

HAL
open science

Analysis of Achilles tendon vascularity with second generation Contrast-Enhanced Ultrasound (CEUS)

Eugenio Genovese, Mario Ronga, Chiara Recaldini, Federico Fontana,
Leonardo Callegari, Carlo Fugazzola

► **To cite this version:**

Eugenio Genovese, Mario Ronga, Chiara Recaldini, Federico Fontana, Leonardo Callegari, et al.. Analysis of Achilles tendon vascularity with second generation Contrast-Enhanced Ultrasound (CEUS). Journal of Clinical Ultrasound, 2011, 39 (3), pp.141. 10.1002/jcu.20789 . hal-00613767

HAL Id: hal-00613767

<https://hal.science/hal-00613767>

Submitted on 6 Aug 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Analysis of Achilles tendon vascularity with second generation Contrast-Enhanced Ultrasound (CEUS)

Journal:	<i>Journal of Clinical Ultrasound</i>
Manuscript ID:	JCU-10-018.R1
Wiley - Manuscript type:	Research Article
Keywords:	Achilles tendon , Tendinopathy, Ultrasound, CEUS

SCHOLARONE™
Manuscripts

Review

Analysis of Achilles tendon vascularity with second generation Contrast-Enhanced Ultrasound (CEUS)

ABSTRACT

Purpose: To compare morphological and power Doppler features of the Achilles tendon and Contrast-Enhanced Ultrasound (CEUS) behaviour between asymptomatic athletes and athletes who had undergone surgery for repair of a previous Achilles tendon rupture.

Methods: 24 athletes were divided in two groups (A and B). Group A included 14 patients with a median age of 32 years (range 27 to 47 years) who had undergone surgical repair for unilateral Achilles tendon rupture. Group B (control group) included 10 subjects with a median of 34 years (range 27 to 40 years) with no previous or present history of tendinopathy. All patients were evaluated with ultrasound (US), power-Doppler and CEUS with second-generation contrast agent. We studied the uninjured Achilles tendon in athletes who had suffered a previous rupture (Group A) and either the left or right Achilles tendon of the athletes in Group B.

Results: CEUS showed a significantly greater ability to detect a greater number of vascular spots within the tendon of Group A compared to Group B (< 0.05).

1
2
3 **Conclusions:** In athletes who had suffered a tear of an Achilles
4 tendon, CEUS detected small vessels that were not identified by
5 power-Doppler US in the uninjured controlateral Achilles tendon.
6
7
8
9
10 CEUS is useful to evaluate vascularity not detected by other imaging
11 techniques. Vascularity seems to be increased in patients who had
12 suffered from a previous rupture.
13
14
15
16
17
18
19

20 INTRODUCTION

21
22 Many authors described a direct relationship between tendinopathy
23 and increased vascularisation in Achilles tendons, even though this
24 relationship is controversial [1-3]. Contrast-Enhanced Ultrasound
25 (CEUS) with second-generation contrast agent demonstrated a high
26 sensitivity to evaluate vascularity of different tissues [4-7]. Recently,
27 Rudzki and co-authors have used a contrast-enhanced ultrasound
28 method to demonstrate regional variations in the vascularity of the
29 supraspinatus tendon, with an age-dependent decrease in
30 asymptomatic individuals with intact rotator cuffs [8]. Patients who
31 suffer from an acute Achilles tendon rupture have a nearly 200-fold
32 increased risk of a contralateral tendon rupture [9] and many exhibit
33 intratendinous changes in the contralateral Achilles tendon. This
34 observational study compared the sensitivity of power Doppler US
35 and CEUS to assess the vascularisation of the Achilles tendon in two
36 different populations. The first one was composed by subject who had
37 sustained an Achilles tendon rupture and in which the contralateral
38 tendon was assessed, and the second one in which either the right or
39 left healthy tendon was studied. We wanted to verify whether CEUS
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 has a higher sensitivity than power Doppler US in detecting
4
5 vasculature and that vascularity is increased in patients who suffered
6
7 from a previous rupture.
8
9

10 11 12 **MATERIALS AND METHODS**

13
14
15 All the procedures described in the present study were approved by
16
17 our Institutional Review Board, and all participants gave written
18
19 informed consent to participate in the study.
20
21

22 Twenty-four amateur runners were included in the study; all athletes
23
24 were running at least three times in the week for at least 15 km. They
25
26 were divided in two groups. Group A was composed of 14 patients, 12
27
28 males and 2 females, with a median age of 32 years (range 27 to 47
29
30 years). All had undergone surgery for a unilateral Achilles tendon
31
32 rupture in the past two years from the present study. None of them had
33
34 symptoms from the controlateral tendon. Group B was composed of
35
36 10 asymptomatic subjects (7 males and 3 females, with median age of
37
38 34 years (range 27 to 40 years) with no previous tendon pathology.
39
40
41 The non affected Achilles tendon of group A subjects, and either the
42
43 left or the right Achilles tendon (selected by the subject tossing a coin
44
45 immediately before undergoing the ultrasound examination) of group
46
47 B subjects were studied with gray-scale US, power Doppler and
48
49 CEUS.
50
51

52
53
54 All subjects were asked to abstain from sports activities for two days
55
56 before the evaluation. The exams were conducted with a Technos
57
58 MPX US (Esaote, Genova, Italy) by the senior radiologist with the
59
60 patient prone and the ankle at 90°; he was blinded to knowing whether

1
2
3 a patient belonged to group A or B. A gray-scale US and power-
4
5 Doppler with a 13-4 MHz linear probe, with longitudinal and
6
7 transversal scans, were used to detect any structural tendon
8
9 abnormalities. Anteroposterior thickness, US-echotexture
10
11 (homogeneous / dishomogeneous), and signs of peritendinopathy were
12
13 evaluated at the middle one third and insertion of the Achilles tendon
14
15 on the calcaneus. Patients who showed clinical signs of tendinopathy
16
17 were excluded from the study. For power Doppler evaluation, the gain
18
19 was set to cancel any noise signal. CEUS was then performed using
20
21 longitudinal scans, with a linear 9-3 MHz probe and dedicated CnTi
22
23 software (Esaote, Genova, Italy). The radiologist administered a 5 ml
24
25 volume injection of second-generation contrast agent (Sonovue,
26
27 Bracco, Milano, Italy) followed by 10 ml saline solution in an
28
29 antecubital vein of the forearm of all the subjects involved in the
30
31 present study. Two videoclips of 60 seconds each were recorded,
32
33 beginning at the end of the injection of the contrast agent. The level of
34
35 contrast diffusion in the tendon was evaluated in a quantitative fashion
36
37 drawing time intensity enhancement curves, using Qontrast™
38
39 software (Bracco, Milano, Italy). The intensity of contrast diffusion in
40
41 the tendon was calculated on longitudinal tendon scan. The variables
42
43 analyzed on the curves were the following:
44
45
46 PEAK: maximum signal intensity value;
47
48 TTP (Time to Peak): time that the contrast agent takes to reach its
49
50 higher concentration;
51
52 RBV (Regional Blood Volume): blood volume proportional to the
53
54 area under the curve
55
56
57
58
59
60

