Importance
The positive treatment effect of endovascular therapy (EVT) is assumed to be caused by the preservation of brain tissue. It remains unclear to what extent the treatment-related reduction in follow-up infarct volume (FIV) explains the improved functional outcome after EVT in patients with acute ischemic stroke.

Objective
To study whether FIV mediates the relationship between EVT and functional outcome in patients with acute ischemic stroke.

Design, Setting, and Participants
Patient data from 7 randomized multicenter trials were pooled. These trials were conducted between December 2010 and April 2015 and included 1764 patients randomly assigned to receive either EVT or standard care (control). Follow-up infarct volume was assessed on computed tomography or magnetic resonance imaging after stroke onset. Mediation analysis was performed to examine the potential causal chain in which FIV may mediate the relationship between EVT and functional outcome. A total of 1690 patients met the inclusion criteria. Twenty-five additional patients were excluded, resulting in a total of 1665 patients, including 821 (49.3%) in the EVT group and 844 (50.7%) in the control group. Data were analyzed from January to June 2017.

Main Outcome and Measure
The 90-day functional outcome via the modified Rankin Scale (mRS).

Results
Among 1665 patients, the median (interquartile range [IQR]) age was 68 (57-76) years, and 781 (46.9%) were female. The median (IQR) time to FIV measurement was 30 (24-237) hours. The median (IQR) FIV was 41 (14-120) mL. Patients in the EVT group had significantly smaller FIVs compared with patients in the control group (median [IQR] FIV, 33 [11-99] vs 51 [18-134] mL; P = .007) and lower mRS scores at 90 days (median [IQR] score, 3 [1-4] vs 4 [2-5]). Follow-up infarct volume was a predictor of functional outcome (adjusted common odds ratio, 0.46; 95% CI, 0.39-0.54; P < .001). Follow-up infarct volume partially mediated the relationship between treatment type with mRS score, as EVT was still significantly associated with functional outcome after adjustment for FIV (adjusted common odds ratio, 2.22; 95% CI, 1.52-3.21; P < .001). Treatment-reduced FIV explained 12% (95% CI, 1-19) of the relationship between EVT and functional outcome.

Conclusions and Relevance
In this analysis, follow-up infarct volume predicted functional outcome; however, a reduced infarct volume after treatment with EVT only explained 12% of the treatment benefit. Follow-up infarct volume as measured on computed tomography and magnetic resonance imaging is not a valid proxy for estimating treatment effect in phase II and III trials of acute ischemic stroke.
Endovascular therapy (EVT) substantially reduces disability in patients with acute ischemic stroke with a large vessel occlusion in the anterior circulation. It is assumed that this positive treatment effect is caused by the salvage and preservation of brain tissue. This idea is strengthened by many studies that have shown a strong relationship between the extent of ischemic tissue injury assessed at follow-up imaging and functional outcome. With this in mind, follow-up infarct volume (FIV) has been suggested as an early measure of treatment efficacy because this represents a potentially more objective estimate of the pathologic response to treatment than functional outcome. However, the validity of a potential surrogate outcome measure depends on the demonstration that the effects of therapy on that surrogate accurately reflects and reliably predicts the effects of therapy on the clinical end point. Formal testing through a mediation analysis is relevant to establishing the full potential of FIV as an early measure of treatment efficacy.

To our knowledge, only 3 studies have examined if the effect of EVT on functional outcome was mediated by FIV. Two of these studies reported that FIV did not mediate the relationship between treatment and functional outcome. However, no estimates were reported on the proportion of EVT effect that is explained by FIV. In the third study, only a small proportion of the treatment effect could be explained by FIV, but estimates were not as precise. Hence, it still remains unclear to what extent the causal relationship between EVT and functional outcome is explained by treatment-related reduction in FIV. We investigated whether FIV mediated the relationship between EVT and functional outcome by analyzing pooled patient data from 7 randomized clinical trials of thrombectomy for acute ischemic stroke.

