

Próximo lanzamiento

2014

DISTRIBUNA
Editorial

www.libreriamedica.com

ECOSIAC

SIAC

ECOCARDIOGRAFÍA E IMAGEN CARDIOVASCULAR EN LA PRÁCTICA CLÍNICA

Editores:
Gustavo Restrepo
Jorge Lowenstein
Pedro Gutiérrez Fajardo
Marcelo Vieira

Edición: 2014
ISBN: En trámite
Formato: 21.5 x 28 cm
Empaste: Tapa dura
Páginas: 1200 (aprox.)

Contenido

1. Historia de la ecocardiografía y de ECOSIAC
 - a. Historia de la ecocardiografía universal
Jorge Lowenstein
 - b. Historia de la ecocardiografía latinoamericana
Jorge Lowenstein
 - c. Historia de ECOSIAC
Jorge Lowenstein
2. Principios físicos del ultrasonido y el Doppler
Ruxandra Beyer, Frank A. Flachskampf
3. El examen ecocardiográfico
José Juan Gómez de Diego, Miguel Ángel García Fernández
4. Hemodinámica Doppler
Miguel Ángel García Fernández, José Juan Gómez de Diego
5. Ecocardiografía digital – adquisición y almacenamiento
Edgar Bezerra Iira Filho, José Luiz Barros Peña, Djair Brindero Filho
6. Recomendaciones para reportes de ecocardiogramas de adultos
Gabriel Salazar, Tatiana Manrique
7. Contraste en ecografía
Ricardo E. Ronderos
8. Ecocardiografía transesofágica: Principios y aplicaciones
Rodrigo Hernández Vyhmeister, Christoph Linnartz
9. Ecocardiografía transesofágica intraoperatoria
Hernán Charris, Iván Iglesias
10. Ecocardiografía 3D transesofágica en tiempo real
Samuel Córdova Alvéstegui

11. Ecocardiografía tridimensional

Karima Addetia, Victor Mor-Avi, Roberto M. Lang

12. Utilidad de la ecocardiografía tridimensional en el intervencionismo cardiaco

Leopoldo Pérez de Isla, Adriana Saltijeral Cerezo, Claudio Henrique Fischer, Marcelo Luiz Campos Vieira

13. Tomografía cardíaca: Principios generales y utilización

Héctor M. Medina, Mario J. García

14. Resonancia magnética cardíaca (RMC)

Diego Pérez de Arenaza, Carlos González Trías

15. Medicina nuclear en cardiología: Estado actual y perspectivas futuras

Jaume Candell Riera, Santiago Aguadé Bruix

16. Función ventricular sistólica

Mario Jorge García

17. Función diastólica

Eduardo Guevara

18. Análisis de la mecánica ventricular por las nuevas técnicas

José María Del Castillo, Óscar Francisco Sánchez Osella, Víctor Darú

19. Estenosis valvular aórtica

a. Estenosis aórtica clásica

Verónica Inés Volberg, Daniel José Piñeiro

b. Estenosis aórtica con gradiente bajo, flujo bajo y fracción de eyección normal

Ricardo Alberto Migliore

c. Estenosis aórtica con bajo flujo, bajo gradiente y función sistólica disminuida

