

Original Article

Clinical Implications of Preoperative Nonvalvular Atrial Fibrillation with Respect to Postoperative Cardiovascular Outcomes in Patients Undergoing Non-Cardiac Surgery

OPEN ACCESS

Received: Jul 8, 2019 **Revised:** Sep 10, 2019 **Accepted:** Oct 25, 2019

Correspondence to

Jun Kim, MD, PhD

Department of Cardiology, University of Ulsan College of Medicine, Asan Medical Center, 88, Olympic-ro 43-gil, Songpa-gu, Seoul 05505, Korea.

E-mail: mdjunkim@gmail.com

*Min Soo Cho and Cheol Hyun Lee contributed equally to this article.

Copyright © 2020. The Korean Society of Cardiology

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (https://creativecommons.org/licenses/by-nc/4.0) which permits unrestricted noncommercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

ORCID iDs

Min Soo Cho (D)

https://orcid.org/0000-0001-9867-4991 Cheol Hyun Lee

https://orcid.org/0000-0003-4203-1457

https://orcid.org/0000-0002-3573-638X Jung-Min Ahn

https://orcid.org/0000-0003-4031-391X Minkyu Han

https://orcid.org/0000-0002-5639-3494 Gi-Byoung Nam (D)

https://orcid.org/0000-0003-4391-5406 Kee-Joon Choi

https://orcid.org/0000-0002-9055-049X You-Ho Kim

https://orcid.org/0000-0003-0063-6300

Min Soo Cho , MD, PhD^{1,*}, Cheol Hyun Lee , MD^{2,*}, Jun Kim , MD, PhD¹, Jung-Min Ahn , MD¹, Minkyu Han , PhD³, Gi-Byoung Nam , MD, PhD¹, Kee-Joon Choi , MD, PhD¹, and You-Ho Kim , MD, PhD¹

¹Department of Cardiology, University of Ulsan College of Medicine, Asan Medical Center, Seoul, Korea ²Division of Cardiology, Department of Internal Medicine, Keimyung University Dongsan Hospital, Daegu, Korea

³Department of Clinical Epidemiology and Biostatistics, University of Ulsan College of Medicine, Asan Medical Center, Seoul, Korea

ABSTRACT

Background and Objectives: Atrial fibrillation (AF) is associated with a higher long-term risk of major cardiovascular events. However, its clinical implications with respect to peri-operative cardiovascular outcomes in patients undergoing non-cardiac surgery is unclear. We tried to examine the association between pre-operative AF and peri-operative cardiovascular outcomes.

Methods: We retrospectively analyzed data from 26,501 consecutive patients who underwent comprehensive preoperative cardiac evaluations for risk stratification prior to receiving noncardiac surgery at our center. Preoperative AF was diagnosed in 1,098 patients (4.1%), and their cardiovascular outcomes were compared with those of patients without AF. The primary outcome was the rate of major adverse cardiac and cerebrovascular events (MACCE) during immediate post-surgery period (<30 days).

Results: Patients with AF were older and had higher proportion of male sex, higher rate of extra-cardiac comorbidities, higher CHA₂DS₂.VASc score, and higher revised cardiac risk index (RCRI) compared with those without AF. The rate of MACCE was significantly higher in AF patients compared to non-AF patients (4.6% vs. 1.2%, p<0.001). Preoperative AF was associated with higher risk of MACCE, even after multivariable adjustment (odds ratio, 2.97; 95% confidence interval, 2.13–4.07, p<0.001). The relative contribution of AF to MACCE was larger in patients with lower RCRI (p for interaction=0.010). The discriminating performance of RCRI was significantly enhanced by addition of AF.

Conclusions: In patients undergoing non-cardiac surgery, preoperative AF was associated with a higher risk of peri-operative cardiovascular outcomes.

Keywords: Atrial fibrillation; Stroke; Surgery; Risk assessment

https://e-kcj.org

Conflict of Interest

The authors have no financial conflicts of interest.

Author Contributions

Conceptualization: Cho MS, Lee CH, Kim J, Ahn JM, Kim YH; Data curation: Cho MS, Kim J, Ahn JM; Formal analysis: Cho MS, Han M; Investigation: Cho MS, Kim J; Methodology: Cho MS, Lee CH, Kim J, Han M; Project administration: Cho MS, Kim J, Ahn JM; Resources: Lee CH, Kim J, Ahn JM; Software: Lee CH; Supervision: Kim J, Nam GB, Choi KJ, Kim YH; Validation: Cho MS, Kim J, Nam GB, Choi KJ, Kim YH; Visualization: Kim J; Writing original draft: Cho MS, Kim J.

