

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 **Title: DyeVert™ PLUS EZ system for Preventing Contrast-**
2 **Induced Acute Kidney Injury in Patients Undergoing Diagnostic**
3 **Coronary Angiography and/or Percutaneous Coronary**
4 **Intervention: A UK-Based Cost-Utility Analysis**
5

6 **Running heading: DyeVert™ PLUS EZ system for Preventing**
7 **Contrast-Induced Acute Kidney Injury: A UK-Based Cost-Utility**
8 **Analysis**
9
10

11 Mehdi Javanbakht^{1,3}, Mohsen Rezaei Hemami², Atefeh Mashayekhi^{1,3}, Michael Branagan-Harris³,

- 12
13 1. Optimax Access UK Ltd, Market Access Consultancy, UK.
14 2. PenTAG Health Technology Assessment, University of Exeter, Exeter, UK.
15 3. Device Access UK Ltd, Market Access Consultancy, University of Southampton Science Park,
16 Chilworth Hampshire, UK.
17

18 ***Corresponding Author:** Mehdi Javanbakht (MSc, PhD)

19 Mailing Address: Device Access UK Ltd, Kenneth Dibben House, Enterprise Rd, Chilworth,
20 Southampton Science Park, Southampton SO16 7NS, UK

21 Telephone Number: 00441914351081

22 E-Mail Address: HEOR@deviceaccess.co.uk

23 **Compliance with Ethical Standards**

24 **Declaration of funding:** This report is independent research funded by Osprey Medical Corporation.
25 The views expressed in this publication are those of the author(s) and not necessarily those of the
26 NHS, the Department of Health, or the company.

27 **Author contributions:** Mehdi Javanbakht was responsible for developing and populating the
28 economic model and drafting the first draft of the manuscript. All authors provided inputs for the
29 model, read, and approved the final draft of the manuscript.

30
31 *Word count: Approx. abstract (377) manuscript (3817)*

1 **Abstract**

2 **Background:** Contrast-induced acute kidney injury (CI-AKI) is a complication commonly
3 associated with invasive angiographic procedures and is considered the leading cause of
4 hospital-acquired acute kidney injury. CI-AKI can lead to a prolonged hospital stay, with a
5 substantial economic impact, and increased mortality. The DyeVert™ PLUS EZ system
6 (FDA approved and CE marked) is a device that has been developed to divert a portion of the
7 theoretical injected contrast media volume (CMV), reducing the overall injected contrast
8 media and aortic reflux and potentially improving long-term health outcomes.

9 **Objectives:** To assess the long-term costs and health outcomes associated with the
10 introduction of the DyeVert™ PLUS EZ system into the health care service for the
11 prevention of CI-AKI in a cohort of patients with chronic kidney disease (CKD) stage 3-4
12 undergoing Diagnostic Coronary Angiography (DAG) and/or Percutaneous Coronary
13 intervention (PCI), compared with current practice.

14 **Methods:** A de novo economic model was developed based on the current pathway of
15 managing patients undergoing DAG and/or PCI and on evidence related to the clinical
16 effectiveness of DyeVert™, in terms of its impact on relevant clinical outcomes and health
17 service resource use. Clinical data used to populate the model were derived from the
18 literature or were based on assumptions informed by expert clinical input. Costs included in
19 the model were obtained from the literature and UK-based routine sources. Probabilistic
20 distributions were assigned to the majority of model parameters so that a probabilistic
21 analysis could be undertaken, while deterministic sensitivity analyses were also carried out to
22 explore the impact of key parameter variation on the model results.

23 **Results:** Base-case results indicate that the intervention leads to cost savings (- £3,878) and
24 improved effectiveness (+ 0.02 QALYs) over the patient's lifetime, compared with current
25 practice. Output from the probabilistic analysis supports the high likelihood of the
26 intervention being cost-effective across presented willingness-to-pay (WTP) thresholds. The
27 overall long-term cost saving for the NHS associated with introduction of the intervention for
28 each cohort of patients is over £175 million. The cost savings are mainly driven by lower risk
29 of subsequent diseases and associated costs

30 **Conclusions:** Introduction of the DyeVert™ PLUS EZ system has the potential to reduce
31 costs for the health care service and lead to improved clinical outcomes for patients with
32 CKD stage 3-4 undergoing angiographic procedures.

33

34 **Key words:** Contrast-induced acute kidney injury, Diagnostic Coronary Angiography,
35 Percutaneous Coronary intervention, DyeVert™ PLUS EZ system, Economic model, Cost-
36 effectiveness analysis.

37

38 **Key Points for Decision Makers**

- 39
- 40 • An economic model has been developed to consider the cost-effectiveness of the
41 DyeVert™ PLUS EZ system for use amongst patients undergoing angiographic
42 procedures.
 - 43 • Results of the economic analysis indicate that the DyeVert™ PLUS EZ system is
highly likely to be cost saving and result in improved patient outcomes.

1

2 **1. Introduction**

3

4

One common complication associated with angiographic procedures, and attributed to radiocontrast media, is the contrast-induced acute kidney injury (CI-AKI) (1-3). CI-AKI is defined as the impairment of renal function, measured as either a 25% increase in serum creatinine (SCr) from baseline or a 0.5 mg/dL (44 µmol/L) increase in absolute SCr value within 48-72 hours after intravenous contrast administration.

