

RESEARCH Open Access

Automated quantification of left atrial size using three-beat averaging real-time three dimensional Echocardiography in patients with atrial fibrillation

Ran Heo¹, Geu-Ru Hong^{1*}, Young-Jin Kim², Joel Mancina³, In-Jeong Cho¹, Chi Young Shim¹, Hyuk-Jae Chang¹, Jong-Won Ha¹ and Namsik Chung¹

Abstract

Background: Left atrial (LA) sizing in patients with atrial fibrillation (AF) is crucial for follow-up and outcome. Recently, the automated quantification of LA using the novel three-beat averaging real-time three dimensional echocardiography (3BA-RT3DE) is introduced. The aim of this study was to assess the feasibility and accuracy of 3BA-RT3DE in patients with atrial fibrillation (AF).

Methods: Thirty-one patients with AF (62.8 ± 11.7 years, 67.7 % male) were prospectively recruited to have two dimensional echocardiography (2DE) and 3BA-RT3DE (SC 2000, ACUSON, USA). The maximal left atrial (LA) volume was measured by the conventional prolate-ellipse (PE) and area-length (AL) method using three-beat averaging 2D transthoracic echocardiography and automated software analysis (eSie volume analysis, Siemens Medical Solution, Mountain view, USA); measurements were compared with those obtained by computed tomography (CT).

Results: Maximal LA volume by 3BA-RT3DE was feasible for all patients. LA volume was 68.4 ± 28.2 by PE-2DE, 89.2 ± 33.1 by AL-2DE, 100.6 ± 31.8 by 3BA-RT3DE, and 131.2 ± 42.2 mL by CT. LA volume from PE-2DE ($R^2 = 0.48$, p < 0.001, ICC = 0.64, p < 0.001), AL-2DE ($R^2 = 0.47$, p < 0.001, ICC = 0.67, p < 0.001), and 3BA-RT3DE ($R^2 = 0.50$, p = 0.001, ICC = 0.65, p < 0.001) showed significant correlations with CT. However, 3BA-RT3DE demonstrated a small degree of underestimation (30.5 mL) of LA volume compared to 2DE-based measurements. Good-quality images from 3BA-RT3DE ($R^2 = 0.60$, $R^2 = 0.60$, $R^2 = 0.60$, $R^2 = 0.000$, ICC = $R^2 = 0.0$

Conclusion: Automated quantification of LA volume using 3BA-RT3DE is feasible and accurate in patients with AF. An image of good quality is essential for maximizing the value of this method in clinical practice.

Keywords: Three-dimensional echocardiography, Left atrial volume, Atrial fibrillation

Introduction

Left atrial (LA) size has been demonstrated as an important factor in atrial fibrillation (AF) development [1, 2]. In patients with a diagnosed AF, LA enlargement is related with a cerebrovascular outcome, [3] a risk of AF relapse after electrical cardioversion [4, 5] or catheter ablation [6, 7].

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

Therefore, accurate assessment of LA size is critical for making prognostic and treatment decisions in patients with AF. Transthoracic echocardiography (TTE) is the most common method for assessing LA volume [6]. However, data obtained from 2D echocardiography (2DE) are limited due to geometric assumptions and foreshortening of the LA cavity. LA remodeling is frequently asymmetrical, rendering standard geometric assumptions even more inadequate [8]. Therefore, three-dimensional assessment of LA might help to solve this issue. In addition, current recommendations suggest multi-beat measurements of LA

^{*} Correspondence: grhong@yuhs.ac

¹Division of Cardiology, Severance Cardiovascular Hospital, Yonsei University College of Medicine, Seoul, Korea

volume in AF patients, which further increases the potential variability of 2DE images [9, 10].

Three-dimensional echocardiography (3DE) exhibits accurate assessment of LA volume and better intra-observer and inter-observer agreement when compared to those obtained with magnetic resonance imaging (MRI) [11, 12] or computed tomography (CT) [13, 14]. However, previous studies often excluded AF patients [11, 14–17]. Recently, a novel automated three-beat averaging real-time three-dimensional echocardiography (3BA-RT3DE) method was introduced [18]. In this study, we examined the feasibility and accuracy of the 3BA-RT3DE to measure LA volume in patients with stable AF compared to that of 2DE and CT.

