

Recent advances in pediatric interventional cardiology

Seong-Ho Kim, MD, PhD

Department of Pediatrics, Sejong General Hospital, Bucheon, Korea

During the last 10 years, there have been major technological achievements in pediatric interventional cardiology. In addition, there have been several advances in cardiac imaging, especially in 3-dimensional imaging of echocardiography, computed tomography, magnetic resonance imaging, and cineangiography. Therefore, more types of congenital heart diseases can be treated in the cardiac catheter laboratory today than ever before. Furthermore, lesions previously considered resistant to interventional therapies can now be managed with high success rates. The hybrid approach has enabled the overcoming of limitations inherent to percutaneous access, expanding the application of endovascular therapies as adjunct to surgical interventions to improve patient outcomes and minimize invasiveness. Percutaneous pulmonary valve implantation has become a successful alternative therapy. However, most of the current recommendations about pediatric cardiac interventions (including class I recommendations) refer to off-label use of devices, because it is difficult to study the safety and efficacy of catheterization and transcatheter therapy in pediatric cardiac patients. This difficulty arises from the challenge of identifying a control population and the relatively small number of pediatric patients with congenital heart disease. Nevertheless, the pediatric interventional cardiology community has continued to develop less invasive solutions for congenital heart defects to minimize the need for open heart surgery and optimize overall outcomes. In this review, various interventional procedures in patients with congenital heart disease are explored.

Key words: Congenital heart disease, Intervention, Catheterization

Introduction

Cardiac catheterization and intervention in pediatric cardiac diseases have evolved significantly since the publication of previous review articles on this subject in 1992, 1993, 2003, and 2006 in Korea¹⁻⁴. During the last 10 years, there have been major technological achievements in pediatric interventional cardiology. There have also been substantial advancements in cardiac imaging modalities, such as intracardiac echocardiography (ICE), real-time 3-dimensional (3D) transesophageal echocardiography (TEE), cardiac computed tomography (CT) and magnetic resonance imaging (MRI), rotational angiography with 3D roadmap, holography, 3D printing, and EchoNavigator and VesselNavigator systems. As a result of such technological advances, more types of congenital heart diseases (CHDs) can be treated in the cardiac catheter laboratory today than ever before. Therefore, the possibility exists that many surgical procedures will be replaced by catheter-based procedures. Furthermore, lesions previously considered resistant to interventional therapies can now be managed with a high success rate, including peripheral pulmonary artery (PA) stenosis, obstructive surgical conduits, and acute postoperative stenosis⁵. The hybrid approach⁶⁻¹⁵ has enabled overcoming the limitations inherent to percutaneous access, expanding the application of endovascular

Corresponding author: Seong-Ho Kim, MD, PhD
Department of Pediatrics, Sejong General Hospital,
28, 489-gil, Hohyeon-ro, Sosa-gu, Bucheon 14754,
Korea
Tel: +82-32-340-1121
Fax: +82-32-340-1236
E-mail: shkim24926@hanmail.net

Received: 1 May, 2017
Revised: 1 July, 2017
Accepted: 9 July, 2017

Copyright © 2017 by The Korean Pediatric Society

This is an open-access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<http://creativecommons.org/licenses/by-nc/4.0/>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

therapies as adjunct to surgical interventions to improve patient outcomes and minimize invasiveness. Some technologies that were considered far-off have actually come into being and emerged as alternative successful therapies, such as percutaneous pulmonic valve implantation¹⁶⁻²². However, most of the current recommendations²³ (including class I recommendations) refer to off-label use of devices that are approved for other coronary, peripheral vascular, or noncardiovascular (typically adult) indications²⁴. Of 126 recommendations²³, 56% were based on level C evidence (consensus opinion), 42% were based on level B evidence, and <2% were based on level A evidence. Unfortunately, studies testing the safety and efficacy of catheterization and transcatheter therapy are rare in the field because of the difficulty in identifying a control population, the relatively small number of pediatric patients with CHD, and the broad spectrum of clinical expression. This has resulted in the almost exclusively “off-label” use of transcatheter devices, initially developed for the management of adult diseases, in the treatment of CHD²³. Nevertheless, the pediatric interventional cardiology community has continued to develop less invasive solutions for congenital heart defects to minimize the need for open heart surgery and optimize overall outcomes. For most such interventions, these efforts lead to more highly acceptable outcomes and lower complication rates than the alternatives of surgery or no intervention⁵. In the following sections, various interventional procedures in patients with CHD are reviewed, and current issues on challenges and limitations in pediatric cardiac interventions are explored.

Defect closure

1. Atrial septal defect

Atrial septal defect (ASD) is the second most common congenital heart defect in adults after bicuspid aortic valve disease. Although most patients with ASD show no significant symptoms, defect closure is recommended in patients with a pulmonary-to-systemic flow ratio of 1.5:1.0 or greater. However, in view of the almost non-existent surgical mortality in patients with an uncomplicated defect, the potential cardiomyopathic effect of chronic volume overload, the potential risk of paradoxical embolization, and the possibility of a late increase in shunt size owing to the onset of left ventricular disease, even smaller defects may warrant closure.

Since King and Mill invented the first device for closing ASDs in 1976, several devices have been introduced for this purpose. However, only the Amplatzer septal occluder (ASO; St Jude Medical, St. Paul, MN, USA) has been widely used owing to its advantage of being a double disc with a self-centering mechanism. ASO is the first device to receive approval for clinical use in patients with ASD from the U.S. Food and Drug Administration (FDA)²⁵.

