

Imaging

Assessment of cardiac ischaemia and viability: role of cardiovascular magnetic resonance

Juerg Schwitter^{1*} and Andrew E. Arai²

¹Department of Cardiology, University Hospital Lausanne—CHUV, Rue du Bugnon 46, CH-1011 Lausanne, Switzerland; and ²National Heart, Lung and Blood Institute, National Institutes of Health, Bethesda, MD, USA

Received 14 June 2010; revised 5 December 2010; accepted 9 December 2010

Over the past years, cardiovascular magnetic resonance (CMR) has proven its efficacy in large clinical trials, and consequently, the assessment of function, viability, and ischaemia by CMR is now an integrated part of the diagnostic armamentarium in cardiology. By combining these CMR applications, coronary artery disease (CAD) can be detected in its early stages and this allows for interventions with the goal to reduce complications of CAD such as infarcts and subsequently chronic heart failure (CHF). As the CMR examinations are robust and reproducible and do not expose patients to radiation, they are ideally suited for repetitive studies without harm to the patients. Since CAD is a chronic disease, the option to monitor CAD regularly by CMR over many decades is highly valuable. Cardiovascular magnetic resonance also progressed recently in the setting of acute coronary syndromes. In this situation, CMR allows for important differential diagnoses. Cardiovascular magnetic resonance also delineates precisely the different tissue components in acute myocardial infarction such as necrosis, microvascular obstruction (MVO), haemorrhage, and oedema, i.e. area at risk. With these features, CMR might also become the preferred tool to investigate novel treatment strategies in clinical research. Finally, in CHF patients, the versatility of CMR to assess function, flow, perfusion, and viability and to characterize tissue is helpful to narrow the differential diagnosis and to monitor treatment.

Keywords

Cardiovascular magnetic resonance • Coronary artery disease • Myocardial infarction • Acute coronary syndrome • Congestive heart failure • Computed tomography • Single-photon emission computed tomography • Echocardiography

Introduction

The prevalence for coronary artery disease (CAD) in industrialized countries is high and is estimated to range between 20 000 and 40 000 individuals per million suffering from angina in Europe.¹ From large statistics in USA, it is also evident that many patients with CAD do not experience angina pectoris before their first heart attack and this fraction is ranging from ~50% (for men) up to 67% (in women).² Thus, an estimated 40 000–80 000 individuals per million are at risk for a heart attack at some time during their course of CAD. Over the past years, cardiovascular magnetic resonance (CMR) emerged as a powerful technique to assess myocardial ischaemia and viability, and therefore, it may become an increasingly used technique to monitor and guide treatment in the different

clinical presentations of CAD. In the chronic phases of CAD, ischaemia assessment by CMR may become the key test for risk stratification, thereby helping in guiding treatment decisions (revascularizations). In the acute phases of CAD, i.e. in acute coronary syndromes (ACS), viability assessment is most important and CMR is expected to play an increasing role in differentiating ACS from other diseases such as perimyocarditis, Takotsubo cardiomyopathy (CMP), or acute aortic diseases. Finally, in the end-stages of CAD, i.e. in chronic heart failure (CHF), CMR can contribute to patient management by assessing ischaemia and viability and also by excluding or confirming differential diagnoses.

In the first part of this review, we will focus on a potential role of CMR in the patient population at risk. In the second part, the review describes the possible contribution and the emerging role

* Corresponding author. Tel: +41 21 314 00 10, Fax: +41 21 314 00 13, Email: jurg.schwitter@chuv.ch

Published on behalf of the European Society of Cardiology. All rights reserved. © The Author 2011. For permissions please email: journals.permissions@oup.com.

The online version of this article has been published under an open access model. Users are entitled to use, reproduce, disseminate, or display the open access version of this article for non-commercial purposes provided that the original authorship is properly and fully attributed; the Journal, Learned Society and Oxford University Press are attributed as the original place of publication with correct citation details given; if an article is subsequently reproduced or disseminated not in its entirety but only in part or as a derivative work this must be clearly indicated. For commercial re-use, please contact journals.permissions@oup.com

of CMR in the setting of acute chest pain and ACS. Finally, in the third part, the role of ischaemia and viability imaging by CMR in CHF is discussed.

Ischaemia detection

A key cardiovascular magnetic resonance application for the assessment of chronic chest pain and suspected coronary artery disease

Perfusion-cardiovascular magnetic resonance

The principle of perfusion-CMR is based on the monitoring of contrast medium (CM) wash-in kinetics into the myocardium during a hyperaemic state (Figure 1). In territories supplied by significantly stenosed coronary arteries, the wash-in of CM is delayed and this is depicted as dark zones of tissue during CM first-pass, when utilizing T₁-weighted pulse sequences and Gd-based CM (Table 1).^{3–8} As the CM first-pass lasts about 5–15 s during hyperaemia, perfusion-CMR is performed during a breath-hold to eliminate respiratory motion artefacts. To eliminate motion artefacts by cardiac contraction, the acquisition window should last <100 ms per slice. Although a spatial resolution of 1–1.5 mm × 1–1.5 mm is possible,⁹ a minimum of 2–3 mm × 2–3 mm is required to minimize susceptibility artefacts at the blood pool–myocardial interface^{5,10} (for more details, see Table 2). The read-out type of a pulse sequence [conventional or parallel imaging, fast gradient echo, (hybrid)-echo-planar, or steady-state free precession] is of minor importance as long as spatial and temporal resolutions are achieved as suggested in Table 2.⁵ Here, it should be mentioned that a signal increase of 250–300% (relative to pre-contrast myocardial signal) is

required during hyperaemic first-pass to guarantee adequate diagnostic performance.^{10–12} For an example, see Figure 2.

In comparison with ¹³NH₃-PET as the reference standard, sensitivity and specificity for ischaemia detection by CMR were 91 and 94%, respectively, and for detection of ≥50% diameter stenoses, sensitivity and specificity were 87 and 85%, respectively [area under the receiver operator characteristics curve (AUC): 0.91].⁶ Similar results were obtained in other single-centre studies^{13–16} (Table 1). For perfusion-CMR, CM doses of 0.10 mmol/kg (or ≥0.075 mmol/kg) are recommended.^{5,10,12} The largest perfusion-CMR trial published so far is MR-IMPACT.¹⁰ In 18 centres in Europe and USA, perfusion-CMR detected CAD with an AUC of 0.86 (sensitivity and specificity of 86 and 67%, respectively). In comparison with the entire single-photon emission computed tomography (SPECT) population, perfusion-CMR performed superior vs. SPECT (Figure 3). This superiority was also shown for multivessel disease CAD. Of note, SPECT performance in the MR-IMPACT was also well comparable with the results of earlier multicentre SPECT studies, which used conventional X-ray coronary angiography as the standard of references reporting sensitivities and specificities of 77–87 and 36–58%, respectively (Figure 3).^{17–20} We would like to mention, that in the MR-IMPACT, no attenuation correction of SPECT data was performed, which is known to improve specificity. The diagnostic performance of perfusion-CMR was confirmed later in the MR-IMPACT II study performed in 33 centres in Europe and USA.¹⁰ For both, perfusion-CMR and stress dobutamine-CMR, a moderate to high reproducibility could be shown (with interobserver κ values of 0.70–0.73^{21,22} and 0.59–0.81,^{21–23} respectively).

Perfusion-CMR performed at 3 T yielded similar results as was observed for 1.5 T.²⁴ As no multicentre data on 3 T performance are available to date, for clinical perfusion-CMR, the

Figure 1 A schematic explains the various time points of image acquisition relative to contrast medium administration to assess ischaemia and necrosis/scar tissue. Red line corresponds to normal non-ischaemic myocardium, blue line the ischaemic myocardium, black line the necrotic tissue in the acute myocardial infarction (fibrotic tissue in chronic myocardial infarction), and purple line the tissue with microvascular obstruction (MVO).

Table 1 Perfusion-cardiovascular magnetic resonance and stress dobutamine-cardiovascular magnetic resonance: diagnostic performance

Study	n (n)	Reference	CM type/dose	Stress	Analysis	Sensitivity	Specificity	AUC
Perfusion-CMR								
Single ⁶	57	CXA (≥50%)	Gd-DTPA-BMA/0.1 mmol/kg	Dip (stress only)	Upslope subendo	87	85	0.91
Single ⁶	43	PET (CFR)	Gd-DTPA-BMA/0.1 mmol/kg	Dip (stress only)	Upslope subendo	91	94	0.93
Single ⁷	92	CXA (≥70%)	Gd-DTPA/0.05 mmol/kg	Adeno (rest/stress)	Upslope PRI	88	82	0.91
Single ⁸	79	CXA (≥50%)	Gd-BOPTA/0.05 mmol/kg	Adeno (stress/rest)	Visual	91	62	—
Single ¹⁴	84	CXA (≥75%) ^a	Gd-DTPA/0.025 mmol/kg	Adeno (rest/stress)	Upslope PRI	86	87	0.92
Single ¹⁵	104	CXA (≥70%)	Gd-DTPA/0.75 mmol/kg	Dip (stress/rest)	Visual	90	85	0.90
Single ⁹	51	CXA (≥50%)	Gadobutrol/0.1 mmol/kg	Adeno (stress only)	Visual	—	—	0.85
Multicentre ¹⁶	50	CXA (≥50%)	Gd-DTPA/0.05 mmol/kg	ATP (stress/rest)	Visual	86	75	0.88
Multicentre ¹²	80 (24)	CXA (≥50%)	Gd-DTPA-BMA/0.1 mmol/kg	Adeno (stress only)	Upslope subendo	91	78	0.91
Low dose ¹²	80 (29)	CXA (≥50%)	Gd-DTPA-BMA/0.05 mmol/kg	Adeno (stress only)	Upslope subendo	—	—	0.53
MR-IMPACT ¹⁰	212 (42)	CXA (≥50%)	Gd-DTPA-BMA/0.075 mmol/kg	Adeno (stress only)	Visual	85	67	0.86
Stress dobutamine-CMR								
Single ²⁹	186	CXA (≥50%)	—	Dobutamine	Visual	86	86	—
Single ³⁰	41 ^b	CXA (≥50%)	—	Dobutamine	Visual	83	83	—
Single ³¹	22	CXA (≥75%) ^a	—	Dobutamine	Visual	88	83	—
Single ³²	27	CXA (≥70%)	—	Treadmill	Visual	79	85	—
Single ⁸	79	CXA (≥50%)	—	Dobutamine	Visual	89	80	—
Single ^{23c}	150	CXA (≥50%)	—	Dobutamine	Visual	78	87	—
Single ³³	40	CXA (≥50%)	—	Dobutamine	Visual	89	75	—
Single ³⁴	204 ^d	CXA (≥70%)	—	Dobutamine	Visual	85	86	—

n: in CM dose-finding studies (n) indicates participants in a specific dose group; PRI, perfusion reserve index.

^aArea stenosis.

^bPatients with negative dobutamine-CMR: CXA was not performed, but a follow-up of 6 months, where no cardiac death occurred.

^cReproducibility study: for sensitivity and specificity, means are given.

