Determination of normal ranges of regional and global phase parameters using gated myocardial perfusion imaging with Cedars-Sinai's QGS software

Hadi Malek¹, Fahimeh Rayegan¹, Hassan Firoozabadi¹, Fereidoon Rastgoo¹, Majid Haghjoo², Hooman Bakhshandeh³, Ahmad Bitarafan-Rajabi¹, Nahid Yaghoobi¹

¹Department of Nuclear Medicine and Molecular Imaging, Rajaie Cardiovascular Medical & Research Center, Tehran, Iran

²Cardiac Electrophysiology Research Center, Rajaie Cardiovascular Medical & Research Center, Tehran, Iran ³Rajaie Cardiovascular Medical & Research Center, Tehran, Iran

(Received 7 June 2017, Revised 8 November 2017, Accepted 11 November 2017)

ABSTRACT

Introduction: Myocardial perfusion imaging using gated SPECT and phase analysis is an effective tool in evaluation of mechanical dyssynchrony. The purpose of this study was to determine the normal ranges of global and regional phase parameters.

Methods: A total of 100 patients with normal resting and stress electrocardiograms, low pretest likelihood for coronary artery disease and a normal gated MPI study were recruited in the study. All of the patients underwent a standard 2-day stress/rest gated MPI study according to standard protocols. The reconstructed images were further analyzed by Cedar-Sinai's quantitative gated SPECT. Left ventricular phase indices were provided both globally and regionally for both genders and the normal interquartile range of these parameters were defined.

Results: Normal ranges of global and wall-based regional phase parameters are presented both in unisex and in gender-specific formats. Both global (P<0.001) and major LV regional phase parameters (P<0.05) are found to be significantly different between the two genders with a significant positive association between end-diastolic volume with phase global indices (P<0.01). There is also more synchronized phase distribution in phase analysis results of post-exercise gated MPI as compared to the phase analysis of the same patients at resting state.

Conclusion: Normal ranges of phase indices are defined in this article by using Cedar-Sinai's QGS software. As normal ranges of phase dyssynchrony parameters are gender-specific and are related to LV volume, stress or resting state and stress type, the need for careful incorporation of these data is indicated in interpretation of phase studies.

Key words: Myocardial perfusion gated SPECT; Myocardial perfusion imaging; Left ventricular dyssynchrony; Phase analysis

Iran J Nucl Med 2018;26(1):16-21 Published: January, 2018 http://irjnm.tums.ac.ir

Corresponding author: Dr Nahid Yaghoobi, Department of Nuclear Medicine and Molecular Imaging, Rajaie Cardiovascular, Medical & Research Center, Vali-Asr Ave., Nyayesh Blvd., 1996911151, Tehran, Iran. E-mail: nahidyaghoobi46@gmail.com

INTRODUCTION

Heart failure (HF) is a common clinical issue in public health with an estimated prevalence of 10% in the elderly and a one-year mortality risk of approximately 30% [1, 2]. Implication of appropriate pharmacologic therapies and cardiac resynchronization therapy (CRT) can improve outcomes and mortality of HF patients [3, 4]. It has been shown that left ventricular (LV) mechanical dyssynchrony plays an essential role in the pathophysiology of HF [5]. Various imaging modalities have been introduced for the assessment of LV dyssynchrony, including echocardiography [6], magnetic resonance imaging [7] and gated single photon emission computerized tomography (SPECT) myocardial perfusion imaging (MPI) [8, 9], among which the latter one has the advantage of simplicity, extensive availability, superior reproducibility and ability to concurrent assessment of myocardial scar for optimizing CRT in HF patients [5]. SPECT MPI could also be advantageous in patients in whom echocardiography might generate suboptimal results, such as obese patients, critically ill or those who've received recent chest surgery [10]. Various software packages are commercially available for evaluation of ventricular synchrony such as Emory cardiac toolbox (ECTb) and Cedars-Sinai's quantitative gated SPECT (QGS) [11, 12]. The goal of this study is to determine the normal ranges of regional and global phase parameters using gated MPI with Cedars-Sinai's QGS software.