5

6

7

8

9

The development of CI-AKI can lead to prolonged hospital stay, additional financial burden, and increased mortality (4, 5). In particular, the economic impact of CI-AKI in the UK is significant. It is estimated that in 2010-2011 there were 977,116 excess bed days attributable to AKI in the UK, with an associated cost of £304 million (4). CI-AKI is considered the leading cause of hospital-acquired AKI and is responsible for one third of AKI cases (6). This condition is closely related to angiographic procedures, where the incidence of CI-AKI in patients undergoing angiographic procedures ranges between 1-2% for patients without prior chronic kidney disease (CKD), and 30% for patients with a combination of risk factors (7-9).

10

11

12

13

14

15

16

17

18

Since there is no definitive treatment available for CI-AKI, the focus has been on the prevention of the condition. The European Society of Cardiology (ESC) published updated guidelines on the prevention of CI-AKI (10), providing a framework for the use of evidence-based preventative strategies. Among these strategies, they recommend the identification of patients at risk of CI-AKI, appropriate periprocedural hydration, and minimising contrast volume in at-risk patients. Previous studies have shown that the CI-AKI is associated with increased risk of death, myocardial infarction, bleeding, and recurrent renal injury after discharge (11, 12).

19

20

21

22

23

24

25

26

27

The DyeVert™ PLUS EZ system (FDA approved and CE marked) is a device that adjusts contrast media (CM) during manual injection. This is achieved by diverting a portion of the theoretical injected contrast media volume (CMV), reducing the overall injected contrast media and reducing aortic reflux (13). Reduction in CMV has been shown to be non-linearly associated with decreased risk of CI-AKI, which can be linked to a reduction in short- and long-term costs and consequences (14). This economic analysis aims to estimate the cumulative difference in costs and effectiveness in patients undergoing Diagnostic Coronary Angiography (DAG) and/or Percutaneous Coronary intervention (PCI) with the use of DyeVert™ PLUS compared to the current standard of care.

28

29

30

31

32

33

34

35

36

37

38

39 **2. Methods**

40

41

42

43

44

45

46

47

A de novo economic model was developed reflecting the current management pathway of patients undergoing DAG and/or PCI. The model was built upon evidence related to the clinical effectiveness of DyeVert™ PLUS, measured as the reduction in contrast media (CM) and subsequent incidence of CI-AKI, as well as economic evidence related to associated NHS resource use. For each treatment arm, costs and outcomes were aggregated on the basis of a series of decisions and events. The structure of the model remained unchanged between the two treatment options.

The model was based on a hypothetical cohort of patients with CKD stage 3-4 undergoing

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 DAG and/or PCI. As per NICE requirements, and in order to fully capture the differences in
2 costs and benefits between the DyeVert™ PLUS EZ system and the comparator, a lifetime
3 time horizon was used in the base-case analysis (15). The recommended discount rate in the
4 UK (3.5% per annum) was applied for both costs and benefits (16). The model considered
5 all costs from the UK NHS and personal social services perspective, and was developed in
6 Microsoft Excel.
7
8

9 **2.1 Model structure**

10 The model structure comprises a decision tree followed by a Markov model with six health
11 states. This model has a lifetime time-horizon with costs and benefits estimated in the
12 decision tree for the first three months, and in the Markov model for the remainder of the
13 patient's lifetime. The Markov model has a cycle length of three months. Figure 1 presents an
14 illustrative representation of the model structure. The model was used to simulate the
15 management of patients undergoing DAG and/or PCI with reduced kidney function (i.e.
16 eGFR 15 - 60 ml/min/1.73m²). In each strategy, patients may or may not experience a CI-
17 AKI requiring further treatment. Patients may then either remain in state 'CKD stage 3-4' (or
18 state 'CKD stage 3-4 (AKI history)' if they previously had CI-AKI) or progress according to
19 the natural progression of CKD to state 'CKD stage 5'. Patients whose renal insufficiency is
20 not severe (i.e. 'CKD stage 3-4') can experience a recurrent AKI or a myocardial infarction
21 (MI) at any point. Patients who enter the 'CKD stage 5' are assumed to either remain in this
22 state or die, as they will be receiving dialysis and treatments to prevent an MI. Patients in
23 each model state will incur associated costs and quality-adjusted life-years (QALYs).
24

25 Simulated patients are at risk of death from all causes during any given cycle period. Risk of
26 death is conditional on CKD stage, history of AKI and/or MI, and age. The all-cause
27 mortality rates were derived from general population mortality statistics reported in national
28 life tables (17) and were adjusted to reflect the extra mortality associated with CI-AKI and
29 renal insufficiency.
30

Figure 1. Model Structure

2.2 Model inputs

All inputs used to populate the economic model are described in the following section and are presented in Table 2. Patients at model entry was those undergoing DAG and/or PCI with some kidney function impairment (CKD stage 3-4). The base-case population was 72 years old (14). The number of patients undergoing DAG and/or PCI was derived from NHS reference costs activity of percutaneous coronary angioplasty (HRG code EY40-EY41) and cardiac catheterisation (HRG code EY42-EY43) (18). It was assumed, based on Gurm et al. (14) that 26% of these procedures would be DAG combined with PCI.

