
129

Introduzione

La non compattazione del ventricolo sini-
stro è una rara cardiopatia congenita carat-
terizzata da un’eccessiva prominenza di
trabecole endomiocardiche, intervallate da
profondi recessi, conseguente all’arresto
del normale processo di morfogenesi del
miocardio ventricolare1-10. Essa si può pre-
sentare in forma isolata ovvero associata ad
altre cardiopatie congenite, e può manife-
starsi in forma sporadica o familiare7-9.

Le manifestazioni cliniche d’esordio di
questa patologia sono le più svariate: i sin-
tomi possono essere quelli dell’insufficien-
za ventricolare sinistra, possono essere arit-
mie sopraventricolari o ventricolari, più ra-
ramente eventi tromboembolici3,13-15. Non
infrequente è il riscontro occasionale di ta-
le patologia, soprattutto nei bambini14.

La diagnosi di non compattazione viene
posta ecocardiograficamente, sulla base di
un rapporto spongiosa/compatta >2 in uno
o più segmenti del ventricolo sinistro15,16.
Tutti i segmenti devono essere valutati sin-
golarmente17. Per quanto tale valutazione
sia operatore-dipendente, non esiste al mo-
mento in letteratura altro criterio diagnosti-
co accertato.

In questo lavoro viene riportato il caso
di un paziente affetto da non compattazio-
ne del ventricolo sinistro, giunto alla nostra
osservazione per segni e sintomi di insuffi-
cienza cardiaca acuta.

Caso clinico

Un paziente di 33 anni giungeva alla nostra
osservazione per dispnea intensa, accom-
pagnata da sudorazione profusa e posizione
semi-ortopnoica obbligata.

Fattori di rischio: fumatore di circa 10
sigarette/die. Nulla di rilevante all’anamne-
si familiare e all’anamnesi patologica re-
mota e prossima.

L’esame obiettivo polmonare mostrava
rantoli diffusi a medie e grosse bolle, pre-
senti in entrambi i campi polmonari. L’esa-
me obiettivo cardiovascolare evidenziava
toni parafonici in apparente successione
aritmica. Pause libere. Non vi erano segni
di stasi periferica. La pressione arteriosa
era di 180/90 mmHg.

All’elettrocardiogramma di ingresso, fi-
brillazione atriale a frequenza ventricolare
media di 180 b/min (Figura 1). L’ecocar-
diogramma mostrava cavità ventricolari di
normali dimensioni e spessori, con funzio-
ne ventricolare sinistra severamente de-
pressa (frazione di eiezione 35%). Gli atri
erano di normali dimensioni e non vi erano
importanti rigurgiti valvolari. In tutte le
proiezioni esplorate era possibile notare
un’eccessiva presenza di trabecole interval-
late da profondi recessi nei segmenti apica-
li del ventricolo sinistro (segmento apicale
settale e segmento laterale distale, anteriori
e posteriori) e nei segmenti esploranti la pa-
rete libera del ventricolo sinistro (segmen-

Key words:
Atrial fibrillation;
Heart failure;
Noncompaction.

© 2007 AIM Publishing Srl

Ricevuto il 9 ottobre
2006; nuova stesura il 27
novembre 2006; accettato
il 30 novembre 2006.

Per la corrispondenza:

Dr. Giovanni Fazio

Via Santa Maria di Gesù, 25
90124 Palermo
E-mail:
Giovanni.fazio-aaaa@
poste.it

Insufficienza cardiaca acuta e cardiomiopatie:
un caso clinico
Giovanni Fazio, Loredana Sutera, Federica Vernuccio, Marco Fazio, Daniela Vernuccio,
Caterina Pizzuto, Gabriele Di Gesaro, Caterina Cascio, Salvatore Novo

Divisione di Cardiologia, Università degli Studi, Palermo

Isolated noncompaction of left ventricular myocardium is a rare congenital heart disease, character-
ized by an excessive prominence of trabecular meshwork, spaced out by deep intertrabecular recess-
es, consequent to the arrest of the normal myocardial embryogenesis. Although there are numerous
descriptions, the pathophysiological effects of the structural alterations, like the clinical spectrum and
the evolution of the disease, are not fully clarified.

