
VASCULAR INTERVENTIONAL PROCEDURES

AASIF MAJEED LONE

HEAD DEPARTMENT OF RADIOLOGY

Discussion topics

 Requirements for certification

 Personnel roles

 Typical activities/skills

 Patient care

 Equipment/supplies

 Basic principles of modality

 Common diagnostic & therapeutic procedures

 Routine & special projections

 Radiation protection

 Image description

 Comparison to diagnostic radiography

Requirements for certification

 Must meet basic education, ethics, and

examination requirements to become eligible

 Must be registered with the ARRT in

Radiography or an appropriate supporting

category

 Must document completion of the Vascular-

Interventional (VI) Radiography Clinical

Experience Requirements

 OJT required on site at MMC (Rick from IR)

 Vascular interventional registry

Radiographer’s role
 Pre-exam

 Confirm patient identity and exam being performed

 Get patient history

 Setup room/equipment & supplies

 Dress in sterile attire

 Explain procedure to patient

 Patient to sign consent forms

 Dress patient

 Time-out

 Use fluoro unit to localize site for application of treatment

 During-exam
 Monitor procedure

 Perform fluoroscopy with c-arm

 Assist radiologist

 Post-exam
 Fluoro after injection to confirm location

 Save and send images per radiologist’s request

 Record radiation measurements (fluoro time, DAP)

Radiologist’s role

 Supervise radiation protection for all personnel

 Get patient history

 Confirm patient identity and exam being
performed

 Make incision to guide catheter or needle to
site for application of treatment

 Maintain sterile field

 Obtain tissue samples if needed

 Operate fluoro tower or instruct radiographer
to take and save images

 Discuss procedure with patient as well as the
findings

 Make reports and document findings

Gynecologist’s role

 Perform procedure for uterine fibroids
 Incision is made in groin

 Catheter introduced into uterine arteries

 Embolus introduced to reduce blood flow to the
tumor

 Tumor dies

 Performs procedure for pelvis congestion
syndrome
 Incision is made in groin

 Catheter introduced into pelvic veins

 Embolus introduced to reduce blood flow eliminating
the need for surgical removal of ovaries and/or
uterus

Typical activities/skills

 Patient preparation

 Radiation protection

 Room set up

 Enter patient information into computer

 Measure vital signs

 Introduction of contrast, vasoconstrictors,
vasodilators, thrombolytic agents, or other
agents intravenously

 Operation of C-arm

 Monitor the patient’s condition

 Room clean up

Patient care
 Radiation Protection

 To be discussed in more detail later…

 Closely monitor patient before, during and after
exam

 Pre exam
 2 hour prep

 Prepped like surgery patient (drape)

 Proper patient attire

 Get history

 Introduce yourself and care team

 Explain procedure

 Answer pt. questions

 Ensure paperwork is correct

 Check lab results

Patient care cont’d…
 During exam

 Sterile procedure (maintain sterile field)

 Patient typically sedated

 Ensure patient comfort & safety

 Patient advocacy

 Monitor patient status

 Administer contrast at radiologist’s discretion

 Time, distance, & shielding

 Post exam
 Clean-up patient / puncture site

 Escort patient to monitoring unit

 Patient recovery time (1-6 hours)

 Explain discharge instructions

Equipment/supplies

 C-arm & control panel

 Radiographic table

 Contrast Injectors

 IV supplies

 Catheters & catheter system

 Sterile field

 Portable lead shields

 Other supplies specific to exams will be
discussed later…

Catheter system

Sterile Field & Some Supplies

MMC HAS THREE DIFFERENT ROOMS

FOR INTERVENTIONAL PROCEDURES.

Two c-arms…

Can you see the lead shield?

This is the same room as the previous slide, but

both c-arms are in place around the phantom.

Control panel

Only one c-arm in this room.

