

Contents

Section editors and contributors *ix*

Abbreviations *xv*

SECTION 1

Basic instrumentation and modalities

- 1 General principles of echocardiography** 3
Madalina Garbi, Jan D'hooge, and Evgeny Shkolnik
- 2 Transthoracic echocardiography/two-dimensional and M-mode echocardiography** 15
Miguel Ángel García Fernández and José Juan Gómez de Diego
- 3 Doppler echocardiography** 27
Jaroslaw D. Kasprzak, Anita Sadeghpour, and Ruxandra Jurcut
- 4 Deformation echocardiography** 35
Matteo Cameli, Partho Sengupta, and Thor Edvardsen
- 5 Storage and report** 42
Steven Droogmans, Alessandro Salustri, and Bernard Cosyns
- 6 Transoesophageal echocardiography** 46
Frank A. Flachskampf, Mauro Pepi, and Silvia Gianstefani
- 7 Three-dimensional echocardiography** 59
Luigi P. Badano, Roberto M. Lang, and Alexandra Goncalves
- 8 Contrast echocardiography** 70
Asrar Ahmed, Leda Galiuto, Mark Monaghan, and Roxy Senior
- 9 Hand-held echocardiography** 79
Denis Pellerin, Nuno Cardim, and Christian Prinz
- 10 Intracardiac and intravascular echocardiography** 85
Gilbert Habib, Carlo di Mario, and Guy Van Camp

SECTION 2

Cardiac morphology, haemodynamics, and physiology

- 11 Stress echocardiography: introduction and pathophysiology** 90
Rosa Sicari and Raluca Dulgheru
 - 12 Stress echocardiography: methodology** 92
Maria João Andrade and Albert Varga
 - 13 Stress echocardiography: image acquisition and modalities** 96
Rosa Sicari, Edyta Płońska-Gościński, and Jorge Lowenstein
 - 14 Stress echocardiography: diagnostic criteria and interpretation** 99
Paolo Colonna, Monica Alcantara, and Katsu Tanaka
 - 15 Stress echocardiography: diagnostic and prognostic values and specific clinical subsets** 104
Luc A. Pierard and Lauro Cortigiani
 - 16 Lung ultrasound** 111
Luna Gargani and Marcelo-Haertel Miglioranza
 - 17 Digital echocardiography laboratory** 115
Reidar Bjørnerheim, Genevieve Derumeaux, and Andrzej Gackowski
- ## SECTION 2
- ### Cardiac morphology, haemodynamics, and physiology
- 18 Left ventricle: morphology and geometry** 123
Peng-Fei Zhang, Yun Zhang, and Siew Yen Ho
 - 19 Left ventricle: cardiac mechanics and left ventricular performance** 126
Erwan Donal, Seisyou Kou, and Partho Sengupta
 - 20 Left ventricle: systolic function** 131
Bernard Cosyns, Thor Edvardsen, Krasimira Hristova, and Hyung-Kwan Kim

- 21 Left ventricle: diastolic function** 147
Otto A. Smiseth, Maurizio Galderisi, and Jae K. Oh
- 22 Left atrium** 162
Monica Rosca, Sergio Mondillo, and Kim O'Connor
- 23 Right ventricle and pulmonary arterial pressure** 171
Annemien E. van den Bosch, Luigi P. Badano, and Julia Grapsa
- 24 Right atrium** 185
Thierry Le Tourneau, Luis Caballero, and Tsai Wei-Chuan
- SECTION 3**
Echocardiographic assessment of disease
- 25 Heart failure: left ventricular systolic dysfunction** 193
Erwan Donal and Elena Galli
- 26 Heart failure: left ventricular dyssynchrony** 197
Jens-Uwe Voigt, Peter Søgaard, and Emer Joyce
- 27 Heart failure: risk stratification and follow-up** 202
Marie Moonen, Nico Van de Veire, and Erwan Donal
- 28 Heart failure: preserved left ventricular ejection fraction** 209
Johan De Sutter, Piotr Lipiec, and Christine Henri
- 29 Ischaemic heart disease: acute coronary syndromes** 216
Gonzalo Luis Alonso Salinas, Marina Pascual Izco, Covadonga Fernández-Golfín, Luigi P. Badano, and José Luis Zamorano
- 30 Ischaemic heart disease: coronary artery anomalies** 228
Eugenio Picano, Fausto Pinto, and Blazej Michalski
- 31 Heart valve disease (aortic valve disease): anatomy and pathology of the aortic valve** 231
Cristina Basso, Gaetano Thiene, and Siew Yen Ho
- 32 Heart valve disease (aortic valve disease): aortic stenosis** 234
Helmut Baumgartner, Stefan Orwat, Elif Sade, and Javier Bermejo
- 33 Heart valve disease (aortic valve disease): aortic regurgitation** 251
Christophe Tribouilloy, Patrizio Lancellotti, Ferande Peters, José Juan Gómez de Diego, and Luc A. Pierard
- 34 Heart valve disease (mitral valve disease): anatomy and morphology of the mitral valve** 267
Giovanni La Canna
- 35 Heart valve disease (mitral valve disease): mitral stenosis** 274
Bogdan A. Popescu, Shantanu P. Sengupta, Niloufar Samiei, and Anca D. Mateescu
- 36 Heart valve disease (mitral valve disease): mitral regurgitation** 282
Patrizio Lancellotti, Raluca Dulgheru, Mani Vannan, and Kiyoshi Yoshida
- 37 Heart valve disease: tricuspid valve disease** 299
Denisa Muraru, Ashraf M. Anwar, and Jae-Kwan Song
- 38 Heart valve disease: pulmonary valve disease** 313
Owen I. Miller and Werner Budts
- 39 Heart valve disease: mixed valve disease, multiple valve disease, and others** 317
Philippe Unger and Gerald Maurer
- 40 Replacement heart valves** 324
John B. Chambers, Phillipe Pibarot, and Raphael Rosenhek
- 41 Endocarditis** 344
Gilbert Habib, Franck Thuny, Guy Van Camp, and Simon Matskeplishvili
- 42 Hypertrophic cardiomyopathy** 354
Nuno Cardim, Denis Pellerin, and Filipa Xavier Valente
- 43 Dilated cardiomyopathy** 372
Fausto Rigo, Covadonga Fernández-Golfín, and Bruno Pinamonti
- 44 Restrictive cardiomyopathy and arrhythmogenic right ventricular cardiomyopathy** 386
Perry Elliott, Kristina H. Haugaa, Pio Caso, and Maja Cikes
- 45 Isolated ventricular non-compaction** 394
Frank Weidemann, Gilbert Habib, and Clara Vazquez
- 46 Takotsubo syndrome** 397
Rodolfo Citro, Laurent Davin, and Daniel Rodriguez Muñoz
- 47 Familial cardiomyopathies** 401
Fausto Rigo, Covadonga Fernández-Golfín, and Bruno Pinamonti
- 48 Right ventricular dilatation and function** 403
Petros Nihoyannopoulos, Gustavo Restrepo Molina, and André La Gerche
- 49 Pericardial disease** 420
Bernard Paelinck, Aleksandar Lazarević, and Pedro Gutierrez Fajardo
- SECTION 4**
Echocardiographic assessment of disease
- 50 Cardiac transplant patients** 431
Río Aguilar Torres, Luigi P. Badano, and Dimitrios Tsiapras

