Cardiovascular Diabetology© The Author(s) 2018
https://doi.org/10.1186/s12933-018-0690-3

Original investigation

Prevalence of left ventricular systolic dysfunction and heart failure with reduced ejection fraction in men and women with type 2 diabetes mellitus: a systematic review and meta-analysis

Selma Bouthoorn1 , Aisha Gohar1, 2 , Gideon Valstar1, 2 , Hester M. den Ruijter2 , J. B. Reitsma1 , Arno W. Hoes1 , Frans H. Rutten1 and the Queen of Hearts Consortium
(1)Julius Center for Health Sciences and Primary Care, University Medical Center, Utrecht University, PO Box 85500, 3508 AB Utrecht, The Netherlands

(2)Laboratory for Experimental Cardiology, University Medical Center Utrecht, Utrecht University, Utrecht, The Netherlands

Selma Bouthoorn
Email: selmabouthoorn@hotmail.com

Aisha Gohar (Corresponding author)
Email: a.gohar-3@umcutrecht.nl

Gideon Valstar
Email: G.B.Valstar@umcutrecht.nl

Hester M. den Ruijter
Email: H.M.denRuijter-2@umcutrecht.nl

J. B. Reitsma
Email: J.B.Reitsma-2@umcutrecht.nl

Arno W. Hoes
Email: A.W.Hoes@umcutrecht.nl

Frans H. Rutten
Email: F.H.Rutten@umcutrecht.nl

 Contributed equally

Received: 17 December 2017Accepted: 17 March 2018Published online: 18 April 2018
Abstract
Background
Type 2 diabetes mellitus (T2D) is associated with the development of left ventricular systolic dysfunction (LVSD) and heart failure with reduced ejection fraction (HFrEF). T2D patients with LVSD are at higher risk of mortality and morbidity than patients without LVSD, while progression of LVSD can be delayed or halted by the use of proven therapies. As estimates of the prevalence are scarce and vary considerably, the aim of this study was to retrieve summary estimates of the prevalence of LVSD/HFrEF in T2D and to see if there were any sex differences.

Methods
A systematic search of Medline and Embase was performed to extract the prevalence of LVSD/HFrEF in T2D (17 studies, mean age 50.1 ± 6.3 to 71.5 ± 7.5), which were pooled using random-effects meta-analysis.

Results
The pooled prevalence of LVSD was higher in hospital populations (13 studies, n = 5835, 18% [95% CI 17–19%]), than in the general population (4 studies, n = 1707, 2% [95% CI 2–3%]). Seven studies in total reported sex-stratified prevalence estimates (men: 7% [95% CI 5–8%] vs. women: 1.3% [95% CI 0.0.2.2%]). The prevalence of HFrEF was available in one general population study (5.8% [95% CI 3.7.6%], men: 6.8% vs. women: 3.0%).

Conclusions
The summary prevalence of LVSD is higher among T2D patients from a hospital setting compared with from the general population, with a higher prevalence in men than in women in both settings. The prevalence of HFrEF among T2D in the population was only assessed in a single study and again was higher among men than women.

Electronic supplementary material
The online version of this article (https://​doi.​org/​10.​1186/​s12933-018-0690-3) contains supplementary material, which is available to authorized users.

Keywords
LVSDHFrEFT2DSexPrevalenceMeta-analysis
Selma Bouthoorn and Aisha Gohar contributed equally to this work

Introduction
Type 2 diabetes mellitus (T2D) is a major risk factor for all types of heart failure (HF) and causes an increase in mortality and morbidity in patients with HF [1]. Under recognition of HF in T2D is an important problem with prevalence rates of unrecognized HF being reported as high as around 25% in the community aged 60 years and over [2]. T2D is commonly seen with coronary artery disease (CAD) [3]. Ischaemic heart disease is the usual cause of the left ventricular systolic dysfunction (LVSD) seen in HF with reduced ejection fraction (HFrEF). This subtype of HF is commonly reported as accounting for approximately 50% of all cases of HF, but this proportion may be lower in the general population/screen-detected HF [4] than in large HF cohorts including post-discharge/outpatient cohorts [5]. The number of people with T2D continues to rise worldwide having a profound impact upon society in terms of health burden and healthcare expenditure [6]. On the other hand, HFrEF is declining in prevalence, likely due to improved preventative and early treatment strategies, such as early revascularisation, which have led to a fall in the occurrence of ischaemic heart disease, notably acute ST-elevation myocardial infarction [7]. Despite this, the risk of all-cause mortality and cardiac hospitalization remains high and some studies report higher rates in HFrEF patients than in patients with heart failure with preserved ejection fraction (HFpEF) [8]. LVSD, the pre-clinical phase of HFrEF, is also associated with a poor outcome [9]. Unlike HFpEF, there is proven treatment for patients with LVSD that can delay or even prevent the progression of asymptomatic LVSD to symptomatic HF i.e. HFrEF [10]. Therefore identifying LVSD at an early pre-clinical stage is extremely useful in improving survival in T2D patients. Given the high prevalence of (unrecognized) HFrEF in T2D patients, the poor prognosis and available effective therapies, the implementation of screening-programmes in T2D patients with natriuretic peptides has been suggested to identify LV dysfunction in its pre-clinical phase [11]. However it is first imperative to know the exact prevalence rates of LVSD in T2D patients prior to implementing such approaches. Previous studies regarding prevalence rates of LVSD in T2D did not look at HFrEF and HFpEF separately, and also only looked at T2D patients in secondary care and not from the general population. Therefore we performed an extensive systematic review and meta-analysis, reviewing existing literature to estimate the prevalence of LVSD and HFrEF in T2D patients both in a hospital setting and a general population setting. Given the difference in prevalence rates of HF between men and women, and the higher prevalence of T2D in men, we were also interested to see if the prevalence rates differed by sex.

