

Data Set Name: a_base.sas7bdat

Num	Variable	Type	Len	Label
1	PATNUMB	Char	9	Patient Number
2	TREATMENT	Num	8	Randomized treatment
3	afib_strat	Char	3	Stratification variable: patient has persistent atrial fibrillation
4	AGE	Num	8	Patient age
5	SEX	Num	8	Patient gender
6	RACE	Num	8	Race of patient
7	YIHF	Num	8	Years since initial diagnosis of heart failure
8	VLVEF	Num	8	Value of last LVEF

Data Set Name: a_endpts.sas7bdat

Num	Variable	Type	Len	Label
1	PATNUMB	Char	9	Patient number
2	PEAKVO2_MLMINKG_DIFFW12	Num	8	Week 12 Peak VO2 difference from baseline in ml/min/kg
3	PEAKVO2_MLMINKG_DIFFW24	Num	8	Week 24 Peak VO2 difference from baseline in ml/min/kg
4	COMP_RANK	Num	8	Rank of the Composite Endpoint Score (1 = Worst)
5	WALKDIFFW12	Num	8	Six minute walk difference from baseline to Week 12 (meters)
6	WALKDIFFW24	Num	8	Six minute walk difference from baseline to Week 24 (meters)
7	CPXDURDIFF_W12	Num	8	Week 12 CPX duration change from baseline
8	CPXDURDIFF_W24	Num	8	Week 24 CPX duration change from baseline
9	VATDIFF_MLMINKG_W12	Num	8	Week 12 ventilatory anaerobic threshold change from baseline (ml/min/kg)
10	VATDIFF_MLMINKG_W24	Num	8	Week 24 ventilatory anaerobic threshold change from baseline (ml/min/kg)
11	MLWHFDIFF_W12	Num	8	Minnesota Living with Heart Failure Week 12 Total score difference from baseline
12	EMOTDIFF_W12	Num	8	Minnesota Living with Heart Failure Week 12 Emotional dimension score difference from baseline
13	PHYSDIFF_W12	Num	8	Minnesota Living with Heart Failure Week 12 Physical dimension score difference from baseline
14	MLWHFDIFF_W24	Num	8	Minnesota Living with Heart Failure Week 24 Total score difference from baseline
15	EMOTDIFF_W24	Num	8	Minnesota Living with Heart Failure Week 24 Emotional dimension score difference from baseline
16	PHYSDIFF_W24	Num	8	Minnesota Living with Heart Failure Week 24 Physical dimension score difference from baseline
17	MRILVMASS_BW24	Num	8	Change in LV mass (gm) from Baseline to Week 24
18	MRILVMASSI_BW24	Num	8	Change from Baseline LV Mass Index
19	MRIEDV_BW24	Num	8	Change in End diastolic volume (ml) from Baseline to Week 24
20	MRIEDVI_BW24	Num	8	Change from Baseline End Diastolic Volume Index
21	MRIESV_BW24	Num	8	Change in End systolic volume (ml) from Baseline to Week 24
22	MRIESVI_BW24	Num	8	Change from Baseline End Systolic Volume Index
23	MRILVEF_BW24	Num	8	Change in LVEF (%) from Baseline to Week 24
24	ECHOLVMASS_BW24	Num	8	Change in LV Mass from Baseline to Week 24
25	LVMASSIND_BW24	Num	8	Change from Baseline to Week 24 LV Mass Index
26	EFCOMPOS_BW24	Num	8	Change from Baseline to Week 24 composite LVEF
27	DIAELMED_BW24	Num	8	Change in diastolic elastance medial from Baseline to Week 24
28	DIAELLAT_BW24	Num	8	Change in diastolic elastance lateral from Baseline to Week 24
29	LVRELSEP_BW24	Num	8	Change in LV relaxation septal (medial) from Baseline to Week 24
30	LVRELLAT_BW24	Num	8	Change in LV relaxation lateral from Baseline to Week 24
31	FILLPSEP_BW24	Num	8	Change in filling pressure septal (medial) from Baseline to Week 24 - E/e' (m/sec)
32	FILLPLAT_BW24	Num	8	Change in filling pressure lateral from Baseline to Week 24 - E/e' (m/sec)

