

REVIEW Open Access

Focus on the research utility of intravascular ultrasound - comparison with other invasive modalities

Christos V Bourantas^{1*}, Scot Garg¹, Katerina K Naka², Attila Thury³, Angela Hoye¹, Lampros K Michalis²

Abstract

Intravascular ultrasound (IVUS) is an invasive modality which provides cross-sectional images of a coronary artery. In these images both the lumen and outer vessel wall can be identified and accurate estimations of their dimensions and of the plaque burden can be obtained. In addition, further processing of the IVUS backscatter signal helps in the characterization of the type of the plaque and thus it has been used to study the natural history of the atherosclerotic evolution. On the other hand its indigenous limitations do not allow IVUS to assess accurately stent struts coverage, existence of thrombus or exact site of plaque rupture and to identify some of the features associated with increased plaque vulnerability. In order this information to be obtained, other modalities such as optical coherence tomography, angioscopy, near infrared spectroscopy and intravascular magnetic resonance imaging have either been utilized or are under evaluation. The aim of this review article is to present the current utilities of IVUS in research and to discuss its advantages and disadvantages over the other imaging techniques.

Introduction

Utilization of conventional coronary angiography has certain limitations in the prognosis of coronary atherosclerosis, as the risk of experiencing a coronary event does not only depend upon the severity and extent of a lesion, but also on the size, histology and biological activity of the plaque. Some of these limitations can be addressed by intravascular ultrasound (IVUS) a modality which provides two dimensional (2-D) cross-sectional arterial images. In these images the lumen, outer vessel wall, plaque and stent can be identified and accurate measurements can be obtained. The fact that it provides reliable results in real time and it is widely available has rendered it a useful tool in clinical practice and research. Thus, though it is an expensive and time consuming procedure and caries a small risk of complications (mainly spasm but also the risk of embolism, thrombus formation and dissection), IVUS is often used to assess the severity of intermediate lesions, to guide treatment in high risk patients and complex lesions and

to examine the final outcome after a percutaneous coronary intervention (PCI) [1,2].

Apart from its clinical applications, IVUS has also been proven a useful tool in research in the study of plaque evolution and in the evaluation of new interventional or pharmacological treatments. Recent developments in IVUS processing and especially the analysis of intravascular ultrasound radiofrequency (IVUS-RF) backscatter signal have provided further information regarding the composition and mechanical properties of the plaque and enhanced the role of IVUS in the study of atherosclerosis [3]. However, IVUS still has indigenous limitations such as the noise and the low axial resolution, which do not allow detailed visualisation of certain lumen and plaque characteristics. For these limitations to be addressed, alternative invasive modalities with different strengths and weaknesses have been developed such as angioscopy, optical coherence tomography (OCT), near infrared spectroscopy (NIRS) and intravascular magnetic resonance imaging (IV-MRI).

The aim of this review article is to discuss the advantages and disadvantages of IVUS over the other imaging techniques and highlight its value in research.

Full list of author information is available at the end of the article

^{*} Correspondence: cbourantas@gmail.com

¹Department of Cardiology, Castle Hill Hospital, Cottingham, East Yorkshire,

I) Early application of IVUS imaging in research

The superiority of IVUS imaging over angiography were obvious from its initial steps [4,5]. To facilitate its application in research a number of tools were developed that provided fast and reliable IVUS processing and quantitative analysis [6-8]. This allowed the use of IVUS in numerous studies which helped us to explain the mechanisms of atherosclerotic process and affected the evolution in interventional cardiology. In the early stages of PCIs IVUS was used to elucidate the mechanisms of action of balloon angioplasty (arterial expansion and plaque fracture) and understand the causes of restenosis (vessel wall negative remodelling and intima proliferation) [9,10]. These data suggested the use of stents as it was believed that they would reduce the risk of restenosis. However, during the initial use of bare metal stents (BMS) high rate of acute and sub-acute stent thrombosis as well as restenosis were noted. IVUS imaging identified as predictors of sub-acute stent thrombosis the incomplete stent strut apposition, the asymmetrical stent expansion and the residual lumen narrowing and also showed that restenosis mainly occurs within the first 6 months post stent implantation [11]. To overcome these problems post stent dilation with larger balloons and higher pressures was recommended while research was driven towards the creation of advanced stent platforms and the development of drug eluting stents (DES) [12].

II) Recent applications of IVUS imaging in research

a) Study of plaque progression - vascular remodelling

Coronary angiography is unable to provide detailed information regarding plaque burden, as initially atherosclerosis may not cause luminal narrowing accommodating the evolving plaque in the vessel wall which expands outward (positive remodelling). On the other hand IVUS permits complete vessel visualisation and accurate assessment of the atherosclerotic burden and thus it appears more sensitive than quantitative coronary angiography (QCA) in detecting the progression of atherosclerosis [13]. The fact that high plaque burden is related to a higher risk of cardiovascular events has allowed IVUS measurements to be used as surrogate endpoints, instead of clinical endpoints, in trials that investigated the effect of several pharmacological treatments on plaque progression [14,15]. In this way IVUS imaging appeared a cost effective technique as it permitted studies to be conducted with a smaller number of patients and completed in shorter time interval.

Hence, today it is known that aggressive lipid-lowering therapy (with high doses of atorvastatin or rosuvastatin) induces plaque regression and that pioglitazone has a favourable effect on coronary atherosclerosis [16-20].

Similarly, the CAMELOT study used IVUS to show that amlodipine reduces plaque burden while the PERSPECTIVE study demonstrated that perindopril does not affect the progression of the atheroma [21,22]. In addition, serial IVUS examinations were implemented to study the effect of new drugs such as the reconstituted HDL (CSL-111), the dalapladip (a lipoprotein-associated phospholipase A₂ inhibitor) and the pactimibe (a non-selective inhibitor of acyl-coenzyme A:cholesterol acyl-transferase) on plaque development. In these studies it was found that all the new treatments had a neutral effect on plaque burden though dalapladip appeared to reduce the lipid core expansion [23-25].

The ability of IVUS to display both the plaque and the whole vessel wall provided us with an insight into the mechanisms, and the prognostic value of vascular remodelling. IVUS has been used to show that negative remodelling (defined as a shrinkage of the vessel wall at the lesion site) is more common in elderly patients and stable plaques, whilst on the other hand it appears that plaques with positive remodelling (defined as vessel wall expansion at the lesion site) contain more lipid-rich components, and are associated with an increased risk for acute coronary events [26,27].

