

OPEN ACCESS

ORIGINAL ARTICLE

Pregnancy course and outcomes in women with arrhythmogenic right ventricular cardiomyopathy

Anke R Hodes,^{1,2} Crystal Tichnell,¹ Anneline S J M te Riele,^{1,3} Brittney Murray,¹ Judith A Groeneweg,^{3,4} Abhishek C Sawant,¹ Stuart D Russell,¹ Karin Y van Spaendonck-Zwarts,⁵ Maarten P van den Berg,² Arthur A Wilde,⁶ Harikrishna Tandri,¹ Daniel P Judge,¹ Richard N W Hauer,⁴ Hugh Calkins,¹ J Peter van Tintelen,^{2,4,5} Cynthia A James¹

► Additional material is published online only. To view, please visit the journal online (<http://dx.doi.org/10.1136/heartjnl-2015-308624>).

For numbered affiliations see end of article.

Correspondence to

Cynthia A James, Division of Cardiology, Department of Medicine, The Johns Hopkins Hospital, Carnegie 568D, 600 North Wolfe Street, Baltimore MD 21287, USA; cjames7@jhmi.edu

Received 31 August 2015
Revised 24 November 2015
Accepted 26 November 2015
Published Online First
30 December 2015

Open Access
Scan to access more
free content

CrossMark

To cite: Hodes AR, Tichnell C, te Riele ASJM, et al. *Heart* 2016;**102**:303–312.

ABSTRACT

Objectives To characterise pregnancy course and outcomes in women with arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C).

Methods From a combined Johns Hopkins/Dutch ARVD/C registry, we identified 26 women affected with ARVD/C (by 2010 Task Force Criteria) during 39 singleton pregnancies >13 weeks (1–4 per woman). Cardiac symptoms, treatment and episodes of sustained ventricular arrhythmias (VAs) and heart failure (HF) \geq Class C were characterised. Obstetric outcomes were ascertained. Incidence of VA and HF were compared with rates in the non-pregnant state. Long-term disease course was compared with 117 childbearing-aged female patients with ARVD/C who had not experienced pregnancy with ARVD/C.

Results Treatment during pregnancy (n=39) included β blockers (n=16), antiarrhythmics (n=6), diuretics (n=3) and implantable cardioverter defibrillators (ICDs) (n=28). In five pregnancies (13%), a single VA occurred, including two ICD-terminated events. Arrhythmias occurred disproportionately in probands without VA history (p=0.045). HF, managed on an outpatient basis, developed in two pregnancies (5%) in women with pre-existing overt biventricular or isolated right ventricular disease. All infants were live-born without major obstetric complications. Caesarean sections (n=11, 28%) had obstetric indications, except one (HF). β Blocker therapy was associated with lower birth weight (3.1 \pm 0.48 kg vs 3.7 \pm 0.57 kg; p=0.002). During follow-up children remained healthy (median 3.4 years), and mothers were without cardiac mortality or transplant. Neither VA nor HF incidence was significantly increased during pregnancy. ARVD/C course (mean 6.5 \pm 5.6 years) did not differ based on pregnancy history.

Conclusions While most pregnancies in patients with ARVD/C were tolerated well, 13% were complicated by VA and 5% by HF.

INTRODUCTION

Arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C) is an inherited cardiomyopathy, characterised by fibro-fatty replacement of the right ventricular (RV) myocardium, which predisposes patients to ventricular arrhythmias (VAs), RV dysfunction and an increased risk of sudden cardiac death.^{1,2} Patients typically present in their second to

fifth decade with symptoms associated with VAs.³ Inheritance of ARVD/C is autosomal dominant with reduced penetrance and marked variable expressivity.^{4,5} Consistent with this, ARVD/C is equally common in men and women, although men have a somewhat worse disease course.^{3,5} Mutations, primarily in genes encoding the cardiac desmosome, can be identified in up to two-thirds of patients.⁶

Although ARVD/C is frequently diagnosed in childbearing-aged women,⁶ little is known about pregnancy and ARVD/C. Published data are limited to one small case series and seven isolated case reports^{7–14} describing a total of 13 pregnancies. Thus, beyond appreciation that there are likely risks associated with the hemodynamic and hormonal changes of pregnancy,¹⁵ little disease-specific data exist to guide obstetric care of patients with ARVD/C. Taking advantage of a combined registry of American and Dutch patients with ARVD/C, we therefore developed a study to (1) characterise pregnancy course and outcomes in women with ARVD/C, (2) identify women at highest risk for adverse outcomes during pregnancy and (3) compare overall disease course of childbearing-aged patients who did and did not experience an ARVD/C-affected pregnancy.

METHODS

Study population

The study population was drawn from the Johns Hopkins and Interuniversity Cardiology Institute of the Netherlands ARVD/C registries. Both prospectively follow patients with ARVD/C. As shown in [figure 1](#) and the online supplementary methods, for this study we included female registry enrollees who met diagnostic 2010 Task Force Criteria (TFC)¹⁶ while childbearing aged (15–45 years) and for whom childbearing history (parity) was available. Twenty-six women were diagnosed with ARVD/C prior to or during at least one completed pregnancy and constituted our main study population. The remaining childbearing-aged patients with ARVD/C served as a comparison group. All registry enrollees provided informed consent. The study was approved by the respective institutional review boards.

ARVD/C characteristics

Demographics, family history and cardiac characteristics were obtained by examination of

Figure 1 Ascertainment of the study population. The study population was drawn from the Johns Hopkins arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C) registry (arvd.com) and the Interuniversity Cardiology Institute of the Netherlands ARVD/C registry (*University Medical Center Utrecht, Academic Medical Center Amsterdam and University Medical Center Groningen enrolees). #Diagnosis was based on fulfilment of the 2010 Task Force Criteria.¹⁶ §First-trimester fetal loss excluded.

medical records and patients' self-report as per registry protocol (see online supplementary methods). Genotype was derived from direct sequencing of the desmosomal genes and the *PLN* gene through either our research^{17 18} or commercially available testing. ARVD/C diagnosis was established when 2010 TFC were fulfilled.

