1442, either, cat: 52

PSYCHOLOGICAL AND EMOTIONAL STATUS OF PATIENTS WITH CHRONIC MITRAL REGURGITATION: DOES THE MIND MATTER?
T. Topilsky, M.R. Trenerry, B.A. Eichhorn, M. Enriquez-Sarano

Mayo Clinic, Rochester, MN, USA
Background: The psychological and emotional status (PES) of cardiac patients is increasingly recognized as clinically important. Mitral valve regurgitation (MR) is the most common valve disease in North America. PES of MR patients remains unknown.
Method: Prospective comprehensive assessment of symptoms and quantification of MR severity and consequences was performed in 188 patients (age, 60.7±13 years; 71% men) with isolated organic MR (effective regurgitant orifice, 0.49±0.2mm2) without severe comorbidity. Simultaneously anxiety, depression, post-traumatic stress disorder (PTSD), and patient perception of illness severity were assessed using validated questionnaires.
Results: Elevated scores were found for PTSD and anxiety in 25% and 24% of the sample, respectively. Ten percent of the sample had elevated depression scores. PTSD was correlated with younger age (p=0.04) but not gender (p=0.7). There was no significant association between PTSD and objective measurements of MR severity (effective regurgitant orifice, MR volume, all p>0.6) or MR consequences. PTSD was strongly associated with subjective manifestations of MR: presence and severity of cardiac symptoms (dyspnea (p<0.0001); fatigue (p=0.0003)) and patient perception of illness severity (p<0.0001).
Conclusions: Psychological and emotional symptoms are prevalent among patients with chronic MR, especially in younger patients. PES is strongly related to cardiac symptoms and to patient perceived severity of illness. Cardiac symptoms are the basis for most class I indications for mitral surgery, and these new insights indicate that PES may have serious consequences in patients with chronic MR and that a clinical trial of psycho-emotional treatment is warranted.