INTRODUCTION

Atrial fibrillation (AF) is the most common form of clinical arrhythmia associated with various cardiac and cerebrovascular events, and its prevalence is continuously increasing in societies with aging population.¹⁾ Patients are especially vulnerable in perioperative periods to such events resulting from factors such as hemodynamic changes, increased sympathetic tone, tendency for myocardial ischemia, surgery-induced stress, and cessation of anticoagulants.²⁾³⁾ Despite the development in many aspects of perioperative management, reduction of major adverse cardiovascular and cerebrovascular event (MACCE) after noncardiac surgery has been modest at best.⁴⁾ Therefore, better tools for defining the highrisk group for perioperative adverse events need to be developed.

AF is closely associated with the cardioembolic strokes which result in permanent neurologic deficits and mortality.⁵⁾ Moreover, AF is also related to the overall postoperative cardiac and cerebrovascular events.⁶⁾⁷⁾ However, AF itself is currently not included in routine perioperative risk assessments,⁸⁾⁹⁾ and its overall impact on postoperative cardiac or cerebrovascular events remains unclear.¹⁰⁻¹²⁾ We hypothesized that preoperative AF is an independent risk factor for perioperative cardiovascular event, and tested our hypothesis in a large-sized retrospective cohort that underwent both non-cardiac surgery and comprehensive preoperative cardiac evaluation.

METHODS

Study population

Of 327,216 patients who underwent surgery from November 2009 to March 2016 at Asan Medical Center in Seoul, Korea, we excluded patients who 1) underwent cardiac surgery (n=4,528); 2) did not undergo a comprehensive cardiac evaluation (n=295,982); or 3) has mitral stenosis or prosthetic valve (n=205). The main study population therefore comprised 26,501 (8.1%) patients who received comprehensive cardiac evaluation prior to undergoing non-cardiac surgery. This study conformed to the ethical guidelines of the 1975 Declaration of Helsinki and was approved by the Institutional Review Board of Asan Medical Center (2018-1445), which waived the need for informed consent due to the retrospective nature of the study.

Data collection and definition of variables

The comprehensive cardiac evaluation for risk stratification included a 12-lead electrocardiogram (ECG), routine chest radiography, transthoracic echocardiography, and myocardial perfusion imaging (MPI). At our institution, patients scheduled for elective non-cardiac surgery were initially evaluated by the attending surgeon in the respective outpatient clinic or during hospitalization. The initial evaluation consisted of a dedicated investigation of the patient's medical history, comorbidities, and functional capacity. If the patient's functional capacity could not be measured or if relevant clinical risk factors for peri-operative cardiovascular outcomes existed, non-invasive testing was performed. ⁸⁾⁹⁾ By considering the expected cardiovascular risk, the attending surgeon made the decision to proceed with surgery, with consensus from cardiologists, neurologists, and anethesiologists.

ECGs were recorded at a gain of 10 mm/mV and paper speed of 25 mm/seconds. All ECGs were reviewed for AF by an independent cardiologist blinded to the outcomes. Patients were considered to have AF when AF was documented in any ECG taken before the index surgery.

Persistent or permanent AF was defined as documented AF on 2 consecutive ECGs which taken at least 7 days apart according to the guideline.¹³⁾ Transthoracic echocardiography was performed to assess the size and function of the cardiac chambers and the presence of valvular heart disease (VHD). All measurements and functional assessments of each chamber and valve were made according to the practice guideline of the major echocardiography societies, and the results were confirmed by an imaging specialist.¹⁴⁾ Moderate to severe left atrial enlargement was defined as left atrial anterior posterior diameter of ≥47 mm in men and ≥43 mm in women, according to the aforementioned guideline.

MPI was performed using thallium-201 as a radioactive tracer according to a standardized protocol. MPI was acquired during adenosine-stress and post-stress period with a 2-head gamma camera. A perfusion defect of >10% of the total myocardium in the MPI was determined to be clinically significant, because this threshold is large enough to assign a patient to the high-risk group. ¹⁵⁾ Two clinical risk scoring systems—the revised cardiac risk index (RCRI) and the CHA₂DS₂-VASc score—were used according to their original definitions to determine the additional clinical implications of preoperative AF. ¹²⁾¹⁶⁾ The definition of high-risk surgery was in line with the definition in the RCRI (i.e., intraperitoneal, intrathoracic, or suprainuninal vascular procedures). The medication status just before the admission for surgery, including regular anticoagulation, were gathered. The decision for withholding anticoagulation or application of heparin bridging were made by the attending surgeon.

All study data were acquired from the Asan BiomedicaL research Environment (ABLE) system, which is a big data solution that provides anonymized form of all medical information recorded at our institution, including electronic medical records, medications, laboratory or imaging findings, and surgical records. The researchers had access to the information under the approval of the Institutional Review Board.