Cardiac events included: (1) sustained VA and (2) onset of heart failure (HF) \geq Class C. Sustained VA was a composite measure of spontaneous sustained ventricular tachycardia (VT), aborted sudden cardiac death or appropriate implantable cardioverter defibrillator (ICD) intervention, as described previously.¹⁷ In women with multiple endpoints, the first event was considered the censoring event. Onset of Class C HF was defined based on modified guidelines of the American College of Cardiology/American Heart Association.¹⁹

Pregnancy course and outcomes

Cardiac and obstetric course were evaluated for each ARVD/C-affected pregnancy. Maternal phenotype was assessed at evaluation preceding pregnancy with ARVD/C, during pregnancy and at last follow-up. For this assessment, *major structural RV abnormalities* were considered those meeting major structural TFC based on review of echocardiography, cardiac MRI and RV angiography. Left ventricular (LV) dysfunction was defined as LV ejection fraction below 55%. Cardiac treatment prior to and during each pregnancy was recorded. Each pregnancy was evaluated for VA and HF, which were collectively considered *major events*. New or worsening ARVD/C-related symptoms were recorded.

The primary obstetric outcome was the rate of live-born children without health issues related to pregnancy and/or delivery. For each pregnancy, gestational duration, type of delivery, birth weight, obstetric complications and perinatal health were

evaluated. Maternal and child health at last clinical follow-up were also assessed.

Comparison of major events in pregnant and non-pregnant women

Likelihood of VA, HF, cardiac transplant and death at last follow-up was compared between women who had and had not experienced pregnancy with ARVD/C. Incidence rates of VA and HF in the pregnant versus non-pregnant state were also compared.

Statistical analysis

Categorical variables were reported as frequency (%) and compared between groups by the χ^2 or Fisher's exact test. Continuous variables were summarised as either mean \pm SD or median (IQR) and compared across groups using a t test, or Mann-Whitney U test as appropriate. Incidence rates of VA and HF were calculated as number of first VA and HF events per person-year in the pregnant versus non-pregnant state. Mid-P exact tests were used to compare incidence rates. A p value <0.05 was considered significant. SPSS (V.22; SPSS) statistical software was used.

RESULTS

Pregnant subjects

The main study population included 26 women (21 American) who experienced at least one viable pregnancy (>13 weeks) while affected with ARVD/C. First pregnancies began a median 1.1 years (IQR 0.5–3.8) after diagnosis. Nearly half (12/26, 46%) received genetic counselling prior to at least one pregnancy. [Table 1](#) shows clinical characteristics at first pregnancy.

Table 1 Clinical characteristics at first pregnancy with ARVD/C

Case	Clinically recognised ARVD/C	Proband	Mutation	Age at diagnosis (years)	Structure TFC	Tissue TFC	Depolarisation TFC	Repolarisation TFC	Arrhythmias TFC	Family history/genetics TFC
1	Yes	Yes	<i>PKP2</i>	21	Major	0	Minor	Major	Minor	Major
2	Yes	Yes	<i>PLN</i>	29	0*	Minor	Minor	0	0	Major
3	Yes	Yes	<i>PKP2</i>	30	Major	Minor	Minor	Major	Minor	Major
4	Yes	Yes	0	29	0	n/a	Minor	Major	Minor	0
5	Yes	Yes	0	23	0	n/a	Minor	Major	Minor	Major
6	Yes	Yes	0	28	Major	n/a	0	Major	Minor	0
7	Yes	Yes	0	30	Major	n/a	0	Major	Minor	0
8	Yes	Yes	0	28	Major	n/a	Minor	Major	Minor	0
9	Yes	Yes	n/a	27	0	n/a	n/a	Major	Minor	Minor
10	Yes	No	<i>PKP2</i>	19	0	n/a	Minor	Major	Minor	Major
11	Yes	No	<i>PKP2</i>	27	Major	n/a	Minor	0	Minor	Major
12	Yes	No	<i>PKP2</i>	32	0	n/a	0	Minor	Minor	Major
13	Yes	No	<i>PKP2</i>	28	Major	n/a	0	Major	Minor	Major
14	Yes	No	<i>PKP2</i>	21	Major	n/a	0	0	Minor	Major
15	Yes	No	0	32	0	0	Minor	0	Minor	Major
16	Yes	No	0	34	0	n/a	Minor	0	Minor	Major
17	Yes	No	0	29	0	n/a	0	Major	Minor	Major
18	Yes	No	0	31	0	n/a	Minor	Major	0	Major
19	No	Yes	<i>PKP2</i>	22	n/a	n/a	0	Major	n/a	Major
20	No	Yes	<i>PKP2</i>	22	0	n/a	0	Major	0	Major
21	No	Yes	<i>DSP</i> and <i>DSG2</i>	31	n/a	n/a	Minor	Major	Minor	Major
22	No	No	<i>PKP2</i>	34	0	n/a	0	Major	n/a	Major
23	No	No	<i>PKP2</i>	31	0	n/a	0	Major	0	Major
24	No	No	<i>PKP2</i>	29	n/a	n/a	n/a	Major	Minor	Major
25	No	Yes	<i>PKP2</i>	31	Minor	n/a	0	Minor	n/a	Major
26	No	No	<i>PKP2</i>	25	Major	n/a	0	Major	n/a	Major

*None.

ARVD/C, arrhythmogenic right ventricular dysplasia/cardiomyopathy; n/a, not available; TFC, 2010 ARVD/C Task Force Criteria.¹⁶

Pregnancies

These 26 women experienced 39 singleton pregnancies progressing beyond the first trimester (range 1–4, mean age 31.3 ± 3.6) and 6 clinically recognised first trimester losses while affected with ARVD/C (table 2). The majority (n=29, 74%) of viable pregnancies began after ARVD/C was clinically recognised and treated, 7 (18%) began after the patient met TFC but ARVD/C was not yet clinically recognised and 3 (8%) pregnancies were ongoing at diagnosis. Sixteen (41%) pregnancies began in the setting of major structural RV abnormalities (n=7), history of VA (n=5) or both (n=4) and were considered potentially high risk. No pregnancy began in the setting of HF. An additional 18 pregnancies (0–4 per woman)—including three miscarriages—had been completed by these women prior to ARVD/C diagnosis without any major cardiac events.

