

HAL
open science

New expectations for diastolic function assessment in transthoracic echocardiography based on a semi-automated computing of strain-volume loops

Arnaud Hubert, Virginie Le Rolle, Elena Galli, Auriane Bidaud, Alfredo Hernandez, Erwan Donal

► To cite this version:

Arnaud Hubert, Virginie Le Rolle, Elena Galli, Auriane Bidaud, Alfredo Hernandez, et al.. New expectations for diastolic function assessment in transthoracic echocardiography based on a semi-automated computing of strain-volume loops. *European Heart Journal - Cardiovascular Imaging*, 2020, 21 (12), pp.1366-1371. 10.1093/ehjci/jeaa123 . hal-03037425

HAL Id: hal-03037425

<https://hal.science/hal-03037425v1>

Submitted on 11 Mar 2021

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.

New expectations for diastolic function assessment in TTE based on a semi-automated computing of strain-volume loops

Arnaud Hubert^{1*}, MD; Virginie Le Rolle^{1*}, PhD; Elena Galli¹, MD, PhD; Auriane Bidaud¹, MD, Alfredo Hernandez^{1*}, PhD; Erwan Donal^{1*}, MD, PhD

* both contributed equally for the manuscript

1. Univ Rennes, CHU Rennes, Inserm, LTSI – UMR 1099, F-35000 Rennes, France

Conflict of interest:

There are no commercial products involved in this study.

There is no conflict of interest and this work was supported by the French National Research Agency (ANR) (ANR-16-CE19-0008-01) (project MAESTRo).

Correspondence

Erwan Donal, MD, PhD,

Service de Cardiologie - Hôpital Pontchaillou – CHU Rennes-

F-35033 RENNES

erwan.donal@chu-rennes.fr

Fax: +33299282510

Abstract (186 words)

Aims: Early diagnosis of heart failure with preserved ejection fraction (HFpEF) by determination of diastolic dysfunction is challenging. Strain-volume loop (SVL) is a new tool to analyze left ventricular function. We propose a new semi-automated method to calculate SVL area and explore the added value of this index for diastolic function assessment.

Method and results: 50 patients (25 amyloidosis, 25 HFpEF) were included in the study and compared with 25 healthy control subjects. Left ventricular ejection fraction was preserved and similar between groups. Classical indices of diastolic function were pathological in HFpEF and amyloidosis groups with greater left atrial volume index, greater mitral average E/e' ratio, faster tricuspid regurgitation ($p < 0.0001$ compared with controls). SVL analysis demonstrated a significant difference of the global area between groups, with the smaller area in amyloidosis group, the greater in controls and a mid-range value in HFpEF group (37 vs 120 vs 72 ml.%, respectively, $p < 0.0001$). Applying a Linear Discriminant Analysis (LDA) classifier, results show a mean area under the curve (AUC) of 0.91 for the comparison between HFpEF and amyloidosis groups.

Conclusion: Strain-volume loops area is efficient to identify patients with a diastolic dysfunction. This new semi-automated tool is very promising for future development of automated diagnosis with machine-learning algorithms.

Key words: strain-volume loop, diastolic function, strain, echocardiography

Introduction

Heart failure is a major public health problem around the world, with an increased prevalence (1). Thus, a precise and early characterization of heart failure is central in the prevention of recurrent hospitalization for decompensated heart failure. 22 to 73% of heart failure patient had a preserved ejection fraction, named HFpEF pattern(2). The early diagnosis of these patients is challenging, particularly in echocardiography with the determination of a diastolic dysfunction. Despite recent updates of recommendations(3), current diagnostic algorithms remain imperfect(4). Speckle tracking imaging provides additional information on myocardial function compared to ejection fraction(5). Its value for better describing systolic function has been especially demonstrated in the context of HFpEF (6,7). Most of published works, concerning strain data, explored the systolic part of the cardiac cycle, but recent evidences are suggesting the potential relevance when studied in the diastolic phase(8). Recently, a new tool, based on strain-volume relationship during the entire cardiac cycle, named strain-volume loop (SVL), demonstrated a promising potential in distinguishing cardiopathies related to the aortic valve diseases(9). Difference between SVL of aortic stenosis and aortic regurgitation mainly concerned the diastolic phase. Therefore, we hypothesized that SVL analysis could be a valuable tool for identifying, by a trans-thoracic echocardiography, patients according to their degree of diastolic dysfunction. This paper aims to propose a global methodology for the evaluation left ventricular volume and SVL area in order to compare groups of patients with known status: control subjects, moderate diastolic dysfunction grade I or II, and severe diastolic dysfunction (grade III)(3,10). We analyze and compare classical recommended diastolic function parameters with new parameters derived from SVL analysis.