1
2
3 (AUC), calculated as the integral of the same curve;
4

5 RBF (Regional Blood Flow): blood flow, calculated as the ratio
6
7 between RBV and MTT (medium transit time).
8

9
10 Data were entered in a commercially available software. Descriptive
11
12 statistics were calculated. All analyses were performed using the SPSS
13
14 13.0 statistical software package (SPSS Science Inc., Chicago, IL). A
15
16 Mann-Whitney's test for independent samples was used, considering
17
18 significant a p value < 0.05.
19
20
21
22
23
24
25
26

27 **RESULTS**

28
29 The gray-scale analysis did not show any pathological thickening at
30
31 the middle third and the region of insertion on the calcaneus site of all
32
33 the tendons evaluated. The anterior-posterior mean diameter was $4.6 \pm$
34
35 3.10 mm in group A and 4.55 ± 3.02 mm in the group B. The tendon
36
37 structure was homogeneous without any focal hypo- or hyper-echoic
38
39 lesions. We did not detect oedema in the tendon. Power Doppler exam
40
41 did not show any intra-tendinous neovascularisation in either group.
42
43
44 The results of CEUS are summarized in Tables I and II. The
45
46 enhancement curves were drawn considering the data of the second
47
48 videoclip because the presence of the contrast agent was appreciable
49
50 in all subjects only at 40-60 seconds from the injection. In two male
51
52 patients of group A, it was not possible to calculate the enhancement
53
54 curve due to movement artefacts. Group A subjects showed a values
55
56 of peak (mean 3,9; SD 0,07), TTP (mean 40,2; SD 5,1), RBV (mean
57
58 267; SD 142) significant higher than Group B subjects (peak mean
59
60

1
2
3 2,8; SD 1,07; TTP mean 31,9; SD 5,9; RBV mean 150; SD 56,8) with
4
5 a $p < 0.0$). No difference was observed for the RBF parameter (mean
6
7 4,1; SD 1,5 in Group A and mean 3 with SD of 1,1 in Group B).
8
9

10 11 12 **DISCUSSION**

13
14
15 Midsubstance ruptures of the Achilles tendon typically occur in 30–50
16
17 year old male recreational athletes [9,10]. The cause of Achilles
18
19 tendon rupture is unknown, but is thought to be based on mechanical
20
21 and biological factors [11].
22
23

24
25 Gray-scale US is routinely performed to evaluate tendinopathic
26
27 Achilles tendon, and has been used to assess the appearance of the
28
29 Achilles tendon following surgical repair [12-14]. Intratendinous
30
31 Doppler activity has been interpreted as an equivalent of neovessels
32
33 [15]. Colour- and power-Doppler highlight the increase of intra- and
34
35 peritendinous vascularisation in chronic tendon pathology [16]. Other
36
37 studies have shown similar results, and conclude that color/power
38
39 Doppler US is optimal to visualize soft-tissue hyperemia as a sign of
40
41 tendinopathy [17,18].
42
43
44

45
46 Morphological studies showed increased microvascularisation and
47
48 failed healing response processes associated with Achilles tendon
49
50 rupture [19-21]. Zanetti et al. [3] observed a correlation between pain
51
52 and neovascularisation at power Doppler, but they did not demonstrate
53
54 an increased tendon rupture risk in symptomatic patients. Richards et
55
56 al. demonstrated with power-Doppler analysis a correlation between
57
58 increase of Achilles tendon vascularisation and chronic pain [22], and
59
60

1
2
3 showed that power Doppler is more sensitive than colour-Doppler to
4
5 study vascularity in tendon pathologies.
6

7
8 The presence of Doppler signal in the Achilles tendon does not
9
10 necessarily indicate disease [15]. At rest, healthy tendon do not
11
12 demonstrated increased blood flow at colour and power Doppler US.
13
14 Experimental studies with laser Doppler flowmetry (LDF) have
15
16 showed a minimum flux in healthy tendons [23]. Although the amount
17
18 of Doppler activity in non-symptomatic, healthy subjects was minute
19
20 compared with that of patient with chronic tendinopathy, a threshold
21
22 would be useful to distinguish normal from pathological
23
24 intratendinous Doppler activity. This threshold is machine-dependent
25
26 [20]. The vascular response to exercise in normal tendons evaluated
27
28 with colour Doppler has not been studied in detail [15]. However,
29
30 although colour Doppler flow in tendons is considered by some as a
31
32 sign of abnormality [13,17], colour Doppler flow is part of the
33
34 physiological response to exercise in Achilles tendons of healthy
35
36 normal subjects [15]. The tendon should not be evaluated immediately
37
38 after strenuous activity or eccentric exercise, because such an
39
40 increased flow could be present and produce a false positive reading
41
42 [15]. For this reason, we asked our subjects not to perform any sports
43
44 activity for at least two days before the US scan. However, one issue
45
46 is to be able to distinguish between physiological CD flow and
47
48 possible pathological flow, and cut off values must be defined.
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

1
2
3 results of CEUS of the Achilles tendon in asymptomatic patients [24].
4

5 This approach allowed to detect in 5 healthy tendons the presence of
6
7 vessels in the central portion.
8

9
10 In our study, CEUS was more sensitive than power Doppler in
11
12 demonstrating tendon vascularisation. Indeed, we did not observe in
13
14 either group of subjects any Achilles tendon vascularisation with
15
16 power Doppler, while this became evident at CEUS from the
17
18 echogenicity of the micro bubbles of the contrast agents in the small
19
20 vessels, and Group A showed significantly higher vascularisation than
21
22 Group B. This suggested that, in high risk subjects for tendon
23
24 abnormalities with no clinical signs of tendinopathy and no US
25
26 changes, vascularisation is higher, although still within physiologic
27
28 limits (where physiologic should be considered no detectable signal at
29
30 power Doppler).
31
32
33
34

35
36 The design of our study and the size of our cohorts do not allow to
37
38 speculate whether a rupture of the contralateral Achilles tendon will
39
40 occur in the subjects in group A, and whether the subjects of group B
41
42 will develop tendon pathology. Several variables can influence these
43
44 events, including the type and level of sports activity practiced.
45
46
47

48 Limits of our study include the lack of a reference method to verify
49
50 microvascularisation such as histological analysis or a LDF. In fact,
51
52 macroscopic and/or standard ultrasound evaluation might be unable to
53
54 detect tiny tendon changes visible only at histology [25]. Many factors
55
56 could have influenced our results, including cardiac output, the
57
58 technique of injection of the contrast medium, type and level of sport
59
60 activity practised. However, given the significant differences between

1
2
3 the two groups at CEUS, we suspect that a tendon vascularisation
4
5 threshold value could be predictive of a tissue degeneration. If you
6
7 could establish this value by using a reliable method, we would be
8
9 able to provide useful information, above all in professional athletes,
10
11 in order to identify initial tendinopathy in asymptomatic athletes with
12
13 no pathological changes observed at standard US. CEUS is at present
14
15 the only minimally-invasive method that allows to perform, through
16
17 enhancement curves, an accurate quantitative analysis of
18
19 vascularisation of the Achilles tendon. It is relatively easy from a
20
21 technical point of view, and is a quick and highly sensible method to
22
23 visualise tendon microcirculation in both healthy and symptomatic
24
25 subjects. There are no reported complications related to CEUS. . A
26
27 real clinical significance is still controversial, however at the moment
28
29 it could be reserved to professional athletes to identify a chronic
30
31 tendinopathy clinically silent. Further studies are needed to verify the
32
33 prognostic implications of the increase of microvascularisation
34
35 detected by CEUS to manage Achilles tendinopathy.
36
37
38
39
40
41
42
43
44
45

46 REFERENCES

- 47
48 1. Reiter M, Ulreich N, Dirisamer A et al. Colour and power Doppler
49
50 sonography in symptomatic Achilles tendon disease. *Int J Sports Med*
51
52 2004;25(4):301-5.
53
54
55 2. Kristoffersen M, Ohberg L, Johnston C et al. Neovascularisation in
56
57 chronic tendon injuries detected with colour Doppler ultrasound in
58
59 horse and man: implications for research and treatment. *Knee Surg*
60
Sports Traumatol Arthrosc 2005;13(6):505-8.