In this paper we evaluated the natural history of the disease, the family incidence and the alter-
ations of the systolic and diastolic function. An interesting case report is described concerning a pa-
tient affected by noncompaction and atrial fibrillation.

(G Ital Cardiol 2007; 8 (2): 129-132)

 

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 35.170.203.195 Wed, 10 Apr 2024, 09:05:52


to laterale sinistro basale e medio, anteriormente e po-
steriormente) (Figura 2).

Gli enzimi miocardiospecifici erano negativi. Gli
indici di funzionalità epatica, renale e gli indici di coa-
gulazione erano entro i limiti di norma.

L’Rx eseguito in urgenza confermava la presenza di
edema polmonare acuto.

Inizialmente è stata praticata terapia con furosemi-
de ad infusione continua 1 g/24 h e nitroderivati a 7
�g/min, con iniziale miglioramento del quadro clinico
e scomparsa dei rantoli agli apici polmonari. Veniva ini-
ziata inoltre ossigenoterapia.

Vista l’elevata frequenza di risposta ventricolare

della fibrillazione atriale venivano praticati 300 mg e.v.
in bolo di amiodarone, inefficaci al ripristino del ritmo
sinusale. Per la persistenza di precarie condizioni di
compenso emodinamico, venivano eseguiti due tentati-
vi di cardioversione elettrica, con momentaneo ripristi-
no del ritmo sinusale, esitato dopo pochi minuti nuova-
mente in fibrillazione atriale in entrambi i casi. Per tale
motivo si è iniziata una terapia con digossina 0.25 mg
con riduzione stabile della frequenza al monitor intor-
no a 140 b/min e ulteriore miglioramento delle condi-
zioni di compenso emodinamico. L’esame obiettivo do-
po circa 10 min dalla somministrazione dei farmaci
mostrava crepitii basali bilaterali e paziente molto me-
no dispnoico (circa 18-20 atti/min). Veniva iniziata in-
fusione continua di amiodarone 1200 mg nelle 24 h.

Durante le fasi acute si era provveduto anche a som-
ministrare 0.6 UI sottocute di enoxaparina da 0.8ml,
che veniva posta stabilmente in terapia e che durante la
degenza successiva sarebbe stata sostituita con warfarin
(international normalized ratio [INR] tra 2-3). Veniva
iniziata anche, sin dalle prime 24 h, una terapia con ra-
mipril 5 mg.

Nonostante la terapia medica praticata, nelle suc-
cessive 72 h di degenza, le condizioni di compenso del
paziente rimanevano labili (classe NYHA III). La fre-
quenza cardiaca al monitoraggio telemetrico continuo
si manteneva mediamente intorno a 140 b/min. Rag-
giunto il carico di 3 g, veniva stoppata l’infusione di
amiodarone e iniziata la somministrazione dello stesso
farmaco per via orale 200 mg/die.

Al fine di moderare la frequenza cardiaca e vista la
stabilizzazione del quadro clinico, veniva incominciata

130

G Ital Cardiol Vol 8 Febbraio 2007

Figura 1. Elettrocardiogramma di ingresso del paziente: possiamo va-
lutare la presenza di una fibrillazione atriale ad elevata frequenza ven-
tricolare media.

Figura 2. Ecocardiogramma transtoracico: nei pannelli superiori possiamo notare in proiezione 4 camere apicale la presenza di trabecole intervallate
da profondi recessi nei segmenti apicali e nei segmenti esploranti la parete libera del ventricolo sinistro. Nel pannello inferiore possiamo notare i segni
della non compattazione in proiezione parasternale asse corto.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 35.170.203.195 Wed, 10 Apr 2024, 09:05:52


una terapia con bisoprololo, prima 1.25 mg, poi au-
mentato a 2.5 e 5 mg.

Per ulteriore conferma della diagnosi di non com-
pattazione del ventricolo sinistro, nonostante nelle linee
guida della malattia l’ecocardiografia venga ritenuta
una metodica di diagnosi estremamente attendibile15-18,
veniva eseguito un ecocardiogramma transesofageo e
una risonanza magnetica, che confermavano la diagno-
si di non compattazione (Figura 3).