Num	Variable	Type	Len	Label
33	ECHOEA_B LW24	Num	8	Change in effective arterial elastance from Baseline to Week 24
34	ECHOSVR_B LW24	Num	8	Change in systemic vascular resistance from Baseline to Week 24
35	MRIEA_B LW24	Num	8	Change in effective arterial elastance from Baseline to Week 24
36	MRISVR_B LW24	Num	8	Change in systemic vascular resistance from Baseline to Week 24
37	MRIATHCK_B LW24	Num	8	Change in aortic thickness (mm) from Baseline to Week 24
38	MRIADIST_B LW24	Num	8	Change in aortic distensibility from Baseline to Week 24
39	ECHOPASP_B LW24	Num	8	Change in pulmonary artery systolic pressure from Baseline to Week 24
40	CL_CYSTC_B LW24	Num	8	Change in Cystatin C from baseline to Week 24 (mg/L)
41	CL_URIC_B LW24	Num	8	Change in lab uric acid from baseline to Week 24 (mg/dL)
42	CL_NTPRO_B LW24	Num	8	Change in NT pro BNP from baseline to Week 24 (pg/mL)
43	CL_ALDOST_B LW24	Num	8	Change in aldosterone from baseline to Week 24 (pg/mL)
44	CL_TROPI_B LW24	Num	8	Change in high sensitivity troponin I from baseline to Week 24 (pg/mL)
45	CL_PIIINP_B LW24	Num	8	Change in pro-collagen III NTP from baseline to Week 24 (ug/L)
46	CL_ET1_B LW24	Num	8	Change in endothelin-1 from baseline to Week 24 (pg/mL)
47	CL_CRP_B LW24	Num	8	Change in high sensitivity C-reactive protein from baseline to Week 24 (mg/L)
48	CL_CITP_B LW24	Num	8	Change in Corboxy-Terminal Telopeptide of Collagen Type I from baseline to Week 24 (ug/L)
49	CL_GMP_B LW24	Num	8	Change in cGMP from baseline to Week 24 (pmol/mL)
50	CL_GALEC3_B LW24	Num	8	Change in Galectin 3 from baseline to Week 24 (ng/mL)
51	CL_CREAT_B LW24	Num	8	Change in core lab creatinine from baseline to Week 24 (mg/dL)
52	CL_GFRB LW24	Num	8	Change in core lab GFR from baseline to Week 24
53	CTNW24C	Num	8	Change in Local Lab Serum Creatinine from Baseline to Week 24 (mg/dL)
54	GFRCHGW24	Num	8	Change in Local Lab GFR from Baseline to Week 24
55	DIURDSB LW12_FE	Num	8	Change from baseline to Week 12 in furosemide-equivalent dosing
56	DIURDSB LW24_FE	Num	8	Change from baseline to Week 24 in furosemide-equivalent dosing

Data Set Name: a_visitsumm.sas7bdat

Num	Variable	Type	Len	Label
1	PATNUMB	Char	9	Patient Number
2	FORM	Char	8	Visit identifier
3	HEIGHTIN	Num	8	Height (inches)
4	WTLBS	Num	8	Weight (lbs)
5	LL_SODIUM	Num	8	Local Lab Sodium (mEq/L)
6	LL_POTASS	Num	8	Local Lab Potassium (mEq/L)
7	LL_BUN	Num	8	Local Lab BUN / Urea (mg/dL)
8	LL_BICARB	Num	8	Local Lab Bicarbonate (mEq/L)
9	LL_CREAT	Num	8	Local Lab Creatinine (mg/dL)
10	LL_GFR	Num	8	Local Lab GFR (mL/min/1.73m2)
11	LL_MAGNES	Num	8	Local Lab Magnesium (mg/dL)
12	LL_GLUC	Num	8	Local Lab Glucose (mg/dL)
13	LL_TCHOL	Num	8	Local Lab Total Cholesterol (mg/dL)
14	LL_AST	Num	8	Local Lab AST / SGOT (U/L)
15	LL_ALT	Num	8	Local Lab ALT / SGOT (U/L)
16	LL_ALKPHOS	Num	8	Local Lab Alkaline Phosphatase (U/L)
17	LL_BILIR	Num	8	Local Lab Total Bilirubin (mg/dL)
18	LL_ALBUM	Num	8	Local Lab Albumin (g/dL)
19	LL_HMG	Num	8	Local Lab Hemoglobin (g/dL)
20	LL_WBC	Num	8	Local Lab White Blood Cell Count (10 ⁹ /L)
21	LL_NTPBNP	Num	8	Local Lab NT-pro-BNP (ng/L)
22	LL_LYMPH	Num	8	Local Lab Lymphocyte %
23	LL_RDW	Num	8	Local Lab Red cell distribution %
24	LL_BNP	Num	8	Local Lab BNP (ng/L)
25	CL_CREAT	Num	8	Core Lab Creatinine (mg/dL)
26	CL_GFR	Num	8	Core Lab GFR (mL/min/1.73m2)
27	CL_URIC	Num	8	Core Lab Uric Acid (mg/dL)
28	CL_ALDOST	Num	8	Core Lab Aldosterone (pg/mL)
29	CL_CYSTC	Num	8	Core Lab Cystatin C (mg/L)
30	CL_NTPRO	Num	8	Core Lab NT Pro BNP (pg/mL)
31	CL_PIIIINP	Num	8	Core Lab Pro-Collagen III NTP value (ug/L)
32	CL_TROPI	Num	8	Core Lab Troponin I (pg/mL)
33	CL_ET1	Num	8	Core Lab Endothelin-1 value (pg/mL)
34	CL_CRP	Num	8	Core Lab C-Reactive Protein value (mg/L)
35	CL_CITP	Num	8	Core Lab Corboxy-Terminal Telopeptide of Collagen Type I value (ug/L)
36	CL_gmp	Num	8	Core Lab cGMP value (pmol/mL)

