

Image-guided Minimally-invasive Cardiac Interventions

Terry Peters PhD

Biomedical Imaging Research Centre
University of Western Ontario

Imaging Research Labs - Robarts Research Institute

Surgical Cardiac Intervention

- **Cardiac Surgical Procedures**

- Coronary Artery Bypass
- Valve repair/replacement
- Atrial–Septal Defect Repair
- Arrhythmia therapy
 - Surgery
 - Electrophysiological ablation

- **Conventional Approach**

- Sternotomy
- Cardiopulmonary bypass
- Cardiac arrest

Sequelae of standard approach

- Lengthy healing times
- Increased risk of infection
- Systemic immune response
- Dislodged plaques
 - Neurological – Stroke
 - Cardiac – Heart attack

- “Surgery is a side-effect of therapy”

Grard M. Guiraudon MD

Minimally Invasive Cardiac Intervention

Motivation:

- Avoid sternotomy
- Avoid heart–lung machine
- Reduce recovery time
- Reduce costs
- Perform *therapy* on surface vessels or inside heart while avoiding (minimizing) *surgery*
- Validate therapy at time of procedure

MI Cardiac Procedures

- **Electrophysiologically motivated**
 - Map abnormal EP responses
 - Ablate tissue responsible for Atrial Fibrillation etc
 - Pacemaker lead placement for Cardiac Resynchronization Therapy
- **Intracardiac Repair**
 - Valves
 - Atrial Septal Defect
- **Coronary Artery Bypass**
 - Robotic Cardio-pulmonary Bypass Grafting (Da Vinci)

Minimally Invasive – Need Imaging

- **Real-time intra-op Imaging (MRI, US, X-ray)**
 - 2D or 3D imaging tracks instruments with respect to organ/target
- **Pre-op imaging only (MRI-CT)**
 - Register to patient
 - Navigate w.r.t. image model
 - Unfortunately targets move!
- **Hybrid – Intra-op US/MR/Xray – Pre-op MRI/CT**
 - US/MR tracks target and movement of organ
 - Tools represented virtually in image
 - Registered pre-op image provides global context
- **Multi-model image fusion**

Electrophysiological Cardiac Mapping

- Cardiac Map – Spatial representation of cardiac electrophysiological (EP) activation

- Measured through:

- Body Potentials
- Epicardium
- Endocardium

- Key tool in study of cardiac rhythm disorders (arrhythmias)

- Nature of Arrhythmia
- Location

Atrial Fibrillation

- Atrial Fibrillation (AF) – Cardiac arrhythmia causes rapid irregular heart beats
- Most common significant arrhythmia, affecting over 2.5 million people in North America
- Prevalence increases with age
- May lead to:
 - blood pooling (causing clots)
 - cardiac disease
 - stroke

Atrial Fibrillation

Regular Heart

RA – Right Atrium
LA – Left Atrium
RV – Right Ventricle
LV – Left Ventricle
SA – Sinoatrial Node
AV – Atrioventricular Node

- **Electrical impulses originate from SA node**
- **Travels simultaneously to LA and AV node**
- **Continues to RV and LV branches**

Atrial Fibrillation

Regular Heart

Arrhythmic Heart

Images from "The Atrial Fibrillation Page" website

Copyright (c) 2011 T M Peters – Robarts Research Institute, University of Western Ontario

Study and Treatment

- Study of Atrial Fibrillation:
 - Focal or Reentry?

Study and Treatment

- Study of Atrial Fibrillation:
 - Focal or Reentry?
 - Single or Multiple Sources?

Study and Treatment

- Study of Atrial Fibrillation:
 - Focal or Reentry?
 - Single or Multiple Sources?
 - Myogenic or Neurogenic?

Study and Treatment

- Study of Atrial Fibrillation:
 - Focal or Reentry?
 - Single or Multiple Sources?
 - Myogenic or Neurogenic?
- Treating Atrial Fibrillation:
 - Medication

Study and Treatment

- Study of Atrial Fibrillation:
 - Focal or Reentry?
 - Single or Multiple Sources?
 - Neurogenic or Myogenic?
- Treating Atrial Fibrillation:
 - Medication
 - Catheter Ablation
 - Single region or electrical “fence”

Image courtesy of Medtronic, Inc.