Dopo altre 48 h, vista la persistenza dell’elevata fre-
quenza ventricolare media (140 b/min), si decideva di
ricorrere all’ablazione transcatetere mediante radiofre-
quenza. Durante la procedura ablativa, dopo un inizia-
le tentativo di “ablazione del substrato” mediante quat-
tro erogazioni di radiofrequenza intorno allo sbocco
delle vene polmonari, risultato inefficace, si procedeva
ad impianto di un pacemaker monocamerale VVIR e ad
ablazione del nodo atrioventricolare. Il pacemaker ve-
niva impostato con una frequenza basale di 60 b/min. 

Nelle successive 72 h, abbiamo assistito ad un gra-
duale miglioramento del compenso emodinamico e ad
un ripristino di una buona capacità lavorativa. La som-
ministrazione di digossina e amiodarone veniva inter-
rotta sin dalla prima giornata post-ablazione. Alla di-
missione veniva prescritta una terapia con ramipril 5
mg, bisoprololo 5 mg, furosemide 25 mg � 2 e warfa-
rin (INR tra 2 e 3). Da circa 3 anni, il paziente è segui-
to presso il nostro ambulatorio di cardiologia e gode di
buone condizioni di compenso emodinamico.

Discussione

La non compattazione del ventricolo sinistro è una car-
diopatia congenita causata da un arresto della normale
embriogenesi ventricolare, la cui risultante morfologi-
ca è un’eccessiva prominenza di trabecole endomiocar-
diche, intervallate da profondi recessi1-8. Negli ultimi

anni in letteratura si è moltiplicato esponenzialmente il
numero di segnalazioni sull’argomento, e sono state
pubblicate alcune interessanti raccolte di casi3,14-21. No-
nostante ciò, fino ad oggi, non ci sono esaustive infor-
mazioni sulla fisiopatologia del cuore affetto da non
compattazione e sulla prognosi di questi pazienti.

Alcuni lavori pubblicati in passato riportavano una
stretta associazione tra non compattazione e scompen-
so cardiaco congestizio, segnalando una prognosi gra-
ve per questa malattia16,22-25. I casi descritti in questi la-
vori riguardavano però pazienti afferiti presso le strut-
ture ospedaliere per segni e sintomi di insufficienza
cardiaca16,22-25.

Lavori recenti26-28, come quello di Murphy et al.26,
indicano invece una buona prognosi a lungo termine dei
pazienti affetti da questa patologia.

Da circa 2 anni il nostro centro partecipa alla reda-
zione di un registro multicentrico internazionale coor-
dinato dalla Società Italiana di Ecografia Cardiovasco-
lare. L’esperienza di tale registro, in atto in corso di
pubblicazione, sembra confermare la relativa stabilità
clinica di questa malattia.

Nel caso descritto, per quanto tuttavia ciò costitui-
sca solo una nostra ipotesi, verosimilmente, il paziente
era portatore di una insufficienza cardiaca cronica con
una frazione di eiezione lievemente depressa. Tale qua-
dro fisiopatologico non aveva dato segni di sé fino al
momento dell’ospedalizzazione. Nell’analisi dei dati
del suddetto registro della non compattazione, infatti,
tale situazione è stata molto frequente. L’insorgenza
improvvisa di una fibrillazione atriale idiopatica ha
comportato l’instabilizzazione acuta del quadro clini-
co, determinando uno scompenso cardiaco acuto. La
normalizzazione della frequenza ventricolare, infatti,
avvenuta dopo l’intervento di ablazione e pacing, ha ri-
stabilito un buono e duraturo compenso emodinamico.

Sulla base dei dati in nostro possesso e sulla scorta
dei dati clinici e strumentali pubblicati in alcuni recen-
ti lavori16,26-28, la non compattazione di per sé sembra
essere una malattia non evolutiva. Come spesso accade
anche in altre patologie, una depressione lieve della
funzione ventricolare sinistra rimane per lungo tempo
asintomatica. Il suo rilievo può avvenire o in seguito a
un riscontro occasionale, o in seguito all’instabilizza-
zione acuta del quadro clinico in conseguenza di pato-
logie incidentali concorrenti. Nel caso riportato, secon-
do il nostro parere, l’improvvisa comparsa di una fi-
brillazione atriale ad elevata frequenza ventricolare
media, è stata la responsabile dell’instabilizzazine acu-
ta del quadro clinico. Quale sia la causa della fibrilla-
zione atriale non è al momento determinabile.