^dWomen only.

1.5 T equipment is recommended. Similarly, no multicentre data are available comparing visual analysis with quantitative approaches (e.g. by using upslope data). For perfusion data sets acquired with parameters as stated in Table 2, a high image quality will be obtained and similar diagnostic performances are likely to be achieved by both visual and quantitative approaches (Table 1). The relationship of data quality and acquisition strategies is currently under investigation within the European CMR registry.²⁵ Regarding the perfusion protocol, a high diagnostic performance was reported in several studies by analysis of the hyperaemia data only (Table 1), which favours a stress-only protocol.^{6,9–12} Adenosine induces maximal hyperaemia at 0.14 mg/min/kg body weight (administered i.v. over 3 min), is characterized by a short half-life (<10 s), and is safe (1 infarction in >9000 examinations, no death),^{26,27} and therefore, it is currently one of the most commonly used agents in pharmacological stress testing. A novel selective A_{2A} agonist regadenoson received approval for pharmacological stress testing in the USA and is likely to be available in Europe

soon. This novel drug class is easier to use (e.g. injected as a single bolus); first reports demonstrate a high safety profile, and similar diagnostic accuracy was achieved as with conventional vasodilators when combined with scintigraphy.²⁸

Stress dobutamine-cardiovascular magnetic resonance

A powerful alternative to perfusion-CMR is stress dobutamine-CMR which detects ischaemia by monitoring regional wall motion during infusion of increasing doses of dobutamine. This principle is identical to stress echocardiography, but the CMR technique benefits from consistently good to high image quality in a very high percentage of patients. In a landmark paper, dobutamine-CMR performed better than stress echocardiography, where the difference in diagnostic performance was particularly evident in patients with reduced echo quality.²⁹ Since then, a large number of studies demonstrated the high sensitivity and specificity of dobutamine-CMR to detect CAD (Table 1).^{23,30–34} The CMR protocol is well established,⁵ the inotropic stimulation by dobutamine is following mainly that for stress echocardiography (see also Table 2),

Table 2 Cardiovascular magnetic resonance applications

MR modality	Types of diagnoses possible	Parameters	Time
Localizer images	Aortic dissection Aortic aneurysm Pleural effusion Large pneumonia Intrathoracic masses Congenital heart diseases ARVC	fGRE sequences or SSFP sequences fGRE with and without fat saturation (to detect or exclude fatty infiltration in ARVC)	1–2 min
Cine CMR	Global LV or RV function abnormalities Regional wall motion abnormalities Hypertrophic cardiomyopathy LV aneurysms Pericardial effusion Valve abnormalities (valve orifice) Congenital heart diseases	Spatial resolution: 1–2 mm × 1–2 mm Temporal resolution: 40–60 ms Preferred sequence type: SSFP Slice thickness: 6–10 mm, gap 0–2 mm	5–10 min
Stress perfusion-CMR	Ischaemia detection	Spatial resolution: at least 2–3 mm × 2–3 mm to minimize susceptibility artefacts along the blood pool–myocardial interface Temporal resolution: 1 short-axis stack/1–2 beats	10 min
Hyperaemia	Stress induced perfusion deficit (adenosine, dipyridamole)	Acquisition window/slice: <100 ms to minimize cardiac motion artefacts	
Adenosine: 0.14 mg/kg/min for 3 min	Stress induced segmental dysfunction (cine CMR with dobutamine)	Signal increase during first-pass: >250–300%	
Dipyridamole: 0.56 mg/kg for 4 min	Detection of CAD	90°-preparation delay time: 100–150 ms/slice	
CM: 0.075–0.10 mmol/kg injected at 5 mL/s into cubital vein	Work-up of patients with known CAD for treatment decisions Work-up of patients after CABG Risk stratification in CAD	Coverage: ≥3 short-axis slices Slice thickness of 8–10 mm	
Stress dobutamine-CMR	Dobutamine doses of 10/20/30/40 µg/kg (for 3 min each). Atropine up to 2 mg is added, if target heart rate (220-age) is not reached	Sequence: see cine CMR 3 short-axis and 3 long-axis acquisitions per dose of dobutamine	10–20 min
Rest perfusion	Rest myocardial ischaemia/abnormal perfusion Microvascular obstruction Tumour (differentiation vs. thrombus)	Sequence: see stress perfusion-CMR	1 min
Early gadolinium enhancement	Microvascular obstruction No reflow phenomenon	Pulse sequences: see LGE	1–10 min

Late gadolinium enhancement (LGE)	MI Myocardial fibrosis Myocarditis Various non-ischaemic cardiomyopathies Thrombus Amyloidosis	Spatial resolution: 1.5–2.0 mm × 1.5–2.0 mm Preferred sequence type: segmented inversion recovery (IR) fGRE Slice thickness: 5–8 mm, gap 0–4 mm CM: 0.15–0.2 mmol/kg i.v. Start of imaging: 10–20 min after CM injection	5–15 min
T ₂ -weighted CMR	Ischaemic area at risk Myocardial oedema due to inflammation Intramycardial haemorrhage (in AMI) Myocarditis Takotsubo Differentiation of acute vs. old infarction	Preferred sequence type: segmented fast spin echo (with double inversion: dark blood) or STIR In progress: T ₂ -prepared single-shot SSFP for T ₂ maps	5 min
MR angiography	Aortic dissection Aortic aneurysm Pulmonary embolus Congenital heart diseases	3D acquisition during breath-hold, typically untriggered Spatial resolution: 1–2.5 mm × 1–2.5 mm CM: 0.1–0.2 mmol/kg at 2–3 mL/s i.v.	10 min
MR coronary angiography	Coronary anomalies Coronary stenosis (sometimes)	Free-breathing T ₂ -prep. 3D navigator-gated fGRE Spatial resolution: 1 mm × 1 mm × 1.5 mm Breath-hold technique for proximal coronaries	20–30 min
CMR flow	Insufficient (stenotic) valves Shunts Congenital heart diseases	Spatial resolution: >8 pixels per vessel diameter Velocity encoding ~120% of expected peak vel.	2–5 min
T ₂ *-weighted CMR	Iron overload, e.g. in thalassaemia Intramycardial haemorrhage (in AMI)	Spoiled gradient multi-echo T ₂ * sequence (normal myocardial T ₂ * > 20 ms)	2–5 min

CMR provides a multimodal integrated assessment of patients with suspected CAD, possible or definite ACS, and CHF. Selection of different imaging modalities should be customized to the likely diagnoses and individualized to a given patient. Time estimates are rough estimates. ARVC, arrhythmogenic right ventricular cardiomyopathy; CABG, coronary artery bypass grafting; CM, contrast medium; fGRE, fast gradient echo; SSFP, steady-state free precession.

Figure 2 Example of a 70-year-old female patient with atypical chest pain and mild dyspnoea during exercise. Risk factors were hypercholesterolaemia and diabetes. The patient performed at 100% of predicted workload without symptoms and with a normal stress electrocardiogram (mildly ascending 0.07 mV ST depression) and without arrhythmias. Perfusion-cardiovascular magnetic resonance detects severe ischaemia in all vascular territories. Coronary angiography confirmed a triple-vessel disease and the patient was treated successfully by multiple stenting.

Figure 3 Diagnostic performance of perfusion-cardiovascular magnetic resonance to detect coronary artery disease (defined as $\geq 50\%$ stenosis in invasive coronary angiography) in comparison vs. SPECT. Performance of SPECT in MR-IMPACT is comparable to those of previous multicentre SPECT trials (given as squares and circles) reported by Zaret *et al.*,²⁰ Van Train *et al.*,¹⁸ and Hendel *et al.*¹⁷ Better performance is obtained with perfusion-cardiovascular magnetic resonance vs. SPECT [$P < 0.013$, in multivessel disease (MVD) $P < 0.006$]. Modified from Schwitter *et al.*¹⁰ with permission of Oxford Press.

and it is safe.³⁵ The consistently high image quality is also reflected by an excellent reproducibility of this test.^{21,23}

Over the last few years, also outcome data after stress dobutamine-CMR could be collected demonstrating a very low event rate in patients without ischaemia,³⁶ and this result was

Figure 4 Prediction of cardiac death and non-fatal myocardial infarction by assessment of ischaemia in seven large studies comprising more than 20 000 patients. In patients without ischaemia, outcome is excellent.

later confirmed by other groups (Figure 4).²² In a study comparing perfusion-CMR with stress dobutamine-CMR, a predictive value for major adverse cardiac events (MACE) was similar for both techniques indicating that both ischaemia tests might be similar in performance.²²

Complication management vs. risk management: the pivotal role of ischaemia detection

Up to now, cardiologists typically concentrated on symptomatic patients and treatment was aimed to alleviate angina or to

manage acute myocardial infarction (AMI) in order to reduce infarct size and to avoid cardiac death. This paradigm therefore is based on the management of complications of CAD. However, the treatment of complications of CAD such as AMI and sudden cardiac death is not always successful and it is costly. With the advent of percutaneous coronary interventions (PCI) in AMI, the death rate of AMI could be reduced in in-hospital patients, but it remains still high during the outpatient phase of AMI which underlines the need for early CAD detection.² As a consequence, the paradigm of a 'complications management', i.e. to treat symptomatic patients and AMI, should evolve into a 'risk management' approach, which focus on early detection of CAD and consequently on treatment and revascularization of (symptomatic or asymptomatic) CAD to prevent infarctions.³⁷ Updated guidelines therefore recommend to assess risk not only based on symptoms, but also on gender and risk factors, as well, and to revascularize based on the extent and severity of ischaemia.³⁸ High-risk patients should proceed to invasive angiography directly, whereas intermediate-risk patients with a likelihood for obstructive CAD of 20–80% (or 10–90%) should undergo ischaemia testing. In patients without ST-segment changes in the resting electrocardiogram (ECG) and which can exercise adequately, a stress ECG is still the first-line method to use.³⁸ Intermediate-risk patients post-exercise^{5,39} are then candidates for non-invasive imaging tests such as SPECT, stress echocardiography, perfusion-CMR, or stress dobutamine-CMR to confirm or exclude ischaemia.³⁸ Figure 4 illustrates the prediction of cardiac death and non-fatal MI by non-invasive ischaemia detection compiled from seven large studies in more than 20 000 patients.^{22,36,40–44} The evidence for the prognostic value of SPECT^{40–43} is large, and a few studies are available for CMR as well.^{22,36,44} These large-scale data given in Figure 4 demonstrate that in patients without ischaemia, complication rates are very low, justifying a conservative approach focusing on risk factor management.