Method

Population

To decrease the bias of confusion with systolic dysfunction, three different patterns of diastolic function were compared, in subjects with preserved systolic function: cardiac transthyretine (TTR) amyloidosis (grade III), treated heart failure with preserved ejection fraction(3,10) (grade I or II) and normal subjects (control group). Were included in amyloidosis group patients with confirmed TTR-amyloidosis by bone scintigraphy and genetic testing (11) and a preserved ejection fraction, defined by an ejection fraction $\geq 50\%$. Heart failure with preserved ejection fraction was diagnosed as actually recommended(2).

Echocardiography

All patient underwent a standard transthoracic echocardiography using a Vivid E9 ultrasound system (GE Healthcare, Horten, Norway). Images were recorded on a remote station and analyzed using dedicated software (EchoPAC PC version BT 13, GE-Healthcare, Horten, Norway). Left ventricular, right ventricular and atrial measurements were realized according to current recommendations (5).

2D grayscale images were acquired in the standard apical four-, three- end two-chamber views at frame rate ≥ 60 frame/s. The recordings were processed using an acoustic-tracking dedicated software (EchoPAC PC version BT13, GE-healthcare, Horten, Norway), which allowed for an off-line semi-automated analysis of speckle-based strain. To calculate the LV global longitudinal strain (GLS), a line was traced along the LV endocardium's inner border in each of the three apical views on an end-systolic frame, and a region of interest was automatically defined between the

endocardial and epicardial borders with GLS then automatically calculated from the strain in the three apical views(12). All strain data (mean values, curves) were exported in csv or txt file format.

Volume estimation

Export files containing the LV knot positions obtained from the semi-automatic segmentation of the endocardial wall, were extracted from apical 4 and 2 chamber-views (Figure 1). For a given instant, the coordinates of each point were spatially resampled according to a pre-defined height (h) along the long axis of the LV, in order to define 4 points contained in the same plane, perpendicular to the long axis. A spline interpolation was applied to connect these 4 points and, by calculating the area of the spline's polygons, an estimation of the surface of each plane was obtained. Finally, the total volume for a given instant of the cardiac cycle was assessed by summing each sub-volume defined by the surface of each plane, multiplied by the pre-defined height h . The procedure was repeated for all sampled times along the cardiac cycle.

Strain-volume loops

In order to ease all processing steps, LV-volumes were re-sampled at 1000 Hertz. The beginning and the end of the cardiac cycle were defined by identifying the instant of maximum common values of LV volume within two separate windows ($w1$ and $w2$) as depicted in Figure 1. Systole is defined between the previously determined beginning of the cardiac cycle and the point of minimal volume. An average strain curve was calculated from all LV strain curves, obtained in apical 4-, 2- and 3-chambers windows. This average strain is finally resampled as a function of pre-defined percentage increments of LV-volume. The objective of this resampling is to determine the systolic

and diastolic strain values that correspond to the same LV-volume, in order to facilitate the calculation of strain-volume loop area. The area (SVL area) was calculated using the rectangle method, considering small increments of ventricular volume in order to insure a precise determination.

Statistical analysis

Continuous variables are expressed by median and interquartile range. Non-continuous variables are expressed as numbers and percentages. Comparisons between the continuous variables were performed using the two-tailed t-test. Comparisons between the categorical variables were performed using the Chi-squared test. Correlation between variables were tested using linear regression approach. $p < 0.05$ indicated statistical significance. Receiver operating characteristics curve (ROC) was created using classical indices of diastolic function (LAVi, E/A ratio, Mitral E/e' average, Vmax TR), LVEF/GLS ratio and SLV area, and the area under the curve (AUC) was calculated. A linear discriminant analysis (LDA), which consists in finding a linear combination of features that characterizes or separates two or more classes, was applied on these indices in order to improve the classification between HFpEF and amyloidosis groups. Statistical analyses were performed using SPSS Version 20.0 (Chicago, IL, USA) and R-studio software package (version 1.2.1335).