Study outcome

The primary study outcomes was the rate of MACCE (composite of death, ischemic strokes, and myocardial infarctions [MIs]) during the immediate postoperative period (before discharge or ≤30 days after the index surgery). The secondary outcome was the rate of ischemic stroke during the same period. The date and cause of death were recorded by an independent researcher blinded to the study group assignment. Ischemic stroke was defined as an acute episode of focal or global neurological dysfunction by ischemic injury of the brain, spinal cord, or retinal vasculature. ¹⁷⁾ Diagnosis of ischemic stroke was primarily based on diffusion-weighted magnetic resonance imaging (MRI) and clinical presentation. All the postoperative brain MRI images taken in the hospitalization for surgery were reviewed and the diagnosis of the ischemic stroke was verified by independent neuroradiologists. The MRI imaging in the perioperative period was performed in 4.8% (1,268/26,501) of sutduy population, based on the clinical symptom and signs of ischemic stroke as well as attening surgeon or nerologist's discretion. Diagnosis of MI was made primarily based on elevation of the cardiac enzyme (creatine kinase-myocardial band) or troponin I to above the upper range limit with ischemic symptoms, ECG changes, and other invasive or non-invasive investigations according to the third universal definition of MI. 18) All clinical outcomes were verified and adjudicated by an independent researcher.

Statistical analysis

All statistical analyses were performed using R software version 3.3.1 software (R Foundation for Statistical Computing, Vienna, Austria; www.r-project.org). All p values were 2-sided and

p values <0.05 were considered statistically significant. Continuous variables are presented as either means with standard deviation or median values with interquartile ranges. Categorical variables are presented as frequency and percentage. Continuous variables were compared using Student's t-test or Wilcoxon rank-sum test, and categorical variables using χ^2 test or Fisher's exact test, as appropriate.

Multivariable logistic regression was used to determine the independent predictors of outcome variables. The baseline characteristics of the patients and results of cardiac evaluations with clinical relevance were selected as potential risk-adjusting variables. Variables with p values <0.10 in the univariable analysis or with clinical relevance were included in the multivariable analysis. The model calibration was assessed using the Hosmer-Lemeshow test. We made two types of multivariable models to validate the preexisting risk stratification models and assess the consistency of implication of AF to the study outcomes. In model 1, components of the pre-existing models (RCRI for MACCE; CHA₂DS₂-VASc score for stroke) were individually included in the multivariable model. In model 2, risk stratification score (RCRI and CHA2DS2-VASc) were included to assess the increased risk according to the increment of the score. The final model was created using a backward elimination procedure. Multicollinearity was assessed using the variance inflation factor (VIF) and no significant multicollinearity was found. Incremental discriminating performance value with addition of AF to the preexisting models was assessed using the receiver-operating characteristics (ROC) analysis. Pairwise comparisons between ROC curves were made using the method of Delong.

RESULTS

From March 2009 through December 2016, a total of 327,216 patients underwent surgery at our center (**Figure 1**). Among those patients, 26,501 (8.1%) underwent comprehensive cardiac evaluation within 1 year before surgery; AF was found in 1098 patients (4.1%), approximately two-thirds of whom had persistent/permanent AF (n=709, 65.6%) and another one-third

Figure 1. Study flow-diagram. AF = atrial fibrillation.

had paroxysmal AF (n=389, 35.4%). The baseline characteristics of the symptomatic and asymptomatic patients are shown in **Table 1**. Patients with AF generally had higher clinical risk profiles such as a higher mean age, higher prevalence of hypertension, chronic lung or kidney disease, prior stroke, heart failure, MI, and peripheral artery disease. The higher risk profiles resulted in a significantly higher revised cardiac risk index as well as higher CHA₂DS₂-VASc score. Distribution of the surgery type showed some differences, but the rate of highrisk surgery was similar between the two groups.

In the myocardial perfusion scan, presence of reversible defect did not significantly differ between the 2 groups, but ischemic burden (≥10%) was more common in patients with