Cardiac management and outcomes of ARVD/C pregnancies

Cardiac and obstetric course and medical management of each ARVD/C affected pregnancy are described in detail in table 2. Treatment during pregnancy included β blockers (n=16), antiarrhythmics (n=6), diuretics (n=3) and ICDs (n=28). ICDs were implanted during three pregnancies.

As summarised in figure 2, most pregnancies (n=32, 82%) were completed without major cardiac events (VA or HF). Among these pregnancies, nine involved new or worsening palpitations/premature ventricular complexes (n=7) and/or fatigue/dyspnoea (n=3). These symptoms were successfully treated via starting/increasing β blockers (n=3), adding flecainide (n=1) or

short-term use of diuretics (n=1). In four symptomatic pregnancies (case 2—G2P1, case 17, case 24—G2P1 and G4P2), no medication adjustments were required.

Seven pregnancies were complicated by VA (n=5) or HF (n=2). As shown in table 3, the likelihood of a major cardiac event was not significantly increased in pregnancies begun in women with a prior history of VA and/or major structural RV abnormalities.

Ventricular arrhythmias

A single episode of VA complicated five pregnancies of five women without a prior history of sustained VAs. Interruption of β blockade was associated with two of these events.

Two VAs were terminated by appropriate ICD interventions. The first was an ICD discharge in the third week of a primigravida (case 6) who had increasingly frequent non-sustained VT pre-pregnancy. The second was a second trimester episode of anti-tachycardia pacing following a trial β blocker interruption. With restarted β blocker therapy this woman (case 9) completed this pregnancy without further VA and had three other uneventful pregnancies maintained on β blockers.

Three women experienced episodes of sustained VT prior to appropriate clinical recognition of their disease. Case 19 had a haemodynamically stable VT in week 12 of her second pregnancy. She was externally cardioverted, began metoprolol and received an ICD 3 days later. Case 21 had a haemodynamically unstable VT in the sixth week of her second pregnancy—2 weeks after discontinuing metoprolol. VT was terminated by

Table 2 Pregnancy course and outcomes

Case	Characteristics at start pregnancy			Obstetrics					Treatment in pregnancy			Events during pregnancy		
	Maternal age	Clinically recognised ARVD/C	High-risk pregnancy	GP*	Result	Duration	Delivery	Obstetric complications	Child's age at last follow-up	Medication	ICD	Increase symptoms	VA	HF onset
1	27	Yes	VA+RV structure	G1P0	Live birth	35 weeks	Vaginal	No	2 years	B, dose *2	Yes	Palpitations/PVCs	No	No
	30	Yes	VA+RV structure	G2P1	Miscarriage	<13 weeks	Vaginal	No	2 months	B, add flecainide in second trimester	Yes	Palpitations/PVCs	No	No
30	Yes	G3P1		Live birth	Full term									
2	30	Yes	No	G2P1	Live birth	Full term	Vaginal	No	10 years	None	Yes	Fatigue, palpitations	No	No
3	40	Yes	No	G3P2	Live birth	Full term	Vaginal	No	12 months	Start B in 23rd week	Yes	PVCs/NSVTs	No	No
	37	Yes	VA+RV structure	G1P0	Live birth	Full term	Vaginal	Dysmaturity	2 years	B+ diuretics when needed	Yes	Dyspnoea, palpitations	No	Yes
4	32	Yes	VA	G1P0	Live birth	Full term	C-section	No	4 years	Sotalol	No	No	No	No
	33	Yes	VA	G2P1	Live birth	Full term	C-section	No	2 years	Sotalol	Yes	No	No	No
	36	Yes		G3P2	Miscarriage	<13 weeks								
5	29	Yes	No	G1P0	Live birth	34 weeks	C-section	Preterm contractions	1 month	Sotalol+diuretics≤7 days	Yes	Mild dyspnoea	No	No
6	28	Yes	RV structure	G1P0	Live birth	Full term	Vaginal	Child: scalp laceration infection due to use of vacuum	5 years	B; change atenolol to metoprolol	Yes	Palpitations	Third week: ICD discharge	No
7	33	Yes	VA+RV structure	G1P0	Live birth	Full term	C-section	No	9 months	B	Yes	No	No	No
8	28	Yes	VA	G1P0	Live birth	Full term	Vaginal	No	9 months	B	Yes	No	No	No
9	29	Yes		G1P0	Miscarriage	<13 weeks								
	30	Yes	No	G2P0	Live birth	Full term	Vaginal	No	4 years	B	Yes	No	No	No
	31	Yes	No	G3P1	Live birth	Full term	Vaginal	Temporary intrauterine growth restriction	3 years	Stop B→VA→restart B	Yes	No	18th week: antitachycardia pacing	No
10	33	Yes	VA	G4P2	Live birth	Full term	Vaginal	Meconium-stained amniotic fluid	23 months	B	Yes	No	No	No
	34	Yes	VA	G5P3	Live birth	Full term	Vaginal		3 months	B	Yes	No	No	No
11	24	Yes	No	G1P0	Live birth	Full term	Vaginal	No	6 years	None (stop B in 4th–8th week)	Yes	No	No	No
	26	Yes	No	G2P1	Live birth	Full term	Vaginal	Preterm contractions	5 years	None (stop B in 4th–8th week)	Yes	No	No	No
	28	Yes	No	G3P2	Live birth	Full term	Vaginal	No	3 years	None (stop B in 4th–8th week)	Yes	No	No	No
12	31	Yes	RV structure	G1P0	Live birth	Full term	C-section	No	5 years	B; stop valsartan; 22nd week: + diuretics; 32nd week: + digoxin, increase diuretics	Yes	Dyspnoea, oedema, fatigue	No	Yes
13	33	Yes	No	G3P1	Live birth	Full term	Vaginal	No	2 years	None	Yes	No	No	No
14	30	Yes	RV structure	G1P0	Live birth	Full term	C-section	Child: hypoglycaemia in macrosomia	16 years	None	Yes	No	No	No
	34	Yes		G2P1	Miscarriage	<13 weeks						No		No
	35	Yes	RV structure	G3P1	Live birth	Full term	C-section	No	11 years	None	Yes	No	No	No
14	25	Yes	RV structure	G1P0	Live birth	Full term	Vaginal	No	3 years	None	Yes	No	No	No

