Harvard-MIT Division of Health Sciences and Technology HST.035: Principle and Practice of Human Pathology Dr. Badizadegan

Ischemia and Infarction

HST.035

Spring 2003

In the US:

~50% of deaths are due to ischemic heart disease (including myocardial infarction)

~15% of deaths are due to ischemic brain damage (including stroke)

Ischemia

- Greek ischein "to restrain" + haima "blood"
- Ischemia occurs when the blood supply to a tissue is inadequate to meet the tissue's metabolic demands
- Ischemia has 3 principal biochemical components:
 - Hypoxia (including anoxia)
 - Insufficiency of metabolic substrates
 - Accumulation of metabolic waste
- Therefore, ischemia is a greater insult to the cells and tissues than hypoxia alone

Causes of Ischemia: Decreased Supply


- Vascular insufficiency:
 - Atherosclerosis
 - Thrombosis
 - Embolism
 - Torsion
 - Compression

- Hypotension:
 - Shock
 - Hemorrhage


Causes of Ischemia: Increased Demand

- Increased tissue mass (hypertrophy)
- Increased workload (tachycardia, exercise)
- Increased tissue "stress" (cardiac dilatation)

Effect of Ischemia Depends on Severity and Duration of Injury


Effect of Ischemia Depends on Cell Type


Effect of Ischemia Depends on Cell Type

- "Parenchymal" cells are more susceptible than "stromal" cells
- Different parenchymal cells have different thresholds for ischemia:
 - Neurons: 3-4 min
 - Cardiac muscle, hepatocytes, renal tubular cells, gastrointestinal epithelium: 20-80 min
 - Fibroblasts, epidermis, skeletal muscle: hours

Effect of Ischemia Depends on Microvascular Anatomy


- Subendocardial hypoxia in the heart
- Watershed infarcts in the brain
- Ischemia due to countercurrent exchange in the intestinal villi
- Resistance in dual perfusion organs

Brain "Watershed" Infarct

Please see figure 4-4B of Kumar et al. *Robbins Basic Pathology*. 7th edition. WB Saunders 2003. ISBN: 0721692745.

Mechanisms of Damage

Reversible Ischemic Injury


Irreversible Ischemic Damage (Ischemic Cell Death)

Please see figure 1-6, pg. 9 of Cotran et al. Robbins Pathological Basis of Disease. 6th edition. WB Saunders 1999. ISBN: 072167335X.

Ischemic Damage = Membrane Damage

Please see figure 1-8, pg. 11 of Cotran et al. *Robbins Pathological Basis of Disease*. 6th edition. WB Saunders 1999. ISBN: 072167335X.

Infarction

- Latin infarctus, pp. of infarcire "to stuff"
- An infarct is an area of tissue/organ necrosis caused by ischemia
- Infarctions often result from sudden reduction of arterial (or occasionally venous) flow by thrombosis or embolism
- Infarctions can also result from progressive atherosclerosis, spasms, torsions, or extrinsic compression of the vessels

Morphology of Infarcts

- Infarcts can be anemic (white) or hemorrhagic (red)
- White infarcts occur with arterial occlusion of solid organs
- Red infarcts occur with venous occlusion or with arterial occlusions in organs with double or collateral circulation
- White infarcts can become hemorrhagic with reperfusion

Splenic "White" Infarct

Please see figure 4-17b of Kumar et al. *Robbins Basic Pathology*. 7th edition. WB Saunders 2003. ISBN: 0721692745.

Pulmonary "Red" Infarct


Please see Kumar et al. *Robbins Basic Pathology*. 7th edition. WB Saunders 2003. ISBN: 0721692745.

Clinically Significant Ischemic Lesions

Ischemic Heart Disease (IHD)

- Angina pectoris, myocardial infarction, sudden cardiac death, chronic IHD with congestive heart failure
- IHD is the leading cause of death in the US and developed countries
- Every year in the US, ~1.5 million have an MI and ~600,000 die from ischemic heart disease
- Atherosclerosis of the major coronary arteries is responsible for the vast majority of the cases of ischemic heart disease

Major Coronary Arteries


Angina Pectoris


- Typical or stable angina is an episodic chest pain with exertion or stress, usually associated with fixed atherosclerotic narrowing of the coronary arteries
- Prinzmetal or variant angina occurs at rest, and is usually associated with coronary artery spasms in normal or atherosclerotic coronaries
- Unstable angina is characterized by increasing frequency of pain with less and less exertion, and is usually the harbinger of an MI

Acute Myocardial Infarction (MI)

- MI indicates the development of an area of myocardial necrosis
- MI's are typically precipitated by an acute plaque change followed by thrombosis at the site of plaque change
- Acute plaque changes include fissuring, hemorrhage into the plaque, and overt plaque rupture with distal embolism
- Most unstable plaques are eccentric lesions rich in T cells and macrophages, and have a large, soft core of necrotic debris and lipid covered by a thin fibrous cap

Cerebral Ischemic Injury

- The brain receives 15% of the cardiac output and accounts for 20% of the total oxygen consumption
- Neurons are the most vulnerable cells in the body
- Two common types of acute injury are recognized:
 - Cerebral infarction (stroke) is a regional ischemic lesion usually due to local vascular occlusion (thrombotic or embolic)
 - Ischemic (hypoxic) encephalopathy is a diffuse lesion characterized by selective loss of neurons due to global ischemia, usually as a result of hypotension


Pulmonary Emboli (PE) and Infarction

- PE's are large blood clots that often arise within the deep, large veins of the lower legs
- Proximal PE's can cause clinically significant and potentially life-threatening lung infarcts
- PE's cause respiratory and circulatory compromise due to non-perfused but ventilated segments, and increased resistance to pulmonary blood flow
- PE's are the most common preventable cause of death in hospitalized patients

VQ Scan in PE

Ischemic Bowel Disease