Control panel

Mobile control panel not attached to table

Common diagnostic and

therapeutic procedures

 Techniques used to reduce blood flow

 Techniques used to increase blood flow

 Removal of intravascular foreign bodies

 Transjugular Intrahepatic Portosystemic

Shunting

 Vena Caval Filter Placement

TECHNIQUES USED TO

DECREASE BLOOD FLOW

Indications

 Cases of post-traumatic hemorrhage

 Occlusions of the blood supply

 Reduction of bleeding during and after

surgery

Contraindications

 No definitive contraindications

 Transcatheter embolization is used in

high risk cases

 Blood flow can be reduced without

incurring ischemia of the tissue

Routine procedures

 Embolization and balloon occlusion

 Intravascular infusion of

vasoconstrictors

 Intravascular electrocoagulation

Methods of techniques

 Percutaneous puncture of the femoral

artery

 Percutaneous puncture of superficial

arteries

 Occassionally, embolic material is

inserted directly into vessel via

arteriotomy

Transcatheter Embolization and

Balloon Occlusion

 Three purposes for embolization

 Stop active bleeding sites

 Control blood flow to diseased or

malformed vessels

 Stop or reduce blood flow to an area

before surgery

Embolization and Balloon

Occlusion

 Process of closing or obstructing lumen

of vessel

 Therapeutic introduction of foreign

substance, tissue, or blood clot into

lumen via catheter

 Blood clots and tissue fragments as

emboli replaced by synthetic agents

delivered through percutaneous catheter

method

Stroke

-caused by bleeding resulting from

ruptured aneurysms may be treated

by embolization, most commonly using tiny

metal coils.

http://en.wikipedia.org/wiki/Aneurysm
http://en.wikipedia.org/wiki/Embolization

Uterine fibroids

 Non-cancerous growths of the muscular portion of
the uterus which may cause pain and heavy bleeding

 Interventional radiologists perform non-surgical,
minimally-invasive treatments of uterine fibroids,
called uterine fibroid embolization (UFE), or uterine
artery embolization (UAE)

 Radiologist makes a tiny nick in the skin in the groin
and inserts a catheter into the femoral artery and
guides the catheter into the uterine arteries that
supply blood to the fibroid and then releases tiny
particles through the catheter to occlude the blood
supply of the tumor, causing it to shrink and die

http://en.wikipedia.org/wiki/Uterine_fibroid_embolization
http://en.wikipedia.org/wiki/Uterine_artery_embolization
http://en.wikipedia.org/wiki/Uterine_artery_embolization

Uterine Fibroid

Emboli

 Material determined by pathology,

patients clotting ability, and the nature of

the blood supply

 An ideal embolic material is yet to be

discovered

Emboli

 Characteristics of an ideal substance

should include a material that is

 Non toxic

 Stable

 Insoluble in the vascular system

 Radiopaque

 Capable of being shaped, sterilized, and

injected via catheter

Temporary Occluders (last less

than 48 hrs- 30 days)

 Mechanically removable or quickly

absorbed

 Gelfoam (most popular), excellent for tumor

treatment

 Autologous blood clots (from patients own

blood)

 Muscle tissue clots

 Balloon catheter required (single or double

lumen)

Permanent occluders (remains

more than 30 days)

 Occluding spring emboli
 Gianturco coils (GAW) are stainless steel coils

 Inserted into stopcock through catheter

 Guide wire moves spring to end of catheter an
estimated 20-30 cm depending on manufacturer
recommendations

 Guide wire is removed and the spring embolus is
placed in the vessel

 Mini GAW (mini chimney cleaning brush, requires
large bore catheter)

 Detachable balloon catheters
 Self sealing valves filled with contrast or opaque

medium

 For high blood flow areas

Permanent occluders (remains

more than 30 days)

 Isobutylcyanoacrylate (IBCA)
 Not yet approved by FDA

 Permit required for human use

 Liquid embolic media used in life threatening cases

 Forms permanent embolus that seals the vessel immediately

 Silicon elastomer
 Low viscousity liquid substance

 More controlled polymerization time than IBCA

 Can be mixed with iron allowing external movement of position
by a magnet before polymerization is complete

 Requires co-axial catheters (larger outer catheter paired with
smaller inner catheter)

 Polyvinyl alcohol foam

Small Vessel Occluders

 Synthetic agents
 Solid (resorbable)

○ Gelfoam (gelatin sponge)

 Solid (permanent)
○ Polyvinyl alcohol (PVA)

 Liquid
 Isobutylcyaonoacrylate (IBCA)

 Mechanical systems

 Occluding springs
 Stainless steel coils

 Silk and Darcon affixed to wire provide framework for clots

Large Vessel Occluders

 Mechanical systems
 Occluding springs (GAW, mini GAW)

