

Citation: Arcopinto M, Salzano A, Giallauria F, Bossone E, Isgaard J, Marra AM, et al. (2017) Growth Hormone Deficiency Is Associated with Worse Cardiac Function, Physical Performance, and Outcome in Chronic Heart Failure: Insights from the T.O.S.CA. GHD Study. PLoS ONE 12(1): e0170058. doi:10.1371/journal.pone.0170058

Editor: Maciej Buchowski, Vanderbilt University, UNITED STATES

Received: April 4, 2016

Accepted: December 28, 2016

Published: January 17, 2017

Copyright: © 2017 Arcopinto et al. This is an open access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Data Availability Statement: All relevant data are within the paper and its Supporting Information files.

Funding: This study was supported by grants to researchers in the public health service from the Swedish government and MerckSerono unrestricted grants. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

RESEARCH ARTICLE

Growth Hormone Deficiency Is Associated with Worse Cardiac Function, Physical Performance, and Outcome in Chronic Heart Failure: Insights from the T.O.S.CA. GHD Study

Michele Arcopinto^{1®}, Andrea Salzano^{1®}, Francesco Giallauria¹, Eduardo Bossone², Jörgen Isgaard³, Alberto M. Marra⁴, Emanuele Bobbio¹, Olga Vriz⁵, David N. Åberg³, Daniele Masarone⁶, Amato De Paulis¹, Lavinia Saldamarco⁷, Carlo Vigorito¹, Pietro Formisano¹, Massimo Niola⁸, Francesco Perticone⁹, Domenico Bonaduce¹, Luigi Saccà¹, Annamaria Colao¹⁰, Antonio Cittadini^{1,11*}, T.O.S.CA. (Trattamento Ormonale Scompenso CArdiaco) Investigators¹

- 1 Dipartimento di Scienze Mediche Traslazionali, Federico II University, Naples, Italy, 2 Dipartimento di Cardiologia e Cardiochirurgia, University Hospital "Scuola Medica Salernitana", Salerno, Italy, 3 Department of Internal Medicine, The Sahlgrenska Academy at the University of Gothenburg, Sweden, 4 IRCCS S.D.N., Naples. Italy, 5 Divisione di Cardiologia, San Daniele del Friuli Hospital, Udine, Italy, 6 Cardiologia SUN, Monaldi Hospital, AO Colli, Second University of Naples, Naples, Italy, 7 AORN "A. Cardarelli", Naples, Italy, 8 Dipartimento di Scienze Biomediche Avanzate, Federico II University, Naples, Italy, 9 Dipartimento di Scienze Mediche e Chirurgiche, Università Magna Græcia, Catanzaro, Italy, 10 Dipartimento di Medicina Clinica e Chirurgia, Divisione di Endocrinologia, Federico II University, Naples, Italy, 11 Interdisciplinary Research Centre in Biomedical Materials (CRIB), Naples, Italy
- These authors contributed equally to this work.
- ¶ Membership of the T.O.S.CA. (Trattamento Ormonale Scompenso CArdiaco) Investigators is provided in the Acknowledgments
- * antonio.cittadini@unina.it

Abstract

Background

Although mounting evidence supports the concept that growth hormone (GH) deficiency (GHD) affects cardiovascular function, no study has systematically investigated its prevalence and role in a large cohort of chronic heart failure (CHF) patients. Aim of this study is to assess the prevalence of GHD in mild-to-moderate CHF and to explore clinical and functional correlates of GHD.

Methods

One-hundred thirty CHF patients underwent GH provocative test with GHRH+arginine and accordingly categorized into GH-deficiency (GHD, n=88, age = 61.6 ± 1.1 years, 68% men) and GH-sufficiency (GHS, n=42, age = 63.6 ± 1.5 years, 81% men) cohorts. Both groups received comprehensive cardiovascular examination and underwent Doppler echocardiography, cardiopulmonary exercise testing, and biochemical and hormonal assay.

Results

GHD was detected in roughly 30% of CHF patients. Compared to GHD, GHS patients showed smaller end-diastolic and end-systolic LV volumes (-28%, p = .008 and -24%,

Competing Interests: This study was partly supported by MerckSerono unrestricted grants. There are no patents, products in development or marketed products to declare. This does not alter our adherence to all the PLOS ONE policies on sharing data and materials, as detailed online in the guide for authors.

p = .015, respectively), lower LV end-systolic wall stress (-21%, p = .03), higher RV performance (+18% in RV area change, p = .03), lower estimated systolic pulmonary artery pressure (-11%, p = .04), higher peak VO₂ (+20%, p = .001) and increased ventilatory efficiency (-12% in VE/VCO₂ slope, p = .002). After adjusting for clinical covariates (age, gender, and tertiles of LV ejection fraction, IGF-1, peak VO₂, VE/VCO₂ slope, and NT-proBNP), logistic multivariate analysis showed that peak VO₂ (β = -1.92, SE = 1.67, p = .03), VE/VCO₂ slope (β = 2.23, SE = 1.20, p = .02) and NT-proBNP (β = 2.48, SE = 1.02, p = .016), were significantly associated with GHD status. Finally, compared to GHS, GHD cohort showed higher all-cause mortality at median follow-up of 3.5 years (40% vs. 25%, p < .001, respectively), independent of age, sex, NT-proBNP, peak VO₂ and LVEF.