- 1
2
3 3. Zanetti M, Metzdorf A, Kundert HP, et al. Achilles tendons: clinical
4
5
6 relevance of neovascularization diagnosed with power Doppler US.
7
8 *Radiology* 2003;227(2):556-60.
9
- 10 4. Albrecht T, Blomley M, Bolondi L, et al. Guidelines for the use of
11
12 contrast agents in ultrasound. January 2004. *Ultraschall Med*
13
14 2004;25(4):249-56.
15
16
- 17 5. Genovese EA, Callegari L, Combi F, et al. Contrast enhanced
18
19 ultrasound with second generation contrast agent for the follow-up of
20
21 lower-extremity muscle-strain-repairing processes in professional
22
23 athletes. *Radiol Med (Torino)* 2007;112(5):740-50.
24
25
- 26 6. Harvey CJ, Blomley MJ, Eckersley RJ et al. Developments in
27
28 ultrasound contrast media. *Eur Radiol* 2001;11(4):675-89.
29
30
- 31 7. Thorelius L. Contrast-enhanced ultrasound: beyond the liver. *Eur*
32
33 *Radiol* 2003;13 Suppl 3:N91-108.
34
35
- 36 8. Rudzki JR, Adler RS, Warren RF, et al. Contrast-enhanced
37
38 ultrasound characterization of the vascularity of the rotator cuff
39
40 tendon: age- and activity-related changes in the intact asymptomatic
41
42 rotator cuff. *J Shoulder Elbow Surg* 2008;17(1 Suppl):96S-100S.
43
44
- 45 9. Aroen A, Helgo D, Granlund OG et al. Contralateral tendon rupture
46
47 risk is increased in individuals with a previous Achilles tendon
48
49 rupture. *Scand J Med Sci Sports* 2004;14(1):30-3.
50
51
- 52 10. Maffulli N, Kenward MG, Testa V et al. Clinical diagnosis of
53
54 Achilles tendinopathy with tendinosis. *Clin J Sport Med*
55
56 2003;13(1):11-5.
57
58
59
60

- 1
2
3 11. Khan KM, Cook JL, Bonar F et al. Histopathology of common
4
5 tendinopathies. Update and implications for clinical management.
6
7
8 *Sports Med* 1999;27(6):393-408.
9
10
11 12. Fornage BD. Achilles tendon: US examination. *Radiology*
12
13 1986;159(3):759-64.
14
15 13. Martinoli C, Derchi LE, Pastorino C et al. Analysis of echotexture
16
17 of tendons with US. *Radiology* 1993;186(3):839-43.
18
19
20 14. Mathieson JR, Connell DG, Cooperberg PL et al. Sonography of
21
22 the Achilles tendon and adjacent bursae. *AJR Am J Roentgenol*
23
24 1988;151(1):127-31.
25
26
27 15. Boesen MI, Koenig MJ, Torp-Pedersen S et al. Tendinopathy and
28
29 Doppler activity: the vascular response of the Achilles tendon to
30
31 exercise. *Scand J Med Sci Sports* 2006;16(6):463-9.
32
33
34 16. Richards PJ, Dheer AK, McCall IM. Achilles tendon (TA) size
35
36 and power Doppler ultrasound (PD) changes compared to MRI: a
37
38 preliminary observational study. *Clin Radiol* 2001;56(10):843-50.
39
40
41 17. Ohberg L, Lorentzon R, Alfredson H. Neovascularisation in
42
43 Achilles tendons with painful tendinosis but not in normal tendons: an
44
45 ultrasonographic investigation. *Knee Surg Sports Traumatol Arthrosc*
46
47 2001;9(4):233-8.
48
49
50 18. Terslev L, Qvistgaard E, Torp-Pedersen S et al. Ultrasound and
51
52 Power Doppler findings in jumper's knee – preliminary observations.
53
54 *Eur J Ultrasound* 2001;13(3):183-9.
55
56
57 19. Maffulli N, Barrass V, Ewen SW. Light microscopic histology of
58
59 achilles tendon ruptures. A comparison with unruptured tendons. *Am J*
60
Sports Med 2000;28(6):857-63.

- 1
2
3 20. Movin T, Gad A, Reinholt FP et al. Tendon pathology in long-
4 standing achillodynia. Biopsy findings in 40 patients. *Acta Orthop*
5
6
7
8 *Scand* 1997;68(2):170-5.
9
- 10 21. Tallon C, Maffulli N, Ewen SW. Ruptured Achilles tendons are
11 significantly more degenerated than tendinopathic tendons. *Med Sci*
12
13 *Sports Exerc* 2001;33(12):1983-90.
14
15
- 16 22. Richards PJ, Win T, Jones PW. The distribution of microvascular
17 response in Achilles tendonopathy assessed by colour and power
18
19 Doppler. *Skeletal Radiol* 2005;34(6):336-42.
20
21
22
- 23 23. Astrom M, Westlin N. Blood flow in the human Achilles tendon
24 assessed by laser Doppler flowmetry. *J Orthop Res* 1994;12(2):246-
25
26
27
28
29 52.
30
- 31 24. Koenig MJ, Torp-Pedersen S, Holmich P, et al. Ultrasound
32
33 Doppler of the Achilles tendon before and after injection of an
34
35 ultrasound contrast agent--findings in asymptomatic subjects.
36
37
38 *Ultraschall Med* 2007;28(1):52-6.
39
40
- 41 25. Alfredson H, Lorentzon M, Backman S et al. cDNA-arrays and
42
43 real-time quantitative PCR techniques in the investigation of chronic
44
45 Achilles tendinosis. *J Orthop Res* 2003;21(6):970-5.
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table I: CEUS results of Group A calculated from enhancement curves

N, gender, age (yrs)	[Peak]	[TTP]	[RBV]	[RBF]
1. M 27	4.9	47.9	379.7	5.1
2. M 28	4.4	44.7	588.7	4.8
3. M 29	Not assessable			
4. F 29	6.8	40.9	393.9	6.5
5. M 30	2.9	31.9	131.6	2.9
6. M 30	5.00	39.6	288.2	5.1
7. M 31	Not assessable			
8. F 32	3.9	37.7	254.7	4.2
9. M 32	3.5	40.7	191.6	3.5
10. M 33	2.9	46.5	208.8	3.0
11. M 34	6.0	38.1	346.1	6.2
12. M 36	3.4	40.2	212.1	3.5
13. M 37	1.9	38.8	133.9	2.1
14. M 47	1.6	30.7	76.8	1.9

PEAK: maximum signal intensity value;

TTP (Time to Peak): time that the contrast agent takes to reach its higher concentration (seconds);