○ Coils of stainless steel 5cm long and 3-15 mm diameter

○ Strands of wool affixed to wire provides framework for clots

○ Use guidewire to place emboli

 Balloon Systems
 Non-detachable balloon systems

 Detachable balloon systems

 Controlled leak balloon systems

 Other systems
 Chemoebolization

 Electrocoagulation

 Laser induced occlusion

 Percutaneous stents

Types of catheters

 Diagnostic angiographic catheter

 Micro catheter

 Drainage catheter

 Balloon catheter

 Central venous catheter

Catheter Systems

 Arterial guiding sheath catheter

 Acts as a guide for interventional

catheter

 Thinner wall and larger lumen than

typical angiographic catheter

 Provides means for injection of contrast

 Performs various hemodynamic

measurements

Catheter Systems

 Fixed guide wire

 Balloon directly attached to a guide wire

with a flexible tip

 Can be manipulated by one person

 Must be removed if another size or type

of catheter is needed

Infusions of Vasoconstrictors

 Indicated in cases of suspected UGI

bleeding

 Aids in improving the diagnostic

capabilities if angiography in some

areas of the body

 Enhances diagnostic value of hepatic

angiography or peripheral angiography

 Improves visualization of neoplasms in

cases of hepatoma and adenoma

Electrocoagulation

 Occlusion of blood vessels

accomplished by using an electric

current to stimulate thrombus formation

 Used in cases of diagnosed tumors,

hemangioma, and arteriovenous fistulas

Special Procedures

Chemoembolization:

 Cancer treatment directly to a tumor
through its blood supply, then using clot-
inducing substances to block the artery,
ensuring that the delivered chemotherapy
is not "washed out" by continued blood flow

Radioembolization:

 Embolization of tumors with radioactive
microspheres of glass or plastic, to kill
tumors while minimizing exposure to
healthy cells

http://en.wikipedia.org/wiki/Chemoembolization
http://en.wikipedia.org/wiki/Radioembolization

Techniques used to

Increase Blood Flow

Basic Principles of Modality

 Increase blood flow in medium to large

vessels

 Dilate stenotic vessels

 Recanalize obstructed vessels

 Percutaneous Transluminal Angioplasty

(PTA) encompasses both dilation and

recanalization

 Reduce cost of treatment without

increasing risk to the patient

Indications

 Stenotic arterial disease

 Vascular occlusion

 Lesions containing plaque

 Thromboemboli (blood clot)

 Vessel spasm/constriction

 Atherosclerosis obliterans

 Occlusive disease

Contraindications

 No defined contraindications

 Patients are usually candidates for surgery

 Attempts to treat with these techniques usually
outweigh the risks

 When percutaneous transluminal coronary
angioplasty is done, a surgical team and room
should be available for immediate coronary
bypass surgery if complications occur

 Only other contraindication is if the anatomy
precludes the passage of the passage of a
dilation catheter

Techniques used to increase

blood flow

 Percutaneous Transluminal Angioplasty

 Percutaneous Laser Angioplasty

 Transmyocardial Revascularization

 Atherectomy

 Vascular Stent Placement

 Intravascular Thrombolysis (Fibrinolysis)

 Infusion of Vasodilators

Complications
 All these procedures can engender complications

 Usually associated with the catheterization itself:
 Flow disturbances

 Vessel occlusion

 Localized hemorrhage

 Systemic embolization

 PTA presents risks of:
 Vessel dissection or perforation

 Thrombotic occlusion

 Distal embolization caused by lesion debris

 Vessel spasms

 Guide wire and balloon rupture caused by over-inflation

 In all procedures discussed, the principle of benefit vs. risk is
applicable

 Patients should be closely monitored before, during, and after
the procedure to minimize risk of complications

Percutaneous Transluminal

Angioplasty (PTA)

 Nonsurgical procedure

 Accomplished via balloon inflation

 First performed in 1964
 Dotter & Judkins

 Coaxial catheter system (telescoping catheter)

