1594, either, cat. 10


SAFETY OF REGADENOSON IN CHRONIC KIDNEY DISEASE PATIENTS 
K. Ananthasubramaniam1, G. Palani1, Z. Husain2, A. Karthikeyan1, V. Karthikeyan1
1Henry Ford Hospital, Detroit, 2St Joseph Mercy Oakland, Pontiac, MI, USA
Background: Regadenoson (REG) a selective Adenosine-2a receptor agonist was approved as a pharmacologic vasodilator for stress myocardial perfusion imaging (SPECT). Pharmacokinetic studies suggest delayed clearance of REG in chronic kidney disease (CKD). Although no dosing adjustments have been recommended, safety of REG in large series of CKD patients remains unstudied.
Methods: Group 1 comprising 680 patients with eGFR < 60 ml/min (Control) were compared to 405 patients with eGFR<60ml/min (Group 2-CKD) who underwent REG SPECT from Jan-Nov 2009. A standard 400 microgram REG bolus was used and gated Tc-99m tetrofosmin SPECT done. Patient demographics, REG-SPECT data and arrhythmia occurrences were evaluated. Continuous variable are expressed as mean + SD and compared using the unpaired Student’s t-test, whereas chi-square testing was used for comparison of dichotomous variables. A p value <0.05 was considered significant. 
Results: Although both groups were comparable by age, gender and ethnicity, Group 2 had higher prevalence of diabetes, CAD and EF < 50% (vs Group 1, all p=<0.05). However there were no differences in arrhythmias (Group 1, 43.4% vs Group 2, 45.7%, p=ns). There was 0% incidence of any AV block. Aminophylline use was comparable in both groups (10.0% vs 9.6%, p=ns). Group 2 had a blunted heart rate (24.7 + 20.0% vs16.8 + 17.1%, p=<0.001) and greater systolic BP drop response (-1.1 + 21.1mmHg vs -7.7 + 21.0mmHg, p=<0.001) compared to Group 1 patients. No adverse events were noted after REG SPECT or at 1 week.
Conclusion: This first large series of 400 microgram dosing of REG-SPECT in Stage 3-5 CKD patients indicates very favorable safety profile of REG with excellent tolerability, minimal side effects and favorable hemodynamic responses compared to control group. REG SPECT can be safely performed in Stage 3-5 CKD non-dialysis population.