Num	Variable	Type	Len	Label
37	CL_galec3	Num	8	Core Lab Galectin 3 value (ng/mL)
38	CL_sildlvl	Num	8	Core Lab Sildenafil level (Sildenafil arm only)

Data Set Name: adverse.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	AENUMBER	Num	8	AE Number
3	MEDRTEXT	Char	100	MedDRA lower level term
4	MEDRCODE	Char	8	MedDRA code
5	ANYAE	Num	8	Subject had any serious adverse event(s)
6	PTNAME	Char	100	DERIVED Preferred Term
7	PTCODE	Char	8	DERIVED Preferred Term Code
8	SOCNAME	Char	100	DERIVED SOC Name
9	SOCODE	Char	8	DERIVED SOC Code
10	AEONSTDT	Num	8	Onset date and time
11	AEONSTTM	Num	8	AE Onset Date and Time
12	AEENDDT	Num	8	End date
13	AEENDTM	Num	8	AE End Date and Time
14	AECONT	Num	8	Event Ongoing
15	AEHOSP	Num	8	Was subject Hospitalized?
16	AEOUTCM	Num	8	SAE Outcome
17	AEINTENS	Num	8	Maximum Intensity
18	AEACTION	Num	8	Action Taken with Study Drug/Treatment
19	AERELAT	Num	8	Related to Study Drug/Treatment
20	AESERIOUS	Num	8	Was this event serious?
21	AEUNEXPT	Num	8	Was this Event Unexpected?
22	patnumb	Char	6	De-identified patient number

Data Set Name: amend2.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	AMENDMT2	Num	8	Is this page being entered under Amendme
3	patnumb	Char	6	De-identified patient number

Data Set Name: *assessmt.sas7bdat*

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	HRNOTDN	Num	8	Heart rate Not Done
3	HRATE	Num	8	Heart rate
4	BPNOTDN	Num	8	Blood pressure Not Done
5	BPSYS	Num	8	Systolic BP
6	BPDIA	Num	8	Diastolic BP
7	SPONOTDN	Num	8	SpO2 Not Done
8	SPO2	Num	8	SpO2
9	HTNOTDN	Num	8	Height Not Done
10	WTNOTDN	Num	8	Weight Not Done
11	JVPNOTDN	Num	8	Jugular venous pressure Not Done
12	JVP	Num	8	Jugular venous pressure
13	RASNOTDN	Num	8	Rales Not Done
14	RALES	Num	8	Rales
15	AUSNOTDN	Num	8	S3 auscultation Not Done
16	AUSCULTN	Num	8	S3 auscultation
17	HEPNOTDN	Num	8	Hepatomegaly Not Done
18	HEPATOM	Num	8	Hepatomegaly
19	ASCNOTDN	Num	8	Ascites Not Done
20	ASCITES	Num	8	Ascites
21	PEDNOTDN	Num	8	Peripheral edema Not Done
22	PEREDEMA	Num	8	Peripheral edema
23	NYNOTDN	Num	8	Current NYHA HF class Not Done
24	NYHA	Num	8	Current NYHA HF classification
25	ORTNOTDN	Num	8	Orthopnea Not Done
26	ORTHOPNEA	Num	8	Orthopnea
27	patnumb	Char	6	De-identified patient number

Data Set Name: cpx.sas7bdat

Num	Variable	Type	Len	Label
1	EXMODE	Char	30	Exercise Modality
2	FEV1	Num	8	FEV1 (1 min)
3	CPXTSDT	Num	8	Test Date
4	MEDINGDT	Num	8	Date of Med Ingestion
5	MEDINGTM	Num	8	Derived from MEDINGDT and MEDTIME
6	RESTVO2	Num	8	Rest VO2 (ml kg min)
7	RESTRER	Num	8	Rest RER
8	RESTRR	Num	8	Rest RR
9	RESTVE	Num	8	Rest VE
10	RESTHR	Num	8	Rest HR
11	RESTOXSA	Num	8	Rest O2 Sat
12	RESTSBP	Num	8	Rest SBP
13	RESTDBP	Num	8	Rest DBP
14	RESTBORG	Num	8	Rest BorgDyspnea
15	PEAKV02	Num	8	Peak VO2 (ml kg min)
16	PEAKVOMN	Num	8	Peak VO2 (ml min)
17	PEAKRER	Num	8	Peak RER
18	PEAKRR	Num	8	Peak RR
19	PEAKVE	Num	8	Peak VE
20	PEAKHR	Num	8	Peak HR
21	PEAKOXSA	Num	8	Peak O2 Sat
22	PEAKSBP	Num	8	Peak SBP
23	PEAKDBP	Num	8	Peak DBP
24	PEAKBORG	Num	8	Peak BorgDyspnea
25	CPXWATTS	Num	8	Watts
26	VOAT	Num	8	VO2 AT
27	TEST	Char	8	Derived from CSUBJNO
28	patnumb	Char	6	De-identified patient number
29	cpxdrton	Num	8	
30	cpetstim	Num	8	