Materials and methods Study population

Thirty-one consecutive patients with AF were prospectively recruited. All patients were stable without any changes in clinical condition or treatment between studies. Inclusion criteria were ECG-documented AF with an echo window that was at least fair in 2DE. Exclusion criteria included decompensated heart failure, tachycardia (heart rate over 100 beats per minute), prior valve replacement surgery, and history of renal failure. Patients received 2DE, 3BA-RT3DE, and cardiac 64-slice multidetector CT scans. The median interval between CT and echocardiography was two days (IQR 0–7 days). And 74.2 % of CT scans were done within one week. Informed consent was obtained from all patients, and the institutional review board of Severance Hospital of Yonsei University approved the study protocol.

Echocardiographic image acquisition and quantification

Two-dimensional echocardiography was performed with commercially available ultrasound systems (Philips IE 33 (Philips Andover, Andover, MA, USA), GE vivid E9 (GE Healthcare, Fairfield, CT, USA), ACUSON Sequoia C512 (Siemens Germany, North Rhine-Westphalia, Germany)). LA volumes were assessed by 2DE and RT3DE with all patients in the left lateral decubitus position using gray-scale, second-harmonic, two-dimensional imaging; image contrast, frequency, depth, and sector size were adjusted for an adequate frame rate and optimal LA border visualization. Parameters related to LA volume were obtained in parasternal long, apical 2- and 4-chamber views by 2DE. All 2DE measurements were performed via averaging three beats at relatively regular rhythms, aiming to obtain maximal LA volume at end-systole [9]. The prolate-ellipse (PE) and area-length (AL) methods were used to quantify 2DE LA volume measurements [9]. The PE method used the formula V = $0.523 \times (D1) \times (D2) \times (D3)$, where D1 was measured from the middle of the plane of the mitral annulus to the superior aspect of the left atrium in a four-chamber view, D2 was the orthogonal short-dimension to D1, and D3 reflected the anterior-posterior diameter measured in a parasternal long-axis. The AL method used the formula $8/\pi \times A1 \times A2/L$, where A1 was the left atrial area from the apical four-chamber view, and A2 was measured from the apical two-chamber view. L was the shortest superior-inferior diameter measured in the apical four- or two-chamber view. For 3BA-RT3DE measurements, LA volume was acquired during three consecutive beats with the Siemens ACUSON SC2000, 4Z1c real-time volume imaging transducer (2.5 MHz). Images by 2DE and 3DE were acquired during a single examination. Real-time 3D apical full-volume images were acquired. All image data were analyzed using eSie analysis software which is an offline, dedicated SC2000 workplace system (Siemens Medical Solution, Mountain View, CA, USA). Automated border tracking of LA and computed maximal LA volume without geometric assumptions were performed as shown in Fig. 1. The software created a geometric model of LA through manual designation of the mitral annulus and superior dome point in the frames corresponding to end-diastolic and endsystolic time; subsequent border detection was performed based on an automated algorithm that detected the endocardial wall interface. This automated identification was based on pattern recognition learning from large annotated data repositories. This technology also allows for automated delineation (auto-contouring) of the endocardium of the LA throughout the entire cardiac cycle. In the following step, the contours were manually corrected if necessary. The pulmonary vein orifices and LA appendage were not included in the contour. Image quality from RT3DE was stratified as good or fair. Good quality was defined as those images with more than 80 % of LA borders visible, and fair quality images had more than 60 % of LA borders visible [19].

Two experienced cardiologists participated in the analysis of 3BA-RT3DE. Each observer had analyzed 30 cases each before analyzing the patients in this study. Intra- and inter-observer agreement for 3BA-RT3DE was assessed using repeated measurements of all patients. The second observer used the same data sets for offline analysis as the first observer but was blinded to the results or identities of the subjects. Both observers were blinded to the results from other modalities.

CT imaging protocol

Cardiac CT scans were performed using a dual-source CT scanner (SOMATOM Definition Flash; Siemens Healthcare, Forchheim, Germany) during a single breath-hold. Imaging protocol included the administration of beta-blocker, if the baseline heart rate was above 65 beats per minute, if contraindications were absent. Heart rates during acquisition did not differ significantly between echocardiography (mean, 76.9 ± 20.1 beats/min; range, 42-120

