Cardiovascular System IV
Vasculitis

Inflammation of the blood vessels

Pathogenesis

Almost always immune-mediated

Left heart failure =/= left ventricular failure

Mitral valve failure = right ventricular failure

Vasculitis – Classification

· Primary

· Secondary

Effects Of Vasculitis

1. thrombosis

2. haemorrhage

clinical manifestations may be extremely varied
Buerger’s Disease (Thromboangitis Obliterans)

Definition
A segmental, thrombosing, acute and chronic inflammation of intermediate and small arteries and veins of the extremities that occurs almost extensively in young men who are heavy smokers.

Micro

· polymorph infiltrate

· thrombus with microabscess

Macro

Ischaemic extremities (gangrene)

Cardiovascular Syphilis
· occurs during tertiary syphilitic

· often affects root of aorta

· causes Vasculitis affecting vasa vasorum obliterating them

Cardiovascular Syphilis – Lesions
1. aortitis – scarring with tree-bark appearance of intima

a. gives rise to pretty bad myocardial ischaemia

2. coronary ostial occlusion

3. aneurysm of thoracic aorta

4. aortic incompetence

Aneurysms
Definition

Abnormal localized dilatation of a vessel. Is a point of weakness, tends to increase in size and when stretched to limit, tends to blow up.

Pathogenesis

· weakening of the vessel wall

· loss of elasticity and contractability due to a deficiency in the media

Classification of Aneurysms
1. location

a. arterial (more of a problem)

b. venous

2. aetiology

a. artherosclerosis

b. syphilis

c. cystic medial necrosis (dissecting aneurysms)

d. polyarteritis nodosa

e. trauma (pulsating haematoma, arteriovenous fistula)

f. congenital defect (berry aneurysms)

g. infections (mycotic aneurysms)
Syphilis tends to cause aneurysms of the thoracic aorta
Atherosclerosis tends to cause aneurysms to the abdominal aorta

Roughening of surface, hence tendency to thrombosis

Complications of Aneurysms
1. pressure on the surrounding structures

2. thrombosis and embolism

3. occlusion of the branch vessels

4. rupture with hemorrhage

a. usually results in death if aortic, due to high pressure blood loss

Berry Aneurysm

· smell berry-like aneurysm

· circle of willis

· rupture (subarachnoid haemorhage

Aetiology

1. congenital

a. developmental deficiency/weakness of media

2. acquired

a. hypertension, abnormal hemodynamics, atherosclerosis

Dissecting Aneurysm
(aortic dissection; dissecting haematoma)

fairly common; 40-60 years; Male preponderance; Hpertension; Marfan’s syndrome

Aetiology

Idiopathic cystic Medial Necrosis

· focal degeneration of elastic tissue and muscle

· cystic spaces filled with mucopolysaccharide

Pathogenesis

Haemorrhage occurs in the middle and outer third of the media from: (i) the vasa vasorum or (ii) an intimal tear

Fate

Rupture: (i) internally (ii) externally

Congenital Heart Disease (CHD)
Definition a structural abnormality present from birth

Incidence 6-10 per 1000 live born, full term birth

Functional Classification of congenital Heart Disease

1. without shunt – acyanotic

2. with shunt

a. cyanotic – R to L shunt

b. potentially cyanotic – L to R shunt
Tetralogy of Fallot
Right ventricular hypertrophy due to pulmonary stenosis and aorta being displaced sideways

Leads to pulmonary hypertension, which leads to shunt reversal and hence cyanosis

Complications of Congenital Heart Disease

1. heart failure

2. shunt reversal

a. left to right shunt becomes reversed
3. infective endocarditis

Pericardial Disease
Pericarditis

1. acute

2. chronic

May result in pericardial effusion and/or cardiac tamponade

Pericarditis
Causes

1. infectious

2. immunological

3. others

Chronic Pericarditis

1. adhesive

2. constrictive – prevents proper ventricular filling

a. e.g. tuberculous pericarditis, leads to massive fibrosis, heart may be encased in 1 inch of fibrous tissue
Myocardial Disease
1. Myocarditis – inflammatory/infectious

a. viral, bacterial, fungi and protozoa, others

2. Non-inflammatory

a. Primary cardiomyopathy – unknown

b. Secondary cardiomyopathy

i. Toxic

ii. Metabolic

iii. Neuromuscular

iv. Storage

v. Infiltration

Adriamycin – anticancer drug that is cardiotoxic and may cause cardiomyopathy
Cobalt leads to beer drinker’s cardiomyopathy, Cobalt gives a good head to the beer.

Acute Myocarditis
· Gross

· Enlarged heart, dilated cardiac chambers, flabby myocardium

· Histology – variable according to specific causative agent

· Mononuclear cellular infiltrate

· Necrosis and oedema

· Polymorphs and microabscesses

· Parasites (larva and cyst)

· Granulomatous

· Resolution of fibrosis

Cardiomyopathy (CMP)
Definition

Heart muscle disease of unknown cause

Types

1. dilated (congestive) CMP

2. hypertrophic CMP

3. restrictive/obliterative CMP

Restrictive Cardiomyopathy
1. endocardial fibrosis

a. heart of Africa

b. fibrosis of venicular endocardium (extension into myocardium, tricuspid valve and mitral valve)

c. unknown aetiology

i. viral

ii. malnutrition

iii. autoimmune

iv. serotonin

2. endocardial fibroelastosis

a. fiber elastic thickening