How does this statement relate to the theory that often non-obstructive plaques are vulnerable? Here, it appears important to note that not all plaque ruptures result in infarctions.^{45,46} The repeated rupture of vulnerable plaques is most likely the mechanism of disease progression, whereas plaque rupture *with consequent vessel occlusion* is the event that directly drives outcome (such as cardiac death and non-fatal MI).^{45–47} As can be seen in Figure 4, ischaemic patients with haemodynamically relevant plaques are at a particularly high risk for infarctions, i.e. for plaque ruptures that cause acute vessel occlusions. Also, an invasive study in more than 4000 patients with stenosis of <50% diameter reduction yielded an event rate for cardiac death/non-fatal MI as low as 1.1%/year,⁴⁸ whereas an increasing degree of stenosis on invasive coronary angiography was associated with an increasing risk for infarctions.^{49,50} These data and particularly those from non-invasive imaging (Figure 4) clearly confirm that ischaemia (i.e. its extent and severity) is a most powerful predictor for future infarctions,^{22,36,41–44,51} and ischaemia detection takes a central position in the current guidelines.^{38,52}

Since CAD is a chronic disease with relatively stable phases that can be interrupted by episodes of disease progression (plaque ruptures) and complications (plaque ruptures with occlusions), the monitoring of disease activity requires a test, which can be

repeated whenever a disease progression is suspected. Cardiovascular magnetic resonance can be repeated theoretically whenever needed since it is not exposing patients to any ionizing radiation. This is an important advantage of CMR over SPECT or multidetector computed tomography (MDCT). Perfusion assessment by CMR requires one CM administration during hyperaemia, which results in short examination times of <1 h. In addition, perfusion-CMR is not hindered by stents in the coronary arteries, so that patients can be monitored after PCI. As PCI are associated with X-ray exposures, and most patients will also need other X-ray-based examinations during their life time, it is most reasonable to avoid X-ray exposure in these patients whenever possible.^{53,54} Cardiovascular magnetic resonance is entering now the routine work-up of patients as shown in the European CMR registry data with >11 000 patients included, where CMR findings changed diagnosis and consequently further work-up and/or treatment in ~60% of the cases.⁵⁵

Viability assessment

Although a successful risk management strategy should avoid MI, this concept will not always prevent CAD complications, and as a consequence, viability assessment will then be required.

Cardiovascular magnetic resonance applications in ST-segment elevation myocardial infarction: impact on clinical management and on research

The diagnosis and management of ST-segment elevation myocardial infarction (STEMI) is well established,⁵⁶ and in general, there is no routine need for non-invasive imaging in STEMI during early phases of presentation, except, for example, in suspected aortic dissection, where echocardiography, CT, or CMR is required. Echocardiography is also helpful in suspected cardiac tamponade or mechanical complications of AMI and CMR is also valuable in detecting intracardiac thrombus complicating AMI (Figure 5).

Since CMR is an excellent tool for tissue characterization, it offers unique applications in the field of AMI and, in particular, in AMI research. Necrosis can be visualized by CMR with excellent contrast and with submillimetre resolution allowing for detection of microinfarcts well below 1 g of mass.^{57,58} This late gadolinium enhancement (LGE) technique⁵⁹ is now widely accepted as an excellent way to assess viability in both acute and chronic MI. The current-generation gadolinium-based CM (with one exception) are described as extracellular agents. This means that the gadolinium chelates rapidly distribute within the intravascular and interstitial space but are excluded from the intracellular space (Figures 1 and 6). Because the cell membranes of infarcted myocardium can no longer exclude the contrast from the intracellular space, over the course of 10–20 min, acutely infarcted myocardium enhances to a much greater extent than viable myocardium (Figures 1 and 6A and C).^{60,61} Thus, LGE imaging quantifies the extent and severity of myocardial injury after acute reperfused infarction.^{60,62–65} Recently, phase-sensitive strategies for LGE imaging were introduced (phase-sensitive inversion recovery) that further improved the robustness of CMR viability imaging. In

Figure 5 Viability assessment by late gadolinium enhancement (A) demonstrates the absence of necrosis (lack of bright tissue) in the hypo-akinetic anterior wall [end-systolic image in (B)]. As expected, the follow-up assessment by cardiovascular magnetic resonance demonstrates a major recovery of contractile function in the anterior wall [(C) end-systolic images at follow-up]. The late gadolinium enhancement technique is also sensitive for detection of thrombus, which is attached to a small necrotic (=bright) area in the apex of the left ventricle (A).

Figure 6 Tissue characterization by cardiovascular magnetic resonance. On the left-hand side (A and C), late gadolinium enhancement is applied to delineate tissue necrosis as bright areas (red arrows). In the canine experiment, a small subendocardial necrosis is detected, whereas in the patient with acute myocardial infarction (C), a dark core in the centre of necrosis is indicating the presence of microvascular obstruction. On the right, T₂-weighted images show increased signal in the myocardium, indicating the presence of oedema, which corresponds to the area at risk. In the patient (D), dark areas in the centre of oedematous tissue indicate haemorrhage. The oedematous tissue [bright on T₂-weighted images in (B) and (D)], i.e. the area at risk minus the necrotic tissue [in (A) and (C), respectively] yields the amount of salvaged myocardium.

large infarcts, particularly when non-reperfused, microvascular obstruction (MVO) is visualized by the LGE approach as a dark core residing within a bright infarct zone.^{66–68}

Several studies have validated LGE vs. biomarker release such as CK, CKMB, and troponin in the setting of acute or subacute

MI.^{57,67,69,70} The amount of LGE is inversely related to the eventual left ventricular (LV) ejection fraction and the transmural extent of infarction predicts the likelihood of recovery of regional wall motion (Figure 5). Comparative studies with SPECT^{58,71} and PET^{72–74} suggest significant advantages for CMR due to the

increased spatial resolution of CMR compared with nuclear methods. Furthermore, LGE has excellent sensitivity and specificity even in the difficult setting of multicentre trials.^{75,76}

Thus, in the field of AMI research, CMR is becoming increasingly important as it allows for accurate and reproducible quantification of global and regional LV function, and also for the quantification of necrosis/scar tissue and MVO (Table 2 and Figure 6). Recently, an elegant approach was proposed to assess the amount of myocardium at risk. By means of T₂-weighted CMR, Aletras *et al.*⁷⁷ demonstrated a close relationship between the amount of tissue oedema in the myocardium and the area at risk as assessed by microspheres (Figure 6A and B). Novel pulse sequences are available now to increase the robustness of T₂-weighted oedema imaging by means of T₂ maps.⁷⁸ By subtracting necrotic tissue from the tissue at risk, a myocardial salvage index can be calculated, which was successfully applied to demonstrate that the amount of salvaged myocardium in AMI patients is inversely related to the time delay from pain onset to PCI.⁷⁹ This index was also shown to predict MACE.⁸⁰ Another type of tissue injury, intramyocardial haemorrhage, can be visualized. Haemorrhage influences the T₂ properties of tissue and consequently low signal areas on T₂-weighted images were shown to correspond to haemorrhage on histology.^{81,82} An example is given in Figure 6D. A heterogeneous distribution of the various degradation products of haemoglobin also modify local magnetic field properties and T₂*-weighted sequences might be even more sensitive for the quantification of haemorrhage.⁸³ The presence of haemorrhage in the core of the infarcted area might influence the healing processes and Ganame *et al.*⁸⁴ could observe an adverse remodelling of the LV in patients after PCI, when haemorrhage was present in the infarct core.

Cardiovascular magnetic resonance in acute chest pain patients and in acute coronary syndromes

Although STEMI diagnosis is straightforward in emergency departments (ED), a relatively small fraction, typically <10%, of the patients with chest pain actually have STEMI and/or an ischaemic ECG and the great majority does not have ACS.⁸⁵ Thus, the ED physician is faced with a daunting task of separating life-threatening diseases such as ACS, aortic dissection, and pulmonary embolism from other aetiologies that might not require immediate hospitalization. In acute chest pain, the ACCF/AHA Guidelines on ACS⁸⁶ recommend a non-invasive approach in patients with severe co-morbidities and in those with a low likelihood for ACS. Similarly, the ESC guidelines recommend non-invasive imaging in acute chest pain with repetitive negative troponins and normal or undetermined ECGs.⁸⁷ As shown in Figure 7, non-invasive imaging can improve sensitivity of detecting unstable angina/non-STEMI (NSTEMI) and other causes of chest pain. The first major clinical trial assessing the diagnostic performance of CMR in the ED (in patients with 30 min of chest pain and no ST elevation) detected MI with a sensitivity and specificity of 100 and 79%, respectively, and many of those false-positive cases turned out to have unstable angina.⁸⁸ The primary endpoints, NSTEMI and unstable angina, were detected by CMR with a sensitivity of 84%

Figure 7 Performance of different imaging techniques to detect acute coronary syndromes in acute chest pain patients. Data are derived for cardiovascular magnetic resonance from references,^{88–91} for computed tomographic angiography from references,^{106–111} and for SPECT from references.^{103,112–118}

and a specificity of 85%. Cury *et al.*⁸⁹ incorporated T₂-weighted imaging into the protocol to differentiate acute from chronic wall motion abnormalities, which improved the overall results to a sensitivity of 85% and a specificity of 96%.

Ingkanisorn *et al.* studied 135 patients with acute chest pain who had MI excluded by serial ECG and troponin-I. In these patients, adenosine perfusion-CMR, performed within 72 h of presentation, yielded the highest sensitivity and specificity (100 and 93%, respectively) of any single CMR protocol component.⁹⁰ In addition, no patients with a negative CMR scan had any cardiovascular outcomes in a 1-year follow-up. A large percentage of patients with an abnormal perfusion-CMR had the diagnosis confirmed by other testing, required revascularization, or suffered from an MI during follow-up. Plein *et al.*⁹¹ studied NSTEMI-ACS and adenosine perfusion-CMR, performed within 72 h of presentation, yielded the highest sensitivity and specificity for significant coronary stenosis detection of 88 and 83%, respectively, which increased to 96 and 83%, respectively, by using images of diagnostic quality only. Recently, CMR was shown to reduce the overall cost of evaluating patients with intermediate-risk chest pain.⁹²

With regard to feasibility of using CMR in the ED setting, in the study by Kwong *et al.*,⁸⁸ a total of 11% were excluded (5% because of claustrophobia). Weight and body size are not significant limitations in centres with high-performance wide-bore scanners. There remain other significant barriers to the use of CMR in the routine assessment of chest pain in the ED including limited ability to accommodate emergency studies, limited availability of infrastructure needed to perform the relatively complex cardiac CMR scans, and limited availability of experienced technologists and physicians.

Differential diagnoses of acute coronary syndromes

Cardiovascular magnetic resonance is very useful to exclude or confirm conditions that can mimic NSTEMI-ACS or unstable angina. In these patients with chest pain and troponin elevations, but normal coronary angiography, CMR could yield findings typical for myocarditis in 30–50% of the cases.^{93–95} In Takotsubo CMP characterized by anginal symptoms, ECG changes, and normal coronary anatomy, echocardiography or CMR can demonstrate the typical akinetic or dyskinetic motion of the apex. In addition, in Takotsubo CMP, the LGE technique can demonstrate tissue viability and exclude myocarditis, which consequently predicts the well-preserved prognosis in these Takotsubo patients.^{96–98} In addition, oedema formation was found in these patients by T₂-weighted CMR imaging.⁹⁹

Finally, CMR can be applied to detect or exclude acute diseases of the aorta such as dissection, penetrating ulcers, or intramural hematoma.^{5,100} However, it should be mentioned that CT is the primary method for the assessment of acute diseases of the aorta or for the 'triple-rule-out' strategy due to its speed and the ease of utilization.