 Objectives of procedure:
 Improve blood flow

 Increase lumen size

 Maintenance of long-term patency

 Create smooth inner surface

1. Perform angiogram to define anatomy

2. Guide wire is advanced through lesion

3. Balloon catheters introduced

4. The balloon is inflated

5. Dilation of the vessel is accomplished

6. Post-procedural angiogram is

performed to assess results

7. If successful, catheter is removed

PTA steps (overly simplified)

Balloon catheter advanced

through lesion

Balloon inflated

Dilation accomplished

PTA cont…

 Antithrombotic medication given both before &
after procedure

 The equipment used is thrombogenic in nature
& very disturbing to the vascular system

 Limitations to PTA:
 Restenosis

○ Intimal hyperplasia (swelling)

○ Elastic recoil

 Led to adjunct procedures to help reduce
negative aspects:

○ Laser assisted balloon angioplasty

○ Atherectomy

○ Stent placement

Percutaneous Laser Angioplasty

 The laser system
 Converts light into monochromatic radiation

 Travels in a straight line

 Different systems vary:

○ Wavelength

○ Energy

○ Pulsed or continuous

○ Amount of tissue penetration

○ Interaction

 Two categories:

○ Thermal

○ Nonthermal

Thermal Nonthermal

 Destroy tissues by

converting solid

material into gas

(called thermal

vaporization)

 Can cause vascular

burn injury or

vascular spasms

 Cause vaporization

through the

ionization of atoms

with subsequent

dissociation of the

molecules of the

tissue

 Do not cause

vascular burn injury

or vascular spasms

Other components of the laser

system

 External power unit

 Fiber optic cables

 Transmit the laser beam to its target

 The external sheath

 Inert material such as Teflon

 The tip of the optical fiber

 Open or capped with metal or a lens

Laser system tips

 Open-tipped
 Not as successful as

other systems

 Uses tissue
absorption of the
energy to affect the
angioplasty

 Metal-tipped
 Used most

extensively

 Uses the heat
produced by the laser
energy to interact with
the tissue

 Lens-tipped
 Able to focus laser

beam, so more
precise

 Still in the
investigative stage

Percutaneous Laser Angiography

continued…

 Performed in angiographic or special

procedure suite

 Used in conjunction with balloon

angiography

 Similarities to other interventional

procedures…

 Catheterization procedure

 The possible complications

 Post-procedural treatment

Transmyocardial

Revascularization

 Performed when interventional techniques
have not been effective and surgery is
contraindicated

 Consists of establishing channels within the
heart muscle for the purpose of renewing the
blood supply (angiogenesis)

 Brings oxygen rich blood to the myocardium

 Effective method for providing direct blood flow
to the heart muscle

 Affords effective relief from angina symptoms

 Provides an alternative for patients who are at
risk for angioplasty or coronary bypass surgery

Atherectomy

 Removal of plaques (atheromas)

 Use special catheters

 Directional or “pull-back” variety

 Circumferential

 Extraction

 All procedures use the same techniques

of catheter introduction employed in

balloon PTA

Directional Atherectomy

 Resection cutting head is less than 360 degrees

 Nonflexible cutting/collection assembly at distal portion of
catheter

 Cutting assembly offset on one side by a balloon

 Steps:
 Cutting head put in position

 Balloon inflated

 Plaque protrudes into resection window

 Cutter is manually advanced
○ Cuts through plaque and pushes material into hallow collection

tip

 Cutting head turned 20 -45 degrees and repeated

 Confirmation by follow-up angiography

 Complications are relatively few:
 include distal embolization, delayed vessel occlusion, and

arterial tears

Circumferential Atherectomy

 Cutter or “burr” rotates to grind and
pulverize plaque

 Burr tip rotates at speeds ranging from
100,000 to 150,000 rpm

 Small particles are then physiologically
eliminated by the body

 Particles small enough to pass through
capillaries without causing embolization

 These systems are considered non-
extraction systems

Extraction Atherectomy

 Transluminal extraction catheter (TEC) system
designed to be used over a guide wire

 Conical distal tip encloses rotating cutting
blades

 Variety of diameter sizes

 Blades rotate slowly at about 750 rpm
 Allows for improved cutting control

 Eliminates heat buildup

 Cutting assembly hollow
 Connected to vacuum device

○ Aids in removal of the excised plaque

Vascular Stent Placement
 Major drawback to PTA are restenosis and weakening

of the vessel wall due to pressure of balloon
expansion causing it to collapse

 Stents function to maintain the patency of vessels so
they do not collapse

 Accomplished using the same general procedures as
PTA

 The stents can be bare metal or coated with a drug
that reduces the natural restenosis that can occur

