Name of Journal: World Journal of Cardiology
Manuscript NO: 31101

Manuscript Type: Original Article
Observational Study
Entirely subcutaneous defibrillator and complex congenital heart disease: data on long-term clinical follow up
Ferrero P et al. S-ICD in congenital heart disease
Paolo Ferrero, Hussam Ali, Palash Barman, Sara Foresti, Pierpaolo Lupo, Emilia D’Elia, Riccardo Cappato, Alan Graham Stuart
Paolo Ferrero, Emilia D’Elia, Cardiovascular Department, Papa Giovanni XXIII Hospital, 24127 Bergamo, Italy
Paolo Ferrero, Palash Barman, Alan Graham Stuart, Adult Congenital Heart Disease, Bristol Heart Institute, University of Bristol, Bristol BS2 8HW, United Kingdom
Hussam Ali, Sara Foresti, Pierpaolo Lupo, Arrhythmia and Electrophysiology Unit II, Humanitas Gavazzeni Clinics, 24127 Bergamo, Italy
Riccardo Cappato, Arrhythmia and Electrophysiology Research Center, Humanitas Clinical and Research Center, 20089 Rozzano (Milan), Italy
Author contributions: Ferrero P and Graham Stuart A developed the idea of the study; Ferrerp P and Ali H equally contributed to collection of data; Ferrero P and Barman P wrote the paper; Foresti S and Lupo P contributed to interpret the data; D’Elia E and Cappato R reviewed and edited the manuscript.
Institutional review board statement: The study was reviewed and approved by the Adult Congenital Heart disease unit, Bristol Heart Institute Bristol UK.
Informed consent statement: All study participants, provided informed written consent prior to device implantation and verbally consented to collect follow up data.
Conflict-of-interest statement: No conflict of interest relative to this research.
Data sharing statement: No additional data are available.
Open-Access: This article is an open-access article which was selected by an in-house editor and fully peer-reviewed by external reviewers. It is distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: http://creativecommons.org/licenses/by-nc/4.0/
Manuscript source: Invited manuscript
Correspondence to: Paolo Ferrero, MD, Adult Congenital Heart Disease, Bristol Heart Institute, University of Bristol, Marlborough Street, Bristol BS2 8HW, United Kingdom. pferrero@asst-pg23.it
Telephone: +39-035-2673529
Fax: +39-035-2673529
Received: October 29, 2016

Peer-review started: November 2, 2016
First decision: January 14, 2017
Revised: May 16, 2017

Accepted: May 22, 2017
Article in press:

Published online:
Abstract
AIM
To describe the long-term follow of patients with complex congenital heart disease who underwent subcutaneous implantable cardiac defibrillator (S-ICD), focusing on local complications, appropriate and inappropriate shocks.