Data Set Name: cpxdose.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	CPXDT	Num	8	Record date of study drug just prior to
3	CPXTM	Num	8	Date and time of study drug just prior t
4	PRECPXDS	Num	8	PRE-CPX DOSE
5	patnumb	Char	6	De-identified patient number

Data Set Name: deathpag.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	DEATHLOC	Num	8	Location of death
3	DEATHDT	Num	8	Date of death
4	DEATHCAU	Num	8	Cause of death
5	patnumb	Char	6	De-identified patient number

Data Set Name: *diuretic.sas7bdat*

Num	Variable	Type	Len	Label
1	DIUMEDS	Num	8	Medication
2	DIURANS	Num	8	Yes, No, Daily, PRN
3	DIURDOSE	Num	8	Average Total Daily Dose
4	FORM	Char	40	Form Name - Block ID
5	patnumb	Char	6	De-identified patient number

Data Set Name: drugchgs.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	ANYDRCHG	Num	8	Was study drug dose changed
3	CHGNUMB	Num	8	Change number
4	CHGDT	Num	8	Date of change
5	CHANGES	Num	8	New dose
6	CHGOTH	Num	8	total daily dose
7	patnumb	Char	6	De-identified patient number

Data Set Name: druglog.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	KITROWNO	Num	8	Kit Row number
3	KITNUMBR	Num	8	kit number
4	DRGSTRDT	Num	8	Start date
5	DISPENSE	Num	8	number of pills dispensed
6	DRGSTPDT	Num	8	Stop date
7	RETURNED	Num	8	number of pills returned
8	LOSTPILL	Num	8	number of pills lost
9	patnumb	Char	6	De-identified patient number

Data Set Name: ecg.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	ECGDT	Num	8	ECG Date
3	ECGNOTDN	Num	8	ECG Not done
4	ECGHRATE	Num	8	Rate
5	ECGRHYTH	Num	8	Rhythm
6	ECGPACED	Num	8	Are there two or more paced beats?
7	ECGQRS	Num	8	QRS duration
8	ECGQRSND	Num	8	Not done
9	patnumb	Char	6	De-identified patient number

Data Set Name: echo.sas7bdat

Num	Variable	Type	Len	Label
1	CECHODT	Num	8	Echo Date
2	SCHDTIME	Num	8	Visit
3	LVQUAL	Num	8	Quality of LV Volumes
4	DOPPQUAL	Num	8	Quality of Doppler diastolic function
5	MRQUAL	Num	8	Quality of MR Assessment
6	LVDD	Num	8	2D PLAX: LV diastolic dimension
7	VLVDD	Num	8	LV diastolic dimension view quality (if
8	LVSD	Num	8	2D PLAX: LV systolic dimension
9	VLVSD	Num	8	LV systolic dimension view quality (if L
10	EFPLAX	Num	8	EFPLAX
11	VEFPLAX	Num	8	EF view quality (if EF_2DPLAX missing)
12	MRPLAX	Num	8	MR Vena contracta PLAX
13	VMRPLAX	Num	8	MR Vena contracta PLAX view quality (if
14	LVOT	Num	8	LVOT Diameter
15	VLVOT	Num	8	LVOT Diameter view quality (if LVOT_DIAM
16	EVELOC	Num	8	MV Inflow: E velocity @ leaf tip
17	VEVELOC	Num	8	E velocity view quality (if E_VELOCITY m
18	AVELOC	Num	8	MV Inflow: A velocity @ leaf tip
19	VAVELOC	Num	8	A velocity view quality (if A_VELOCITY m
20	DECELTM	Num	8	MV Inflow: Decel time @ leaflet tip
21	VDECELTM	Num	8	Decel time view quality (if DECEL_TIME m
22	SYSFWRD	Num	8	Pul Vein: Systolic forward
23	VSYSFWRD	Num	8	Systolic forward view quality (if SYS_FO
24	DIAFWRD	Num	8	Pul Vein: Diastolic forward
25	VDIAFWRD	Num	8	Diastolic forward view quality (if DIA_F
26	LVOVELC	Num	8	LVOT: LVOT velocity
27	VLVOVELC	Num	8	LVOT velocity view quality (if LVOT_VELO
28	TVI	Num	8	LVOT: TVI
29	VTVI	Num	8	TVI view quality (if TVI missing)
30	STRKEVOL	Num	8	Stroke Volume Formula: $0.785 * LVOT_DIAM^2$
31	ARSEVGRD	Num	8	AR severity grade
32	MEANGRD	Num	8	MV C-W Diastolic Flow: Mean gradient
33	VMEANGRD	Num	8	Mean gradient view quality (if MEAN_GRAD
34	PRESHLF	Num	8	MV C-W Diastolic Flow: Pressure half-tim
35	VPRESHLF	Num	8	Pressure half-time view quality (if PRES
36	PEAKVELC	Num	8	Peak TR velocity