METHODS

Patients

The total study population consisted of a prospective cohort of 100 patients who were referred to our department in 2016 for MPI study on account of clinical indication and had normal resting and stress electrocardiograms (ECG), low pretest likelihood (<15%) for coronary artery disease (CAD) according to age, sex, symptoms and CAD risk factors on the basis of CAD consortium calculator [13, 14] and a normal myocardial perfusion and function on the basis of gated MPI study. A normal myocardial perfusion was defined as summed stress score (SSS) of less than 4 along with absence of elevated lung to heart uptake ratio (LHR 20.4) or transient ischemic dilation (TID≥1.1 for exercise stress and TID≥1.15 for Dipyridamole stress MPI) and a normal myocardial function was described as global LV ejection fraction (EF) of \geq 50% as well as summed motion score (SMS) and summed thickening score (STS) of zero [15].

Patients with valvular heart disease (as proved by patient's echocardiographic study within a one-month period before the MPI), history of prior sternotomy or myocardial infarction, atrial fibrillation or multiple premature ventricular contractions (PVC) were not included in the study.

Image acquisition

Each patient underwent a standard 2-day stress/rest protocol. All of the patients received a weight-based adjusted standard dose of 99mTc-Sestamibi (8-12 mCi) in each phase of the study. The patients were stressed by either exercise or dipyridamole administration on the basis of the standard protocols [16]. Acquisitions were initiated 45-60 minutes after completion of pharmacologic stress test with dipyridamole or at resting state and 15 minutes after completion of exercise stress test, using a dualdetector SPECT/CT camera (Symbia T2, Siemens Medical Systems) with low-energy high-resolution collimators, 90-degree detector configuration and a non-circular body contoured 180 degree acquisition arc from right anterior oblique to left posterior oblique. Each phase of gated MPI SPECT study was performed in step-and-shoot mode with a zoom factor of 1.4, a matrix size of 64x64 (Pixel size, 6.6 mm) and 64 projections, 25 seconds per projection and 16-frame fixed temporal resolution forward-backward gating per R-R interval, using a fixed acceptance window of 30%. The energy window was set to 20% centered over the 140-keV photopeak, accepting gamma rays of 126 to 154 keV. The patients' ECG were monitored through the acquisitions to make sure that the sinus rhythm is maintained during the imaging.

Image processing

The rotating raw images of all the participants were assessed visually and those with low-count density, motion artifact or interfering subdiaphragmatic or extracardiac activity were excluded [17, 18]. Reconstruction of the projection images was performed by filtered backprojection using postreconstruction Butterworth filtering (cutoff frequency, 0.4; order, 5). No attenuation or scatter correction was applied. The reconstructed images were further analyzed by Cedar-Sinai's quantitative gated SPECT (QGS) in order to provide left ventricular phase indices on the basis of the software predefined algorithm [19].

Once processing has been completed, global wholeventricle and regional wall-based LV synchrony parameters were derived for both resting state and poststress MPI studies, including phase histogram bandwidth (the width of the histogram that includes 95% of the samples)(PHB), phase standard deviation (the standard deviation of the phase distribution) (PSD) and entropy (defined by summation of $[f_i^*\log(f_i)]/\text{Log}(n)]$, in which *f* and *n* are frequency in the *i*th bin and number of bins, respectively) [5, 11]. As computing the endocardial and epicardial surfaces is the critical step for accurate phase analysis in QGS, the accuracy of all region of interests (ROIs) were evaluated visually [20].

Statistical analysis

The one-sample Kolmogorov-Smirnov test was used to assess whether continuous variables were normally distributed. Data were described as median (interquartile range). Synchrony parameters were compared between the two genders by Mann-Whitney U test and between the stress and resting state phases by Wilcoxon signed-rank test. Multivariate analysis was performed by quartile regression modules. Statistical analysis was performed by SPSS software (IBM SPSS Statistics for Windows, version 22.0. IBM Inc. Armonk, NY) and Stata 14 for windows (Stata Inc. Texas, USA). A P value of less than 0.05 was considered statistically significant.

RESULTS

Patients

Of the total 100 subjects who were recruited in the study, 56 (56%) were male and 44 (44%) were female. The patient characteristics are presented in Table 1.

Phase analysis result and sex difference

The global whole-ventricle and regional wall-based LV synchrony parameters, including PHB, PSD and entropy at resting state are presented in an overall format for both genders in Table 2 and in a gender-specific format in Table 3.

As it is shown in Table 3, there is a significant difference between the median of phase parameters of males and females, both globally and regionally for major LV walls except for apex.

Table 1: Characteristics of study population.