RBV (Regional Blood Volume): blood volume proportional to the area under the curve (AUC), calculated as the integral of the same curve (ml);

RBF (Regional Blood Flow): blood flow, calculated as the ratio between RBV and MTT (medium transit time) (ml/seconds)

Table II: CEUS results of Group B calculated from enhancement curves

N, gender, age (yrs)	[Peak]	[TTP]	[RBV]	[RBF]
1. M 27	4.0	36.1	223.4	4.30
2. F 28	4.1	20.2	155.4	4.6
3. F 29	4.1	28.3	229.7	4.4
4. M 30	2.8	40.1	197.6	2.9
5. M 31	2.9	31.9	131.6	2.9
6. F 34	1.5	29.8	72.6	1.8
7. M 35	1.6	31.0	75.7	1.7
8. M 36	1.9	33.8	125.4	2
9. M 37	3.1	39.7	183.6	3.0
10. M 40	2.5	28.5	111.6	2.5

PEAK: maximum signal intensity value;

TTP (Time to Peak): time that the contrast agent takes to reach its higher concentration;

RBV (Regional Blood Volume): blood volume proportional to the area under the curve (AUC), calculated as the integral of the same curve;

RBF (Regional Blood Flow): blood flow, calculated as the ratio between RBV and MTT (medium transit time).

Analysis of Achilles tendon

microvasculature vascularity with second generation Contrast-Enhanced Ultrasound (CEUS)

ABSTRACT

Purpose: To compare morphological and power Doppler features of the Achilles tendon and Contrast-Enhanced Ultrasound (CEUS) behaviour between asymptomatic athletes and athletes who had undergone surgery for repair of a previous Achilles tendon rupture.

Methods: 24 athletes were divided in two groups (A and B). Group A included 14 patients with a median age of 32 years (range 27 to 47 years) who had undergone surgical repair for unilateral Achilles tendon rupture. Group B (control group) included 10 subjects with a median of 34 years (range 27 to 40 years) with no previous or present history of tendinopathy. All patients were evaluated with ultrasound (US), power-Doppler and CEUS with second-generation contrast agent. We studied the uninjured Achilles tendon in athletes who had suffered a previous rupture (Group A) and either the left or right Achilles tendon of the athletes in Group B. [Time-Intensity enhancement curves were calculated.](#)

1
2
3 **Results:** CEUS showed a significantly greater ability to detect a
4 greater number of vascular spots within the tendon of Group A
5 compared to Group B (< 0.05).
6
7

8
9
10 **Conclusions:** In athletes who had suffered a tear of an Achilles
11 tendon, CEUS detected small vessels that were not identified by
12 power-Doppler US in the uninjured controlateral Achilles tendon.
13 CEUS is useful to evaluate [microvascularisation](#) [vascularity](#) not
14 detected by other imaging techniques. [Vascularity seems to be](#)
15 [increased in patients who had suffered from a previous rupture.](#)
16
17
18
19
20
21
22
23
24
25

26 INTRODUCTION

27 ~~B-mode Ultrasound (US) with colour and power Doppler is~~
28 ~~considered the only investigation able to evaluate~~
29 ~~microvascularisation.~~
30
31
32
33
34

35 Many authors described a direct relationship between tendinopathy
36 and increased vascularisation in Achilles tendons, even though this
37 relationship is controversial [1-3]. Contrast-Enhanced Ultrasound
38 (CEUS) with second-generation contrast agent demonstrated a high
39 sensitivity to evaluate vascularity of different tissues [4-13 4-7].
40
41
42
43
44
45
46
47

48 Recently, Rudzki and co-authors have used a contrast-enhanced
49 ultrasound method to demonstrate regional variations in the
50 vascularity of the supraspinatus tendon, with an age-dependent
51 decrease in asymptomatic individuals with intact rotator cuffs [14 8].
52
53 Patients who suffer from an acute Achilles tendon rupture have a
54 nearly 200-fold increased risk of a contralateral tendon rupture [15 9]
55 and many exhibit intratendinous changes in the contralateral Achilles
56
57
58
59
60

1
2
3 tendon. This observational study compared the sensitivity of power
4
5 Doppler US and CEUS to assess the vascularisation of the Achilles
6
7 tendon in two different populations. ~~The first one was composed by~~
8
9 ~~subject who had sustained an Achilles tendon rupture and the~~
10
11 ~~contralateral tendon was assessed, and the second one was a healthy~~
12
13 ~~control group the tendon of the same side has been studied. We~~
14
15 ~~hypothesised that CEUS has a higher sensitivity than power Doppler~~
16
17 ~~US.~~

18
19
20
21
22 The first one was composed by subject who had sustained an Achilles
23
24 tendon rupture and in which the contralateral tendon was assessed,
25
26 and the second one was a healthy control group in which either the
27
28 right or left healthy tendon was studied. We wanted to verify whether
29
30 CEUS has a higher sensitivity than power Doppler US in detecting
31
32 vasculature and that vascularity is increased in patients who suffered
33
34 from a previous rupture.

40 41 MATERIALS AND METHODS

42
43 All the procedures described in the present study were approved by
44
45 our Institutional Review Board, and all participants gave written
46
47 informed consent to participate in the study.

48
49 Twenty-four amateur runners were included in the study; all athletes
50
51 were running at least three times in the week for at least 15 km. They
52
53 were divided in two groups. Group A was composed of 14 patients, 12
54
55 males and 2 females, with a median age of 32 years (range 27 to 47
56
57 years). All had undergone surgery for a unilateral Achilles tendon
58
59 rupture in the past two years from the present study. None of them had
60

1
2
3 symptoms from the controlateral tendon. Group B was composed of
4
5 10 asymptomatic subjects (7 males and 3 females, with median age of
6
7 34 years (range 27 to 40 years) with no previous tendon pathology.
8
9
10 The non affected Achilles tendon of group A subjects, and either the
11
12 left or the right Achilles tendon (selected by the subject tossing a coin
13
14 immediately before undergoing the ultrasound examination) of group
15
16 B subjects were studied with ~~B-mode~~ gray-scale US, power Doppler
17
18 and CEUS.
19
20 All subjects were asked to abstain from sports activities for two days
21
22 before the evaluation. The exams were conducted with a Technos
23
24 MPX US (Esaote, Genova, Italy) by the senior radiologist with the
25
26 patient prone and the ankle at 90°; he was blinded to knowing whether
27
28 a patient belonged to group A or B. A gray-scale US and power-
29
30 Doppler with a ~~13-14~~ 13-4 MHz linear probe, with longitudinal and
31
32 transversal ~~scansions~~ scans, were used to detect any structural tendon
33
34 abnormalities. Anteroposterior thickness, US-~~structure~~ echotexture
35
36 (homogeneous / dishomogeneous), and signs of peritendinopathy were
37
38 evaluated at the middle one third and insertion of the Achilles tendon
39
40 on the calcaneus. Patients who showed clinical signs of tendinopathy
41
42 were excluded from the study. ~~For power Doppler evaluation, the gain~~
43
44 ~~was set to cancel any deep flow signals at the level of the calcaneal~~
45
46 ~~tuberosity.~~ For power Doppler evaluation, the gain was set to cancel
47
48 any noise signal. CEUS was then performed using longitudinal scans,
49
50
51 with a linear ~~9-13~~ 9-3 MHz probe and dedicated CnTi software
52
53 (Esaote, Genova, Italy). The radiologist administered a 5 ml volume
54
55 injection of second-generation contrast agent (Sonovue, Bracco,
56
57
58
59
60