Methods
Literature search
A literature search was initially performed using the Medline and Embase databases including all studies up to and including May 2016. The search terms and synonyms used were ‘heart failure’, ‘systolic ventricular dysfunction’, ‘diabetes mellitus, type 2’, ‘prevalence’ and ‘incidence’. The search was repeated in March 2018 including all studies previously included and studies performed since the last literature search. For the exact search strategy see Additional file 1: Table S1. Of the studies retrieved for full text assessment, reference lists were screened for other relevant studies.

Selection of articles
The following predefined inclusion criteria were applied: (i) The study reported the prevalence of HFrEF and/or LVSD in patients with T2D. (ii) The study population was derived from the population at large or from the hospital population. (iii) Only studies were included that used echocardiography to establish or confirm the diagnosis of HFrEF and/or LVSD. (iv) T2D defined by one of the following criteria: documentation in the medical record, physicians diagnosis, self-reported history, use of anti-diabetic agents and random serum glucose ≥ 200 mg/dL (or ≥ 11.1 mmol/L) or serum fasting glucose ≥ 126 mg/dL (or ≥ 7.0 mmol/L).
Only studies published in the English language were considered. Letters, editorials, case reports, practical guidelines and animal or in vitro studies were excluded.
If multiple studies were based on the same study population, the study with the largest population for data extraction was selected. Selection of publications and data extraction was done independently by three reviewers (SB, GV and AG). Consensus was used to resolve disagreement. If consensus could not be reached, a fourth reviewer (FR) was consulted.

Quality assessment
A methodological quality assessment of each of the included studies was performed independently by three authors (SB, GV and AG). In case of discrepancies, consensus was reached after discussion. As there is no formal checklist available specifically designed to appraise risk of bias in prevalence studies, we based our assessment on the risk of bias tool of Hoy et al. [12]. This is a new risk of bias tool for prevalence studies based on a modification of an existing tool and on the approach of the QUADAS-2 (tool for the quality assessment of diagnostic accuracy studies) [13]. Signalling questions were used to identify potential problems in the design, conduct and analysis of a study that might introduce bias or raise concerns about the applicability of the findings. The following signalling questions were used:	(a)Has the correct population/setting been targeted in order to answer the research question (T2D patients in the general population, referral centres, hospital centre)?

	(b)Is the sampling frame a true or close representation of this target population intended by the research question?

	(c)Is an unselected (random/consecutive) sample of patients invited to participate?

	(d)Is the response rate ≥ 75% or did a non-response analysis show no difference between participants and nonparticipants?

	(e)Is an acceptable case definition for LVSD and/or HFrEF used in the study?

	(f)Is the instrument to measure LVSD and/or HFrEF valid?

	(g)Is the same mode of data collection used for all subjects?

	(h)Is it unlikely that the handling of missing (endpoint) data introduced bias?

	(i)Were the numerator(s) and denominator(s) for the parameter of interest appropriate?

All signalling questions were scored with either low or high risk of bias. Overall risk of bias was classified as low (if ≤ 1 question was answered high), medium (if 2–3 questions were answered high) or high (if > 3 questions were answered high).

Data extraction and analysis
Information on study characteristics was collected with a data extraction form and comprised of first author’s name, publication year, source population and setting, age, number of participants, duration of T2D, exclusion criteria, echocardiographic measurements used, left ventricular ejection fraction (LVEF) threshold used and prevalence estimates of HFrEF and/or LVSD. Prevalence numerators and denominators were extracted from the studies. Individual study prevalence and corresponding 95% confidence intervals (95% CI) were calculated for all the included studies. To perform the meta-analysis, the prevalence data were log transformed so that the data followed a normal distribution. Given the inclusion of some studies with a zero prevalence of LVSD or HFrEF, the Freeman–Tukey transformation was performed [14]. A random-effects model was used to obtain pooled estimates (with corresponding 95% CI) of the transformed prevalence data. This model takes into account the between-study heterogeneity. Heterogeneity was assessed using the Cochrane Q test and the I2 statistic [15]. The pooled prevalence estimate was calculated for all of the included studies, and separately for studies concerning the general population and hospital population. Sex-specific pooled estimates were calculated for both sexes with the two settings combined. Results of the meta-analysis are presented as Forest plots showing prevalence proportions with corresponding 95% CIs for each study and the overall random-effects pooled estimate. Publication bias was first assessed by visually inspecting the distribution of observed studies on a funnel plot (Additional files 2: Figure S1 and Additional file 3: Figure S2). To quantify the degree of bias illustrated in the funnel plot, the Begg’s rank correlation test and Egger’s linear regression were used [16, 17]. A p < 0.05 was considered statistically significant. All statistical analyses were performed in R by using the ‘metafor’ package [18].

Results
Search results and characteristics
In total the search resulted in 6882 potentially relevant studies. These studies were first screened on title and then on abstract for eligibility. Full text articles were additionally screened of 292 studies for more detailed information. The main reasons for exclusion included the lack of T2D in the population, no information regarding HF or LVSD/HFrEF and lack of echocardiographic data. Thus 17 studies were eventually included in this review. Details of the selection process are provided in Fig. 1. Study characteristics and quality assessment of all the included studies are shown in Table 1. Of the 17 included studies, 13 included participants derived from a hospital setting [3, 19–30]. The majority of these hospital setting studies were in the outpatient setting with only one including hospitalized patients. Four studies consisted of patients from the general population [2, 31–33]. All studies consisted of data regarding the prevalence of LVSD with only one study containing data on the prevalence of HFrEF in addition to LVSD (Table 1) [2]. The mean age in the studies ranged from 50.1 ± 6.3 to 71.5 ± 7.5. The LVEF cut-off point ranged from 45–55% with the majority of studies using 50% (n = 12). Most studies had a medium risk of bias (n = 12).[image: A12933_2018_690_Fig1_HTML.gif]
Fig. 1Flow chart of the process for selection of relevant articles

