SUPPLEMENTARY MATERIALS

Predictive Capability of Near-Infrared Fluorescence Angiography in Submental Perforator Flap Survival

Aya Matsui, M.D.1,2*, Bernard T. Lee, M.D.3*, Joshua H. Winer, M.D.4, Rita G. Laurence, B.S.1, and John V. Frangioni, M.D., Ph.D.1,5,†

*These authors contributed equally to this work.

1Division of Hematology/Oncology, Department of Medicine, 3Division of Plastic and Reconstructive Surgery, Department of Surgery, and 5Department of Radiology, Beth Israel Deaconess Medical Center, Boston, MA

2Division of Cancer Diagnostics and Therapeutics, Hokkaido University Graduate School of Medicine, Sapporo, Japan

4Department of Surgery, Brigham & Women’s Hospital, Boston, MA
Supplemental Figure 1 - Perforator Selection and Establishment of ROIs using NIR Fluorescence Angiography: Perforator selection. Shown are the color video (left), NIR fluorescence (middle), and the pseudo-colored (green) merged image (right) recorded prior to flap elevation. The perforator artery (PA) is identified during the initial ICG injection and the flap is outlined on the skin using a marker. Flaps were divided into four groups based on PA location in the flap (central vs. non-central) and dominance (dominant vs. non-dominant). The top row shows the central, dominant perforator PA1 in a perforator flap and the bottom row shows the non-central, non-dominant PA4 in a flap; PAs are indicated by dashed lines in the NIR and merged images. Other dominant and non-dominant PAs are indicated by solid and dotted lines, respectively, in the merged images. T, time post-injection.
Supplemental Figure 2 – Perfusion Patterns Identified by NIR Fluorescence Angiography:

A. Perfusion patterns identified by NIR fluorescence angiography.

B. Perfusion patterns in individual ROIs plotted over time. Perfusion patterns: A, arterial; AD, arterial/delayed drainage; Cap, capillary; AI, arterial-insufficient. ROIs: PA, perforator artery; WPC/p, well-perfused area(s) contralateral and proximal to PA; WPi/d, well-perfused area(s) ipsilateral and distal to PA; PP, poorly-perfused area; NP, non-perfused area; Control, area nearby and outside of flap.

C. Drainage ratio pre- and post-operatively at ROIs. ROIs: PA, perforator artery; WPC/p, well-perfused area(s) contralateral and proximal to PA; WPd/i, well-perfused area(s) distal and ipsilateral to PA; control, area nearby and outside flap.
Supplemental Figure 3 – Effect of Location and Dominance of the Perforator Artery. Drainage ratio (top) and P_{max} ratio (bottom) were evaluated at the PA. Comparison of parameters between central and non-central PAs are shown on the left and between dominant and non-dominant PAs on the right. Asterisk indicates statistically significance difference. Values represent mean ± SEM. X-axis indicates the time before or after flap elevation.
Supplemental Figure 4 – Perfused Area as a Percentage of Total Flap Determined by NIR Fluorescence Angiography and Clinical Assessment Over Time: Quantitation and comparison of viable area determined by clinical assessment and perfused area determined by NIR fluorescence as a percentage of total flap among central (top center), non-central (top right), dominant (bottom center), and non-dominant (bottom right) PAs. X-axis indicates time before or after flap elevation. Asterisk indicates a statistically significant difference. Values represent mean ± SEM.