Methods

Data in this study are from pooled individual patient data of the Highly Effective Reperfusion Evaluated in Multiple Endovascular Stroke Trials collaboration. This collaboration was established by trial investigators of 7 randomized clinical trials published between 2015 and 2017 that investigated the efficacy of EVT in patients with acute ischemic stroke caused by large vessel occlusions. A local central medical ethics committee and the research boards of all participating centers approved each trial as well as the analysis of brain scans used in this study. Written informed consent was acquired from all patients or legal representatives. Design features and inclusion criteria have previously been described.

All patients enrolled in each trial except for the Multi-center Randomized Clinical Trial of Endovascular Treatment for Acute Ischemic Stroke in the Netherlands (MR CLEAN) had 24-hour follow-up brain imaging with either noncontrast computed tomography (CT) or magnetic resonance imaging (MRI). The Trial and Cost Effectiveness Evaluation of Intra-arterial Thrombectomy in Acute Ischemic Stroke trial protocol additionally required follow-up imaging at day 7 or at hospital discharge. Participating centers in MR CLEAN were required to perform follow-up imaging at 5 to 7 days. In the Extending the Time for Thrombolysis in Emergency Neurological Deficits-Intra-Arterial trial, the Endovascular Treatment for Small Core and Proximal Occlusion Ischemic Stroke trial, the Solitaire With the Intention For Thrombectomy as Primary Endovascular Treatment Trial, the Endovascular Revascularization With Solitaire Device Versus Best Medical Therapy in Anterior Circulation Stroke Within 8 Hours trial, and the Pragmatic Ischaemic Stroke Thrombectomy Evaluation trial, 5-day follow-up imaging occurred at the discretion of the intervention site. This post hoc study included all patients who had available follow-up imaging data acquired at least 12 hours after symptom onset with an upper limit of 2 weeks (336 hours).

Posttreatment Outcome Measures

When multiple follow-up imaging data were available, the latest scan within the window (12 hours to 2 weeks) was selected for assessment. In case both CT and MRI were acquired, MRI was the modality of choice; within that, diffusion-weighted imaging with apparent diffusion coefficient maps was the preferred sequence. Infarcts were identified as intraaxial hypodense (CT) or hyperintense (MRI with diffusion-weighted imaging) regions within the affected hemisphere. Infarcted areas with parenchymal hemorrhage (within or adjacent to the infarct) and those extending into the contralateral hemisphere were included in the lesion. Infarcts in the ipsilateral hemisphere with characteristics of old infarct were categorized as preexistent and were not included in the FIV. In case of decompressive hemicraniectomy with no available presurgery scan, only the ischemic lesion within the theoretical boundaries of the skull was included. Thin-section data were reconstructed into images with 5-mm slice thickness. Validated software was used to segment infarcts, and volumes were calculated based on planimetry. Infarct volumes on MRI were calculated using planimetry and manually outlined by an experienced observer (A.M.M.B. or L.G.H.J.). All infarct boundaries were checked by an expert neuroradiologist (W.H.v.Z., L.F.M.B., or C.B.L.M.M.) and adjusted where necessary. Magnetic resonance imaging gradient echo sequence was used to identify hemorrhages. A standardized window and level setting for CT was set to limit variation between observers; window width was 30 Hounsfield units, and the center level was 35 Hounsfield units. Infarct location was defined by laterality (left or right hemisphere) and involvement of the 10 distinct anatomical regions of the Alberta Stroke Program Early CT Score (ASPECTS) template, assessed by one of the same expert neuroradiologists (W.H.v.Z., L.F.M.B., or C.B.L.M.M.).
The proportion of the causal relationship between EVT and functional outcome that is mediated through FIV was estimated by dividing the log ORs of the indirect effect (pathways ab) by the log OR of the total effect (pathway c) (Figure 1). Given the ordinal nature of the outcome measure, the method of Vanderweele and Vansteelandt was used to compute this proportion based on ORs, with 95% CIs derived from bootstrap methods. This method is specifically suitable for use with categorical outcomes and for estimation via ORs. Missing variables were included after imputation of the relevant covariate with median values of the nonmissing data. For all ORs and other parameter estimation, mixed-effects modeling with a random effect for trial was performed to account for between-trial variance.

