Post-Partum Malignant Hypertension in a Patient with Preeclampsia and Abruptio Placenta

Anthony K Woodall¹, Amir O El Hassan²
and Alan D Kaye³

Introduction

There are many physiologic changes and potential risks of pregnancy. Though there are numerous proposed mechanisms related to the etiology of preeclampsia, it is well known that this condition can potentially result in morbidity and mortality to both the mother and child. Preeclampsia is a condition commonly encountered by obstetric anesthesiologists and uncommonly complicated by placental abruption.

As a review, preeclampsia is characterized by new onset hypertension occurring beyond 20 weeks gestation and can predispose organ failure, seizure, and stroke to the mother. Diagnosis is made with two different blood pressure measurements of greater than 140/90 and a 24-hour urine sample with 300 mg of protein or more¹,². Severe preeclampsia is seen with blood pressures greater than 160/110, proteinuria worsens to 5g in 24 hours, and other associated symptoms and signs. HELLP syndrome is a variant of severe preeclampsia, with the acronym HELLP referencing the clinical triad of hemolysis, elevated liver enzymes, and low platelets³. Typical treatment regimens for elevated blood pressure at present include magnesium, and the antihypertensive medications labetalol, nifedipine, and hydralazine. Ultimate treatment for preeclampsia is delivery of the fetus.

Keywords: Malignant hypertension, abruptio placenta, anesthesia, nitroglycerin, preeclampsia, vaginal bleeding.

The following case describes a unique situation where a normotensive parturient presented with placental abruption and subsequently developed hypotensive shock, requiring vasopressor support. Soon after delivery, the patient became profoundly hypertensive. Further investigation revealed a history of severe preeclampsia with a prior pregnancy. Both cases tragically resulted in fetal demise.
Case Presentation

A 24 year old G4P2 at 24 weeks gestation presented to the Emergency Department (ED) with cramping, abdominal pain and mild “spotty” vaginal bleeding. Her medical history was significant for a previous cesarean section 3 years earlier. Review of systems was positive for abdominal pain, pelvic pain, and vaginal bleeding. Physical exam was significant, abdominal distention consistent with a gravid uterus without tenderness. Laboratory values were within normal limits other than 2+ red blood cells and 1+ leukocytes on urinalysis. A renal ultrasound was conducted in the ED and the summary was, “normal anatomy” and “bilateral perinephric fluid” by the reviewing radiologist. Her kidneys were somewhat echogenic, and acute renal failure/acute tubular necrosis could not be excluded. The patient was discharged from the Emergency Department with a diagnosis of abdominal pain in pregnancy and pyuria. The patient was prescribed a regimen of oral antibiotics.

Four hours later the patient represented to the ED via ambulance with diffuse vaginal hemorrhage and altered mental status. A STAT Cesarean section was called while the patient was in route to the hospital. The anesthesia team first encountered the now somnolent patient in the OR. Immediately upon arrival, preoxygenation of the patient with 100% O2 began, two large bore intravenous lines was obtained, standard ASA monitoring were placed, and an arterial line was inserted in her right radial artery within five minutes of presentation. A rapid sequence induction consisting of etomidate, in a dose of 12 mg iv, fentanyl, in a dose of 100 ug iv, lidocaine, in a dose of 50 mg iv, and succinylcholine, in a dose of 120 mg iv, which was administered to facilitate intubation. The initial blood pressure was 102/54 mmHg. The time to incision was 8 minutes after arrival, and the baby was delivered 3 minutes after incision. The diagnosis of abruptio placenta was made intraoperatively. The newborn child required intubation, and was transferred to the NICU. The patient had an estimated 3L of intraoperative blood loss and received 4 units of PRBCs intraoperatively. Her vital signs remained relatively stable throughout the case. Mean arterial blood pressure readings on induction were approximately 65-70 mmHg and pulses were approximately 110 beats per minute at the start of the case, requiring multiple doses of vasopressors and eventually a phenylephrine infusion to maintain mean arterial pressure of 60-80 mmHg intraoperatively. She was successfully extubated at the end of the case after meeting standard criteria. Upon arrival at the ICU, the patient had a blood pressure of 146/65 mmHg and a pulse of 100 beats per minute. The vasopressor infusion was stopped and the blood pressure measurement repeated, with a subsequent BP reading noted to be 311/109 mmHg. This value was confirmed with a manual reading from the opposite arm, and radial artery measurement. The patient remained asymptomatic and intravenous nitroglycerin was administered with stabilization of her blood pressure over 10 minutes. After 3 hours and 20 minutes of intravenous nitroglycerin delivery postoperatively in the ICU, which included titration to a mean arterial pressure of 100 mmHg, the patient stabilized with cessation of antihypertensive medication. Unfortunately, the neonate died several hours later in the NICU from complications of pulmonary hemorrhage. The patient later reported she vaguely recalled high blood pressure with a previous pregnancy which also resulted in fetal demise.