Results

50 patients (25 amyloidosis, 25 HFpEF) were included in the study and compared with 25 healthy control subjects.. Main echocardiographic results are shown in Table 1. LVEF was preserved and similar between groups ($p=0.121$) whereas GLS was significantly different between each group: normal in controls (-20.9%), and impaired

in HFpEF and amyloidosis (-18.7% and -14.4%; respectively). Classical indices of diastolic function are pathological in HFpEF and amyloidosis groups with greater left atrial volume index, greater mitral average E/e' ratio, faster tricuspid regurgitation, with significant differences with controls ($p < 0.0001$ for these three indices). SVL analysis demonstrated a significant difference of the global area between groups, with the smaller area in amyloidosis group (Figure 2.b), the greater in controls and a mid-range value in HFpEF group (38 vs 112 vs 78 ml.%, respectively, $p < 0.0001$). As shown in Figure 2.a, p-value of SVL area between controls and the two other pathological groups was < 0.001 .

Concerning the comparison between amyloidosis and control groups (Figure 3), the best AUC was found for E/e' indices (AUC=0.99), while the best discrimination between HFpEF and control groups was obtained for Vmax TR (AUC=0.98). For the comparison of amyloidosis and HFpEF, the best AUC was associated with LVEF/GLS ratio (AUC=0.79), followed by the SVL area (AUC=0.76). These results were improved by using a LDA classifier (AUC = 0.91). When analyzing the correlations between initial variables and LDA projections, the only values greater than 0.6 were found for the EF/GLS ratio ($r = 0.78$) and SVL area ($r = 0.75$), which suggests that they are the most important indices in the classification.

Discussion

This is the first study which demonstrated the potential clinical value of a semi-automated indices using strain and volume curves for approaching non-invasively the degree of diastolic dysfunction.

Left ventricular volume estimation

One main contribution of this work is to propose a novel tool to estimate left ventricular volume from standard four- and two-chamber views. As opposed to previous published works (9,13) where 2D-volume was assessed offline using specific software, the proposed method only require knot positions obtained from semi-automatic segmentation and strains. It allowed a reconstructed volume from the same segmentation than strain, which decreased the potential errors than a “classical method” using manual determination of volume by the Simpson’s biplane in one hand and semi-automatic segmentation for strain in the other hand. Other authors proposed a semi-automatic 3D volume-strain loop reconstruction(14,15) which is poorly accessible in routine because of the necessity of 3D acquisition and dedicated offline specific software.

Strain-volume loops development

First observations of the potential value of combining left ventricular volume assessment and wall deformations to assess left ventricular function were made by Gibson and Drown (16). Developments of LV strain in echocardiography, which is now standardized(12), allowed the computation of the volume-strain loops. It was firstly tested in 3D-TTE to observe left ventricular remodeling in ischemic and hypertrophic cardiomyopathies(15). It was then tested in 2D-TTE in athletes with significant difference demonstrated according to the practiced sport-activity (17,18). Value of this approach was also tested in aortic stenosis and aortic regurgitation patients. Authors reach to more evidence for encouraging the study of these SVL for describing the degree of diastolic dysfunction (9,19). Studying the literature and the remaining controversies in regard to the complexity, the sometimes inaccuracy of the algorithms proposed by recommendations papers, it appears fair to believe in the additive value

of new tools. Some authors looked at LA strain (20), some at LA or LV strain rate. Complementary tools like the lung Echography for counting the B-lines have been also proposed(21). We believe that following the demonstrated value of computations like the pressure/strain curves(22–24), it could be possible to implement in the echo-platform physiological tools like the volume /strain curves.

Changes in strain-volume area

During systole, in all, groups, strain values were closely linked with volumes at each period of time. Therefore, a greater area reflects an uncoupling between volume changes and strain in diastole. These results are in contradiction with previous studies that demonstrated a very low uncoupling in diastole in control subjects and a greater uncoupling after ultra-endurance exercise or in case of aortic valvular heart disease (9).

A possible explanation is the combined difference of LV volumes et LV strain between groups. Indeed, cardiac amyloidosis is characterized by smaller LV cavities and impaired left ventricular longitudinal strain, particularly in the basal LV segments. Combination of both could decrease the absolute value of SVL area which artificially decreases the apparent uncoupling.