Fig. 1 Measurement of left atrial volume by three-beat averaging real-time three-dimensional echocardiography with semi-automated endocardial border detection. **a** Set the region of interest in the left atrium. **b** Perform semi-automated endocardial border tracking of the left atrium. **c** Set left atrial volume curve, and calculate average left atrial LA volume from three consecutive beats

beats/min) and CT (mean, 65.7 ± 16.6 beats/min; range, 41-136 beats/min). Optimal delay times for maximal LA volume were determined after a bolus injection of 10 ml of iopamidol (Pamiray; 370 mg of iodine/ml, Dongkook Pharma, Seoul, Korea) followed by 20 ml of saline at 5 ml/s. All CT scans were performed using the triple-phase injection method (70 ml of iomadidol followed

by 30 ml of 30 % blended iopamidol with saline and 20 ml of saline at 5 ml/s). For atrial volume measurement, ECG-gated axial acquisition targeting end-systolic phase using the absolute delay method (a fixed time delay after the R wave) or maximal LA volume was utilized. Tube voltage and tube current were chosen using automatic tube potential selection

software (Care kV; Siemens Healthcare, Forchheim, Germany). Images were reconstructed with a slice thickness of 0.75 mm and a reconstruction increment of 0.5 mm using sonogram-affirmed iterative reconstruction (SAFIRE; Siemens Healthcare, Forchheim, Germany) technique. CT images were uploaded into volume-rendering software (Aquaris iNtuition Edition V4.4.11, TeraRecon, San Mateo, CA, USA) and LA volume was automatically or semi-automatically segmented on the basis of the 3-dimensional threshold method, and atrial volumes were obtained after the manual exclusion of the pulmonary veins and vena cava as described in previous studies [20, 21].

Statistical analyses

Normality of continuous variables was assessed by the Kolmogorov-Smirnov test. Continuous data are presented as mean ± standard deviation. Categorical data are expressed as absolute numbers or percentages. Independent t-test was used to compare subgroups. Paired t-test was performed to compare values from two methods. Linear regression analysis was performed to evaluate relationships between methods. Values from different techniques were compared using intra-class correlation coefficient (ICC). Bland-Altman analysis was performed to evaluate differences in maximal LA volume between different techniques. Inter-observer variability was assessed by Bland-Altman analysis and ICC. A P value < 0.05 was considered statistically significant. SPSS version 16 (SPSS, Inc., Chicago, IL) was used for statistical testing.

Results

The mean age of patients was 62.8 ± 11.7 years, and there were more males (Table 1). Quantification of maximal LA volume by 3BA-RT3DE was feasible in all 31 patients. Images of good quality were obtained in 16 patients; the remaining 15 patients had images of fair quality. The mean volume rate was 18.1 ± 2.8 volume per second.

LA volume was underestimated by echocardiography-based modalities compared to CT. However, 3BA-RT3DE showed the lowest degree of underestimation of maximal LA volume compared to that from CT. The maximal LA volume was 68.4 ± 28.2 , 89.2 ± 33.1 , 100.6 ± 31.8 , and 131.2 ± 42.2 mL from PE-2DE, AL-2DE, 3BA-RT3DE, and CT, respectively (Fig. 2). LA volume by 3BA-RT3DE was significantly greater than (those obtained by) both PE-2DE (P < 0.001) and AL-2DE (P = 0.02).

The correlation between the maximal LA volume obtained from CT was fair with 2DE-based methods regardless of PE-2DE ($R^2 = 0.48$, p < 0.001, ICC = 0.64, p < 0.001) or AL-2DE ($R^2 = 0.47$, p < 0.001, ICC = 0.67, p < 0.001). The data from 3BA-RT3DE showed similar correlation ($R^2 = 0.50$, p = 0.001, ICC = 0.68, p < 0.001) with measurements obtained by CT scan (Table 2,

Table 1 Baseline characteristics of patients

Variables	Overall	Fair quality	Good quality	P value
	(n = 31)	(n = 16)	(n = 15)	
Age(y)	62.8 ± 11.7	66.5 ± 10.5	58.8 ± 11.8	0.90
Male gender (%)	21 (67.7)	10 (62.5)	11 (73.3)	0.901
Height (cm)	166.6 ± 8.7	166.0 ± 7.9	167.2 ± 9.7	0.254
Weight (kg)	65.3 ± 13.3	63.1 ± 13.5	67.7 ± 13.0	0.912
Systolic BP (mmHg)	129.0 ± 20.1	133.4 ± 21.8	124.4 ± 17.7	0.062
Diastolic BP (mmHg)	78.7 ± 12.9	77.4 ± 13.3	80.1 ± 12.8	0.994
Heart rate (bpm)	76.9 ± 20.1	75.9 ± 20.2	77.9 ± 20.6	0.851
LVEDD (mm)	49.9 ± 5.4	48.6 ± 4.2	51.2 ± 6.3	0.140
LVESD (mm)	34.0 ± 6.2	32.9 ± 4.0	35.1 ± 7.9	0.179
LV EF (%)	61.9 ± 11.0	61.9 ± 8.3	61.8 ± 13.6	0.343