 Table 1General characteristics and quality assessment of included studies

	Author (year)
	Source population and setting
	Agea
	Participants (% male)
	T2D duration (years) [mean ± SD or median (range)]
	Exclusion criteria
	Cut-point LVEF to separate LVSD from LVDD (%)
	Presence of heart failure assessed (yes/no)
	Risk of bias (low/high)
	Overall risk (low/medium/high)

	a
	b
	c
	d
	e
	f
	g
	h
	i

	Annonu (2001)
	Patients attending the Diabetic Center of Cairo University hospital, Egypt
	39–64 57 ± 6.8
	66 (53%)
	Not reported
	Insulin use, alcoholism, clinical or electrocardiographic evidence of heart diseases and hypertension
	50
	No
	L
	H
	H
	H
	L
	L
	L
	L
	L
	Medium

	Fang (2005)
	Asymptomatic patients from the ambulatory Diabetes Clinic at Princess Alexandra Hospital, Australia.
	No age range or overall mean age reported
	101 (not reported)
	Not reported
	History of complaints of cardiac disease, history of coronary artery disease, valvular disease, atrial fibrillation, severe arrhythmias and congenital heart disease
	50
	No
	L
	H
	L
	H
	H
	L
	L
	H
	H
	High

	Dawson (2005)
	Random volunteers from the Diabetes Centre, Ninewells Hospital, Scotland
	63.8 ± 10.6
	500 (61.6%)
	6.0 ± 5.5
	Frailty and inability to give written informed consent
	45
	No
	L
	L
	L
	L
	L
	L
	L
	H
	H
	Medium

	Albertini (2008)
	Consecutive asymptomatic patients admitted at the Avicenne Hospital endocrinology unit, France
	59.8 ± 1.5
	91 (54%)
	13 ± 1.1
	Previous or suspected history of heart disease, intrinsic lung or overt renal disease, incomplete echocardiographic data or poor echogenicity
	50
	No
	L
	H
	L
	H
	L
	L
	L
	L
	L
	Medium

	Chaowalit (2006)
	Patients referred for clinically indicated dobutamine stress echo, US
	67 ± 11
	2349 (57%)
	Not reported
	None
	55
	No
	H
	H
	H
	L
	L
	L
	L
	L
	L
	Medium

	Srivastava (2008)
	Patients referred for echocardiography as part of a routine complications surveillance programme, mainly by general practitioners (80%) and 20% from the hospital, at the Diabetic Clinic at Austin Health, Australia
	62 ± 1
	229 (58%)
	10 ± 1
	None
	50
	No
	L
	L
	H
	H
	L
	L
	L
	H
	L
	Medium

	Poulsen (2010)
	Patients referred, for the first time, for diabetes education or poorly regulated diabetes to the Diabetes Clinic at Odense University Hospital, Denmark
	58.6 ± 11.3
	305 (54%)
	4.5 ± 5.3
	History of CVD, malignancy or End-stage kidney disease, pregnancy, body weight > 150 kg, physical or mental disability, not able to provide inform consent
	50
	No
	L
	H
	L
	H
	L
	L
	L
	L
	L
	Medium

	Aigbe (2012)
	Randomly selected patients at the University Teaching Hospital, Nigeria
	26–80 55.4 ± 11.6
	300 (150 cases, 43% male)
	4.5 ± 4.5
	Hypertension, pregnancy, sickle cell disease and structural heart disease
	50
	No
	L
	H
	L
	H
	L
	L
	L
	L
	H
	Medium

	Boonman-de Winter (2012)
	Patients enrolled in the Diabetes Care programme of the Center for Diagnostic Support in Primary Care, the Netherlands
	71.5 ± 7.5
	581 (53%)
	Not reported
	None
	45
	Yes
	L
	L
	L
	H
	L
	L
	L
	L
	L
	Low

	Cioffi (2012)
	Non-institutionalized subjects > 45 years of age participating in the Dysfunction in DiAbetes’ (DYDA) study recruited in 37 diabetes referral centres, Italy
	61 ± 7
	751 (61%)
	7 (3–13)
	Myocardial infarction, myocarditis, HF, coronary heart disease, alcoholic cardiomyopathy, primary hypertrophic cardiomyopathy, asymptomatic known LVD, prior myocardial revascularization, valvular heart disease, atrial fibrillation, electrocardiographic findings of myocardial ischaemia, DMI and severe systematic disease with life expectancy < 2 years
	50
	No
	L
	H
	L
	L
	L
	L
	L
	L
	L
	Low

	Faden (2013)
	Consecutive non-institutionalized subjects > 18 years of age attending a prospective, multicentre study, (SHORTWAVE) in cardiology and diabetes referral centres in 4 hospitals, Italy
	69 ± 10
	386 (57%)
	5 (2–10)
	Myocardial infarction, dilated cardiomyopathy or HF, primary hypertrophic cardiomyopathy, prior myocardial revascularization, valvular disease, atrial fibrillation, chronic pulmonary disease, DMI
	Not reported
	No
	L
	H
	L
	H
	L
	L
	L
	L
	L
	Medium

	Dodiyi-Manuel (2013)
	Patients attending the Medical Outpatient Department of the University of Port Harcourt Teaching Hospital, Nigeria
	36–65 50.8 ± 9.1
	180 (90 DMII patients, 43% male)
	3.4 ± 2.9
	Hypertension (> 140/90 mm Hg), anti-hypertensive medications, valvular abnormalities and wall motion abnormalities
	55
	No
	L
	H
	H
	H
	L
	L
	L
	L
	L
	Medium