Conclusions

GH deficiency identifies a subgroup of CHF patients characterized by impaired functional capacity, LV remodeling and elevated NT-proBNP levels. GHD is also associated with increased all-cause mortality.

Introduction

Multiple anabolic deficiencies are common in Chronic Heart Failure (CHF) and identify a subgroup of patients with worse outcome [1, 2]. Although anabolic impairment is a multifaceted phenomenon related to abnormalities of several anabolic endocrine axes, abnormalities of growth hormone/insulin-like growth factor (GH/IGF-1) physiology has long been considered a key component of the multiple hormonal deficiency syndrome of CHF. In addition, GH deficiency (GHD) per se is associated with increased cardiovascular mortality in the general population [3], and leads to impairment of cardiac performance [4]. Such evidence represents a solid background to test the hypothesis that CHF patients with coexisting impairment of the GH/IGF-1 axis display worse cardiovascular abnormalities compared with CHF patients with normal GH/IGF-1 status. While several studies have described IGF-1 levels in CHF with inconsistent results [2, 5], very little information is available regarding pituitary GH secretion in CHF. Assessment of prevalence and clinical relevance of GH and IGF-1 deficiency in a large population of CHF patients not only may help understanding of GH/IGF-1 physiology in CHF, but could also pave the way for innovative therapeutic approaches, such as GH replacement therapy [6, 7]. The current cross-sectional study was therefore aimed at evaluating the GH/IGF-1 status in a large population of CHF patients. Specifically, we measured GH pituitary secretion with a provocative test and assessed the relationships between hormonal parameters and clinical characteristics, exercise capacity, LV structure and function in two different cohorts of GH sufficient and deficient patients with CHF.

Methods

Study population

One hundred eighty-eight patients with CHF NYHA class I-III coming from 3 tertiary care centers were screened from December 2008 to December 2011 for this cross-sectional, observational trial which was registered on *ClinicalTrials.gov* with the code NCT00511927. Patients recruited during hospital stay were studied after a 3-month period of clinical stability. The

inclusion criteria were as follows: patients of either sex affected by CHF New York Heart Association (NYHA) class I to III, secondary to ischemic or idiopathic dilated cardiomyopathy, age > 18 years, stable medications for at least three months, and LV ejection fraction 40% or less. Exclusion criteria were: active malignancy, unstable angina or recent myocardial infarction (within three months), severe liver disease, serum creatinine level > 2.5 mg/dl, and any relevant endocrine disease with the exception of diabetes. One hundred-thirty patients fullfilled the inclusion criteria and were evaluated with the following tests: Electrocardiogram (ECG), NYHA class, blood chemistry including N-terminal pro Brain Natriuretic Peptide (NT-proBNP), IGF-1, IGFBP-3, and GH stimulatory test. Patients diagnosed with GHD were subsequently studied with scan of the pituitary region. All patients underwent Doppler echocardiography and cardiopulmonary exercise stress testing. Using the Minnesota-Living with Heart Failure Questionnaire (MLHFQ) quality of life (QoL) was assessed. Anxiety and depression were assessed by a trained interviewer by using the State-Trait Anxiety Inventory [8] and the Zung Self-Rating Depression Scale [9]. GH deficiency was diagnosed according to the Guidelines of the Italian National Health Care System [10], using a Growth Hormone Releasing Hormone (GHRH) + Arginine test and BMI-adjusted cut-offs (peak GH below 9 µg/L for patients $\leq 30 \text{ kg/m}^2 \text{ BMI}$ and 4.1 µg/L for patients with BMI $> 30 \text{ kg/m}^2$). Patients who performed both GH provocative test and basal IGF-1 and IGFBP-3 measurement were sampled the same day. The study fully complied with the Declaration of Helsinki and all patients signed informed consent at the enrollment. The study protocol was approved by the Ethics Committee of the Federico II University of Naples.

Cardiopulmonary exercise stress test (CPET)

All patients underwent an incremental CPET on a bicycle ergometer. To stabilize gas measurements, patients were asked to remain still on the ergometer for at least 3 minutes before starting exercise. After a 1-minute warm-up period at 0 Watts workload, a ramp protocol of 10W/ min was started and continued until exhaustion. The pedalling was kept constant at 55 to 65 revolutions/min. A 12-lead electrocardiogram (ECG) was monitored continuously during the test, and cuff blood pressure was manually recorded every 2 minutes. Respiratory gas exchange measurements were obtained breath-by-breath with use of a computerized metabolic cart (Vmax 29C Sensormedics, Yorba Linda, California, USA). Peak VO₂ was recorded as the mean value of VO₂ during the last 20 seconds of the test and expressed in millilitres per kilogram per minute. At the end of cardiopulmonary exercise test, patients were asked to identify the primary reason for stopping. Predicted peak VO₂ was determined by use of a sex-, age-, height-, and weight-adjusted and protocol-specific formula outlined by Wassermann et al. [11]. The ventilatory anaerobic threshold (VAT) was detected by 2 experienced reviewers (F. G. and A.C.) by use of the V-slope method [12]. The VE versus VCO₂ relationship was measured by plotting ventilation (VE) against carbon dioxide production (VCO₂) obtained every 10 seconds of exercise (VE/VCO2 slope): both VE and VCO2 were measured in litres per minute. The VE/VCO₂ slope was calculated as a linear regression function, excluding the non-linear part of the relationship after the onset of acidotic drive to ventilation.