Table 1. Baseline characteristics

Variables	Without AF (n=25,403)	With AF (n=1,098)	p value
Age (years)	66.8±9.2	69.8±8.8	<0.001
Sex (male)	14,657 (57.7)	738 (67.2)	<0.001
BMI (kg/m²)	24.3±3.3	24.0±3.3	0.002
Hypertension	15,910 (62.6)	758 (69.0)	<0.001
Diabetes	8,458 (33.3)	376 (34.2)	0.535
Insulin treatment	1,815 (7.1)	115 (10.5)	<0.001
Chronic lung disease	650 (2.6)	55 (5.0)	<0.001
Chronic kidney disease	864 (3.4)	55 (5.0)	0.006
Previous stroke/TIA	1,802 (7.1)	151 (13.8)	<0.001
Congestive heart failure	434 (1.7)	125 (11.4)	<0.001
Previous MI	681 (2.7)	41 (3.7)	0.045
Peripheral artery disease	401 (1.6)	42 (3.8)	<0.001
CHA ₂ DS ₂ -VASc score	2.4±1.3	2.8±1.5	<0.001
CHA ₂ DS ₂ -VASc score (≥2)	18,566 (73.1)	889 (81.0)	<0.001
RCRI			<0.001
None (0)	11,790 (46.4)	400 (36.4)	
Low (1)	11,092 (43.7)	477 (43.4)	
Moderate (2)	2,235 (8.8)	188 (17.1)	
High (≥3)	286 (1.1)	33 (3.0)	
Type of operation	` '	, ,	0.007
Aortic surgery	333 (1.3)	14 (1.3)	
Vascular surgery	741 (2.9)	37 (3.4)	
Orthopedic surgery	3,879 (15.3)	207 (18.9)	
Intra-abdominal surgery	9,353 (36.8)	409 (37.2)	
Thoracic surgery	2,621 (10.3)	114 (10.4)	
Others	8,476 (33.4)	317 (28.9)	
High-risk surgery	10,485 (41.3)	446 (40.6)	0.689
Type of AF		, ,	-
Persistent/permanent	-	709 (65.6)	
Paroxysmal	-	389 (35.4)	
Reversible defects	1,273 (5.0)	66 (6.0)	0.158
Ischemic burden (>10%)	453 (1.8)	27 (2.5)	0.126
Left atrium, mm	37.2±5.3	44.3±8.4	<0.001
Moderate to severe left atrial enlargement	1,359 (5.3)	439 (40.0)	<0.001
LV end-diastolic dimension (mm)	47.6±5.2	48.8±6.1	<0.001
LV ejection fraction (%)	62.0±5.3	58.3±7.7	<0.001
Moderate to severe valvular heart disease*	616 (2.4)	202 (18.4)	<0.001
Anticoagulants	492 (1.9)	350 (31.9)	<0.001
Aspirin	1,375 (5.4)	133 (12.1)	<0.001
Clopidogrel	1,111 (4.4)	85 (7.7)	<0.001
Beta-blocker	3,175 (12.5)	322 (29.3)	<0.001
Calcium channel blocker	5,866 (23.1)	287 (26.1)	0.021

Values are expressed as mean±standard deviation or number (%).

AF = atrial fibrillation; BMI = body mass index; LV = left ventricle; MI = myocardial infarction; RCRI = revised cardiac risk index; TIA = transient ischemic accident; VHD = valvular heart disease.

^{*}Except mitral stenosis or prosthetic valves.

Table 2. Crude event rates according to the presence of AF and risk stratification

Variable	Without AF	With AF	p value
Overall population	25,403	1,098	
MACCE	303 (1.2)	50 (4.6)	<0.001
Death	80 (0.3)	21 (1.9)	<0.001
Stroke	107 (0.4)	15 (1.4)	<0.001
MI	141 (0.6)	19 (1.7)	<0.001
CHA ₂ DS ₂ -VASc score (0-1)	6,837	209	
MACCE	79 (1.2)	6 (2.9)	0.025
Death	25 (0.4)	5 (2.4)	0.002
Stroke	11 (0.2)	0 (0)	0.718
MI	48 (0.7)	1 (0.5)	>0.99
CHA ₂ DS ₂ -VASc score (≥2)	18,566	889	
MACCE	224 (1.2)	44 (4.9)	<0.001
Death	55 (0.3)	16 (1.8)	<0.001
Stroke	96 (0.5)	15 (1.7)	<0.001
MI	93 (0.5)	18 (2.0)	<0.001
RCRI (0)	11,790	400	
MACCE	62 (0.5)	13 (3.3)	<0.001
Death	24 (0.2)	5 (1.2)	0.002
Stroke	16 (0.1)	3 (0.8)	0.023
MI	27 (0.2)	7 (1.8)	<0.001
RCRI (1)	11,092	477	
MACCE	151 (1.4)	21 (4.4)	<0.001
Death	40 (0.4)	11 (2.3)	<0.001
Stroke	54 (0.5)	5 (1.0)	0.005
MI	66 (0.6)	7 (1.5)	0.039
RCRI (≥2)	2,521	221	
MACCE	90 (3.6)	16 (7.2)	0.007
Death	16 (0.6)	5 (2.3)	0.023
Stroke	37 (1.5)	7 (3.2)	0.054
MI	48 (1.9)	5 (2.3)	0.613

AF = atrial fibrillation; MACCE = major adverse cardiac and cerebrovascular events; MI = myocardial infarction; RCRI = revised cardiac risk index.

AF. Baseline echocardiography showed that patients with AF had larger left atrium, left ventricular (LV) end-diastolic dimension, higher rate of moderate-to-severe VHD, and lower mean LV ejection fraction. Medications related to AF management such as antiplatelets, anticoagulants, beta-blockers, and calcium channel blockers were more frequently prescribed in the AF group.

During the 30 days after the index surgery, MACCE and ischemic stroke occurred in 353 (1.3%) and 122 (0.5%) patients, respectively (**Table 2**). In the crude analysis, the patients with AF had a significantly higher rate of MACCE (4.6% vs. 1.2%, p<0.001) and ischemic stroke (1.4% vs. 0.4%, p<0.001, **Figure 2**). Chronic anticoagulation therapy and heparin bridging therapy were prescribed in 350 (31.9%) and 73 (6.6%) patients with AF, respectively. The rate of MACCE (2.7% [2/73] vs. 2.9% [8/277], p=0.946) or ischemic stroke (0% [0/73] vs. 1.4% [4/277], p=0.584) did not significantly differ between patients with heparin bridging and those without. Of those AF patients with ischemic stroke (n=15), 11 patients (73.3%) did not receiving anticoagulants and 4 patients (26.7%) taken anticoagulants before surgery but temporarily withheld at the time of ischemic stroke.