Num	Variable	Type	Len	Label
37	VPEAKTR	Num	8	Peak TR velocity view quality (if PEAK_T
38	RAPRESS	Num	8	RA Pressure (est) - If no IVC is recorde
39	RVSP	Num	8	RVSP Formula: $4 * \text{Peak_TR_VELOCITY}^2 + \text{RA Pr}$
40	TRSEVGRD	Num	8	TR: TR severity grade
41	PEAKVEL	Num	8	Peak MR velocity
42	VPEAKMR	Num	8	Peak MR velocity view quality (if PEAK_M
43	MRTVI	Num	8	MR TVI
44	VMRTVI	Num	8	MR TVI view quality (if MR_TVI missing)
45	PISARAD	Num	8	PISA radius
46	VPISARAD	Num	8	PISA radius view quality (if missing)
47	PISAVEL	Num	8	PISA: Alias vel
48	VPISAVEL	Num	8	Alias vel view quality (if PISA_ALIAS_VE
49	PISAERO	Num	8	PISA:ERO Formula: $(6.28 * \text{PISA_RADIUS}^2 * \text{PI}$
50	PISAVOL	Num	8	PISA:Reg Vol Formula: $\text{PISA_ERO} * \text{MR_TVI}$
51	PISAGR	Num	8	PISA MR grade
52	EROMRSEV	Num	8	ERO MR severity scale
53	MULTJETS	Num	8	Multiple Jets
54	LAAREA	Num	8	LA area
55	VLAAREA	Num	8	LA area view quality (if LA_AREA missing
56	MRJET	Num	8	MR jet
57	VMRJET	Num	8	MR jet view quality (if MR_JET missing)
58	MRRATIO	Num	8	MR/LA ratio Formula: $\text{MR_JET} / \text{LA_AREA}$
59	MRCNT	Num	8	MR Vena contracta Apical
60	VMRCNT	Num	8	MR Vena contracta Apical view quality (i
61	OVRLGRD	Num	8	Overall MR severity grade
62	DTIMEDE	Num	8	DTI medial annulus e'
63	VDTIMEDE	Num	8	DTI medial annulus e' view quality (if
64	DTIMEDS	Num	8	DTI medial annulus s'
65	VDTIMEDS	Num	8	DTI medial annulus s' view quality (if
66	DTILATE	Num	8	DTI lateral annulus e'
67	VDTILATE	Num	8	DTI lateral annulus e' view quality (if
68	DTILATS	Num	8	DTI lateral annulus s'
69	VDTILATS	Num	8	DTI lateral annulus s' view quality (if
70	DTITRIE	Num	8	DTI tricuspid lateral annulus e'
71	VDTITRIE	Num	8	DTI tricuspid lateral annulus e' view q
72	DTITRIS	Num	8	DTI tricuspid lateral annulus s'
73	VDTITRIS	Num	8	DTI tricuspid lateral annulus s' view q
74	APLVDIA	Num	8	Apical LV LAX length diastole
75	VAPLVDIA	Num	8	Apical LV LAX length diastole view quali