	Chen (2014)
	Consecutive patients treated with stable hypoglycaemic medication for at least 3 months recruited from the medical outpatient clinic of Queen Mary Hospital, Hong Kong, China
	62 ± 9
	95 (39%)
	10 ± 8
	History or clinical symptoms of cardiovascular disease, including CAD, MI, stroke or peripheral vascular disease, renal impairment (eGFR < 30 mL/min/1.73 m2), liver failure, SLE, rheumatoid arthritis, systemic sclerosis
	50
	No
	L
	H
	L
	H
	L
	L
	L
	L
	L
	Medium

	Dandamundi (2014)
	Random sample of residents participating in the Rochester Epidemiology Project, Olmsted County, USA
	Normal LV function: 62.6 ± 9.1
	2042 (136 DMII patients, 60% male)
	Not reported
	Missings on systolic or diastolic assessments
	50
	No
	L
	L
	L
	H
	L
	L
	L
	L
	L
	Low

	Diabetic cardiomyopathy: 68.5 ± 10.6
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	Any LV dysfunction: 67.6 ± 9.2
	 	 	 	 	 	 	 	 	 	 	 	 	 	 	
	Chaudhary (2015)
	Normotensive patients with newly diagnosed (within 1 month) DMII recruited from the SVBP Hospital, LLRM Medical College, Meerut, India
	30–60 50.1 ± 6.3
	100 (65%)
	New onset
	Hypertension > 130/80, abnormal ECG, already diagnosed DMII, antidiabetic treatment, valvular heart disease, ischaemic and hypertensive heart disease, congestive HF, cardiomyopathie, renal failure, COPD, severe anemia and haemoglobinopathies
	50
	No
	L
	H
	H
	H
	L
	L
	L
	L
	L
	Medium

	Xanthakis (2015)
	Population based longitudinal study with DM or metabolic syndrome
	59.1 ± 10.46
	761 (31%)
	Not reported
	History of CVD
	50
	No
	L
	L
	L
	H
	L
	L
	L
	L
	L
	Low

	Jørgensen (2016)
	Patients with DMII recruited from Sterno Diabetes Centre and the Centre for Diabetes research in Copenhagen
	65.5 (58.8, 71.4)
	1030 (65.9%)
	11 (5.5, 17)
	None
	50
	No
	L
	L
	H
	H
	L
	L
	L
	L
	L
	Medium

aValues indicate the age range, mean ± standard deviation or median (range)

Prevalence of LVSD and HFrEF
The pooled prevalence estimate for all 17 included studies (both hospital setting and general population setting) was 13% [95% CI 13–14%] (Fig. 2). For the 13 studies in the hospital population and the 4 studies in the general population the pooled estimates were 18% [95% CI 17–19%] and 2% [95% CI 2–3%] respectively (Figs. 3 and 4). Estimates ranged from 0 to 52% in the hospital setting and 1 to 7% in the general population setting. Heterogeneity was higher for the hospital setting (Q = 593.3, p < 0.001, I2 = 98.5% than the general population setting (Q = 24.8, p < 0.001, I2 = %). There was no potential risk of publication bias Begg’s (p = 0.95 and p = 0.33 respectively) and Egger’s test (p = 0.31 and p = 0.06 respectively).[image: A12933_2018_690_Fig2_HTML.gif]
Fig. 2Prevalence of left ventricular systolic dysfunction among 7542 T2D patients in both the general and hospital population. *Study by Boonman et al. is a HF-screening study which was performed in the general population. The corresponding estimate of LVSD is made up from a sample excluding individuals with previously known HF at the start of the study

 [image: A12933_2018_690_Fig3_HTML.gif]
Fig. 3Prevalence of left ventricular systolic dysfunction among 5835 T2D patients in the hospital setting

 [image: A12933_2018_690_Fig4_HTML.gif]
Fig. 4Prevalence of left ventricular systolic dysfunction among 1707 T2D patients in the general population setting. *Study by Boonman et al. is a HF-screening study which was performed in the general population. The corresponding estimate of LVSD is made up from a sample excluding individuals with previously known HF at the start of the study

Sex-stratified prevalence rates were only available for seven studies (both hospital setting and general setting combined). In three of these studies the total prevalence of LVSD was 0%; thus the overall prevalence in the seven studies reporting sex-specific findings was considerably lower than in the 17 studies combined. Sex-specific pooled estimates in these seven studies were 7% [95% CI 5–8%] for men and 0.1% [95% CI 0.6–2%] in women. The sex-specific pooled estimates from the hospital setting were: 9% [95% CI 7–10%] in men vs. 2% [95% CI 1–4%] in women. Only one study looked at sex-specific prevalence estimates from the general population (1.3% [95% CI 0–3%] in men vs. 0.0% [95% CI 0–0.1%] in women).
The prevalence of HFrEF was only available in one study, performed by Boonman et al. using a sample from the general population of T2D patients aged 60 years or over. As this study screened for previously unknown HFrEF in addition to LVSD, individuals with an established diagnosis of HF were excluded from the main analyses from their study. The estimates of LVSD of participants without previously known HF at the start of the study can be viewed in the forest plots (Figs. 2 and 4) and stratified by sex in Fig. 5. In this study, Boonman et al. reported the prevalence of HFrEF, based on an LVEF < 45% and including individuals known to have HF at the start of the study to be 5.8% [95% CI 3.9–7.6%]. The corresponding prevalence of HFrEF in men and women without previously known HF was higher in men than women (6.8% vs. 3.0%).[image: A12933_2018_690_Fig5_HTML.gif]
Fig. 5Prevalence of left ventricular systolic dysfunction among a 1515 male T2D patients and b 1032 female T2D patients in both the general and hospital population. *Study by Boonman et al. is a HF-screening study which was performed in the general population. The corresponding estimate of LVSD is made up from a sample excluding individuals with previously known HF at the start of the study