Compared to other invasive imaging techniques IVUS is superior in quantifying changes in plaque volume and measuring vessel wall dimensions and thus is the preferable modality for assessing the effect of pharmacological treatment on coronary atherosclerosis. Angioscopy cannot be used to measure the plaque as it provides only imaging of the luminal surface and gives no data on the vessel wall. On the other hand, OCT although allows imaging of the atheroma, and more accurate computation of plaque volume in case of calcium deposits, since it lacks the shadowing artefacts, often cannot portray the whole vessel as it has poor tissue penetration (Figure 1). To address this drawback several new approaches have been proposed (e.g. spectral radar OCT, use of a parallel ultrasound beam, image processing techniques etc.) however, further development is necessary before these techniques can be used in vivo for the evaluation of vascular pathology [28].

b) Characterisation of the type of the plaque - vulnerable plaque detection

It is well known that IVUS has limited capability in assessing plaque composition and detecting the features associated with plaque's vulnerability. To address these drawbacks analysis of IVUS radiofrequency backscatter signal has been proposed. This signal processing approach was validated using histopathologic findings as gold standard and it was found that it can identify the type of the plaque with high sensitivity, specificity and predictive accuracy [29,30]. This ability, the comprehensive images

Figure 1 OCT imaging may allow visualisation of the vessel wall behind a calcified plaque (A) but on the other hand often fails to fully visualise the arterial wall because of its poor penetration (B). The limitation of IVUS to identify the type and the extent of the plaque behind the calcium (arrow) (C) has been successfully addressed by IVUS-RF analysis (D).

and the quantitative measurements that it provides allowed the broad use of IVUS-RF in the study of plaque development. Several IVUS-RF based studies have showed that the composition of the atheroma is affected by comorbidities such as hypertension (increased fibrous plaques), diabetes mellitus (larger lipid cores and less fibrous plaques) or the presence of the metabolic syndrome (increased lipid rich plaques); while others demonstrated that therapy with statins has favourable effects, as it stabilizes the plaque by reducing its lipid component [31-33].

Kubo et al. used serial IVUS-RF imaging to investigate the natural evolution of non-obstructive plaques and showed that in contrast to fibrous and calficied plagues which remain unchanged the intimal thickening and thick cap fibroatheromas may evolve to thin cap fibroatheromas at 12 months follow-up [34]. Moreover, the PROSPECT trial used IVUS-RF to study the natural progress of atherosclerosis in 700 patients who presented with acute coronary syndrome. All patients underwent successful PCI and three vessel imaging with IVUS and IVUS-RF. At 3 years follow-up major adverse cardiac events occurred in 20.4% of the patients. After examining the imaging data at follow-up it was found that presence of a thin-cap fibroatheroma, plaque burden ≥70% and a minimum luminal area ≤4 mm² were associated with an increased risk for cardiovascular events.

However, although IVUS-RF appears reliable in characterising the type of the plaque and studying its

evolution, it has limited capability in identifying several features which according to Naghavi et al. are associated with increased vulnerability (Table 1) [35]. Autopsy studies showed that a vulnerable plaque is mainly found in segments with positive remodelling, is infiltrated by macrophages and consists of a lipid rich core covered by a thin fibrous cap which is maybe disrupted. The fact that IVUS-RF has a reduced axial resolution (range: 100-200 µm) restricts its ability to identify some of these features (e.g. plaque disruption, infiltration of macrophages) and to measure the thickness of the fibrous cap [36]. To enhance the effectiveness of IVUS in detecting features associated with increased vulnerability several methodologies have been proposed such as palpography that measures the local strain of the plaque and contrast enhanced IVUS which in a single study was implemented to detect the vasa vasorm and increased neovascularization [37-39]. Though the first results appear promising, natural history and multicentre randomized interventional trials should be performed in order to establish their ability to identify high risk plaques.

OCT has emerged as a promising imaging modality for evaluating plaque composition and assessing plaque's vulnerability. The high resolution of OCT imaging allows the identification of lipid pools and in contrast to IVUS, detection of the internal and external elastic lamina [40,41]. Another advantage of OCT is the lack of shadowing artefacts, in case of calcium deposits that enables visualisation of the adjacent tissues. OCT also provides accurate quantification of fibrous cap thickness, allows reliable evaluation of cap disruption and erosion and is able to clearly visualise the presence and type of thrombus [36,42]. Finally, it has been speculated that OCT enables detection of macrophages infiltration, though this has not been evaluated in large scale trials [43]. A limitation of this modality is the restricted axial penetration that may impede the estimation of lipid pool dimensions, and identification of positive remodelling. To overcome this, combination of IVUS-RF and OCT imaging has been suggested [44].

Angioscopy, though not useful in characterising plaque's constitution, has been used for the identification of the high risk plaques as it can reliably demonstrate the presence and the type of thrombus and has similar sensitivity with IVUS in detecting plaque erosion and disruption [36]. In addition, it has been showed that the colour of the plaque depends on the thickness of the fibrous cap, with the yellow plaques having the histological characteristics of a vulnerable plaque (a thin fibrous cap covering a lipid-rich core) and white plaques being stable having thick fibrous caps [45]. However, routine use of angioscopy is severely limited as it requires full obliteration of the vessel and disruption of

Table 1 Histological features of vulnerable plaque - ability of invasive imaging modalities in identifying vulnerable plaque characteristics

Criteria for defining a vulnerable plaque		Intravas	cular imaging modal	ities	
Major Criteria	IVUS, IVUS-RF	ОСТ	Angioscopy	NIRS*	IV-MRI*
Active inflammation	-	+	-	-	-
Thin fibrous cap	++	+++	++	-	+
Lipid core	+++	+++	-	++	++
Disrupted plaques	+	+++	++	-	-
Stenosis > 90%	+++	+	-	-	++
Minor Criteria					
Superficial calcified nodule	-	++	-	-	-
Yellow colour on angioscopy plaque	-	-	+++	-	-
Intraplaque haemorrhage	-	+	-	-	-
Endothelial dysfunction	-	-	-	-	-
Positive remodelling	+++	+	-	-	++

IVUS, intravascular ultrasound; RF, radiofrequency analysis; OCT, optical coherence tomography; NIRS, near infrared spectroscopy; IV-MRI, intravascular magnetic resonance imaging. Methods' ability to identify vulnerable plaque characteristics is graded as: unable (-), low capability (+), moderate capability (++) and high capability (+++). The evaluation of the methods that have not been used in clinical practice (indicated with *) was based on the in vitro and ex vivo studies.