1
2
3 Milano, Italy) followed by 10 ml saline solution in an antecubital vein
4
5 of the forearm of all the subjects involved in the present study. Two
6
7 videoclips of 60 seconds each were recorded, beginning at the end of
8
9 the injection of the contrast agent. The level of contrast diffusion in
10
11 the tendon was evaluated in a quantitative fashion drawing ~~intensity-~~
12
13 ~~time-~~ time intensity enhancement curves, using Qontrast™ software
14
15 (Bracco, Milano, Italy). The intensity of contrast diffusion in the
16
17 tendon was calculated on longitudinal tendon scan. The variables
18
19 analyzed on the curves were the following:
20
21
22
23

24 PEAK: maximum signal intensity value;

25
26 TTP (Time to Peak): time that the contrast agent takes to reach its
27
28 higher concentration;

29
30 RBV (Regional Blood Volume): blood volume proportional to the
31
32 area under the curve

33
34 (AUC), calculated as the integral of the same curve;

35
36 RBF (Regional Blood Flow): blood flow, calculated as the ratio
37
38 between RBV and MTT (medium transit time).

39
40 Data were entered in a commercially available database software.

41
42 Descriptive statistics were calculated. All analyses were performed
43
44 using the SPSS 13.0 statistical software package (SPSS Science Inc.,
45
46 Chicago, IL). A Mann-Whitney's test for independent samples was
47
48 used, considering significative a p value < 0.05.
49
50
51
52
53
54
55
56
57
58
59
60

RESULTS

The gray-scale analysis did not show any pathological thickening at the middle third and the region of insertion on the calcaneus site of all the tendons evaluated. The anterior-posterior mean diameter was 4.6 ± 3.10 mm in group A and 4.55 ± 3.02 mm in the group B. The tendon structure was homogeneous without any focal hypo- or hyper-echoic lesions. We did not detect oedema in the tendon. Power Doppler exam did not show any intra-tendinous neovascularisation in either group. The results of CEUS are summarized in Tables I and II. The enhancement curves were drawn considering the data of the second videoclip because the presence of the contrast agent was appreciable in all subjects only at 40-60 seconds from the injection. In two male patients of group A, it was not possible to calculate the enhancement curve due to movement artefacts. Group A subjects showed a values of peak (mean 3,9; SD 0,07), TTP (mean 40,2; SD 5,1), RBV (mean 267; SD 142) significant higher than Group B subjects (peak mean 2,8; SD 1,07; TTP mean 31,9; SD 5,9; RBV mean 150; SD 56,8) with a $p < 0.0$. No difference was observed for the RBF parameter (mean 4,1; SD 1,5 in Group A and mean 3 with SD of 1,1 in Group B).

DISCUSSION

Midsubstance ruptures of the Achilles tendon typically occur in 30–50 year old male recreational athletes [15,17 9,10]. The cause of Achilles tendon rupture is unknown, but is thought to be based on mechanical and biological factors [18,19 11].

1
2
3 However, the aetiology and pathogenesis of failed healing response
4
5 evident at histological examination of specimens from these patients
6
7 remains to be clarified [20]. Overuse and repetitive loading appear to
8
9 play a significant role [21]. The classical failed healing response at the
10
11 basis of tendinopathy lesions, however, is also seen in inactive
12
13 individuals [22].
14
15

16
17 Gray-scale US is routinely performed to evaluate tendinopathic
18
19 Achilles tendon, and has been used to assess the appearance of the
20
21 Achilles tendon following surgical repair [23-28 12-14].
22
23

24
25 Intratendinous Doppler activity has been interpreted as an equivalent
26
27 of neovessels [20 15]. Colour- and power-Doppler highlight the
28
29 increase of intra- and peritendinous vascularisation in chronic tendon
30
31 pathology [1,29 16]. Other studies have shown similar results, and
32
33 conclude that color/power Doppler US is optimal to visualize soft-
34
35 tissue hyperemia as a sign of tendinopathy [20,30,31 17,18] and that it
36
37 could be used to quantify disease activity during treatment[20].
38
39

40
41 Morphological studies showed increased microvascularisation and
42
43 failed healing response processes associated with Achilles tendon
44
45 rupture [32-34 19-21]. Zanetti et al. [3] observed a correlation
46
47 between pain and neovascularisation at power Doppler, but they did
48
49 not demonstrate an increased tendon rupture risk in symptomatic
50
51 patients. Richards et al. demonstrated with power-Doppler analysis a
52
53 correlation between increase of Achilles tendon vascularisation and
54
55 chronic pain [35 22], and showed that power Doppler is more
56
57 sensitive than colour-Doppler to study vascularity in tendon
58
59 pathologies.
60

1
2
3 ~~The neovascularisation appeared to be more likely related to the size~~
4 ~~of the tendon rather than the symptoms. They speculated that the~~
5 ~~progression to tendinopathy begins with the increase in tendon size~~
6 ~~followed by detection of blood flow at power Doppler evaluation, and~~
7 ~~then by pain [29]. Whether pain in Achilles tendon and intratendinous~~
8 ~~Doppler flow are predisposing signs of partial or complete rupture, or~~
9 ~~part of a healing phase is not known [18].~~

10
11
12
13
14
15
16
17
18
19
20 The presence of Doppler signal in the Achilles tendon does not
21 necessarily indicate disease [20 15]. At rest, healthy tendon do not
22 demonstrated increased blood flow at colour and power Doppler US.
23
24
25
26
27 Experimental studies with laser Doppler flowmetry (LDF) have
28 showed a minimum flux in healthy tendons [36, 37 23]. Although the
29 amount of Doppler activity in non-symptomatic, healthy subjects was
30 tiny compared with that of patient with chronic tendinopathy, a
31 threshold would be useful to distinguish normal from pathological
32 intratendinous Doppler activity. This threshold is machine-dependent
33 [20]. The vascular response to exercise in normal tendons evaluated
34 with colour Doppler has not been studied in detail [18 15]. However,
35 although colour Doppler flow in tendons is considered by some as a
36 sign of abnormality [27, 30 13,17], colour Doppler flow is part of the
37 physiological response to exercise in Achilles tendons of healthy
38 normal subjects [48, 20 15]. The tendon should not be evaluated
39 immediately after strenuous activity or eccentric exercise, because
40 such an increased flow could be present and produce a false positive
41 reading [20 15]. For this reason, we asked our subjects not to perform
42 any sports activity for at least two days before the US scan. However,

1
2
3 one issue is to be able to distinguish between physiological CD flow
4 and possible pathological flow, and cut off values must be defined.
5

6
7 CEUS is a new procedure that allows to evaluate intra- and peri-
8
9 tendinous microcirculation, being able to show vessels up to 40 μm in
10
11 diameter. To the best of our knowledge, only one study details the
12
13 results of CEUS of the Achilles tendon in asymptomatic patients [38
14
15 [24](#)]. This approach allowed to detect in 5 healthy tendons the presence
16
17 of vessels in the central portion, ~~where the velocimetric spectrum did~~
18
19 ~~not include a diastolic component a resistance index equal to 1.00.~~
20
21