Alcune casistiche pubblicate riportano una inciden-
za di fibrillazione atriale nella non compattazione del
ventricolo sinistro intorno al 10-25%16,24-28. Nella no-
stra esperienza tuttavia tale incidenza non raggiunge il
2%.

In conclusione, la non compattazione del ventricolo
sinistro rappresenta una nuova cardiomiopatia in fase di

G Fazio et al - Insufficienza cardiaca e cardiomiopatie

131

Figura 3. Risonanza magnetica: in questa figura possiamo valutare l’a-
spetto della non compattazione in risonanza magnetica. Tale acquisizio-
ne è stata ottenuta mediante scansione in gradient-echo, ed appare del
tutto sovrapponibile con quella ecocardiografica.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 35.170.203.195 Wed, 10 Apr 2024, 09:05:52


completa definizione1-7. In questo lavoro abbiamo ri-
portato il caso clinico di un paziente affetto da non
compattazione del ventricolo sinistro in cui l’insorgen-
za improvvisa di una fibrillazione atriale ha determina-
to un’instabilizzazione acuta del quadro clinico e in cui
l’unica terapia possibile è stata l’ablate and pace.

Riassunto

La non compattazione isolata è una cardiopatia congenita causa-
ta da un arresto della normale embriogenesi ventricolare, la cui
risultante morfologica è un’eccessiva prominenza di trabecole
endomiocardiche, intervallate da profondi recessi. Negli ultimi
anni in letteratura si è moltiplicato esponenzialmente il numero
di segnalazioni sull’argomento, e sono state pubblicate alcune
interessanti raccolte di casi.

Riportiamo il caso di un paziente affetto da non compatta-
zione isolata, giunto alla nostra osservazione per segni e sintomi
di insufficienza cardiaca acuta conseguenti all’insorgenza di una
fibrillazione atriale e trattato mediante ablate and pace.

Parole chiave: Fibrillazione atriale; Insufficienza cardiaca; Non
compattazione.

Bibliografia

1. Ritter M, Oechslin E, Sutsch G, et al. Isolated noncom-
paction of the myocardium in adults. Mayo Clin Proc 1997;
72: 26-31.

2. Agmon Y, Connolly HM, Olson LJ, et al. Noncompaction of
the ventricular myocardium. J Am Soc Echocardiogr 1999;
12: 859-63.

3. Chin TK, Perloff JK, Williams RG, et al. Isolated noncom-
paction of left ventricular myocardium: a study of eight cas-
es. Circulation 1990; 82: 507-13.

4. Dusek J, Ostadal B, Duskova M. Postnatal persistence of
spongy myocardium with embryonic blood supply. Arch
Pathol 1975; 99: 312-7.

5. Taylor GP. The cardiovascular system. In: Dimmick JE,
Kalousek DK, eds. Developmental pathology of the embryo
and fetus. Philadelphia, PA: Lippincott, 1992: 467-508.

6. Zambrano E, Marshalko SJ, Jaffe CC, et al. Isolated non-
compaction of the ventricular myocardium: clinical and
molecular aspects of a rare cardiomyopathy. Lab Invest
2002; 82: 117-22.

7. Koo BK, Choi D, Ha J, et al. Isolated noncompaction of the
ventricular myocardium: contrast echocardiographic find-
ings and review of the literature. Echocardiography 2002;
19: 153-6.

8. Hook S, Ratliff NB, Rosenkranz E, et al. Isolated noncom-
paction of the ventricular myocardium. Pediatr Cardiol
1996; 17: 43-5.

9. Daimon Y, Watanabe S, Takeda S, et al. Two-layered ap-
pearance of noncompaction of the ventricular myocardium
on magnetic resonance imaging. Circ J 2002; 66: 619-21.