Clinical effectiveness

Evidence has shown that when DyeVert™ PLUS is used in patients undergoing DAG and/or PCI the contrast media volume is significantly reduced (14). To estimate the reduction in risk of CI-AKI after using DyeVert™, we analyzed the CI-AKI rate based on the 0.5 serum creatinine increase definition used in the development of the Mehran (9) risk score and ran the Mehran risk score on the population to arrive at a projected risk rate for the population. The projected rate was 14% and the actual rate was 11%. Therefore, the estimated risk reduction was estimated to be 21.4%. The estimated risk reduction was used to adjust the risk of CI-AKI in the intervention arm for the base-case analysis. Alternatively, the risk reduction was estimated using the data from Gurm et al., 2016 and Gurm et al., 2018 (14, 19) (Table 1 below).

Table 1 Effectiveness of DyeVert™ PLUS

Effectiveness	Value (SD)	Source
% Contrast volume reduction per procedure (DyeVert™)	40.1% (8.8)	(14)
% Reduction in Risk of CI-AKI associated with 40.1% reduction in contrast media for patients with eGFR ≤ 60 ml/min/1.73m ²	15.1%	(19)

Transition probabilities

The incidence of CI-AKI in patients with CKD undergoing PCI was based on a cohort study of 1,473 patients and was estimated to be 30% (3, 9). The baseline transition probability associated with the progression of patients from CKD stage 3-4 to CKD stage 5 for different age groups, was based on a ten-year cumulative incidence rate in a cohort study of 3,047 patients (20). The probability of transitioning to Stage 5 CKD following a CI-AKI after the first cycle (first 3 months) was obtained from clinical guidelines from CG169 and James et al., 2010 (21) and from the study by Valle et al., 2017 (12). The probability of MI for patients with a history of CI-AKI was taken from Valle et al., 2017 (12). For patients who had not experienced an AKI throughout the model, the probability of MI was 1.42% and 0.688% in the first 3 months and the subsequent cycles respectively (12). For patients who had experienced CI-AKI in the previous cycles, the equivalent probabilities were 2.581% and 1.291% respectively (12).

The probability of recurrent AKI was taken from the same study as the probability of MI (12). Based on the cumulative incidence in the 3rd month and the first year of the study follow-up, we estimated the probability of recurrent AKI in the first 3 months after the DAG and/or PCI, and for subsequent 3-month cycles. For patients who had not experienced a CI-

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 AKI after the procedure, the probability of recurrent AKI was 1.78% and 0.911% in the first
 2 3 months and the subsequent cycles respectively. For patients who had experienced CI-AKI
 3 during the procedure, the equivalent probabilities were 6.83% and 2.431% respectively.
 4

5 **Probability of death**
 6

7 Standardised mortality ratios for each health state included in the model were applied to the
 8 relevant age-dependent mortality rates and are shown in Table 2 below. These mortality
 9 ratios were derived from the literature.

10 **Table 2 Main inputs used in the model**

Parameters	Mean	Distribution	Lower limit	Upper limit	Source
Population size					
% of patients undergoing CAG and/or PCI with CKD stage 3-4	27%	Fixed	NA	NA	Dangas et al., 2005 (3)
Number of patients undergoing CAG only	145,046	Fixed	NA	NA	NHS reference cost (22)
Number of patients undergoing PCI only	20,843	Fixed	NA	NA	
Number of patients undergoing CAG & PCI	58,286	Fixed	NA	NA	
% of extended hospital admissions compared to new admissions	50%	Fixed	NA	NA	Assumption
Transition probabilities					
<i>Decision tree (3 month) probabilities</i>					
CKD 3-4 to CI-AKI	0.30	Beta	0.26	0.352	Dangas et al., 2005(3)
RR reduction of CI-AKI due to DyeVert	0.21	Log Normal	0.16	0.268	Gurm et al., 2018(23)
HR of CI-AKI to Death	2.13	Log Normal	2.01	2.260	Valle et al., 2017 (12)
<i>Markov Model (long-term)</i>					
CI-AKI to CKD 5	3.28%	Beta	3.10%	3.46%	James et al., 2010 (21)
<i>CKD 3-4 to CKD 5</i>					
<69 years	0.02%	Beta	Alpha 5.50	Beta 3043.00	Eriksen et al., 2006 (20) & CG169 (24)
70–79 years	0.10%	Beta	Alpha 3.1	Beta 3045.0	
>79 years	0.08%	Beta	Alpha 2.3	Beta 3046.0	
Risk of recurrent AKI, first 3 months (without previous CI-AKI)	0.02	Beta	0.02	0.018	Valle et al., 2017(12)
Risk of recurrent AKI, subsequent (without previous CI-AKI)	0.01	Beta	0.00	0.005	
Risk of recurrent AKI, first 3 months (with previous CI-AKI)	0.07	Beta	0.06	0.070	
Risk of recurrent AKI, subsequent (with previous CI-AKI)	0.02	Beta	0.02	0.023	
Risk of MI, acute phase (with previous CI-AKI)	0.03	Beta	0.02	0.028	
Risk of MI, subsequent (with previous CI-AKI)	0.01	Beta	0.01	0.013	
Risk of MI, acute phase (without previous CI-AKI)	0.01	Beta	0.01	0.014	
Risk of MI, subsequent (without previous CI-AKI)	0.01	Beta	0.01	0.012	