Data are expressed as number (%) or mean ± standard deviation BP blood pressure, LVEDD left ventricular end-diastolic diameter, LVESD left ventricular end-systolic diameter, LV EF left ventricular ejection fraction

Fig. 3). The mean difference in the maximal LA volume measured by PE-2DE, AL-2DE, and 3BA-RT3DE and that from CT was 62.8, 41.9, and 30.5 mL, respectively. The limits of agreement for the 3BA-RT3DE were similar among echocardiography-based methods (1.96SD: 59.7 mL for PE-2DE, 60.8 for AL-2DE, 58.6 mL for 3BA-RT3DE). The difference between maximal LA volume by echocardiographic method and CT increased as the LA became enlarged. This trend was similar in 2DE and 3BA-RT3DE images (Fig. 3).

Images from 3BA-RT3DE were divided into two groups according to image quality. The maximal LA volume of the good-quality group (n = 16) showed a significantly better correlation between 3BA-RT3DE and CT ($R^2 = 0.60$, p = 0.0004, ICC = 0.76, p < 0.001). In contrast, the fair-quality group showed a relatively poor correlation

Fig. 2 Left atrial volume measurements from each modality. Values are mean \pm standard deviation. AL = area-length method, CT = computed tomography, LA = left atrium, PE = prolate-ellipse method, 3BA-RT3DE = three-beat averaging real-time three-dimensional echocardiography, 2DE = two dimensional echocardiography

Table 2 Maximal left atrial volume (mL) using different modalities and comparison of it by echocardiography to that by computed tomography

	•					
Modality	Mean ± SD	Correla	Correlation with maximal LA volume by CT			
		R^2	P value	ICC	P value	
PE-2DE	68.4 ± 28.2	0.48	<0.001	0.64	<0.001	
AL-2DE	89.2 ± 33.1	0.47	< 0.001	0.67	< 0.001	
3BA-RT3DE	100.6 ± 31.8	0.50	0.001	0.65	< 0.001	
CT	131.2 ± 42.2					

AL area-length method, CT computed tomography, ICC intra-class correlation coefficient, LA left atrium, PE prolate-ellipse method, 3BA-RT3DE three-beat averaging real-time three-dimensional echocardiography, SD standard deviation, 2DE two dimensional echocardiography

(R^2 = 0.46, p = 0.0052, ICC = 0.65, p = 0.003) (Table 3). Furthermore, the good-quality group showed a consistent difference in LA volume between 3BA-RT3DE and CT across the entire range of LA volumes (Fig. 4). In addition, the limits of agreement were narrower for the good-quality group compared to that of the fair-quality group (1.96SD: 45.8 mL for good quality group, 66.8 mL for fair quality group).

Intra- and inter-observer agreement of 3-beat averaging RT3DE in maximal LA volume was assessed. It showed good intra- (r = 0.95, p < 0.001, R^2 = 0.90, p < 0.001, ICC = 0.95, p < 0.001) and inter-observer agreement (r = 0.85, p < 0.001, R^2 = 0.73, p < 0.001, ICC = 0.85, p < 0.001). The mean inter-observer difference of 3-beat averaging RT3DE was 2.6 mL (Fig. 5).

Table 3 Comparison of maximal left atrial volume (mL) using real-time three-dimensional echocardiography in good and fair image quality group

Image	Mean ± SD	Correlation with maximal LA volume by CT				
quality		R^2	P value	ICC	P value	
Good	99.4 ± 29.6	0.60	0.0004	0.76	< 0.001	
Fair	101.9 ± 35.0	0.46	0.0052	0.66	0.003	

CT computed tomography, ICC intraclass correlation coefficient, LA left atrium, SD standard deviation

Discussion

In this study, a novel automated 3BA-RT3DE was feasible in all patients and showed fair correlation and a lower degree of underestimation compared to 2DE, with CT scanning as the comparison modality. Furthermore, in images of good quality, maximal LA volume measured by 3BA-RT3DE showed better correlation and less variability compared to that of images with fair quality.