Num	Variable	Type	Len	Label
76	LVDIASPH	Num	8	LV sphericity ratio Formula: LVDD_2DPLAX
77	APLVSYS	Num	8	Apical LV LAX length systole
78	VAPLVSYS	Num	8	Apical LV LAX length systole view qualit
79	LVSYSPPH	Num	8	LV sphericity ratio Formula: LVSD_2DPLAX
80	LVEDCH	Num	8	Biplane: LVED 4ch/2ch volume
81	VLVEDVOL	Num	8	LVED 4ch/2ch volume view quality (if LVE
82	LVECHCH	Num	8	Biplane: LVES 4ch/2ch volume
83	VLVESCH	Num	8	LVES 4ch/2ch volume view quality (if LVE
84	BPSIMPEF	Num	8	Bp Simp 4/2ch EF
85	LVEDVOL	Num	8	Single Plane: LVED 4ch volume
86	VLVEDVL4	Num	8	LVED 4ch volume view quality (if LVED_4C
87	LVESVOL	Num	8	Single Plane: LVES 4ch volume
88	VLVESVOL	Num	8	LVES 4ch volume view quality (if LVES_4C
89	EFSINGLE	Num	8	EF by single plane vol
90	VISUALEF	Num	8	Visual EF
91	VVISUEF	Num	8	Visual EF view quality (if VISUAL_EF mis
92	LACAREA	Num	8	LA 4c area
93	VLACAREA	Num	8	LA 4c area view quality (if LA_4C_AREA m
94	LACLEN	Num	8	LA 4c length
95	VLACLEN	Num	8	LA 4c length view quality (if LA_4C LENG
96	LACHAREA	Num	8	LA 2ch area
97	VLACHARE	Num	8	LA 2ch area view quality (if LA_2CH_AREA
98	LALLEN	Num	8	LA 2c length
99	VLALLEN	Num	8	LA 2c length view quality (if LA_2C LENG
100	LAVOLUME	Num	8	LA volume Formula: (0.85*LA_4C_AREA*LA_2
101	RVFUNC	Num	8	RV Function
102	patnumb	Char	6	De-identified patient number

Data Set Name: eligible.sas7bdat

Num	Variable	Type	Len	Label
1	ELIGCRIT	Num	8	Subject met eligibility criteria
2	EXCL1	Num	8	Exclusion criteria not met reason #1
3	EXCL2	Num	8	Exclusion criteria not met reason #2
4	EXCL3	Num	8	Exclusion criteria not met reason #3
5	FORM	Char	40	Form Name - Block ID
6	INCL1	Num	8	Inclusion criteria not met reason #1
7	INCL2	Num	8	Inclusion criteria not met reason #2
8	INCL3	Num	8	Inclusion criteria not met reason #3
9	WAIVER	Num	8	Waiver granted?
10	patnumb	Char	6	De-identified patient number

Data Set Name: escalatn.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	SDESCAL	Num	8	Was study drug escalated dose administer
3	ESCALREA	Num	8	Reason why study drug escalated dose not
4	patnumb	Char	6	De-identified patient number

Data Set Name: isdadmin.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	ISTDRUG	Num	8	Was study drug initial dose administered
3	ISDREASN	Num	8	Reason why study drug initial dose was n
4	INITSTDT	Num	8	Date when study drug initial dose is adm
5	INITSTTM	Num	8	Date and time when study drug initial do
6	patnumb	Char	6	De-identified patient number

Data Set Name: medhist1.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	CVHSP	Num	8	Total number of cardiovascular hospitali
3	HFHSP	Num	8	Number HF hosps in last 12 months
4	LVASSESS	Num	8	LV function assessed?
5	LVAASDT	Num	8	Date of last LVEF
6	LVMETH	Num	8	Method of assessment of LV function
7	ISCHEMIC	Num	8	Documented hx of ischemic heart disease?
8	ANGINA	Num	8	Angina pectoris
9	MI	Num	8	Myocardial infarction history
10	MIDT	Num	8	Date of most recent MI
11	LTCATH	Num	8	Left heart catheterization history
12	LTCATHDT	Num	8	Left heart catheterization date
13	LM	Num	8	LM
14	LAD	Num	8	LAD
15	LCX	Num	8	LCX
16	RCA	Num	8	RCA
17	PTCI	Num	8	PTCI history
18	PTCIDT	Num	8	date of most recent PTCI
19	CABG	Num	8	Coronary artery bypass graft
20	CABGDT	Num	8	Date of most recent CABG
21	NONISCH	Num	8	Evidence of non-ischemic cardiomyopathy
22	ALCOHOLC	Num	8	Alcoholic
23	CYTOTOXC	Num	8	Cytotoxic drug therapy
24	FAMILIAL	Num	8	Familial
25	HYPERTEN	Num	8	Hypertensive
26	DILATED	Num	8	Idiopathic dilated cardiomyopathy
27	RESTRICT	Num	8	Idiopathic restrictive cardiomyopathy
28	PERIPAR	Num	8	Peripartum
29	VAL	Num	8	Valvular
30	HCM	Num	8	HCM
31	OTHCONT	Num	8	Other/uncertain
32	patnumb	Char	6	De-identified patient number