ASO can be used in any patient with an ostium secundum ASD with an adequate rim (>5 mm); however, the presence of an anterior

rim is not essential. The procedure is usually done under general anesthesia if TEE is planned. However, only minimal sedation is needed under ICE guidance by using the AcuNav catheter (Biosense Webster Co., Diamond Bar, CA, USA).

Complications with the use of ASO are rare, and most of them occur in the immediate period after implantation. Arrhythmia such as atrial flutter or supraventricular tachycardia can be encountered; however, most of them are transient. The other major complication is device embolization, which was reported to occur in 1%, and the most serious complication is development of erosion, which was reported to occur in 0.1%. Amin et al.²⁵ initially suggested that a deficient anterior or superior rim and an oversized device might be risk factors that significantly increases the erosion risk; however, they later modified their proposed risk factors to the following: absence of an aortic rim in multiple views, poor posterior rim consistency, septal malalignment, and dynamic ASD²⁶. Although the exact mechanism of erosion with the use of ASO is still unknown, it is interesting that erosion is very rare or absent with the use of Figulla Flex II (Occlutech Co., Helsingborg, Sweden), Cocoon ASD occluder (Vascular Innovations Co., Nonthaburi, Thailand), or several Chinese ASD occluders that have a similar shape to the original ASO but are softer.

2. Patent ductus arteriosus (PDA)

Since Porstmann first attempted transcatheter closure of patent ductus arteriosus (PDA) in 1967, many devices have been introduced for percutaneous PDA closure. However, the incidence of residual leakage was relatively high (30%–38%) and the use of those devices was technically challenging for large PDAs. The Amplatzer duct occluder (ADO, St Jude Medical) has shown excellent results for closing ductus of any size or any shape, except for large tubular ductus that can be closed with the Amplatzer muscular ventricular septal defect (VSD) occluder (St Jude Medical). PDAs may become markedly dilated and aneurysmal, and calcified and degenerative changes within their wall occur in elderly patients, increasing the risk for surgical PDA ligation. Short and wide PDAs present a somewhat higher intraoperative risk. Ligation and division of these PDAs should be performed with cardiac pump on standby. However, the most distinguishing advantage of ADO compared with surgery is that dilated, aneurysmal, calcific, or friable PDAs in older adults can be closed easily with ADO. Nowadays, the percutaneous closure method is the treatment of choice for PDA. Nevertheless, it is still challenging to percutaneously close PDAs in premature babies or small infants. Recently, Amplatzer vascular plug, ADO II, and ADO II additional sizes (St Jude Medical) have been tried for such purpose and showed acceptable results²⁷⁻³¹. However, the risk of migration of the device is a problem. Another important issue is closing a large ductus that cannot be closed with a standard-sized ADO. Amplatzer muscular VSD occluder³²⁻³⁶ has been used for this purpose. In some countries, devices similar to the ADO are available in larger sizes (up

to 26 mm)³⁷⁾, which can be used to close PDAs >12 mm. There have been case reports of large PDAs with pulmonary hypertension that were closed with an ASO with acceptable results³⁷⁻⁴²⁾.

3. Ventricular septal defect

VSD is the most common CHD and perimembranous VSD (PMVSD) is the most common subtype. Surgical closure has been a standard treatment method for PMVSD. Transcatheter closure of PMVSD is a challenging procedure, and the use of an Amplatzer PMVSD occluder (APMVSDO) was first reported in 2003⁴³⁾. In several reports, the APMVSDO has been shown to be safe and effective in closing PMVSDs⁴⁴⁻⁴⁹⁾. However, several studies reported a high incidence of complete atrioventricular block (CAVB). Researchers from Toronto reported a 22% rate (4 of 20 patients) of CAVB after percutaneous closure of PMVSD with APMVSDO, and most other reports demonstrated an around 5% rate of CAVB⁵⁰⁻⁵⁴⁾. Concerning the mechanism of occurrence of CAVB after percutaneous closure of PMVSDs with APMVSDO, it was suggested that the device may cause direct compression trauma or provoke inflammatory reaction or scar formation in the conduction tissue⁵¹⁾. In addition, as the APMVSDO itself has a high stiffness, use of an oversized device would give the appearance of “stenting” the VSD and may be more traumatic to the conduction tissue. Compared with the APMVSDO, the Chinese PMVSDO is less stiff and has a longer waist. Therefore, it would theoretically cause less squeezing and less trauma to the conduction tissue even with oversized devices. Liu et al.⁵⁵⁾ reported a 1.9% (11 of 576) incidence of CAVB. Of these, nine patients recovered in 3 weeks and permanent pacemakers were implanted in

2 patients. Recently, the second-generation APMVSDO has been developed by Saint-Jude Company and clinical trials are being conducted⁵⁶⁾. Lee et al.⁵⁷⁾ reported transcatheter closure of PMVSD with ADO in 20 patients with PMVSD. ADO has a short rim (2–3 mm) in the distal part, which is supposed to be implanted in the space between the right coronary cusp and the noncoronary cusp of the aortic valve; thus, it is not likely to touch the aortic valve and is safe from aortic regurgitation. Furthermore, it has less contact with the left bundle branch compared with APMVSDO owing to its shorter rim. The other crucial advantage of ADO is that it does not have a proximal disc and thus does not squeeze the His bundle. These are the reasons for the author's preference in using ADO in percutaneous closure of PMVSDs (Fig. 1). However, percutaneous closure of PMVSDs is not approved by the Korean FDA.

