

Screening for Preeclampsia

Mila Cervar-Zivkovic
2014

Medizinische Universität Graz

1st Trimester-Screening

- early diagnosis of fetal anomalies
- early diagnosis of pregnancy-associated diseases

Mila Cervar-Zivkovic
2014

Medizinische Universität Graz

Multivariable risk algorithm for 1st trimester screening

- IUGR
- early onset preeclampsia
- late onset preeclampsia
- preterm delivery
- fetal anomalies

Mila Cervar-Zivkovic
2014

Multivariable risk algorithm for 1st trimester, cutoffs

Cutoffs

- IUGR 1:150
- early onset preeclampsia 1:200
- fetal chromosomal anomalies 1:300

Detection rate

- IUGR 55%
- early onset preeclampsia 95 %
- fetal chromosomal anomalies 95 %

Maternal data included in multivariable risk algorithm for 1st trimester screening

- chronic hypertension
- history of preeclampsia, IUGR, preterm delivery
- associated diseases (diabetes, immunological, renal, thrombophilia)

Mila Cervar-Zivkovic
2014

Biophysical measurements included in multivariable risk algorithm for 1st trimester

- blood pressure
- Doppler measurements of uterine arteries
- cervical length
- fetal 1st trimester sonography

Mila Cervar-Zivkovic
2014

Medizinische Universität Graz

Screening for Preeclampsia

1st Trimester

Prediction of early onset **pre-eclampsia**,
multivariable risk
algorithm:
maternal factors,
biophysical and
biochemical markers
(PAPP-A, PIGF)

2nd Trimester

Prediction for **adverse
pregnancy outcome**:
sFlt-1/PIGF, prediction
time 4-5 weeks before
onset of disease

Mila Cervar-Zivkovic
2014

Medizinische Universität Graz

Biochemical parameters included in multivariable risk algorithm for 1st trimester

Mila Cervar-Zivkovic
2014

Medizinische Universität Graz

Ätiologie

early onset

- **< 34. SSW**
- **severe**

late onset

- **> 34. SSW**
- **mild**

JCEM, Aug. 2011

Life Sci, 2011

ET-1 in 1. Trimester

ET-1 in early third trimester placenta

ET-1 in late third trimester placenta

Healthy

**Präeklampsie
IUGR**

Dezidua

I Trimester

Termin

Myometrium

I Trimester

Termin

Nelson DM, Walsh SW AJOG 1987

Aspirin (100 mg)

1st Trimester Screening

Effect of Aspirin Use After positive First Trimester Screening on the Onset of Preeclampsia

I. Lakovscek, B. Csapo, V. Kolovetsiou-Kreiner, K. Mayer-Pickel, C. Stern, D. Ulrich, U. Lang, M. Cervar-Zivkovic

Mila Cervar-Zivkovic
2014

Placenta associated adverse pregnancy outcome

Biomarkers

- PIGF
- sFLT-1

Mila Cervar-Zivkovic
2014

PIGF & sFlt-1

Mila Cervar-Zivkovic
2014

2nd trimester screening

Mila Cervar-Zivkovic
2014

Screening for Preeclampsia

Mila Cervar-Zivkovic
2014

Recommendations for prevention of preeclampsia

- ❖ ASS 75 mg/day
- ❖ diagnostic of associated maternal diseases
- ❖ low fat, high fiber, no salt restriction, vitamins, 1-2 g calcium
- ❖ avoiding of stress, moderate physical activity
- ❖ 2nd trimester screening for preeclampsia and associated maternal diseases
- ❖ thrombophilia: LWMH
- ❖ previous preeclampsia: psychological treatment
- ❖ interdisciplinary for associated diseases
- ❖ all patients: high quality obstetric treatment

Mila Cervar-Zivkovic
2014

Thrombophilia: publications in Pub Med - last 5 years

- Thrombophilia & Fetal Demise: 68
- Thrombophilia & Fetal Growth Restriction: 62
- Thrombophilia & Preeclampsia: 128
- Thrombophilia & Abruptio Placentae: 35
- Thrombophilia & Fetal Loss: 75
- Thrombophilia & Habitual Abortion: 82
- Thrombophilia Screening in Pregnancy: 358
- Thrombophilia and Pregnancy: 696
- Thrombophilia and Pregnancy Complications: 594
- Thrombophilia and Placental Complications: 176

Mila Cervar-Zivkovic
2014

Coagulation and Pregnancy Complications

- **Preeclampsia & APC-R, PS, PC, AT III, Prothrombin**
- **Fetal death & Prothrombin**
- **Habitual abortions & Prothrombin, PAI, Factor V**
- **Placental abruption & elevated Factor VIII activity, APC-R**

Mila Cervar-Zivkovic
2014

Diagnosis, prophylaxis and treatment of pregnant women with Activated Protein C Resistance- How can we optimize the management of these patients?

Third Generation APC Resistance Testing Supersedes Genetic Factor V Leiden Mutation Testing

**F. Prüller, E.-C. Weiss, R. B . Raggam, M. Cervar-Zivkovic
W. Renner, J. Wagner**

NEJM 371:7,2014

**Mila Cervar-Zivkovic
2014**

Potential New Biomarkers

- myostatin,
- irisin,
- follistatin,
- cytokeratin 19
- ...

Mila Cervar-Zivkovic
2014

Platelet proteomics - Biomarkers of platelet function

- Established workflow for proteome analysis of patient-specific platelet samples
- High-resolution LC-MS/MS
- Cost-effective semiquantitative analysis using dimethyl labeling
- Enrichment of platelet membrane proteins, when feasible
- Enrichment and network analysis of over- and underexpressed proteins
- Western blot analysis of platelet receptor levels.
- Correlation with platelet function testing

Figure: Network analysis of overexpressed proteins

Schlagenhauf A, Schweintzger S, Birner-Gruenberger R et al., Platelets 2010
Schlagenhauf A, Kozma N, Leschnik B et al., Transfusion 2012

Biomarker Research

Medical University of Graz

Clinical research

Bioinformatics and biostatistics (also for public health)

Imaging

Genetic, genomics

Metabolomics

Additional advanced analytic methods

In silico modeling

Biobank

Mila Cervar-Zivkovic
2014

Biomarker Research, MUG

Hepatology
Cardiology

Endocrinology

Ob Gyn

Bayer Schering
Pharma AG
BG Stats
Consulting

BIOCRATES
Lifesciences AG

Biomarker Design
Forschungs GmbH

BioVendor
Laboratori
medicina a.s.

IASON GmbH

IDS GmbH

JSW Lifesciences
GmbH

LBI Traumatologie

ZMF

Joanneum
Research
Center of

Lab. f. Molekular-
biol. Analytik
M&R
Automation
Noxygen Science
GmbH

Protagen AG

Proteopharm GmbH

Siemens Healthcare
Diagnostics GmbH

SustSol GmbH

TU Graz

Biobank

Mila Cervar-Zivkovic
2014

Thank you for your attention!

**Mila Cervar-Zivkovic
2014**

Medizinische Universität Graz