the coronary circulation and thus it cannot be used to visualize long coronary segments.

c) Evaluation of drug eluting and bioabsorbable stents

IVUS is a useful tool in evaluating the efficacy of different invasive treatments, identifying predictors of in-stent restenosis and stent thrombosis and understanding the underlying mechanisms. Its ability to measure neointimal hyperplasia has allowed IVUS to be used in landmark studies which examined the effectiveness of DES over BMS [46,47]. It has also been implemented to assess the performance of new platforms (e.g. MAHOROBA study showed failure of the tacrolimus-eluting stent to prevent neointimal hyperplasia) and to compare the efficacy of treatment options for in-stent restenosis [48-50]. Moreover, IVUS provided an insight into some of the mechanisms associated with stent thrombosis in DES era and thus today it is known that stent underexpansion, residual reference segment stenosis, incomplete stent apposition and coronary dissection after DES implantation are associated with an increased risk for stent thrombosis and future major adverse cardiac events [51-53].

IVUS has also been implemented to test the safety profile, vessel wall reactions, and mechanical behavior of bioabsorbable stents. These stents, been constructed by a material which is gradually absorbed, are expected to not impair the image quality of the non-invasive imaging modalities and to have less late thrombosis rates. Several studies used IVUS to assess luminal dimensions and remodeling after bioabsorbable stent implantation [54-56]. The ABSORB found favorable results while the PROGRESS-AMS showed a significant late luminal loss after the implantation of a bioabsorbable magnesium stent fact that was attributed to recoil and neointimal hyperplasia [55,56].

In the ABSORB study a multitude of imaging modalities (QCA, IVUS, IVUS-RF, palpography, OCT, and computed tomographic (CT) coronary angiography) were implemented to study the behavior of the bioabsorbable everolimuseluting stent. In this study IVUS and IVUS-RF appeared useful in measuring the luminal and plaque dimensions after stent implantation and assessing alterations in plaque constitution whereas palpography was used to evaluate changes in the deformability of the vessel wall caused by the stent absorption [57,58].

OCT appears equally useful in assessing the efficacy of stents. An advantage of OCT is that it can accurately detect thrombus and vessel trauma (e.g. depth of dissections caused by balloon inflations and cuts in the atherosclerotic plaque made by the blades of cutting balloons) during invasive treatments and detect the presence (or absence) of stent struts coverage [59]. Furthermore, OCT is superior to IVUS in identifying incomplete stent apposition and stent malapposition but in contrast to IVUS it cannot assess the effect of vascular remodelling to late stent malapposition (Figure 2) [60,61].

Angioscopy has also been utilised, but in less extent, to assess the efficacy of invasive treatments. Comparing to IVUS, angioscopy allows more reliable evaluation of vascular trauma after PCIs and can be used to provide an insight into stent struts coverage after DES implantation [62]. On the other hand it fails to quantify stent struts coverage and luminal dimensions and cannot assess stent apposition and vascular remodelling.

d) The role of heamodynamics on the atherosclerotic process Over the last decade IVUS has been combined with angiography for the reconstruction of coronary arteries [63,64]. The obtained models which currently constitute

Figure 2 IVUS images showing optimal stent expansion (A); neointima formation (B) and late stent malaposition 6 months after a DES implantation (C). OCT imaging allows not only assessment of stent expansion but also evaluation of stent struts coverage (absence of coverage (D) vs. complete coverage (E)) and measurement of neointimal hyperplasia (F).

the state of the art in coronary 3-D imaging, provide fully and comprehensive arterial representation and have been used to investigate the role of local heamodynamics in the atherosclerotic process (Figure 3). Several investigators implemented these models to demonstrate that low and oscillatory shear stresses are associated with an increased risk for in-stent restenosis and atherosclerosis progression in native coronary segments and coronary bifurcations while recently, it was shown that low shear stresses not only act as an atherogenic factor but also promote the development of vulnerable plaque [65-68]. These studies have provided useful information and helped us to explain the regional localisation of atherosclerosis and understand the role of flow dynamics in plaque evolution and destabilisation [69].

e) Future developments

NIRS relies on the principle that different organic molecules absorb and scatter NIRS light to different degrees

Figure 3 3-D reconstruction of a coronary artery and blood flow simulation. (A) Extraction of the IVUS path from biplane angiography; (B) semi-automated border detection of the IVUS images; (C) placement of the detected borders onto the catheter path and determination of their absolute orientation; (D) virtual endoscopy of the reconstructed vessel; (E) blood flow simulation into the final model and determination of the endothelial shear stresses.

and at various wavelengths. The ability of NIRS to detect lipid core containing coronary plaques has been known for over a decade. However, only recently technology enabled the development of a catheter suitable for the human coronary artery. The device is attached to a console, which interprets the NIRS signals, and produces three outputs: the chemogram, the block chemogram and the lipid core burden index none of which require additional processing (Figure 4). A significant limitation of this modality is its inability to provide information regarding the dimensions and the morphology of the regions of interest. This limitation has been addressed by a new catheter that combines both a NIRS and a 40 MHz IVUS probe and enables co-localization of lipid core with structure. The feasibility of this hybrid modality has already been examined in-vivo and the first results appear promising for the future [70].

IV-MRI appears also to be a potentially useful technique for tissue characterisation [71]. Nevertheless,

limitations, such as the increased size of the catheters and the risk of vessel wall heating, caused by the intense radiofrequency administration required for complete tissue characterisation and anatomic depiction, need to be addressed before this method can be used in clinical practice [72].