Data Set Name: medhist2.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	VALVULAR	Num	8	Valvular heart disease:
3	MSTENOS	Num	8	Mitral stenosis
4	MREGURG	Num	8	Mitral regurgitation
5	ATSTENOS	Num	8	Aortic stenosis
6	AREGURG	Num	8	Aortic regurgitation
7	TSTENOS	Num	8	Tricuspid stenosis
8	TREGURG	Num	8	Tricuspid regurgitation
9	NONSURG	Num	8	None
10	MITSURG	Num	8	Mitral
11	AORSURG	Num	8	Aortic
12	TRISURG	Num	8	Tricuspid
13	PULSURG	Num	8	Pulmonic
14	HYPRTESN	Num	8	Hypertension
15	TIA	Num	8	TIA
16	STROKE	Num	8	Stroke
17	ARRHYTHM	Num	8	Arrhythmia
18	ATRIALFB	Num	8	Atrial fibrillation/flutter
19	FIBFLUTR	Num	8	Atrial fibrillation/flutter, type
20	SUSVTVF	Num	8	Sustained VT or VF
21	ARREST	Num	8	Cardiac arrest (etiology unclear)
22	PACEMAKR	Num	8	Pacemaker without ICD
23	PACETYPE	Num	8	Pacemaker without ICD type
24	ICD	Num	8	ICD
25	ICDTYPE	Num	8	Type of ICD
26	PVD	Num	8	Peripheral vascular disease
27	COPD	Num	8	Chronic obstructive pulmonary disease
28	DIABETES	Num	8	Diabetes
29	DIABTYPE	Num	8	Diabetes treatment
30	GOUT	Num	8	Gout
31	HEPATIC	Num	8	Hepatic disease
32	MALIGNCY	Num	8	Malignancy
33	DEPRESS	Num	8	Depression
34	ALCOHOL	Num	8	Chronic alcohol use
35	CIGARETT	Num	8	Cigarette smoking
36	TRANSPLT	Num	8	Heart transplant status

Num	Variable	Type	Len	Label
37	TRANSPDT	Num	8	Date of transplant
38	LIPIDEMA	Num	8	Hyperlipidemia
39	patnumb	Char	6	De-identified patient number

Data Set Name: meds.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	HFMEDS	Num	8	Medication
3	MEDSANS	Num	8	Was medication taken?
4	MEDSCONT	Num	8	Documented Evidence of Contraindication
5	MEDRAND	Num	8	Meds At Randomization?
6	patnumb	Char	6	De-identified patient number

Data Set Name: mlhfq.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	MLWHF	Num	8	Minnesota Living with Heart Failure ques
3	MLWHFANS	Num	8	MLWHF answer
4	patnumb	Char	6	De-identified patient number

Data Set Name: mri.sas7bdat

Num	Variable	Type	Len	Label
1	RMRIDT	Num	8	Date of MRI
2	MRIVIS	Char	8	Baseline / 24 Weeks
3	MRIEDV	Num	8	EDV (ml)
4	MRIESV	Num	8	ESV (ml)
5	MRILVMAS	Num	8	LV Mass (gm)
6	MRILVEF	Num	8	LVEF (%)
7	AOMXAREA	Num	8	Maximum Aortic Area (mm2)
8	AOMNAREA	Num	8	Minimum Aortic Area (mm2)
9	MRISBP	Num	8	Systolic Blood Pressure (mmHg)
10	MRIDBP	Num	8	Diastolic Blood Pressure (mmHg)
11	MRIHR	Num	8	Heart Rate (beats/min)
12	MRIAODST	Num	8	Aortic Distensibility (10 ⁻³ mmHg) ⁻¹
13	MRIAOTH	Num	8	Aortic Thickness (mm)
14	MRICO	Num	8	Cardiac Output (L/min)
15	MRIMAP	Num	8	Mean Arterial Pressure (mmHg)
16	patnumb	Char	6	De-identified patient number

Data Set Name: *procedur.sas7bdat*

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	PROLCATH	Num	8	Left heart catheterization
3	PRORCATH	Num	8	Right heart catheterization
4	PAGEREP	Num	8	Page ID Repeat
5	PROPCI	Num	8	PCI
6	PROCABG	Num	8	Coronary artery bypass graft
7	PRONOICD	Num	8	Pacemaker without ICD
8	PROCPACE	Num	8	Pacemaker without ICD type
9	PROCICD	Num	8	ICD
10	PROCEICD	Num	8	ICD type
11	PROIABP	Num	8	Intra-aortic balloon pump placement
12	PROULTRA	Num	8	Ultrafiltration
13	PROBLAT	Num	8	Atrial arrhythmia ablation
14	PROCPR	Num	8	CPR
15	PROCARDI	Num	8	Cardioversion
16	PROLVAD	Num	8	LVAD placement
17	PRLVADDT	Num	8	LVAD Placement date
18	PRODIAL	Num	8	Dialysis
19	PROHTRAN	Num	8	Heart transplant
20	PRHTRDDT	Num	8	Heart transplant date
21	patnumb	Char	6	De-identified patient number