Many studies have compared LA volume by 3DE with 2DE, [22] CT [13, 14] or MRI [11, 12, 17, 23]. These published results show that 3DE yields reduced variability and higher or similar accuracy to that of 2DE, mainly because 3DE addresses some of the limitations of 2DE, such as geometric assumption [22, 24–27]. Moreover, 3DE measurements of LA volumes have clinical value for assessing response to therapy and for predicting clinical events in patients with severe left ventricular dysfunction [24, 28, 29]. However, consistent underestimation was shown in most studies, because of ambiguous endocardial borders

Fig. 3 Relationship between measurements obtained by two-dimensional echocardiography (prolate-ellipse and area-length methods), three-beat averaging real-time three-dimensional echocardiography, and computed tomography. AL = area-length method, CT = computed tomography, LA = left atrium, PE = prolate-ellipse method, 3BA-RT3DE = three-beat averaging real-time three-dimensional echocardiography, 2DE = two dimensional echocardiography

Fig. 4 Relationship between measurements obtained by three-beat averaging real-time three-dimensional echocardiography and computed tomography in good (*left panel*) and fair (*right panel*) image quality groups. CT = computed tomography, LA = left atrium, 3BA-RT3DE = three-beat averaging real-time three dimensional Echocardiography

Fig. 5 Inter-observer agreement of left atrial volume by three-beat averaging real-time three-dimensional echocardiography. LA = left atrium, 3BA-RT3DE = three-beat averaging real-time three-dimensional echocardiography

produced by apical imaging in the far field of the ultrasound beam. Previous studies using 3DE for LA volume quantification used a semi-automated endocardial tracking algorithm that was originally developed for the quantification of left ventricular size and function [14, 22, 23]. However, this 3DE direct volumetric algorithm was validated by MRI and has good comparability to the reference modality [30]. One study used RT3DE with software dedicated to the analysis of LA volume and demonstrated similar results to those of our study [31]. In that study, LA volume was more accurately determined with RT3DE than 2DE, and there was a trend toward increased bias in patients with enlarged atria. However, AF patients were excluded from that study, and manual endocardial tracing was required [31].

Recently, two studies were conducted in AF patients to validate the RT3DE-based LA volume quantification with CT [32] or MRI [12] as a reference method. Rohner et al. showed LA volumes and ejection fraction as assessed by RT3DE compared to those obtained by CT. Although RT3DE showed a trend toward underestimating LA volume, it correlated strongly with CT measurements. Furthermore, there was robust inter- and intra-observer variability [32]. However, 85.3 % of patients were described as being in sinus rhythm on baseline, and it only used one-beat RT3DE for LA measurement, which is not concordant with the guideline. In the other study, 2DE and RT3DE were compared with MRI for abilities to assess LA volume. RT3DE showed a moderate improvement in accuracy and the narrowest limits of agreement compared to that of 2DE; further, LA volume was underestimated by echocardiography-based methods compared with MRI. However, it also selected single-beat for evaluation of LA volume [12]. In our study, echocardiography-based measurements of maximal LA volume showed significant correlations and similar degrees of underestimation compared with those from CT, as previously published [32]. However, 3BA-RT3DE demonstrated the lowest degree of underestimation and the narrowest limit of agreement. Furthermore, we demonstrated that image quality is an important factor for LA volume assessment by 3DE in patients with AF. The correlation and degree of underestimation was significantly higher in images of good quality compared with images of fair quality. This is an important consideration for clinical practice, as many patients with AF exhibit poor or fair echo windows. Thus, RT3DE may be the appropriate method for measuring LA volume in patients with AF. The other potential explanation for LA volume underestimation is that LA volume may be overestimated by CT. A recent study by Agner et al. investigated LA volume by volumetric 2DE, CT, and MRI. In that study, CT overestimated LA volume compared to MRI in patients with permanent AF, whereas TTE significantly underestimated LA volume compared to CT and MRI [33]. This difference might be related to volume effects of the contrast and saline chaser. In addition, the administration of a beta blocker to control heart rate might affect LA volume. Furthermore, although CT and MRI showed excellent intraand inter-observer agreements, these might not be practical approaches for daily clinical practice. Currently, MRI takes approximately 60 min for image acquisition. CT scanning exposes patients to radiation regardless of the dose. The risk of renal injury is also high in patients with AF, as they often have renal disease. Patients with AF should be followed regularly for LA volume assessment; for this purpose, echocardiographic methods are widely available. However, the current recommendation of measuring at least 5 beats for LA volume is rather time-consuming. Thus, 3BA-RT3DE is a promising tool for LA assessment in AF patients, particularly for images of good quality. Further studies in larger populations of patients with diverse pathologies will allow the range of applicability of 3DEbased LA volume quantification to be carefully assessed.