Echocardiography

Standardized transthoracic echocardiography and Doppler examinations were performed with Aplio XG, Toshiba (Japan). Measurements were performed on- and off-line by one experienced investigator (M.A.) and confirmed by a second echocardiography expert in a blind fashion (A.C.). Both investigators were blinded to the patients' group allocation. All measurements were made according to European Association of Cardiovascular Imaging/American Society

of Echocardiography (ASE) guidelines [13]: left ventricular (LV) mass was calculated by the Penn convention, and indexed for BSA; the LV ejection fraction (EF) was calculated by Simpson's equation in the apical 4 and 2 chamber views. Valvular regurgitations were categorized as absent, minimal, mild, moderate, or severe. The following LV Doppler-derived diastolic measurements were measured: E and A peak velocities, E/A ratio, E wave deceleration time, isovolumic relaxation time, early (E') diastolic velocities (mean of values from the septal and lateral corner of the mitral annulus). E/E' ratio was assessed to estimate LV filling pressures. All reported E/E' measurements were recorded in patients with sinus rhythm. Right Ventricle (RV) dimension was measured at end-diastole from a right ventricle–focused apical 4-chamber view at three levels: basal, mid ventricular and longitudinal levels. For the assessment of RV systolic performance, Tricuspid Annular Plane Systolic Excursion (TAPSE) was measured from the lateral tricuspid annulus, and RV Fraction Area Change was calculated as the percent change in RV cavity area from end-diastole to end-systole in the apical four chamber view.

Biochemistry

All blood samples were collected by venipuncture and the sera were centrifuged within 3 h. After centrifugation, samples were frozen and stored at -80°C until used for assay. Serum GH for stimulatory test was assayed in local laboratories with an IRMA method (Pharmacia & Upjohn Diagnostic AB, Uppsala, Sweden). Serum N-terminal prohormone brain natriuretic peptide (NT-proBNP) concentrations were measured by an electrochemiluminescence immunoassay (ECLIA by Roche diagnostics) using a Roche Elecsys analyzer. Serum concentration of total IGF-1 and IGFBP-3 were measured in an experienced core lab to assure consistency of measurements (Goteborg, Sweden). An Enzyme-Labeled Chemiluminescent Immunometric Assays (Siemens Medical Solutions Diagnostics) was used. Assays employed were The IMMU-LITE® 2000 IGF-I, interassay variation = 5.7 CV% and Immulite 2000 IGFBP-3, interassay variation = 3.9 CV%. IGF-1/IGFBP-3 ratio, previously employed as an index of IGF-1 peripheral activity, was calculated as reported elsewhere [5, 14]. In males, testosterone levels were also examined (DPC Coat-A-Count RIA kit).

Statistical analysis

Continuous variables are expressed as means ± standard error of the mean (SEM). Categorical variables were expressed as percentage. All variables were tested for normal distribution using the Kolmogorov-Smirnov test. Normally distributed variables were compared between two groups using the two-sided, unpaired Student's *t*-test with the assumption of unequal variance. Non-normally distributed variables were compared between two groups using the non-parametric Mann-Whitney U-test. Skewed variables were expressed as medians with lower and upper quartiles (NT-proBNP, IGF-1 and IGFBP-3). Rates and proportions were compared between groups of interest using the chi-square test. Logistic mutivariate analysis was performed with GH status as dependent variable and age, gender, and tertiles of LV ejection fraction, IGF-1, peak VO₂, VE/VCO₂ slope, and NT-proBNP as covariates, chosen for their pathophysiological plausibility. Multivariable cox-regression analysis adjusted for age, sex, NT-proBNP, peak VO₂ and LVEF was performed to determine the impact of GHD on mortality. Statistical analysis was performed using the SPSS version 16.0 package (SPSS Inc., Chicago).

Results

Clinical parameters, blood chemistry and hormonal evaluations of CHF patients according to GH status are shown in Table 1. By using a GHRH + Arginine test and BMI-adjusted cut-offs, CHF

Table 1. Clinical and biochemical indexes in GH sufficient and GH deficient patients with CHF.