Sensitivity Analyses

Infarcts may still evolve within the first week after onset. Accordingly, FIV assessment is dependent on the timing of image acquisition. A sensitivity analysis was conducted in patients with FIVs assessed after imaging acquired after 48 hours of symptom onset. In addition, MRI may provide more accurate estimates of FIV than CT. A second sensitivity analysis was performed with MRI data only.

Statistical Analysis

Dichotomous variables were presented as proportions. Continuous variables were tested for normality using the Shapiro-Wilk test and reported as means and standard deviations when normally distributed and as medians and interquartile ranges otherwise. Differences in FIVs between the EVT and control groups were tested for significance with the Wilcoxon rank sum test. The mRS score was examined for proportionality using visual and graphical methods, and no substantial departures from proportionality were found. The statistical approach in this study was based on a previous post hoc analysis by the MR CLEAN investigators.

All statistical analyses were performed in SAS version 9.4 (SAS Institute) and R version 3.2 (The R Foundation). P values were 2-sided, and P values less than .05 indicated statistical significance in all analyses.

Results

In this analysis of the Highly Effective Reperfusion Evaluated in Multiple Endovascular Stroke Trials collaboration, the median (IQR) age was 68 (57-76) years, and 781 patients (46.9%) were female. A total of 1690 of 1764 patients (95.8%) had follow-up imaging data acquired between 12 hours and 2 weeks after stroke symptom onset, with a median (IQR) period of 30 (24-137) hours. Additionally, 25 patients were excluded because of poor image quality or difficulties precluding accurate infarct determination, resulting in a total of 1665 patients for this analysis.

Baseline characteristics are shown in Table 1. A total of 821 patients (49.3%) were allocated to the EVT group and 844 (50.7%) to the control group. Overall, the median (IQR) FIV was 41 (14-120) mL, and 651 of 1650 patients (39.5%) achieved functional independence (mRS score of 0 to 2) at 3 months. Patients...
allocated to the EVT group had significantly smaller FIVs compared with those in the control group (median [IQR] FIV, 33 [11-99] vs 51 [18-134] mL; \(P = .007 \)) (Table 2). Successful reperfusion (Thrombolysis in Cerebral Ischemia [TICI] scores 2B to 3) was achieved in 523 of 690 patients (75.8%) in the EVT group with evaluable angiographic imaging. In the EVT group, the
median FIV was 28 mL in patients with substantial reperfusion vs 86 mL in those without substantial reperfusion (TICI score 0-2a) (P < .001). In 26 patients, a consensus reading of the imaging outcome measures between neuroradiologists was needed.

Mediation Analysis

Endovascular therapy was independently associated with a better functional outcome (step 1: acOR, 2.28; 95% CI, 1.55-3.36; P < .001) and with smaller log-transformed FIV (step 2: β, −0.13; 95% CI, −0.19 to −0.07; P < .001) (Table 3). Adjusted analysis, log-transformed FIV was a predictor of functional outcome (step 3: acOR, 0.46; 95% CI, 0.39–0.54; P < .001); EVT was similarly a predictor associated with good functional outcome (step 4: OR, 2.22; 95% CI, 1.52–3.21; P < .001) (Table 3) (eTable 2 in the Supplement). Other independent predictors associated with functional outcome included age (acOR, 0.62 per 10 years; 95% CI, 0.57–0.67; P < .001) (ie, the odds of increasing 1 point in mRS score for every 10 years were 62%), baseline NIHSS score (acOR, 0.82 per 5 points; 95% CI, 0.74–0.90; P = .001), hemorrhagic infarct type 2 (acOR, 0.73; 95% CI, 0.54–0.99; P = .04), intraventricular hemorrhage (acOR, 0.29; 95% CI, 0.13–0.64; P = .002), and involvement of the ASPECTS internal capsule (acOR, 0.45; 95% CI, 0.33–0.58 < .001) and M5 (acOR, 0.77; 95% CI, 0.60–0.99; P = .04) regions.