Dilatation

1. Pulmonary valvular stenosis

Percutaneous transcatheter valvuloplasty is a treatment of choice for pulmonary valvular stenosis in both children and adults. It is reasonable to dilate valves with a peak gradient of at least 30 mmHg. Adult patients with pulmonary valvular stenosis have large valve annulus and sometimes require the double-balloon technique. The restenosis rates are low⁵⁸⁾.

2. Aortic valvular stenosis

The congenital bicuspid aortic valve often becomes progressively stenotic; therefore, congenital aortic stenosis more commonly manifests clinically in old age. Balloon valvuloplasty can be a suitable palliation method for children with moderate to severe aortic stenosis (peak-peak gradient >50 mmHg) and mild aortic regurgitation at most, but not for adult patients because of high restenosis rates⁵⁹⁾. Infants with critical valvular aortic stenosis constitute a special group that needs a different approach. These patients usually show congestive heart failure early in life and rapidly progress to life-threatening conditions. The pressure gradient through the aortic valve is usually <30 mmHg because of poor left ventricular function. Urgent balloon valvotomy under ventilator care is crucial; however, its reintervention rate is high⁶⁰⁾.

3. Percutaneous pulmonary valve implantation

Percutaneous pulmonary valve implantation (PPVI) is an established therapy for pulmonary regurgitation and right ventricular outflow tract (RVOT) obstruction in postoperative patients with tetralogy of Fallot and pulmonary atresia, the Ross procedure for aortic stenosis, truncus arteriosus, and the Rastelli procedure for transposition of the great arteries or double-outlet right ventricle, who had required surgical placement of valved conduits from the right ventricle to the PA^{18,20,22,61-73)}. With time, these conduits

Fig. 1. Left ventriculogram taken after deployment of the Amplatzer ductal occluder in the perimembranous ventricular septal defect before releasing it. The image shows a well-positioned device and small residual leakage through it. AO, aorta; ADO, Amplatzer ductal occluder; LV, left ventricle.

become progressively stenotic and insufficient, and surgical replacement of the pulmonary valve has been needed in these cases. PPVI in both animals and humans has become a reality in the last decades^{18,20,22,61-73}. A percutaneous stent-based expandable pulmonary valve, designed by Dr. Bonhoeffer¹⁸, named Melody valve (Medtronic, Minneapolis, MN, USA), uses a glutaraldehyde-treated bovine venous jugular valve sewn into a balloon-expandable stent. This valve has been implanted in more than 10,000 patients; however, this procedure is limited by the conduit size (upper limitation <22 mm) and compliance, patient size (body weight >24 kg needs a 22F sheath), and uncertain long-term efficacy of the valve. In fact, an initial report showed a high incidence of stent fracture^{22,62}. Nowadays, pretesting is a routine procedure before PPVI with the Melody valve to prevent stent fracture⁶⁸. At present, because of its size, the use of the Melody valve is restricted to only approximately 15% of patients with CHD in whom pulmonary valve replacement is indicated. Extensive research and development are being conducted to design a suitable transcatheter device for patients with a dysfunctional native or patch-augmented RVOT that is too large for the current Melody valve. Further research and development of designs based on this model are under way. The Harmony valve (Medtronic)⁷⁴, Venus P-valve (Venus Medtech, Shanghai, China)^{75,76}, and Edwards SAPIEN XT valve (Edwards Lifesciences, Irvine, CA, USA)⁷⁷ were developed and have been used clinically for patients with a large (>22 mm) RVOT (Fig. 2).

Hybrid procedures

The hybrid approach involves the cooperation between surgeons and interventionalists to maximize the outcomes and minimize the limitations of their respective approaches. It has enabled overcoming the limitations inherent to percutaneous access, expanding the application of endovascular therapies as adjunct to surgical interventions to improve patient outcomes and minimize invasiveness⁶⁻¹⁵.

1. Hybrid procedure for hypoplastic left heart syndrome

The first hybrid palliative approach to hypoplastic left heart syndrome was reported in 1993 with surgical banding of the branch PAs and percutaneous stenting of the arterial duct^{78,79}, and modified by the Gissen group with the goal of achieving distal PA pressure <50% of the systemic pressure and a reduction in systemic oxygen saturation to approximately 80%¹², which showed 82% survival through stage II palliation⁸⁰. Further modification by the Columbus group¹³, who performed PA banding and stenting of the arterial duct through the PA with the surgeon and interventionalist in the same hybrid room, showed 83% survival through stage III palliation⁸¹.

2. Hybrid approach to VSD closure (periventricular closure)

The periventricular approach for closure of membranous and muscular VSDs in infants was reported in 1999⁸². The benefits of this approach were direct access to the heart after surgical sternotomy for direct placement of a closure device across the VSD under the guidance of TEE, without the need for cardiopulmonary bypass or radiation^{8,9}.

3. Other hybrid procedures

Hybrid pulmonic valve replacement^{7,83}, intraoperative stenting⁶, and hybrid Fontan completion¹⁰ have been used.