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

Risk of AKI requiring dialysis, acute phase (with previous CI-AKI)	0.01	Beta	0.01	0.009	
Risk of AKI requiring dialysis, subsequent (with previous CI-AKI)	0.00	Beta	0.00	0.002	
Risk of AKI requiring dialysis, acute phase (without previous CI-AKI)	0.00	Beta	0.00	0.001	
Risk of AKI requiring dialysis, subsequent (without previous CI-AKI)	0.00	Beta	0.00	0.000	
Mortality					
<i>CKD 3–4 to death RR (conditional on age & gender)</i>					
Male <69 years	3.60	Log Normal	2.60	5.000	Eriksen et al., 2006 (20)
Female <69 years	2.70	Log Normal	2.00	3.700	
Male 70-79 years	2.40	Log Normal	2.00	2.900	
Female 70-79 years	1.80	Log Normal	1.50	2.100	
Male >79	2.30	Log Normal	2.00	2.600	
Female >79	2.10	Log Normal	1.90	2.300	
<i>CKD 5 to death RR (conditional on age & gender)</i>					
Male 18-64 years	10.00	Log Normal	7.10	13.700	Villar et al., 2007(25)
Female 18-64 years	16.40	Log Normal	9.60	26.300	
Male >64 years	4.80	Log Normal	3.90	5.800	
Female >64 years	7.10	Log Normal	5.40	9.200	
Relative risk of stage 5 CKD after CI-AKI	4.81	Log Normal	3.04	7.62	See et al., 2018 (5)
MI (acute) to death SMR	5.84	Log Normal	4.38	7.300	TA236 (26)
MI (subsequent) to death SMR	2.21	Log Normal	1.66	2.763	
Costs					
Health-state costs					
CKD stage 3-4	£279.78	Gamma	£209.83	£349.72	NHS reference cost (22)
CKD stage 5 first cycle	£7,006.45	Gamma	£5,254.84	£8,758.06	
CKD stage 5 subsequent cycles	£6,048.95	Gamma	£4,536.71	£7,561.19	
Cost of MI (initial)	£6,249.79	Gamma	£6,109.65	£6,389.92	Walker et al., 2016 (27)
Cost of MI (subsequent)	£502.56	Gamma	£447.99	£557.12	
Event costs & other					
CI-AKI cost of index admission	£2,673.79	Gamma	£2,005.35	£3,342.24	NHS reference cost (22)
CI-AKI cost of extended hospital admission	£1,726.34	Gamma	£1,294.75	£2,157.92	
DyeVert Cost	£350.00	Gamma			
Cost of CAG	£1,766.21	Gamma	£1,324.66	£2,207.77	
Cost of PCI	£2,937.22	Gamma	£2,202.91	£3,671.52	
Health Utilities					
CKD stage 3-4	0.17	Beta	0.12	0.22	Tajima et al., 2010 (28)
CKD stage 5	0.16	Beta	0.11	0.20	& Kind et al., 1998 (29)
CI-AKI	0.13	Beta	0.07	0.20	Sullivan et al., 2011 (30)
Post myocardial infarction	0.17	Beta	0.12	0.22	Assumption

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 **Costs**

2 **Resource consequences**

3 Unit costs for all resource use estimates were extracted from the literature or obtained
4 through other relevant sources such as NHS reference costs (22), Personal Social Services
5 Research Unit (31), British national Formulary and manufacturer price list (32). Costs were
6 measured in Sterling (£) for the year 2018 and were discounted at 3.5% per annum, where
7 appropriate. All costs included in the model are shown in Table 2.

8 The choice of cost items was mainly informed by a NICE clinical guidelines model
9 developed for the evaluation of prevention strategies of CI-AKI using different hydration
10 methods (33). However, updated unit costs and dosages of drugs were extracted from the
11 literature. In the instances where unit costs of relevant outcomes were not available, the cost
12 of items used in the NICE guidelines model (CG169 (24)) were inflated to reflect current
13 prices. This was done by applying an inflation index provided by the National bank of
14 England (34).

15

16 **Intervention cost**

17 The cost of DyeVert™ PLUS technology was estimated to be £350, including the cost of the
18 smart syringe and module. The company has indicated that free training for using the
19 technology will be provided to clinical staff, and a smart monitor will be provided free of
20 charge. Therefore, these costs were not taken into account.

21

22 **CI –AKI costs**

23 For the estimation of CI-AKI event costs, two different methods were used in the model: (1)
24 For patients who have to be re-admitted to the hospital due to CI-AKI after a DAG and/or
25 PCI procedure, the cost of an index admission due to AKI was used. (2) For patients admitted
26 for DAG and/or PCI who have a prolonged length of stay due to CI-AKI, the cost of these
27 additional bed days was considered.

28 **Health state costs**

29 Patients in CKD stage 3-4 are expected to incur costs associated with consultations with the
30 nephrologist (33), combined with lab resource costs and an assumed 5-minute phlebotomist
31 time to measure the patient's eGFR. Additional costs would include 9% of patients requiring
32 Epoetin-alfa to treat anaemia, as recommended by the clinical guidelines for anaemia
33 treatment in patients with CKD (33). Epoetin-alfa dosage was estimated for a 77kg individual
34 on average, according to ONS. To take into consideration the patients who require diuretics,
35 an assumption was made based on the guidelines model (33) that about a quarter of patients
36 (26%) in the CKD 3-4 stage were in CKD stage 4, 60% of whom would be on a 40mg daily
37 dose of Furosemide (24). The total cost of CKD stage 3-4 per cycle was estimated to be
38 £269.50.