In patients with acute chest pain, echocardiography can detect regional wall motion abnormalities and, when combined with CM, can detect perfusion abnormalities. The sensitivity of wall motion abnormalities in patients with AMI range from 88 to 92% which is generally lower than thresholds desired by ED physicians.^{101,102}

Single-photon emission computed tomography imaging can also be used to evaluate patients with chest pain syndromes in the ED. Multicentre clinical trials support the conclusion that SPECT imaging adds a diagnostic value above clinical evaluation¹⁰³ and reduce the cost of evaluation compared with short hospitalizations to evaluate low-risk patients.¹⁰⁴ At the same time, these studies also document the imperfect sensitivity for short-term cardiac events defined as emergency revascularization, MI, or death.^{103,104} Even in a relatively low-risk population, SPECT missed 3% of AMI in the ED.

Multiple MDCT angiography studies have shown sensitivities and specificities for CAD detection that exceeds generally accepted statistics for any of the stress test modalities.¹⁰⁵ Although studies that used MDCT angiography to evaluate patients with acute chest pain reported a sensitivity of 90–100% and a specificity of 86–96%,^{106–110} certain limitations need to be considered. When non-diagnostic scans are taken into account, sensitivities in some of these studies may result as low as 57–77%.^{107,108}

Overall, the diagnostic performance of CMR^{88–91} to detect ACS in the ED (Figure 7) is comparable to that of MDCT angiography^{106–111} or SPECT,^{103,112–118} even though comparative studies are lacking.

Congestive heart failure

Chronic heart failure in the setting of ischaemic heart disease

Patients after ACS or AMI are at increased risk for future cardiac events, and thus, ischaemia testing is reasonable to perform, for

example, by utilization of perfusion-CMR or stress dobutamine-CMR or any other established ischaemia test, and ischaemia testing should be combined with a viability assessment. Since the collagen scar has relatively little intracellular space and a large interstitial space, the volume of distribution of gadolinium chelate is much higher than in the normal myocardium, resulting in a bright scar and viable myocardium appearing nulled or dark (Figures 1 and 5). In a landmark paper, Kim *et al.*¹¹⁹ demonstrated the ability of CMR to predict the recovery of segmental contractile function post-revascularization in relation to the transmural extent of scar tissue in dysfunctional segments. After revascularization, segments with $\leq 25\%$ transmural extent of scar recovered function in about 80%, whereas $< 10\%$ of segments recovered when transmural extent exceeded 50% of wall thickness.¹¹⁹ These results were confirmed by others.^{68,71} Another study stressed the finding that a scar thickness of ~ 4 mm or more is associated with a very low likelihood of functional recovery due to tethering, whereas a viable rim of ~ 4 mm is required to allow for recovery of function.⁷³ In addition to tissue characterization, low-dose dobutamine-CMR can be performed as well to assess the likelihood of functional recovery. Thus, patients with CHF and substantial hibernating or stunning myocardium can be readily detected by CMR and benefit from revascularization. Both scar mass¹²⁰ and detection of MVO^{120–122} predict the outcome. In patients without MVO, MACE-free survival was $\sim 90\%$ at 18 months, but decreased to $\sim 50\%$ in patients with MVO. The presence of viable and scar tissue was shown to predict responsiveness to cardiac resynchronization therapy (CRT) using nuclear techniques.¹²³ Novel CMR-based models propose to integrate viability data into maps of dyssynchrony to predict CRT responsiveness.¹²⁴

Cardiovascular magnetic resonance is also very sensitive in detecting intracardiac thrombi that complicate infarctions in up to 20–30% of the cases.^{125–127} In a comparative study of 361 patients with surgical or pathological confirmation of intracardiac thrombus, CMR had a better sensitivity for thrombus detection than transoesophageal and transthoracic echocardiography while all three modalities had excellent specificities of 99, 96, and 96%, respectively.¹²⁶ In another comparative study, contrast echocardiography nearly doubled sensitivity to detect LV thrombi vs. non-contrast echocardiography, but was inferior in comparison to LGE, which was particularly powerful for mural and small apical thrombi.¹²⁷

Chronic heart failure in non-ischaemic heart disease

In CHF, hibernation, stunning, ischaemia, or scar is not always the substrate of dysfunction. A variety of differential diagnoses exist and CMR can considerably contribute in this situation, as the identification of different aetiologies leading to CHF is a prerequisite for a targeted CHF treatment. In dilated CMP, typically no localized endocardial scars are detected, but zones of fibrosis in the mid-wall of the interventricular septum and at the LV–RV insertion points are frequently present,¹²⁸ whereas ischaemia is absent. Again, in dilative CMP, the amount of LGE is strongly related to prognosis.⁹³ Another important differential diagnosis

in CHF to consider is myocarditis. Inflammatory involvement of the myocardium is in general progressing from the subepicardial layer towards the endocardium and most frequently locates in the lateral and inferior walls of the LV.^{95,129–134} If inflammation results in irreversible myocyte damage, the LGE technique delineates inflammatory tissue with high spatial resolution allowing to recognize the typical pattern of lesions and also enables accurate follow-up studies to assess responsiveness to treatment. T₂-weighted non-contrast- and T₁-weighted contrast-enhanced CMR sequences, which are sensitive for tissue oedema, may add additional diagnostic information.^{135,136} Cardiac amyloidosis is another entity that can cause CHF. Conventional gadolinium-based CM exhibit a high affinity to the amyloid material, which results in specific CM kinetics. These CM kinetics can easily be assessed by the LGE technique^{137,138} and yield sensitivities and specificities for the diagnosis of cardiac amyloidosis of 80 and 94%, respectively.¹³⁹

Cardiovascular magnetic resonance applications are helpful in the differential diagnosis of many other cardiac diseases that can lead to CHF.⁵ Although many of them cannot be mentioned here, it is worthwhile to recognize that iron overload, e.g. in thalassaemia patients, is the most frequent reason causing death in this large population. Cardiovascular magnetic resonance T₂* measurements can be applied in a few breath-holds and are now generally accepted as the method of choice to guide chelation therapy as this approach could dramatically decrease the global and cardiac death rate.^{140,141}

Safety aspects of cardiovascular magnetic resonance

Electronic devices such as pacemakers, defibrillators, infusion pumps, and others are considered as absolute contraindications.¹⁴² There is up to now one pacemaker type which obtained approval from regulatory authorities to be MR compatible, and other manufacturers will certainly follow soon with similar products. Preliminary experience shows an overall preserved image quality with this MR-compatible pacemaker with only minimal artefacts along the leads. In general, implanted devices such as heart valves, occluders, and stents¹⁴³ are compatible with MR, at least up to 1.5 T (for further information, several websites are available for detailed listing).⁵ Claustrophobia is present in up to 5% of the cases and the administration of a tranquilizer is usually very effective.¹⁴⁴ Concerning the administration of CM, the cases of nephrogenic systemic fibrosis (NSF) were described where the skin and in severe cases also internal organs develop a fibrosis which can lead to death.¹⁴⁵ This NSF is documented in some 350¹⁴⁶–500¹⁴⁵ cases worldwide for linear gadolinium chelates (out of up to 200 million administrations), whereas macrocyclic gadolinium chelates are considered of very low risk (with <10 unconfounded cases reported so far).

Outlook

As CMR is now entering the clinical arena, it will be crucial to monitor its performance in daily practice. Also, prognostic data on CMR are rare. The European Registry on CMR was started with a pilot in 2008 and is now active in many European countries

and will deliver valuable insights regarding the prognostic yield of ischaemia and viability CMR.^{55,58} New CMR techniques are at the horizon in the field of metabolic imaging using hyperpolarized ¹³C compounds^{147,148} and for tissue characterization, detection of inflammation,¹⁴⁹ and cell tracking using fluorine-based CMR.¹⁴⁶ In the future, metabolic CMR and fluorine CMR will be fused with the 'conventional' function, perfusion, and viability CMR information in order to study the myocardium in depth.^{147,149}

Conclusions

Cardiovascular magnetic resonance has developed considerably in the past years, and in particular, function, viability, and ischaemia imaging are now an integrated part of the diagnostic armamentarium in cardiology. By combining these CMR applications, CAD can be detected in its early stages and this allows for interventions with the goal to reduce complications of CAD such as infarcts and, at a later stage, heart failure. As the CMR examinations are robust and reproducible and do not expose patients to radiation, they can be repeated without harm to the patients, which is important as CAD is a chronic disease and patients therefore should be monitored over several decades.

Cardiovascular magnetic resonance also progressed recently in the setting of ACS. In this situation, CMR allows for important differential diagnoses and it also delineates precisely the different tissue components in AMI such as necrosis, MVO, haemorrhage, and oedema, i.e. area at risk. With these advantages, CMR might become the preferred tool to investigate novel treatment strategies in clinical research.

Funding

Funding to pay the Open Access publication charge was provided by the CMR Center of the University Hospital Lausanne (CRMC).

Conflict of interest: none declared.

References

1. Fox K, Garcia M, Ardissino D, Buszman P, Camici PG, Crea F, Daly C, De Backer G, Hjelm Dahl P, Lopez-Sendon J, Marco J, Morais J, Pepper J, Sechtem U, Simoons M, Thygesen K. Guidelines on the management of stable angina pectoris. *Eur Heart J* 2006; doi: 10.1093/eurheartj/ehl002.
2. Heart disease and stroke statistics: update 2009. *Circulation* 2009;**119**:e1–e161.
3. Schwitler J. Myocardial perfusion in ischemic heart disease. In: Higgins CB, de Roos A, eds. *MRI and CT of the Cardiovascular System*. Philadelphia, PA: Lippincott Williams and Wilkins; 2005.
4. Schwitler J. Myocardial perfusion. *J Magn Reson Imaging* 2006;**24**:953–963.
5. Schwitler J, ed. *CMR Update*. 1st ed. Zurich: J. Schwitler; 2008. p1–240. www.herz-mri.ch.
6. Schwitler J, Nanz D, Kneifel S, Bertschinger K, Buchi M, Knusel PR, Marincek B, Luscher TF, von Schulthess GK. Assessment of myocardial perfusion in coronary artery disease by magnetic resonance: a comparison with positron emission tomography and coronary angiography. *Circulation* 2001;**103**:2230–2235.
7. Plein S, Radjenovic A, Ridgway JP, Barmby D, Greenwood JP, Ball SG, Sivanathan MU. Coronary artery disease: myocardial perfusion MR imaging with sensitivity encoding versus conventional angiography. *Radiology* 2005;**235**:423–430.
8. Paetsch I, Jahnke C, Wahl A, Gebker R, Neuss M, Fleck E, Nagel E. Comparison of dobutamine stress magnetic resonance, adenosine stress magnetic resonance, and adenosine stress magnetic resonance perfusion. *Circulation* 2004;**110**:835–842.
9. Plein S, Kozerke S, Suerder D, Luescher TF, Greenwood JP, Boesiger P, Schwitler J. High spatial resolution myocardial perfusion cardiac magnetic