Relations between LV wall thickness and LVEF were recently well described by Stokke et al.(25). He demonstrates that in a ventricle with reduced volumes, wall thickness has a substantial effect on EF. Indeed, an increased wall thickness maintains a preserved ejection fraction despite an altered longitudinal strain. On the other hand, an increased LV wall thickness is mainly associated with LV fibrosis and diastolic dysfunction(26) so we can hypothesis that a small SVL area, that is a consequence of reduced LV volume and reduced strain, could be associated with a diastolic

dysfunction. Figure 2.b well illustrates the progressive reduction of SVL area with the greater in control subjects, smaller in amyloidosis with an intermediate profile of HFpEF patients. This study demonstrate a close relation between SVL area and diastolic dysfunction but further studies will be necessarily to understand clearly what represent physiopathologically SVL area.

Clinical implications

Diastolic function characterization remains a challenge in many clinical situations. The load is an issue as well as Doppler or tissue Doppler applications to the shape of the heart where calcifications or scare localized tissues might affect the value(3). Indeed, the proposed algorithm to detect elevated LV filling pressure remain imperfect(4,21). In addition, recommended parameters are based on manual measurements. This leads to inter and intra-observer variability(27). On the contrary, SVL are semi-automated, based only on strain curves and strain traces which produces a fast and reproducible evaluation of the diastolic function. It could be implemented in machine-learning algorithms(8). Great expectations are existing in this upcoming capability in computing imaging data that are automatically measured for the 2D images for making diagnostics. It might be more challenging for the current doppler traces that are mainly recommended by recommendation, because the location of the sample site, the angle between the doppler trace and the explored structures might have an impact on the robustness of the measurements. Finally, SVL, because of their semi-automated determination, could be easily integrated in machine learning algorithms to evaluate diastolic function, more patho-physiologically than other strategies previously published, using strain curves(8).

Conclusion

Strain-volume loops area is related with degree of diastolic dysfunction. This new semi-automated tool is very promising for future development of automated diagnosis with machine-learning algorithms. Further studies will be necessarily to understand the mechanism of the relation.

Acknowledgments

This work was supported by the French National Research Agency (ANR) (ANR-16-CE19-0008-01) (project MAESTRo).