Fetal intervention

Fetal interventions for CHD have become important treatment modalities in the last 20 years, especially for severe aortic or pulmonary stenosis. Critical aortic stenosis in utero can progress into hypoplastic left heart syndrome, which has a high postnatal mortality rate. Fetal interventions may remodel cardiac morphology and function to such an extent that it may favorably alter the in utero natural history, resulting in improved prenatal and postnatal outcomes, including an increased likelihood of achieving biventricular circulation⁸⁴. However, in a recent meta-analysis study⁸⁵, fetal aortic valvuloplasty had a live-birth rate of 65% with a neonatal death rate of 16%. In fetal pulmonary valvuloplasty, the live-birth rate was 56% and the neonatal mortality was 33%. Although the results of the meta-analysis are encouraging in terms of perinatal

Fig. 2. Available valves for percutaneous pulmonary valve implantation.

survival, they should be interpreted with caution when comparing with procedures performed after delivery.

Advances in cardiac imaging

During the last 10 years, development of imaging software has facilitated major advances in cardiac imaging modalities such as ICE, real-time 3D TEE, cardiac CT and MRI, rotational angiography with 3D roadmap, holography, 3D printing, and EchoNavigator and VesselNavigator systems. Especially, fusion imaging with fluoroscopy and echocardiography (EchoNavigator) or fluoroscopy and tomography (VesselNavigator) further assist complex percutaneous interventional catheterization procedures. Cardiac imaging has to be done in real time with an excellent temporal resolution to ensure hand-eye synchronization and accurate positioning between the device and the target area⁸⁶⁾. As a result of recent technological advances, more types of CHDs than ever before are now possible to treat in the cardiac catheter laboratory. For example, VesselNavigator is a new fusion imaging modality that overlays a 3D CT image onto a live fluoroscopy image (Fig. 3). It provides an intuitive and continuous 3D roadmap by rotating overlaid CT images at any direction, and allows for both advanced diagnostic and interventional cardiac catheterization procedures in patients with CHD. Therefore, lesions previously considered resistant to interventional therapies can now be managed with a high success rate, such as peripheral PA stenosis⁸⁷⁾.

Evolution and challenges

Several kinds of pediatric cardiac interventional procedures that were considered far-off in the last 2 decades have become standards of care owing to major technological advances, including PPVI. Therefore, the indications of pediatric cardiac interventions

should be modified, and Feltes et al.²³⁾ summarized the American Heart Association recommendations on the indications for cardiac catheterization and intervention in pediatric cardiac disease, which were endorsed by the American Academy of Pediatrics and Society for Cardiovascular Angiography and Intervention. However, even in the United States, most of the current recommendations about pediatric cardiac interventions (including class I recommendations) refer to off-label use of devices, because it is difficult to study the safety and efficacy of catheterization and transcatheter therapy in pediatric cardiac patients. This difficulty results from the challenge of identifying a control population and the relatively small number of pediatric patients with CHD. In Korea, many kinds of devices for interventional procedures are not available, such as several kinds of stents such as Genesis XD, Valeo, or covered stents. Furthermore, several kinds of interventional procedures are not approved by the Korean FDA, including percutaneous closure of PMVSD, although it has been performed since 2009 and reported by the author and coworkers⁵⁷⁾. Nevertheless, the pediatric interventional cardiology community has continued to develop less invasive solutions for congenital heart defects to minimize the need for open heart surgery and optimize overall outcomes.

Conclusions

As a result of recent technological advances, more types of CHDs than ever before are now possible to treat in the cardiac catheter laboratory. Furthermore, lesions previously considered resistant to interventional therapies can now be managed with high success rates. In addition, the hybrid approach, fetal cardiac intervention, and percutaneous pulmonic valve implantation have evolved significantly. However, most current recommendations for interventional procedures refer to off-label use of devices. Unfortunately, studies testing the safety and efficacy of transcatheter therapy in pediatric cardiac patients are rare because of the difficulty in identifying a

Fig. 3. Severe narrowing of the proximal right pulmonary artery is evident on live fluoroscopy with VesselNavigator (fusion imaging with computed tomography and fluoroscopy) (A), which offers a good 3-dimensional roadmap image for stenting without additional angiography (B). MPA, main pulmonary artery; RPA, right pulmonary artery; LPA, left pulmonary artery.

control population, the relatively small number of pediatric patients with CHD, and the broad spectrum of clinical expression. Nevertheless, the pediatric interventional cardiology community has made attempts to develop better solutions to minimize the need for open heart surgery and optimize overall outcomes.

Conflicts of interest

No potential conflict of interest relevant to this article was reported.