The predictors of MACCE according to univariable and multivariable analyses are summarized in **Table 3**. In the univariable analysis, preoperative AF (odds ratio [OR], 3.95; 95% confidence interval [CI], 2.88–5.31; p<0.001) was associated with significantly higher odds of postoperative MACCE, together with all components of RCRI and variables from non-invasive

Figure 2. Rate of MACCE (A) and ischemic strokes (B) during the immediate postoperative period. AF = atrial fibrillation; MACCE = major adverse cardiac and cerebrovascular events.

risk stratification evaluations. The higher odds of AF (OR, 2.96; 95% CI, 2.11–4.08; p<0.001) for MACCE was consistent in the final multivariable model 1, after backward-elimination procedure. The AF was also an independent predictor of MACCE in the model 2, in which the RCRI itself was included as a continuous variable. There was a differential implication of AF on MACCE when the patients were stratified according to the RCRI (**Figure 3**). AF was associated with a higher odd for MACCE for all RCRI groups, but the OR was higher in the patients with a lower RCRI (OR, 2.11; 95% CI, 1.17–3.56; p= 0.007 for \geq 2 RCRI risk factors; OR, 3.34; 95% CI, 2.04–5.20; p<0.001 for 1 RCRI risk factor; OR, 6.35; 95% CI, 3.32–11.27; p<0.001 for no RCRI risk factor; p for interaction=0.010).

The same procedure was performed for secondary outcome of ischemic stroke (**Table 4**). The preoperative AF was significant predictor in univariable analysis (OR, 3.27; 95% CI, 1.83–5.46; p<0.001) and multivariable model 1 (OR, 1.92; 95% CI, 1.01–3.43; p=0.036) adjusted

Table 3. Predictors of postoperative major coronary and cerebrovascular events

Variable	Univariable analysis		Multivariable analysis	
variable	OR (95% CI)	p value	OR (95% CI)	p value
Model 1: Components of RCRI were separated				
AF	3.95 (2.88-5.31)	<0.001	2.96 (2.11-4.08)	<0.001
Sex (female)	0.70 (0.56-0.87)	<0.001	0.81 (0.64-1.01)	0.064
Age (per 10 years)	1.03 (0.92-1.14)	0.630	-	-
High-risk surgery	1.52 (1.24-1.88)	<0.001	1.61 (1.30-1.99)	<0.001
History of ischemic heart disease	3.28 (2.49-4.26)	<0.001	2.74 (2.05-3.62)	<0.001
Congestive heart failure	3.14 (2.08-4.58)	<0.0001	1.48 (0.95-2.23)	0.072
Previous stroke/TIA	2.62 (1.96-3.45)	<0.001	2.15 (1.60-2.85)	<0.001
Pre-operative treatment with insulin	2.08 (1.51-2.79)	<0.001	1.58 (1.13-2.16)	0.005
Pre-operative creatinine (>2 mg/dL)	2.36 (1.66-3.27)	<0.001	1.83 (1.26-2.59)	0.001
Ischemic burden (>10%)	2.10 (1.14-3.53)	0.009	1.69 (0.91-2.87)	0.073
Moderate to severe VHD	2.44 (1.57-3.60)	<0.001	1.54 (0.97-2.35)	0.053
Model 2: RCRI was included in the model				
AF	3.95 (2.88-5.31)	<0.001	2.97 (2.13-4.07)	<0.001
Sex (female)	0.70 (0.56-0.87)	<0.001	0.81 (0.64-1.01)	0.065
Age (per 10 years)	1.03 (0.92-1.14)	0.630	-	-
RCRI	2.27 (1.99-2.57)	< 0.001	2.13 (1.87-2.42)	<0.001
Ischemic burden (>10%)	2.10 (1.14-3.53)	0.009	1.70 (0.91-2.87)	0.069
Moderate to severe VHD	2.44 (1.57-3.60)	<0.001	1.49 (0.94-2.27)	0.073

AF = atrial fibrillation; CI = confidence interval; OR = odd ratio; RCRI = revised cardiac risk index; TIA = transient ischemic accident; VHD = valvular heart disease.

Figure 3. Rate of MACCE by the AF status, stratified by the revised cardiac risk.