- resonance for the detection of coronary artery disease. *Eur Heart J* 2008;**29**: 2148–2155.
10. Schwitter J, Wacker C, van Rossum A, Lombardi M, Al-Saadi N, Ahlstrom H, Dill T, Larsson HB, Flamm S, Marquardt M, Johansson L. MR-IMPACT: comparison of perfusion-cardiac magnetic resonance with single-photon emission computed tomography for the detection of coronary artery disease in a multicentre, multivendor, randomized trial. *Eur Heart J* 2008;**29**:480–489.
 11. Bertschinger KM, Nanz D, Buechi M, Luescher TF, Marincek B, von Schulthess GK, Schwitter J. Magnetic resonance myocardial first-pass perfusion imaging: parameter optimization for signal response and cardiac coverage. *J Magn Reson Imaging* 2001;**14**:556–562.
 12. Giang T, Nanz D, Coulden R, Friedrich M, Graves M, Al-Saadi N, Lüscher T, von Schulthess G, Schwitter J. Detection of coronary artery disease by magnetic resonance myocardial perfusion imaging with various contrast medium doses: first European multicenter experience. *Eur Heart J* 2004;**25**:1657–1665.
 13. Al-Saadi N, Nagel E, Gross M, Bornstedt A, Schnackenburg B, Klein C, Klimek W, Oswald H, Fleck E. Noninvasive detection of myocardial ischemia from perfusion reserve based on cardiovascular magnetic resonance. *Circulation* 2000;**101**:1379–1383.
 14. Nagel E, Klein C, Paetsch I, Hettwer S, Schnackenburg B, Wegscheider K, Fleck E. Magnetic resonance perfusion measurements for the noninvasive detection of coronary artery disease. *Circulation* 2003;**108**:432–437.
 15. Ishida N, Sakuma H, Motoyasu M, Okinaka T, Isaka N, Nakano T, Takeda K. Noninfarcted myocardium: correlation between dynamic first-pass contrast-enhanced myocardial MR imaging and quantitative coronary angiography. *Radiology* 2003;**229**:209–216.
 16. Kitagawa K, Sakuma H, Nagata M, Okuda S, Hirano M, Tanimoto A, Matsusako M, Lima JA, Kuribayashi S, Takeda K. Diagnostic accuracy of stress myocardial perfusion MRI and late gadolinium-enhanced MRI for detecting flow-limiting coronary artery disease: a multicenter study. *Eur Radiol* 2008;**18**: 2808–2816.
 17. Hendel RC, Berman DS, Cullom SJ, Follansbee W, Heller GV, Kiat H, Groch MW, Mahmarian JJ. Multicenter clinical trial to evaluate the efficacy of correction for photon attenuation and scatter in SPECT myocardial perfusion imaging. *Circulation* 1999;**99**:2742–2749.
 18. Van Train KF, Garcia EV, Maddahi J, Areeada J, Cooke CD, Kiat H, Silagan G, Folks R, Friedman J, Matzer L, Germano G, Bateman T, Ziffer J, DePuey E, Fink-Bennett D, Cloninger K, Berman D. Multicenter trial validation for quantitative analysis of same-day rest-stress technetium-99m-sestamibi myocardial tomograms. *J Nucl Med* 1994;**35**:609–618.
 19. He ZX, Iskandrian AS, Gupta NC, Verani MS. Assessing coronary artery disease with dipyridamole technetium-99m-tetrofosmin SPECT: a multicenter trial. *J Nucl Med* 1997;**38**:44–48.
 20. Zaret BL, Rigo P, Wackers FJ, Hendel RC, Braat SH, Iskandrian AS, Sridhara BS, Jain D, Itti R, Serafini AN, Goris M, Lahiri A. Myocardial perfusion imaging with 99mTc tetrofosmin. Comparison to 201TI imaging and coronary angiography in a phase III multicenter trial. Tetrofosmin International Trial Study Group. *Circulation* 1995;**91**:313–319.
 21. Syed MA, Paterson DI, Ingkanisorn WP, Rhoads KL, Hill J, Cannon RO 3rd, Arai AE. Reproducibility and inter-observer variability of dobutamine stress CMR in patients with severe coronary disease: implications for clinical research. *J Cardiovasc Magn Reson* 2005;**7**:763–768.
 22. Jahnke C, Nagel E, Gebker R, Kokocinski T, Kelle S, Manka R, Fleck E, Paetsch I. Prognostic value of cardiac magnetic resonance stress tests: Adenosine stress perfusion and dobutamine stress wall motion imaging. *Circulation* 2007;**115**: 1769–1776.
 23. Paetsch I, Jahnke C, Ferrari VA, Rademakers FE, Pellikka PA, Hundley WG, Poldermans D, Bax JJ, Wegscheider K, Fleck E, Nagel E. Determination of inter-observer variability for identifying inducible left ventricular wall motion abnormalities during dobutamine stress magnetic resonance imaging. *Eur Heart J* 2006;**27**:1459–1464.
 24. Plein S, Schwitter J, Suerder D, Greenwood J, Boesiger P, Kozerke S. k-t SENSE-accelerated myocardial perfusion MR imaging at 3.0 Tesla—comparison with 1.5 Tesla. *Radiology* 2008;**249**:493–500.
 25. Wagner A, Bruder O, Schneider S, Nothnagel D, Buser P, Pons-Lado G, Dill T, Hombach V, Lombardi M, van Rossum A, Schwitter J, Senges J, Sabin S, Sechtem U, Mahrholdt H, Nagel E. Current variables, definitions and endpoints of the European Cardiovascular Magnetic Resonance Registry. *J Cardiovasc Magn Reson* 2009;**11**:43–55.
 26. Cerqueira M, Verani M, Schwaiger M, Heo J, Iskandrian A. Safety profile of adenosine stress perfusion imaging: results from the Adenoscan Multicenter Trial Registry. *J Am Coll Cardiol* 1994;**23**:384–389.
 27. Belardinelli L, Linden J, Berne R. The cardiac effects of adenosine. *Prog Cardiovasc Dis* 1989;**32**:73–97.
 28. Mahmarian JJ, Cerqueira M, Iskandrian AE, Bateman T, Thomas G, Hendel RC. Regadenoson induces comparable left ventricular perfusion defects as adenosine: a quantitative analysis from the advance MPI 2 trial. *J Am Coll Cardiol* 2009;**2**:959–968.
 29. Nagel E, Lehmkühl HB, Bocksch W, Klein C, Vogel U, Frantz E, Ellmer A, Dreyse S, Fleck E. Noninvasive diagnosis of ischemia-induced wall motion abnormalities with the use of high-dose dobutamine stress MRI: comparison with dobutamine stress echocardiography. *Circulation* 1999;**99**:763–770.
 30. Hundley WG, Hamilton CA, Thomas MS, Herrington DM, Salido TB, Kitzman DW, Little WC, Link KM. Utility of fast cine magnetic resonance imaging and display for the detection of myocardial ischemia in patients not well suited for second harmonic stress echocardiography. *Circulation* 1999;**100**: 1697–1702.
 31. Schalla S, Klein C, Paetsch I, Lehmkühl H, Bornstedt A, Schnackenburg B, Fleck E, Nagel E. Real-time MR image acquisition during high-dose dobutamine hydrochloride stress for detecting left ventricular wall-motion abnormalities in patients with coronary arterial disease. *Radiology* 2002;**224**:845–851.
 32. Rerkpattanapit P, Gandhi SK, Darty SN, Williams RT, Davis AD, Mazur W, Clark HP, Little WC, Link KM, Hamilton CA, Hundley WG. Feasibility to detect severe coronary artery stenoses with upright treadmill exercise magnetic resonance imaging. *Am J Cardiol* 2003;**92**:603–606.
 33. Jahnke C, Paetsch I, Gebker R, Bornstedt A, Fleck E, Nagel E. Accelerated 4D dobutamine stress MR imaging with k-t BLAST: feasibility and diagnostic performance. *Radiology* 2006;**241**:718–728.
 34. Gebker R, Jahnke C, Hucko T, Manka R, Mirelis JG, Hamdan A, Schnackenburg B, Fleck E, Paetsch I. Dobutamine stress magnetic resonance imaging for the detection of coronary artery disease in women. *Heart* 2010;**96**:616–620.
 35. Wahl A, Paetsch I, Gollersch A, Roethemeyer S, Foell D, Gebker R, Langreck H, Klein C, Fleck E, Nagel E. Safety and feasibility of high-dose dobutamine-atropine stress cardiovascular magnetic resonance for diagnosis of myocardial ischaemia: experience in 1000 consecutive cases. *Eur Heart J* 2004;**25**:1230–1236.
 36. Hundley WG, Morgan TM, Neagle CM, Hamilton CA, Rerkpattanapit P, Link KM. Magnetic resonance imaging determination of cardiac prognosis. *Circulation* 2002;**106**:2328–2333.
 37. Davies R, Goldberg D, Forman S, Pepine C, Knatterud G, Geller N, Sopko G, Pratt C, Deanfield J, Conti C. Asymptomatic Cardiac Ischemia Pilot (ACIP) study two-year follow-up: outcomes of patients randomized to initial strategies of medical therapy versus revascularization. *Circulation* 1997;**95**:2037–2043.
 38. Wijns W, Kolh P, Danchin N, Carloti M, Falk V, Folliguet T, Garg S, Huber K, James S, Knuuti J, Lopez-Sendon J, Marco J, Menicanti L, Ostojic M, Piepoli M, Pirlet C, Pomeroy JL, Reifart N, Ribichini F, Schali J, Sergeant P, Serruys P, Silber S, Uva M, Taggart D. 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). *Eur Heart J* 2010; doi:10.1093/eurheartj/ehq1277.
 39. Diamond G, Forrester J. Analysis of probability as an aid in the clinical diagnosis of coronary artery disease. *N Engl J Med* 1979;**300**:1350–1358.
 40. Ladenheim M, Pollock B, Rozanski A, Berman DS, Staniloff H, Forrester J, Diamond G. Extent and severity of myocardial hypoperfusion as predictors of prognosis in patients with suspected coronary artery disease. *J Am Coll Cardiol* 1986;**7**:464–471.
 41. Hachamovitch R, Berman DS, Kiat H, Cohen I, Cabico J, Friedman J, Diamond G. Exercise myocardial perfusion SPECT in patients without known coronary artery disease. *Circulation* 1996;**93**:905–914.
 42. Hachamovitch R, Berman DS, Shaw L, Kiat H, Cohen I, Cabico J, Friedman J, Diamond G. Incremental prognostic value of myocardial perfusion single photon emission computed tomography for the prediction of cardiac death: differential stratification for risk of cardiac death and myocardial infarction. *Circulation* 1998;**97**:535–543.
 43. Iskander S, Iskandrian AE. Risk assessment using single-photon emission computed tomographic technetium-99m sestamibi imaging. *J Am Coll Cardiol* 1998;**32**:57–62.
 44. Steel K, Broderick R, Gandla V, Larose E, Resnic F, Jerosch-Herold M, Brown K, Kwong RY. Complementary prognostic values of stress myocardial perfusion and late gadolinium enhancement imaging by cardiac magnetic resonance in patients with known or suspected coronary artery disease. *Circulation* 2009;**120**:1390–1400.
 45. Maehara A, Mintz G, Bui A, Walter O, Castagna M, Canos D, Pichard A, Satler L, Waksman R, Suddath W, Laird J, Kent K, Weissman N. Morphologic and angiographic features of coronary plaque rupture detected by intravascular ultrasound. *J Am Coll Cardiol* 2002;**40**:904–910.
 46. Burke A, Kolodgie F, Farb A, Weber D, Malcom G, Smialek J, Virmani R. Healed plaque ruptures and sudden coronary death: evidence that subclinical rupture has a role in plaque progression. *Circulation* 2001;**103**:934–940.