 Classified many different ways
 Type of material, design characteristics, general area applied,

etc…

 Two main categories (expansion mechanism):
○ Balloon expandable

○ Self-expanding

Intravascular Thrombolysis

(Fibrinolysis)
 Chemically dissolving a clot

 Several different substances
 Streptokinase (off market now)

 Urokinase

 Tissue-type plasminogen activator (TPA)
○ Ateplase

○ Used at MMC

 Success of treatment dependant on age, size, and
location of lesion
 As age of lesion approaches 7 day it become more resistant to

treatment by thrombolytic agents

 If too extensive, complete removal becomes more
difficult, and success is diminished

 If vessel is totally blocked, retrograde clot formation
can occur

Intravascular Thrombolysis cont…
 Performed after general angiography confirms diagnosis

 Guide wire passed through occlusion
 Followed by infusion catheter

 Two major methods:
 Infusion

 Pulse-spray

 In both cases, agent introduced over time

 Major advantage of pulse-spray method:
 Forceful infusion

 Many slits in catheter allow for simultaneous treatment of entire clot

 Progress checked by follow-up angiography

 Patients should be closely monitored for complications and
improvements throughout the course of the infusion
 In an intensive care unit

 Repeat angiography performed every 2 to 6 hours
○ Oversee dose and catheter position

 Complications are those normally associated with angiography as
well as hemorrhage and rethrombosis

Infusion of Vasodilators

 Used primarily to treat vascular spasm

or nonocclusive acute mesenteric

ischemia

 Although, can be used to dilate stenotic

vessels

 However, most occlusive vascular

problems are managed with one of the

techniques previously discussed

Routine & Special Projections

 No known special projections for increasing
blood flow, parse

 Typically:
 AP

 Lateral

 Although, special c-arm allows for three
dimensional imaging
 Spins like CT gentry

Image of phantom after C-arm

spin utilizing DSA

Image description

 Depends on location of procedure

 Use of c-arm and x-rays

 Anatomy seen at desired location looks
like what we are used to seeing…

 However, angiography involves infusion of
contrast into vessels, so the vessels can be
visualized

 IR also utilizes Digital Subtraction
Angiography (DSA) to isolate the vessels in
the image by removing surrounding anatomy

REMOVAL OF INTRAVASCULAR FOREIGN

BODIES

Removal of Intravascular Foreign Bodies

 Helical Loop Basket Catheter (Dotter

Intravascular Retriever Set)

 Snares foreign fragments

 Moves fragment to peripheral vascular

location for easier removal

Removal of Intravascular Foreign Bodies

 Balloon tip retrieval catheter

 Used to pull fragments when other methods

are not possible

 Balloon is inserted past fragment, then

catheter is pulled thus pushing fragment in

more convenient area for retrieval

Removal of Intravascular Foreign Bodies

 Grasping devices

 Not usually used due to possible vessel

trauma

 Only used when other methods fail

Removal of Intravascular Foreign Bodies

 Snare loop catheter

 Used to retrieve lost catheters by snaring

free end of the lost one

 Curry Intravascular Retriever set

Removal of Intravascular Foreign Bodies

 Hook shaped catheter and guide wire

set

 Used when a device is lost in a vessel

Removal of Intravascular Foreign Bodies

 Complications

 Very rare

 Depends on:

○ Length of time foreign body has been present

○ Location of foreign body

○ Patient disposition

Expansion

 Interventional procedures are expanding

as technology improves

 New minimally invasive procedures are

being explored

 There are two new procedures at this

point

 Transjugular intrahepatic portosystemic

shunting

 Vena caval filtration

TRANSJUGULAR INTRAHEPATIC

PORTOSYSTEMIC SHUNTING

Transjugular Intrahepatic

Portosystemic Shunting

 Also known as TIPS

 Described by Josef Rösch in 1969

 First successful procedure in 1988

 Now the preferred treatment for portal

hypotension

Transjugular Intrahepatic

Portosystemic Shunting

 Indications

 Budd-Chiari Syndrome (BCS) : rare
obstruction of blood flowing from the liver,
usually clot based