AF = atrial fibrillation; CI = confidence interval; MACCE = major adverse cardiac and cerebrovascular events; OR = odds ratio.

for the components of CHA_2DS_2 -VASc score and result of evaluations. The AF was also an independent predictor of ischemic stroke in the model 2 (OR, 2.30; 95% CI, 1.27–3.89; p=0.003) in which the CHA_2DS_2 -VASc score itself was included. When patients were stratified according to the CHA_2DS_2 -VASc score, a higher stroke rate of AF patients was noted only in those patients with a CHA_2DS_2 -VASc score ≥ 2 (1.7% vs. 0.5%, p<0.001, **Figure 4**). The rate of a stroke was almost negligible in the patients with lower CHA_2DS_2 -VASc scores (0–1, 0% vs 0.2%, p=0.718), regardless of the AF status.

We assumed that the AF has as much influence as 1 point of RCRI (for MACCE) or CHA₂DS₂-VASc score (for ischemic stroke), since OR of AF were similar to that of 1-point increment of each scoring system (**Tables 3** and **4**). In the ROC analysis, addition of AF to the RCRI

Table 4. Predictors of ischemic stroke

	Univariable analysis		Multivariable analysis	
	OR (95% CI)	p value	OR (95% CI)	p value
Model 1: Components of CHA ₂ DS ₂ -VASc score were separated				·
AF	3.27 (1.83-5.46)	<0.001	1.92 (1.01-3.43)	0.036
Age (years)	1.04 (1.02-1.06)	<0.001	-	-
65-74 years (vs. <65 years)	1.62 (1.04-2.59)	0.035	1.51 (0.96-2.41)	0.077
≥75 years (vs. <65 years)	2.41 (1.49-3.93)	<0.001	2.05 (1.26-3.38)	0.004
Sex (female)	0.90 (0.62-1.29)	0.565	-	-
Congestive heart failure	2.51 (1.12-4.84)	0.012	-	-
Hypertension	1.90 (1.27-2.93)	0.003	1.42 (0.94-2.22)	0.105
Diabetes	1.06 (0.70-1.57)	0.769	-	-
Previous MI or peripheral artery disease	1.79 (0.84-3.33)	0.095	-	-
Previous stroke/TIA	6.72 (4.58-9.73)	<0.001	5.98 (4.04-8.73)	<0.001
Ischemic burden (>10%)	2.33 (0.82-5.16)	0.065	-	-
Moderate to severe LAE	2.40 (1.40-3.85)	<0.001	1.67 (0.93-2.86)	0.071
Moderate to severe VHD	2.22 (1.00-4.27)	0.030	-	-
Model 2: CHA ₂ DS ₂ -VASc score was included in the model				
AF	3.27 (1.83-5.46)	<0.001	2.30 (1.27-3.89)	0.003
CHA ₂ DS ₂ -VASc score	1.91 (1.69-2.16)	<0.001	1.87 (1.66-2.11)	<0.001
Moderate to severe LAE	3.40 (1.40-3.85)	<0.001	-	-
Moderate to severe VHD	2.22 (1.00-4.27)	0.030	-	-

AF = atrial fibrillation; CI = confidence interval; LAE = left atrial enlargement; MI = myocardial infarction; OR = odd ratio; TIA = transient ischemic accident; VHD = valvular heart disease.

Figure 4. Rate of ischemic strokes by the AF status stratified by the CHA₂DS₂.VASc score. AF = atrial fibrillation.

significantly enhance the discriminating performance (area under curve [AUC] 0.667 [95% CI, 0.640–0.693] to AUC 0.688 [95% CI, 0.662–0.714], p<0.001, **Supplementary Table 1** and **Supplementary Figure 1**). However, for ischemic stroke, addition of AF to the CHA₂DS₂-VASc score showed only trend of enhanced discrimination without statistical significance (AUC 0.733 [95% CI, 0.685–0.781] to AUC 0.739 [95% CI, 0.690–0.787], p=0.165).

DISCUSSION

In this retrospective study, we report significant findings regarding the implication of AF with respect to perioperative cardiovascular outcomes: 1) preoperative AF was an independent risk factor of MACCE and ischemic stroke, independent of the prior risk evaluation systems and cardiac evaluation results; 2) relative contribution of AF status to MACCE was the largest in patients with low RCRI; and 3) the discriminating performance of RCRI was significantly enhanced by the addition of AFs.

The risk of supraventricular arrhythmias, which was included in the original cardiac risk index, ¹⁹⁾ was eliminated in its revised version for subsequent studies indicated a lower level of risk. ¹²⁾ Nevertheless, considering the increasing prevalence of AF and the advancement in the prevention methods against AF-related complications, the clinical implication of preoperative AF is being highlighted. Kaatz et al. ⁶⁾ demonstrated an increased risk of stroke in patients with AF, and van Diepen et al. ²⁰⁾ showed that AF patients had a higher risk of mortality compared with coronary artery disease patients. Although these studies have epidemiologic implications outcomes were not adequately adjudicated in these analysis of claim data based studies. McAlister et al. ¹⁰⁾ showed that AF patients had a higher risk of stroke by directly assessing stroke outcomes from prospective registry data; however, the authors did not sufficiently incorporate the data from preoperative cardiac evaluations. In this regard, our study has major advantages over prior studies in the following regard: as the main outcome of ischemic strokes was directly assessed from imaging studies, our study provides a more precise incidence of the outcomes than did the previous studies; in addition, as we analyzed patients who underwent comprehensive cardiac evaluations, we were able

to incorporate the clinical implication of these evaluations, which were not incorporated in prior risk stratification systems. Taken together, our study is an important extension of prior studies that examined the independent clinical implications of AF in cardiac and cerebrovascular outcomes.