22
23
24 In our study, CEUS was more sensitive than power Doppler in
25
26 demonstrating tendon vascularisation. Indeed, we did not observe in
27
28 either group of subjects any Achilles tendon vascularisation with
29
30 power Doppler, while this became evident at CEUS from the
31
32 echogenicity of the micro bubbles of the contrast agents in the small
33
34 vessels, and Group A showed significantly higher vascularisation than
35
36 Group B. This suggested that, in high risk subjects for tendon
37
38 abnormalities with no clinical signs of tendinopathy and no US
39
40 changes, vascularisation is higher, [although still within physiologic](#)
41
42 [limits \(where physiologic should be considered no detectable signal at](#)
43
44 [power Doppler\). Increased vascularisation can be considered as a risk](#)
45
46 [factor of tendinopathy \[2\], or can be a normal physiological response](#)
47
48 [to physical activity\[39\].](#)
49
50
51
52
53

54
55 The design of our study and the size of our cohorts do not allow to
56
57 speculate whether a rupture of the contralateral Achilles tendon will
58
59 occur in the subjects in group A, and whether the subjects of group B
60

1
2
3 will develop tendon pathology. Several variables can influence these
4
5 events, including the type and level of sports activity practiced.
6
7
8 Limits of our study include the lack of a reference method to verify
9
10 microvascularisation such as histological analysis or a LDF. In fact,
11
12 macroscopic and/or standard ultrasound evaluation might be unable to
13
14 detect tiny tendon changes visible only at histology [40,41 25]. Many
15
16 factors could have influenced our results, including cardiac output, the
17
18 technique of injection of the contrast medium, type and level of sport
19
20 activity practised. However, given the significant differences between
21
22 the two groups at CEUS, ~~we suspect that a tendon vascularisation~~
23
24 ~~limit value could be predictive of a tissue lesion. A reliable method to~~
25
26 ~~detect this value can be useful to identify initial tendinopathy in~~
27
28 ~~asymptomatic athletes with no pathological changes observed at~~
29
30 ~~standard US.~~ we suspect that a tendon vascularisation threshold value
31
32 could be predictive of a tissue degeneration. If you could establish
33
34 this value by using a reliable method, we would be able to provide
35
36 useful information, above all in professional athletes, in order to
37
38 identify initial tendinopathy in asymptomatic athletes with no
39
40 pathological changes observed at standard US. CEUS is at present the
41
42 only ~~non~~ minimally-invasive method that allows to perform, through
43
44 enhancement curves, an accurate quantitative analysis of
45
46 vascularisation of the Achilles tendon. It is relatively easy from a
47
48 technical point of view, and is a quick and highly sensible method to
49
50 visualise tendon microcirculation in both healthy and symptomatic
51
52 subjects. There are no reported complications related to CEUS. A real
53
54 clinical significance is still controversial, however at the moment it
55
56
57
58
59
60

1
2
3 [could be reserved to professional athletes to identify a chronic](#)
4
5 [tendinopathy clinically silent.](#) Further studies are needed to verify the
6
7
8 prognostic implications of the increase of microvascularisation
9
10 detected by CEUS to manage Achilles tendinopathy.
11
12
13

14 REFERENCES

- 15
16
17 1. Reiter M, Ulreich N, Dirisamer A et al. Colour and power Doppler
18 sonography in symptomatic Achilles tendon disease. *Int J Sports Med*
19 2004;25(4):301-5.
20
21
22 2. Kristoffersen M, Ohberg L, Johnston C et al. Neovascularisation in
23 chronic tendon injuries detected with colour Doppler ultrasound in
24 horse and man: implications for research and treatment. *Knee Surg*
25 *Sports Traumatol Arthrosc* 2005;13(6):505-8.
26
27
28 3. Zanetti M, Metzdorf A, Kundert HP, et al. Achilles tendons: clinical
29 relevance of neovascularization diagnosed with power Doppler US.
30 *Radiology* 2003;227(2):556-60.
31
32
33 4. Agati L, De Maio F, Madonna MP et al. Tailored reperfusion
34 strategies in acute myocardial infarction : role of intravenous
35 myocardial contrast echocardiography. *Echocardiography* 2002;
36 19(7):627-34.
37
38
39 5. Albrecht T, Blomley M, Bolondi L, et al. Guidelines for the use of
40 contrast agents in ultrasound. January 2004. *Ultraschall Med*
41 2004;25(4):249-56.
42
43
44 6. Burns PN, Wilson SR, Simpson DH. Pulse inversion imaging of
45 liver blood flow: improved method for characterizing focal masses
46 with microbubble contrast. *Invest Radiol* 2000; 35(1):58-71.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 7. Carrafiello G, Laganà D, Recaldini C, et al. Comparison of
4
5
6 contrast-enhanced ultrasound and computed tomography in classifying
7
8
9 endoleaks after endovascular treatment of abdominal aorta aneurysms:
10
11 preliminary experience. *Cardiovasc Intervent Radiol* 2006; 29(6):969-
12
13 74.
- 14
15 8. Catalano O, Iobianco R, Raso MM et al. Blunt hepatic trauma:
16
17
18 evaluation with contrast-enhanced sonography: sonographic findings
19
20 and clinical application. *J Ultrasound Med* 2005; 24(3):299-310.
- 21
22 9. Genovese EA, Callegari L, Combi F, et al. Contrast-enhanced
23
24
25 ultrasound with second-generation contrast agent for the follow-up of
26
27
28 lower-extremity muscle-strain-repairing processes in professional
29
30 athletes. *Radiol Med (Torino)* 2007; 112(5):740-50.
- 31
32 10. Harvey CJ, Blomley MJ, Eckersley RJ et al. Developments in
33
34
35 ultrasound contrast media. *Eur Radiol* 2001; 11(4):675-89.
- 36
37 11. Hohmann J, Skrok J, Puls R et al. Characterization of focal liver
38
39
40 lesions with contrast-enhanced low-MI real-time ultrasound and
41
42 SonoVue. *Rofo* 2003; 175(6):835-43.
- 43
44 12. Lencioni R. Impact of European Federation of Societies for
45
46
47 Ultrasound in Medicine and Biology (EFSUMB) guidelines on the use
48
49
50 of contrast agents in liver ultrasound. *Eur Radiol* 2006; 16(7):1610-3.
- 51
52 13. Thorelius L. Contrast-enhanced ultrasound: beyond the liver. *Eur*
53
54
55 *Radiol* 2003; 13 Suppl 3:N91-108.
- 56
57 14. Rudzki JR, Adler RS, Warren RF, et al. Contrast-enhanced
58
59
60 ultrasound characterization of the vascularity of the rotator cuff
tendon: age- and activity-related changes in the intact asymptomatic
rotator cuff. *J Shoulder Elbow Surg* 2008; 17(1 Suppl):96S-100S.