METHODS
Patients with complex congenital heart disease underwent S-ICD implant in two centers with the conventional technique. Data at follow up were retrieved from clinical notes and institutional database.
RESULTS
Eight patients were implanted in two centres between 2010 and 2016. Median age at implant was 37.5 years (range 13-57). All patients who were deemed suitable for S-ICD implant passed the pre-procedural screening. Three patients were previously implanted with a anti-bradycardia device, one of whom with CRT. In one patient the device was explanted due to local infection. During the total median follow up of 874 d, one patient had an appropriate and one inappropriate shock triggered by fast atrial tachycardia. None of the patients had inappropriate shocks secondary to T wave oversensing or electrical interference with anti- bradycardia devices.
CONCLUSION
S-ICD appears to be effective and safe in patients with complex congenital heart disease.
Key words: Subcutaneous defibrillator; Congenital heart disease; Outcomes
© The Author(s) 2017. Published by Baishideng Publishing Group Inc. All rights reserved.
Core tip: Implantation of subcutaneous implantable cardiac defibrillator in patients with complex congenital heart disease appears to be effective and reliable at long term follow up. The high proportion of grossly abnormal baseline electrocardiogram and the significant incidence of atrial arrhythmias does not seem to affect the rate of inappropriate shocks.
Ferrero P, Ali H, Barman P, Foresti S, Lupo P, D’Elia E, Cappato R, Graham Stuart A. Entirely subcutaneous defibrillator and complex congenital heart disease: data on long-term clinical follow up. World J Cardiol 2017; In press
INTRODUCTION
Arrhythmic complications are common in patients with congenital heart disease (CHD) requiring implantation of an anti-tachycardic device[1]. Traditional endocardial approach can be particularly challenging in these patients due to limited vascular access, intracardiac shunts or abnormal cardiac chambers[2]. Furthermore the trans venous implantable cardiac defibrillator (ICD) implant carries a risk of long term lead related complication, which have been reported in up to 20% of cases at 10 years[3]. This figure is thought to be even higher in the pediatric and CHD population. Most of the long-term event in this clinical setting are lead related[4]. Alternative implant techniques have been devised in this population, including surgical epicardial or subcutaneous coils implant. Unfortunately, these non trans-venous approaches are associated with a higher procedural risk and have a significant failure rate during follow up[5]. The entirely subcutaneous ICD (S-ICD) proved to be effective and safe in patients fulfilling both primary and secondary prevention indication[6]. This technology is particular appealing for CHD subjects, as it does not involve the implantation of lead within the cardiac chambers. Data about the performance of S-ICD in this subset of patients are still scant, particularly as far as the long-term outcomes are concerned. A major theoretical concern of the S-ICD in this population is related to the presence of significant ventricular hypertrophy causing profound anomalies of both depolarization and repolarization phase on the surface electrocardiogram (ECG) and the high incidence of atrial tachycardia[7]. In theory, both these issues could lead to an inappropriate shock in the long-term follow up. Furthermore, a significant proportion of patient with CHD develop atrial-ventricular (AV) conduction impairment either as the result of their specific congenital lesion or after cardiac surgery requiring long term pacing. A recent sub analysis from a pooled analysis of the IDE and EFFORTLESS registry showed the safety of S-ICD in patients with CHD[8]. However, during the median follow up of 567 d none of the patients had any appropriate shocks, consequently no observations about the efficacy of this technology could be performed[9].

In this article, we report medium and long term follow up eight patients with complex CHD implanted with a S-ICD, reflecting the experience of two adult CHD referral centres. The details of previous surgical history, the occurrence of either appropriate or inappropriate shocks, local complications, and interference with previously implanted anti-bradycardia and CRT devices are described.
MATERIALS AND METHODS
Patients with CHD were implanted with a S-ICD in two centres between 2010 and 2016. All patients underwent pre-implant eligibility screening. Suitability for S-ICD implantation was pre-assessed by a standardized protocol recommended by the manufacture, as previously published. This included assessment of the QRS and T wave amplitude ratio in at least two different postures (supine and standing), and during exercise on a treadmill[10]. Implant was performed under general anaesthesia with the conventional technique. Briefly, the device and lead positioning was guided by standard chest anatomical landmarks and fluoroscopy to ensure proper vector configuration across the cardiac silhouette. All devices but one were programmed from the beginning with a shock conditional zone (180-240 beats per minute, bpm) and a shock only zone above 240 bpm. All patients underwent defibrillation testing by induction of ventricular fibrillation (VF) using 50 Hz current to assess accurate detection and effective termination of the arrhythmia. Clinical and surgical details were retrieved from institutional databases. All patients implanted underwent regular follow up at 1 and 6 mo thereafter. Data about patient clinical status, occurrence of local complication, arrhythmic burden, inappropriate and appropriate shocks were recorded.
RESULTS
Pre implant clinical details
Eight patients were implanted with a S-ICD device between 2010 and 2016 in two centres. Median age at implant was 37.5 years (range 13-57). Seven patients had a secondary prevention indication while one patient was implanted after one episode of syncope and documented not-sustained ventricular tachycardia. The anatomical diagnoses were: Tetralogy of Fallot, repaired ventricular septal defect with subaortic obstruction, transposition of the great arteries that underwent Mustard repair, double inlet left ventricle with Eisenmenger physiology, atrial septal defect associated with cardiomyopathy. Three patients (37.5%) had previously undergone endocardial pacemaker implantation due to brady-tachyarrhythmic syndrome in two cases, and a CRT device in the other one (Figures 1A, B, and 2). Four patients (50%) had a previous history of documented paroxysmal atrial tachyarrhythmia. The reasons for S-ICD versus conventional endocardial approach were limited or difficult access to the cardiac chambers in five patient, high infective risk in two patients and presence of right to left shunt in one patient (Table 1). In all patients, the option of conventional ICD was offered and discussed as part of the preoperative consent process.
Pre implant ECG and screening details