Discussion
Our systematic review and meta-analysis showed that the prevalence of LVSD is on average higher when specifically looking at studies enrolling patients from a hospital setting (18% [95% CI 17–19%] than those from the general population (2% [95% CI 2–3%]. The latter includes the correct denominator when assessing the prevalence in T2D, and as such provides the more accurate prevalence estimate [34]. In only six hospital studies with in total 1205 men and 761 women, sex-specific estimates were reported; the prevalence of LVSD among men with T2D was 9% [95% CI 7–10%] and in women 2% [95% CI 1–4%]. In the only study from the general population reporting sex-specific estimates the prevalence of LVSD in men was 1.3% [95% CI 0–3%] and in women 0% [95% CI 0–0.1%]. There was large heterogeneity in the published prevalences and the population making up the hospital setting was more heterogeneous than the population included in the general population studies. It is important to note that heterogeneity is generally higher in diagnostic/prevalence studies than drug trials as these studies consist of ‘real life’ people from the population with a multitude of comorbidities and of an older age. This is in contrast to participants in drug trials who are subject to strict inclusion and exclusion criteria and therefore are generally younger and usually have only one disease, which leads to lower heterogeneity. The reasons for the heterogeneity we see in our review include the selection criteria used. Although, T2D patients in the hospital setting are more diseased and have more comorbidities than those from the general population, in the studies providing estimates, 10 out of the 13 hospital population studies excluded patients with a history of cardiovascular disease [19, 20, 22, 23, 25, 27, 33] or other diseases, such as hypertension [19, 24, 26, 30], atrial fibrillation [20, 25, 33] and renal impairment [23, 27], that are (potentially) in the causal pathway in the development of LVSD/HFrEF. This will have resulted in an underestimation of the prevalence. One reason for exclusion of these diseases provided by the authors of such publications was the independent impact these diseases have on LV function [27]. This, however, is somewhat counterintuitive as HFrEF does not merely develop ‘out of the blue’, that is, in patients without any CV history, known or unknown. Another reason for the possible heterogeneity in the hospital population studies could be the duration of T2D. This was not reported in 4 out of the 13 studies. However there does not appear to be a relationship between the duration of T2D and the prevalence of LVSD. Age may explain some of the heterogeneity present as the studies with the oldest participants (Chaowalit et al. and Faden et al.) also had the highest reported prevalence of LVSD. The study with the youngest participants (Chaudhary et al.) had a LVSD prevalence of 0%.
There were only four studies performed in a sample from the general population. Three of these studies (Srivastava et al., Dandamundi et al. and Xanthakis et al.) showed similar estimates, using LVEF 50% as a cut point and only providing data on LVSD. The fourth study, by Boonman et al. used LVEF 45% as a cut point and it was the only study providing data on HFrEF in addition to LVSD. This study presented an estimate of 1% for LVSD, while for HFrEF it was 5.8%. It is important to note that this study was a HF-screening study with the aim of identifying previously unrecognized HF in the community. Therefore participants with previously known HF were removed from the study and from analyses involving LVSD. The authors did provide data on the estimate of HFrEF including participants previously known to have HF. Given the nature of the study, participants with a LVEF < 45% were scrutinized for the slightest suggestion of symptoms, such as shortness of breath (MRC 2 was considered to be dyspnoea) and were subsequently labelled as HFrEF instead of LVSD. It is only the symptoms, (and possibly signs) of HF that may be considered to be the difference between LVSD and HFrEF, which is a clinician-based observation. This may explain the somewhat lower estimate of LVSD seen between this study (1%) compared to the other general population studies by Srivastava et al. (5%), Dandamundi et al. (7%) and Xanthakis et al. (3%) which did not assess HF symptoms and thus included “symptomatic” LVSD (i.e. HFrEF) as the numerator.
CAD can be silent in patients with T2D, more so than in those without T2D. Therefore it could be more difficult to pick up HF in these patients in the pre-clinical phase. In addition, due to the non-specific nature of the disease, HF can be difficult to diagnose prior to echocardiography, therefore remaining unrecognized in the community, leaving patients untreated. We report an overall higher prevalence of LVSD in the T2D population compared with the prevalence of LVSD in the general population [35]. Given that there is proven therapy available for LVSD/HFrEF [10], our results highlight the importance of timely detection of HF in men and women with T2D. Screening by way of measuring NTproBNP levels to identify patients early is a possible option so that management can be provided in a timely manner. Patients with both HFrEF and T2D have been found to have high mortality rates, with up to a tenfold increase in mortality [1]. This has been explained by the association of T2D with features of adverse structural and functional cardiac remodelling in patients with HF [36]. This high mortality, in addition with the rapidly rising prevalence of T2D globally due to obesity and lack of exercise [6], only strengthens the argument for screening of HF in these patients. New, more sensitive echocardiographic techniques have enabled the non-invasive detection of LVSD underlying HF in diabetes at an early stage [37] making it easier to diagnose LVSD and HF in a high risk population, such as T2D as we see here. The cost-effectiveness of screening for HF in diabetic patients has also already been proven [38] further highlighting the usefulness of screening high-risk patient groups, such as T2D for HF.
Men are known to be at a higher risk of developing LVSD/HFrEF than women. This is likely due to the higher prevalence of coronary macrovascular disease seen in men than women. Of the seven studies with sex-stratified data, only the study by Boonman et al. was performed in the general population. The overall prevalence of HFrEF was indeed higher in men than in women.
There are a number of limitations of our review. As mentioned, there was significant heterogeneity between the hospital-based studies. This, however is a known feature of meta-analyses regarding prevalence rates [39]. In addition to the exclusion criteria used, this can also be explained, albeit to a lesser extent, by the differences in cut-off LVEFs used for each study with cut-offs ranging from 45 to 55%, the applied cut points for other echocardiographic parameters, and also by differences in age, year of study and sample size. Low numbers of included studies set in the general population is also a limitation of this review as we were unable to adequately compare the pooled prevalence of these patients with the pooled prevalence of the patients included within the hospital setting. The same also holds true when comparing the pooled prevalence rates between men and women.