César Emilio Barrera Avellaneda

d. Reemplazo aórtico a través de catéter

Leonardo Rodríguez

20. **Insuficiencia aórtica**
Vera H. Rigolin, S. Chris Malaisrie, Robert O. Bonow
21. **Válvula aórtica bicúspide: Ecocardiología básica y clínica**
Héctor I. Michelena, Crystal Bonnicksen, Rakesh M. Suri, Maurice Enríquez-Sarano
22. **Estenosis mitral**
Márcia de Melo Barbosa, Maria do Carmo Pereira Nunes
23. **Insuficiencia mitral**
Covadonga Fernández-Golfín, José L. Zamorano
24. **Ecocardiografía clínica de la válvula tricúspide y pulmonar**
Pedro Graziano, Luanne Piamo, Fernando Bosch
25. **Enfermedad valvular asintomática**
María Laura Plastino
26. **Enfermedad cardíaca multivalvular**
Elisa Zaragoza-Macias, Catherine M. Otto
27. **Evaluación de prótesis cardíacas**
Juan C. López-Mattei, Miguel Quiñones
28. **Disbalance prótesis paciente**
Philippe Pibarot, Jean Dumesnil
29. **Rol del ecocardiograma en la evaluación del paciente con endocarditis infecciosa**
Gustavo Restrepo Molina, Jaime Luis López Torres
30. **Dolor torácico agudo**
José Rosales, Erick Javier Trespalacios, Gustavo Restrepo Molina
31. **Enfermedad cardíaca isquémica**
 - a. **Evaluación por imágenes de la viabilidad miocárdica**
Jorge Lax
 - b. **Complicaciones mecánicas postinfarto de miocardio**
Gustavo Avegliano

c. Infarto agudo de aurícula y ventrículo derechos

Jesús Vargas Barrón

d. Evaluación de los pacientes post infarto agudo de miocardio

Juan Bautista González Moreno

32. Ecocardiografía de estrés

a. Ecocardiografía con ejercicio

Jesús Peteiro

b. Ecocardiografía de estrés con dobutamina

*Ana Cristina Camarozano, Vera Marcia Lopes Gimenes,
Mercedes Maldonado Andrade*

c. Eco estrés dipiridamol

Rosa Sicari, Eugenio Picano

d. Ecocardiografía de estrés para la detección de viabilidad miocárdica

*Victoria Cómima De La Cruz, Daniela R Aleixo Fernandes,
Jeane Mike Tsutsui, Wilson Junior Mathias*

e. Ecocardiografía de estrés diastólico

Garvan C. Kane, Jae K. Oh

f. Ecocardiografía de estrés para enfermedad valvular

Patricio Lanzelotti, Christine Henri

g. Ecocardiografía de estrés con reserva de flujo coronario

Jorge Lowenstein

h. Eco estrés en situaciones especiales

Salvador Spina

i. Ecocardiografía de estrés: elección de la mejor técnica

Miguel H. Bustamante Labarta

j. Valor pronóstico de la ecocardiografía de estrés vs. otras técnicas diagnósticas

Aldo Prado

33. Miocardiopatías

a. Miocardiopatía dilatada

Arnaldo Rabischoffsky

b. Miocardiopatía chagásica

Harry Acquatella, José Ramón Gómez Mancebo, Franco Cataliotti, Juan José Puigbó

c. Miocardiopatía por estrés (síndrome de Takotsubo)