 Bleeding anorectal varicies

 Acute variceal hemorrhage

 Hepatorenal syndrome

 Portal vein thrombosis

 As a palliative treatment for hepatorenal
syndrome

Transjugular Intrahepatic

Portosystemic Shunting

 Contraindications

 Severe liver failure

 Biliary obstruction

 Polycystic liver disease

 Systemic infections

 Pulmonary hypertension

 Heart disease, such as CHF

Transjugular Intrahepatic

Portosystemic Shunting

The procedure can be seen here:

http://www.youtube.com/watch?v=O2u4_h

F3234

http://www.youtube.com/watch?v=O2u4_hF3234
http://www.youtube.com/watch?v=O2u4_hF3234

Transjugular Intrahepatic

Portosystemic Shunting
 Common complications

 Restenosis, or occlusion of the shunt

 Hepatic encephalopathy

 Possible complications
 Puncture of bile ducts, hepatic capsule or

gallbladder

 Recurrent variceal bleeding

 Intra-abdominal hemorrhage

 Pneumothorax

 Portal vein thrombosis

 Hematoma, renal failure, Myocardial infarction

 Death

Transjugular Intrahepatic

Portosystemic Shunting

This exam is typically followed up by an

ultrasound within 24 hours to ensure

success of the procedure.

Transjugular Intrahepatic

Portosystemic Shunting

This exam follows the others in this section

for radiation protection as allowed.

VENA CAVAL FILTERS

Vena Caval Filters

 Primary purpose is to reduce or

eliminate the possibility of a pulmonary

embolus

 First surgical placement in 1967

 First percutaneous insertion in 1984

Vena Caval Filters

 Indications

 Deep vein thrombosis

 Pulmonary embolus

 Both are combined with a contraindication to

anticoagulants

 Contraindications

 Very few

 Mainly patentcy and access related

Vena Caval Filters

 This procedure can be seen here:

http://www.youtube.com/watch?v=IJ2Me_c

8oG4

http://www.youtube.com/watch?v=IJ2Me_c8oG4
http://www.youtube.com/watch?v=IJ2Me_c8oG4

Vena Caval Filters

 Expected complication:

 Associated with the percutaneous

introduction of the filter delivery system

 Other complications

 Tilted or malpositioned filter

 Migration of filter

 Caval perforation may occur, just not

common

Vena Caval Filters

 This exam follows the others in this

section for radiation protection as

allowed.

Radiation protection

 ALARA

 Time

 Distance

 Shielding
 Shield the patient’s gonads

 All team members should wear lead aprons and thyroid
shields

 Portable lead shields

 Dosimeter badges worn outside of apron at the level
of the collar

 Collimation

 Pulsed fluoroscopy to reduce dose

 Record fluoroscopy time (required by the FDA)

Comparison
Interventional Procedures Diagnostic Radiology

 Utilizes c-arm, fluoroscopic
table, CT, MRI, and
ultrasound

 Patient sedated

 Supine or prone

 Use of contrast media

 Utilizes digital subtraction
angiography (DSA)