The association between AF status and perioperative overall MACCE was not well-evaluated in prior studies, although the association between myocardial injury after non-cardiac surgery and AF was demonstrated in the Vascular events In noncardiac Surgery patIents cOhort evaluatioN (VISION) study, whose results are in line with our findings. ²¹⁾ Such association may be partially explained by decrease in cardiac output from the loss of the atrial contraction and decrease in ventricular filling time, which may be exaggerated by surgical stress. ²²⁾ Our results showed that AF was an independent predictor of MACCE and significantly increased the discriminating performance, even with the consideration of the established risk scores and cardiac evaluations. In addition, a subgroup analysis demonstrated that the odd ratio of AF was the highest in patients with lower RCRI risks. This reversed trend implies that the contribution of AF on MACCE is diluted in patients with multiple risk factors, but maximized in those without risk factors. Therefore, our study demonstrates that AF has clinical utility in defining the high-risk patients, especially in those with lower clinical risk scores; thus, we suggest that AF be incorporated in perioperative risk stratification.

In our analysis, both CHA₂DS₂-VASc score and AF were significantly associated with perioperative ischemic stroke. Defining high-risk group for ischemic stroke is of clinical significance as the rate of perioperative ischemic stroke is increasing, which is in contrary to the decreasing rate of MI or overall mortality.⁴) Our finding implies that the CHA₂DS₂-VASc score could be used for assessing the risk of stroke in not only AF patients but in overall population as well. Specifically, the negligible rate of ischemic stroke in patients with low CHA₂DS₂-VASc scores (0–1) indicates that this group should be designated as a truly low-risk group. On the contrary, AF may be used as a useful marker for high-risk group for ischemic stroke, considering its independent association with both cardiac and non-cardiac comorbidities as well as higher CHA₂DS₂-VASc score. Therefore, although the addition of AF did not significantly enhance the discriminating performance, our results suggest that the presence of preoperative AF may have clinical utility in refining risk assessment.

There were several limitations in this study. The retrospective observational design of the study entails inherent selection bias. As all patients enrolled in the analysis were those whom functional capacities cannot be measured or with clinically risk factors, the study population was fundamentally high-risk patients assessed by the attending surgeons. Therefore, generalization of the current findings should be done with caution as it could be a selected high-risk population. As the patients were enrolled over 10 years of period, indication for the anticoagulation was not consistent which could influence the study outcomes. As the current analysis was in retrospective nature, although general principle of preoperative evaluations of our center was given, detailed indications of each evaluation cannot be fully assessed. In its original description, the targeted outcome of RCRI was not MACCE or ischemic stroke; however, as both main study outcomes had been commonly used in recent studies, our findings still hold clinical significance. Lastly, although we analyzed a relatively large-sized population, we could not develop a new prediction model because the number of clinical events was small. The small number of events also led to the limited number of significant predictors in the final multivariable models.

In conclusion, preoperative AF was a clinically important independent predictor of perioperative MACCE and ischemic stroke. We suggest that preoperative AF be incorporated into future risk assessment models in order to better predict cardiovascular events after noncardiac surgery.

ACKNOWLEDGMENTS

We are grateful to Mr. John Martin and Dr. Joon Seo Lim for editing this article. This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

SUPPLEMENTARY MATERIALS

Supplementary Table 1

Discriminating performance for addition of AF to the conventional scoring systems

Click here to view

Supplementary Figure 1

ROC curve analysis on MACCE (A) and ischemic stroke (B).

Click here to view

REFERENCES

- Stewart S, Hart CL, Hole DJ, McMurray JJ. A population-based study of the long-term risks associated with atrial fibrillation: 20-year follow-up of the Renfrew/Paisley study. Am J Med 2002;113:359-64.
 PUBMED | CROSSREF
- Priebe HJ. Triggers of perioperative myocardial ischaemia and infarction. Br J Anaesth 2004;93:9-20.
 PUBMED | CROSSREF
- 3. Grau AJ, Eicke M, Burmeister C, Hardt R, Schmitt E, Dienlin S. Risk of ischemic stroke and transient ischemic attack is increased up to 90 days after non-carotid and non-cardiac surgery. *Cerebrovasc Dis* 2017;43:242-9.