Data Set Name: rehosptl.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	REHOSPDT	Num	8	Admission date
3	REDCHGDT	Num	8	Discharge date
4	INREHOSP	Num	8	Remains hospitalized
5	PRIMCAUS	Num	8	Primary reason for hospitalization
6	PAGEREP	Num	8	Page ID Repeat
7	REHTFAIL	Num	8	Heart failure - secondary
8	REANGINA	Num	8	Angina - secondary
9	REMI	Num	8	MI - secondary
10	REATRIAL	Num	8	Atrial arrhythmia - secondary
11	REARRHY	Num	8	Ventricular arrhythmia - secondary
12	RECTPAIN	Num	8	Chest pain - secondary
13	RESUSCIT	Num	8	Sudden death w/resuscitation - secondary
14	RECVA	Num	8	CVA/stroke - secondary
15	REPVD	Num	8	Peripheral vascular disease - secondary
16	RESYNCO	Num	8	Syncope - secondary
17	REHYPOTN	Num	8	Hypotension - secondary
18	RECARDPR	Num	8	Elective cardiac procedure - secondary
19	REOTCARD	Num	8	Other cardiovascular - secondary
20	RERENAL	Num	8	Renal failure - secondary
21	REWORSE	Num	8	Worsening renal failure - secondary
22	REKALEMA	Num	8	Hyperkalemia - secondary
23	REINFECT	Num	8	Infection - secondary
24	RENON	Num	8	Elective non-cardiac procedure - seconda
25	REOTNON	Num	8	Other non-cardiovascular - secondary
26	patnumb	Char	6	De-identified patient number

Data Set Name: relxcore.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	RXCORED	Num	8	Date of test
3	RXCORETM	Num	8	date and time of test
4	RXSCHDAS	Num	8	Core lab Assessment Tests
5	RXCOREND	Num	8	Test not done
6	RXCRND	Num	8	Reason not done
7	patnumb	Char	6	De-identified patient number

Data Set Name: rxterm.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	RXTERMDT	Num	8	Date of termination
3	RXCOMPLE	Num	8	subject complete the study?
4	RXTERMRE	Num	8	Reason for termination
5	RXSTPDT	Num	8	Last known date the subject took the stu
6	RXPERMST	Num	8	was study drug permanently discontinued
7	RXSTPREA	Num	8	Primary reason for discontinuation
8	RXUNBLND	Num	8	Was study drug unblinded
9	RXUNBLDT	Num	8	Date unblinded
10	patnumb	Char	6	De-identified patient number

Data Set Name: safety.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	SAENUMB	Num	8	Number serious adverse events
3	REHOSNUM	Num	8	How many re-hospitalizations?
4	ERNUMB	Num	8	Number unscheduled clinic/ED visits
5	patnumb	Char	6	De-identified patient number

Data Set Name: *sdachg.sas7bdat*

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	SDADJUST	Num	8	Was study drug dose adjusted/discontinue
3	patnumb	Char	6	De-identified patient number

Data Set Name: status.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	EVALDT	Num	8	Date of assessment
3	EARLYTRM	Num	8	Early Termination
4	EVALUTE	Num	8	Assessment performed?
5	SUBJSTAT	Num	8	Subject status
6	patnumb	Char	6	De-identified patient number

Data Set Name: unschedl.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	UNSCHEDT	Num	8	Visit date
3	VISTYPE	Num	8	Visit type
4	HFVISIT	Num	8	Was this visit related to heart failure?
5	DECOMPHF	Num	8	Signs/symptoms indicating decompensated
6	IVFORHF	Num	8	IV treatment for heart failure received
7	patnumb	Char	6	De-identified patient number

Data Set Name: walktest.sas7bdat

Num	Variable	Type	Len	Label
1	FORM	Char	40	Form Name - Block ID
2	WALK	Num	8	Was walk test performed?
3	WLKND	Num	8	Walk test not performed reasons
4	WALKDT	Num	8	Date of 6 minute walk assessment
5	PREHRATE	Num	8	Prewalk heart rate
6	PREBPSYS	Num	8	Prewalk blood pressure systolic
7	PREBPDIA	Num	8	Prewalk blood pressure diastolic
8	PSTHRATE	Num	8	Post walk heart rate
9	PSTBPSYS	Num	8	Post walk blood pressure systolic
10	PSTBPDIA	Num	8	Post walk blood pressure diatolic
11	WLKDIST	Num	8	Distance walked
12	WLKCOMPL	Num	8	Walk completed?
13	WLKMIN	Num	8	Minutes walked
14	WLKSEC	Num	8	Seconds walked
15	WLKNONE	Num	8	None (Symptoms)
16	WLKANGIN	Num	8	Angina
17	WLKLGTHD	Num	8	Lightheadedness
18	WLKSYNCP	Num	8	Syncope
19	WLKDYSPPN	Num	8	Dyspnea
20	WLKFATIG	Num	8	Fatigue
21	WLKCHTPN	Num	8	Chest pain
22	WLKLEGPN	Num	8	Leg or joint pain
23	WLKINSTA	Num	8	Instability
24	WLKOTH	Num	8	Other Symptom
25	patnumb	Char	6	De-identified patient number