. Renal potassium should be checked within 7 days following the increase in dosage.

Chronic heart failure patients may develop resistance to loop diuretics requiring an increase in dose in order to maintain diuresis. Spreading the diuretic dose in two to three times a day helps prevent this resistance. When a patient develops resistance to a particular loop diuretic, switching to another with higher bioavailability (furosemide to bumetamide or torasemide for example) may improve resistance issues <sup>38, 39</sup>. A combination of diuretic classes (loop diuretics with thiazide diuretics) can be used in chronic patients although this combination must be closely monitored (creatinine, potassium and sodium) especially the first month. In addition, a variation in the route of diuretic administration may be necessary to overcome diuretic resistance. Intravenous administration of a loop diuretic avoids possible uncertainties regarding intestinal absorption, while ambulatory administration of IV loop diuretics has become another option in the recent years <sup>39, 40</sup>.

The goal is to achieve the patient's usual "dry" weight together with improvement in heart failure symptoms. After achieving this target weight, creatinine and blood potassium must be monitored during the following 7 days since they may worsen with a slight delay. A closer laboratory follow-up may be suggested in case of severe renal dysfunction (eGFR<30 ml/min/1,73m<sup>2</sup>) or high 24-hour doses of furosemide (i.e. > 250 mg/d). Hyperkalemia as well as hypokalemia must be investigated and corrected. In case of absence of improvement within 7 days of an increase in ambulatory diuretic dose, patients should be referred for hospitalization.

#### Dehydration/Hypovolemia

In this instance, WRF is directly related to "true" hypovolemia which is secondary to either excessive diuretic-related depletion or dehydration from other causes such as vomiting, diarrhea or fever. Management is incremented according to severity (see Table 2):

- In less severe cases, management must be personalized in this outpatient setting:
  - Down-titrate or discontinue diuretics including that of mineralocorticoid receptor antagonists in most cases,
  - In cases of previous diuretic combination, first suspend thiazide alone,
  - Maintain RAAS blockers at same dose or 50% decrease in doses, maintain beta-blockers,
  - Alleviate low-sodium diet,
  - Blood test within 7 days and new assessment:

-Improvement: consider pursuing diuretic at same down-titrated dosage; repeated blood test should be performed 48h or 72h later

-Stability: no change and blood test 48 hours later.

-Worsening: diuretics and RAAS blockers are discontinued and rehydration increased; blood test the following day; immediate hospitalization is discussed.

- Therapeutic education of the patient and his/her relatives is essential in all cases.

#### Symptomatic Hypotension

Prescription of all cardiologic treatment without proven outcome benefits in HFrEF (nitrates, calciumblockers) and non-cardiologic hypotensive drugs (alpha-blockers, antiparkinson drugs, phospodiesterase inhibitors, etc.) should be reevaluated. Second, in the absence of concomitant congestion, diuretic doses should also be decreased, sodium restriction alleviated, and (oral) hydration increased. The presence of dysautonomia should be investigated, particularly in diabetic patients. The decrease in RAASi/ARNi/ beta-blockers dose should be considered only after the latter changes. According to the ESC registry data,<sup>9</sup> hypotension is more frequently the reason for non-prescription/under-dosing of ACE/ARBs (67.5%/26%) than of beta-blockers (27.9%/17%). As a consequence, down-titration of RAASi rather than beta-blockers may appear appropriate in the context of symptomatic hypotension with WRF unless patients have low heart rate. The magnitude of the down-titration should be personalized to the level of hypotension and WRF as well as patient's characteristics.

Regardless of the change applied to drug prescription, patients with hypotension should be re-assessed. If hypotension is resolved, re-assessment of heart failure drugs should be performed and up-titration should be re-initiated if the patient is not at target doses.

#### Hyperkalemia

Hyperkalemia, which is a potential life-threatening condition owing to its conduction disturbance properties <sup>41</sup>, is an inherent risk associated with RAASi use. In order to achieve the best benefit associated with RAASi use as per demonstrated in clinical trials, it is of utmost importance to adhere to

contraindications related to kidney function and serum potassium  $^{42}$ . According to these guidelines, potassium levels can be tolerated up to 5.5 mmol/l in a stable chronic HF patient. Furthermore, it should be reminded that MRA introduction is often associated with a significant increase in potassium levels, e.g. approximately 0.5±0.2 mmol/l for 25 mg of spironolactone daily.