Male (%)	56/100 (56)
Age (y)	48.4 ± 9.7
BMI (kg/m ²)	29.7 ± 5.2
LV EF (%)	74.4 ± 8.7
LV EDV (ml)	66.3 ± 18.9
LV ESV (ml)	20.5 ± 15.4

 $\rm LV$ = Left ventricle; EDV = End-diastolic volume; ESV = End-systolic volume; Statistics are numbers (%) or mean standard deviation.

Phase analysis result and stress type difference

We found a significant difference in PHB, PSD and entropy between stress and resting states in patients who performed stress test with exercise as it is shown in Table 4. However, no significant difference was found in patients who underwent pharmacologic stress test with dipyridamole as compared to resting state. Furthermore, there is a significant difference in entropy and PSD on the basis of the stress type (P value of 0.03 and 0.042, respectively) whereas no such a difference was found in PHB (P=0.412).

Multivariate regression analysis

Multivariate analysis was performed to investigate the adjusted associations between age, gender and EDV with global indices of phase analysis at resting state. As it is shown in Table 5, after adjustment, only EDV was found to have significant positive association with global indices (P<0.01).

DISCUSSION

Our study evaluates global whole ventricle and regional wall-based phase parameters in a normal population of referred patients with low likelihood of CAD, normal baseline and stress ECG and normal MPI study without known heart disease in whom synchronous myocardial contraction is expected. To the best of our knowledge, this study is one of the few studies that define normal range of global whole ventricle and the first study which defines regional wall-based phase parameters.

Analysis of LV contractile phase has been used for decades to evaluate LV dyssynchrony, beginning with equilibrium multiple gated blood pool scintigraphy in early days [21] to SPECT MPI in recent years. Today, various software programs are available, from which global and regional phase parameters can be derived [11]. We analyzed all SPECT MPI studies by Cedars-Sinai OGS software, by which global and regional phase measurements are derived from automatically created myocardial surfaces on a count-based algorithm [22]. Furthermore, it has been proposed that several factors might potentially influence phase distribution including gender, total accumulated count, radionuclide injection dose, stress or resting state and the amount of frames per cardiac cycle [23]. In order to lessen the impact of the aforementioned factors, we followed the standard procedure of MPI and the obtained images were meticulously quality controlled.

We also evaluated phase parameters in each gender, which shows a significant difference in both global and regional phase parameters of major LV walls as a result of different LV volumes. There is also difference in global whole ventricle phase parameters between our population and previously presented American population whereas it is partially similar to Japanese population [11, 19].

As phase parameters are related to LV volume, this difference seems to be related to different mean LV volume of different population, prompting populationand gender-specific definition of normal range for these parameters.

Table 2: Overall global and regional synchrony phase parameters at resting state.

	Whole LV	Apex	Lateral	Inferior	Septum	Anterior
PHB	30 (24-36)	12 (12-18)	24 (18-30)	21 (18-30)	16 (18-24)	24 (18-30)
PSD	6.3 (4.9-8.5)	2.9 (2.2-3.1)	5.8 (4.2-8.8)	5.1 (3.9-7.3)	4.6 (3.2-6.5)	5.5 (4.1-8.3)
Entropy	34 (27-40)	16 (11-18)	30 (23.2-38.7)	28 (22-34.7)	26 (19-32)	30 (23-36.7)

Data presented as median (interquartile range); PHB and PSD in degrees and entropy in percent; PHB = phase histogram bandwidth; PSD = phase standard deviation.

Table 3: Gender-Specific global and regional synchrony parameters (n=100).

Phase pa	arameters	Male (n=56)	Female (n=44)	P value
		Global whole LV phas	se parameters	
	PHB	30 (24-32)	24 (18-28.5)	< 0.001
Whole LV	PSD	7.8 (5.8-9.8)	5.2 (4.2-6.3)	< 0.001
	Entropy	38 (33-41)	29.5 (24.2-34.7)	< 0.001
		Regional wall-based ph	ase parameters	
	PHB	12 (12-18)	12 (12-16)	0.425
Apex	PSD	2.9 (2.2-3.4)	2.8 (2.2-3)	0.073
	Entropy	16 (11.2-19.7)	15 (11-17)	0.087
Lateral	PHB	30 (18-36)	18 (13.5-24)	< 0.001
	PSD	7(4.9-9.9)	4.7 (3.1-6.2)	< 0.001
	Entropy	33.5 (26-41)	27 (17-31)	< 0.001
	PHB	24 (18-30)	18 (18-24)	0.006
Inferior	PSD	5.9 (4.5-7.9)	4.3 (3.6-5.8)	0.001
	Entropy	31 (24.5-36.7)	25.5 (21.2-29)	0.002
	PHB	24 (18-30)	18 (12-22.5)	< 0.001
Septum	PSD	5.4 (4-9.8)	3.5 (3-4.8)	< 0.001
	Entropy	29.5 (24-40)	20.5 (17-28.7)	< 0.001
	PHB	27 (18-36)	18 (18-24)	< 0.001
Anterior	PSD	5.9 (5.2-9.7)	4.4 (3-6.1)	< 0.001
	Entropy	32.5 (27-41)	25 (17-32)	< 0.001

