Pathology of Heart Failure

Dr G Mahendra Dept of Pathology

Pathology of Heart failure

At the end of this lecture the students should be able to


- Recapitulate the normal pumping action of the heart
- Define cardiac failure
- Describe the pathophysiological mechanisms of heart failure
- Explain the pathological basis of each of the clinical features in left and right heart failure
- Describe the morphological changes of heart in left and right heart failure
- Describe the effects of heart failure on lung. liver, kidney and brain

Normal pumping function of the heart

Cardiac muscle is composed of specialized cells Cardiac myocytes


- Ventricular myocytes-
 - Arranged concentrically in a spiral distribution

- Contract during systole and relax in diastole


Normal pumping function of the heart

Contractile unit- sarcomere


Normal pumping function of the heart


- The amount of force generated is determined by the distance each sarcomere shortens
- Moderate ventricular dilatation in diastole-
 - Increase the extent of sarcomere shortening
 - Therefore increase the force of contraction in systole


Heart failure/Congestive heart failure (CHF)

 A state in which impaired cardiac function failed to maintain a circulation adequate for the metabolic needs of the body


A complication of many forms of heart diseases

which causes,

Increase work load on heart. Inefficiency of myocardium.both


Pathophysiology of Heart Failure


.Pericardial diseases

.MV/TV stenosis

.Atrial fibrillation

.Reduced myocardial compliance

Systolic failure

.Impaired ventricular contractility

.Increased volume load on ventricles- MR/TR

.Pressure overload


Pathophysiology of CHF

When cardiac function is impaired or the work load of the heart is more, several physiological mechanisms are operated to maintain BP and perfusion of vital organs.

- Frank-Starling mechanism
- Myocardial hypertrophy
- Activation of neuro-humoral mechanism
 - Release of norepinephrin
 - Activation of renin-angiotensin-aldesteron mechanism
 - Release of Atrial Natriuretic Peptide

Know these mechanisms thoroughly


Frank-Starling law of the heart


Increased blood volume = increased stretch of myocardium

Increased force to pump blood out.

Renin-angiotensin-aldesteron mechanism


Pathophysiology of CHF

- The capacity of these physiological/adaptative mechanisms will be ultimately overwhelmed.
- Pathologic changes are superimposed.
 - Myocyte apoptosis
 - Cytoskeleton alterations
 - Extracellular material deposition
- The deterioration of cardiac function progresses

What are the structural and functional differences between physiological and pathological hypertrophy of heart?

Cardiac hypertrophy


Pressure/volume overload

Increased trophic signals

Increased mechanical work load


Ventricular hypertrophy with or without dilatation

Increased cardiac weight


Hypertropic myocyte

- Increased protein synthesis
- Additional sarcomeres
- Increased mitochondria
- enlarged nuclei (Increased DNA ploidy)
- •Induction of immediate early genes& fetal genes
- Abnormal proteins
- •fibrosis


Hypertrophic cardiac muscle

- Oxygen consumption and metabolic demand of myocytes are increased
- The increased myocyte size is not accompanied by increased blood supply
- Therefore hypertrophic heart is vulnerable for decompensation

Cardiac dysfunction

- Heart failure
- Arrythmias
- Neurohumoral stimulation

Manifestations of heart failure

- Depend on,
- 1. Rate of development of heart failure

- 2. Predominantly affecting ventricle
 - .left heart failure
 - right heart failure.
 - .biventricular / congestive heart failure

Depending on the rate of development of heart failure

- Acute heart failure- causal factor develops rapidly
 - myocardial infarctions
 - -pulmonary embolism
 - -myocarditis
 - -Rheumatic fever

- Chronic heart failure prolonged course
 - -myocardial ischemia
 - —systemic hypertension
 - chronic valvular problems

Left heart failure /LHF

Common causes

- Ischemic heart disease
- Hypertension
- Aortic and mitral valve diseases
- Myocardial diseases

Left heart failure /LHF

Left ventricle can't pump out blood effectively (reduced ejection fraction)

Increased end systolic volume

Left ventricular dilatation


Mitral valve ring stretched

Mitral regurgitation

Pulmonary congestion and oedema

Dyspnoea, cough, haemoptysis with rusty sputum

Left heart failure /LHF


Morphology of heart in LHF

- Vary depending on the underlying disease process
 - MI, Valvular deformities, HT
- Usually the heart is hypertrophied with or without dilatation
- Can have left atrial dilatation and thrombi formation
- Microscopically –myocyte hypertrophy and interstitial fibrosis

Microscopic changes in the lungs in LHF -KNOW

Right heart failure /RHF

- Mostly RHF is a result of LHF. Increase in pulmonary pressure caused by LHF burdens the right heart.
- Pure RHF is less frequent.
 - Following chronic lung diseases -Co-pulmonale
 - Chronic parenchymal lung diseases
 - Pulmonary vascular diseases
 - Tricuspid or pulmonary valve diseases
 - Myocardial diseases affecting right side

Right ventricular failure


Right ventricular dilatation

Dilatation of tricuspid valve ring

Increased right atrial pressure


INCREASED CENTRAL VENOUS PRESSURE

Systemic venous congestion & edema

Morphology of RHF

- Varies with the cause
- Majority of cases will have hypertrophy and dilatation of right ventricle and atrium.
- Engorgement of systemic and portal circulation is the key feature in RHF
- Congestive hepatomegally –Nutmeg liver
- Congestive splenomegally
- Congestion of the bowel wall
- Effusions in pleural peritoneal and pericardial spaces
- Dependant oedema

Explain the pathophysiological basis of each symptom & sign of LHF


Congestive cardiac failure/biventricular failurecauses

- Usually following LVF
- extensive myocardial damage
- Persistently elevated cardiac output
 - Thyrotoxicosis
 - Anaemia

'High output failure'

What are the effects/pathologic changes that occur in following organs due to heart failure?

- Liver
- Kidney
- Brain
- lung