Pre implant ECG showed right bundle branch block in 3 patients (37.5 %), non specific interventricular conduction delay in two patients (28%), narrow QRS with left ventricular (LV) hypertrophy in one patient (12.5%), and paced QRS in two patients. Overall the QRS duration ranged from 110 ms to 180 ms (Table1). All patients clinically deemed as good candidate for S-ICD passed the pre-implant screening (100% success rate). We did not observe any difference in the QRS/T ratio between the left and right position of the electrodes.
Operative issues

Median procedural time was 65 min (range 58-90 min). The use of fluoroscopy was limited to check the proper position of the device and coil relative to the cardiac silhouette. In the patient with an epicardial pacing system, the coil was tunnelled in the usual way without creating any mechanical interference with the previously implanted pacing lead (Figure 2). In one patient with a systemic right ventricle following Mustard operation the defibrillation test was effective only at 80 J despite repositioning of the pulse generator. None of the patients had significant bleeding during the procedure.
Follow up and outcomes

Median follow-up was 812 d (range 90-1890). In four patients (50%) a follow up longer than three years was available. Figure 3 depicts a summary of the events occurred in each individual patient according to the background anatomy. During follow-up, one patient underwent device extraction due to local infection secondary to hematoma eight months after the implant. This patient did not develop any signs of systemic infection and underwent subsequent surgical epicardial implantation. Three patients had multiple episodes of documented sustained atrial tachycardia (four clinically relevant episodes requiring admission and arrhythmia termination), triggering an inappropriate shock in one patient 18 mo after the implant (inappropriate discharge overall rate 12.5%). These patients had a history of atrial tachycardia before the implant. The same patient had an effective, appropriate shock due to fast ventricular tachycardia that occurred after eight months (appropriate discharge overall rate 12.5%). None of the patients had inappropriate shocks related to over-sensing. One patient underwent uncomplicated pulse generator replacement owing to battery depletion. One patient with large atrial septal defect associated with cardiomyopathy developed progressive LV dysfunction and underwent upgrading to biventricular stimulation. The trans-coronary sinus left LV lead was then switched off as it was causing diaphragmatic capture in the bipolar configuration and interference with the S-ICD in the unipolar one. A new transeptal endocardial lead was implanted in the left ventricle and the atrial septal defect was thereafter successfully closed with an occlude device (Figure 1). In the remaining two patients with conventional endocardial pacing system we did not observe any electrical interference during follow up.
DISCUSSION
Abnormal cardiac rhythm is the most common cause of hospital admission in adults with CHD. The absolute risk of sudden death and/or ventricular arrhythmias increases with prolonged follow up, particularly in the subset of patients with reduced systemic ventricular function and evidence of extensive scar within the ventricular mass[11]. The risk of sudden death in the adult CHD population ranges from 0.1% and 0.5 % per year[12,13]. However, there is no established guidance for ICD implantation in this group of patients apart from those fulfilling a secondary prevention indication. It is well recognized that ICD implantation in adult CHD might be particularly technically challenging due to vascular access or issues or to the complex anatomy. Furthermore, complications at follow up are significantly higher when compared to the general population of ICD recipients. These include endocarditis in patient with prosthetic valve or residual native valve disease, baffle obstruction in patients who underwent atrial switch, and thromboembolism in patient with intracardiac shunts. S-ICD represents an attractive alternative for this population and may offer an effective protection against sudden death in a higher proportion of patients with reduced morbidity.
Screening issues