Continued

Table 2 Continued

Case	Characteristics at start pregnancy			Obstetrics					Treatment in pregnancy			Events during pregnancy		
	Maternal age	Clinically recognised ARVD/C	High-risk pregnancy	GP*	Result	Duration	Delivery	Obstetric complications	Child's age at last follow-up	Medication	ICD	Increase symptoms	VA	HF onset
	27	Yes		G2P1	Miscarriage	<13 weeks								No
	28	Yes	RV structure	G3P1	Live birth	Full term	Vaginal	No	Newborn	None	Yes	No	No	No
15	32	Yes	No	G5P2	Live birth	Full term	Vaginal	No	3 years	None	No	No	No	No
16	34	Yes	No	G2P1	Live birth	Full term	Vaginal	No	18 months	None	No	No	No	No
17	32	Yes	No	G3P2	Live birth	Full term	Vaginal	No	2 years	B	Yes	Palpitations/ PVCs	No	No
18	32	Yes	No	G2P1	Live birth	Full term	Vaginal	No	4 months	None	No	No	No	No
19	31	No	No	G1P0	Live birth	Full term	C-section	No	9 years	None	No	No	No	No
	33	No	No	G2P1	Live birth	Full term	C-section	No	7 years	Start B since VA	Yes	Palpitations	12 weeks: VT	No
20	23	No	No	G2P1	Live birth	Full term	Vaginal	No	9 years	None	No	No	No	No
21	32	No	No	G2P1	Live birth	Full term	C-section	No	18 months	Stop B in 4th week →VA→start sotalol	Yes	PVCs	6th week: VT +short VF	No
22	34	No	No	G3P2	Live birth	Full term	Vaginal	No	6 years	None	No	No	No	No
23	34	No	No	G3P2	Live birth	Full term	C-section	No	6 years	None	No	No	No	No
24	29	No	No	G2P1	Live birth	Full term	Vaginal	No	22 years	None	No	Palpitations/ PVCs	No	No
	31	No		G3P2	Miscarriage	<13 weeks								
	31	No	RV structure	G4P2	Live birth	Full term	Vaginal	No	19 years	None	No	Fatigue	No	No
25	31	No	No	G1P0	Live birth	Full term	Vaginal	No	3 years	Start B since VA	Yes	No	6 weeks: VT	No
	32	Yes	No	G2P1	Live birth	Full term	Vaginal	No	2 years	B, dose *2 when needed	Yes	Palpitations	No	No
26	25	No	No	G1P0	Live birth	Full term	Vaginal	Meconium stained amniotic fluid	5 years	None	No	No	No	No

*Gravidity–parity: gravidity refers to the number of times a subject has been pregnant including the current pregnancy, parity to the number of times a subject has given birth to a fetus with a gestational age of 24 weeks or more. ARVD/C, arrhythmogenic right ventricular dysplasia/cardiomyopathy; B, β blocker; C-section, caesarean section; GP, gravidity–parity; HF, heart failure \geq Class C¹⁹; ICD, implantable cardioverter defibrillator; NSVT, non-sustained ventricular tachycardia; PVC, premature ventricular complex; RV structure, structural abnormalities of the right ventricle that met major structural 2010 Task Force Criteria¹⁶; VA, sustained ventricular arrhythmia or appropriate ICD therapy for a ventricular arrhythmia; VF, ventricular fibrillation; VT, sustained ventricular tachycardia.

Special populations

Figure 2 Arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C) pregnancies affected by major cardiac events stratified by prepregnancy cardiac history. A. Most pregnancies were completed without major cardiac events. Heart failure \geq Class C occurred exclusively in high-risk pregnancies begun with major structural right ventricular (RV) abnormalities (by 2010 Task Force Criteria¹⁶). Ventricular arrhythmias did not recur during pregnancy. VA, sustained ventricular arrhythmia or appropriate implantable cardioverter defibrillator therapy for a ventricular arrhythmia. B. Worsening cardiac symptoms occurred in the absence of major cardiac events in 9 pregnancies.

cardioversion, sotalol 240 mg daily started and an ICD placed in week 22. Finally, a sustained VT in the sixth gestational week was the initial clinical presentation of a primigravida (case 25) subsequently treated with metoprolol 75 mg daily and ICD placement.

Overall, VA occurred more frequently in pregnancies of probands (5/21, 24%) than family members (0/18, 0%; $p=0.05$). Surprisingly, probands with no prepregnancy history of VA were most at risk (5/12 (42%) vs 0/9 (0%) probands with prepregnancy VA; $p=0.045$).

Heart failure

Two pregnancies of primigravidae were complicated by the onset of HF. Case 3 had a prepregnancy history of VA, major structural RV abnormalities and mild tricuspid insufficiency. She presented with dyspnoea and palpitations and was diagnosed with RV-predominant HF with severe tricuspid insufficiency in the fifth gestational month. She was successfully treated on an outpatient basis with diuretics and had an uncomplicated full-term vaginal delivery. During 2 years of follow-up, she was stable with partially improved tricuspid valve function.

Table 3 Association of major cardiac events during pregnancy with demographic, clinical and obstetric characteristics

	Overall (n=39)	Major cardiac events (n=7)		No major events (n=32)	p Value major event vs none
		VA (n=5)	HF (n=2)		
Maternal characteristics					
Age (at conception; mean, years)	31.3±3.6	31.7±1.9	34.4±4.7	31.0±3.7	0.34
Nationality (% American)	31 (79)	5 (100)	1 (50)	25 (78)	1.0
Primigravida (%)	14 (36)	2 (40)	2 (100)	10 (31)	0.23
Proband (%)	21 (54)	5 (100)	1 (50)	15 (47)	0.10
Mutation carrier (%)	25 (64)	3 (60)	2 (100)	20 (63)	0.65
ARVD/C history prepregnancy					
Recognised disease (%)	29 (74)	2 (40)	2 (100)	25 (78)	0.34
ICD implanted (%)	25 (64)	2 (40)	2 (100)	21 (66)	0.69
Cardiac characteristics prepregnancy					
Sustained VT/ICD shock (% VA)	9 (23)	0 (0)	1 (50)	8 (25)	1.0
Major structural RV disease by 2010 TFC* (%)	11/37 (30)	1 (20)	2 (100)	8/30 (27)*	0.40
LV ejection fraction <55% (%)	2 (5)	0 (0)	1 (50)	1 (3)	0.33
Heart failure ≥ Class C (% HF)	0 (0)	0 (0)	0 (0)	0(0)	1.0
Obstetric outcomes					
Liveborn (%)	39 (100)	5 (100)	2 (100)	32 (100)	1.0
Delivery (% vaginal)	28 (72)	3 (60)	1 (50)	24 (75)	0.38
Birth weight (mean, kg)†	3.4±0.6	3.0±0.4	2.9±1.3	3.5±0.6†	0.047
Full-term delivery (% ≥37 weeks)	37 (95)	5 (100)	2 (100)	30 (94)	1.0