10. Bleyl SB, Mumford BR, Brown-Harrison MC, et al. Xq28-
linked noncompaction of the ventricular myocardium: pre-

natal diagnosis and pathologic analysis of affected individ-
uals. Am J Med Genet 1997; 72: 257-65.

11. Ichida F, Tsubata S, Bowles KR, et al. Novel gene mutations
in patients with left ventricular noncompaction or Barth
syndrome. Circulation 2001; 103: 1256-63.

12. Rigopoulos A, Rizos IK, Aggeli C, et al. Isolated left ven-
tricular noncompaction: an unclassified cardiomyopathy
with severe prognosis in adults. Cardiology 2002; 98: 25-
32.

13. Ozkutlu S, Ayabakan C, Celiker A, et al. Noncompaction of
ventricular myocardium: a study of twelve patients. J Am
Soc Echocardiogr 2002; 15: 1523-8.

14. Jenni R, Oechslin E, Schneider J, et al. Echocardiographic
and pathoanatomical characteristics of isolated noncom-
paction: a step towards classification as a distinct car-
diomyopathy. Heart 2001; 86: 666-71.

15. Corrado G, Santarone M, Miglierina E, et al. Isolated non-
compaction of the ventricular compaction: a study in an
adult male and literature review. Ital Heart J 2000; 1: 372-5.

16. Oechslin EN, Attenhofer Jost CH, Rojas JR, et al. Long-
term follow-up of 34 adults with isolated left ventricular
noncompaction: a distinct cardiomyopathy with poor prog-
nosis. J Am Coll Cardiol 2000; 36: 493-500.

17. Bleyl SB, Mumford BR, Thompson V, et al. Neonatal, lethal
noncompaction of the left ventricular myocardium is allelic
with Barth syndrome. Am J Hum Genet 1997; 61: 868-72.

18. Bowles NE, Towbin JA. The failing heart. Nature 2002;
415: 227-33. 

19. McCrohan JA, Richmond DR, Pennell DJ, et al. Isolated
noncompaction of the myocardium: a rarity or missed diag-
nosis? Circulation 2002; 106: e22-e23.

20. Matsuda M, Tsukahara M, Kondoh O, et al. Familial isolat-
ed noncompaction of ventricular myocardium. J Hum
Genet 1999; 44: 126-8.

21. Seres L, Lopez J, Larrousse E, et al. Isolated noncom-
paction left ventricular myocardium and polymorphic ven-
tricular tachycardia. Clin Cardiol 2003; 26: 46-8.

22. Conraads V, Paelinck B, Vorlat A, et al. Isolated non-com-
paction of the left ventricle: a rare indication for transplan-
tation. J Heart Lung Transplant 2001; 20: 904-7.

23. Yasukawa K, Terai M, Honda A, et al. Isolated noncom-
paction of ventricular myocardium associated with fatal
ventricular fibrillation. Pediatr Cardiol 2001; 22: 512-4.

24. Boyd MT, Seward JB, Tajik AJ, et al. Frequency and loca-
tion of prominent left ventricular trabeculations at autopsy
in 474 normal human hearts: implications for evaluation of
mural thrombi by two-dimensional echocardiography. J Am
Coll Cardiol 1987; 9: 323-6.

25. Toyono M, Kondo C, Nakajima Y, et al. Effects of carvedilol
on left ventricular function, mass, and scintigraphic find-
ings in isolated left ventricular non-compaction. Heart
2001; 86: e4-e6.

26. Murphy RT, Thaman R, Blanes JG, et al. Natural history
and familial characteristics of isolated left ventricular non-
compaction. Eur Heart J 2005; 26: 187-92.

27. Weiford BC, Weiford BC, Subbarao VD, Mulhern KM.
Noncompaction of ventricular myocardium. Circulation
2004; 109: 2965-71.

28. Petersen SE, Selvanayagam JB, Wiesmann F, et al. Left
ventricular non-compaction: insights from cardiovascular
magnetic resonance imaging. J Am Coll Cardiol 2005; 46:
101-5.

132

G Ital Cardiol Vol 8 Febbraio 2007

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 35.170.203.195 Wed, 10 Apr 2024, 09:05:52