	GH sufficient (n = 88)	GH deficient (n = 42)	p
Age (years)	61.6±1.1	63.6±1.5	.41
Sex (%, male)	68	81	.03
BMI (kg/mq)	27.7±0.5	27.9±0.6	.76
NYHA functional class*	2.4 (1.8–2.8)	2.5 (1.9–2.8)	.25
Aetiology CHF: IS/NIS (%)	58/42	61/39	.07
IGF-1 (ng/mL)*	136 (106–173)	134 (97–160)	.84
IGFBP-3 (mg/L)*	3.3 (2.7–4.1)	3.2 (2.8–3.7)	.37
IGF-1/IGF-BP3 molar ratio*	152 (133–170)	156 (134.6–172)	.72
Testosterone, males (ng/mL)	401±21	458±20	.87
Haemoglobin (mg/dL)	13.8±0.3	13.8±0.3	.94
Glycaemia (mg/dL)	109.2±7.3	96.3±1.8	.09
Diabetes (%)	20.0	21.1	.40
Total Cholesterol (mg/dL)	180.3±4.4	166.4±5.9	.08
Triglycerides (mg/dL)	105.8±4.6	122.1±10.2	.09
NT-proBNP (pg/mL)*	842 (182–2510)	794 (278–4579)	.32
MLHFQ	40±4	55±4	<0.001
Anxiety score	36±3	38±3	.24
Depression score	37±2	43±2	.001
ACE-I / ARBs (%)	91	94	.81
3-blockers (%)	78	75	.82
Digoxin (%)	23	21	.63
Spironolacton (%)	45	47	.75
Diuretics (%)	81	80	.91

BMI: body mass index; IS/NIS: Ischemic/non ischemic; IGF-1: Insulin-like Growth Factor-1; IGFBP-3: Insulin-like Growth Factor Binding Protein-3; eGFR: estimated glomerular filtration rate; MLHFQ, Minnesota Living with Heart Failure Questionnaire; NT-proBNP, N-terminal prohormone brain natriuretic peptide; ACE-I / ARBs: Angiotension Converting Enzyme-Inhibitor/Angiotension Receptor Blockers. Data expressed as mean ± SEM *data expressed as median (interquartile range).

doi:10.1371/journal.pone.0170058.t001

patients were categorized as GH deficient (GHD, n = 88) and GH sufficient (GHS, n = 42). No differences in baseline anthropometric characteristics were found, with the exception of a higher prevalence of male sex in GHD (Table 1). Women of the two cohorts were all in menopause.

GHD patients showed worse functional status as expressed by impaired cardiopulmonary and echocardiography indices (Figs 1 and 2). Compared to GHD, GHS patients showed smaller end-diastolic and end-systolic LV volumes (-28%, p = .008 and -24%, p = .015, respectively), lower LV end-systolic wall stress (-21%, p = .03), higher RV performance (+18% in RV area change, p = .03), lower estimated systolic pulmonary artery pressure (-11%, p = .04), higher peak VO₂ (+20%, p = .001) and increased ventilatory efficiency (-12% in VE/VCO₂ slope, p = .002). Moreover, GHD patients showed worse diastolic dysfunction as suggested by the higher E/E' ratio (Fig 1).

No significant differences were detected in IGF-1 and IGFBP-3 values between the two cohorts. Both groups showed similar lipid profiles and prevalence of diabetes (Table 1). Moreover, there was no significant difference in BMI; with a prevalence of obesity of 9.1% (n = 8) and 9.5% (n = 4) in GHS and GHD, respectively (p = .67). Finally, both groups were similar in terms of medication regimen (Table 1). Compared to GHS, GHD patients showed significantly worse scores of QoL (MLWHF) and Depression; whereas similar Anxiety score was found between the two cohorts (Table 1). After adjusting for clinical covariates (age, gender, and

Fig 1. Echocardiographic indexes in GH sufficient and GH deficient patients with CHF. LV: left ventricle; TAPSE: Tricuspid Annular Plane Systolic Excursion; sPAP: systolic Pulmonary Artery Pressure.

doi:10.1371/journal.pone.0170058.g001

tertiles of LV ejection fraction, IGF-1, peak VO₂, VE/VCO₂ slope, and NT-proBNP), logistic multivariate analysis showed that peak VO₂ (β = -1.92, SE = 1.67, p = .03), VE/VCO₂ slope (β = 2,23, SE = 1.20, p = .02) and NT-proBNP (β = 2.48, SE = 1.02, p = .016), were significantly associated with GHD status. Finally, compared to GHS, GHD cohort showed higher all-cause mortality at median follow-up of 3.5 years (40% vs. 25%, p < .001, respectively) (Fig 3).

Cox-regression analysis showed that GHD cohort showed higher risk of mortality compared to GHS cohort (HR 2.11, 95%CI 1.12–4.00, p = 0.021) independent of age, sex, NT-proBNP, peak VO₂ and LVEF (Table 2).

Fig 2. CPET parameters in GH sufficient and GH deficient patients with CHF. VO2: oxygen uptake; AT: anaerobic threshold; RER: respiratory exchange ratio; VE/VCO2: ventilation/carbon dioxide production.

doi:10.1371/journal.pone.0170058.g002

Fig 3. Survival analysis according to GH status: Kaplan-Meier curve and log rank analysis.

doi:10.1371/journal.pone.0170058.g003

Discussion

The major findings of the present cross-sectional study are: 1) GHD is common in CHF, affecting about one-third of mild-to-moderate CHF patients of our study cohort; 2) GHD identifies a subgroup of CHF with a worse clinical status, QoL and depression scores, LV remodeling, and physical performance; 3) GHD status is associated with increased NT-proBNP levels and all-cause mortality. LV structure and biventricular function in CHF were more compromised by coexistence of GHD. In particular, CHF patients with GHD displayed larger LV volumes with elevated wall stress as well as higher filling pressures as estimated by E/E' ratio compared to patients with normal GH pituitary secretion. Right ventricle hemodynamics was also impaired in CHF patients with GHD (Fig 1). Notably, compared with GHS patients, peak VO₂ was significantly lower in GHD patients, although similar values at

Table 2. Cox-regression analysis.