Cardiac Mapping/Ablation Systems

- Cardiac Map – Spatial representation of cardiac electrophysiological (EP) activation
- Image–guidance system to create accurate cardiac maps and guide catheter ablation therapy
- Emerging technologies include:
 - Mapping/Ablation/US imaging Catheters
 - Monitoring
 - Tracking
 - Visualization

Contact Mapping

- CARTO™ XP EP Navigation System (Biosense-Webster)
 - Point-based contact mapping
- Magnetic tracking with mapping/ablation catheter
- Reconstructs anatomy based on sampled locations
- Map samples to 3D CT
- RF or cryo ablation

Non-Contact Mapping

- EnSite System (St Jude Medical)
- Multielectrode Array (MEA)
 - Records electrograms from blood pool
 - Interpolates back onto CT surface model
- Ablation catheter
 - Tracked by MEA/surface electrode patches
 - Perform Ablation (RF or Cryo)

EP Ablation

- Identify abnormalities
- Map EP responses on surface model
- Observe catheter model within 3D display
- Guide catheter to target
- Ablate target
- Monitor ECG signals to ensure effective ablation

Cardiac Mapping/Therapy Systems

- **Advantages:**

- 3D visualization for studying cardiac arrhythmias
- Anatomy and Electrophysiology
- Image guidance for targeting and delivering therapy

- **Limitations:**

- Static representation of dynamic environment
- Cardiac map geometry seldom based on patient-specific data

Cardiac Resynchronization Therapy

White et al. JACC Cardiovascular Imaging 3:9. 2010

- Vascular-based interventions mitigated by scar in myocardium.
- Fuse 3D myocardial scar and coronary imaging
 - guide Coronary Resynchronization Therapy (CRT) or Coronary Artery Revascularization (CAR)
- Pre-procedural fused volumetric imaging of scar and vasculature
 - identify scar regions

Image fusion

Volume Rendered Fused Views

Fused 3D coronary MRA/3D scar map (3T)

Patient with Ventricular Tachycardia

Lead Placement based on Image Guidance

3D coronary CT in patient undergoing CRT showing transmural calcified scar – leads directed distally under X-ray guidance.

Next step – fuse scar MR image with X-ray fluoro

Intra-Cardiac Targets

- ASD; Mitral, Aortic Valves

Minimally-invasive access

- Trans catheter approach
 - Introduce instrument/ device through vascular system
 - Passive guidance –
 - manipulate catheter from distal end
 - Active guidance –
 - “drag” catheter tip with magnetic field: “Stereotaxis”
 - Stent-based device fixation
 - ASD
 - Aortic valve

Minimally-invasive access

- Trans thoracic approach
 - Minithoracotomy
 - Introduce devices via
 - Apex
 - Atrial appendage

“Purse-string”
suture

Guiraudon Universal Cardiac Introducer (GUCI)

Introduce bulky objects
into chambers

Introduced tools

Versatile removable
Dacron® introductory
chamber

Safety attachment cuff

Heart port access
LA Appendage

Heart Cavity

Applying GUCI to Left Atrial Appendage

Without direct vision, need to know...

- Location of target
- Position of instrument with respect to target
- Orientation of instrument(s)
- Orientation of prosthesis
- Accuracy of prosthesis positioning

Fluoroscopy

- Advantages
 - Real time
 - Present standard of care

- Disadvantages
 - X-ray dose
 - Patient, staff
 - Cannot see target
 - 2D image only
 - Cannot visualize valve prosthesis with respect to annulus or coronary ostia.

Ultrasound (Echo)

- Trans-esophageal echo

Advantages:

- Cost effective
- Real-time
- OR compatible

Limitations:

- Lack of context
- Poor perception
- Limited field-of-view
- Shading of view by instruments in field
- Limited availability of *streaming* 3D TEE

3D Transesophageal Echo (TEE)

3D Transesophageal Echo (TEE)

Multi-modal fusion for TAVI

Transcatheter Aortic-Valve Implantation

Transapical Beating-heart MV repair

NeoChord procedure

neoCHORD
Transforming mitral valve repair

robarths
IMAGING

3D visualization

Limitations of US alone

- Limited field of view in real-time mode
- Poor resolution
- Lack of detail
- Difficult to accurately track position and orientation of tools
- Artefacts introduced by instruments in field

Tool Navigation: Image vs AR

Solution...

- Register pre-operative image of environment to US to provide context
- Track instruments with magnetic tracking (e.g. NDI Aurora™, Ascension Micro-bird™)
- Generate virtual representations of tools
- Represent instruments, Pre-op images and US transducer in common coordinate system
- Display US image in Virtual Reality environment with tools and pre-op data

Tool Navigation & Fastening

Registering dynamic model

Guidance for ASD patch placement

Future Directions and Challenges

- Robust integration of pre-operative imaging into therapy guidance will enable new procedures
- Ultrasound seems ideal candidate for bridging pre-op images with patient
- Pre-op imaging/US may eliminate need for intra-op X-ray
- Intra-cardiac beating heart procedures will depend on image-guidance
- Challenges
 - 3DUS image acquisition rate
 - Dynamic image registration
 - Deforming pre-op model during procedure
 - Image/Display latency
 - Information overload