- 1
2
3 15. Aroen A, Helgo D, Granlund OG et al. Contralateral tendon
4 rupture risk is increased in individuals with a previous Achilles tendon
5
6 rupture. *Scand J Med Sci Sports* 2004;14(1):30-3.
7
8
9
10 16. Maffulli N, Kenward MG, Testa V et al. Clinical diagnosis of
11
12 Achilles tendinopathy with tendinosis. *Clin J Sport Med*
13
14 2003;13(1):11-5.
15
16
17 17. Maffulli N. rupture of the Achilles tendon. *J Bone Joint Surg Am*
18
19 1999;81(7):1019-36
20
21
22 18 Boesen MI, Boesen A, Koenig MJ et al. Ultrasonographic
23
24 investigation in the Achilles tendon in elite badminton players using
25
26 color Doppler. *Am J Sports Med* 2006;34(12):2013-21.
27
28
29 19. Khan KM, Cook JL, Bonar F et al. Histopathology of common
30
31 tendinopathies. Update and implications for clinical management.
32
33 *Sports Med* 1999;27(6):393-408.
34
35
36 20 Boesen MI, Koenig MJ, Torp-Pedersen S et al. Tendinopathy and
37
38 Doppler activity: the vascular response of the Achilles tendon to
39
40 exercise. *Scand J Med Sci Sports* 2006;16(6):463-9.
41
42
43 21. Archambault JM, Wiley JP, Bray RC. Exercise loading of tendons
44
45 and the development of overuse injuries. A review of current
46
47 literature. *Sports Med* 1995;20(2):77-89.
48
49
50 22 Alfredson H, Lorentzon R. Chronic Achilles tendinosis:
51
52 recommendations for treatment and prevention. *Sports Med*
53
54 2000;29(2):135-6.
55
56
57 23. Fornage BD. Achilles tendon: US examination. *Radiology*
58
59 1986;159(3):759-64.
60

- 1
2
3 24. Maffulli N, Dymond NP, Capasso G. Ultrasonographic findings in
4 subcutaneous rupture of Achilles tendon. *J Sports Med Phys Fitness*
5 1989;29(4):365-8.
6
7
8
9
10 25. Maffulli N, Dymond NP, Regine R. Surgical repair of ruptured
11 Achilles tendon in sportsmen and sedentary patients: a longitudinal
12 ultrasound assessment. *Int J Sports Med* 1990;11(1):78-84.
13
14
15
16
17 26. Maffulli N, Regine R, Angelillo M et al. Ultrasound diagnosis of
18 Achilles tendon pathology in runners. *Br J Sports Med*
19 1987;21(4):158-62.
20
21
22
23
24 27. Martinoli C, Derchi LE, Pastorino C et al. Analysis of echotexture
25 of tendons with US. *Radiology* 1993;186(3):839-43.
26
27
28
29 28. Mathieson JR, Connell DG, Cooperberg PL et al. Sonography of
30 the Achilles tendon and adjacent bursae. *AJR Am J Roentgenol*
31 1988;151(1):127-31.
32
33
34
35
36 29. Richards PJ, Dheer AK, McCall IM. Achilles tendon (TA) size
37 and power Doppler ultrasound (PD) changes compared to MRI: a
38 preliminary observational study. *Clin Radiol* 2001;56(10):843-50.
39
40
41
42
43 30. Ohberg L, Lorentzon R, Alfredson H. Neovascularisation in
44 Achilles tendons with painful tendinosis but not in normal tendons: an
45 ultrasonographic investigation. *Knee Surg Sports Traumatol Arthrosc*
46 2001;9(4):233-8.
47
48
49
50
51
52
53 31. Terslev L, Qvistgaard E, Torp-Pedersen S et al. Ultrasound and
54 Power Doppler findings in jumper's knee—preliminary observations.
55
56
57
58
59
60

- 1
2
3 32. Maffulli N, Barrass V, Ewen SW. Light microscopic histology of
4 achilles tendon ruptures. A comparison with unruptured tendons. *Am J*
5
6 *Sports Med* 2000;28(6):857-63.
7
8
9
10 33. Movin T, Gad A, Reinholt FP et al. Tendon pathology in long-
11 standing achillodynia. Biopsy findings in 40 patients. *Acta Orthop*
12
13 *Scand* 1997;68(2):170-5.
14
15
16
17 34. Tallon C, Maffulli N, Ewen SW. Ruptured Achilles tendons are
18 significantly more degenerated than tendinopathic tendons. *Med Sci*
19
20 *Sports Exerc* 2001;33(12):1983-90.
21
22
23
24 35. Richards PJ, Win T, Jones PW. The distribution of microvascular
25 response in Achilles tendonopathy assessed by colour and power
26
27 Doppler. *Skeletal Radiol* 2005;34(6):336-42.
28
29
30
31 36. Astrom M, Westlin N. Blood flow in chronic Achilles
32 tendonopathy. *Clin OrthopRelat Res* 1994(308):166-72.
33
34
35
36 37. Astrom M, Westlin N. Blood flow in the human Achilles tendon
37 assessed by laser Doppler flowmetry. *J Orthop Res* 1994;12(2):246-
38
39 52.
40
41
42
43 38. Koenig MJ, Torp-Pedersen S, Holmich P, et al. Ultrasound
44 Doppler of the Achilles tendon before and after injection of an
45
46 ultrasound contrast agent—findings in asymptomatic subjects.
47
48 *Ultraschall Med* 2007;28(1):52-6.
49
50
51
52
53 39. Malliaras P, Richards PJ, Garau G et al. Achilles tendon Doppler
54
55 flow may be associated with mechanical load among active athletes.
56
57 *Am J Sports Med* 2008;36:2210-2215.
58
59
60

1
2
3 40. Alfredson H, Lorentzon M, Backman S et al. cDNA arrays and
4
5 real time quantitative PCR techniques in the investigation of chronic
6
7 Achilles tendinosis. *J Orthop Res* 2003;21(6):970-5.

8
9
10 41. de Mos M, van El B, Degroot J et al. Achilles tendinosis: changes
11
12 in biochemical composition and collagen turnover rate. *Am J Sports*
13
14 *Med* 2007;35(9):1549-56.

15
16
17
18
19
20
21
22 1. Reiter M, Ulreich N, Dirisamer A et al. Colour and power Doppler
23
24 sonography in symptomatic Achilles tendon disease. *Int J Sports Med*
25
26 *2004;25(4):301-5.*

27
28
29 2. Kristoffersen M, Ohberg L, Johnston C et al. Neovascularisation in
30
31 chronic tendon injuries detected with colour Doppler ultrasound in
32
33 horse and man: implications for research and treatment. *Knee Surg*
34
35 *Sports Traumatol Arthrosc* 2005;13(6):505-8.

36
37
38 3. Zanetti M, Metzdorf A, Kundert HP, et al. Achilles tendons: clinical
39
40 relevance of neovascularization diagnosed with power Doppler US.
41
42 *Radiology* 2003;227(2):556-60.

43
44
45 4. Albrecht T, Blomley M, Bolondi L, et al. Guidelines for the use of
46
47 contrast agents in ultrasound. January 2004. *Ultraschall Med*
48
49 *2004;25(4):249-56.*

50
51
52 5. Genovese EA, Callegari L, Combi F, et al. Contrast enhanced
53
54 ultrasound with second generation contrast agent for the follow-up of
55
56 lower-extremity muscle-strain-repairing processes in professional
57
58 athletes. *Radiol Med (Torino)* 2007;112(5):740-50.