39

40 Patients in stage 5 CKD will incur the drug costs. However, patients in this stage will also
41 incur costs associated with Renal Replacement Therapy (RRT) or Conservative Management.
42 In this stage, patients are expected to incur costs such as RRT procedures, anaemia
43 management, specialist appointments, EGFR measurements and diuretics. In the first cycle
44 that a patient enters the CKD stage 5 state, it is assumed that the intensity of treatment will be
45 increased compared to later stages, as costs of initiating treatment are captured. It was

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 assumed, based on the NICE guidelines model (24), that 90% of patients would receive RRT
2 in this model state. For the estimation of RRT costs, a pooled average was taken from NHS
3 reference costs 2017-18 accounting for national usage of different treatment modalities, such
4 as haemodialysis and filtration (22). Patients entering the CKD stage 5 will receive an access
5 procedure, which will then allow for permanent access for RRT. In subsequent cycles, it was
6 assumed that there would be no further access procedure-related costs. Drugs and check-ups
7 are also required and are more frequent in 'CKD stage 5'. It was assumed that all patients in
8 this stage would have an eGFR more frequently (on a weekly basis), and two nephrologist
9 appointments per three months. In this state, Epoetin was assumed to be administered to 33%
10 of the patients in the same dosage as for patients in CKD 3-4 stages (33). Patients on
11 conservative management (10%) will be receiving monthly home visits by a specialist nurse
12 as well as telephone calls on a weekly basis. It was assumed (33) that diuretics would be used
13 by 90% of the patients with a double dosage compared to CKD 3-4 stages (80mg). The cost
14 of AMI was taken from Walker et al., 2016 (27). In this study, the cost of AMI for the 1st
15 year was estimated to be £6,869 and £1,780 for subsequent years. These costs were inflated
16 to represent prices in 2018.
17

18 Utilities

19 Utilities for CKD stages were obtained from a Japanese study (28) used in both the NICE
20 guidelines (CG169) (24, 33) and an NHS report on kidney care (35). An adjustment for the
21 UK population was made by multiplying the values with the general UK population average
22 utility values for people aged 65 to 75. For the stage of CI-AKI, utility values were taken
23 from Sullivan et al., 2011 (30) who reported in a catalogue of UK EQ-5D derived utilities a
24 0.525 (n=194) utility value associated with kidney injury ('renal failure'). For the MI state,
25 the same utility as in CKD 3-4 was assumed.
26

27 3. Analysis

28 A Monte Carlo simulation was conducted (10,000 iterations) to derive cumulative estimates
29 of costs and effects for each strategy in the model. Probabilistic distributions were assigned to
30 the majority of model parameters (Table 2) so that a probabilistic analysis could be
31 undertaken, while deterministic sensitivity analyses were also carried out to explore the
32 impact of key parameter variation on the model results. Total cost savings for the entire
33 cohort of patients receiving the intervention in the UK over a lifetime time horizon were also
34 calculated.
35
36
37
38
39
40
41

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1
2
3

4 **4. Results**

5 This section presents the results of the economic analysis; base-case results are presented first
6 followed by results of the sensitivity analysis.

7
8 **Base-case analysis**

9
10 Results of the base-case analysis presented in Table 3 indicate that the introduction of
11 DyeVert™ PLUS EZ system leads to cost savings of £3,878 per patient over a lifetime time
12 horizon. Additionally, the intervention leads to improved effectiveness over the patient's
13 lifetime (+0.02). Therefore, DyeVert™ PLUS is considered a dominant strategy (less costly
14 and more effective) compared to current practice.

15
16 The scatter plot produced from the probabilistic analysis (Figure 2) shows that the vast
17 majority of points from the 10,000 iterations of the model are in the South-East quadrant of
18 the cost-effectiveness plane (less costly and more effective), while all simulations indicate
19 that the intervention is less costly than the comparator. Additionally, the cost-effectiveness
20 acceptability curve (CEAC) shown in Figure 3 (displaying the probability that the
21 intervention is cost-effective across a range of willingness-to-pay (WTP) thresholds)
22 indicates that the DyeVert™ PLUS EZ system has a 100% probability of being cost-effective
23 across all WTP thresholds presented. The overall long-term cost savings for the NHS for
24 cohort of patients is over £175 million (Table 4). Total cost savings are calculated based on
25 the total number of patients receiving the intervention in the UK over a lifetime time horizon.
26 The cost savings are mainly driven by lower risk of subsequent diseases and associated costs.

27 **Table 3 Base-case probabilistic results**

Base-case probabilistic results	Current Practice	DyeVert™ PLUS
Cost (£)	£24,507	20,630
Incremental cost (£)	-£3,878	
QALYs	4.54	4.56
Incremental QALYs	+0.02	
ICER (£) (Δ Cost/ Δ QALYs)	DyeVert™ PLUS Dominant	
Probability of being cost-effective at £20,000 WTP threshold	100%	
Probability of being cost saving	100%	

28

29 **Table 4 Total long-term costs results (per cohort of patients)**

Costs	Current Practice	DyeVert™ PLUS	Difference
Cost of procedure (CAG and/or PCI)	£161,965,325	£161,965,325	£0

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

Cost of DyeVert™ PLUS EZ system	£0	£15,897,192	£15,897,192
Cost of CI-AKI and related complications (first 3 months)	£43,541,819	£36,737,614	-£6,804,206
Cost of subsequent diseases management	£906,805,755	£721,871,617	-£184,934,137
Total costs	£1,112,312,898	£936,471,748	-£175,841,151

1

2 **Figure 2 Scatter plot at £20,000 WTP threshold**

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1

2 **Figure 3 Cost-effectiveness acceptability curve at various WTP thresholds (£0-£50,000)**