	Relative Risk	95,0% CI	p value
Age	.98	[.94–1.01]	.201
Sex	.55	[.21–1.43]	.222
NT-proBNP	1.00	[.99–1.00]	.394
VO ₂ peak	.98	[.83–1.13]	.760
LVEF	.96	[.8803]	.232
GHD	2.11	[1.12–4.00]	.021

NT-proBNP: N-terminal prohormone brain natriuretic peptide; VO2 peak: peak oxygen consuption; LVEF: left ventricular ejection fraction; GHD: growth hormone deficiency

doi:10.1371/journal.pone.0170058.t002

anaerobic threshold were found (Fig 2). This may be secondary not only to altered myocardial mechanics, but also to the well-known GH actions on skeletal muscle, vascular bed and ventilatory dynamics. In addition, GHD-CHF patients showed reduced ventilatory efficiency as suggested by higher VE/VCO2 slope (Fig 2), which is an index of ventilatory response to exercise and a strong prognostic index for cardiac mortality and hospitalizations [15]. The worse LV remodeling and cardiopulmonary performance of CHF patients with GHD is not unexpected given that GHD status per se is associated with impaired cardiac performance, increased peripheral vascular resistance, reduced exercise capacity [16, 17]. On the other hand, CHF and GHD status are both associated with detrimental actions on skeletal muscle [18]. Although this study was not specifically designed at identifying the pathophysiological determinants of this endocrine defect, our findings support the emerging theory that the GH deficiency might be associated with indexes of neurohormonal activation. In this view, the significant association between NT-proBNP and the GHD status independently of anthropometrics, LVEF and cardiopulmonary functional capacity supports such hypothesis. The finding of an independent association between neurohormonal activation and GH axis status is supported by previous observations in patients with CHF. In the study by Niebauer et al [19], lower levels of IGF-1 (<104 ng/mL) were associated with a wide panel of cytokine and neurohormonal activation, including TNF- α , cortisol/dehydroepiandrosterone ratio, noradrenaline and adrenaline as well as a lower muscular strength. More recently, higher GH levels were found directly correlated with increasing NT-proBNP levels in a wide population of newly admitted acute HF. In this study, GH levels were independent predictors of 1-year mortality or HF readmission, and significantly improved the ADHERE risk stratification model of acute HF [20]. Circulating IGF-1 was not significantly different between GHD and GHS cohorts. Several studies have measured IGF-1 in CHF patients and in matched controls with conflicting results. Congruent with our data, Anker and colleagues reported in a similar cohort of CHF patients IGF-1 values not different from controls, [21]. In contrast, Al-Obaidi et al. [22] observed increased IGF-1 levels in mild CHF and, more recently [23], a remarkable IGF-1 increase in a large cohort of unselected CHF patients was also reported. On the other hand, several authors have reported decreased IGF-1 levels in similar CHF populations [2, 24-26]. Factors known to modulate IGF-1 levels include nutrition, level of physical activity, and CHF medications. In this regard ACE-Is and ARBs have been shown to increase IGF-1 levels in patients with CHF [27] and beta-blockers may exert a depressive action on the GH/IGF-1 axis [28]. The different (and increasing) use of such medications in the last two decades may have played a role for these discrepant results. On the other hand, it has been demonstrated that GH may influence cardiac function through IGF-1-independent mechanisms. The presence of the GH receptor gene in the myocardium (to a greater extent than in many other tissues) and vessels [29], the demonstration that GH is endowed with direct vasodilating properties [30] and the prognostic role of GH circulating levels in acute HF at 1-year [31] support such GH actions independent of IGF-1 circulating levels. To the best of our knowledge, no study has so far systematically evaluated GH/IGF-1 activity in large cohorts of CHF patients, combining measures of the IGF-1 system with stimulated pituitary responses. Broglio and colleagues were the first to report in a small group of patients with dilated cardiomyopathy (n \approx 30) an impaired GH response to GHRH alone and combined with arginine [32]. In line with our results, Broglio and colleagues demonstrated a decreased GH secretory response in CHF patient; however, these authors reported low IGF-1 levels and no association with echocardiographic parameters. Such discrepancy might be ascribed to the small sample size and to a possible selection bias. It should be noted, in fact, that Broglio et al. enrolled CHF patients "on waiting list for heart transplantation", that likely present high prevalence of GH resistance and cachexia compared to our mild-to-moderate CHF study cohort [32]. Mounting evidence suggests that deficiencies of the main anabolic

axes are not mere epiphenomena but represent independent predictors of mortality in CHF [2, 33]. Our findings provide further insights into the unfavorable prognostic impact of GHD on outcome of CHF patients. Notably, patients with GHD-CHF had higher all-cause mortality rate compared with GHS (Fig 3), likely due to worse cardiopulmonary and echocardiography indexes. Larger studies are eagerly awaited in order to determine predictors of mortality in CHF patients with GHD. Interestingly, QoL and depression status, increasingly recognized as a key end point in the management of CHF have shown a significant impact on mortality in CHF [34–36]. Therefore, the observation of worse indexes of QoL and depression in GHD-CHF patients might have relevant clinical implications. Therefore, diagnosing hormonal deficiencies in CHF may lead to the identification of a subgroup of high-risk patients that may also be potentially candidate for hormonal replacement therapy. At this regard, GH replacement therapy in CHF patients determined a significant improvement of several functional indices [6, 7, 37].