Limitations

Our study has limitations. We only examined maximal LA volume, which is strongly supported as a metric for assessing cardiovascular risk. However, some studies suggest that other parameters, such as minimal LA volume and phasic changes of LA, are also related to cardiovascular prognosis [28, 34–37]. These parameters might provide incremental information. In addition, although 3BA-RT3DE showed improved accuracy for LA volume measurements compared to 2DE, the clinical significance remains unclear due to the lack of prognostic information. Thus, further studies are needed to understand the prognostic value of RT3DE-based LA assessment in AF patients. Moreover, we used beta-blocker during the CT scan, which might have affected the hemodynamics of LA volume. However, our population was composed of AF patients; hence, the heart rate variability and potential use of beta-blocker were innate issues of these patients.

Conclusion

Automated quantification of LA volume using 3BA-RT3DE is feasible and accurate in patients with AF. An image of good quality is essential for maximizing the value of this method in clinical practice. This technique might advance and enhance the integration of RT3DE into routine clinical practice.

Competing interests

All authors declare that they have no competing interests.

Authors' contributions

Professor Geu-Ru Hong (corresponding author), Professor Hyuk-Jae Chang, Professor Jong-Won Ha, and Professor Namsik Chung were involved in the study design. Dr Ran Heo, Professor Young-Jin Kim, Professor In-Jeong Cho, Professor Chi Young Shim and RDCS Joel Mancina were involved in datacollection and analysis. Dr Ran-Heo and Professor Geu-Ru Hong were involved in data interpretation, drafting manuscript and take responsibility for integrity of the data. All authors have read and approved the final manuscript.

Disclosures

Geu-Ru Hong – Research Support from Siemens Medical Solution. Joel Mancina - Employee of Siemens Medical Solution.

Author details

¹Division of Cardiology, Severance Cardiovascular Hospital, Yonsei University College of Medicine, Seoul, Korea. ²Department of Radiology, Severance Hospital, Yonsei University College of Medicine, Seoul, Korea. ³Ultrasound Division, Siemens Medical Solution, Mountain View, CA, USA.