Effective screening plays a pivotal role in selecting CHD subjects for the S-ICD. In congenital heart patients, a particular concern is the presence of a large percentage of T wave inversion or enlargement throughout the precordial leads, secondary to ventricular hypertrophy, right bundle branch block, or a paced QRS complex. These features, have been reported as a risk factor for ECG screening failure in the S-CD[14,15]. Despite the fact that most of our patient had right bundle branch block and two had a paced ventricular complex, all passed the preimplant screening. Contrary to experience reported previously, all patients passed the screening with electrodes positioned on the left parasternal edge[16]. This finding should be interpreted cautiously owing to the small sample size, and might simply reflect the variability in ECG presentation in this population or the highly unpredictable vector configuration.
Long-term outcomes
As expected, a significant proportion of patient (37%) had multiple episodes of sustained atrial tachycardia that were correctly discriminated by the device. Overall two patients had device related complications (an early local hematoma and an inappropriate shock). Only one patient had one appropriate and one inappropriate shock, accounting for a cumulative incidence of inappropriate shock over the follow up of 1.5%. The device settings were optimized by activating the conditional shock zone. However, this percentage is consistent with the one reported in the IDE and EFFORTLESS, confirming the reliability of the S-ICD algorhythm in discriminating supraventricular from ventricular tachycardias, even in this clinical setting charachterized by a high incidence of atrial arrhythmias[17]. One patient had an appropriate shock during the entire follow up (cumulative prevalence 12.5%). Although consistent with the EFFORTLESS registry data, this percentage was lower compared with the population of patients with endocardial ICD[18]. Interestingly, a significant number of self-terminating ventricular tachycardia episodes were detected at follow-up, underscoring the appropriateness of a deliberate high cut-off rate and long time to therapy setting in this subset of patient. Furthermore, the low percentage of shocks also reflects the overall lower arrhythmic risk in patients with CHD as compared with patients with cardiomyopathies or ischaemic substrates, as already observed[12].
S-ICD in patients requiring anti- bradycardic pacing

A theoretical major limitation in the eligibility of CHD patient for S-ICD is the high likelihood of developing pacing dependency during follow up. Data about the effect of a previously implanted endocardial pulse generator on the long term performance of the S-ICD are limited. In the EFFORTLESS registry, 2.8% of patients had a anti-bradycardic pacemaker implanted. In the CHD population, the experience of combined implantation of S-ICD and pacemaker did not raise concern regarding electrical interferences[19]. Although a significant proportion of patients had a pacemaker previously implanted, we did not reported clinical relevant electrical interferences in any patient but one in which the LV lead was temporarly programmed in the unipolar configuration. This finding suggest the long-term compatibility of the S-ICD with an endocardial anti-bradycardic device, provided that pacing configuration is bipolar. This safety issue, if consistently confirmed, may theoretically extend the indication to S-ICD in this particular subset of patients.
Our data suggest that S-ICD might represent a valid option for patient with complex CHD at high risk of sudden death. This technology may overcome some of the technical constrain and long-term risk related to the conventional transvenous ICD, eventually expanding the eligibility of this subset of patient for anti-tachycardic therapy.
Limitations
A major limitation of this paper is the low number of patients, which reflect the experience of only two centres. Furthermore, we do not have a matched group of CHD patients who underwent transvenous ICD implant as control group. Systematic collection of prospective data is needed to support S-ICD as a routine alternative in this population.
COMMENTS

Background

Endocardial implant of devices in patients with congenital heart disease may pose a particular challenge owing to limited vascular access and complex anatomy. Furthermore conventional endocardial pacing in this population is associated with a higher risk of lead related complications
Research frontiers