Discussion

Hypertensive disorders of pregnancy are a leading cause of peripartum morbidity and mortality, and complicate 8-12% of pregnancies. Placental abruption is a major complication of hypertensive disorders of pregnancy leading to adverse outcomes. Placental abruption is the premature detachment of the placenta from the uterus, either partially or fully. The mechanism of this complication is not completely understood, but it is an obstetric emergency with high rates of maternal and fetal morbidity and mortality. A study by Nankali et al., demonstrated a 7.7% risk of placental abruption in severe preeclampsia, while others have reported an incidence as high as 15%. Risk factors for placental abruption include maternal hypertensive disorders, smoking, addictive behaviors, maternal age greater than 35, multiparity, multiple gestations, and premature rupture of membranes. Of note, previous placental abruption may increase the risk of placental abruption 10-30 fold. This may be
attributed to an individual parturient’s predisposition for abnormal uterine vascularization during trophoblast migration after implantation of the embryo. It is widely accepted that this abnormal angiogenesis is closely associated with hypertensive disorders of pregnancy. Many studies have demonstrated plasma angiogenic factor abnormalities in patients with preeclampsia. It is presumed that these factor abnormalities are originating from the placenta itself, and are associated with improper vascularization of the placenta. Patients with preeclampsia have significantly more placental vascular lesions including placental abruption.

The diagnosis of placental abruption is typically first made on a clinical presentation of abdominal pain and vaginal bleeding associated with abnormal fetal heart tones. Management is guided by fetal condition and maternal well-being. If the fetus is viable, emergent cesarean section should be performed unless vaginal delivery is imminent. With a bradycardic fetus, delivery within 20 minutes significantly reduces neonatal mortality and the incidence of cerebral palsy. Maternal mortality with placental abruption has been greatly reduced in the last 100 years from 8% to 1%. However, maternal complication of severe hemorrhage and resulting DIC are still common. Neonatal mortality associated with placental abruption is typically related to prematurity. However, after 32 weeks gestation, placental abruption is an independent risk factor for neonatal mortality. Placental abruption is also a major independent risk factor for intrapartum fetal demise.

Though preeclampsia may often be considered a disorder associated with primigravida, it also is common with subsequent gestations. The risk of preeclampsia in a subsequent pregnancy after having preeclampsia in a previous pregnancy has been demonstrated to be 40% in multiple studies. A study by Melamed et. al., regarding risk factors for adverse outcomes in pregnancy demonstrated that preeclampsia with a previous pregnancy is an independent risk factor for preeclampsia and placental abruption in subsequent pregnancies. Furthermore, they concluded that women who had been preeclamptic with the complication of placental abruption in a previous pregnancy were at the highest risk for an adverse outcome in a subsequent pregnancy. Similarly, placental abruption in a previous pregnancy was the strongest predictor of preeclampsia in a subsequent pregnancy of all the risk factors they examined.

Knowing the increased risk of morbidity and mortality associated with a previous pregnancy complicated by preeclampsia or placental abruption should alert the clinician that an increased level of vigilance may be warranted in these parturients. Maintaining a high index of suspicion in emergent cesarean sections to preeclampsia, despite a hypotensive presentation, could prevent hypertensive urgency/emergency once intravascular volume had been repleted. In this patient’s case, that was not achieved until ICU transfer, at which the presentation of preeclampsia became clearer, with a consistent medical history. In addition administration of IM corticosteroids at her initial presentation may have helped promote lung maturity in the fetus, possibly increasing the likelihood of survival.
References

BRIDION—for optimal neuromuscular blockade management and improved recovery

Predictable and complete reversal

- 98% of BRIDION patients recovered to a TOF ratio of 0.9 from reappearance of T₃ within 5 minutes
- 97% of BRIDION patients recovered to a TOF ratio of 0.9 from 1 to 2 PTCs within 5 minutes

Rapid reversal

- BRIDION rapidly reversed patients from reappearance of T₂ in 1.4 minutes
- BRIDION rapidly reversed patients from 1 to 2 PTCs in 2.7 minutes

BRIDION is indicated for the reversal of neuromuscular blockade induced by rocuronium or vecuronium. In children and adolescents (aged 2-17 years), BRIDION is only recommended for routine reversal of moderate rocuronium-induced neuromuscular blockade.