PUBMED | CROSSREF

- Smilowitz NR, Gupta N, Ramakrishna H, Guo Y, Berger JS, Bangalore S. Perioperative major adverse cardiovascular and cerebrovascular events associated with noncardiac surgery. JAMA Cardiol 2017;2:1817.
 PUBMED I CROSSREF
- 5. Longstreth WT Jr, Bernick C, Fitzpatrick A, et al. Frequency and predictors of stroke death in 5,888 participants in the Cardiovascular Health Study. *Neurology* 2001;56:368-75.
- 6. Kaatz S, Douketis JD, Zhou H, Gage BF, White RH. Risk of stroke after surgery in patients with and without chronic atrial fibrillation. *J Thromb Haemost* 2010;8:884-90.
- 7. Urbanek C, Palm F, Buggle F, et al. Recent surgery or invasive procedures and the risk of stroke. *Cerebrovasc Dis* 2014;38:370-6.

PUBMED | CROSSREF

8. Gupta PK, Gupta H, Sundaram A, et al. Development and validation of a risk calculator for prediction of cardiac risk after surgery. *Circulation* 2011;124:381-7.

PUBMED | CROSSREF

 Kristensen SD, Knuuti J, Saraste A, et al. 2014 ESC/ESA Guidelines on non-cardiac surgery: cardiovascular assessment and management: The Joint Task Force on non-cardiac surgery: cardiovascular assessment and management of the European Society of Cardiology (ESC) and the European Society of Anaesthesiology (ESA). Eur Heart J 2014;35:2383-431.

PUBMED | CROSSREF

 McAlister FA, Jacka M, Graham M, et al. The prediction of postoperative stroke or death in patients with preoperative atrial fibrillation undergoing non-cardiac surgery: a VISION sub-study. J Thromb Haemost 2015;13:1768-75.

PUBMED | CROSSREF

11. Hollenberg M, Mangano DT, Browner WS, et al. Predictors of postoperative myocardial ischemia in patients undergoing noncardiac surgery. *JAMA* 1992;268:205-9.

PUBMED | CROSSREF

12. Lee TH, Marcantonio ER, Mangione CM, et al. Derivation and prospective validation of a simple index for prediction of cardiac risk of major noncardiac surgery. *Circulation* 1999;100:1043-9.

PUBMED | CROSSREF

13. January CT, Wann LS, Alpert JS, et al. 2014 AHA/ACC/HRS guideline for the management of patients with atrial fibrillation: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines and the Heart Rhythm Society. *J Am Coll Cardiol* 2014;64:e1-76.

PUBMED | CROSSREF

14. Baumgartner H, Hung J, Bermejo J, et al. Echocardiographic assessment of valve stenosis: EAE/ASE recommendations for clinical practice. *Eur J Echocardiogr* 2009;10:1-25.

PUBMED | CROSSREF

15. Fihn SD, Gardin JM, Abrams J, et al. 2012 ACCF/AHA/ACP/AATS/PCNA/SCAI/STS guideline for the diagnosis and management of patients with stable ischemic heart disease: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines, and the American College of Physicians, American Association for Thoracic Surgery, Preventive Cardiovascular Nurses Association, Society for Cardiovascular Angiography and Interventions, and Society of Thoracic Surgeons. J Am Coll Cardiol 2012;60:e44-164.

PUBMED | CROSSREF

16. Lip GY, Nieuwlaat R, Pisters R, Lane DA, Crijns HJ. Refining clinical risk stratification for predicting stroke and thromboembolism in atrial fibrillation using a novel risk factor-based approach: the euro heart survey on atrial fibrillation. *Chest* 2010;137:263-72.

PUBMED | CROSSREF

17. Hicks KA, Tcheng JE, Bozkurt B, et al. 2014 ACC/AHA key data elements and definitions for cardiovascular endpoint events in clinical trials: a report of the American College of Cardiology/American Heart Association Task Force on Clinical Data Standards (Writing Committee to Develop Cardiovascular Endpoints Data Standards). *J Am Coll Cardiol* 2015;66:403-69.

PUBMED | CROSSREF

18. Thygesen K, Alpert JS, Jaffe AS, et al. Third universal definition of myocardial infarction. *Eur Heart J* 2012;33:2551-67.

PUBMED | CROSSREF

 Goldman L, Caldera DL, Nussbaum SR, et al. Multifactorial index of cardiac risk in noncardiac surgical procedures. N Engl J Med 1977;297:845-50.

PUBMED | CROSSREF

20. van Diepen S, Bakal JA, McAlister FA, Ezekowitz JA. Mortality and readmission of patients with heart failure, atrial fibrillation, or coronary artery disease undergoing noncardiac surgery: an analysis of 38 047 patients. *Circulation* 2011;124:289-96.

PUBMED | CROSSREF

 Botto F, Alonso-Coello P, Chan MT, et al. Myocardial injury after noncardiac surgery: a large, international, prospective cohort study establishing diagnostic criteria, characteristics, predictors, and 30-day outcomes. *Anesthesiology* 2014;120:564-78.

PUBMED | CROSSREI

22. Raymond RJ, Lee AJ, Messineo FC, Manning WJ, Silverman DI. Cardiac performance early after cardioversion from atrial fibrillation. *Am Heart J* 1998;136:435-42.

PUBMED | CROSSREF