Conclusion
In conclusion, from 17 studies including a low number of patients in total, the summary prevalence of LVSD among T2D patients in a hospital setting is much higher (around 18%) than in samples from the general population (around 2%). The prevalence is higher in men as compared to women in both settings. The prevalence of HFrEF, only assessed in one study, was also higher among men than women.

Authors’ contributions
SB and FR were responsible for the conception and the design of the manuscript. SB and GV performed the search. AG and JR analysed and interpreted the data. AG drafted the manuscript. AG, AH, HdR and FR critically revised the manuscript. HdR was responsible for the funding of the manuscript. All authors read and approved the final manuscript.
Acknowledgements
The list of contributors of the Queen of Hearts Consortium is as follows: Dr. den Ruijter, Dr. Rutten, Professor Hoes, Professor Pasterkamp, Professor Spaanderman, Dr. Ghossein-Doha, Dr. Asselbergs, Professor Biessen, Professor Bots, Dr. Cheng, Dr. Faas, Dr. Hoefer, Dr. Kuiper, Dr. Pinto, Dr. Plösch, Professor Scherjon, Professor Verhaar, Professor van Zonneveld, Dr. Appelman, Professor Grobbee, Professor Lam, Dr. Leiner. The co-authors involved in the consortium are: Dr. den Ruijter, Dr. Rutten and Professor Hoes.

Competing interests
The authors declare that they have no competing interests.

Availability of data and materials
Data sharing is not applicable to this article as no datasets were generated or analysed during the current study.

Consent for publication
Not applicable.

Ethics approval and consent to participate
Not applicable.

Funding
This work is part of the Queen of Hearts Consortium and has been supported by a grant from the Netherlands Heart Foundation: 2013/T084. A comprehensive list of investigators involved in the Queen of Hearts Consortium can be found on the following link: http://​www.​queen-of-hearts.​eu.

Publisher’s Note
Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

[image: Creative Commons]Open AccessThis article is distributed under the terms of the Creative Commons Attribution 4.0 International License (http://​creativecommons.​org/​licenses/​by/​4.​0/​), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. The Creative Commons Public Domain Dedication waiver (http://​creativecommons.​org/​publicdomain/​zero/​1.​0/​) applies to the data made available in this article, unless otherwise stated.

References
1.
MacDonald MR, Petrie MC, Varyani F, et al. Impact of diabetes on outcomes in patients with low and preserved ejection fraction heart failure: an analysis of the candesartan in heart failure: assessment of reduction in mortality and morbidity (CHARM) programme. Eur Heart J. 2008;29(11):1377–85.CrossrefPubMed

2.
Boonman-De Winter LJM, Rutten FH, Cramer MJM, et al. High prevalence of previously unknown heart failure and left ventricular dysfunction in patients with type 2 diabetes. Diabetologia. 2012;55(8):2154–62.CrossrefPubMedPubMedCentral

3.
Chaowalit N, Arruda AL, McCully RB, Bailey KR, Pellikka PA. Dobutamine stress echocardiography in patients with diabetes mellitus: enhanced prognostic prediction using a simple risk score. J Am Coll Cardiol. 2006;47(5):1029–36.CrossrefPubMed

4.
Van Riet EES, Hoes AW, Limburg A, Landman MAJ, Van Der Hoeven H, Rutten FH. Prevalence of unrecognized heart failure in older persons with shortness of breath on exertion. Eur J Heart Fail. 2014;16(7):772–7.CrossrefPubMed

5.
Bhatia R, Tu J, Lee D, et al. Outcome of heart failure with preserved ejection fraction in a population-based study. N Engl J Med. 2006;355:260–9.CrossrefPubMed

6.
Zimmet PZ, Magliano DJ, Herman WH, Shaw JE. Diabetes: a 21st century challenge. Lancet Diabetes Endocrinol. 2014;2(1):56–64.CrossrefPubMed

7.
Savarese G, Lund LH. Global public health burden of heart failure. Card Fail Rev. 2017;3(1):52–5.Crossref

8.
Meta-analysis Global Group in Chronic Heart Failure (MAGGIC). The survival of patients with heart failure with preserved or reduced left ventricular ejection fraction: an individual patient data meta-analysis. Eur Heart J. 2012;33(14):1750–7.Crossref

9.
Lauer MS, Evans JC, Levy D. Prognostic implications of subclinical left ventricular dilatation and systolic dysfunction in men free of overt cardiovascular disease (the Framingham Heart Study). Am J Cardiol. 1992;70:1180–4.CrossrefPubMed

10.
Ajello L, Coppola G, Corrado E, La Franca E, Rotolo A, Assennato P. Diagnosis and treatment of asymptomatic left ventricular systolic dysfunction after myocardial infarction. ISRN Cardiol. 2013;2013:731285. https://​doi.​org/​10.​1155/​2013/​731285.CrossrefPubMedPubMedCentral

11.
Huelsmann M, Neuhold S, Resl M, et al. PONTIAC (NT-proBNP selected prevention of cardiac eveNts in a population of diabetic patients without a history of cardiac disease): a prospective randomized controlled trial. J Am Coll Cardiol. 2013;62(15):1365–72.CrossrefPubMed

12.
Hoy D, Brooks P, Woolf A, et al. Assessing risk of bias in prevalence studies: modification of an existing tool and evidence of interrater agreement. J Clin Epidemiol. 2012;65(9):934–9.CrossrefPubMed

13.
Whiting PF, Rutjes AWS, Westwood ME, et al. Research and reporting methods accuracy studies. Ann Intern Med. 2011;155(4):529–36.CrossrefPubMed

14.
Freeman MF. Tukey JoW. Transformations related to the angular and the square root. Ann Math: Stat; 1950. p. 607–11.

15.
Higgins JPT, Thompson SG. Quantifying heterogeneity in a meta-analysis. Stat Med. 2002;21(11):1539–58.CrossrefPubMed

16.
Begg CB, Mazumdar M. Operating characteristics of a rank correlation test for publication bias author (s): Colin B. Begg and Madhuchhanda Mazumdar Published by : International Biometric Society Stable URL : http://​www.​jstor.​org/​stable/​2533446. Biometrics. 1994;50(4):1088–101.