References

- Kim SH. Interventional catheterization in congenital heart disease. *Sejong Med J* 1992;9:143-8.
- Kang IS. Recent advance of interventional catheterization in congenital heart disease. *J Korean Pediatr Soc* 2003;46:1178-85.
- Kim SH. Therapeutic catheterization in congenital heart diseases. *Korean J Pediatr* 2004;47Suppl 1:S150-8.
- Choi JY. Recent advances in transcatheter treatment of congenital heart disease. *Korean J Pediatr* 2006;49:917-29.
- Crystal MA, Ing FF. Pediatric interventional cardiology: 2009. *Curr Opin Pediatr* 2010;22:567-72.
- Ungerleider RM, Johnston TA, O'Laughlin MP, Jagggers JJ, Gaskin PR. Intraoperative stents to rehabilitate severely stenotic pulmonary vessels. *Ann Thorac Surg* 2001;71:476-81.
- Boudjemline Y, Schievano S, Bonnet C, Coats L, Agnoletti G, Khambadkone S, et al. Off-pump replacement of the pulmonary valve in large right ventricular outflow tracts: a hybrid approach. *J Thorac Cardiovasc Surg* 2005;129:831-7.
- Bacha EA, Cao QL, Galantowicz ME, Cheatham JP, Fleishman CE, Weinstein SW, et al. Multicenter experience with periventricular device closure of muscular ventricular septal defects. *Pediatr Cardiol* 2005;26:169-75.
- Amin Z, Woo R, Danford DA, Froemming SE, Reddy VM, Lof J, et al. Robotically assisted periventricular closure of perimembranous ventricular septal defects: preliminary results in Yucatan pigs. *J Thorac Cardiovasc Surg* 2006;131:427-32.
- Konertz W, Schneider M, Herwig V, Kampmann C, Waldenberger F, Hausdorf G. Modified hemi-Fontan operation and subsequent non-surgical Fontan completion. *J Thorac Cardiovasc Surg* 1995;110:865-7.
- Ruiz CE, Gamra H, Zhang HP, Garcia EJ, Boucek MM. Brief report: stenting of the ductus arteriosus as a bridge to cardiac transplantation in infants with the hypoplastic left-heart syndrome. *N Engl J Med* 1993;328:1605-8.
- Akintuerk H, Michel-Behnke I, Valeske K, Mueller M, Thul J, Bauer J, et al. Stenting of the arterial duct and banding of the pulmonary arteries: basis for combined Norwood stage I and II repair in hypoplastic left heart. *Circulation* 2002;105:1099-103.
- Galantowicz M, Cheatham JP. Lessons learned from the development of a new hybrid strategy for the management of hypoplastic left heart syndrome. *Pediatr Cardiol* 2005;26:190-9.
- Bacha EA, Daves S, Hardin J, Abdulla RI, Anderson J, Kahana M, et al. Single-ventricle palliation for high-risk neonates: the emergence of an alternative hybrid stage I strategy. *J Thorac Cardiovasc Surg* 2006;131:163-71.e2.
- Boudjemline Y, Pineau E, Borenstein N, Behr L, Bonhoeffer P. New insights in minimally invasive valve replacement: description of a cooperative approach for the off-pump replacement of mitral valves. *Eur Heart J* 2005;26:2013-7.
- Bonhoeffer P, Boudjemline Y, Saliba Z, Merckx J, Aggoun Y, Bonnet D, et al. Percutaneous replacement of pulmonary valve in a right-ventricle to pulmonary-artery prosthetic conduit with valve dysfunction. *Lancet* 2000;356:1403-5.
- Beekman RH 3rd. Transcatheter cardiac valve replacement and repair. *Congenit Heart Dis* 2006;1:2-9.
- Khambadkone S, Coats L, Taylor A, Boudjemline Y, Derrick G, Tsang V, et al. Percutaneous pulmonary valve implantation in humans: results in 59 consecutive patients. *Circulation* 2005;112:1189-97.
- Cribier A, Eltchaninoff H, Bash A, Borenstein N, Tron C, Bauer F, et al. Percutaneous transcatheter implantation of an aortic valve prosthesis for calcific aortic stenosis: first human case description. *Circulation* 2002;106:3006-8.
- Sridharan S, Coats L, Khambadkone S, Taylor AM, Bonhoeffer P. Images in cardiovascular medicine. Transcatheter right ventricular outflow tract intervention: the risk to the coronary circulation. *Circulation* 2006;113:e934-5.
- Boudjemline Y, Agnoletti G, Bonnet D, Sidi D, Bonhoeffer P. Percutaneous pulmonary valve replacement in a large right ventricular outflow tract: an experimental study. *J Am Coll Cardiol* 2004;43:1082-7.
- McElhinney DB, Hellenbrand WE, Zahn EM, Jones TK, Cheatham JP, Lock JE, et al. Short- and medium-term outcomes after transcatheter pulmonary valve placement in the expanded multicenter US melody valve trial. *Circulation* 2010;122:507-16.
- Feltes TF, Bacha E, Beekman RH 3rd, Cheatham JP, Feinstein JA, Gomes AS, et al. Indications for cardiac catheterization and intervention in pediatric cardiac disease: a scientific statement from the American Heart Association. *Circulation* 2011;123:2607-52.
- Sutherland JS, Hirsch R, Beekman RH 3rd. Pediatric interventional cardiology in the United States is dependent on the off-label use of medical devices. *Congenit Heart Dis* 2010;5:2-7.
- Amin Z, Hijazi ZM, Bass JL, Cheatham JP, Hellenbrand WE, Kleinman CS. Erosion of Amplatzer septal occluder device after closure of secundum atrial septal defects: review of registry of complications and recommendations to minimize future risk. *Catheter Cardiovasc Interv* 2004;63:496-502.
- Amin Z. Echocardiographic predictors of cardiac erosion after Amplatzer septal occluder placement. *Catheter Cardiovasc Interv* 2014;83:84-92.
- Backes CH, Cheatham SL, Deyo GM, Leopold S, Ball MK, Smith CV, et al. Percutaneous patent ductus arteriosus (PDA) closure in very preterm infants: feasibility and complications. *J Am Heart Assoc* 2016;5(2). pii: e002923. <https://doi.org/10.1161/JAHA.115.002923>.
- Sungur M, Karakurt C, Ozbarlas N, Baspinar O. Closure of patent ductus arteriosus in children, small infants, and premature babies with Amplatzer duct occluder II additional sizes: multicenter study. *Catheter Cardiovasc Interv* 2013;82:245-52.
- Bruckheimer E, Godfrey M, Dagan T, Levinzon M, Amir G, Birk E. The Amplatzer Duct Occluder II Additional Sizes device for transcatheter PDA closure: initial experience. *Catheter Cardiovasc Interv* 2014;83:1097-101.
- Roberts P, Adwani S, Archer N, Wilson N. Catheter closure of the arterial duct in preterm infants. *Arch Dis Child Fetal Neonatal Ed* 2007;92:F248-50.
- Zahn EM, Nevin P, Simmons C, Garg R. A novel technique for transcatheter patent ductus arteriosus closure in extremely preterm infants