*RV structure prepregnancy was unavailable in two cases.

†Birth weight was unavailable for one full-term healthy infant.

ARVD/C, arrhythmogenic right ventricular dysplasia/cardiomyopathy; HF, heart failure ≥ Class C¹⁹; ICD, implantable cardioverter defibrillator; LV, left ventricular; RV, right ventricular; TFC, 2010 Task Force Criteria¹⁶; VA, sustained ventricular arrhythmia or appropriate ICD therapy; VT, ventricular tachycardia.

Case 11 had overt biventricular disease prepregnancy (LV ejection fraction 30%–35%). Following recognition of pregnancy, she discontinued valsartan and was managed on metoprolol 25 mg daily. She developed dyspnoea, mild lower extremity oedema and increased fatigue in the fifth month and was diagnosed with biventricular HF with a decreasing LV ejection fraction (25%–30%) and mild-to-moderate pulmonary hypertension. Outpatient management was achieved with diuretics and digoxin. An uncomplicated caesarean section, indicated due to hemodynamic concerns, was performed at 39 weeks. With restart of valsartan and continued use of diuretics and digoxin, she is stable 5 years postpartum with unchanged LV function.

While HF was rare, it occurred in one of two pregnancies begun in the setting of LV dysfunction. In contrast, 9/10 (90%) pregnancies begun with major structural disease restricted to the RV were without HF.

Obstetric outcomes

All viable pregnancies progressing beyond the first trimester resulted in live-born children. Thirty-seven (95%) were delivered full term, and the other two preterm at 34 and 35 weeks. All were delivered in hospital. A total of 11 caesarean sections (28%) were performed: one exclusively for ARVD/C-related reasons (HF), the remainder for primarily obstetric indications. Minor obstetric complications (table 2) were noted in seven pregnancies (18%); no major obstetric complications occurred. As shown in table 3, birth weight was significantly lower (but normal) in pregnancies complicated by a major event (3.0±0.63 kg vs 3.5±0.57 kg no major events; p=0.047). This may be partly attributable to β blockade as birth weight was significantly lower in women taking β blockers beyond the eighth week (n=16) (3.1±0.48 kg vs 3.7±0.57 kg; p=0.002). There were no other differences in obstetric outcomes associated with major cardiac events during pregnancy. All children were alive and well at last follow-up at a median age of 3.4 years (IQR 1.6–6.8).

Association of ARVD/C course with pregnancy history

We explored whether experiencing pregnancy while affected with ARVD/C was associated with long-term disease course by comparing women who had pregnancies with ARVD/C with the remainder of our population of female childbearing-aged patients. As shown in table 4, at ARVD/C diagnosis there were no significant differences in clinical or demographic characteristics between women who later became pregnant and those who did not. After a mean 6.5±5.6 years of follow-up, there were likewise no significant differences in likelihood of having experienced a sustained VA or HF and no difference in likelihood of major RV structural dysfunction. All patients with ARVD/C who became pregnant were without cardiac mortality or transplant at last follow-up with none lost to follow-up. One woman died 1 year after her last delivery from breast cancer.

Incidence rate of VAs and HF in pregnant and non-pregnant women

Finally, to test whether incidence of VA and HF was more likely during pregnancy, we compared incidence rates of both in the pregnant and non-pregnant state. Among female patients with ARVD/C aged 15–45 years, the incidence rate of VA was 0.138 (CI 0.10 to 0.18) per non-pregnant person-year versus 0.274 (CI 0.10 to 0.61) per pregnant person-year (p=0.17). For HF, the observed incidence rates were 0.020 per person-year (CI 0.012 to 0.034) in non-pregnant versus 0.070 per person-year (CI 0.012 to 0.23) in pregnant state (p=0.16).

DISCUSSION

Main findings

We investigated cardiac and obstetric outcomes of pregnant patients with ARVD/C ascertained from two large ARVD/C registries. Our study has four main findings. First, the majority of pregnancies were without major cardiac events. Sustained VA complicated 13% of pregnancies and HF 5%. Second,

Table 4 Association of long-term clinical course of childbearing-aged patients with ARVD/C with pregnancy history

	All (n=143)	Pregnancy with ARVD/C* (n=26)	No pregnancies while diagnosed (n=117)	p Value
Demographic characteristics				
Proband (%)	83 (58)	13 (50)	70 (60)	0.36
Mutation carrier (%)	95 (67)	16 (64)	79 (68)	0.69
European ancestry	138 (96)	26 (100)	112 (96)	0.59
Clinical characteristics at diagnosis				
Age (median, IQR)	30 (21–39)	28 (25–32)	31 (21–41)	0.14
Sustained VT/VF (% VA)	50 (35)	6 (23)	44 (38)	0.16
Heart failure \geq Class C (%)	2 (1.7)	0 (0)	2 (1.4)	1.0
Major RV structural abnormalities by Task Force Criteria (n=132)	54/132 (41)	8/25 (32)	46/107 (43)	0.31
Cardiac outcomes at last follow-up				
Sustained VT/ICD shock (% VA)	73 (51)	12 (46)	61 (52)	0.58
Heart failure \geq Class C (%)	16 (11)	2 (8)	14 (12)	0.73
Major RV structural abnormalities (by TFC)	68 (48)	10 (39)	58 (50)	0.31
Transplant	3 (2.1)	0 (0)	3 (2.6)	1.0
Death	4 (3)	1 (4)	3 (3)	0.56
Follow-up duration (mean years from diagnosis)	6.5 \pm 5.6	8.2 \pm 5.3	6.1 \pm 5.6	0.08

*Pregnancy proceeding beyond the first trimester.