51 Cardiac masses and potential sources of emboli 440

Nadia Benyounes, Mauro Pepi, Roberta Esposito, Carmen Gingham, and Ariel Cohen

52 Cardiac tumours 451

Maria João Andrade, Jadranka Separovic Hanzevacki, and Ricardo Ronderos

53 Diseases of the aorta 459

Arturo Evangelista, Eduardo Bossone, and Alain Nchimi

54 Systemic diseases and other conditions: introduction 472

Andreas Hagendorff

55 Systemic disease and other conditions: athlete's heart 473

Antonello D'Andrea, André La Gerche, and Christine Selton-Suty

56 Systemic disease and other conditions: the heart during pregnancy 476

Agnes Pasquet, Marcia Barbosa, and Jo-Nan Liao

57 Cardiac involvement in systemic diseases 479

Edyta Płońska-Gościński, Michal Ciurzynski, Marcin Fijalkowski, Piotr Gosciniak, Piotr Szymanski, Tomasz Pasierski, Daniel Rodriguez Muñoz, and José Luis Zamorano

58 Diseases with a main influence on heart valves 497

Andreas Hagendorff, Elie Chammas, and Mohammed Rafique Essop

59 Diseases with a main influence on pericardium 502

Andreas Hagendorff and Laura Ernande

60 Diseases with a main influence on right ventricular function 505

Damien Voilliot, Jaroslaw D. Kasprzak, and Eduardo Bossone

61 Adult congenital heart disease 507

Giovanni Di Salvo, Werner Budts, and Owen I. Miller

SECTION 5**Specific clinical context/environment****62 Acute cardiac care 531**

Susanna Price, Roxy Senior, and Bogdan A. Popescu

63 Cardiac rhythm disorders 542

Kristina H. Haugaa, Francesco Faletra, and João L. Cavalcante

64 Cardiac oncology 552

Maurizio Galderisi, Juan Carlos Plana, Thor Edvardsen, Vitantonio Di Bello, and Patrizio Lancellotti

65 Interventional echocardiography 560

Alejandra Carbonell San Román and José Luis Zamorano

66 Perioperative echocardiography 575

Patrick F. Wouters, Fabio Guarracino, and Manfred Seeberger

SECTION 6**Miscellaneous topics****67 Coronary artery imaging 597**

Andreas Hagendorff, Ivan Stankovic, and Masaaki Takeuchi

68 Vascular echo imaging 603

Muriel Sprynger, Iana Simova, and Scipione Careri

69 Competence and certification 621

Alexandros S. Stefanidis and Bogdan A. Popescu

70 Training for emergency echocardiography 626

Aleksandar N. Neskovic

71 Laboratory accreditation 630

Petros Nihoyannopoulos and Luna Gargani

72 Quality assurance in echocardiography 638

Kevin F. Fox and Henry J. Skinner

Index 643

Luis Caballero

Department of Cardiology, Hospital Clínico Universitario Virgen de la Arrixaca, Murcia, Spain

Matteo Cameli

Department of Cardiovascular Diseases, University of Siena, Siena, Italy

Alejandra Carbonell San Román

Residente de Cardiología, Hospital Ramón y Cajal, Madrid, Spain