- using commercially available technology. *Catheter Cardiovasc Interv* 2015;85:240-8.
32. Ghasemi A, Pandya S, Reddy SV, Turner DR, Du W, Navabi MA, et al. Trans-catheter closure of patent ductus arteriosus-What is the best device? *Catheter Cardiovasc Interv* 2010;76:687-95.
 33. Brunetti MA, Ringel R, Owada C, Coulson J, Jennings JM, Hoyer MH, et al. Percutaneous closure of patent ductus arteriosus: a multiinstitutional registry comparing multiple devices. *Catheter Cardiovasc Interv* 2010;76:696-702.
 34. Thanopoulos BD, Tsaousis GS, Djukic M, Al Hakim F, Eleftherakis NG, Simeunovic SD. Transcatheter closure of high pulmonary artery pressure persistent ductus arteriosus with the Amplatzer muscular ventricular septal defect occluder. *Heart* 2002;87:260-3.
 35. García-Montes JA, Cerdeira CZ, Colmenero JC, Espinola N, de la Reguera GF, Hernández AB. Percutaneous closure of ductus arteriosus and muscular ventricular defect with Amplatzer occluder in a patient with severe pulmonary hypertension. *Arch Cardiol Méx* 2005;75:320-6.
 36. Zabal C, García-Montes JA, Buendía-Hernández A, Calderón-Colmenero J, Patiño-Bahena E, Juanico-Enriquez A, et al. Percutaneous closure of hypertensive ductus arteriosus. *Heart* 2010;96:625-9.
 37. Fatema NN. Closure of large patent ductus arteriosus by Amplatzer Septal Occluder (ASO): a case report. *J Armed Force Med Coll Bangladesh* 2009;5:46-8.
 38. Spies C, Ujivari F, Schröder R. Transcatheter closure of a 22 mm patent ductus arteriosus with an Amplatzer atrial septal occluder. *Catheter Cardiovasc Interv* 2005;64:352-5.
 39. Moszura T, Niwald M, Dryzek P, Moll J, Sysa A. Successful closure of a large PDA with an Amplatzer septal occluder in a child with heart failure and pulmonary hypertension--a case report. *Kardiol Pol* 2006;64:1284-6.
 40. Zanjani KS. Closure of a short patent ductus arteriosus using an atrial septal occluder. *Chin Med J (Engl)* 2010;123:1220-1.
 41. Yang SW, Zhou YJ, Hu DY, Liu YY, Shi DM, Guo YH, et al. Feasibility and safety of transcatheter intervention for complex patent ductus arteriosus. *Angiology* 2010;61:372-6.
 42. García-Montes JA, Camacho-Castro A, Sandoval-Jones JP, Buendía-Hernández A, Calderón-Colmenero J, Patiño-Bahena E, et al. Closure of large patent ductus arteriosus using the Amplatzer Septal Occluder. *Cardiol Young* 2015;25:491-5.
 43. Bass JL, Kalra GS, Arora R, Masura J, Gavora P, Thanopoulos BD, et al. Initial human experience with the Amplatzer perimembranous ventricular septal occluder device. *Catheter Cardiovasc Interv* 2003;58:238-45.
 44. Hijazi ZM, Hakim F, Haweleh AA, Madani A, Tarawna W, Hiari A, et al. Catheter closure of perimembranous ventricular septal defects using the new Amplatzer membranous VSD occluder: initial clinical experience. *Catheter Cardiovasc Interv* 2002;56:508-15.
 45. Fu YC, Bass J, Amin Z, Radtke W, Cheatham JP, Hellenbrand WE, et al. Transcatheter closure of perimembranous ventricular septal defects using the new Amplatzer membranous VSD occluder: results of the U.S. phase I trial. *J Am Coll Cardiol* 2006;47:319-25.
 46. Holzer R, de Giovanni J, Walsh KP, Tometzki A, Goh T, Hakim F, et al. Transcatheter closure of perimembranous ventricular septal defects using the amplatzer membranous VSD occluder: immediate and midterm results of an international registry. *Catheter Cardiovasc Interv* 2006;68:620-8.
 47. Masura J, Gao W, Gavora P, Sun K, Zhou AQ, Jiang S, et al. Percutaneous closure of perimembranous ventricular septal defects with the eccentric Amplatzer device: multicenter follow-up study. *Pediatr Cardiol* 2005;26:216-9.