Study limitations. The small sample size consisting of relatively young patients (mean age 62 years), predominantly men, with mild-to-moderate systolic LV dysfunction may limit our conclusions. Thus, the results may not be applicable to elderly patients or to patients with more severe LV dysfunction. In addition, the cross-sectional design of the present study does not allow us to draw mechanistic relationships between GHD and cardiovascular performance. Finally, although a more exhaustive evaluation of all neurohormonal activation indexes (i.e. plasma norephinephrine, components of the renin-angiotensin system) [38] are lacking, NT-proBNP is widely recognized as a key component of neurohormonal activation pattern [39]. Despite the afore mentioned limitations, this study has several unique strengths. In fact, this study systematically evaluated GH/IGF-1 axis activity in a large cohort of CHF patients, combining measures of systemic IGF-1 with stimulated pituitary responses.

Conclusions

GH deficiency identifies a subgroup of CHF patients characterized by impaired functional capacity, LV remodeling and neurohormonal activation. Future prospective trials, including the ongoing TOSCA registry [40], will help to delineate the impact of anabolic deficiencies such as GHD on heart failure progression.

Supporting Information

S1 File. Minimal data set with baseline and mortality data of GHD and GHS study subpopulations.

(SAV)

Acknowledgments

The T.O.S.CA. Investigators: Francesco Ferrara, Rodolfo Citro, Vincenzo De Paola, Domenico Bonadies, Pompea Bottiglieri (patients enrollment), Heart Department, University Hospital, Salerno, Italy; Luigi Caliendo (patients enrollment), Santa Maria della Pietà Hospital, Nola, Italy; Alessandro Frigiola, Andrea Ballotta, Carlo De Vincentiis, Tommaso Generali, Francesca Giacomazzi (patients enrollment), I.R.C.C.S. Policlinico San Donato, San Donato, Italy; Odd Bech-Hanssen, Entela Bollano, Kristjan Karason (samples, assay), Sahlgrenska University Hospital, Göteborg, Sweden; Paolo Calabrò, Raffaele Calabrò, Antonello D'Andrea, Valeria Maddaloni, Giuseppe Pacileo, Raffaella Scarafile (patients enrollment), Seconda Università degli Studi di Napoli, Napoli, Italy; Salvatore Milano, Gabriella Misiano (samples' assay), Policlinico P. Giaccone, Palermo, Italy; Maria Gaia Monti, Valentina Faga, Martina Flora, Luisa Golia,

Alessandro Gigante, Alessandro Ruocco, Davide Antonio Della Polla, Riccardo Franco, Monica Sicuranza, Carmen Miele, Francesca Stagnaro, Federica Luciano, Liliana Mazza, Andrea Farro, Matteo Apicella, Alessandra Schiavo, Raffaele Abete, Sergio Ceraso, Federica Monaco, Roberto Polizzi (data handling), Università Federico II di Napoli, Napoli, Italy; Francesco Graniero, Giancarla Marcuzzi, Gemma Schiaulini (patients enrollment), San Antonio Hospital, San Daniele del Friuli, Italy.

Author Contributions

Conceptualization: MA A. Cittadini L. Saccà JI.

Data curation: MA AS FG A. Cittadini. Formal analysis: MA FG AS A. Cittadini.

Funding acquisition: A. Cittadini.

Investigation: MA AS AMM E. Bossone DM FP.

Methodology: MA A. Cittadini L. Saccà JI AS E. Bossone AMM E. Bobbio CV A. Colao.

Project administration: MA A. Cittadini. **Resources:** A. Cittadini CV DB L. Saccà.

Software: MA FG.

Supervision: A. Cittadini.

Validation: OV DNA DM ADP L. Saccà PF MN FP DB.

Visualization: MA AS FG.

Writing - original draft: MA AS FG A. Cittadini.

Writing – review & editing: MA AS FG JI AMM E. Bossone OV DNA DM ADP L. Saldamarco CV PF MN FP DB L. Saccà A. Colao A. Cittadini.