47. Ojio S, Takatsu H, Tanaka T. Considerable time from the onset of plaque rupture and/or thrombi until the onset of acute myocardial infarction in humans: coronary angiographic findings within 1 week before the onset of infarction. *Circulation* 2000;**102**:2063–2069.
48. Kemp H, Kronmal R, Vlietstra R, Frye R. Seven year survival of patients with normal or near normal coronary arteriograms: a CASS registry study. *J Am Coll Cardiol* 1986;**7**:479–483.
49. Brusckhe AV, Kramer JR Jr, Bal ET, Haque IU, Detrano RC, Goormastic M. The dynamics of progression of coronary atherosclerosis studied in 168 medically treated patients who underwent coronary arteriography three times. *Am Heart J* 1989;**117**:296–305.
50. Waters D, Lesperance J, Francetich M, Causey D, Theroux P, Chiang YK, Hudon G, Lemarbree L, Reitman M, Joyal M, Gosselin G, Dyrda I, Macer J, Havel RA. A controlled clinical trial to assess the effect of a calcium channel blocker on the progression of coronary atherosclerosis. *Circulation* 1990;**82**:1940–1953.
51. Hachamovitch R, Berman DS, Kiat H, Cohen I, Friedman J, Shaw L. Value of stress myocardial perfusion single photon emission computed tomography in patients with normal resting electrocardiograms: an evaluation of incremental prognostic value and cost-effectiveness. *Circulation* 2002;**105**:823–829.
52. Smith SJ, Feldman T, Hirshfeld JJ, Jacobs A, Kern M, King S III, Morrison D, O'Neill W, Schaff H, Whitlow P, Williams D. ACC/AHA/SCAI 2005 guidelines update for percutaneous coronary intervention: a report of the American College of Cardiology/American Heart Association Task Force on Practice Guidelines (ACC/AHA/SCAI Writing Committee to Update 2001 Guidelines for Percutaneous Coronary Intervention). *Circulation* 2006;**113**:e166–e286.
53. Cardis E, Vrijheid M, Blettner M, Gilbert E, Hakama M, Hill C, Howe G, Kaldor J, Muirhead C, Schubauer-Berigan M, Yoshimura T, Berman F, Cowper G, Fix J, Hacker C, Heinmiller B, Marshall M, Thierry-Chef I, Utterback D, Ahn Y-O, Amoros E, Ashmore P, Auvinen A, Bae J-M, Bernar Solano J, Biau A, Combalot E, Deboodt P, Diez Sacristan A, Eklof M, Engels H, Engholm G, Gulis G, Habib R, Holan K, Hyvonen H, Kerekes A, Kurtinaitis J, Malke H, Martuzzi M, Mastauskas A, Monnet A, Moser M, Pearce M, Richardson D, Rodriguez-Artalejo F, Rogel A, Tardy H, Telle-Lamberton M, Turai I, Usel M, Veress K. Risk of cancer after low doses of ionising radiation: retrospective cohort study in 15 countries. *Br Med J* 2005;**331**:77–82.
54. Biological effects of ionizing radiation (BEIR) reports VII-Phase 2. National Research Council. www.nap.edu/catalog/11340.html.
55. Bruder O, Schneider S, Nothnagel D, Dill T, Hombach V, Schulz-Menger J, Nagel E, Lombardi M, van Rossum A, Wagner A, Schwittler J, Senges J, Sabin G, Sechtem U, Mahrholdt H. EuroCMR (European Cardiovascular Magnetic Resonance) Registry. *J Am Coll Cardiol* 2009;**54**:1457–1466.
56. Van de Werf F, Bax J, Betriu A, Blomstrom-Lundqvist C, Crea F, Falk V, Filipatos G, Fox K, Huber K, Kastrati A, Rosengren A, Steg PG, Tubaro M, Verheugt F, Weidinger F, Weis M. Management of acute myocardial infarction in patients presenting with persistent ST-segment elevation. *Eur Heart J* 2008;**29**:2909–2945.
57. Ricciardi M, Wu E, Davidson C, Choi K, Klocke F, Bonow R, Judd R, Kim R. Visualization of discrete microinfarction after percutaneous coronary intervention associated with mild creatine kinase-MB elevation. *Circulation* 2001;**103**:2780–2783.
58. Wagner A, Mahrholdt H, Holly TA, Elliott MD, Regenfus M, Parker M, Klocke FJ, Bonow RO, Kim RJ, Judd RM. Contrast-enhanced MRI and routine single photon emission computed tomography (SPECT) perfusion imaging for detection of subendocardial myocardial infarcts: an imaging study. *Lancet* 2003;**361**:374–379.
59. Simonetti O, Kim R, Fieno D, Hillenbrand HB, Wu E, Bundy JJ, Judd R. An improved MR imaging technique for the visualization of myocardial infarction. *Radiology* 2001;**218**:215–223.
60. Kim RJ, Fieno DS, Parrish TB, Harris K, Chen EL, Simonetti O, Bundy J, Finn JP, Klocke FJ, Judd RM. Relationship of MRI delayed contrast enhancement to irreversible injury, infarct age, and contractile function. *Circulation* 1999;**100**:1992–2002.
61. Hillenbrand HB, Kim RJ, Parker MA, Fieno DS, Judd RM. Early assessment of myocardial salvage by contrast-enhanced magnetic resonance imaging. *Circulation* 2000;**102**:1678–1683.
62. Lima J, Judd R, Bazille A, Schulman S, Atalar E, Zerhouni E. Regional heterogeneity of human myocardial infarcts demonstrated by contrast-enhanced MRI: Potential mechanisms. *Circulation* 1995;**92**:1117–1125.
63. Schwittler J, Saeed M, Wendland MF, Derugin N, Canet E, Brasch RC, Higgins CB. Influence of severity of myocardial injury on distribution of macromolecules: extravascular versus intravascular gadolinium-based magnetic resonance contrast agents. *J Am Coll Cardiol* 1997;**30**:1086–1094.
64. Rehwald WG, Fieno DS, Chen EL, Kim RJ, Judd RM. Myocardial magnetic resonance imaging contrast agent concentrations after reversible and irreversible ischemic injury. *Circulation* 2002;**105**:224–229.
65. Fieno D, Kim R, Chen E, Lomasney J, Klocke F, Judd R. Contrast-enhanced magnetic resonance imaging of myocardium at risk: distinction between reversible and irreversible injury throughout infarct healing. *J Am Coll Cardiol* 2000;**36**:1985–1991.
66. Judd RM, Lugo-Olivieri CH, Arai M, Kondo T, Croisille P, Lima JA, Mohan V, Becker LC, Zerhouni E. Physiological basis of myocardial contrast enhancement in fast magnetic resonance images of 2-day-old reperfused canine infarcts. *Circulation* 1995;**92**:1902–1910.
67. Rochitte CE, Lima JA, Bluemke DA, Reeder SB, McVeigh ER, Furuta T, Becker LC, Melin JA. Magnitude and time course of microvascular obstruction and tissue injury after acute myocardial infarction. *Circulation* 1998;**98**:1006–1014.
68. Beek AM, Kuhl HP, Bondarenko O, Twisk JW, Hofman MB, van Dockum WG, Visser CA, van Rossum AC. Delayed contrast-enhanced magnetic resonance imaging for the prediction of regional functional improvement after acute myocardial infarction. *J Am Coll Cardiol* 2003;**42**:895–901.
69. Choi KM, Kim RJ, Gubernikoff G, Vargas JD, Parker M, Judd RM. Transmural extent of acute myocardial infarction predicts long-term improvement in contractile function. *Circulation* 2001;**104**:1101–1107.
70. Ingkanisorn W, Rhoads K, Aletras A, Kellman P, Arai A. Gadolinium delayed enhancement cardiovascular magnetic resonance correlates with clinical measures of myocardial infarction. *J Am Coll Cardiol* 2004;**43**:2253–2259.
71. Gutberlet M, Frohlich M, Mehl S, Amthauer H, Hausmann H, Meyer R, Siniawski H, Ruf J, Plotkin M, Denecke T, Schnackenburg B, Hetzer R, Felix R. Myocardial viability assessment in patients with highly impaired left ventricular function: comparison of delayed enhancement, dobutamine stress MRI, end-diastolic wall thickness, and T1201-SPECT with functional recovery after revascularization. *Eur Radiol* 2005;**15**:872–880.
72. Klein C, Nekolla SG, Bengel FM, Momose M, Sammer A, Haas F, Schnackenburg B, Delius W, Mudra H, Wolfram D, Schwaiger M. Assessment of myocardial viability with contrast-enhanced magnetic resonance imaging: comparison with positron emission tomography. *Circulation* 2002;**105**:162–167.
73. Knuesel PR, Nanz D, Wyss C, Buechi M, Kaufmann PA, von Schulthess GK, Luscher TF, Schwittler J. Characterization of dysfunctional myocardium by positron emission tomography and magnetic resonance: relation to functional outcome after revascularization. *Circulation* 2003;**108**:1095–1100.
74. Kuhl H, Beek A, van der Weerd A, Hofman M, Visser C, Lammertsma A, Heussen N, Visser F, van Rossum A. Myocardial viability in chronic ischemic heart disease: comparison of contrast-enhanced magnetic resonance imaging with (18F)-fluorodeoxyglucose positron emission tomography. *J Am Coll Cardiol* 2003;**41**:1341–1348.
75. Kim RJ, Albert T, Wible J, Elliott MD, Allen JM, Lee J, Parker M, Napoli A, Judd R. Performance of delayed-enhancement magnetic resonance imaging with gadoversetamide contrast for the detection and assessment of myocardial infarction: an international, multicenter, double-blinded, randomized trial. *Circulation* 2008;**117**:629–637.
76. Atar D, Petzelbauer P, Schwittler J, Huber K, Rensing B, Kasprzak J, Butter C, Grip L, Hansen P, Süsselbeck T, Clemmensen P, Marin-Galiano M, Geudelin B, Buser P, Investigators ff. Effect of intravenous FX06 as an adjunct to primary percutaneous coronary intervention for acute ST-segment elevation myocardial infarction. *J Am Coll Cardiol* 2009;**53**:720–729.
77. Aletras A, Tilak G, Natanzon A, Hsu L-Y, Gonzalez F, Hoyt RJ, Arai A. Retrospective determination of the area at risk for reperfused acute myocardial infarction with T2-weighted cardiac magnetic resonance imaging: histopathological and displacement encoding with stimulated echoes (DENSE) functional validations. *Circulation* 2006;**113**:1865–1870.
78. Giri S, Chung Y, Merchant A, Mihai G, Rajagopalan S, Raman S, Simonetti O. T2 quantification for improved detection of myocardial edema. *J Cardiovasc Magn Reson* 2009;**11**:56.
79. Francone M, Bucciarelli-Ducci C, Carbone I, Canali E, Scardala R, Calabrese F, Sardella G, Mancone M, Catalano C, Fedele F, Passariello R, Bogaert J, Agati L. Impact of primary coronary angioplasty delay on myocardial salvage, infarct size, and microvascular damage in patients with ST-segment elevation myocardial infarction. *J Am Coll Cardiol* 2009;**54**:2145–2153.
80. Eitel I, Desch S, Fuernau G, Hildebrand L, Gutberlet M, Schuler G, Thiele H. Prognostic significance and determinants of myocardial salvage assessed by cardiovascular magnetic resonance in acute reperfused myocardial infarction. *J Am Coll Cardiol* 2010;**55**:2470–2479.
81. Lotan C, Bouchard A, Cranney G, Bishop S, Pohost G. Assessment of postreperfusion myocardial hemorrhage using proton NMR imaging at 1.5 T. *Circulation* 1992;**86**:1918–1925.
82. Basso C, Corbetti F, Silva C, Abudurehman A, Lacognata C, Cacciavillani L, Tarantini G, Marra M, Ramondo A, Thiene G, Iliceto S. Morphologic validation of reperfused hemorrhagic myocardial infarction by cardiovascular magnetic resonance. *Am J Cardiol* 2007;**100**:1322–1327.