Subcutaneous implantable cardiac defibrillator (S-ICD) has been proved to be effective and safe in patients with a wide range of cardiomyopathies and arrhythmogenic syndromes. Limited evidences from subgroup of patients enrolled in clinical trials support the extension of the use of this technology in patients with structural heart disease.
Innovations and breakthroughs
This paper report data relative to a uniquely long follow up patients with congenital heart disease that underwent S-ICD implantation. Although the number of patients is low they represent a wide range of clinical settings, including single ventricle physiology.
Applications
 ICD implantation in patients with congenital heart disease is still a matter of debate, particularly concerning primary prevention indication. The development and optimization of subcutaneous technology might be a suitable tool to provide and extend the protection against sudden death in this group of patients.
Terminology
S-ICD is a relative new technology made of a pulse generator connected with a coil. The whole system is implanted subcutaneously and is able to provide effective termination of fast rhythm by DC shock and only limited back up pacing.
Peer-review

Very interesting and well written article. It gives an important overview of the topic in a subgroup of very complex patients.
REFERENCES

1 Oechslin EN, Harrison DA, Connelly MS, Webb GD, Siu SC. Mode of death in adults with congenital heart disease. Am J Cardiol 2000; 86: 1111-1116 [PMID: 11074209 DOI: 10.1016/S0002-9149(00)01169-3]

2 Walsh EP. Practical aspects of implantable defibrillator therapy in patients with congenital heart disease. Pacing Clin Electrophysiol 2008; 31 Suppl 1: S38-S40 [PMID: 18226034 DOI: 10.1111/j.1540-8159.2008.00954.x]

3 Borleffs CJ, van Erven L, van Bommel RJ, van der Velde ET, van der Wall EE, Bax JJ, Rosendaal FR, Schalij MJ. Risk of failure of transvenous implantable cardioverter-defibrillator leads. Circ Arrhythm Electrophysiol 2009; 2: 411-416 [PMID: 19808497 DOI: 10.1161/CIRCEP.108.834093]

4 Fortescue EB, Berul CI, Cecchin F, Walsh EP, Triedman JK, Alexander ME. Patient, procedural, and hardware factors associated with pacemaker lead failures in pediatrics and congenital heart disease. Heart Rhythm 2004; 1: 150-159 [PMID: 15851146 DOI: 10.1016/j.hrthm.2004.02.020]

5 Griksaitis MJ, Rosengarten JA, Gnanapragasam JP, Haw MP, Morgan JM. Implantable cardioverter defibrillator therapy in paediatric practice: a single-centre UK experience with focus on subcutaneous defibrillation. Europace 2013; 15: 523-530 [PMID: 23333943 DOI: 10.1093/europace/eus388]

6 Bardy GH, Smith WM, Hood MA, Crozier IG, Melton IC, Jordaens L, Theuns D, Park RE, Wright DJ, Connelly DT, Fynn SP, Murgatroyd FD, Sperzel J, Neuzner J, Spitzer SG, Ardashev AV, Oduro A, Boersma L, Maass AH, Van Gelder IC, Wilde AA, van Dessel PF, Knops RE, Barr CS, Lupo P, Cappato R, Grace AA. An entirely subcutaneous implantable cardioverter-defibrillator. N Engl J Med 2010; 363: 36-44 [PMID: 20463331 DOI: 10.1056/NEJMoa0909545]

7 Bouchardy J, Therrien J, Pilote L, Ionescu-Ittu R, Martucci G, Bottega N, Marelli AJ. Atrial arrhythmias in adults with congenital heart disease. Circulation 2009; 120: 1679-1686 [PMID: 19822808 DOI: 10.1161/CIRCULATIONAHA.109.866319]

