Journal of Cardiovascular Magnetic Resonance© Valverde et al; licensee BioMed Central Ltd. 2015
 This article is published under license to BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​4.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited. 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.

10.1186/1532-429X-17-S1-P196

Poster presentation

3D printed cardiovascular models for surgical planning in complex congenital heart diseases

Israel Valverde1, 2 , Gorka Gomez3, Cristina Suarez-Mejias3, Amir-Reza Hosseinpour4, Mark Hazekamp5, Arno Roest6, Jaime F Vazquez-Jimenez8, Issam El-Rassi7, Sergio Uribe9 and Tomas Gomez-Cia3
(1)Cardiovascular Pathology Unit, Institute of Biomedicine of Seville (IBIS), Seville, Spain

(2)Paediatric Cardiology, Hospital Virgen del Rocio, Seville, Spain

(3)Technological Innovation Group, Hospital Virgen del Rocio, Seville, Spain

(4)Cardiac Surgery Unit, Hospital Virgen del Rocio, Seville, Spain

(5)Department of Cardiothoracic Surgery, University Hospital Leiden, Leiden, Netherlands

(6)Paediatric Cardiology, University Hospital Leiden, Leiden, Netherlands

(7)Pediatric Cardiac Surgery, American University Hospital Medical Center, Beirut, Lebanon

(8)Pediatric Cardiac Surgery, University Hospital RWTH Aachen, Aachen, Germany

(9)Department of Radiology and Biomedical Imaging Center, Pontificia Universidad Católica de Chile, Santiago, Chile

Published online: 3 February 2015
Background
A precise understanding of the anatomical structures of the heart and great vessels is essential for surgical planning in order to avoid unexpected findings. Rapid prototyping techniques are used to print three-dimensional (3D) replicas of patients' cardiovascular anatomy based on 3D clinical images such as MRI. The purpose of this study is to explore the use of 3D patient-specific cardiovascular models using rapid prototyping techniques to improve surgical planning in patients with complex congenital heart disease.

Methods
This European prospective multicenter study included 8 patients with complex congenital heart diseases (Figure 1). Magnetic resonance imaging (MRI) and computed tomography (CT) were used to acquire 3D cardiovascular anatomy. Images were segmented and 3D mesh was created using AYRA software (IKIRIA, Spain). Fused deposition technique using polylactic acid was used. A Bland-Altman analysis was used to evaluate the diameters measurement agreement between the 3D printed model and the patient's MRI and CT. 3D-models were used to plan the surgery. After the procedure, surgeons involved filled a questionnaire form to evaluate the usefulness of the 3D printed models to plan the surgery.[image: A12968_2015_Article_4323_Fig1_HTML.jpg]
Figure 1Study population demographics, medical images and 3D-models.

Results
The Bland-Altman analysis showed accurate agreement in the diameter between medical images and 3D-models (-0.12±1.40 mm, mean bias ± standard deviation, Figure 2). 3D-models showed the spatial relationships between the ventricular septal defect and great vessels (Case2,Case-6,Case-7,Case-8), re-appraisal for biventricular repair (Case-1,Case-8), planning of lateral tunnel completion (Case3), re-opening of a restrictive VSD and its relationship with the conductive tissue (Case4) and evaluation of RVOT aneurysm and pulmonary artery origin (Case 5). Surgeons found the 3D models to be very useful for surgical planning with an overall level of satisfaction of 8.5 out of 10, all agreed (score 4 out of 5) that 3D-models they were helpful to decrease possible surgical complications, strongly agree (score 5 out of 5) that would recommend it to other colleagues as well as teaching for trainees.[image: A12968_2015_Article_4323_Fig2_HTML.jpg]
Figure 2Bland-Altman analysis of 3D printed model measurement accuracy. Measurement agreement between 3D printed model direct calliper and medical images (MRI and CT) at analogous anatomical locations. Mean (mean bias of difference), LOA (limits of agreement, ±1.96 standard deviations). Values are expressed as mm.

Conclusions
3D-printed cardiovascular models accurately replicate the patient's anatomy and are extremely helpful for planning surgery in complex congenital heart disease. They may potentially reduce operative time and morbi-mortality.

Funding
This research has been co-financed by Institute of Health Carlos III - FIS research grant number PI13/02319 from the Spanish Ministry of Science and Innovation.

OEBPS/sidebar.gif

OEBPS/contact.gif

OEBPS/A12968_2015_Article_4323_Fig2_HTML.jpg
Difference Lenght MRI/CT and 3D-model (mm)

-1

Upper LOA

o
_e.g —eg—— = = —

Rar,* @ o .

%wc_Q_-_________________Mi

0@ -

° [N o

Q
O 0@@@ @ o
) o) ©
iy 0 gt 3 SR s S -
© e}

0 20 40 60 80 100 120

Average Lenght MRI/CT and 3D-model (mm)

= = Mean Bias

e}

Lower LOA
Upper LOA
Al

OEBPS/A12968_2015_Article_4323_Fig1_HTML.jpg
1 | Age: 8years 5 | Age: 15 years,
Weight:36 Ke. Weight: 50 Kg
Diagnosis; Diagnosis: Tetralogy
Dextrocardia, Double Fallot
outlet right ventricle. Surgery: Complete
Surgery: Glen repair
Image: MRI3DbSSFP Image: CT
Center: VRUH, Seville, Center: VRUH, Seville,
Spain Spain

2 | Age: 1.5 years 6 | Age: 2 years
Weight: 9 g, Weight: 9 Kg

Diagnosis: D-TGA,
pulmonary stenosis.
Surgery: BT shunt
Image: MRI 3DbSSFP
Center: VRUH, Seville,
Spain

Diagnosis: Double
outlet right ventricle
Surgery: PA banding
Image: CT

Center: LUMC
Leiden,Netherlands.

3 | Age:9years. 7 | Age:3years

Weight: 30 K. Weight: 13 Ke.
Diagnosis; Diagnosis: Discordant
Hypoplastic left heart AV connection, Double
syndrome. outlet right ventricle.
Surgery: Kawashima surgery: None
Image: MRI Image: CT

Center: LUMC
M20bSSFP

i herla
Center: RWTH, Leiden,Netherlands

Aachen, Germany

4| Age: 10 years.
Weight: 52 Kg.
Diagnosis: Double
inlet left ventricle.
Surgery: Fontan

8 | Age: 15 years.
Weight: 8 Kg.
Diagnosis:
Atrioventricular
septal defect

Image:MRI 3D-Angio Surgery: None

Center: VRUH, Seville, Image: CT

Spain Center: AU, Liban,
Beirut

VRUH (Virgen Rocio University Hospital, Seville), RWTS (Rheinisch-Westfalische Technische Hochschule Aachen), LUMC (Leiden University Medical Centre), AU (American University, Liban)