3

4

5

6

7 ***Sensitivity analysis***

8

9 A number of model parameters were also varied in sensitivity analysis. Multiple one-way
10 sensitivity analyses were carried out to explore the impact of increasing/decreasing relevant
11 parameter values by 25%. Figure 2 presents the impact of varying each parameter value by
12 25% on the incremental cost of the intervention, compared to current practice. Parameters are
13 displayed in order, with those which have the greatest impact on incremental cost at the top
14 and those which have the least impact at the end. In the base-case analysis, the incremental
15 cost of the DyeVert™ PLUS EZ system was -£3,878. As seen in Figure 2 below, MI costs (in
16 first and subsequent cycles) have the greatest impact on the incremental cost of the
17 intervention (-/+ 12.3%). When this cost is decreased, cost savings of the intervention reduce
18 and when this cost is increased, cost savings increase also. However, in both cases,
19 DyeVert™ PLUS is still a cost saving strategy. All other parameters have minimal impact on
20 the incremental costs.
21

21

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1

2 **Figure 4 Tornado diagram showing the impact of changing the input parameters by ±25% on the**
 3 **estimated incremental cost**

4

5

6

7

8 Figure 5 and Figure 6 below shows the change in net monetary benefit (NMB) associated
 9 with varying each parameter by 25% and 100% in either direction. NMB is calculated as:

10

$$(Incremental\ benefit \times WTP\ threshold) - Incremental\ cost$$

11

12

13

14

15

16

17

18 **Figure 5 Impact of changing the input parameters by ±25% on the estimated NMB**

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

Figure 6 Impact of changing the input parameters by ±100% on the estimated NMB

5. Discussion

This study provides an insight into the potential cost savings that could be made by introducing the DyeVert™ PLUS EZ system into the UK health care system for use amongst patients with CKD stage 3-4 undergoing DAG and/or PCI. CI-AKI is one of the most common forms of AKI. The technology being evaluated is a device which acts by reducing the CMV, which has been shown to be linked to this specific form of the condition. The clinical efficacy of the technology has been demonstrated in previous clinical studies (13, 23, 36). Therefore, this innovative device has the potential to improve short-term health outcomes, and lead to cost savings and improved clinical outcomes in the longer-term. In order to assess costs and outcomes over the patient lifetime, a decision-analytic model was developed.

Results of the analysis presented here show the high likelihood that the DyeVert™ PLUS EZ system will be cost-effective over the lifetime of the patient. The probabilistic results were conclusive in that the device had a 100% probability of being cost-effective following 10,000 iterations of the model in a Monte Carlo simulation. Similarly, results of the deterministic sensitivity analyses indicated that the intervention would still be cost saving, and result in a positive net monetary benefit, in all scenarios assessed. Cost savings associated with introduction of the intervention are primarily related to the impact it has on the occurrence of AKI. Not only are there immediate cost savings associated with reducing the likelihood of experiencing an AKI, but there are also longer-term savings due to the relationship between AKI and development of CKD. See et al., 2018 (5) found that individuals who experienced AKI were at a heightened risk of experiencing new or progressive CKD. These long-term cost savings are captured in the model.

The number of studies that have been conducted to assess the relative cost-effectiveness of interventions to prevent onset of CI-AKI are limited. The National Clinical Guidelines Centre UK developed a Markov model in 2013, as part of their guidelines on AKI (24), to assess the cost-effectiveness of various different intravenous fluids for the prevention of the condition. Results of this study indicated that the most cost-effective strategy involved infusion with sodium chloride 0.9% and treatment with N-Acetylcysteine. Additionally, a study by Hiremath et al., 2018 (37) was identified which focussed on assessing the cost-effectiveness

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 of utilising an iso-osmolar agent, iodixanol, compared to a low-osmolar contrast agent.
2 Results of this study indicated that the iso-osmolar agent dominated the low-osmolar agent,
3 i.e. was less costly and more effective over the patient's lifetime. However, no economic
4 evaluations focussing on the cost-effectiveness of interventions designed to divert an amount
5 of the injected CMV were identified, which makes the study presented here unique.
6

7 There are limitations to the analysis presented. A number of assumptions were made in
8 populating the model due to lack of appropriate data. Firstly, it was unknown how different
9 the risk of developing CI-AKI would be depending on whether the patient had received
10 DAG, PCI or a combination of both. Therefore, in the model it was assumed that this risk
11 would be the same, regardless of which of the interventions was initially received. This may
12 have the effect of over- or under-estimating the risk of developing this complication,
13 depending on which initial intervention is received, and the direction of this effect is
14 unknown. Secondly, there were no data to inform the utility value of patients with CKD stage
15 3-4 who have experienced a MI. Therefore, for the purpose of this analysis, it was assumed
16 that the utility value of these patients would be same as the utility value of patients with CKD
17 stage 3-4 who have not experienced this adverse event. Although the data used to inform the
18 effectiveness of the DyeVert™ PLUS EZ system were derived from robust, published
19 clinical evidence, the number of studies available to inform the clinical effectiveness of the
20 device were limited. Ideally, when modelling the impact of a healthcare technology on
21 clinical outcomes, multiple data sources would be available to verify the clinical efficacy data
22 being used, and that was not the case for this analysis. Finally, although evidence exists on
23 the relationship between AKI and long-term clinical outcomes (5, 12), information is limited
24 which means there is also a degree of uncertainty around the relevant data included in the
25 model. However an extreme sensitivity analysis was performed to address this limitation and
26 the main input parameters were changed by $\pm 100\%$ but the conclusion remained stable.
27 Additional minor assumptions were made in populating the model but none of these were
28 likely to have a major impact on the final model results.
29