83. O'Regan D, Ahmed R, Karunanithy N, Neuwirth C, Tan Y, Durighel G, Hajnal J, Nadra I, Corbett S, Cook S. Reperfusion hemorrhage following acute myocardial infarction: assessment with T2* mapping and effect on measuring the area at risk. *Radiology* 2009;**250**:916–922.
84. Ganame J, Messalli G, Dymarkowski S, Rademakers FE, Desmet W, Van de Werf F, Bogaert J. Impact of myocardial haemorrhage on left ventricular function and remodelling in patients with reperfused acute myocardial infarction. *Eur Heart J* 2009;**30**:1440–1449.
85. Forest R, Shofer F, Sease K, Hollander J. Assessment of the standardized reporting guidelines ECG classification system: the presenting ECG predicts 30-day outcomes. *Ann Emerg Med* 2004;**44**:206–212.
86. Gibler W, Cannon C, Blomkalns A, Char D, Drew B, Hollander J, Jaffe A, Jesse R, Newby L, Ohman E, Peterson ED, Pollak C. Practical implementation of the guidelines for unstable angina/non-ST segment elevation myocardial infarction in the emergency department. *Circulation* 2005;**111**:2699–2710.
87. Bassand J-P, Hamm C, Ardissino D, Boersma E, Budaj A, Fernandez-Aviles F, Fox K, Hasdai D, Ohman E, Wallentin L, Wijns W. Guidelines for the diagnosis and treatment of non-ST-segment elevation acute coronary syndromes: The Task Force for the Diagnosis and Treatment of Non-ST-Segment Elevation Acute Coronary Syndromes of the European Society of Cardiology. *Eur Heart J* 2007;**28**:1598–1660.
88. Kwong R, Schussheim A, Rekhraj S, Aletras A, Geller NL, Davis J, Christian T, Balaban R, Arai A. Detecting acute coronary syndrome in the emergency department with cardiac magnetic resonance imaging. *Circulation* 2003;**107**:531–537.
89. Cury R, Shash K, Nagurney J, Rosito G, Shapiro M, Nomura C, Abbara S, Bamberg F, Ferencik M, Schmidt E, Brown D, Hoffmann U, Brady T. Cardiac magnetic resonance with T2-weighted imaging improves detection of patients with acute coronary syndrome in the emergency department. *Circulation* 2008;**118**:837–844.
90. Ingkanisorn WP, Kwong RY, Bohme NS, Geller NL, Rhoads KL, Dyke CK, Paterson DI, Syed MA, Aletras AH, Arai AE. Prognosis of negative adenosine stress magnetic resonance in patients presenting to an emergency department with chest pain. *J Am Coll Cardiol* 2006;**47**:1427–1432.
91. Plein S, Greenwood J, Ridgeway J, Cranny G, Ball SG, Sivananthan M. Assessment of non-ST-segment elevation acute coronary syndromes with cardiac magnetic resonance imaging. *J Am Coll Cardiol* 2004;**44**:2173–2181.
92. Miller C, Hwang W, Hoekstra J, Case D, Lefebvre C, Blumstein H, Hiestand B, Diercks D, Hamilton CA, Harper E, Hundley WG. Stress cardiac magnetic resonance imaging with observation unit care reduces cost for patients with emergent chest pain: a randomized trial. *Ann Emerg Med* 2010;**56**:209–219.
93. Assomull R, Prasad S, Lyne J, Smith G, Burman E, Khan M, Sheppard M, Poole-Wilson P, Pennell D. Cardiovascular magnetic resonance, fibrosis, and prognosis in dilated cardiomyopathy. *J Am Coll Cardiol* 2005;**48**:1977–1985.
94. Laissy JP, Hyafil F, Feldman LJ, Juliard JM, Schouman-Claeys E, Steg PG, Faraggi M. Differentiating acute myocardial infarction from myocarditis: diagnostic value of early- and delayed-perfusion cardiac MR imaging. *Radiology* 2005;**237**:75–82.
95. Mahrholdt H, Wagner A, Deluigi CC, Kispert E, Hager S, Meinhardt G, Vogelsberg H, Fritz P, Dippón J, Bock CT, Klingel K, Kandolf R, Sechtem U. Presentation, patterns of myocardial damage, and clinical course of viral myocarditis. *Circulation* 2006;**114**:1581–1590.
96. Hagh D, Fluechter S, Suselbeck T, Kaden J, Borggrefe M, Papavassiliu T. Cardiovascular magnetic resonance findings in typical versus atypical forms of the acute apical ballooning syndrome (Takotsubo cardiomyopathy). *Int J Cardiol* 2007;**120**:205–211.
97. Mitchell J, Hadden T, Wilson J, Achari A, Muthupillai R, Flamm S. Clinical features and usefulness of cardiac magnetic resonance imaging in assessing myocardial viability and prognosis in Takotsubo cardiomyopathy (transient left ventricular apical ballooning syndrome). *Am J Cardiol* 2007;**100**:296–301.
98. Rolf A, Nef H, Moellmann H, Trold C, Voss S, Conradi G, Rixe J, Steiger H, Beiring K, Hamm C, Dill T. Immunohistological basis of the late gadolinium enhancement phenomenon in tako-tsubo cardiomyopathy. *Eur Heart J* 2009;**30**:1635–1642.
99. Eitel I, Lucke C, Grothoff M, Sareban M, Schuler G, Thiele H, Gutberlet M. Inflammation in takotsubo cardiomyopathy: insights from cardiovascular magnetic resonance imaging. *Eur Radiol* 2010;**20**:422–431.
100. Schwitter J. MRI and MRA of the thoracic aorta. *Appl Radiol* 2006;Suppl. May: 6–13.
101. Levitt M, Promes S, Bullock S, Disano M, Young G, Gee G, Peaslee D. Combined cardiac marker approach with adjunct two-dimensional echocardiography to diagnose acute myocardial infarction in the emergency department. *Ann Emerg Med* 1996;**27**:1–7.
102. Kontos M, Arrowood J, Paulsen W, Nixon J. Early echocardiography can predict cardiac events in emergency department patients with chest pain. *Ann Emerg Med* 1998;**31**:550–557.
103. Kaul S, Senior R, Firschke C, Wang X, Lindner J, Villanueva F, Firozan S, Kontos M, Taylor AJ, Nixon I, Watson D, Harrell F. Incremental value of cardiac imaging in patients presenting to the emergency department with chest pain and without ST-segment elevation: a multicenter study. *Am Heart J* 2004;**148**:129–136.
104. Udelson J, Beshansky J, Ballin D, Feldman J, Griffith J, Heller GV, Hendel RC, Pope J, Ruthazer R, Spiegel E, Woolard R, Handler J, Selker H. Myocardial perfusion imaging for evaluation and triage of patients with suspected acute cardiac ischemia. *JAMA* 2002;**288**:2693–2700.
105. Bluemke DA, Achenbach S, Budoff M, Gerber T, Gersh B, Hillis L, Hundley WG, Manning WJ, Printz B, Stuber M, Woodard PK. noninvasive coronary artery imaging: magnetic resonance angiography and multidetector computed tomography angiography: a scientific statement from the American Heart Association Committee on cardiovascular imaging and intervention of the council on cardiovascular radiology and intervention, and the councils on clinical cardiology and cardiovascular disease in the young. *Circulation* 2008;**118**:586–606.
106. White C, Kuo D, Kelemen M, Jain V, Musk A, Zaidi E, Read K, Sliker C, Prasad R. Chest pain evaluation in the emergency department: can MDCT provide a comprehensive evaluation? *Am J Roentgenol* 2005;**185**:533–540.
107. Hoffmann U, Nagurney J, Moselewski F, Pena A, Ferencik M, Chae C, Cury R, Butler J, Abbara S, Brown D, Manini A, Nichols J, Achenbach S, Brady T. Coronary multidetector computed tomography in the assessment of patients with acute chest pain. *Circulation* 2006;**114**:2251–2260.
108. Hoffmann U, Bamberg F, Chae C, Nichols J, Rogers I, Seneviratne S, Truong Q, Cury R, Abbara S, Shapiro M, Moloo J, Butler J, Ferencik M, Lee H, Jang I, Parry B, Brown D, Udelson J, Achenbach S, Brady T, Nagurney J. Coronary computed tomography angiography for early triage of patients with acute chest pain. *J Am Coll Cardiol* 2009;**53**:1642–1650.
109. Goldstein J, Gallagher M, O'Neill W, Ross M, O'Neil B, Raff G. A randomized controlled trial of multi-slice coronary computed tomography for evaluation of acute chest pain. *J Am Coll Cardiol* 2007;**49**:863–871.
110. Hollander J, Chang A, Shofer F, McCusker C, Baxt W, Litt H. Coronary computed tomographic angiography for diagnosing acute coronary syndromes and predicting clinical outcome in emergency department patients with chest pain of uncertain origin. *Circulation* 2007;**115**:1762–1768.
111. Varetto T, Cantalupi D, Altieri A, Orlandi C. Emergency room technetium-99m sestamibi imaging to rule out acute myocardial ischemic events in patients with nondiagnostic electrocardiograms. *J Am Coll Cardiol* 1993;**22**:1804–1808.
112. Wackers F, Lie K, Liem K, Sokole E, Samson G, van der Schoot J, Durrer D. Potential value of thallium-201 scintigraphy as a means of selecting patients for the coronary care unit. *Br Heart J* 1979;**41**:111–117.
113. Hilton T, Thompson R, Williams H, Saylor R, Fulmer H, Stowers S. Technetium-99m sestamibi myocardial perfusion imaging in the emergency room evaluation of chest pain. *J Am Coll Cardiol* 1994;**23**:1016–1022.
114. Tatum J, Jesse R, Kontos M, Nicholson C, Schmidt K, Roberts C, Ornato J. Comprehensive strategy for the evaluation and triage of the chest pain patient. *Ann Emerg Med* 1997;**29**:116–125.
115. Kontos M, Jesse R, Schmidt K, Ornato J, Tatum J. Value of acute rest sestamibi perfusion imaging for evaluation of patients admitted to the emergency department with chest pain. *J Am Coll Cardiol* 1997;**30**:976–982.
116. Heller GV, Stowerd S, Hendel RC, Herman S, Daher E, Ahlberg A, Baron J, Mendes de Leon C, Rizzo J, Wackers F. Clinical value of acute rest technetium-99m tetrofosmin tomographic myocardial perfusion imaging in patients with acute chest pain and nondiagnostic electrocardiograms. *J Am Coll Cardiol* 1998;**31**:1011–1017.
117. Kontos M, Jesse R, Anderson F, Schmidt K, Ornato J, Tatum J. Comparison of myocardial perfusion imaging and cardiac troponin I in patients admitted to the emergency department with chest pain. *Circulation* 1999;**99**:2073–2078.
118. Kim RJ, Wu E, Rafael A, Chen EL, Parker MA, Simonetti O, Klocke FJ, Bonow RO, Judd RM. The use of contrast-enhanced magnetic resonance imaging to identify reversible myocardial dysfunction. *N Engl J Med* 2000;**343**: 1445–1453.
119. Wu KC, Zerhouni EA, Judd RM, Lugo-Olivieri CH, Barouch LA, Schulman SP, Blumenthal RS, Lima JA. Prognostic significance of microvascular obstruction by magnetic resonance imaging in patients with acute myocardial infarction. *Circulation* 1998;**97**:765–772.
120. Hombach V, Grebe O, Merkle N, Waldenmaier S, Hoehner M, Kochs M, Woehrle J, Kestler H. Sequelae of acute myocardial infarction regarding cardiac structure and function and their prognostic significance as assessed by magnetic resonance imaging. *Eur Heart J* 2005;**26**:549–557.