In the mediation analysis, steps 1 to 3 were satisfied. Step 4 indicated partial mediation of FIV on the association of treatment with 90-day mRS score; after adjustment for the mediator FIV, EVT still had a substantial association with functional outcome. For the adjusted model, the mediator FIV explained 12% (95% CI, 1-19) of the association of EVT with functional outcome. This proportion was 18% (95% CI, 3-34) in the unadjusted model.

Discussion

Our analysis showed that FIV at subacute points only partially mediates the relationship between EVT and functional outcome at 3 months, despite being a predictor associated with functional outcome. Only 12% of the variance in functional outcome as captured by mRS score could be attributed to a difference in FIV, suggesting that there are additional unrecognized mechanisms that underpin the benefits of EVT or that there are limitations to the measurement of ischemic injury.

Several studies have previously addressed the association of FIV with functional outcome after an acute occlusion of the proximal anterior circulation. In concordance with our results, all have demonstrated that FIV is a predictor associated with functional outcome. Those studies also found that patients treated with EVT had significantly smaller FIVs compared with controls. Therefore, it is surprising that reduced infarct volume did not more fully explain the beneficial effect of EVT on functional outcome. As such, our study holds important information on the mismatch between radiological and clinical outcome measures af-
ter treatment. This mismatch might be a result of imprecise mRS or FIV measurements and varying infarct sizes because of differences in follow-up acquisition time. However, the facts that patients were randomized and that our sensitivity analysis in patients with late follow-up imaging did not alter the results argue that these factors cannot clarify the small proportion of the mediation explained by FIV. Because acute stroke therapies are designed to save brain tissue, our study indicates that we cannot simply assume that the amount of saved ischemic tissue as estimated from neuroimaging is key in such therapies.

Following our results, FIV may be used for estimating patient outcome, but more insight must be gathered in the mismatch between FIV and mRS score after EVT before FIV is found suitable as a valid proxy for treatment effect. There may be unrecognized mechanisms that affect this pathway, such as the eloquence of certain brain areas. A 2015 study demonstrated large differences between brain regions in functional outcome when affected by a stroke, even when corrected for infarct volume. We used laterality and involvement of follow-up ASPECTS regions as a measure of infarct location in our analysis and found that involvement of the internal capsule and M5 regions were associated with functional outcome. These areas are linked to the motor cortex and corticospinal tract, which underlines the importance of brain eloquence. This association is additionally likely because the mRS score is heavily weighted toward motor functions, particularly walking. In addition, mRS score may be an insensitive scale for capturing other important neurological deficits following an infarction, such as aphasia, neglect, and fine motor coordination.

In this study, we found that patients in the EVT group had significantly better functional outcome than patients in the control group even after controlling for FIV. This finding remained consistent in our sensitivity analysis with comparable effect sizes. The difference between treatment groups was mainly driven by patients with smaller infarcts in whom the effect of treatment was more pronounced. This effect was even stronger in patients who had successful reperfusion.