17.
Egger M, Smith GD, Schneider M, Minder C. Bias in meta-analysis detected by a simple, graphical. BMJ. 1998;316(7129):469.Crossref

18.
Viechtbauer W. Conducting meta-analyses in R with the metafor package. J Stat Softw. 2010;36(3):1–48.Crossref

19.
Annonu AK, Fattah AA, Mokhtar MS, Ghareeb S, Elhendy A. Left ventricular systolic and diastolic functional abnormalities in asymptomatic patients with non-insulin-dependent diabetes mellitus. J Am Soc Echocardiogr. 2001;14:885–91.CrossrefPubMed

20.
Fang ZY, Schull-Meade R, Leano R, Mottram PM, Prins JB, Marwick TH. Screening for heart disease in diabetic subjects. Am Heart J. 2005;149(2):349–54.CrossrefPubMed

21.
Dawson A, Morris AD, Struthers AD. The epidemiology of left ventricular hypertrophy in type 2 diabetes mellitus. Diabetologia. 2005;48(10):1971–9.CrossrefPubMed

22.
Albertini JP, Cohen R, Valensi P, Sachs RN, Charniot JC. B-type natriuretic peptide, a marker of asymptomatic left ventricular dysfunction in type 2 diabetic patients. Diabetes Metab. 2008;34(4 Pt 1):355–62.CrossrefPubMed

23.
Poulsen MK, Henriksen JE, Dahl J, et al. Left ventricular diastolic function in type 2 diabetes mellitus: prevalence and association with myocardial and vascular disease. Circ Cardiovasc Imaging. 2010;3(1):24–31.CrossrefPubMed

24.
Aigbe I, Kolo P, Omotoso A. Left ventricular structure and function in black normotensive type 2 diabetes mellitus patients. Ann Afr Med. 2012;11(2):84.CrossrefPubMed

25.
Faden G, Faganello G, De Feo S, et al. The increasing detection of asymptomatic left ventricular dysfunction in patients with type 2 diabetes mellitus without overt cardiac disease: data from the SHORTWAVE study. Diabetes Res Clin Pract. 2013;101(3):309–16.CrossrefPubMed

26.
Dodiyi-Manuel ST, Akpa MR, Odia OJ. Left ventricular dysfunction in normotensive type II diabetic patients in Port Harcourt, Nigeria. Vasc Heal Risk Manag. 2013;9:529–33.Crossref

27.
Chen Y, Zhao CT, Zhen Z, Wong A, Tse HF, Yiu KH. Association of myocardial dysfunction with vitamin D deficiency in patients with type 2 diabetes mellitus. J Diabetes Complicat. 2014;28(3):286–90.CrossrefPubMed

28.
Jørgensen PG, Jensen MT, Mogelvang R, et al. Abnormal echocardiography in patients with type 2 diabetes and relation to symptoms and clinical characteristics. Diabetes Vasc Dis Res. 2016;13(5):321–30.Crossref

29.
Cioffi G, Giorda CB, Chinali M, et al. Analysis of midwall shortening reveals high prevalence of left ventricular myocardial dysfunction in patients with diabetes mellitus: the DYDA study. Eur J Prev Cardiol. 2012;19(5):935–43.CrossrefPubMed

30.
Chaudhary AK, Aneja GK, Shukla S, Razi SM. Study on diastolic dysfunction in newly diagnosed type 2 diabetes mellitus and its correlation with glycosylated haemoglobin (HbA1C). J Clin Diagn Res. 2015;9(8):OC20–2.PubMedPubMedCentral

31.
Srivastava PM, Calafiore P, Macisaac RJ, et al. Prevalence and predictors of cardiac hypertrophy and dysfunction in patients with type 2 diabetes. Clin Sci. 2008;114:313–20.CrossrefPubMed

32.
Dandamudi S, Rodeheffer RJ, Chen HH. The prevalence of diabetic cardiomyopathy: a population based study in Olmsted County, Minnesota. J Card Fail. 2014;42(2):157–62.

33.
Xanthakis V, Sung JH, Samdarshi TE, et al. Relations between subclinical disease markers and type 2 diabetes, metabolic syndrome, and incident cardiovascular disease: the Jackson heart study. Diabetes Care. 2015;38(6):1082–8.CrossrefPubMedPubMedCentral

34.
Modig K, Berglund A, Talbäck M, Ljung R, Ahlbom A. Estimating incidence and prevalence from population registers: example from myocardial infarction. Scand J Public Health. 2017;45(17_suppl):5–13.CrossrefPubMed

35.
Redfield MM, Jacobsen SJ, Burnett JC Jr, Mahoney DW, Bailey KR, Rodeheffer RJ. Burden of systolic and diastolic ventricular dysfunction in the community: appreciating the scope of the heart failure epidemic. JAMA. 2003;289(2):194–202.CrossrefPubMed

36.
Walker AMN, Patel PA, Rajwani A, et al. Diabetes mellitus is associated with adverse structural and functional cardiac remodelling in chronic heart failure with reduced ejection fraction. Diabetes Vasc Dis Res. 2016;13(5):331–40.Crossref

37.
Andersen NH, Poulsen SH, Eiskjaer H, Poulsen PL, Mogensen CE. Decreased left ventricular longitudinal contraction in normotensive and normoalbuminuric patients with type II diabetes mellitus: a Doppler tissue tracking and strain rate echocardiography study. Clin Sci (Lond). 2003;105(1):59–66.Crossref

38.
van Giessen A, Boonman-de Winter LJM, Rutten FH, et al. Cost-effectiveness of screening strategies to detect heart failure in patients with type 2 diabetes. Cardiovasc Diabetol. 2016;15(1):48.