Bibliography

1. Bleumink GS., Knetsch AM., Sturkenboom MCJM., et al. Quantifying the heart failure epidemic: prevalence, incidence rate, lifetime risk and prognosis of heart failure The Rotterdam Study. *Eur Heart J* 2004;25(18):1614–9. Doi: 10.1016/j.ehj.2004.06.038.
2. Ponikowski P., Voors AA., Anker SD., et al. 2016 ESC Guidelines for the diagnosis and treatment of acute and chronic heart failure The Task Force for the diagnosis and treatment of acute and chronic heart failure of the European Society of Cardiology (ESC) Developed with the special contribution of the Heart Failure Association (HFA) of the ESC. *Eur Heart J* 2016;37(27):2129–200. Doi: 10.1093/eurheartj/ehw128.
3. Nagueh SF., Smiseth OA., Appleton CP., et al. Recommendations for the Evaluation of Left Ventricular Diastolic Function by Echocardiography: An Update from the American Society of Echocardiography and the European Association of Cardiovascular Imaging. *Journal of the American Society of Echocardiography* 2016;29(4):277–314. Doi: 10.1016/j.echo.2016.01.011.
4. Lancellotti P., Galderisi M., Edvardsen T., et al. Echo-Doppler estimation of left ventricular filling pressure: results of the multicentre EACVI Euro-Filling study. *Eur Heart J Cardiovasc Imaging* 2017;18(9):961–8. Doi: 10.1093/ehjci/jex067.
5. Lang RM., Badano LP., Mor-Avi V., et al. Recommendations for Cardiac Chamber Quantification by Echocardiography in Adults: An Update from the American Society of Echocardiography and the European Association of Cardiovascular Imaging. *Eur Heart J Cardiovasc Imaging* 2015;16(3):233–71. Doi: 10.1093/ehjci/jev014.
6. Haugaa KH., Dejgaard LA. Global Longitudinal Strain. *Journal of the American College of Cardiology* 2018;71(18):1958–9. Doi: 10.1016/j.jacc.2018.03.015.
7. Cho G-Y., Marwick TH., Kim H-S., Kim M-K., Hong K-S., Oh D-J. Global 2-Dimensional Strain as a New Prognosticator in Patients With Heart Failure. *Journal of the American College of Cardiology* 2009;54(7):618–24. Doi: 10.1016/j.jacc.2009.04.061.
8. Omar AMS., Narula S., Abdel Rahman MA., et al. Precision Phenotyping in Heart Failure and Pattern Clustering of Ultrasound Data for the Assessment of Diastolic Dysfunction. *JACC: Cardiovascular Imaging* 2017;10(11):1291–303. Doi: 10.1016/j.jcmg.2016.10.012.
9. Hulshof HG., Dijk AP., George KP., Hopman MTE., Thijssen DHJ., Oxborough DL. Exploratory assessment of left ventricular strain–volume loops in severe aortic valve diseases. *The Journal of Physiology* 2017;595. Doi: 10.1113/JP273526.
10. Flachskampf FA., Biering-Sørensen T., Solomon SD., Duvernoy O., Bjerner T., Smiseth OA. Cardiac Imaging to Evaluate Left Ventricular Diastolic Function. *JACC Cardiovasc Imaging* 2015;8(9):1071–93. Doi: 10.1016/j.jcmg.2015.07.004.
11. Gillmore JD., Maurer MS., Falk RH., et al. Nonbiopsy Diagnosis of Cardiac Transthyretin Amyloidosis. *Circulation* 2016;133(24):2404–12. Doi: 10.1161/CIRCULATIONAHA.116.021612.
12. Voigt J-U., Pedrizzetti G., Lysyansky P., et al. Definitions for a common standard for 2D speckle tracking echocardiography: consensus document of the EACVI/ASE/Industry Task Force to standardize deformation imaging. *European Heart Journal - Cardiovascular Imaging* 2015;16(1):1–11. Doi: 10.1093/ehjci/jeu184.
13. Schneider C., Forsythe L., Somauroo J., George K., Oxborough D. The impact of preload reduction with head-up tilt testing on longitudinal and transverse left ventricular mechanics: a study utilizing deformation volume analysis. *Echo Res Pract* 2018;5(1):11–8. Doi: 10.1530/ERP-17-0064.