Several hypotheses could explain this phenomenon. First, studies have reported significant infarct growth between 24 hours and 1 week in follow-up imaging (whether or not driven by edema), but little is known about the course of infarction after the follow-up imaging period of 1 week. It could be that patients randomized to the control group continue to have hypoperfusion and, consequently, true infarct growth even a week after re- treatment. Second, the binary definition of infarcted vs noninfarcted may be an oversimplification. There may be variation in the severity of injury within tissue defined as infarcted, and this may potentially be less marked in patients receiving EVT. Moreover, tissue outside the defined infarct may have undetected injury (eg, selective neuronal loss), and this may be less severe in patients receiving EVT. Future studies are encouraged to use more sophisticated imaging approaches to increase insight in the pathophysiological process. Follow-up imaging near the 90-day mRS evaluation time or magnetization transfer ratio imaging to assess axonal damage might help to address this issue. Third, it is possible that the apparent benefits of EVT outside of FIV restriction are not from treatment alone but may also result from differences in aftercare. However, evidence is scarce to support these hypotheses.

Mediation analysis is increasingly applied in biomedical sciences as it provides information to help in answering questions on why an intervention succeeded (or failed). In this study, we estimated the proportion of the association of EVT with functional outcome mediated by FIV via calculation of the difference between the regression coefficients, which is specifically intended for categorical outcomes and for estimation of effects via the OR. However, as evidence on ordinal regression models in mediation analysis is still limited, different statistical approaches may in likewise manner be suitable to estimate the proportion of the mediation, such as calculating the product of regression coefficients, as suggested by Liu et al., rather than the difference between them.

Of note is that FIV was log-transformed to best satisfy a linear relation with mRS. As such, the ORs are on a multiplicative scale; each time FIV doubles, a corresponding change in outcome is realized instead of effect per absolute mL change in FIV. Consequently, the interpretation of the results on the association of FIV with outcome is not very intuitive, but this study was designed to assess the proportion of the association of EVT with functional outcome mediated by FIV more than to investigate the association of FIV with outcome itself.

Limitations

Our study has limitations. First, FIV measurements might be less accurate on CT, and treatment may have other pathophysiological effect that cannot be seen on CT. However, in a sensitivity analysis using MRI data only, the size of the association of EVT with functional outcome explained by FIV did not differ significantly from the main analysis in both the adjusted and unadjusted analyses. Nevertheless, mediation could not be established because of an absence of an association of treatment with FIV. This may be explained by the small number of patients in this subanalysis with subsequent wide CIs, prohibiting an accurate estimation of the proportion of mediation. In addition, MRI is also not immune to FIV measurement error. However, it is noteworthy that a previous study...
investigating the association of FIV with functional outcome showed similar strengths of the association of both MRI and CT with mRS score as well as early and late imaging. Second, the fact that the last scan of each patient was selected for FIV assessment could have led to a bias, as patients with complications and deterioration would have had more late imaging. Third, as old infarcts were excluded from the analysis, patients with a history of stroke might have ended up with a relatively poor clinical outcome, thereby weakening the overall association of FIV with functional outcome. However, as all observers were blinded to information outside of relevant imaging material, the impact of old infarcts on the mediation analysis can be neglected. Fourth, despite the 90-day mRS score being a well-validated and accepted scale, it remains a subjective patient-derived measure, as patients could not be blinded to treatment type. Being aware of this potential bias, all trials made attempts to blind the observer to treatment arm when evaluating mRS score and made use of standardized questionnaires to reduce variability. Although we could not completely reduce the impact of the study not being blinded, every effort was made to minimize its effect.

Fifth, to obtain trustworthy results from mediation analysis, unmeasured confounding must not exist between parameters in the hypothetical causal model (Figure 1). This is a strong assumption, especially when we consider that the independent contributions of the many interconnected biological processes to the final clinical outcome are not fully understood and are likely to vary among individuals. However, we can expect that this unmeasured confounding effect is minimal, as patients across all trials were randomized and all observers were blinded to information outside of relevant imaging material. Sixth, the proportions of the association of EVT with functional outcome explained by FIV could never reach the theoretical value of 0%. This is because our model would no longer suffice in such a situation, as the mediator FIV would not remain significant. The same applies for the hypothetical value of 100%, as all variables (even when that biological pathway is completely nonexistent) exert some form of influence, albeit being noise. As ordinal regression models in mediation analysis are only scarcely applied, evidence on these models is limited, leaving room for unidentified limitations. Further work needs to be done to fully understand the pathway of acute stroke treatment to infarction and of infarction to clinical outcome.