Finally, new non-invasive imaging modalities are likely to emerge in the near future as an attractive alternative in the study of atherosclerosis. The combination of positron emission tomography with CT imaging has already allowed the anatomic identification of nuclear tracers attracted by inflamed plaques, and thus this approach can be used for the detection of vulnerable plaques [73]. CT coronary angiography is another promising technique. Currently, it allows visualization of plaque and differentiation of calcified from non calcified atheroma. However, it cannot discriminate fibrous from lipid plaques and has limited capability in assessing plaque burden in de-novo and especially in stented segments

Figure 4 The outputs from the Near-infrared spectroscopy device. (A) The chemogram is a map of the measured probability of the presence of lipid core plaque from each scanned arterial segment and displays pullback position against circumferential position of the measurement in degrees. The device attributes a yellow colour to those regions with the highest probability of lipid core plaque, whilst red represents those with the lowest. In this example, a high probability of lipid core is detected at 30-40 cm proximal to the origin of the pullback. (B) A block chemogram provides a summary of the raw data from the chemogram and displays the probability that a lipid core is present for all measurements in a 2 mm block of coronary artery. The order of probability for the presence of lipid core plaque from highest to lowest is yellow, light brown, brown, and red. (C and D) The lipid core burden index, a numerical value, which ranges from 0-1000, gives an impression of the lipid content within the artery. The chemogram (C) has very little in the way of yellow regions, compared to the chemogram (D), reflecting this, the respective lipid core burden indexes are 4 and 143.

[74,75]. Unfortunately, MRI imaging has low resolution which limits coronary visualization; hence further development is required before its implementation in the clinical and research arena.

Conclusions

Through our review it is apparent that today there is a multitude of imaging modalities able to assess different morphological and functional features of the coronary arteries. Amongst these IVUS constitutes a valuable tool in research as it is the gold standard for studying plaque development and assessing the effectiveness of pharmacological treatments on plaque's evolution (Table 2). Though it is the most widespread invasive imaging modality it has significant intrinsic limitations being the considerable noise and the low axial resolution which does not allow detailed assessment of luminal morphology and meticulous visualisation of plaque characteristics. Thus, alternative intravascular imaging techniques have been introduced which provide additional information regarding the composition and vulnerability of the plaque and allow more accurate evaluation of stent deployment and struts' coverage. The combination of IVUS with these modalities, either as independent or as hybrid imaging, may allow in the future a more detailed insight into the mechanisms of plaque progression-regression and provide better evaluation of the different therapeutic strategies.

Author details

¹Department of Cardiology, Castle Hill Hospital, Cottingham, East Yorkshire, UK. ²Department of Cardiology, Medical School, University of Ioannina, Ioannina, Greece. ³Department of Cardiology, Albert Szent-Gyorgyi Clinical Center, University of Szeged, Szeged, Hungary.

Authors' contributions

CVB wrote the manuscript while the other authors involved in drafting and revised the manuscript for important intellectual content. All authors read and approve the final document.

Competing interests

The authors declare that they have no competing interests.

Received: 27 October 2010 Accepted: 30 January 2011 Published: 30 January 2011

References

- Hausmann D, Erbel R, Alibelli-Chemarin MJ, Boksch W, Caracciolo E, Cohn JM, Culp SC, Daniel WG, De Scheerder I, DiMario C, et al: The safety of intracoronary ultrasound. A multicenter survey of 2207 examinations. Circulation 1995, 91(3):623-30.
- Bourantas CV, Naka KK, Garg S, Thackray S, Papadopoulos D, Alamgir FM, Hoye A, Michalis LK: Clinical indications for intravascular ultrasound imaging. Echocardiography 2010, 27(10):1282-90.
- Mehta SK, McCrary JR, Frutkin AD, Dolla WJ, Marso SP: Intravascular ultrasound radiofrequency analysis of coronary atherosclerosis: an emerging technology for the assessment of vulnerable plaque. Eur Heart J 2007, 28(11):1283-8.
- Mallery JA, Tobis JM, Griffith J, Gessert J, McRae M, Moussabeck O, Bessen M, Moriuchi M, Henry WL: Assessment of normal and atherosclerotic arterial wall thickness with an intravascular ultrasound imaging catheter. Am Heart J 1990, 119(6):1392-1400.3.
- Nishimura RA, Edwards WD, Warnes CA, Reeder GS, Holmes DR Jr, Tajik AJ, Yock PG: Intravascular ultrasound imaging: in vitro validation and pathologic correlation. J Am Coll Cardiol 1990, 16(1):145-54.

Table 2 Research utility of IVUS imaging. Advantages and disadvantages

	IVUS imaging advantages	IVUS imaging disadvantages	Preferable modality
Assessment of the effect of pharmacological treatment	Able to quantify changes in plaque volume IVUS-RF allows identification and quantification of changes in plaque's composition	IVUS-RF identifies with moderate sensitivity/specificity a change from lipid to a fibrous plaque	IVUS
Remodelling assessment	Complete arterial wall visualisation	Unable to identify accurately the outer vessel wall border in segments with calcified plaques.	IVUS
Plaque characterisation	Complete vessel wall visualisation IVUS-RF allows identification of the type of the plaque with good overall sensitivity and specificity	IVUS-RF identifies with moderate sensitivity/specificity lipid and fibrous plaques	IVUS-RF and OCT
Detection of vulnerable plaque	Accurate measurement of luminal dimensions, plaque area and remodelling IVUS-RF allows identification of the type of the plaque with good overall sensitivity and specificity	Limited axial resolution - unable to measure the fibrous cap Moderate sensitivity in detecting thrombus and plaque disruption/erosion Unable to detect macrophages or intraplaque haemorrhage	OCT and IVUS-RF or combination of different imaging modalities
Assessment of invasive treatments	Reliable assessment of luminal, stent area and intima hyperplasia Precise evaluation of stent expansion Reliable evaluation of bioabsorbable stent recoil	Limited capability in identifying vessel wall trauma (e.g. erosion, dissection) and thrombus Incapable of assessing stent struts coverage	OCT or combination of OCT and IVUS
Role of heamodynamics in atherosclerosis	Complete vessel visualisation - plaque characterisation Multitude of automated methodologies that allows IVUS segmentation and fusion of IVUS and angiography	Limited capability in detecting vulnerable plaque characteristics	IVUS