In all cases, an appropriate monitoring is warranted. Beyond baseline assessment, creatinine and potassium levels should be reassessed within 1 week of the initial dose, with any dose titrations or with any alterations in other concomitant drugs, diseases, or acute illnesses prone to influence potassium levels or induce WRF. On a routine basis, potassium and serum creatine should be monitored monthly for the first 3 months, then regularly at 3- to 4-month intervals <sup>43</sup>.

Once the diagnosis of hyperkalemia is confirmed (i.e. a pseudo-hyperkalemia is ruled out), a "significant" hyperkalemia, associated or not with WRF, should prompt a reappraisal of concomitant drug prescription (e.g. withdrawal of all potassium supplements, e.g., potassium chloride, or salt substitutes, non-steroidal anti-inflammatory drugs or other nephrotoxic drugs). This may also warrant the temporary down-titration or discontinuation of MRAs first. Then, in a second step, reduction or discontinuation of RAASi/ARNi could be considered <sup>7</sup>.

The conjunction of hyperkalemia and WRF should prompt cardio-nephrologic interactions and should target the restauration of renal function (as hyperkalemia may be secondary to the WRF).

The availability of new potential binders (e.g. patiromer or sodium zirconium cyclosilicate) may however offer new opportunities to overcome hyperkalemia. An ongoing trial will determine whether the use of these medications improve CV outcome (DIAMOND trial ClinicalTrials.gov Identifier: NCT03888066). For the time being, potassium binders may be considered when hyperkalemia is the main issue to treat and renal function remains acceptable. They can be useful to stabilize and treat hyperkalemia between 5.5-6 mmol/l allowing maintaining RAASi treatment <sup>44</sup>. However, careful renal function and blood potassium monitoring is mandatory in this setting.

#### Specificities in the elderly/very elderly

Elderly patients (particularly those >80y) deserve special attention. HF is highly prevalent in these patients. Beyond ineluctable age-related nephron loss, most of the aforementioned factors that may precipitate WRF often co-exist in elderly patients. This population is consequently at higher risk of combined HF and renal dysfunction. In addition, polymedication, which is frequent in this population, further increases the risk of worsening renal function and hyperkalemia through nephrotoxic drug interactions.

In addition, these patients may experience persistent edema while exhibiting hypovolemia during aggressive diuretic treatment, possibly due to delayed vascular refilling.

Lastly, this patient population has often been excluded from randomized clinical trials, therefore RAASi drug use is more supported by registry data. Table 3 summarizes the key practical recommendations that should be applied in this frail population.

Table 3. Essential rules for RAASi management in elderly patients

Practi	cal Rules in Elderly (≥80 years old) Patients
•	eGFR is usually overestimated due to sarcopenia
•	Orthostatic hypotension is frequent and associated with poor outcome. Diuretic dose reduction and/or vasodilator
	down-titration may be advocated
•	Pay attention to frailty, cognitive disorders and polymedication
•	Monitor congestion closely after diuretic dose increase - Diuretic dosage should be carefully reevaluated after
	normalization of volemia.

#### Conclusion

RAAS blockers are a life-saving treatment in HFrEF patients, regardless of worsening renal function. Uptitration to the maximum tolerated dose should be a constant goal. This simple fact is all too often forgotten and RAAS blocker effect on renal function is commonly misunderstood. RAAS blockers are not nephrotoxic drugs. In many routine clinical cases, RAAS blockers are withheld or stopped because of this misunderstanding, combined with a poor assessment of the patient's clinical situation. In the management of chronic HFrEF patients, monitoring of renal function and blood potassium is just as important as the complete clinical assessment of the patient. Each HF patient needs a holistic evaluation of all clinical and paraclinical parameters in order to determine the most beneficial drug combination in terms of individual benefits and risks.

## References

1. Damman K and Testani JM. The kidney in heart failure: an update. *European heart journal*. 2015;36:1437-44.

2. Damman K, Tang WH, Testani JM and McMurray JJ. Terminology and definition of changes renal function in heart failure. *European heart journal*. 2014;35:3413-6.

3. Beldhuis IE, Streng KW, Ter Maaten JM, Voors AA, van der Meer P, Rossignol P, McMurray JJ and Damman K. Renin-Angiotensin System Inhibition, Worsening Renal Function, and Outcome in Heart Failure Patients With Reduced and Preserved Ejection Fraction: A Meta-Analysis of Published Study Data. *Circulation Heart failure*. 2017;10.