Mariano Falconi, Carolina Lastiri

d. Miocardiopatía hipertrófica

Lynne Williams, Harry Rakowsky

e. Miocardiopatía arritmogénica de ventrículo derecho

Martín Lombardero, Agustina Sciancalepore

f. Miocardiopatía de tipo no compacto

Mario Alfaro Díaz

g. Miocardiopatía restrictiva

Héctor Ricardo Villarraga

34. Miocarditis: evaluación por imágenes

Cristian López Hermosilla, Martín Larico Gómez

35. Evaluación por imágenes de la falla cardíaca

Juan Guillermo Echeverri, Salim Ahumada, Gustavo Restrepo Molina

36. Ecocardiografía y cardiotoxicidad

Juan Carlos Plana, Andrés Schuster

37. Evaluación multimodal de la disincronía y resincronización cardíaca

Luigi Gabrielli, Marta Sitges

38. Evaluación por imágenes del paciente con HTA sistémica
Bertha Gaxiola
39. Evaluación del ventrículo derecho
Bárbara Clericus
40. Evaluación de la hipertensión pulmonar y tromboembolismo pulmonar
Pedro Gutiérrez Fajardo
41. Evaluación por imágenes de la aurícula izquierda
José María Hernández Hernández
42. Evaluación con imágenes de la fibrilación auricular
Miguel Ángel Tibaldi
43. Enfermedades de la aorta
Arturo Evangelista, Amelia Carro
44. Evaluación por imágenes de la ateromatosis aórtica
Francisco-Javier Roldan-Gómez, José Antonio Arias Godínez, Lilia Sierra Galán, Jesús Vargas Barrón
45. Fuentes embólicas de origen cardíaco
Guillermo Sahagún Sánchez
46. Evaluación del foramen ovale permeable y comunicación interauricular
Josefina Feijoo
47. Enfermedades del pericardio
 - a. Evaluación con énfasis en la imagen ecocardiográfica
Gustavo Restrepo Molina, Jaime Luis López Torres, Salim Ahumada
 - b. Evaluación por tomografía y resonancia magnética
Gabriela Meléndez, Aloha Meave, Erick Alexánderson
48. Corazón de atleta
Alejandro Hita

SPECT

PET

EC

SPECT

Base

49. Ecocardiografía en las enfermedades sistémicas
Hugo Villarroel Ábrego
50. Ecocardiografía de la paciente embarazada
Ana G. Múnera Echeverri
51. Evaluación del paciente con trasplante cardíaco
Luisa Fernanda Durango, Ricardo Fernández
52. Ecocardiografía en Cuidados Intensivos
Carlos Gregorio Yun Angarica, Juan Prohías Martínez
53. Masas y tumores primarios benignos de corazón
Iván Melgarejo
54. Neoplasias malignas del corazón
Héctor Revilla
55. Enfermedad cardíaca congénita en población pediátrica
*Daniel F. Guzzo de León, Clara A. Vázquez Antona,
Ricardo H. Pignatelli*
56. Información adicional de la ecocardiografía tridimensional en la
evaluación de pacientes con cardiopatías congénitas
Samira Saady Morhy, Glaucia M. Penha Tavares, José L. Andrade
57. Evaluación de la enfermedad cardíaca congénita en el adulto
Claudio Almonte German
58. Casos clínicos
 - a. Cardiomiopatía hipertrófica (CMH) apical
Jaime Alberto Rodríguez
 - b. Malformación del ventrículo izquierdo con embolia cerebral
Alberto Sotomayor, Guillermo Morrison, Elba García
 - c. Endocarditis derecha (síndrome tricúspide)
José M. Vásquez, Jaime Arandía

d. Síncope asociado a déficit motor y convulsiones en paciente adolescente

Carlos Álvarez Murillo

e. Atresia pulmonar con septo interventricular intacto y orificio valvular tricúspide congénitamente desguarnecido

Adel E. González Morejón

f. Cardiopatía congénita acianótica: Estenosis valvular aórtica congénita

Hugo Aucancela Vallejo

g. Estenosis mitral: Ecocardiograma bidimensional versus tridimensional

Claudia Gianini Monaco, Ana Clara Tude Rodrigues,

Adriana Cordovil, Amit Nussbacher

59. Guías de acreditación

Gustavo Restrepo, Jorge Lowenstein, Pedro Gutierrez-Fajardo,

Marcelo Vieira

60. Rol del tecnólogo en sonografía cardíaca

Elibeth Aguilar, Patricia Restrepo, Gustavo Restrepo Molina

61. Cuantificación en ecocardiografía

Karen Estupiñán Perilla, Gustavo Restrepo Molina

62. Una visión futurista de la práctica de la ecocardiografía y de los métodos de imagen cardiovascular

Willian Zoghbi

Si desea más información, ¡contáctenos!

DISTRIBUNA
Editorial

www.libreriamedica.com

Bogotá, Colombia

Autopista Norte No 123-93

Tel: 215 8335 - 620 2294 - Fax: 213 2379

Cel: 310 867 6459 - 321 209 7895

E-mail: gerencia@libreriamedica.com

www.libreriamedica.com