122. Nijveldt R, Beek A, Hirsch A, Stoel M, Hofman M, Umans V, Algra P, Twisk J, van Rossum A. Functional recovery after acute myocardial infarction: a comparison between angiography, electrocardiography and cardiovascular magnetic resonance measures of microvascular injury. *J Am Coll Cardiol* 2008;**52**:181–189.
123. Ypenburg C, Schalij M, Bleeker G, Steendijk P, Boersma E, Dibbets-Schneider P, Stokkel M, van der Wall E, Bax J. Extent of viability to predict response to cardiac resynchronization therapy in ischemic heart failure patients. *J Nuc Med* 2006;**47**:1565–1570.
124. Rutz AK, Manka R, Kozzerke S, Roas S, Boesiger P, Schwitner J. Left ventricular dyssynchrony in patients with left bundle branch block and patients after myocardial infarction: integration of mechanics and viability by cardiac magnetic resonance. *Eur Heart J* 2009;**30**:2117–2127.
125. Mollet N, Dymarkowski S, Volders W, Wathiong J, Herbots L, Rademakers F, Bogaert J. Visualization of ventricular thrombi with contrast-enhanced magnetic resonance imaging in patients with ischemic heart disease. *Circulation* 2002;**106**:2873–2876.
126. Srichai M, Junor C, Rodriguez L, Stillman AE, Grimm R, Lieber M, Weaver J, Smedira N, White R. Clinical, imaging, and pathological characteristics of left ventricular thrombus: a comparison of contrast-enhanced magnetic resonance imaging, transthoracic echocardiography, and transesophageal echocardiography with surgical or pathological validation. *Am Heart J* 2006;**152**:75–84.
127. Weinsaft JW, Kim RJ, Ross M, Krauser D, Manoushagian S, LaBounty TM, Cham MD, Min JK, Healy K, Wang Y, Parker M, Roman MJ, Devereux RB. Contrast-enhanced anatomic imaging as compared to contrast-enhanced tissue characterization for detection of left ventricular thrombus. *JACC: Cardiovasc Imaging* 2009;**2**:969–979.
128. McCrohon J, Moon J, Prasad S, McKenna W, Lorenz C, Coats A, Pennell D. Differentiation of heart failure related to dilated cardiomyopathy and coronary artery disease using gadolinium-enhanced cardiovascular magnetic resonance. *Circulation* 2003;**108**:54–59.
129. Mahrholdt H, Goedecke C, Wagner A, Meinhardt G, Athanasiadis A, Vogelsberg H, Fritz P, Klingel K, Kandolf R, Sechtem U. Cardiovascular magnetic resonance assessment of human myocarditis: a comparison to histology and molecular pathology. *Circulation* 2004;**109**:1250–1258.
130. Hunold P, Schlosser T, Vogt FM, Eggebrecht H, Schmermund A, Bruder O, Schuler WO, Barkhausen J. Myocardial late enhancement in contrast-enhanced cardiac MRI: distinction between infarction scar and non-infarction-related disease. *Am J Roentgenol* 2005;**184**:1420–1426.
131. Ingkanisorn WP, Paterson DI, Calvo KR, Rosing DR, Schwartztruber DJ, Fuisz AR, Arai AE. Cardiac magnetic resonance appearance of myocarditis caused by high dose IL-2: similarities to community-acquired myocarditis. *J Cardiovasc Magn Reson* 2006;**8**:353–360.
132. De Cobelli F, Pieroni M, Esposito A, Chimenti C, Belloni E, Mellone R, Canu T, Perseghin G, Gaudio C, Maseri A, Frustaci A, Del Maschio A. Delayed gadolinium-enhanced cardiac magnetic resonance in patients with chronic myocarditis presenting with heart failure or recurrent arrhythmias. *J Am Coll Cardiol* 2006;**47**:1649–1654.
133. Gutberlet M, Spors B, Thoma T, Bertram H, Denecke T, Felix R, Noutsias M, Schultheiss HP, Kuhl U. Suspected chronic myocarditis at cardiac MR: diagnostic accuracy and association with immunohistologically detected inflammation and viral persistence. *Radiology* 2008;**246**:401–409.
134. Baccouche H, Mahrholdt H, Meinhardt G, Merher R, Voehringer M, Hill S, Klingel K, Kandolf R, Sechtem U, Yilmaz A. Diagnostic synergy of noninvasive cardiovascular magnetic resonance and invasive endomyocardial biopsies in troponin-positive patients without coronary artery disease. *Eur Heart J* 2009;**30**:2869–2879.
135. Abdel-Aty H, Boye P, Zagrosek A, Wassmuth R, Kumar A, Messroghli D, Bock P, Dietz R, Friedrich MG, Schulz-Menger J. Diagnostic performance of cardiovascular magnetic resonance in patients with suspected acute myocarditis: comparison of different approaches. *J Am Coll Cardiol* 2005;**45**:1815–1822.
136. Friedrich MG, Strohm O, Schulz-Menger J, Marciniak H, Luft FC, Dietz R. Contrast-media enhanced magnetic resonance imaging visualizes myocardial changes in the course of viral myocarditis. *Circulation* 1998;**97**:1802–1648.
137. Syed I, Glockner J, Feng D, Martinez M, Oh J, Tajik A, Dispenzieri A, Gertz M, Araoz A, Grogan M. Cardiac magnetic resonance imaging for cardiac amyloidosis: analysis of myocardial and blood pool nulling is more sensitive than delayed enhancement. *J Am Coll Cardiol* 2008;**51**(Suppl. A):A162.
138. Maceira A, Joshi J, Prasad S, Moon J, Perugini E, Harding I, Sheppard M, Poole-Wilson P, Hawkins P, Pennell D. Cardiovascular magnetic resonance in cardiac amyloidosis. *Circulation* 2005;**111**:122–124.
139. Vogelsberg H, Mahrholdt H, Deluigi CC, Yilmaz A, Kispert E, Greulich S, Klingel K, Kandolf R, Sechtem U. Cardiovascular magnetic resonance in clinically 48 suspected cardiac amyloidosis: noninvasive imaging compared to endomyocardial biopsy. *J Am Coll Cardiol* 2008;**51**:1022–1030.
140. Modell B, Khan M, Darlison M, Westwood M, Ingram D, Pennell D. Improved survival of thalassemia major in the UK and relation to T2* cardiovascular magnetic resonance. *J Cardiovasc Magn Reson* 2008;**10**:42.
141. Kirk P, Roughton M, Porter JJ, Tanner M, Patel J, Wu D, Taylor JL, Westwood M, Anderson L, Pennell D. Cardiac T2* magnetic resonance for prediction of cardiac complications in thalassemia major. *Circulation* 2009;**120**:1961–1968.
142. Roguin A, Schwitner J, Vahlhaus V, Lombardi M, Brugada J, Vardas P, Auricchio A, Priori S, Sommer T. Magnetic resonance imaging in individuals with cardiovascular implantable electronic devices. *Europace* 2008;**10**:336–743.
143. Syed MA, Carlson K, Murphy M, Ingkanisorn WP, Rhoads KL, Arai AE. Long-term safety of cardiac magnetic resonance imaging performed in the first few days after bare-metal stent implantation. *J Magn Reson Imaging* 2006;**24**:1056–1061.
144. Tschirch F, Suter K, Froehlich J, Studler U, Nidecker A, Eckhardt B, Beranek-Chiu J, Surber C, Weishaupt D. Multicenter trial: comparison of two different formulations and application systems of low-dose nasal midazolam for routine magnetic resonance imaging of claustrophobic patients. *J Magn Reson Imaging* 2008;**28**:866–872.
145. Weinreb J, Abu-Alfa A. Gadolinium-based contrast agents and nephrogenic systemic fibrosis: why did it happen and what have we learned? *J Magn Reson Imaging* 2009;**30**:1236–1239.
146. Cowper S. Nephrogenic fibrosing dermopathy [ICNSFR Website]. 2010. <http://www.icnsfr.org> (17 August 2010).
147. Schwitner J. Myocardial perfusion imaging by cardiac magnetic resonance. *J Nuc Cardiol* 2006;**13**:841–854.
148. Schwitner J. Extending the frontiers of cardiac magnetic resonance. *Circulation* 2008;**118**:109–112.
149. Flögel U, Ding Z, Hardung H, Jander S, Reichmann G, Jacoby C, Schubert R, Schrader J. In vivo monitoring of inflammation after cardiac and cerebral ischemia by fluorine magnetic resonance imaging. *Circulation* 2008;**118**:140–148.