39.
Mata DA, Ramos MA, Bansal N, et al. Prevalence of depression and depressive symptoms among resident physicians. JAMA. 2015;314(22):2373.CrossrefPubMedPubMedCentral

OEBPS/A12933_2018_690_Fig2_HTML.gif
Author and Year LVSD Population Prevalence [95% CI]

Annony, 2001 17 66 —— 0.260.16, 0.37]
Fang, 2005 16 01— 0160.09, 0.24]
Dawson, 2005 16 004 [0.02. 0.06]
Chaowalil, 2006 589 - 025[0.23, 0271
Albertini, 2008 10 011/0.05, 0.18]
Srivastava, 2008 11 0050.02, 0.08]
Poulsen, 2010 27 009 [0.06, 0:12]
Aigbe, 2012 0 0.000.00; 0.01
Boonman, 2012 4 001 0.00, 0.021
Coiff, 2012 148 - 022[0.19, 025]
Faden, 2013 201 — 052[0.47, 0571
Dodiyi, 2013 14 —— 016 [0.09] 0.24]
Chen, 2014 0 000 [0.00, 0:021
Dandamundi, 2014 10 0,07 [0.03, 0.12]
Chaudhary, 2015 0 0.00 [0.00; 0.02]
Xanthakis, 2015 23 012010, 0:14]
Jorgensen, 2016 {25 0.03[0.02, 0.04]
Pooled prevalence . 0.13[0.13,0.14]

r T T T 1
000 025 050 075 100
Proportion

OEBPS/A12933_2018_690_Fig5_HTML.gif
a AuthorandYear LVSD Population Prevalence [95% CI]
Dawson, 2005 13 310 0.04[0.02,0.07)
6 49 0.10[0.04,0.23]

Aigbe, 2012 0 65 = 0.00[0.00,0.03]
Boonman, 2012 4 310 » 0.01[0.00,0.03]
Chen, 2014 0 37w 0.00[0.00,0.05]
Chaudhary, 2015 0 65 m 0.00[0.00,0.03]
Jorgensen, 2016 106 679 - 0.16 (0.13, 0.18]
Pooled prevalence . 0.07(0.05,0.08]

— T
000 025 050 075 100
Proportion

b AuthorandYear LVSD Population Prevalence [95% CI|
Dawson, 2005 3 190 - 0.02[0.00,0.04]
Albertini, 2008 4 2 0.10[0.02,0.21)
Aigbe, 2012 0 85 = 0.00(0.00, 0.02]
Boonman, 2012° 0 7. 0.00[0.00,0.01]
Chen, 2014 0 58 o 0.00[0.00, 0.03)
Chaudhary, 2015 0 35 e 0.00{0.00, 0.05]
Jorgensen, 2016 19 31 - 0.05[0.03,0.08)
Pooled prevalence . 0.013[0.006, 0.022]

— T T
000 025 05 075 100

Proportion

OEBPS/sidebar.gif

OEBPS/cc-by.png
() _®

OEBPS/A12933_2018_690_Fig4_HTML.gif
Authorand Year LVSD Popuk: Prevalence [95% CI]

Srivastava, 2008 11 229 = 0.05(0.02, 0.08]

Boonman, 2012 4 581 W 0.01(0.00,0.02)

Dandamundi, 2014 10 136 — 0.07[0.03,0.12]

Xanthakis, 2015 23 761 - 0.03[0.02,0.04]

Pooled prevalence . 0.02[0.02, 0.03]
r — T

000 025 050 075 1.00
Proportion

OEBPS/contact.gif

OEBPS/A12933_2018_690_Fig3_HTML.gif
Authorand Year LVSD Population Prevalence [95% CI]
Annonu, 2001 17 66 —— 0.26[0.16,0.37]
Fang, 2005 16 01— 0.16[0.09,0.24]

16 385 - 0.04[0.02, 0.06]
Chaowait, 2006 589 2349 - 025[0.23,0.27]

10 91 e 0.11[0.05,0.18]
Poulsen, 2010 27 305 e 0.09[0.06, 0.12]
Aigbe, 2012 0 50 m 0.00[0.00,0.01]
Coiff, 2012 151 687 . 022(0.19, 0.25)
Faden, 2013 201 386 —— 0.52[0.47,0.57)
Dodiyi, 2013 1 0 e 0.16[0.09,0.24]
Chen, 2014 0 95 = 0.000.00,0.02]
Chaudhary, 2015 0 100 » 0.000.00, 0.02]
Jorgensen, 2016 125 1030 - 0.12[0.10, 0.14]

Pooled prevalence

r = T T 1
000 025 050 075 1.00
Proportion

0.18(0.17,0.19)

OEBPS/A12933_2018_690_Fig1_HTML.gif
Date of search 26-05-2016
Search repeated 7-03-2018

7612 citations obtained
Pubmed: 6239
Embase: 1373
Duplicates: 730

v

Potentially relevant articles identified and screened for retrieval (n=6882

¢ 6590 articles excluded based on title and abstract

v

Potentially relevant articles identified and screened (n

276 articles excluded based on full text
Reasons for exclusion:
Missing information on T2D, heart failure
or systolic dysfunction: 94
No echocardiographic measurements: 95
. No prevalence data reported: 18
Other domain: 34

Identical study population: 16
No full text available: 11
Conference paper: 2
Not in English language: 1
Wrong design: 5

v

Aticles selected (n= 16)

D — 1 cross-reference

v

Articles included for review (n=17)