8 Knops RE, Brouwer TF, Barr CS, Theuns DA, Boersma L, Weiss R, Neuzil P, Scholten M, Lambiase PD, Leon AR, Hood M, Jones PW, Wold N, Grace AA, Olde Nordkamp LR, Burke MC; IDE and EFFORTLESS investigators. The learning curve associated with the introduction of the subcutaneous implantable defibrillator. Europace 2016; 18: 1010-1015 [PMID: 26324840 DOI: 10.1093/europace/euv299]

9 Bordachar P, Marquié C, Pospiech T, Pasquié JL, Jalal Z, Haissaguerre M, Thambo JB. Subcutaneous implantable cardioverter defibrillators in children, young adults and patients with congenital heart disease. Int J Cardiol 2016; 203: 251-258 [PMID: 26519678 DOI: 10.1016/j.ijcard.2015.09.083]

10 Ali H, Lupo P, Cappato R. The Entirely Subcutaneous Defibrillator - A New Generation and Future Expectations. Arrhythm Electrophysiol Rev 2015; 4: 116-121 [PMID: 26835112 DOI: 10.15420/aer.2015.04.02.116]

11 Khairy P, Van Hare GF, Balaji S, Berul CI, Cecchin F, Cohen MI, Daniels CJ, Deal BJ, Dearani JA, Groot Nd, Dubin AM, Harris L, Janousek J, Kanter RJ, Karpawich PP, Perry JC, Seslar SP, Shah MJ, Silka MJ, Triedman JK, Walsh EP, Warnes CA. PACES/HRS Expert Consensus Statement on the Recognition and Management of Arrhythmias in Adult Congenital Heart Disease: developed in partnership between the Pediatric and Congenital Electrophysiology Society (PACES) and the Heart Rhythm Society (HRS). Endorsed by the governing bodies of PACES, HRS, the American College of Cardiology (ACC), the American Heart Association (AHA), the European Heart Rhythm Association (EHRA), the Canadian Heart Rhythm Society (CHRS), and the International Society for Adult Congenital Heart Disease (ISACHD). Heart Rhythm 2014; 11: e102-e165 [PMID: 24814377 DOI: 10.1016/j.hrthm.2014.05.009]

12 Gatzoulis MA, Balaji S, Webber SA, Siu SC, Hokanson JS, Poile C, Rosenthal M, Nakazawa M, Moller JH, Gillette PC, Webb GD, Redington AN. Risk factors for arrhythmia and sudden cardiac death late after repair of tetralogy of Fallot: a multicentre study. Lancet 2000; 356: 975-981 [PMID: 11041398 DOI: 10.1016/S0140-6736(00)02714-8]

13 Silka MJ, Hardy BG, Menashe VD, Morris CD. A population-based prospective evaluation of risk of sudden cardiac death after operation for common congenital heart defects. J Am Coll Cardiol 1998; 32: 245-251 [PMID: 9669277 DOI: 10.1016/S0735-1097(98)00187-9]

14 Okamura H, McLeod CJ, DeSimone CV, Webster TL, Bonnichsen CR, Grogan M, Phillips SD, Connolly HM, Ammash NM, Warnes CA, Friedman PA. Right Parasternal Lead Placement Increases Eligibility for Subcutaneous Implantable Cardioverter Defibrillator Therapy in Adults With Congenital Heart Disease. Circ J 2016; 80: 1328-1335 [PMID: 27109124 DOI: 10.1253/circj.CJ-16-0153]

15 Groh CA, Sharma S, Pelchovitz DJ, Bhave PD, Rhyner J, Verma N, Arora R, Chicos AB, Kim SS, Lin AC, Passman RS, Knight BP. Use of an electrocardiographic screening tool to determine candidacy for a subcutaneous implantable cardioverter-defibrillator. Heart Rhythm 2014; 11: 1361-1366 [PMID: 24755323 DOI: 10.1016/j.hrthm.2014.04.025]

16 Wilson DG, Zeb M, Veldtman G, Dimitrov BD, Morgan JM. Left and Right Parasternal Sensing for the S-ICD in Adult Congenital Heart Disease Patients and Normal Controls. Pacing Clin Electrophysiol 2016; 39: 282-290 [PMID: 26694691 DOI: 10.1111/pace.12802]