Important safety information

了BRIDION is not recommended in patients with severe renal impairment. Studies in patients with hepatic impairment have not been conducted and, therefore, patients with severe hepatic impairment should be treated with great caution. Caution should be exercised when administering BRIDION to pregnant women as no clinical data on exposed pregnancies are available.

If neuromuscular blockade is required within 24 hours of BRIDION administration, a nondepolarising neuromuscular blocking agent should be used instead of rocuronium or vecuronium. The most commonly reported adverse reactions were dry taste (oral or bitter taste) and asthenic reactions (motion, coughing, and cramping on the endotracheal tube). Impairment of vision with BRIDION, a few cases of awareness were reported. The relation to BRIDION is uncertain. In a few individuals, allergic-like reactions (e.g., flushing, erythematous rash) following BRIDION were reported. Contraindications should be performed for the possibility of allergic reactions. In a test of patients with a history of pulmonary complications, bronchospasm was reported in 2 patients but a causal relationship could not be fully excluded.

Volunteer studies have demonstrated a slight (17%-22%) and transient (≤1.44 minutes) prolongation of the partial thromboplastin time (PTT) with BRIDION; however, clinical studies have demonstrated no clinically relevant effect on perioperative bleeding complications with BRIDION alone or in combination with anticoagulants. As BRIDION has demonstrated an in vitro pharmacodynamic interaction with anticoagulants, caution should be exercised. In patients on anticoagulation for a pre-existing or cerebrovascular condition. This pharmacodynamic interaction is not clinically relevant for patients receiving routine postoperative prophylactic anticoagulation. Although formal interaction studies have not been conducted, no drug interactions were observed in clinical trials. Preclinical data suggest the clinically significant drug interactions are unlikely with the possible exception of terfenadine, bisacodyl, and hormonal contraceptives.

1 Head of the foot
2 No testicular surgery
3 Second twitch

REFERENCES
1. BRIDION Summary of Product Characteristics (SPC)

Please see summary of product characteristics for full prescribing information.
Pioneering Medical Technology

TAP Block And InfiltraLong
For Effective Treatment Of Long And Deep Incisions

Sono Cannulas
For Single Shot UltraSound Guided Nerve Blocks

SonoSystem And SonoLong Curl
For UltraSound Guided Nerve Blocks

Sprotte 2.G
The New Generation Dura Punctre In Minimum Time

SonoEye Ophtalmic Block
For Peribulbar And Retrobulbar Blocks Under Ultrasonic Monitoring

www.mediline-lb.com Tel:+961 1 697500
Question.
Your patient requires urgent pain medication. How can you administer this less invasively?

Answer.

Teleflex

LMA MAD Nasal™
Needle-free intranasal drug delivery device

Atomization spray
The spray atomizes drugs into a fine mist of particles 30-100 microns in size. 1

Malleable stylet
The malleable stylet allows 180° positioning of the nasal plug

Accurate dosing
The syringe enables the accurate measurement of drugs to be delivered

Pressure
High applied pressure ensures that drugs are atomized into a fine mist of particles through the tip of the plug.

Soft conical plug
The plug forms a seal with the nostril, preventing expulsion of fluid.

Spray geometry
Spray cone with a wide 62.7° average spray angle and a 36.9mm average plume width. 1

References:
2. MAD (Mucosal Atomization Device) Medical Atomizer In Vitro Spray Characterization, 2011
It’s like flying business class and paying coach fare.

In an uncertain world where perioperative care is increasingly complex, uptime is critical. GE’s anesthesia portfolio is known for dependable quality and a commitment to reliable performance that helps reduce operational costs long after the point of purchase. Today, GE Healthcare is changing the game and redefining affordable performance for the masses. No compromises. No boundaries.

Carestation 600 Series...It’s all within reach.

ggehealthcare.com
© 2015 General Electric Company - All rights reserved.
GE and GE Monogram are trademarks of General Electric Company.

Exclusive Dealer
C.M.M. S.A.R.L. SUPPLIES & SERVICES
www.cmm_lb.com
Vanlian Center, Fuad Chehab Ave. Sin El Fil, Beirut, Lebanon
P.O.Box: 166804 T:+961 (0)1 512 820 +961 (0)1 512 821
M:+961 70 101 740 F:+961 (0)1 512 822