30 Despite the limitations highlighted above, a robust decision-analytic model was developed.
31 The model was informed by clinical guidelines, published literature and expert clinical input,
32 and any assumptions that were made in this analysis can be rectified by using more robust
33 data in later studies, as a model now exists for re-analysis once additional information
34 becomes available.
35
36

37 6. Conclusion

38 The economic analysis presented in this study has shown that introduction of the DyeVert™
39 PLUS EZ system has the potential to reduce costs for the UK health care service, and lead to
40 improved quality of life and clinical outcomes for patients with CKD stage 3-4 undergoing
41 angiographic procedures.
42
43

44 **Data Availability Statement:** The authors declare that all of the data supporting the findings of this
45 study are available within the article (or the supplementary material of the article).

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

1 **Acknowledgment:** We would like to show our gratitude to all team members who provided insight
2 and expertise that greatly assisted the research.

3 **Compliance with Ethical Standards**

4 **Declaration of funding:** This report is independent research funded by Osprey Medical Corporation.

5 **Conflict of Interest:** MJ, MRH, AM and MBH have no conflicts of interest that are directly relevant
6 to the content of this article. Device Access received funds from Osprey Medical Corporation during
7 the conduct of the study.

8 **Author contributions:** Mehdi Javanbakht and Atefeh Mashayekhi were responsible for developing
9 and populating the economic model and drafting the first version of the manuscript. All authors
10 provided inputs for the model, read, and approved the final draft of the manuscript.

11

7. References

1. McCullough PA, Wolyn R, Rocher LL, Levin RN, O'Neill WW. Acute renal failure after coronary intervention: incidence, risk factors, and relationship to mortality. *The American journal of medicine*. 1997;103(5):368-75.
2. Rihal CS, Textor SC, Grill DE, Berger PB, Ting HH, Best PJ, et al. Incidence and prognostic importance of acute renal failure after percutaneous coronary intervention. *Circulation*. 2002;105(19):2259-64.
3. Dangas G, Iakovou I, Nikolsky E, Aymong ED, Mintz GS, Kipshidze NN, et al. Contrast-induced nephropathy after percutaneous coronary interventions in relation to chronic kidney disease and hemodynamic variables. *The American journal of cardiology*. 2005;95(1):13-9.
4. Kerr M, Bedford M, Matthews B, O'Donoghue D. The economic impact of acute kidney injury in England. *Nephrology, dialysis, transplantation : official publication of the European Dialysis and Transplant Association - European Renal Association*. 2014;29(7):1362-8.
5. See EJ, Jayasinghe K, Glassford N, Bailey M, Johnson DW, Polkinghorne KR, et al. Long-term risk of adverse outcomes after acute kidney injury: a systematic review and meta-analysis of cohort studies using consensus definitions of exposure. *Kidney international*. 2018.
6. Mohammed NMA, Mahfouz A, Achkar K, Rafie IM, Hajar R. Contrast-induced Nephropathy. *Heart Views*. 2013;14(3):106-16.
7. Nusca A, Miglionico M, Proscia C, Ragni L, Carassiti M, Lassandro Pepe F, et al. Early prediction of contrast-induced acute kidney injury by a "bedside" assessment of Neutrophil Gelatinase-Associated Lipocalin during elective percutaneous coronary interventions. *PLoS ONE*. 2018;13(5):e0197833.
8. Pattharanitima P, Tasanarong A. Pharmacological strategies to prevent contrast-induced acute kidney injury. *BioMed research international*. 2014;2014:236930.
9. Mehran R, Aymong ED, Nikolsky E, Lasic Z, Iakovou I, Fahy M, et al. A simple risk score for prediction of contrast-induced nephropathy after percutaneous coronary intervention: development and initial validation. *J Am Coll Cardiol*. 2004;44(7):1393-9.
10. Windecker S, Kolh P, Alfonso F, Collet JP, Cremer J, Falk V, et al. 2014 ESC/EACTS Guidelines on myocardial revascularization: The Task Force on Myocardial Revascularization of the European Society of Cardiology (ESC) and the European Association for Cardio-Thoracic Surgery (EACTS) Developed with the special contribution of the European Association of Percutaneous Cardiovascular Interventions (EAPCI). *European heart journal*. 2014;35(37):2541-619.
11. James MT, Samuel SM, Manning MA, Tonelli M, Ghali WA, Faris P, et al. Contrast-induced acute kidney injury and risk of adverse clinical outcomes after coronary angiography: a systematic review and meta-analysis. *Circulation Cardiovascular interventions*. 2013;6(1):37-43.
12. Valle JA, McCoy LA, Maddox TM, Rumsfeld JS, Ho PM, Casserly IP, et al. Longitudinal Risk of Adverse Events in Patients With Acute Kidney Injury After Percutaneous Coronary Intervention: Insights From the National Cardiovascular Data Registry. *Circulation Cardiovascular interventions*. 2017;10(4).
13. Desch S, Fuernau G, Poss J, Meyer-Saraei R, Saad M, Eitel I, et al. Impact of a novel contrast reduction system on contrast savings in coronary angiography - The DyeVert randomised controlled trial. *International journal of cardiology*. 2018;257:50-3.