Conclusions

In this analysis of EVT for patients with acute ischemic stroke, FIV predicted functional outcome; however, a reduced infarct volume after successful treatment with EVT only explained 12% of the benefit of treatment. As it is currently measured, FIV is not yet a valid proxy for estimating treatment effect in phase II or III trials of acute ischemic stroke.
Department of Diagnostic and Interventional Neuroradiology, INSERM U947, University of Lorraine and University Hospital of Nancy, Nancy, France (BBd).

Author Contributions: Drs Boers and Brown had full access to all of the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis.

Study concept and design: Boers, Compagne, Albers, Menon, Mitchell, Demchuk, Campbell, Hill, Marquering, Majoe.

Drafting of the manuscript: Boers, Albers, Marquering.

Critical revision of the manuscript for important intellectual content: Jansen, S. Brown, Lingsma, Beenen, Devlin, Roman, Heo, Ribó, Almekhlafi, Liebeskind, Teitelbaum, Cuadras, du Mesnil de Rochemont, Beaumont, M. Brown, Yoo, Donnan, Mas, Oppenheimer, Dowling, Mairini, Lopes, Aja Rodriguez, Compagne, Al-Ajlani, Madigan, Albers, Sozzi, Blasco, Davis, Nogueira, Dávalos, Menon, van der Lugt, Muir, Roos, White, Mitchell, Demchuk, van Zwam, Jovin, van Oostenbrugge, Dippel, Campbell, Guillenin, Bracciad, Hill, Goyal, Marquering, Majoe.

Statistical analysis: Boers, Jansen, S. Brown, Lingsma, Yoo, Agrinier, Compagne, Dippel.

Obtained funding: Aja Rodriguez, Albers, Muir, Mitchell, Demchuk, Jovin, van Oostenbrugge, Campbell, Hill, Goyal, Marquering, Majoe.

Administrative, technical, or material support: Liebeskind, du Mesnil de Rochemont, Beaumont, Aja Rodriguez, Nogueira, Menon, White, van Zwam, Campbell, Goyal, Marquering, Majoe.

Conflict of Interest Disclosures: Drs Boers, Jansen, Marquering, and Majoe are shareholders of NicoLab, a company that focuses on the use of artificial intelligence for medical image analysis. Dr Scott Brown acts as a consultant for Medtronic. Dr Donnan has received grants from the Australian National Health and Medical Research Council, nonfinancial support from Boehringer Ingelheim, and has served on the advisory boards of Boehringer Ingelheim, AstraZeneca, Bristol-Myers Squibb, and Merck Sharp and Dohme. Dr Albers holds equity and has consulted for Schemaview and Medtronic. Dr Davis has received lecture fees from Covidien (Medtronic). Dr Dávalos serves on the advisory board of Medtronic Neurovascular (Steering Committee Solitaire FR Thrombectomy for Acute Revascularization [STAR] trial). Dr Menon is a member of the steering and executive committee of the Endovascular Treatment for Small Core and Proximal Occlusion Ischemic Stroke (ESCAPE) trial, which received support from Covidien; a site principal investigator of the Acute Stroke or Transient Ischaemic Attack Treated With Aspirin or Ticagrelor and Patient Outcomes (SOCRATES) trial, sponsored by AstraZeneca; a board member of QuikFl o Health; has received honoraria from numerous; has provisional US Patent 6,208,867,777 for triaging systems in ischemic stroke; and has received research funding from the Canadian Institutes of Health Research, Heart and Stroke Foundation of Canada, Alberta Innovates – Health Solution, Hotchkiss Brain Institute, and the Faculty of Medicine, University of Calgary. Dr van der Lugt has received honoraria from Stryker as well as unrestricted research grants from Stryker and Penumbra, which were paid to the Erasmus University Medical Center. Dr Mitchell has received unrestricted grant funding for the Extending the Time for Thrombolysis in Emergency Neurological Deficits–Intra-Arterial (EXTEND-IA) trial to the Florey Institute of Neuroscience and Mental Health from Covidien (Medtronic); has served as an unpaid consultant to Codman Johnson and Johnson; and has received unrestricted research funding and grants from Codman Johnson and Johnson, Medtronic; and the University of Melbourne. Dr Demchuk has received grant support and personal fees from Covidien (Medtronic). Dr van Zwam has received honoraria from Stryker, which were paid to the Erasmus University Medical Center. Dr Jovin has consulted for Codman Neurovascular and Neuravi, holds stock in Silk Road and Blockade, has acted as an unpaid consultant to Stryker as principal investigator of the Clinical Mismatch in the Triage of Wake Up and Late Presenting Strokes Undergoing Neurointervention With Temozolodox (DAWNO) trial, and served as an unpaid member of the advisory board for Medtronic.