Data presented as median (interquartile range); PHB and PSD in degrees and entropy in percent; PHB = phase histogram bandwidth; PSD = phase standard deviation.

Table 4: Global synchrony phase parameters at stress and resting state

Phase parameter	Stress type	Stress	Rest	P value
PHB	Dipyridamole	24 (18-30)	30 (18-36)	0.200
гпр	Exercise	24 (18-27)	30 (24-36)	< 0.001
DCD	Dipyridamole	5.9 (4.6-7.8)	6.2 (4.5-7.9)	9) 0.968
PSD	Exercise	5.1 (4.2-6.5)	6.3 (4.9-8.8)	< 0.001
	Dipyridamole	32 (28-37)	34 (27-39)	0.616
Entropy	Exercise	29 (25-32)	34 (27-40)	< 0.001

Data presented as median (interquartile range); PHB and PSD in degrees and entropy in percent; PHB = phase histogram bandwidth; PSD = phase standard deviation.

	Covariate	Coefficient ± Standard Error	P value
	Age	0.086 ± 0.07	0.287
PHB	Gender	-1.630 ± 2.59	0.530
	EDV	0.270 ± 0.06	< 0.001
	Age	-0.030 ± 0.02	0.093
PSD	Gender	-0.220 ± 0.81	0.781
	EDV	0.088 ± 0.02	< 0.001
	Age	0.071 ± 0.16	0.666
Entropy	Gender	-2.600 ± 1.62	0.114
	EDV	0.200 ± 0.40	< 0.001

Table 5: Multivariate regression analysis of factors influencing global phase parameters at resting state.

PHB = phase histogram bandwidth; PSD = phase standard deviation; EDV = End-diastolic volume

Moreover, we found that PHB, PSD and entropy are fairly similar for major LV walls (anterior, septal inferior and lateral walls). Nonetheless, phase parameters of apex were considerably different that may be explained by its smaller size and lower count accumulation at this region.

This study also showed that there is a significant different yet more synchronized phase distribution as described by narrower phase histogram with smaller PSD in phase analysis results of post-exercise gated MPI as compared to the phase analysis of the same patients at resting state. This finding is similar to the result of Li study, in which the homodynamic effect of exercise and shorter stress-to-acquisition interval were introduced as possible reasons for this finding [24]. In summary, based on the current study findings, the interpretation of phase analysis results should be cautiously performed considering the influence of LV volume, which may vary according to patient's gender or stress type.

Study limitations

As phase parameters may differ among various software programs, the normal values that are presented in this article should not be considered as interchangeable with other software programs.

CONCLUSION

The normal range of global and regional phase parameters of LV are presented in this article. As these parameters are affected by the LV volume, phase analysis of the gated SPECT MPI should be interpreted on the basis of a population- and genderspecific normal database.

REFERENCES

 Bui AL, Horwich TB, Fonarow GC. Epidemiology and risk profile of heart failure. Nat Rev Cardiol. 2011 Jan;8(1):30-41.