ARVD/C, arrhythmogenic right ventricular dysplasia/cardiomyopathy; ICD, implantable cardioverter defibrillator; RV, right ventricular; TFC, 2010 ARVD/C Task Force Criteria¹⁶; VA, sustained ventricular arrhythmia or appropriate ICD therapy for a ventricular arrhythmia; VF, ventricular fibrillation; VT, ventricular tachycardia.

pregnancies resulted in live-born infants without major obstetric concerns and all children healthy at last follow-up. Third, at last follow-up, all pregnant patients with ARVD/C were without cardiac mortality or transplant and did not differ from other childbearing-aged patients with ARVD/C. Finally, the likelihood of experiencing a first sustained VA or developing HF was not significantly increased during pregnancy.

Prior reports of pregnancy in patients with ARVD/C

Only 13 pregnancies in patients with ARVD/C have been described in the literature, in contrast to far more robust populations for other inherited cardiomyopathies and arrhythmia syndromes.²⁰ Baucé *et al*⁷ reported six Italian patients with mild-to-moderate ARVD/C who tolerated pregnancy well. Two authors described cases diagnosed during pregnancy who following ICD implantation and initiation of β blocker therapy delivered healthy infants.^{8–9} Gdc *et al*¹⁰ describe an established ARVD/C patient with worsening symptoms during her second pregnancy due to β blocker interruption. In contrast, two primigravidae had full-term uncomplicated pregnancies while maintained on β blockers.^{11–12} Finally, Iriyama *et al*¹³ and Anouar *et al*¹⁴ each report an uneventful pregnancy with caesarean delivery in an established patient. The results of our study confirm and significantly extend these findings as we assessed cardiac and obstetric outcomes of sixfold more pregnancies than the largest prior report.⁷

Most ARVD/C pregnancies were without major cardiac events

We found most pregnancies, including those begun in the setting of major structural RV abnormalities and/or a history of sustained VAs, were free from major cardiac events. Isolated episodes of VA complicated five pregnancies of probands without prepregnancy VA history. The occurrence of four of these VAs in the first trimester might be related to an arrhythmogenic effect of hormonal changes at this time.^{21–22} Altogether, these results suggest fairly good arrhythmic outcomes when ARVD/C

is well established and treatment adequate, particularly given the typical arrhythmic course of ARVD/C.⁶ HF developed in the second trimester of two women with pre-existing significant structural disease as hemodynamic load increased. Of note, HF did not develop in 90% of pregnancies begun with isolated RV abnormalities.

The reason for this favourable outcome is uncertain. In patients with ARVD/C, increased hemodynamic stress associated with exercise promotes arrhythmias and also negatively modifies cardiac structure.²³ In contrast to exercise, the relatively shorter term and gradually developing nature of hemodynamic load during pregnancy might limit this process. In animal models, the myocardial response to volume- or pressure-induced stress is different in male and female hearts, with preserved ejection fraction and less fibrosis in female models. In addition, the interrelationship between oestrogen and testosterone may contribute to sex differences in disease manifestation.²⁴ Similar mechanisms may also be protective in pregnancy.

Favourable obstetric outcomes

The obstetric course of patients with ARVD/C was largely unremarkable. All pregnancies resulted in healthy children without major obstetric complications. Both prematurity (6.5% of American subjects) and birth weights were normal,^{25–26} although women taking β blockers or experiencing major events during pregnancy had children with a significantly lower birth weight. First trimester losses represented a normal rate of 13% of clinically recognised pregnancies.²⁷ Of 11 caesarean sections, only one was exclusively ARVD/C indicated (HF). The 28% caesarean-section rate was unremarkable, given the population rates of 33% in the USA and 17% in the Netherlands.²⁸

No differences in long-term ARVD/C course and incidence of cardiac events

Among women of childbearing age with ARVD/C, the incidence rate of VA and HF was not significantly elevated during pregnancy. All pregnant patients with ARVD/C were without cardiac

mortality or transplant at last follow-up. Furthermore, there was no difference in likelihood of sustained VA or HF at last follow-up between these mothers and women who had not experienced pregnancy with ARVD/C. This suggests that pregnancy does not lead to a precipitous decline in most women. Some caution while interpreting these data is warranted as pregnancy is, of course, not randomly selected.

Implications for clinical care

Our results suggest most patients with ARVD/C can be managed successfully through pregnancy and highlight several management considerations. Preconception arrhythmia management should be optimised using drugs with low fetal toxicity. ICD implantation, if indicated based on prepregnancy risk stratification,^{6 17} should be performed prior to pregnancy. Preconception assessment of biventricular structure and function is helpful since HF is more likely in those with structural abnormalities. LV dysfunction is associated with poor pregnancy outcomes in women with dilated cardiomyopathy²⁰ and appears likely to be so for patients with ARVD/C as well. Genetic counselling to discuss the heritable nature of ARVD/C should be offered. Following recognition of pregnancy, discontinuation of medication with low fetal risk (eg, β blockers) is not advised. Vaginal delivery with cardiac monitoring is reasonable in many cases. For uneventful pregnancies, a 3-month postpartum visit followed by usual cardiac care is recommended as pregnancy is not expected to worsen long-term disease course.

Study limitations

Data were obtained from two registries; as such, management decisions were at the discretion of the treating physician and hence vary between pregnancies and between subjects. In particular, variability in evaluation of cardiac structure and function precluded definitive analysis of possible structural progression during pregnancy. While ARVD/C management is similar in America and the Netherlands,^{5 6} obstetric care differs substantially which may have influenced outcomes. However, while Dutch women have high rates of care by midwives, home-births, drug-free deliveries and relatively low caesarean section rates,²⁸ the Dutch patients with ARVD/C had medically managed pregnancies with hospital deliveries.