- Koning G, Dijkstra J, von Birgelen C, Tuinenburg JC, Brunette J, Tardif JC, Oemrawsingh PW, Sieling C, Melsa S, Reiber JH: Advanced contour detection for three-dimensional intracoronary ultrasound: a validation-in vitro and in vivo. Int J Cardiovasc Imaging 2002, 18(4):235-48.
- Bourantas CV, Plissiti ME, Fotiadis DI, Protopappas VC, Mpozios GV, Katsouras CS, Kourtis IC, Rees MR, Michalis LK: In vivo validation of a novel semi-automated method for border detection in intravascular ultrasound images. Br J Radiol 2005, 78(926):122-9.
- Bruining N, Verheye S, Knaapen M, Somers P, Roelandt JR, Regar E, Heller I, de Winter S, Ligthart J, Van Langenhove G, de Feijter PJ, Serruys PW, Hamers R: Three-dimensional and quantitative analysis of atherosclerotic plaque composition by automated differential echogenicity. Catheter Cardiovasc Interv 2007. 70(7):968-78.
- Potkin BN, Keren G, Mintz GS, Douek PC, Pichard AD, Satler LF, Kent KM, Leon MB: Arterial responses to balloon coronary angioplasty: an intravascular ultrasound study. J Am Coll Cardiol 1992, 20(4):942-51.
- Mintz GS, Popma JJ, Pichard AD, Kent KM, Satler LF, Wong C, Hong MK, Kovach JA, Leon MB: Arterial remodeling after coronary angioplasty: a serial intravascular ultrasound study. Circulation 1996, 94(1):35-43.
- Serruys PW, Luijten HE, Beatt KJ, Geuskens R, de Feyter PJ, van den Brand M, Reiber JH, ten Katen HJ, van Es GA, Hugenholtz PG: Incidence of restenosis after successful coronary angioplasty: a time-related phenomenon. A quantitative angiographic study in 342 consecutive patients at 1, 2, 3, and 4 months. Circulation 1988, 77(2):361-71.
- Stone GW, Hodgson JM, St Goar FG, Frey A, Mudra H, Sheehan H, Linnemeier TJ: Improved procedural results of coronary angioplasty with intravascular ultrasound-guided balloon sizing: the CLOUT Pilot Trial. Clinical Outcomes With Ultrasound Trial (CLOUT) Investigators. Circulation 1997, 95(8):2044-52.
- Berry C, L'Allier PL, Gregoire J, Lesperance J, Levesque S, Ibrahim R, Tardif JC: Comparison of intravascular ultrasound and quantitative coronary angiography for the assessment of coronary artery disease progression. Circulation 2007, 115(14):1851-7.
- Bose D, von Birgelen C, Erbel R: Intravascular ultrasound for the evaluation of therapies targeting coronary atherosclerosis. J Am Coll Cardiol 2007, 49(9):925-32.
- Garcia-Garcia HM, Costa MA, Serruys PW: Imaging of coronary atherosclerosis: intravascular ultrasound. Eur Heart J 2010, 31(20):2456-69.
- Nissen SE, Nicholls SJ, Sipahi I, Libby P, Raichlen JS, Ballantyne CM, Davignon J, Erbel R, Fruchart JC, Tardif JC, Schoenhagen P, Crowe T, Cain V, Wolski K, Goormastic M, Tuzcu EM: Effect of very high-intensity statin therapy on regression of coronary atherosclerosis: the ASTEROID trial. JAMA 2006. 295(13):1556-65.
- Nissen SE, Tuzcu EM, Schoenhagen P, Brown BG, Ganz P, Vogel RA, Crowe T, Howard G, Cooper CJ, Brodie B, Grines CL, DeMaria AN, REVERSAL Investigators: Effect of intensive compared with moderate lipid-lowering therapy on progression of coronary atherosclerosis: a randomized controlled trial. JAMA 2004, 291(9):1071-80.
- Okazaki S, Yokoyama T, Miyauchi K, Shimada K, Kurata T, Sato H, Daida H: Early statin treatment in patients with acute coronary syndrome: demonstration of the beneficial effect on atherosclerotic lesions by serial volumetric intravascular ultrasound analysis during half a year after coronary event: the ESTABLISH Study. Circulation 2004, 110(9):1061-8.
- Gerstein HC, Ratner RE, Cannon CP, Serruys PW, Garcia-Garcia HM, van Es GA, Kolatkar NS, Kravitz BG, Miller DM, Huang C, Fitzgerald PJ, Nesto RW: Effect of rosiglitazone on progression of coronary atherosclerosis in patients with type 2 diabetes mellitus and coronary artery disease: the assessment on the prevention of progression by rosiglitazone on atherosclerosis in diabetes patients with cardiovascular history trial. Circulation 2010, 121(10):1176-87.
- Nissen SE, Nicholls SJ, Wolski K, Nesto R, Kupfer S, Perez A, Jure H, De Larochelliere R, Staniloae CS, Mavromatis K, Saw J, Hu B, Lincoff AM, Tuzcu EM: Comparison of pioglitazone vs glimepiride on progression of coronary atherosclerosis in patients with type 2 diabetes: the PERISCOPE randomized controlled trial. JAMA 2008, 299(13):1561-73.
- Nissen SE, Tuzcu EM, Libby P, Thompson PD, Ghali M, Garza D, Berman L, Shi H, Buebendorf E, Topol EJ: Effect of antihypertensive agents on cardiovascular events in patients with coronary disease and normal blood pressure: the CAMELOT study: a randomized controlled trial. JAMA 2004, 292(18):2217-25.