- 1
2
3 [6. Harvey CJ, Blomley MJ, Eckersley RJ et al. Developments in](#)
4 [ultrasound contrast media. *Eur Radiol* 2001;11\(4\):675-89.](#)
5
6
- 7 [7. Thorelius L. Contrast-enhanced ultrasound: beyond the liver. *Eur*](#)
8 [*Radiol* 2003;13 Suppl 3:N91-108.](#)
9
10
- 11 [8. Rudzki JR, Adler RS, Warren RF, et al. Contrast-enhanced](#)
12 [ultrasound characterization of the vascularity of the rotator cuff](#)
13 [tendon: age- and activity-related changes in the intact asymptomatic](#)
14 [rotator cuff. *J Shoulder Elbow Surg* 2008;17\(1 Suppl\):96S-100S.](#)
15
16
- 17 [9. Aroen A, Helgo D, Granlund OG et al. Contralateral tendon rupture](#)
18 [risk is increased in individuals with a previous Achilles tendon](#)
19 [rupture. *Scand J Med Sci Sports* 2004;14\(1\):30-3.](#)
20
21
- 22 [10. Maffulli N, Kenward MG, Testa V et al. Clinical diagnosis of](#)
23 [Achilles tendinopathy with tendinosis. *Clin J Sport Med*](#)
24 [2003;13\(1\):11-5.](#)
25
26
- 27 [11. Khan KM, Cook JL, Bonar F et al. Histopathology of common](#)
28 [tendinopathies. Update and implications for clinical management.](#)
29 [*Sports Med* 1999;27\(6\):393-408.](#)
30
31
- 32 [12. Fornage BD. Achilles tendon: US examination. *Radiology*](#)
33 [1986;159\(3\):759-64.](#)
34
35
- 36 [13. Martinoli C, Derchi LE, Pastorino C et al. Analysis of echotexture](#)
37 [of tendons with US. *Radiology* 1993;186\(3\):839-43.](#)
38
39
- 40 [14. Mathieson JR, Connell DG, Cooperberg PL et al. Sonography of](#)
41 [the Achilles tendon and adjacent bursae. *AJR Am J Roentgenol*](#)
42 [1988;151\(1\):127-31.](#)
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3 15. Boesen MI, Koenig MJ, Torp-Pedersen S et al. Tendinopathy and
4 Doppler activity: the vascular response of the Achilles tendon to
5 exercise. *Scand J Med Sci Sports* 2006;16(6):463-9.
6
7
8
9
10 16. Richards PJ, Dheer AK, McCall IM. Achilles tendon (TA) size
11 and power Doppler ultrasound (PD) changes compared to MRI: a
12 preliminary observational study. *Clin Radiol* 2001;56(10):843-50.
13
14
15
16
17 17. Ohberg L, Lorentzon R, Alfredson H. Neovascularisation in
18 Achilles tendons with painful tendinosis but not in normal tendons: an
19 ultrasonographic investigation. *Knee Surg Sports Traumatol Arthrosc*
20 2001;9(4):233-8.
21
22
23
24
25
26
27 18. Terslev L, Qvistgaard E, Torp-Pedersen S et al. Ultrasound and
28 Power Doppler findings in jumper's knee – preliminary observations.
29 *Eur J Ultrasound* 2001;13(3):183-9.
30
31
32
33
34 19. Maffulli N, Barrass V, Ewen SW. Light microscopic histology of
35 achilles tendon ruptures. A comparison with unruptured tendons. *Am J*
36 *Sports Med* 2000;28(6):857-63.
37
38
39
40
41 20. Movin T, Gad A, Reinholt FP et al. Tendon pathology in long-
42 standing achillodynia. Biopsy findings in 40 patients. *Acta Orthop*
43 *Scand* 1997;68(2):170-5.
44
45
46
47
48 21. Tallon C, Maffulli N, Ewen SW. Ruptured Achilles tendons are
49 significantly more degenerated than tendinopathic tendons. *Med Sci*
50 *Sports Exerc* 2001;33(12):1983-90.
51
52
53
54
55 22. Richards PJ, Win T, Jones PW. The distribution of microvascular
56 response in Achilles tendonopathy assessed by colour and power
57 Doppler. *Skeletal Radiol* 2005;34(6):336-42.
58
59
60

1
2
3 [23. Astrom M, Westlin N. Blood flow in the human Achilles tendon](#)
4 [assessed by laser Doppler flowmetry. *J Orthop Res* 1994;12\(2\):246-](#)
5 [52.](#)
6
7
8

9
10 [24. Koenig MJ, Torp-Pedersen S, Holmich P, et al. Ultrasound](#)
11 [Doppler of the Achilles tendon before and after injection of an](#)
12 [ultrasound contrast agent--findings in asymptomatic subjects.](#)
13 [*Ultraschall Med* 2007;28\(1\):52-6.](#)
14
15
16
17

18
19 [25. Alfredson H, Lorentzon M, Backman S et al. cDNA-arrays and](#)
20 [real-time quantitative PCR techniques in the investigation of chronic](#)
21 [Achilles tendinosis. *J Orthop Res* 2003;21\(6\):970-5.](#)
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 Reply to Rewiever 1
4
5

- 6
7 1) Was the senior radiologist blinded to knowing whether a particular
8 patient was group A or group B? This should be indicated.
9

10 The senior radiologist was blinded whether a patient belonged to group A or B.
11

- 12
13 2) In group A patients, we should be told how many (if any) had symptoms
14 related to the contralateral Achilles tendon, if any. It would be interesting to
15 subdivide group A patients into two groups; those with symptoms in the contralateral tendon and
16 those who do not, and look for differences.
17

18 None of the patient of group A had symptoms related to the controlateral tendon.
19

- 20
21 3) On page 9, line 53, contrast-enhanced US is referred to as a 'non-
22 invasive method'. I don't consider the procedure non-invasive. Most would consider
23 an intravenous injection to be at least minimally invasive. This relates to
24 the next point as well.
25

26 At least a brief comment should be made as to the potential clinical
27 utility of this technique in the future should be made. This is alluded to at the
28 beginning of page 9 (increased ability to detect microvascularization in
29 asymptomatic patient), but should be more explicitly addressed given that
30 it an invasive technique and that it cannot be done without patient
31 preparation (no physical activity for 48 hours prior to scanning).
32

33
34 I agree that CEUS could be considered as a minimally invasive procedure.

35 Our results are still very preliminary and need to be conformed on larger series. A possible field of
36 application could be in professional athletes who are at high risk of injuries in order to detect
37 asymptomatic degenerative lesion. We tried to better explain this point in the text.
38
39
40
41
42

43 Reply to Comments from the Editor
44

45
46 Title

- 47 3) The title was changed as suggested.
48

49 Abstract

50 4-5) We compared the vasculature detected by power Doppler and CEUS in healthy subjects and
51 subjects at risk and we observed that subjects at risk had significant higher vasculature detected by
52 CEUS only.
53
54

55 Introduction

56 6-7) It was changed as asked.
57

58
59 Materials and Methods

60 8, 9) Details required were added.

12) The correct frequency transducer was written (it was a typing mistake).

10, 11, 13, 14) The sonographic terminology was checked.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

15) the sentence was reworded

16) We recorded two clips because it was easier to elaborate data on the software.

17, 18) it was changed as suggested

Results

19-22) We wrote the results in the section and eliminate the tables.

23) NS was written for mistake.

25-26) We observed that in all patients contrast enhancement in the Achilles tendon was visible only after 40-60 seconds; so the first 40 seconds of the clip are useless to calculate the data.

Discussion

Discussion was rewritten.

Illustrations were eliminated.

For Peer Review