14. Zhu M., Chen H., Fulati Z., Liu Y., Su Y., Shu X. The value of left ventricular strain–volume loops in predicting response to cardiac resynchronization therapy. *Cardiovasc Ultrasound* 2019;17. Doi: 10.1186/s12947-019-0153-3.
15. Lilli A., Baratto MT., Del Meglio J., et al. Three-dimensional simultaneous strain–volume analysis describes left ventricular remodelling and its progression: a pilot study. *Eur J Echocardiogr* 2011;12(7):520–7. Doi: 10.1093/ejehocard/jer073.
16. Gibson DG., Brown DJ. Continuous assessment of left ventricular shape in man. *Heart* 1975;37(9):904–10. Doi: 10.1136/hrt.37.9.904.
17. Lord R., George K., Somauroo J., et al. Alterations in Cardiac Mechanics Following Ultra-Endurance Exercise: Insights from Left and Right Ventricular Area-Deformation Loops. *Journal of the American Society of Echocardiography* 2016;29(9):879-887.e1. Doi: 10.1016/j.echo.2016.05.004.
18. Oxborough D., Heemels A., Somauroo J., et al. Left and right ventricular longitudinal strain-volume/area relationships in elite athletes. *The International Journal of Cardiovascular Imaging* 2016;32(8):1199–211. Doi: 10.1007/s10554-016-0910-4.
19. Donal E., Galli E., Fraser AG. Non-invasive estimation of left heart filling pressures: another nail in the coffin for E/e'? *Eur J Heart Fail* 2017;19(12):1661–3. Doi: 10.1002/ejhf.944.
20. Thomas L., Marwick TH., Popescu BA., Donal E., Badano LP. Left Atrial Structure and Function, and Left Ventricular Diastolic Dysfunction: JACC State-of-the-Art Review. *Journal of the American College of Cardiology* 2019;73(15):1961–77. Doi: 10.1016/j.jacc.2019.01.059.
21. Hubert A., Girerd N., Le Breton H., et al. Diagnostic accuracy of lung ultrasound for identification of elevated left ventricular filling pressure. *Int J Cardiol* 2019;281:62–8. Doi: 10.1016/j.ijcard.2019.01.055.
22. Russell K., Eriksen M., Aaberge L., et al. A novel clinical method for quantification of regional left ventricular pressure–strain loop area: a non-invasive index of myocardial work. *European Heart Journal* 2012;33(6):724–33. Doi: 10.1093/eurheartj/ehs016.
23. Hubert A., Le Rolle V., Leclercq C., et al. Estimation of myocardial work from pressure-strain loops analysis: an experimental evaluation. *Eur Heart J Cardiovasc Imaging* 2018. Doi: 10.1093/ehjci/jey024.
24. Galli E., Leclercq C., Fournet M., et al. Value of Myocardial Work Estimation in the Prediction of Response to Cardiac Resynchronization Therapy. *Journal of the American Society of Echocardiography* 2018;31(2):220–30. Doi: 10.1016/j.echo.2017.10.009.
25. Stokke TM., Hasselberg NE., Smedsrud MK., et al. Geometry as a Confounder When Assessing Ventricular Systolic Function. *Journal of the American College of Cardiology* 2017;70(8):942–54. Doi: 10.1016/j.jacc.2017.06.046.
26. Silbiger JJ. Pathophysiology and Echocardiographic Diagnosis of Left Ventricular Diastolic Dysfunction. *Journal of the American Society of Echocardiography* 2019;32(2):216-232.e2. Doi: 10.1016/j.echo.2018.11.011.
27. Farsalinos KE., Daraban AM., Ünlü S., Thomas JD., Badano LP., Voigt J-U. Head-to-Head Comparison of Global Longitudinal Strain Measurements among Nine Different Vendors. *Journal of the American Society of Echocardiography* 2015;28(10):1171-1181.e2. Doi: 10.1016/j.echo.2015.06.011.

Tables

Table 1: Main echocardiographic characteristics

	Controls n=25	HFpEF n=25	Amyloidosis n=25	p-value
LVEDD (mm)	49±3	45±5*	44±5*	
LVEDV (mL)	104±18	101±30	104±38	0.432
LVEF (%)	65±4	62±7	61±7	0.121
GLS (%)	-20.9±2.1	-18.7±4.2†	-14.4±4.0*†	<0.0001
LAVi (ml.m-2)	23±5	52±17*	53±21*	<0.0001
E/A ratio	1.8±0.6	1.5±1.2	1.9±1.1	0.428
DTE (ms)	193±38	191±83	191±76	0.992
Mitral Ea average	13.3±3.4	7.9±2.9*†	5.6±1.2*†	<0.0001
Mitral E/Ea average	6.5±1.7	12.3±5.5*†	16.7±5.1*†	<0.0001
Vmax TR (m/s)	2.1±0.3	3.0±0.4*	2.7±0.6*	<0.0001
V-S loop area (ml.%)	112±52	78±46*†	38±20*†	<0.0001

*symbols denote p<0.05 compared to controls and †symbols denote p<0.05 for HFpEF group compared to amyloidosis group.

HFpEF: Heart failure with preserved ejection fraction; LVEDD: left ventricular end-diastolic diameter; LVEDV: left ventricular end diastolic volume; LVEF: Left ventricular ejection fraction; GLS: Global longitudinal Strain; LAVi: Left atrial volume index; DTE: Deceleration time of E wave; Vmax TR: Maximal velocity of tricuspid regurgitation; SVL: Strain-volume loop

Figures

Figure 1: Global methodology including: i) left ventricular volume estimation by spline interpolations from apical 2 and 4 cavities strain full traces, ii) analysis of ventricular volume and iii) strain-volume loop area estimation.

Figure 2: a) Boxplot of strain-volume loops area, b) Median strain-volume loops for the three populations of patients

Figure 3: ROC curves for the comparison between a) control vs HFpEF, b) amyloidosis vs control, c) amyloidosis vs HFpEF, showing detection performance for classical indices of diastolic function (LAVi, E/A ratio, Mitral E/e' average, Vmax TR), EF/GLS ratio, SLV area and the results of LDA classifier