- Rodriguez-Granillo GA, Vos J, Bruining N, Garcia-Garcia HM, de Winter S, Ligthart JM, Deckers JW, Bertrand M, Simoons ML, Ferrari R, Fox KM, Remme W, De Feyter PJ: Long-term effect of perindopril on coronary atherosclerosis progression (from the perindopril's prospective effect on coronary atherosclerosis by angiography and intravascular ultrasound evaluation [PERSPECTIVE] study). Am J Cardiol 2007, 100(2):159-63.
- Tardif JC, Grégoire J, L'Allier PL, İbrahim R, Lespérance J, Heinonen TM, Kouz S, Berry C, Basser R, Lavoie MA, Guertin MC, Rodés-Cabau J: Effect of rHDL on Atherosclerosis-Safety and Efficacy (ERASE) Investigators (2007): Effects of reconstituted high-density lipoprotein infusions on coronary atherosclerosis: a randomized controlled trial. JAMA 2007, 297(15):1675-82.
- Serruys PW, Garcia-Garcia HM, Buszman P, Erne P, Verheye S, Aschermann M, Duckers H, Bleie O, Dudek D, Botker HE, von Birgelen C, D'Amico D, Hutchinson T, Zambanini A, Mastik F, van Es GA, van der Steen AF, Vince DG, Ganz P, Hamm CW, Wijns W, Zalewski A: Effects of the direct lipoprotein-associated phospholipase A(2) inhibitor darapladib on human coronary atherosclerotic plaque. Circulation 2008, 118(11):1172-82.
- Nissen SE, Tuzcu EM, Brewer HB, Sipahi I, Nicholls SJ, Ganz P, Schoenhagen P, Waters DD, Pepine CJ, Crowe TD, Davidson MH, Deanfield JE, Wisniewski LM, Hanyok JJ, Kassalow LM: Effect of ACAT inhibition on the progression of coronary atherosclerosis. N Engl J Med 2006, 354(12):1253-63.
- Hassani SE, Mintz GS, Fong HS, Kim SW, Xue Z, Pichard AD, Satler LF, Kent KM, Suddath WO, Waksman R, Weissman NJ: Negative remodeling and calcified plaque in octogenarians with acute myocardial infarction: an intravascular ultrasound analysis. J Am Coll Cardiol 2006, 47(12):2413-9.
- Nakamura M, Nishikawa H, Mukai S, Setsuda M, Nakajima K, Tamada H, Suzuki H, Ohnishi T, Kakuta Y, Nakano T, Yeung AC: Impact of coronary artery remodeling on clinical presentation of coronary artery disease: an intravascular ultrasound study. J Am Coll Cardiol 2001, 37(1):63-9.
- Brezinski ME: Optical coherence tomography for identifying unstable coronary plaque. Int J Cardiol 2006, 107(2):154-65.
- Kawasaki M, Takatsu H, Noda T, Sano K, Ito Y, Hayakawa K, Tsuchiya K, Arai M, Nishigaki K, Takemura G, Minatoguchi S, Fujiwara T, Fujiwara H: In vivo quantitative tissue characterization of human coronary arterial plaques by use of integrated backscatter intravascular ultrasound and comparison with angioscopic findings. Circulation 2002, 105(21):2487-92.
- Hara H, Tsunoda T, Nemoto N, Yokouchi I, Yamamoto M, Ono T, Moroi M, Suzuki M, Sugi K, Nakamura M: Distribution of ultrasonic radiofrequency signal amplitude detects lipids in atherosclerotic plaque of coronary arteries: an ex-vivo study. Cardiovasc Ultrasound 2008, 6:18.
- Sano K, Kawasaki M, Okubo M, Yokoyama H, Ito Y, Murata I, Kawai T, Tsuchiya K, Nishigaki K, Takemura G, Minatoguchi S, Zhou X, Fujita H, Fujiwara H: In vivo quantitative tissue characterization of angiographically normal coronary lesions and the relation with risk factors: a study using integrated backscatter intravascular ultrasound. Circ J 2005, 69(5):543-9.
- 32. Valgimigli M, Rodriguez-Granillo GA, Garcia-Garcia HM, Malagutti P, Regar E, de Jaegere P, de Feyter P, Serruys PW: Distance from the ostium as an independent determinant of coronary plaque composition in vivo: an intravascular ultrasound study based radiofrequency data analysis in humans. Eur Heart J 2006, 27(6):655-63.
- Hong MK, Park DW, Lee CW, Lee SW, Kim YH, Kang DH, Song JK, Kim JJ, Park SW, Park SJ: Effects of statin treatments on coronary plaques assessed by volumetric virtual histology intravascular ultrasound analysis. JACC Cardiovasc Interv 2009, 2(7):679-88.
- Kubo T, Maehara A, Mintz GS, Doi H, Tsujita K, Choi SY, Katoh O, Nasu K, Koenig A, Pieper M, Rogers JH, Wijns W, Bose D, Margolis MP, Moses JW, Stone GW, Leon MB: The dynamic nature of coronary artery lesion morphology assessed by serial virtual histology intravascular ultrasound tissue characterization. J Am Coll Cardiol 2010, 55(15):1590-7.
- 35. Naghavi M, Libby P, Falk E, Casscells SW, Litovsky S, Rumberger J, Badimon JJ, Stefanadis C, Moreno P, Pasterkamp G, Fayad Z, Stone PH, Waxman S, Raggi P, Madjid M, Zarrabi A, Burke A, Yuan C, Fitzgerald PJ, Siscovick DS, de Korte CL, Aikawa M, Juhani Airaksinen KE, Assmann G, Becker CR, Chesebro JH, Farb A, Galis ZS, Jackson C, Jang IK, Koenig W, Lodder RA, March K, Demirovic J, Navab M, Priori SG, Rekhter MD, Bahr R, Grundy SM, Mehran R, Colombo A, Boerwinkle E, Ballantyne C, Insull W Jr, Schwartz RS, Vogel R, Serruys PW, Hansson GK, Faxon DP, Kaul S, Drexler H, Greenland P, Muller JE, Virmani R, Ridker PM, Zipes DP, Shah PK,