References

- Sacca L. (2009) Heart failure as a multiple hormonal deficiency syndrome. Circulation. Heart failure. 2:151–156. doi: 10.1161/CIRCHEARTFAILURE.108.821892 PMID: 19808331
- Jankowska EA, Biel B, Majda J, Szklarska A, Lopuszanska M, Medras M et al. Anabolic deficiency in men with chronic heart failure: prevalence and detrimental impact on survival. Circulation. 2006; 114:1829–1837. doi: 10.1161/CIRCULATIONAHA.106.649426 PMID: 17030678
- Rosen T, Bengtsson BA. Premature mortality due to cardiovascular disease in hypopituitarism. Lancet. 1990: 336:285–288. PMID: 1973979
- Colao A, Di Somma C, Cuocolo A, Filippella M, Rota F, Acampa W et al. The severity of growth hormone deficiency correlates with the severity of cardiac impairment in 100 adult patients with hypopituitarism: an observational, case-control study. J Clin Endocrinol Metab. 2004; 89:5998–6004. doi: 10.1210/jc.2004-1042 PMID: 15579750
- Watanabe S, Tamura T, Ono K, Horiuchi H, Kimura T, Kita T et al. Insulin-like growth factor axis (insulin-like growth factor-l/insulin-like growth factor-binding protein-3) as a prognostic predictor of heart failure: association with adiponectin. Eur j Heart Fail. 2010; 12:1214–1222. doi: 10.1093/eurjhf/hfq166 PMID: 20851819
- Cittadini A, Saldamarco L, Marra AM, Arcopinto M, Carlomagno G, Imbriaco M et al. Growth hormone deficiency in patients with chronic heart failure and beneficial effects of its correction. J Clin Endocrinol Metab. 2009; 94:3329–3336. doi: 10.1210/jc.2009-0533 PMID: 19584187
- Cittadini A, Marra AM, Arcopinto M, Bobbio E, Salzano A, Sirico D et al. Growth hormone replacement delays the progression of chronic heart failure combined with growth hormone deficiency: an extension

- of a randomized controlled single-blind study. JACC. Heart Fail. 2013; 1:325–330. doi: 10.1016/j.jchf. 2013.04.003 PMID: 24621936
- Spielberger CD, Gorsuch RL, Lushene R, Vagg PR, Jacobs GA. Manual for the State-Trait Anxiety Inventory. Consult Psychol Press. 1983;33–37.
- 9. Zung WW. A Self-Rating Depression Scale. Arch Gen Psych. 1965; 12:63–70.
- **10.** http://www.agenziafarmaco.gov.it/it/content/nota-39
- Wassermann K, Hansen JE, Sue DY, Whipp BJ. Principles of Exercise Testing and Interpretation. Philadelphia: Lea & Febiger, 1987;72–85.12.
- Beaver WL, Wasserman K, Whipps BJ. A new method for detecting anaerobic threshold by gas exchange. J Appl Physiol. 1986; 60:2020–2027. PMID: 3087938
- Lang RM, Badano LP, Mor-Avi V, Afilalo J, Armstrong A, Ernande L 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. J Am Soc Echocardiogr. 2015; 28:1–39. doi: 10.1016/j.echo.2014.10.003 PMID: 25559473
- 14. Boguszewski M, Jansson C, Rosberg S, Albertsson-Wikland K. Changes in serum insulin-like growth factor I (IGF-I) and IGF-binding protein-3 levels during growth hormone treatment in prepubertal short children born small for gestational age. J Clin Endocrinol Metab. 1996; 81:3902–3908. doi: 10.1210/jcem.81.11.8923836 PMID: 8923836
- Gitt AK, Wasserman K, Kilkowski C, Kleemann T, Kilkowski A, Bangert M et al. Exercise anaerobic threshold and ventilatory efficiency identify heart failure patients for high risk of early death. Circulation. 2002; 106:3079–3084. PMID: 12473555
- Arcopinto M, Bobbio E, Bossone E Perrone-Filardi P, Napoli R, Sacca L et al. The GH/IGF-1 axis in chronic heart failure. Endocr Metab Immune Dis Drug Targets. 2013: 13:76–91.
- Colao A, Di Somma C, Savanelli MC, De Leo M, Lombardi G. Beginning to end: cardiovascular implications of growth hormone (GH) deficiency and GH therapy. Growth Horm IGF Res. 2006; 16 Suppl A: S41–48.
- Marra AM, Arcopinto M, Bossone E, Ehlken N, Cittadini A, Grunig E. Pulmonary arterial hypertensionrelated myopathy: an overview of current data and future perspectives. Nutr Metab Cardiovasc Dis. 2015; 25:131–139. doi: 10.1016/j.numecd.2014.10.005 PMID: 25455722
- Niebauer J, Pflaum CD, Clark AL, Strasburger CJ, Hooper J, Poole-Wilson PA, Coats AJ, Anker SD. Deficient insulin-like growth factor I in chronic heart failure predicts altered body composition, anabolic deficiency, cytokine and neurohormonal activation. J Am Coll Cardiol. 1998; 32(2):393–7. PMID: 9708466
- **20.** Bhandari SS, Narayan H, Jones DJ, Suzuki T, Struck J, Bergmann A, Squire IB, Ng LL. Plasma growth hormone is a strong predictor of risk at 1 year in acute heart failure. Eur J Heart Fail. 2015;Dec 15.
- Anker SD, Volterrani M, Pflaum CD, et al. Acquired growth hormone resistance in patients with chronic heart failure: implications for therapy with growth hormone. J Am Coll Cardiol. 2001; 38:443