Our study included no women with HF diagnosed prepregnancy, a population likely at very high risk. Ascertainment of subjects through a registry of living patients also creates a selection bias that may mask catastrophic pregnancy outcomes. With regard to comparison of long-term outcomes in the overall population, women obviously self-selected whether to become pregnant and hence may differ in some systematic way beyond the data shown in [table 4](#). In particular, a subset of women may have been advised against pregnancy, but data on medical advice given regarding childbearing are unavailable.

CONCLUSIONS

We found most pregnancies in women with ARVD/C are tolerated well. Even most patients with a prior history of sustained VAs and isolated RV structural disease had favourable outcomes. However, β -blocker therapy was associated with lower birth weight and patients with pre-existing overt biventricular disease are likely at significant risk for developing HF as pregnancy progresses.

Key messages

What is already known on this subject?

Only 13 pregnancies in women with arrhythmogenic right ventricular dysplasia/cardiomyopathy have been described in the literature in one small case series and seven case reports.

What might this study add?

We assess cardiac and obstetric outcomes of 39 pregnancies, triple the number previously reported. We also compare incidence of ventricular arrhythmias and heart failure in the pregnant and non-pregnant state, and long-term outcomes of childbearing-aged patients with arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C) who became pregnant with those who did not.

How might this impact on clinical practice?

This study significantly enhances the evidence base for patients with ARVD/C considering pregnancy and their physicians. These results suggest that most pregnancies of patients with ARVD/C are tolerated well. However, 13% of pregnancies were complicated by sustained ventricular arrhythmias and 5% by onset of heart failure.

Author affiliations

¹Division of Cardiology, Department of Medicine, Johns Hopkins University, Baltimore, Maryland, USA

²Department of Cardiology/Genetics, University Medical Center Groningen, University of Groningen, Groningen, The Netherlands

³Department of Cardiology, University Medical Center Utrecht, Utrecht, The Netherlands

⁴Interuniversity Cardiology Institute of the Netherlands (ICIN), Utrecht, The Netherlands

⁵Department of Genetics, Academic Medical Center, Amsterdam, The Netherlands

⁶Department of Clinical and Experimental Cardiology, Heart Centre, Academic Medical Centre, Amsterdam, The Netherlands

Acknowledgements The authors are grateful to the patients with ARVD/C who have made this work possible.

Contributors Each author meets the ICMJE recommended guidelines for authorship credit. There are quite a few authors as this study involved data collected over a decade in two countries. Each author revised the manuscript critically for important intellectual content and gave final approval of the version submitted. Each agrees to be accountable for all aspects of the work in ensuring that questions related to the accuracy or integrity of any part of the work are appropriately investigated and resolved. Specific contributions include: conception and design of the study: CAJ, JPvT, HC, SDR, MPvdB, KYvS-Z, DPJ and CT; acquisition and analysis of data: CAJ, ARH, ASJMtR, JAG, ACS, AAW, HT, DPJ, RNWH, HC, JPvT, CT and BM; interpretation of data: CAJ, ARH, ASJMtR, MPvdB, AAW, DPJ, SDR, RNWH, HC, JPvT, KYvS-Z, CT and BM; drafting the work: ARH, CAJ, JPvT and ASJMtR.

Funding The Johns Hopkins ARVD/C Program is supported by the Leyla Erkan Family Fund for ARVD Research, the Dr. Satish, Rupal and Robin Shah ARVD Fund at Johns Hopkins, the Bogle Foundation, the Dr. Francis P. Chiaramonte Private Foundation, the Healing Hearts Foundation, the Campanella family, the Patrick J. Harrison Family, the Peter French Memorial Foundation and the Wilmerding Endowments. The authors also wish to acknowledge funding from the St. Jude Medical Foundation (investigator-initiated grant to HC, salary support for CAJ and CT). This work was performed during ASJMtR's tenure as the Mark Josephson and Hein Wellens Research Fellow of the Heart Rhythm Society. We acknowledge the support from the Netherlands Cardiovascular Research Initiative, the Dutch Heart Foundation, Dutch Federation of University Medical Centers, the Netherlands Organization for Health Research and Development and the Royal Netherlands Academy of Sciences (AAW, MPvdB and JPvT).

Competing interests HC is a consultant for Medtronic, Inc. and St. Jude Medical and receives research funding from the St. Jude Medical Foundation and Boston Scientific Corp. CAJ and CT receive salary support from these grants.

Patient consent Obtained.