- Van Spall HG, Shanbhag D, Gabizon I, Ibrahim Q, Graham ID, Harlos K, Haynes RB, Connolly SJ. Effectiveness of implementation strategies in improving physician adherence to guideline recommendations in heart failure: a systematic review protocol. BMJ Open. 2016 Mar 31;6(3):e009364.
- 3. McMurray JJ, Adamopoulos S, Anker SD, Auricchio A, Böhm M, Dickstein K, Falk V, Filippatos G, Fonseca C, Gomez-Sanchez MA, Jaarsma T, Køber L, Lip GY, Maggioni AP, Parkhomenko A, Pieske BM, Popescu BA, Rønnevik PK, Rutten FH, Schwitter J, Seferovic P, Stepinska J, Trindade PT, Voors AA, Zannad F, Zeiher A; Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology, Bax JJ, Baumgartner H, Ceconi C, Dean V, Deaton C, Fagard R, Funck-Brentano C, Hasdai D, Hoes A, Kirchhof P, Knuuti J, Kolh P, McDonagh T, Moulin C, Popescu BA, Reiner Z, Sechtem U, Sirnes PA, Tendera M, Torbicki A, Vahanian A, Windecker S, McDonagh T, Sechtem U, Bonet LA, Avraamides P, Ben Lamin HA, Brignole M, Coca A, Cowburn P, Dargie H, Elliott P, Flachskampf FA, Guida GF, Hardman S, Iung B, Merkely B, Mueller C, Nanas JN, Nielsen OW, Orn S, Parissis JT, Ponikowski P; ESC Committee for Practice Guidelines. ESC guidelines for the diagnosis and treatment of acute and chronic heart failure 2012: The Task Force for the Diagnosis and Treatment of Acute and Chronic Heart Failure 2012 of the European Society of Cardiology. Developed in collaboration with the Heart Failure Association (HFA) of the ESC. Eur J Heart Fail. 2012 Aug;14(8):803-69.
- 4. Yancy CW, Jessup M, Bozkurt B, Butler J, Casey DE Jr, Colvin MM, Drazner MH, Filippatos G, Fonarow GC, Givertz MM, Hollenberg SM, Lindenfeld J, Masoudi FA, McBride PE, Peterson PN, Stevenson LW, Westlake C. 2016 ACC/AHA/HFSA Focused Update on New Pharmacological Therapy for Heart Failure: An Update of the 2013 ACCF/AHA Guideline for the Management of Heart Failure: A Report of the American College of Cardiology/American Heart Association Task Force on Clinical Practice Guidelines and the Heart Failure Society of America. J Am Coll Cardiol. 2016 Sep 27;68(13):1476-1488.
- Chen J, Garcia EV, Bax JJ, Iskandrian AE, Borges-Neto S, Soman P. SPECT myocardial perfusion imaging for the assessment of left ventricular mechanical dyssynchrony. J Nucl Cardiol. 2011 Aug;18(4):685-94.
- Galderisi M, Cattaneo F, Mondillo S. Doppler echocardiography and myocardial dyssynchrony: a practical update of old and new ultrasound technologies. Cardiovasc Ultrasound. 2007 Sep 6;5:28.

- Lardo AC, Abraham TP, Kass DA. Magnetic resonance imaging assessment of ventricular dyssynchrony: current and emerging concepts. J Am Coll Cardiol. 2005 Dec 20;46(12):2223-8.
- Henneman MM, Chen J, Dibbets-Schneider P, Stokkel MP, Bleeker GB, Ypenburg C, van der Wall EE, Schalij MJ, Garcia EV, Bax JJ. Can LV dyssynchrony as assessed with phase analysis on gated myocardial perfusion SPECT predict response to CRT? J Nucl Med. 2007 Jul;48(7):1104-11.
- Chen J, Garcia EV, Folks RD, Cooke CD, Faber TL, Tauxe EL, Iskandrian AE. Onset of left ventricular mechanical contraction as determined by phase analysis of ECG-gated myocardial perfusion SPECT imaging: development of a diagnostic tool for assessment of cardiac mechanical dyssynchrony. J Nucl Cardiol. 2005 Nov-Dec; 12(6):687-95.
- **10.** Health Quality Ontario. Stress echocardiography with contrast for the diagnosis of coronary artery disease: an evidence-based analysis. Ont Health Technol Assess Ser. 2010;10(10):1-59.
- Nakajima K, Okuda K, Matsuo S, Kiso K, Kinuya S, Garcia EV. Comparison of phase dyssynchrony analysis using gated myocardial perfusion imaging with four software programs: Based on the Japanese Society of Nuclear Medicine working group normal database. J Nucl Cardiol. 2017 Apr;24(2):611-621.
- 12. Rastgou F, Shojaeifard M, Amin A, Ghaedian T, Firoozabadi H, Malek H, Yaghoobi N, Bitarafan-Rajabi A, Haghjoo M, Amouzadeh H, Barati H. Assessment of left ventricular mechanical dyssynchrony by phase analysis of gated-SPECT myocardial perfusion imaging and tissue Doppler imaging: comparison between QGS and ECTb software packages. J Nucl Cardiol. 2014 Dec;21(6):1062-71.
- 13. Genders TS, Steyerberg EW, Hunink MG, Nieman K, Galema TW, Mollet NR, de Feyter PJ, Krestin GP, Alkadhi H, Leschka S, Desbiolles L, Meijs MF, Cramer MJ, Knuuti J, Kajander S, Bogaert J, Goetschalckx K, Cademartiri F, Maffei E, Martini C, Seitun S, Aldrovandi A, Wildermuth S, Stinn B, Fornaro J, Feuchtner G, De Zordo T, Auer T, Plank F, Friedrich G, Pugliese F, Petersen SE, Davies LC, Schoepf UJ, Rowe GW, van Mieghem CA, van Driessche L, Sinitsyn V, Gopalan D, Nikolaou K, Bamberg F, Cury RC, Battle J, Maurovich-Horvat P, Bartykowszki A, Merkely B, Becker D, Hadamitzky M, Hausleiter J, Dewey M, Zimmermann E, Laule M. Prediction model to estimate presence of coronary artery disease: retrospective pooled analysis of existing cohorts. BMJ. 2012 Jun 12;344:e3485.
- 14. Almeida J, Fonseca P, Dias T, Ladeiras-Lopes R, Bettencourt N, Ribeiro J1, Gama V. Comparison of coronary artery disease consortium 1 and 2 scores and duke clinical score to predict obstructive coronary disease by invasive coronary angiography. Clin Cardiol. 2016 Apr;39(4):223-8.
- 15. van Werkhoven JM, Schuijf JD, Gaemperli O, Jukema JW, Boersma E, Wijns W, Stolzmann P, Alkadhi H, Valenta I, Stokkel MP, Kroft LJ, de Roos A, Pundziute G, Scholte A, van der Wall EE, Kaufmann PA, Bax JJ. Prognostic value of multislice computed tomography and gated singlephoton emission computed tomography in patients with suspected coronary artery disease. J Am Coll Cardiol. 2009 Feb 17;53(7):623-32.
- Henzlova MJ, Duvall WL, Einstein AJ, Travin MI, Verberne HJ. ASNC imaging guidelines for SPECT nuclear cardiology procedures: Stress, protocols, and tracers. J Nucl Cardiol. 2016 Jun;23(3):606-39.