 48. Pedra CA, Pedra SR, Esteves CA, Pontes SC Jr, Braga SL, Arrieta SR, et al. Percutaneous closure of perimembranous ventricular septal defects with the Amplatzer device: technical and morphological considerations. *Catheter Cardiovasc Interv* 2004;61:403-10.
 49. Pinto RJ, Dalvi BV, Sharma S. Transcatheter closure of perimembranous ventricular septal defects using amplatzer asymmetric ventricular septal defect occluder: preliminary experience with 18-month follow up. *Catheter Cardiovasc Interv* 2006;68:145-52.
 50. Butera G, Carminati M, Chessa M, Piazza L, Micheletti A, Negura DG, et al. Transcatheter closure of perimembranous ventricular septal defects: early and long-term results. *J Am Coll Cardiol* 2007;50:1189-95.
 51. Walsh MA, Bialkowski J, Szkutnik M, Pawelec-Wojtalik M, Bobkowski W, Walsh KP. Atrioventricular block after transcatheter closure of perimembranous ventricular septal defects. *Heart* 2006;92:1295-7.
 52. Butera G, Massimo C, Mario C. Late complete atriovenous block after percutaneous closure of a perimembranous ventricular septal defect. *Catheter Cardiovasc Interv* 2006;67:938-41.
 53. Yip WC, Zimmerman F, Hijazi ZM. Heart block and empirical therapy after transcatheter closure of perimembranous ventricular septal defect. *Catheter Cardiovasc Interv* 2005;66:436-41.
 54. Sullivan ID. Transcatheter closure of perimembranous ventricular septal defect: is the risk of heart block too high a price? *Heart* 2007;93:284-6.
 55. Liu J, You XH, Zhao XX, Hu JQ, Cao J, Xu RL, et al. Outcome of transcatheter closure of perimembranous ventricular septal defect with modified double-disk occluder device. *Zhonghua Xin Xue Guan Bing Za Zhi* 2010;38:321-5.
 56. Miro J. Live case demonstration of percutaneous closure of perimembranous ventricular septal defect with Amplatzer perimembranous ventricular septal defect occluder II. In: *Pediatric & Adult Interventional Cardiac Symposium (PICS~AICS 2012)*; 2012 Apr 15-18; Chicago (IL), USA.
 57. Lee SM, Song JY, Choi JY, Lee SY, Paik JS, Chang SI, et al. Transcatheter closure of perimembranous ventricular septal defect using Amplatzer ductal occluder. *Catheter Cardiovasc Interv* 2013;82:1141-6.
 58. Lin SC, Hwang JJ, Hsu KL, Lee CM, Wang JK, Tseng CD, et al. Balloon pulmonary valvuloplasty in adults with congenital valvular pulmonary stenosis. *Acta Cardiol Sin* 2004;20:147-53.
 59. Czarny MJ, Resar JR. Diagnosis and management of valvular aortic stenosis. *Clin Med Insights Cardiol* 2014;8(Suppl 1):15-24.
 60. Keane JF, Fyler DC. Aortic outflow abnormalities. In: Keane JF, Lock JE, Fyler DC, editors. *Nadas' pediatric cardiology*. 2nd ed. Philadelphia: Elsevier Saunders, 2006:581-601.
 61. Coats L, Khambadkone S, Derrick G, Sridharan S, Schievano S, Mist B, et al. Physiological and clinical consequences of relief of right ventricular outflow tract obstruction late after repair of congenital heart defects. *Circulation* 2006;113:2037-44.
 62. Nordmeyer J, Khambadkone S, Coats L, Schievano S, Lurz P, Parenzan G, et al. Risk stratification, systematic classification, and anticipatory management strategies for stent fracture after percutaneous pulmonary valve implantation. *Circulation* 2007;115:1392-7.
 63. Coats L, Khambadkone S, Derrick G, Hughes M, Jones R, Mist B, et al. Physiological consequences of percutaneous pulmonary valve implantation: the different behaviour of volume- and pressure-overloaded ventricles. *Eur Heart J* 2007;28:1886-93.
 64. Lurz P, Coats L, Khambadkone S, Nordmeyer J, Boudjemline Y, Schievano S, et al. Percutaneous pulmonary valve implantation: impact of evolving technology and learning curve on clinical outcome. *Circulation* 2008;117:1964-72.
 65. Nordmeyer J, Coats L, Lurz P, Lee TY, Derrick G, Rees P, et al. Percutaneous pulmonary valve-in-valve implantation: a successful treat-