Special populations

Ethics approval Johns Hopkins Medicine IRB, Ethics boards of University Medical Center Utrecht, University Medical Center Groningen and the Academic Medical Center—Amsterdam.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement Details of ARVD/C Task Force Criteria are available from the corresponding author pending appropriate data use agreements.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Marcus FI, Fontaine GH, Guiraudon G, *et al.* Right ventricular dysplasia: a report of 24 adult cases. *Circulation* 1982;65:384–98.
- Corrado D, Thiene G, Nava A, *et al.* Sudden death in young competitive athletes: clinicopathologic correlations in 22 cases. *Am J Med* 1990;89:588–96.
- Dalal D, Nasir K, Bomma C, *et al.* Arrhythmogenic right ventricular dysplasia: a United States experience. *Circulation* 2005;112:3823–32.
- Murray B. Arrhythmogenic right ventricular dysplasia/cardiomyopathy (ARVD/C): a review of molecular and clinical literature. *J Genet Couns* 2012;21:494–504.
- Bhonsale A, Groeneweg JA, James CA, *et al.* Impact of genotype on clinical course in arrhythmogenic right ventricular dysplasia/cardiomyopathy-associated mutation carriers. *Eur Heart J* 2015;36:847–55.
- Groeneweg JA, Bhonsale A, James CA, *et al.* Clinical presentation, long-term follow-up, and outcomes of 1001 arrhythmogenic right ventricular dysplasia/cardiomyopathy patients and family members. *Circ Cardiovasc Genet* 2015;8:437–46.
- Bauce B, Daliento L, Frigo G, *et al.* Pregnancy in women with arrhythmogenic right ventricular cardiomyopathy/dysplasia. *Eur J Obstet Gynecol Reprod Biol* 2006;127:186–9.
- Doyle NM, Monga M, Montgomery B, *et al.* Arrhythmogenic right ventricular cardiomyopathy with implantable cardioverter defibrillator placement in pregnancy. *J Matern Fetal Neonatal Med* 2005;18:141–4.
- Agir A, Bozyl S, Celikyurt U, *et al.* Arrhythmogenic right ventricular cardiomyopathy in pregnancy. *Int Heart J* 2014;55:372–6.
- Güdücu N, Kutay SS, Ozenç E, *et al.* Management of a rare case of arrhythmogenic right ventricular dysplasia in pregnancy: a case report. *J Med Case Rep* 2011;5:300.
- Lee LC, Bathgate SL, Macri CJ. Arrhythmogenic right ventricular dysplasia in pregnancy: a case report. *J Reprod Med* 2006;51:725–8.
- Cozzolino M, Perelli F, Corioni S, *et al.* Successful obstetric management of arrhythmogenic right ventricular cardiomyopathy. *Gynecol Obstet Invest* 2014;78:266–71.
- Iriyama T, Kamei Y, Kozuma S, *et al.* Management of patient with arrhythmogenic right ventricular cardiomyopathy during pregnancy. *J Obstet Gynaecol Res* 2013;39:390–4.
- Anouar J, Mohamed S, Kamel K. Management of a rare case of arrhythmogenic right ventricular dysplasia in pregnancy: a case report. *Pan Afr Med J* 2014;19:246.
- van Tintelen JP, Pieper PG, Van Spaendonck-Zwarts KY, *et al.* Pregnancy, cardiomyopathies, and genetics. *Cardiovasc Res* 2014;101:571–8.
- Marcus FI, McKenna WJ, Sherrill D, *et al.* Diagnosis of arrhythmogenic right ventricular cardiomyopathy/dysplasia: proposed modification of the task force criteria. *Circulation* 2010;121:1533–41.
- Bhonsale A, James CA, Tichnell C, *et al.* Risk stratification in arrhythmogenic right ventricular dysplasia/cardiomyopathy-associated desmosomal mutation carriers. *Circ Arrhythm Electrophysiol* 2013;6:569–78.
- Groeneweg JA, van der Zwaag PA, Olde Nordkamp LR, *et al.* Arrhythmogenic right ventricular dysplasia/cardiomyopathy according to revised 2010 task force criteria with inclusion of non-desmosomal phospholamban mutation carriers. *Am J Cardiol* 2013;112:1197–206.
- Hunt SA, Baker DW, Chin MH, *et al.* ACC/AHA guidelines for the evaluation and management of chronic heart failure in the adult: executive summary: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (Committee to Revise the 1995 Guidelines for the Evaluation and Management of Heart Failure). *Circulation* 2001;104:2996–3007.
- Krul SP, van der Smagt JJ, van den Berg MP, *et al.* Systematic review of pregnancy in women with inherited cardiomyopathies. *Eur J Heart Fail* 2011;13:584–94.
- Regitz-Zagrosek V, Blomstrom-Lundqvist C, Borghi C, *et al.*, European Society of Gynecology (ESG), Association for European Paediatric Cardiology (AEPIC), German Society for Gender Medicine (DGesGM). ESC guidelines on the management of cardiovascular diseases during pregnancy: the Task Force on the Management of Cardiovascular Diseases during Pregnancy of the European Society of Cardiology (ESC). *Eur Heart J* 2011;32:3147–97.
- Oral E, Genç MR. Hormonal monitoring of the first trimester of pregnancy. *Obstet Gynecol Clin North Am* 2004;31:767–78.
- Sawant AC, Bhonsale A, te Riele AS, *et al.* Exercise has a disproportionate role in the pathogenesis of arrhythmogenic right ventricular dysplasia/cardiomyopathy in patients without desmosomal mutations. *J Am Heart Assoc* 2014;3:e001471.
- Meyer S, van der Meer P, van Tintelen JP, *et al.* Sex differences in cardiomyopathies. *Eur J Heart Fail* 2014;16:238–47.
- Blencowe H, Cousens S, Oestergaard MZ, *et al.* National, regional, and worldwide estimates of preterm birth rates in the year 2010 with time trends since 1990 for selected countries: a systematic analysis and implications. *Lancet* 2012;379:2162–72.
- World Health Organization. International statistical classification of diseases and related health problems—10th revision (ICD-10) Version: 2015; disorders related to length of gestation and fetal growth (P05-P08). <http://apps.who.int/classifications/icd10/browse/2015/en#/P05-P08> (accessed 11 Jun 2015).
- Delabaere A, Huchon C, Defieux X, *et al.* Epidemiology of loss pregnancy. *J Gynecol Obstet Biol Reprod (Paris)* 2014;43:764–75.
- World Health Organization. World Health Statistics reports 2014. http://www.who.int/gho/publications/world_health_statistics/EN_WHS2014_Part3.pdf?ua=1 (accessed 27 Apr 2015).

Heart

Pregnancy course and outcomes in women with arrhythmogenic right ventricular cardiomyopathy

Anke R Hodes, Crystal Tichnell, Anneline S J M te Riele, Brittney Murray, Judith A Groeneweg, Abhishek C Sawant, Stuart D Russell, Karin Y van Spaendonck-Zwarts, Maarten P van den Berg, Arthur A Wilde, Harikrishna Tandri, Daniel P Judge, Richard N W Hauer, Hugh Calkins, J Peter van Tintelen and Cynthia A James

Heart 2016 102: 303-312 originally published online December 30, 2015
doi: 10.1136/heartjnl-2015-308624

Updated information and services can be found at:
<http://heart.bmj.com/content/102/4/303>

These include:

- Supplementary Material** Supplementary material can be found at:
<http://heart.bmj.com/content/suppl/2015/12/30/heartjnl-2015-308624.DC1.html>
- References** This article cites 26 articles, 10 of which you can access for free at:
<http://heart.bmj.com/content/102/4/303#BIBL>
- Open Access** This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>
- Email alerting service** Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.
-

Topic Collections

Articles on similar topics can be found in the following collections

[Open access](#) (218)
[Drugs: cardiovascular system](#) (8842)
[Congenital heart disease](#) (762)
[Epidemiology](#) (3752)

Notes

To request permissions go to:
<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:
<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:
<http://group.bmj.com/subscribe/>