- Willerson JT: From vulnerable plaque to vulnerable patient: a call for new definitions and risk assessment strategies: Part I. *Circulation* 2003, 108(14):1664-72.
- Kubo T, Imanishi T, Takarada S, Kuroi A, Ueno S, Yamano T, Tanimoto T, Matsuo Y, Masho T, Kitabata H, Tsuda K, Tomobuchi Y, Akasaka T: Assessment of culprit lesion morphology in acute myocardial infarction: ability of optical coherence tomography compared with intravascular ultrasound and coronary angioscopy. J Am Coll Cardiol 2007, 50(10):933-9.
- Schaar JA, De Korte CL, Mastik F, Strijder C, Pasterkamp G, Boersma E, Serruys PW, Van Der Steen AF: Characterizing vulnerable plaque features with intravascular elastography. Circulation 2003, 108(21):2636-41.
- de Korte CL, Sierevogel MJ, Mastik F, Strijder C, Schaar JA, Velema E, Pasterkamp G, Serruys PW, van der Steen AF: Identification of atherosclerotic plaque components with intravascular ultrasound elastography in vivo: a Yucatan pig study. Circulation 2002, 105(14):1627-30.
- Vavuranakis M, Kakadiaris IA, O'Malley SM, Papaioannou TG, Sanidas EA, Naghavi M, Carlier S, Tousoulis D, Stefanadis C: A new method for assessment of plaque vulnerability based on vasa vasorum imaging, by using contrast-enhanced intravascular ultrasound and differential image analysis. Int J Cardiol 2008, 130(1):23-9.
- Jang IK, Bouma BE, Kang DH, Park SJ, Park SW, Seung KB, Choi KB, Shishkov M, Schlendorf K, Pomerantsev E, Houser SL, Aretz HT, Tearney GJ: Visualization of coronary atherosclerotic plaques in patients using optical coherence tomography: comparison with intravascular ultrasound. J Am Coll Cardiol 2002, 39(4):604-9.
- Yabushita H, Bouma BE, Houser SL, Aretz HT, Jang IK, Schlendorf KH, Kauffman CR, Shishkov M, Kang DH, Halpern EF, Tearney GJ: Characterization of human atherosclerosis by optical coherence tomography. Circulation 2002, 106(13):1640-5.
- Kume T, Akasaka T, Kawamoto T, Ogasawara Y, Watanabe N, Toyota E, Neishi Y, Sukmawan R, Sadahira Y, Yoshida K: Assessment of coronary arterial thrombus by optical coherence tomography. Am J Cardiol 2006, 97(12):1713-7.
- Tearney GJ, Yabushita H, Houser SL, Aretz HT, Jang IK, Schlendorf KH, Kauffman CR, Shishkov M, Halpern EF, Bouma BE: Quantification of macrophage content in atherosclerotic plaques by optical coherence tomography. Circulation 2003, 107(1):113-9.
- 44. Sawada T, Shite J, Garcia-Garcia HM, Shinke T, Watanabe S, Otake H, Matsumoto D, Tanino Y, Ogasawara D, Kawamori H, Kato H, Miyoshi N, Yokoyama M, Serruys PW, Hirata K: Feasibility of combined use of intravascular ultrasound radiofrequency data analysis and optical coherence tomography for detecting thin-cap fibroatheroma. Eur Heart J 2008, 29(9):1136-46.
- Ueda Y, Ohtani T, Shimizu M, Hirayama A, Kodama K: Assessment of plaque vulnerability by angioscopic classification of plaque color. Am Heart J 2004, 148(2):333-5.
- Serruys PW, Degertekin M, Tanabe K, Abizaid A, Sousa JE, Colombo A, Guagliumi G, Wijns W, Lindeboom WK, Ligthart J, de Feyter PJ, Morice MC: Intravascular ultrasound findings in the multicenter, randomized, double-blind RAVEL (RAndomized study with the sirolimus-eluting VElocity balloon-expandable stent in the treatment of patients with de novo native coronary artery Lesions) trial. Circulation 2002, 106(7):798-803.
- Aoki J, Colombo A, Dudek D, Banning AP, Drzewiecki J, Zmudka K, Schiele F, Russell ME, Koglin J, Serruys PW: Peristent remodeling and neointimal suppression 2 years after polymer-based, paclitaxel-eluting stent implantation: insights from serial intravascular ultrasound analysis in the TAXUS II study. Circulation 2005, 12(25):3876-83.
- Onuma Y, Serruys P, den Heijer P, Joesoef KS, Duckers H, Regar E, Kukreja N, Tanimoto S, Garcia-Garcia HM, van Beusekom H, van der Giessen W, Nishide T: MAHOROBA, first-in-man study: 6-month results of a biodegradable polymer sustained release tacrolimus-eluting stent in de novo coronary stenoses. Eur Heart J 2009, 30(12):1477-85.
- Alfonso F, Perez-Vizcayno MJ, Hernandez R, Bethencourt A, Marti V, Lopez-Minguez JR, Angel J, Mantilla R, Moris C, Cequier A, Sabate M, Escaned J, Moreno R, Banuelos C, Suarez A, Macaya C: A randomized comparison of sirolimus-eluting stent with balloon angioplasty in patients with in-stent restenosis: results of the Restenosis Intrastent: Balloon Angioplasty Versus Elective Sirolimus-Eluting Stenting (RIBS-II) trial. J Am Coll Cardiol 2006, 47(11):2152-60.

- Schiele TM, Konig A, Rieber J, Erhard I, Leibig M, Theisen K, Siebert U, Klauss V: Sirolimus-eluting stent implantation and beta-irradiation for the treatment of in-stent restenotic lesions: comparison of underlying mechanisms of acute gain and late loss as assessed by volumetric intravascular ultrasound. Am Heart J 2005, 150(2):351-7.
- Fujii K, Carlier SG, Mintz GS, Yang YM, Moussa I, Weisz G, Dangas G, Mehran R, Lansky AJ, Kreps EM, Collins M, Stone GW, Moses JW, Leon MB: Stent underexpansion and residual reference segment stenosis are related to stent thrombosis after sirolimus-eluting stent implantation: an intravascular ultrasound study. J Am Coll Cardiol 2005, 45(7):995-8.
- Cook S, Wenaweser P, Togni M, Billinger M, Morger C, Seiler C, Vogel R, Hess O, Meier B, Windecker S: Incomplete stent apposition and very late stent thrombosis after drug-eluting stent implantation. *Circulation* 2007, 115(18):2426-34
- Biondi-Zoccai GG, Agostoni P, Sangiorgi GM, Airoldi F, Cosgrave J, Chieffo A, Barbagallo R, Tamburino C, Vittori G, Falchetti E, Margheri M, Briguori C, Remigi E, Iakovou I, Colombo A: Incidence, predictors, and outcomes of coronary dissections left untreated after drug-eluting stent implantation. Eur Heart J 2006, 27(5):540-6.
- Tanimoto S, Bruining N, van Domburg RT, Rotger D, Radeva P, Ligthart JM, Serruys PW: Late stent recoil of the bioabsorbable everolimus-eluting coronary stent and its relationship with plaque morphology. J Am Coll Cardiol 2008. 52(20):1616-20.
- Erbel R, Di Mario C, Bartunek J, Bonnier J, de Bruyne B, Eberli FR, Erne P, Haude M, Heublein B, Horrigan M, Ilsley C, Bose D, Koolen J, Luscher TF, Weissman N, Waksman R: Temporary scaffolding of coronary arteries with bioabsorbable magnesium stents: a prospective, non-randomised multicentre trial. *Lancet* 2007, 369(9576):1869-75.
- Serruys PW, Ormiston JA, Onuma Y, Regar E, Gonzalo N, Garcia-Garcia HM, Nieman K, Bruining N, Dorange C, Miquel-Hebert K, Veldhof S, Webster M, Thuesen L, Dudek D: A bioabsorbable everolimus-eluting coronary stent system (ABSORB): 2-year outcomes and results from multiple imaging methods. *Lancet* 2009, 373(9667):897-910.
- Sarno G, Onuma Y, Garcia HM, Garg S, Regar E, Thuesen L, Dudek D, Veldhof S, Dorange C, Ormiston JA, Serruys PW: IVUS radiofrequency analysis in the evaluation of the polymeric struts of the bioabsorbable everolimus-eluting device during the bioabsorption process. Catheter Cardiovasc Interv 2010, 75(6):914-8.
- 58. Garcia-Garcia HM, Gonzalo N, Pawar R, Kukreja N, Dudek D, Thuesen L, Ormiston JA, Regar E, Serruys PW: Assessment of the absorption process following bioabsorbable everolimus-eluting stent implantation: temporal changes in strain values and tissue composition using intravascular ultrasound radiofrequency data analysis. A substudy of the ABSORB clinical trial. EuroIntervention 2009, 4(4):443-8.
- 59. Barlis P, Regar E, Serruys PW, Dimopoulos K, van der Giessen WJ, van Geuns RJ, Ferrante G, Wandel S, Windecker S, van Es GA, Eerdmans P, Juni P, di Mario C: An optical coherence tomography study of a biodegradable vs. durable polymer-coated limus-eluting stent: a LEADERS trial sub-study. Eur Heart J 2010, 31(2):139-42.
- Matsumoto D, Shite J, Shinke T, Otake H, Tanino Y, Ogasawara D, Sawada T, Paredes OL, Hirata K, Yokoyama M: Neointimal coverage of sirolimuseluting stents at 6-month follow-up: evaluated by optical coherence tomography. Eur Heart J 2007, 28(8):961-7.
- 61. Bouma BE, Tearney GJ, Yabushita H, Shishkov M, Kauffman CR, DeJoseph Gauthier D, MacNeill BD, Houser SL, Aretz HT, Halpern EF, Jang IK: Evaluation of intracoronary stenting by intravascular optical coherence tomography. *Heart* 2003, **89(3)**:317-20.
- Takano M, Ohba T, Inami S, Seimiya K, Sakai S, Mizuno K: Angioscopic differences in neointimal coverage and in persistence of thrombus between sirolimus-eluting stents and bare metal stents after a 6-month implantation. Eur Heart J 2006, 27(18):2189-95.
- Bourantas CV, Kalatzis FG, Papafaklis MI, Fotiadis DI, Tweddel AC, Kourtis IC, Katsouras CS, Michalis LK: ANGIOCARE: an automated system for fast three-dimensional coronary reconstruction by integrating angiographic and intracoronary ultrasound data. Catheter Cardiovasc Interv 2008, 72(2):166-75.
- Slager CJ, Wentzel JJ, Schuurbiers JC, Oomen JA, Kloet J, Krams R, von Birgelen C, van der Giessen WJ, Serruys PW, de Feyter PJ: True 3dimensional reconstruction of coronary arteries in patients by fusion of angiography and IVUS (ANGUS) and its quantitative validation. Circulation 2000, 102(5):511-6.