4. Damman K, Perez AC, Anand IS, Komajda M, McKelvie RS, Zile MR, Massie B, Carson PE and McMurray JJ. Worsening renal function and outcome in heart failure patients with preserved ejection fraction and the impact of angiotensin receptor blocker treatment. *Journal of the American College of Cardiology*. 2014;64:1106-13.

5. Clark H, Krum H and Hopper I. Worsening renal function during renin-angiotensinaldosterone system inhibitor initiation and long-term outcomes in patients with left ventricular systolic dysfunction. *European journal of heart failure*. 2014;16:41-8.

6. Rossignol P, Hernandez AF, Solomon SD and Zannad F. Heart failure drug treatment. *Lancet*. 2019;393:1034-1044.

7. Ponikowski P, Voors AA, Anker SD, Bueno H, Cleland JGF, Coats AJS, Falk V, Gonzalez-Juanatey JR, Harjola VP, Jankowska EA, Jessup M, Linde C, Nihoyannopoulos P, Parissis JT, Pieske B, Riley JP, Rosano GMC, Ruilope LM, Ruschitzka F, Rutten FH, van der Meer P and Group ESCSD. 2016 ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure: The Task Force for the diagnosis and treatment of acute and chronic heart failure of the European Society of Cardiology (ESC)Developed with the special contribution of the Heart Failure Association (HFA) of the ESC. *European heart journal*. 2016;37:2129-2200.

8. Shirazian S, Grant CD, Mujeeb S, Sharif S, Kumari P, Bhagat M and Mattana J. Underprescription of renin-angiotensin system blockers in moderate to severe chronic kidney disease. *The American journal of the medical sciences*. 2015;349:510-5.

9. Maggioni AP, Anker SD, Dahlstrom U, Filippatos G, Ponikowski P, Zannad F, Amir O, Chioncel O, Leiro MC, Drozdz J, Erglis A, Fazlibegovic E, Fonseca C, Fruhwald F, Gatzov P, Goncalvesova E, Hassanein M, Hradec J, Kavoliuniene A, Lainscak M, Logeart D, Merkely B, Metra M, Persson H, Seferovic P, Temizhan A, Tousoulis D, Tavazzi L and Heart Failure Association of the ESC. Are hospitalized or ambulatory patients with heart failure treated in accordance with European Society of Cardiology guidelines? Evidence from 12,440 patients of the ESC Heart Failure Long-Term Registry. *European journal of heart failure*. 2013;15:1173-84.

10. Komajda M, Anker SD, Cowie MR, Filippatos GS, Mengelle B, Ponikowski P, Tavazzi L and Investigators Q. Physicians' adherence to guideline-recommended medications in heart failure with reduced ejection fraction: data from the QUALIFY global survey. *European journal of heart failure*. 2016;18:514-22.

11. de Groote P, Isnard R, Assyag P, Clerson P, Ducardonnet A, Galinier M, Jondeau G, Leurs I, Thebaut JF and Komajda M. Is the gap between guidelines and clinical practice in heart failure

treatment being filled? Insights from the IMPACT RECO survey. *European journal of heart failure*. 2007;9:1205-11.

12. Ouwerkerk W, Voors AA, Anker SD, Cleland JG, Dickstein K, Filippatos G, van der Harst P, Hillege HL, Lang CC, Ter Maaten JM, Ng LL, Ponikowski P, Samani NJ, van Veldhuisen DJ, Zannad F, Metra M and Zwinderman AH. Determinants and clinical outcome of uptitration of ACE-inhibitors and beta-blockers in patients with heart failure: a prospective European study. *European heart journal*. 2017;38:1883-1890.

13. Trevisan M, de Deco P, Xu H, Evans M, Lindholm B, Bellocco R, Barany P, Jernberg T, Lund LH and Carrero JJ. Incidence, predictors and clinical management of hyperkalaemia in new users of mineralocorticoid receptor antagonists. *European journal of heart failure*. 2018;20:1217-1226.

14. Vardeny O, Wu DH, Desai A, Rossignol P, Zannad F, Pitt B, Solomon SD and Investigators R. Influence of baseline and worsening renal function on efficacy of spironolactone in patients With severe heart failure: insights from RALES (Randomized Aldactone Evaluation Study). *Journal of the American College of Cardiology*. 2012;60:2082-9.