Dr Dippel has received honoraria from Stryker, which were paid to the Erasmus University Medical Center, and unrestricted research grants from the Dutch Heart Foundation, Angioco, Medtronic/Covidien/Ev3, medac/Lamepro, Penumbra, Stryker, Stryker European, and Top Medical/Concentric for the Multicenter Randomized Clinical Trial of Endovascular Treatment for Acute Ischemic Stroke in the Netherlands (MR CLEAN) and from the Dutch Heart Foundation, Dutch Brain Foundation, Stryker European, Medtronic, and Perumbra for other research, all paid to the Erasmus University Medical Center. Dr Campbell has received research support from the National Health and Medical Research Council of Australia (grants GNT1043242 and GNT1035688), Royal Australasian College of Physicians, Royal Melbourne Hospital Foundation, National Heart Foundation, National Stroke Foundation of Australia, and unrestricted grant funding for the EXTEND-IA trial to the Florey Institute of Neuroscience and Mental Health from Covidien (Medtronic). Dr Hil has received unrestricted grant funding for the ESCAPE trial to the University of Calgary from Covidien (Medtronic) as well as an unpaid consultant to the Heart and Stroke Foundation, Alberta Innovates Health Solutions, Alberta Health Services, and the University of Calgary (Hotchkiss Brain Institute, Departments of Clinical Neurosciences and Radiology, and Calgary Stroke Program), has received personal fees from Medtronic; and has received nonfinancial support from Hoffmann-La Roche. Dr Hil has a patent for systems and methods for assisting in decision making and triaging for patients with acute stroke (6,208,867,777) pending to the US Patent and Trademark Office and owns stock in Calgary Scientific Incorporated, a company that focuses on medical imaging software. Dr Goyal has received grants and personal fees from Covidien. In addition, Dr Goyal has a patent for systems and methods for diagnosing strokes (PCT/CA2013/000196) licensed to GE Healthcare. Dr Majoie has received speakers’ fees from Stryker, which were paid to the University of Amsterdam. No other disclosures were reported.

Funding/Support: The Highly Effective Reperfusion Evaluation in Multiple Endovascular Stroke Trials collaboration was funded by Medtronic through an unrestricted grant to the University of Calgary.

Role of the Funder/Sponsor: The funder had no role in the design and conduct of the study; collection, management, analysis, and interpretation of the data; preparation, review, or approval of the manuscript; and decision to submit the manuscript for publication.

REFERENCES

10. Albers GW, Goyal M, Jahan R, et al. Relationships between imaging assessments and outcomes in Solitaire With the Intention For
Follow-up Infarct Volume and Functional Outcome After Endovascular Therapy in Acute Ischemic Stroke

10.1001/jamaneurology.2019.3451