- ment concept for early device failure. *Eur Heart J* 2008;29:810-5.
66. Kostolny M, Tsang V, Nordmeyer J, Van Doorn C, Frigiola A, Khambadkone S, et al. Rescue surgery following percutaneous pulmonary valve implantation. *Eur J Cardiothorac Surg* 2008;33:607-12.
 67. Lurz P, Puranik R, Nordmeyer J, Muthurangu V, Hansen MS, Schievano S, et al. Improvement in left ventricular filling properties after relief of right ventricle to pulmonary artery conduit obstruction: contribution of septal motion and interventricular mechanical delay. *Eur Heart J* 2009;30:2266-74.
 68. Lurz P, Nordmeyer J, Muthurangu V, Khambadkone S, Derrick G, Yates R, et al. Comparison of bare metal stenting and percutaneous pulmonary valve implantation for treatment of right ventricular outflow tract obstruction: use of an x-ray/magnetic resonance hybrid laboratory for acute physiological assessment. *Circulation* 2009;119:2995-3001.
 69. Lurz P, Nordmeyer J, Coats L, Taylor AM, Bonhoeffer P, Schulze-Neick I. Immediate clinical and haemodynamic benefits of restoration of pulmonary valvar competence in patients with pulmonary hypertension. *Heart* 2009;95:646-50.
 70. Zahn EM, Hellenbrand WE, Lock JE, McElhinney DB. Implantation of the melody transcatheter pulmonary valve in patients with a dysfunctional right ventricular outflow tract conduit early results from the u.s. Clinical trial. *J Am Coll Cardiol* 2009;54:1722-9.
 72. Romeih S, Kroft LJ, Bokenkamp R, Schalij MJ, Grotenhuis H, Haze-kamp MG, et al. Delayed improvement of right ventricular diastolic function and regression of right ventricular mass after percutaneous pulmonary valve implantation in patients with congenital heart disease. *Am Heart J* 2009;158:40-6.
 73. Momenah TS, El Oakley R, Al Najashi K, Khoshhal S, Al Qethamy H, Bonhoeffer P. Extended application of percutaneous pulmonary valve implantation. *J Am Coll Cardiol* 2009;53:1859-63.
 74. Moiduddin N, Asoh K, Slorach C, Benson LN, Friedberg MK. Effect of transcatheter pulmonary valve implantation on short-term right ventricular function as determined by two-dimensional speckle tracking strain and strain rate imaging. *Am J Cardiol* 2009;104:862-7.
 74. Schoonbeek RC, Takebayashi S, Aoki C, Shimaoka T, Harris MA, Fu GL, et al. Implantation of the medtronic harmony transcatheter pulmonary valve improves right ventricular size and function in an ovine model of postoperative chronic pulmonary insufficiency. *Circ Cardiovasc Interv* 2016;9(10). pii:e003920.
 75. Promphan W, Prachasilchai P, Siripornpitak S, Qureshi SA, Layangool T. Percutaneous pulmonary valve implantation with the Venus P-valve: clinical experience and early results. *Cardiol Young* 2016;26:698-710.
 76. Cao QL, Kenny D, Zhou D, Pan W, Guan L, Ge J, et al. Early clinical experience with a novel self-expanding percutaneous stent-valve in the native right ventricular outflow tract. *Catheter Cardiovasc Interv* 2014;84:1131-7.
 77. Kenny D, Hijazi ZM, Kar S, Rhodes J, Mullen M, Makkar R, et al. Percutaneous implantation of the Edwards SAPIEN transcatheter heart valve for conduit failure in the pulmonary position: early phase 1 results from an international multicenter clinical trial. *J Am Coll Cardiol* 2011;58:2248-56.
 78. Gibbs JL, Wren C, Watterson KG, Hunter S, Hamilton JR. Stenting of the arterial duct combined with banding of the pulmonary arteries and atrial septectomy or septostomy: a new approach to palliation for the hypoplastic left heart syndrome. *Br Heart J* 1993;69:551-5.
 79. Gibbs JL, Uzun O, Blackburn ME, Wren C, Hamilton JR, Watterson KG. Fate of the stented arterial duct. *Circulation* 1999;99:2621-5.
 80. Akintürk H, Michel-Behnke I, Valeske K, Mueller M, Thul J, Bauer J, et al. Hybrid transcatheter-surgical palliation: basis for univentricular or biventricular repair: the Giessen experience. *Pediatr Cardiol* 2007;28:79-87.
 81. Galantowicz M, Cheatham JP, Phillips A, Cua CL, Hoffman TM, Hill SL, et al. Hybrid approach for hypoplastic left heart syndrome: intermediate results after the learning curve. *Ann Thorac Surg* 2008 Jun;85(6):2063-70;discussion 2070-1.
 82. Amin Z, Gu X, Berry JM, Titus JL, Gidding SS, Rocchini AP. Perventricular closure of ventricular septal defects without cardiopulmonary bypass. *Ann Thorac Surg* 1999;68:149-53.
 83. Simpson KE, Huddleston CB, Foerster S, Nicholas R, Balzer D. Successful subxyphoid hybrid approach for placement of a Melody percutaneous pulmonary valve. *Catheter Cardiovasc Interv* 2011;78:108-11.
 84. Pedra SF, Peralta CF, Pedra CAC. Future directions of fetal interventions in congenital heart disease. *Interv Cardiol Clin* 2013;2:1-10.
 85. Araujo Júnior E, Tonni G, Chung M, Ruano R, Martins WP. Perinatal outcomes and intrauterine complications following fetal intervention for congenital heart disease: systematic review and meta-analysis of observational studies. *Ultrasound Obstet Gynecol* 2016;48:426-33.
 86. Hascoët S, Warin-Fresse K, Baruteau AE, Hadeed K, Karsenty C, Petit J, et al. Cardiac imaging of congenital heart diseases during interventional procedures continues to evolve: Pros and cons of the main techniques. *Arch Cardiovasc Dis* 2016;109:128-42.
 87. Glöckler M, Halbfaß J, Koch A, Achenbach S, Dittrich S. Multimodality 3D-roadmap for cardiovascular interventions in congenital heart disease: a single-center, retrospective analysis of 78 cases. *Catheter Cardiovasc Interv* 2013;82:436-42.