17 Gold MR, Theuns DA, Knight BP, Sturdivant JL, Sanghera R, Ellenbogen KA, Wood MA, Burke MC. Head-to-head comparison of arrhythmia discrimination performance of subcutaneous and transvenous ICD arrhythmia detection algorithms: the START study. J Cardiovasc Electrophysiol 2012; 23: 359-366 [PMID: 22035049 DOI: 10.1111/j.1540-8167.2011.02199]

18 Germano JJ, Reynolds M, Essebag V, Josephson ME. Frequency and causes of implantable cardioverter-defibrillator therapies: is device therapy proarrhythmic? Am J Cardiol 2006; 97: 1255-1261 [PMID: 16616037 DOI: 10.1016/j.amjcard.2005.11.048]

19 Hong PS, Callinan P, Amit G, Healey JS. Successful Implant of a Subcutaneous ICD System in a Patient with an Ipsilateral Epicardial Pacemaker. Indian Pacing Electrophysiol J 2015; 15: 62-64 [PMID: 25852244 DOI: 10.1016/S0972-6292(16)30843-9]

P- Reviewer: De Maria E, Iacoviello M, Kettering K, Zhang XQ, Zielinski TA
S- Editor: Song XX L- Editor: E- Editor:
Specialty type: Cardiac and cardiovascular systems
Country of origin: United Kingdom
Peer-review report classification

Grade A (Excellent): 0

Grade B (Very good): B
Grade C (Good): C, C, C
Grade D (Fair): D
Grade E (Poor): 0

 SHAPE * MERGEFORMAT
Figure 1 A new transeptal endocardial lead was implanted in the left ventricle and the atrial septal defect was thereafter successfully closed with an occlude device. A: Subcutaneous implantable cardiac defibrillator and endocardial pacing system in a patient post Mustard operation; B: Patient with ASD and dilatative ASD who previously underwent left ventricle lead implant; C: Patient with Eisenmenger syndrome. ASD: Atrial septal defect.

[image: image1.emf]
Figure 2 Hybrid implant (subcutaneous implantable cardiac defibrillator and epicardial pacing). The patient developed severe tricuspid regurgitation related to the endocardial lead previously implanted.

[image: image2.emf]
Figure 3 Summary of the events during follow up according to different anatomic background.

Table 1 Pre implant clinical and anatomical characteristics
	Anatomical diagnosis
	Sex
	Age at implant(yr)
	Pre implant ECG
	Indication
	Reason for SICD
	Prev implant
	F.U (d)

	TOF
	F
	47
	RBBB+RVH
	VT
	Tricuspid mech valve
	No
	360

	VSD subaortic obstr.
	M
	52
	LVH
	Out hospital card arrest
	Previous endocarditis
	No
	334

	TGA, Mustard
	M
	36
	RBBB+RVH
	VF
	SVC baffle stenosis
	Yes
	486

	DILV TGA Eisemenger
	M
	57
	IVCD (aspecific)
	Sustained VT
	Right to left shunt
	No
	1139

	ASD CMD
	M
	39
	Paced LV endo
	Syncope sustained VT
	Previous leads implanted
	Yes
	1827

	TGA, Mustard
	M
	24
	Paced sub pulm vent.
	Syncope NOT Sustained VT
	SVC baffle occlusion
	No
	1890

	HLVS Fontan
	M
	13
	IVCD+RVH
	Sustained VT
	Extracardiac Fontan
	No
	1499

	TGA VSD
	M
	23
	RBBB+RVH
	Sustained VT
	TV repair
	Yes
	90

TOF: Tetralogy of Fallot; VSD: Ventricular septal defect; TGA: Transposition of great arteries; DILV: Double inlet left ventricle; ASD: Atrial septal defect; HLVS: Hypoplastic left ventricle syndrome.
[image: image3.png]