 Used for treatment

 Sometimes uses two c-
arms at once

 Higher risk of infection, due
to percutaneous catheter
insertion

 All procedures sterile

 Team of personnel in room

 Utilizes only overhead tube

 Patient awake

 Various positions

 May or may not use
contrast

 Digital subtraction not used
very often

 Used for diagnosis

 Only one x-ray tube used
at a time

 Low to no risk of infection

 Few sterile procedures

 No one in room, except
during fluoroscopic exams

THANK YOU

	Slide 1: Vascular Interventional procedures
	Slide 2: Discussion topics
	Slide 3: Requirements for certification
	Slide 4: Radiographer’s role
	Slide 5: Radiologist’s role
	Slide 6: Gynecologist’s role
	Slide 7: Typical activities/skills
	Slide 8: Patient care
	Slide 9: Patient care cont’d…
	Slide 10: Equipment/supplies
	Slide 11: Catheter system
	Slide 12: Sterile Field & Some Supplies
	Slide 13: MMC has three different rooms for interventional procedures.
	Slide 14: Two c-arms… Can you see the lead shield?
	Slide 15: This is the same room as the previous slide, but both c-arms are in place around the phantom.
	Slide 16: Control panel
	Slide 17: Only one c-arm in this room.
	Slide 18: Control panel
	Slide 19: Mobile control panel not attached to table
	Slide 20: Common diagnostic and therapeutic procedures
	Slide 21: Techniques used to Decrease Blood Flow
	Slide 22: Indications
	Slide 23: Contraindications
	Slide 24: Routine procedures
	Slide 25: Methods of techniques
	Slide 26: Transcatheter Embolization and Balloon Occlusion
	Slide 27: Embolization and Balloon Occlusion
	Slide 28: Stroke
	Slide 29: Uterine fibroids
	Slide 30: Uterine Fibroid
	Slide 31: Emboli
	Slide 32: Emboli
	Slide 33: Temporary Occluders (last less than 48 hrs- 30 days)
	Slide 34: Permanent occluders (remains more than 30 days)
	Slide 35: Permanent occluders (remains more than 30 days)
	Slide 36: Small Vessel Occluders
	Slide 37: Large Vessel Occluders
	Slide 38: Types of catheters
	Slide 39: Catheter Systems
	Slide 40: Catheter Systems
	Slide 41: Infusions of Vasoconstrictors
	Slide 42: Electrocoagulation
	Slide 43: Special Procedures
	Slide 44: Techniques used to Increase Blood Flow
	Slide 45: Basic Principles of Modality
	Slide 46: Indications
	Slide 47: Contraindications
	Slide 48: Techniques used to increase blood flow
	Slide 49: Complications
	Slide 50: Percutaneous Transluminal Angioplasty (PTA)
	Slide 51: PTA steps (overly simplified)
	Slide 52: Balloon catheter advanced through lesion
	Slide 53: Balloon inflated
	Slide 54: Dilation accomplished
	Slide 55: PTA cont…
	Slide 56: Percutaneous Laser Angioplasty
	Slide 57: Thermal Nonthermal
	Slide 58: Other components of the laser system
	Slide 59: Laser system tips
	Slide 60: Percutaneous Laser Angiography continued…
	Slide 61: Transmyocardial Revascularization
	Slide 62: Atherectomy
	Slide 63: Directional Atherectomy
	Slide 64: Circumferential Atherectomy
	Slide 65: Extraction Atherectomy
	Slide 66
	Slide 67: Vascular Stent Placement
	Slide 68
	Slide 69: Intravascular Thrombolysis (Fibrinolysis)
	Slide 70: Intravascular Thrombolysis cont…
	Slide 71: Infusion of Vasodilators
	Slide 72: Routine & Special Projections
	Slide 73
	Slide 74: Image of phantom after C-arm spin utilizing DSA
	Slide 75: Image description
	Slide 76
	Slide 77: Removal of Intravascular Foreign Bodies
	Slide 78: Removal of Intravascular Foreign Bodies
	Slide 79: Removal of Intravascular Foreign Bodies
	Slide 80: Removal of Intravascular Foreign Bodies
	Slide 81: Removal of Intravascular Foreign Bodies
	Slide 82: Removal of Intravascular Foreign Bodies
	Slide 83: Removal of Intravascular Foreign Bodies
	Slide 84: Expansion
	Slide 85: Transjugular Intrahepatic Portosystemic Shunting
	Slide 86: Transjugular Intrahepatic Portosystemic Shunting
	Slide 87: Transjugular Intrahepatic Portosystemic Shunting
	Slide 88: Transjugular Intrahepatic Portosystemic Shunting
	Slide 89: Transjugular Intrahepatic Portosystemic Shunting
	Slide 90: Transjugular Intrahepatic Portosystemic Shunting
	Slide 91: Transjugular Intrahepatic Portosystemic Shunting
	Slide 92: Transjugular Intrahepatic Portosystemic Shunting
	Slide 93: Vena Caval Filters
	Slide 94: Vena Caval Filters
	Slide 95: Vena Caval Filters
	Slide 96: Vena Caval Filters
	Slide 97: Vena Caval Filters
	Slide 98: Vena Caval Filters
	Slide 99: Radiation protection
	Slide 100: Comparison
	Slide 101: Thank you