Received: 13 June 2015 Accepted: 13 August 2015 Published online: 25 August 2015

References

- Vaziri SM, Larson MG, Benjamin EJ, Levy D. Echocardiographic predictors of nonrheumatic atrial fibrillation. The Framingham Heart Study. Circulation. 1994:89(2):724–30.
- Sanfilippo AJ, Abascal VM, Sheehan M, Oertel LB, Harrigan P, Hughes RA, et al. Atrial enlargement as a consequence of atrial fibrillation. A prospective echocardiographic study. Circulation. 1990;82(3):792–7.
- Osranek M, Bursi F, Bailey KR, Grossardt BR, Brown Jr RD, Kopecky SL, et al. Left atrial volume predicts cardiovascular events in patients originally diagnosed with lone atrial fibrillation: three-decade follow-up. Eur Heart J. 2005;26(23):2556–61.
- Bollmann A, Husser D, Steinert R, Stridh M, Soernmo L, Olsson SB, et al. Echocardiographic and electrocardiographic predictors for atrial fibrillation recurrence following cardioversion. J Cardiovasc Electrophysiol. 2003;14(10 Suppl):S162–5.
- Marchese P, Bursi F, Delle Donne G, Malavasi V, Casali E, Barbieri A, et al. Indexed left atrial volume predicts the recurrence of non-valvular atrial fibrillation after successful cardioversion. Eur J Echocardiogr. 2011;12(3):214–21.
- Jahnke C, Fischer J, Mirelis JG, Kriatselis C, Gerds-Li JH, Gebker R, et al. Cardiovascular magnetic resonance imaging for accurate sizing of the left atrium: predictability of pulmonary vein isolation success in patients with atrial fibrillation. J Magn Reson Imaging. 2011;33(2):455–63.
- Abecasis J, Dourado R, Ferreira A, Saraiva C, Cavaco D, Santos KR, et al. Left atrial volume calculated by multi-detector computed tomography may predict successful pulmonary vein isolation in catheter ablation of atrial fibrillation. Europace. 2009;11(10):1289–94.
- 8. Hoit BD. Assessment of echocardiographic left atrial size: how accurate do we need to be? JACC Cardiovasc Imaging. 2012;5(8):778–80.
- Lang RM, Badano LP, Mor-Avi V, Afilalo J, Armstrong A, Ernande L, et al. Recommendations for cardiac chamber quantification by echocardiography in adults: an update from the american society of echocardiography and the European association of cardiovascular imaging. Eur Heart J Cardiovasc Imaging. 2015;16(3):233–71.
- Kou S, Caballero L, Dulgheru R, Voilliot D, De Sousa C, Kacharava G, et al. Echocardiographic reference ranges for normal cardiac chamber size: results from the NORRE study. Eur Heart J Cardiovasc Imaging. 2014;15(6):680–90.
- Keller AM, Gopal AS, King DL. Left and right atrial volume by freehand three-dimensional echocardiography: in vivo validation using magnetic resonance imaging. Eur J Echocardiogr. 2000;1(1):55–65.
- Buechel RR, Stephan FP, Sommer G, Bremerich J, Zellweger MJ, Kaufmann BA. Head-to-Head Comparison of Two-Dimensional and Three-Dimensional Echocardiographic Methods for Left Atrial Chamber Quantification with Magnetic Resonance Imaging. J Am Soc Echocardiogr. 2013;26(4):428–35.
- Mahabadi AA, Samy B, Seneviratne SK, Toepker MH, Bamberg F, Hoffmann U, et al. Quantitative assessment of left atrial volume by electrocardiographic-gated contrast-enhanced multidetector computed tomography. J Cardiovasc Comput Tomogr. 2009;3(2):80–7.
- Miyasaka Y, Tsujimoto S, Maeba H, Yuasa F, Takehana K, Dote K, et al. Left atrial volume by real-time three-dimensional echocardiography: validation by 64-slice multidetector computed tomography. J Am Soc Echocardiogr. 2011;24(6):680–6.
- Shimada YJ, Shiota T. Underestimation of left atrial volume by three-dimensional echocardiography validated by magnetic resonance imaging: a meta-analysis and investigation of the source of bias. Echocardiography. 2012;29(4):385–90.
- Kircher B, Abbott JA, Pau S, Gould RG, Himelman RB, Higgins CB, et al. Left atrial volume determination by biplane two-dimensional echocardiography: validation by cine computed tomography. Am Heart J. 1991;121(3):864–71.