15. Rossignol P, Cleland JG, Bhandari S, Tala S, Gustafsson F, Fay R, Lamiral Z, Dobre D, Pitt B and Zannad F. Determinants and consequences of renal function variations with aldosterone blocker therapy in heart failure patients after myocardial infarction: insights from the Eplerenone Post-Acute Myocardial Infarction Heart Failure Efficacy and Survival Study. *Circulation*. 2012;125:271-9.

16. Butler J, Anker SD and Packer M. Redefining Heart Failure With a Reduced Ejection Fraction. *Jama*. 2019.

17. Trevisan L, Cautela J, Resseguier N, Baptiste F, Pinto J, Escudier M, Laine M, Roch A, Peyrol M, Barraud J, Paganelli F, Bonello L and Thuny F. Impact of the time-to-treatment concept on the outcome of acute heart failure: A pilot study. *Archives of cardiovascular diseases*. 2018;111:270-275.

18. Mullens W, Damman K, Testani JM, Martens P, Mueller C, Lassus J, Tang WHW, Skouri H, Verbrugge FH, Orso F, Hill L, Dilek U, Lainscak M, Rossignol P, Metra M, Mebazaa A, Seferovic P, Ruschitzka F and Coats A. Evaluation of kidney function throughout the heart failure trajectory - a position statement from the Heart Failure Association of the European Society of Cardiology. *European journal of heart failure*. 2020.

19. Carlstrom M, Wilcox CS and Arendshorst WJ. Renal autoregulation in health and disease. *Physiological reviews*. 2015;95:405-511.

20. Mullens W, Abrahams Z, Francis GS, Sokos G, Taylor DO, Starling RC, Young JB and Tang WHW. Importance of venous congestion for worsening of renal function in advanced decompensated heart failure. *Journal of the American College of Cardiology*. 2009;53:589-596.

21. Nohria A, Hasselblad V, Stebbins A, Pauly DF, Fonarow GC, Shah M, Yancy CW, Califf RM, Stevenson LW and Hill JA. Cardiorenal interactions: insights from the ESCAPE trial. *Journal of the American College of Cardiology*. 2008;51:1268-74.

22. Iida N, Seo Y, Sai S, Machino-Ohtsuka T, Yamamoto M, Ishizu T, Kawakami Y and Aonuma K. Clinical Implications of Intrarenal Hemodynamic Evaluation by Doppler Ultrasonography in Heart Failure. *JACC Heart failure*. 2016;4:674-82.

23. Nijst P, Martens P, Dupont M, Tang WHW and Mullens W. Intrarenal Flow Alterations During Transition From Euvolemia to Intravascular Volume Expansion in Heart Failure Patients. *JACC Heart failure*. 2017;5:672-681.

24. Dilley JR, Corradi A and Arendshorst WJ. Glomerular ultrafiltration dynamics during increased renal venous pressure. *The American journal of physiology*. 1983;244:F650-8.

25. Joles JA, Bongartz LG, Gaillard CA and Braam B. Renal venous congestion and renal function in congestive heart failure. *Journal of the American College of Cardiology*. 2009;54:1632; author reply 1632-3.

26. Metra M, Cotter G, Senger S, Edwards C, Cleland JG, Ponikowski P, Cursack GC, Milo O, Teerlink JR, Givertz MM, O'Connor CM, Dittrich HC, Bloomfield DM, Voors AA and Davison BA. Prognostic Significance of Creatinine Increases During an Acute Heart Failure Admission in Patients With and Without Residual Congestion: A Post Hoc Analysis of the PROTECT Data. *Circulation Heart failure*. 2018;11:e004644.

27. Kelly J and Chamber J. Inappropriate use of loop diuretics in elderly patients. *Age and ageing*. 2000;29:489-93.

28. Packer M, Claggett B, Lefkowitz MP, McMurray JJV, Rouleau JL, Solomon SD and Zile MR. Effect of neprilysin inhibition on renal function in patients with type 2 diabetes and chronic heart failure who are receiving target doses of inhibitors of the renin-angiotensin system: a secondary analysis of the PARADIGM-HF trial. *The lancet Diabetes & endocrinology*. 2018;6:547-554.

29. Testani JM, Kimmel SE, Dries DL and Coca SG. Prognostic importance of early worsening renal function after initiation of angiotensin-converting enzyme inhibitor therapy in patients with cardiac dysfunction. *Circulation Heart failure*. 2011;4:685-91.