- Malek H, Hedayati R, Yaghoobi N, Bitarafan-Rajabi A, Firoozabadi SH, Rastgou F. The Effect of milk, water and lemon juice on various subdiaphragmatic activity-related artifacts in myocardial perfusion imaging. Res Cardiovasc Med. 2015 Sep 14;4(4):e29235.
- Malek H, Ghaedian T, Yaghoobi N, Rastgou F, Bitarafan-Rajabi A, Firoozabadi H. Focal breast uptake of 99mTcsestamibi in a man with spindle cell lipoma. J Nucl Cardiol. 2012 Jun;19(3):618-20.
- 19. Van Kriekinge SD, Nishina H, Ohba M, Berman DS, Germano G.Automatic global and regional phase analysis from gated myocardial perfusion SPECT imaging: application to the characterization of ventricular contraction in patients with left bundle branch block. J Nucl Med. 2008 Nov;49(11):1790-7.
- Malek H, Yaghoobi N, Hedayati R. Artifacts in Quantitative analysis of myocardial perfusion SPECT, using Cedars-Sinai QPS Software. J Nucl Cardiol. 2017 Apr;24(2):534-542.
- Botvinick EH, Frais MA, Shosa DW, O'Connell JW, Pacheco-Alvarez JA, Scheinman M, Hattner RS, Morady F, Faulkner DB. An accurate means of detecting and characterizing abnormal patterns of ventricular activation by phase image analysis. Am J Cardiol. 1982 Aug;50(2):289-98.
- Germano G, Kiat H, Kavanagh PB, Moriel M, Mazzanti M, Su HT, Van Train KF, Berman DS. Automatic quantification of ejection fraction from gated myocardial perfusion SPECT. J Nucl Med. 1995 Nov;36(11):2138-47.
- 23. Singh H, Patel CD, Sharma P, Naik N, Singh S, Narang R. Does perfusion pattern influence stress-induced changes in left ventricular mechanical dyssynchrony on thallium-201gated SPECT myocardial perfusion imaging? J Nucl Cardiol. 2015 Feb;22(1):36-43.
- Li D, Zhou Y, Feng J, Yuan D, Cao K, Garcia EV, Chen J. Impact of image reconstruction on phase analysis of ECGgated myocardial perfusion SPECT studies. Nucl Med Commun. 2009 Sep;30(9):700-5.