- Papafaklis MI, Bourantas CV, Theodorakis PE, Katsouras CS, Fotiadis DI, Michalis LK: Association of endothelial shear stress with plaque thickness in a real three-dimensional left main coronary artery bifurcation model. Int J Cardiol 2007, 115(2):276-8.
- Stone PH, Coskun AU, Kinlay S, Popma JJ, Sonka M, Wahle A, Yeghiazarians Y, Maynard C, Kuntz RE, Feldman CL: Regions of low endothelial shear stress are the sites where coronary plaque progresses and vascular remodelling occurs in humans: an in vivo serial study. Eur Heart J 2007, 28(6):705-10.
- Papafaklis MI, Bourantas CV, Theodorakis PE, Katsouras CS, Fotiadis DI, Michalis LK: Relationship of shear stress with in-stent restenosis: bare metal stenting and the effect of brachytherapy. Int J Cardiol 2009, 134(1):25-32.
- Chatzizisis YS, Jonas M, Coskun AU, Beigel R, Stone BV, Maynard C, Gerrity RG, Daley W, Rogers C, Edelman ER, Feldman CL, Stone PH: Prediction of the localization of high-risk coronary atherosclerotic plaques on the basis of low endothelial shear stress: an intravascular ultrasound and histopathology natural history study. Circulation 2008, 117(8):993-1002.
- Slager CJ, Wentzel JJ, Gijsen FJ, Thury A, van der Wal AC, Schaar JA, Serruys PW: The role of shear stress in the destabilization of vulnerable plaques and related therapeutic implications. Nat Clin Pract Cardiovasc Med 2005, 2(9):456-64.
- Garg S, Serruys PW, van der Ent M, Schultz C, Mastik F, van Soest G, van der Steen AF, Wilder MA, Muller JE, Regar E: First use in patients of a combined near infra-red spectroscopy and intra-vascular ultrasound catheter to identify composition and structure of coronary plaque. EuroIntervention 2010, 5(6):755-6.
- Larose E, Yeghiazarians Y, Libby P, Yucel EK, Aikawa M, Kacher DF, Aikawa E, Kinlay S, Schoen FJ, Selwyn AP, Ganz P: Characterization of human atherosclerotic plaques by intravascular magnetic resonance imaging. Circulation 2005, 112(15):2324-31.
- Wilensky RL, Song HK, Ferrari VA: Role of magnetic resonance and intravascular magnetic resonance in the detection of vulnerable plagues. J Am Coll Cardiol 2006, 47(8 Suppl): C48-56.
- Wykrzykowska J, Lehman S, Williams G, Parker JA, Palmer MR, Varkey S, Kolodny G, Laham R: Imaging of inflamed and vulnerable plaque in coronary arteries with 18F-FDG PET/CT in patients with suppression of myocardial uptake using a low-carbohydrate, high-fat preparation. J Nucl Med 2009, 50(4):563-8.
- Springer I, Dewey M: Comparison of multislice computed tomography with intravascular ultrasound for detection and characterization of coronary artery plaques: A systematic review. Eur J Radiol 71 2009, 71:275-282.
- Schepis T, Marwan M, Pflederer T, Seltmann M, Ropers D, Daniel WG, Achenbach S: Quantification of non-calcified coronary atherosclerotic plaques with dual-source computed tomography: comparison with intravascular ultrasound. *Heart* 2010, 96(8):610-5.

doi:10.1186/1476-7120-9-2

Cite this article as: Bourantas *et al.*: Focus on the research utility of intravascular ultrasound - comparison with other invasive modalities. *Cardiovascular Ultrasound* 2011 9:2.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at www.biomedcentral.com/submit