30. McMurray JJV, Solomon SD, Inzucchi SE, Kober L, Kosiborod MN, Martinez FA, Ponikowski P, Sabatine MS, Anand IS, Belohlavek J, Bohm M, Chiang CE, Chopra VK, de Boer RA, Desai AS, Diez M, Drozdz J, Dukat A, Ge J, Howlett JG, Katova T, Kitakaze M, Ljungman CEA, Merkely B, Nicolau JC, O'Meara E, Petrie MC, Vinh PN, Schou M, Tereshchenko S, Verma S, Held C, DeMets DL, Docherty KF, Jhund PS, Bengtsson O, Sjostrand M, Langkilde AM, Committees D-HT and Investigators. Dapagliflozin in Patients with Heart Failure and Reduced Ejection Fraction. *The New England journal of medicine*. 2019;381:1995-2008.

31. Juilliere Y, Suty-Selton C, Riant E, Darracq JP, Dellinger A, Labarre JP, Druelle J, Mulak G, Danchin N, Jourdain P and participants Oc. Prescription of cardiovascular drugs in the French ODIN cohort of heart failure patients according to age and type of chronic heart failure. *Archives of cardiovascular diseases*. 2014;107:21-32.

32. Komajda M, Hanon O, Hochadel M, Lopez-Sendon JL, Follath F, Ponikowski P, Harjola VP, Drexler H, Dickstein K, Tavazzi L and Nieminen M. Contemporary management of octogenarians hospitalized for heart failure in Europe: Euro Heart Failure Survey II. *European heart journal*. 2009;30:478-86.

33. Kervella D, Lemoine S, Sens F, Dubourg L, Sebbag L, Guebre-Egziabher F, Bonnefoy E and Juillard L. Cystatin C Versus Creatinine for GFR Estimation in CKD Due to Heart Failure. *American journal of kidney diseases : the official journal of the National Kidney Foundation*. 2017;69:321-323.

34. Konstam MA, Neaton JD, Dickstein K, Drexler H, Komajda M, Martinez FA, Riegger GA, Malbecq W, Smith RD, Guptha S, Poole-Wilson PA and Investigators H. Effects of high-dose

versus low-dose losartan on clinical outcomes in patients with heart failure (HEAAL study): a randomised, double-blind trial. *Lancet*. 2009;374:1840-8.

35. Ter Maaten JM, Martens P, Damman K, Dickstein K, Ponikowski P, Lang CC, Ng LL, Anker SD, Samani NJ, Filippatos G, Cleland JG, Zannad F, Hillege HL, van Veldhuisen DJ, Metra M, Voors AA and Mullens W. Higher doses of loop diuretics limit uptitration of angiotensin-converting enzyme inhibitors in patients with heart failure and reduced ejection fraction. *Clin Res Cardiol*. 2020.

36. Clark AL, Kalra PR, Petrie MC, Mark PB, Tomlinson LA and Tomson CR. Change in renal function associated with drug treatment in heart failure: national guidance. *Heart*. 2019;105:904-910.

37. Girerd N, Seronde MF, Coiro S, Chouihed T, Bilbault P, Braun F, Kenizou D, Maillier B, Nazeyrollas P, Roul G, Fillieux L, Abraham WT, Januzzi J, Jr., Sebbag L, Zannad F, Mebazaa A, Rossignol P, Ini-Crct GN and the EFHFG. Integrative Assessment of Congestion in Heart Failure Throughout the Patient Journey. *JACC Heart failure*. 2018;6:273-285.

38. Ellison DH and Felker GM. Diuretic Treatment in Heart Failure. *The New England journal of medicine*. 2017;377:1964-1975.

39. Kramer BK, Schweda F and Riegger GA. Diuretic treatment and diuretic resistance in heart failure. *The American journal of medicine*. 1999;106:90-6.

40. Mullens W, Damman K, Harjola VP, Mebazaa A, Brunner-La Rocca HP, Martens P, Testani JM, Tang WHW, Orso F, Rossignol P, Metra M, Filippatos G, Seferovic PM, Ruschitzka F and Coats AJ. The use of diuretics in heart failure with congestion - a position statement from the Heart Failure Association of the European Society of Cardiology. *European journal of heart failure*. 2019;21:137-155.

