Journal of Cardiovascular Magnetic Resonance© Gonzalez 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-P326

Poster presentation

ShMOLLI and 5(4R) 3 MOLLI T1 mapping in HCM detect similar ECV despite a difference in absolute T1 measurements

Jorge A Gonzalez1 , Peter Shaw1, Yang Yang2, Christopher M Kramer1, 3 and Michael Salerno1, 3
(1)Cardiology, University of Virginia, Charlottesville, VA, USA

(2)Biomedical Engineering, University of Virginia, Charlottesville, VA, USA

(3)Radiology, University of Virginia, Charlottesville, VA, USA

 


Published online: 3 February 2015
Background
T1 mapping and extracellular volume (ECV) measurements enable assessment of diffuse fibrosis in HCM and have been validated against histology. There still remains wide variation in pulse sequences used to measure T1 each with their associated limitations and biases in T1 determination. We sought to compare T1 values and ECV measurements between a 5(4R)3 variant of MOLLI and ShMOLLI in patients undergoing CMR for evaluation of hypertrophic cardiomyopathy (HCM).

Methods
CMR imaging was performed in 11 patients with HCM on a 1.5T Avanto (Siemens) scanner under an IRB approved protocol. T1 maps were acquired pre contrast, 5, 15 and 30 minutes post 0.15mmol/kg of Gd contrast using both ShMOLLI and MOLLI pulse sequences. Sequence parameters included: TE/TR/FA 1.1 ms/2.5ms/35°, FOV= 340 x 260, resolution 1.8mm x 1.8mm, thickness 8mm. Regions of interest were drawn in the LV blood pool and myocardium and the mean, SD and coefficient of variation T1 values were determined. Partition coefficient (λ) and ECV were determined from all available time points.
Additionally images were acquired in an agarose gel phantom with T1s ranging from 300 to 1400ms. Reference T1s were determined using a spin echo pulse sequence.

Results
Table 1 shows the comparison of T1s, λ, and ECV between ShMOLLI and MOLLI. T1s differed between techniques for all but the pre-contrast blood measurements. Correlation and Bland Altman Analysis (Fig 1) demonstrate a slope of 0.98 (R2=0.99) and a bias of 47 ms (MOLLI>ShMOLLI) across all time points. This bias was similar to the 33 ms bias between the techniques in the phantom experiment. The coefficient of variation of T1 measurements for MOLLI and ShMOLLI were similar (0.063 and 0.031 versus 0.067 and 0.027) for myocardium and blood, respectively, indicating similar uncertainty in the measured T1 times. Notably the λ and ECV were similar between the techniques. With the given bias in T1 measurements a 2% bias in ECV measurements was calculated, explaining why both techniques yield similar ECV despite significant differences in T1.Table 1Comparison of T1, λ and ECV


	 	ShMOLLI (msec)
	MOLLI (msec)
	P-value

	T1 Myo (Pre)
	964.1 ms (66.9)
	1004.6 (72.4)
	<0.001

	T1 Blood (Pre)
	1502.3 (40.4)
	1529.6 (39.1)
	0.43

	T1 Myo (5 min)
	385.1 (30)
	429.5 (20)
	<0.001

	T1 Blood (5 min)
	262.3 (6.3)
	298.5 (10)
	<0.001

	T1 Myo (15 min)
	459 (29.2)
	496 (27.6)
	<0.001

	T1 Blood (15 min)
	341.4 (9.6)
	355.3 (12.3)
	0.03

	T1 Myo (30 min)
	518.3 (27.9)
	422.7 (12.4)
	<0.001

	T1 Blood (30 min)
	556.3 (32.3)
	444.1 (13.3)
	<0.001

	λ (Lambda)
	0.49 (0.06)
	0.50 (0.06)
	0.08

	ECV
	0.29 (0.03)
	0.30 (0.03)
	0.08


[image: A12968_2015_Article_4449_Fig1_HTML.jpg]
Figure 1


Conclusions
T1s from ShMOLLI and MOLLI were highly correlated (R=0.999) however there was a 47ms bias (MOLLI>ShMOLLI) between techniques. Importantly, both methods yielded equivalent ECV measurements in HCM.

Funding
K23 HL112910 (MS).
T32 EB003841 (JG, PS).


OEBPS/A12968_2015_Article_4449_Fig1_HTML.jpg
2000

g E B

ShMOLLI T1 (ms)

&

MOLLI vs ShMOLLI T1 correlation

T1 Values for ShAMOLLI and MOLLI

= 0.98x+47.3
R?=0.998

*T1Myo

WT18lood

400 800 1200 1600 2000
MOLLIT1 (ms)

T1 Myo and blood MOLLI - ShMOLLI (ms)

90

70

50

30

10

*T1Myo
WT18lood

290, 9650

T1 Myo and Blood Mean of MOLLIand ShMOLLI (ms)


OEBPS/sidebar.gif


OEBPS/contact.gif