 –452.
 PMID: 11499736
- Al-Obaidi MK, Hon JK, Stubbs PJ, et al. Plasma insulin-like growth factor-1 elevated in mild-to-moderate but not severe heart failure. Am Heart J. 2001; 142:E10. doi: 10.1067/mhj.2001.118116 PMID: 11717621
- 23. Watanabe S, Tamura T, Ono K, et al. Insulin-like growth factor axis (insulin-like growth factor-l/insulin-like growth factor-binding protein-3) as a prognostic predictor of heart failure: association with adiponectin. Eur J Heart Fail. 2010; 12:1214–1222. doi: 10.1093/eurjhf/hfq166 PMID: 20851819
- 24. Broglio F, Fubini A, Morello M, et al. Activity of GH/IGF-I axis in patients with dilated cardiomyopathy. Clin Endocrinol. 1999; 50:417–430.
- Anwar A, Gaspoz JM, Pampallona S, et al. Effect of congestive heart failure on the insulin-like growth factor-1 system. Am J Cardiol. 2002; 90:1402–1405. PMID: 12480057
- Kontoleon PE, Anastasiou-Nana MI, Papapetrou PD, et al. Hormonal profile in patients with congestive heart failure. Int J Cardiol. 2003; 87:179–183. PMID: 12559538
- 27. Corbalan R, Acevedo M, Godoy I, Jalil J, Campusano C, Klassen J. Enalapril restores depressed circulating insulin-like growth factor 1 in patients with chronic heart failure. J Cardiac Fail. 1998; 4:115–119.
- 28. Giustina A, Veldhuis JD. Pathophysiology of the neuroregulation of growth hormone secretion in experimental animals and the human. Endocrine Rev. 1998; 19:717–797.
- Mathews LS, Enberg B, Norstedt G. Regulation of rat growth hormone receptor gene expression. J Biol Chem. 1989 Jun 15; 264(17):9905–10. PMID: 2722883

- Napoli R, Guardasole V, Matarazzo M, Palmieri EA, Oliviero U, Fazio S, Saccà L. Growth hormone corrects vascular dysfunction in patients with chronic heart failure. J Am Coll Cardiol. 2002 Jan 2; 39

 (1):90–5. PMID: 11755292
- Bhandari SS, Narayan H, Jones DJ, Suzuki T, Struck J, Bergmann A, Squire IB, Ng LL. Plasma growth hormone is a strong predictor of risk at 1 year in acute heart failure. Eur J Heart Fail. 2016 Mar; 18 (3):281–9. doi: 10.1002/ejhf.459 PMID: 26670643
- Broglio F, Benso A, Gottero C, Vito LD, Aimaretti G, Fubini A et al. Patients with dilated cardiomyopathy show reduction of the somatotroph responsiveness to GHRH both alone and combined with arginine. Eur J Endocrinol. 2000; 142:157–163. PMID: 10664524
- 33. Arcopinto M, Isgaard J, Marra AM, Formisano P, Bossone E, Vriz O et al. IGF-1 predicts survival in chronic heart failure. Insights from the T.O.S.CA. (Trattamento Ormonale Nello Scompenso CArdiaco) registry. Int J Cardiol. 2014;Oct 20; 176(3):1006–8. doi: 10.1016/j.ijcard.2014.07.003 PMID: 25037691
- 34. McKelvie RS, Moe GW, Ezekowitz JA, Heckman GA, Costigan J, Ducharme A et al. The 2012 Canadian Cardiovascular Society heart failure management guidelines update: focus on acute and chronic heart failure. Can J Cardiol. 2013; 29:168–181. doi: 10.1016/j.cjca.2012.10.007 PMID: 23201056
- 35. Testa G, Cacciatore F, Galizia G Della-Morte D, Mazzella F, Gargiulo G et al. Depressive symptoms predict mortality in elderly subjects with chronic heart failure. Eur J Clin Invest. 2011;Dec; 41(12):1310–7. doi: 10.1111/j.1365-2362.2011.02544.x PMID: 21615393
- Mahajan T, Crown A, Checkley S, Farmer A, Lightman S. Atypical depression in growth hormone deficient adults, and the beneficial effects of growth hormone treatment on depression and quality of life. Eur J Endocrinol. 2004; 151:325–332. PMID: 15362961
- 37. Arcopinto M, Salzano A, Isgaard J, Cittadini A. Hormone replacement therapy in heart failure. Curr Opin Cardiol. 2015; 30:277–284. doi: 10.1097/HCO.0000000000000166 PMID: 25807222
- Rengo G, Zincarelli C, Femminella GD, Liccardo D, Pagano G, de Lucia C et al. Myocardial β(2)—adrenoceptor gene delivery promotes coordinated cardiac adaptive remodelling and angiogenesis in heart failure. Br J Pharmacol. 2012;Aug; 166(8):2348–61. doi: 10.1111/j.1476-5381.2012.01954.x PMID: 22452704
- 39. Givertz MM, Braunwald E. Neurohormones in heart failure: predicting outcomes, optimizing care. Eur Heart J. 2004; 25(4):281–2. doi: 10.1016/j.ehj.2003.12.013 PMID: 14984914
- 40. Bossone E, Limongelli G, Malizia G, Ferrara F, Vriz O, Citro R et al. The T.O.S.CA. Project: research, education and care. Monaldi Arch Chest Dis. 2011; 76:198–203. doi: 10.4081/monaldi.2011.177 PMID: 22567736