41. Rossignol P, Legrand M, Kosiborod M, Hollenberg SM, Peacock WF, Emmett M, Epstein M, Kovesdy CP, Yilmaz MB, Stough WG, Gayat E, Pitt B, Zannad F and Mebazaa A. Emergency management of severe hyperkalemia: Guideline for best practice and opportunities for the future. *Pharmacological research*. 2016;113:585-591.


42. Zannad F and Rossignol P. Cardiorenal Syndrome Revisited. *Circulation*. 2018;138:929-944.

43. Butler J, Ezekowitz JA, Collins SP, Givertz MM, Teerlink JR, Walsh MN, Albert NM, Westlake Canary CA, Carson PE, Colvin-Adams M, Fang JC, Hernandez AF, Hershberger RE, Katz SD, Rogers JG, Spertus JA, Stevenson WG, Sweitzer NK, Tang WH, Stough WG and Starling RC. Update on aldosterone antagonists use in heart failure with reduced left ventricular ejection fraction. Heart Failure Society of America Guidelines Committee. *Journal of cardiac failure*. 2012;18:265-81.

44. Seferovic PM, Ponikowski P, Anker SD, Bauersachs J, Chioncel O, Cleland JGF, de Boer RA, Drexel H, Ben Gal T, Hill L, Jaarsma T, Jankowska EA, Anker MS, Lainscak M, Lewis BS, McDonagh T, Metra M, Milicic D, Mullens W, Piepoli MF, Rosano G, Ruschitzka F, Volterrani M, Voors AA, Filippatos G and Coats AJS. Clinical practice update on heart failure 2019: pharmacotherapy, procedures, devices and patient management. An expert consensus meeting report of the Heart Failure Association of the European Society of Cardiology. *European journal of heart failure*. 2019.

### **Figure Legends**

**Figure 1** Main Factors Influencing Glomerular Filtration Rate in Chronic Heart Failure Patients. RAAS: renin angiotensin aldosterone system; GFR: glomerular filtration rate; NSAI: non steroid anti-inflammatory.


#### Global Glomerular Filtration Rate (GFR) = nephron number x single nephron GFR

**Figure 2.** A2M algorithm for the management of HFrEF patients with WRF and/or hyperkalemia. GFR, glomerular filtration rate; HFrEF, heart failure with reduced ejection fraction; NSAID, non-steroid anti-inflammatory drug; BP, blood pressure; MRA, mineralocorticoid receptor antagonists; RASi, renin angiotensin system inhibitors; ARNI, angiotensin receptor neprilysin inhibitors.

Worsening Renal Failure & Hyperkalemia in HFrEF Outpatients If increase in creatinine of up to 50% above baseline or 266 µmol/L (3 mg/dL) or eGFR <25 mL/min/1.73m<sup>2</sup> or (Blood potassium, Kalemia) >5.5 mmol/L I/ ASSESS Non cardiac etiologies Volemia Body weight Acute infection Congestion Hyperthermia Dehydration Systolic Blood Pressure <90 mmHg NSAID / antibiotics /other Normal Contrast agents Second potassium dosage Gastrointestinal disorder Diuretic dosage Urinary tract obstruction Ψ II/ ADAPT Correct non cardiac etiology  $\mathbf{V}$  $\mathbf{J}$  $\mathbf{T}$ Patient with congestion: Dehydrated patient: Symptomatic hypotensive patient: Hyperkalemia: Increase loop diuretics dosage Decrease or discontinue Selective discontinuation of BP Stop any dietary potassium supplement intake (x2-3) for 2-4 days diuretics lowering drugs without proven outcome benefits in HFrEF Consider diuretics combination Consider discontinuation of BP Transiently reduce of discontinue MRAs Consider diuretics and MRA (thiazides...) lowering drugs without proven outcome benefits in HFrEF reduction in non congestive Water intake restriction Transiently reduce or patients Consider increasing water/salt discontinue RASi or ARNi Consider transient reduction of other BP-lowering drugs (beta blockers & RASi & ARNi) intake Consider potassium binders Check for any signs of low cardiac output Υ Τ . . ↓ **III/MONITOR** 

✓ Blood check : potassium, urea, creatinine within 2-7 days
 ✓ Body weight and BP check
 ✓ Clinical outpatient check: HF nurse/GP/cardiologist/nephrologist with blood results

\* Preferably in hospital to monitor urinary output enhancement