- Rodevand O, Bjornerheim R, Ljosland M, Maehle J, Smith H, Ihlen H. Left atrial volumes assessed by three-and two-dimensional echocardiography compared to MRI estimates. Int J Cardiac Imaging. 1999;15(5):397–410.
- Thavendiranathan P, Liu S, Verhaert D, Calleja A, Nitinunu A, Van Houten T, et al. Feasibility, accuracy, and reproducibility of real-time full-volume 3D transthoracic echocardiography to measure LV volumes and systolic function: a fully automated endocardial contouring algorithm in sinus rhythm and atrial fibrillation. JACC Cardiovasc Imaging. 2012;5(3):239–51.
- Tighe DA, Rosetti M, Vinch CS, Chandok D, Muldoon D, Wiggin B, et al. Influence of image quality on the accuracy of real time three-dimensional echocardiography to measure left ventricular volumes in unselected patients: a comparison with gated-SPECT imaging. Echocardiography. 2007;24(10):1073–80.
- Moon J, Lee HJ, Kim YJ, Shim J, Kim JY, Pak HN, et al. Prognostic implication of atrial pressures in patients with nonvalvular atrial fibrillation and preserved systolic function who undergo radiofrequency catheter ablation: a pilot study. Int J Cardiol. 2013;168(4):4388–90.
- Moon J, Lee HJ, Shim J, Uhm JS, Kim JY, Pak HN, et al. Distinct prognostic impacts of both atrial volumes on outcomes after radiofrequency ablation of nonvalvular atrial fibrillation: three-dimensional imaging study using multidetector computed tomography. Int J Cardiol. 2013;168(6):5430–6.
- Jenkins C, Bricknell K, Marwick TH. Use of real-time three-dimensional echocardiography to measure left atrial volume: comparison with other echocardiographic techniques. J Am Soc Echocardiogr. 2005;18(9):991–7.
- Artang R, Migrino RQ, Harmann L, Bowers M, Woods TD. Left atrial volume measurement with automated border detection by 3-dimensional echocardiography: comparison with Magnetic Resonance Imaging. Cardiovasc Ultrasound. 2009;7:16.
- Suh IW, Song JM, Lee EY, Kang SH, Kim MJ, Kim JJ, et al. Left atrial volume measured by real-time 3-dimensional echocardiography predicts clinical outcomes in patients with severe left ventricular dysfunction and in sinus rhythm. J Am Soc Echocardiogr. 2008;21(5):439–45.
- Maddukuri PV, Vieira ML, DeCastro S, Maron MS, Kuvin JT, Patel AR, et al.
 What is the best approach for the assessment of left atrial size? Comparison
 of various unidimensional and two-dimensional parameters with three dimensional echocardiographically determined left atrial volume. J Am Soc
 Echocardiogr. 2006;19(8):1026–32.
- Muller H, Burri H, Shah D, Lerch R. Evaluation of left atrial size in patients with atrial arrhythmias: comparison of standard 2D versus real time 3D echocardiography. Echocardiography. 2007;24(9):960–6.
- Anwar AM, Soliman OI, Geleijnse ML, Nemes A, Vletter WB, ten Cate FJ. Assessment of left atrial volume and function by real-time threedimensional echocardiography. Int J Cardiol. 2008;123(2):155–61.
- Caselli S, Canali E, Foschi ML, Santini D, Di Angelantonio E, Pandian NG, et al. Long-term prognostic significance of three-dimensional echocardiographic parameters of the left ventricle and left atrium. Eur J Echocardiogr. 2010;11(3):250–6.
- Nunes MC, Barbosa MM, Ribeiro AL, Colosimo EA, Rocha MO. Left atrial volume provides independent prognostic value in patients with Chagas cardiomyopathy. J Am Soc Echocardiogr. 2009;22(1):82–8.
- Soliman OI, Krenning BJ, Geleijnse ML, Nemes A, van Geuns RJ, Baks T, et al.
 A comparison between QLAB and TomTec full volume reconstruction for real time three-dimensional echocardiographic quantification of left ventricular volumes. Echocardiography. 2007;24(9):967–74.
- Mor-Avi V, Yodwut C, Jenkins C, Kuhl H, Nesser HJ, Marwick TH, et al. Real-time 3D echocardiographic quantification of left atrial volume: multicenter study for validation with CMR. JACC Cardiovasc Imaging. 2012;5(8):769–77.
- Rohner A, Brinkert M, Kawel N, Buechel RR, Leibundgut G, Grize L, et al. Functional assessment of the left atrium by real-time three-dimensional echocardiography using a novel dedicated analysis tool: initial validation studies in comparison with computed tomography. Eur J Echocardiogr. 2011;12(7):497–505.
- Agner BF, Kuhl JT, Linde JJ, Kofoed KF, Akeson P, Rasmussen BV, et al.
 Assessment of left atrial volume and function in patients with permanent atrial fibrillation: comparison of cardiac magnetic resonance imaging, 320-slice multi-detector computed tomography, and transthoracic echocardiography.
 Eur Heart J Cardiovasc Imaging, 2014;15(5):532–40.
- Russo C, Jin Z, Homma S, Rundek T, Elkind MS, Sacco RL, et al. Left atrial minimum volume and reservoir function as correlates of left ventricular diastolic function: impact of left ventricular systolic function. Heart. 2012;98(10):813–20.

- 35. Appleton CP, Galloway JM, Gonzalez MS, Gaballa M, Basnight MA. Estimation of left ventricular filling pressures using two-dimensional and Doppler echocardiography in adult patients with cardiac disease. Additional value of analyzing left atrial size, left atrial ejection fraction and the difference in duration of pulmonary venous and mitral flow velocity at atrial contraction. J Am Coll Cardiol. 1993;22(7):1972–82.
- Fatema K, Barnes ME, Bailey KR, Abhayaratna WP, Cha S, Seward JB, et al. Minimum vs. maximum left atrial volume for prediction of first atrial fibrillation or flutter in an elderly cohort: a prospective study. Eur J Echocardiogr. 2009;10(2):282–6.
- Haffajee JA, Lee Y, Alsheikh-Ali AA, Kuvin JT, Pandian NG, Patel AR. Pre-operative left atrial mechanical function predicts risk of atrial fibrillation following cardiac surgery. JACC Cardiovasc Imaging. 2011;4(8):833–40.

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