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

14. Gurm HS, Mavromatis K, Bertolet B, Kereiakes DJ, Amin AP, Shah AP, et al. Minimizing radiographic contrast administration during coronary angiography using a novel contrast reduction system: A multicenter observational study of the DyeVert plus contrast reduction system. *Catheterization and cardiovascular interventions* : official journal of the Society for Cardiac Angiography & Interventions. 2019;93(7):1228-35.
15. National Institute for Health and Care Excellence. The guidelines manual. 2012.
16. Drummond MF, Sculpher MJ, Claxton K, Stoddart G. L., Torrance GW. *Methods for the economic evaluation of health care programmes*. In: Sculpher MJ, Claxton, K., Stoddart, G. L., & Torrance, G. W., editor.: Oxford university press; 2015.
17. Office of National Statistics. National Life Tables, United Kingdom, 1980-82 to 2015-17. 2018.
18. NHS Reference costs 2018 [Available from: <https://improvement.nhs.uk/resources/reference-costs/>].
19. Gurm HS, Seth M, Mehran R. Impact of contrast dose reduction on incidence of acute kidney injury (AKI) among patients undergoing PCI: A modeling study. 2016;28(4):142-6.
20. Eriksen BO, Ingebretsen OC. The progression of chronic kidney disease: a 10-year population-based study of the effects of gender and age. *Kidney international*. 2006;69(2):375-82.
21. James MT, Hemmelgarn BR, Wiebe N, Pannu N, Manns BJ, Klarenbach SW, et al. Glomerular filtration rate, proteinuria, and the incidence and consequences of acute kidney injury: a cohort study. *Lancet (London, England)*. 2010;376(9758):2096-103.
22. Department of Health. Reference costs 2017-18. 2018.
23. Gurm HS, Mavromatis K, Bertolet B, Kereiakes DJ, Amin AP, Shah AP, et al. Minimizing radiographic contrast administration during coronary angiography using a novel contrast reduction system: A multicenter observational study of the DyeVert plus contrast reduction system. *Catheterization and cardiovascular interventions* : official journal of the Society for Cardiac Angiography & Interventions. 2018.
24. CG169. Acute kidney injury: prevention, detection and management 2013 [Available from: <https://www.nice.org.uk/guidance/cg169>].
25. Villar E, Remontet L, Labeeuw M, Ecochard R. Effect of Age, Gender, and Diabetes on Excess Death in End-Stage Renal Failure. *Journal of the American Society of Nephrology*. 2007;18(7):2125.
26. Ticagrelor for the treatment of acute coronary syndromes: Technology appraisal guidance [TA236]; 2011 [Available from: <https://www.nice.org.uk/guidance/ta236>].
27. Walker S, Asaria M, Manca A, Palmer S, Gale CP, Shah AD, et al. Long-term healthcare use and costs in patients with stable coronary artery disease: a population-based cohort using linked health records (CALIBER). *European heart journal Quality of care & clinical outcomes*. 2016;2(2):125-40.
28. Tajima R, Kondo M, Kai H, Saito C, Okada M, Takahashi H, et al. Measurement of health-related quality of life in patients with chronic kidney disease in Japan with EuroQol (EQ-5D). *Clinical and experimental nephrology*. 2010;14(4):340-8.
29. Kind P, Dolan P, Gudex C, Williams A. Variations in population health status: results from a United Kingdom national questionnaire survey. *BMJ (Clinical research ed)*. 1998;316(7133):736-41.
30. Sullivan PW, Slejko JF, Sculpher MJ, Ghushchyan V. Catalogue of EQ-5D scores for the United Kingdom. *Medical decision making* : an international journal of the Society for Medical Decision Making. 2011;31(6):800-4.
31. Curtis LB, A. Unit Costs of Health and Social Care 2018, Personal Social Services Research Unit, University of Kent, Canterbury. Personal Social Services Research Unit, University of Kent, Canterbury.; 2018.
32. Joint Formulary Committee London. *British National Formulary [BNF online]*. 2017.

Cost-utility analysis of DyeVert™ PLUS EZ system for Preventing Contrast-Induced Acute Kidney Injury

33. NICE. Acute Kidney Injury: Prevention, Detection and Management Up to the Point of Renal Replacement Therapy (Guidance). London: National Institute for Health and Clinical Excellence: Royal College of Physicians (UK), National Clinical Guideline Centre.; 2013.
34. Bank of England. Inflation Calculator 2018 [updated 12 November 2018. Available from: <https://www.bankofengland.co.uk/monetary-policy/inflation/inflation-calculator>.
35. Kerr M, Bray B, Medcalf J, O'Donoghue DJ, Matthews B. Estimating the financial cost of chronic kidney disease to the NHS in England. *Nephrology, dialysis, transplantation* : official publication of the European Dialysis and Transplant Association - European Renal Association. 2012;27 Suppl 3:iii73-80.
36. Corcione N, Biondi-Zoccai G, Ferraro P, Messina S, Maresca G, Avellino R, et al. Contrast Minimization With the New-Generation DyeVert Plus System for Contrast Reduction and Real-Time Monitoring During Coronary and Peripheral Procedures: First Experience. *The Journal of invasive cardiology*. 2017;29(8):259-62.
37. Hiremath S, Akbari A, Wells GA, Chow BJW. Are iso-osmolar, as compared to low-osmolar, contrast media cost-effective in patients undergoing cardiac catheterization? An economic analysis. *International urology and nephrology*. 2018;50(8):1477-82.