
300

Il laboratorio di ecocardiografia di Udine è
diventato un libro! Era ora che un laborato-
rio così “grosso” tornasse ad avere delle di-
mensioni più umane (!) come quelle di un
testo ricco di informazioni sia per chi è al-
l’inizio sia per chi sta già percorrendo il
sentiero del digitale. Infatti, dopo i neces-
sari riferimenti alla storia dell’ecocardio-
grafia digitale, si aprono una serie di capi-
toli in cui gli autori descrivono le varie
componenti tecnologiche ed umane di un
laboratorio digitale. Tutto ha inizio dall’a-
nalisi del laboratorio analogico e delle dif-
ferenze con quello digitale e partendo da
questa “scaletta” virtuale l’autore prende in
analisi gradino dopo gradino le varie com-
ponenti: l’accettazione del paziente, l’a-
genda elettronica di prenotazione, l’acqui-
sizione e l’archiviazione delle immagini di-
gitali, il server dove archiviare i dati
(PACS) con la relativa problematica della
rete (LAN), il software di analisi e di refer-
tazione delle immagini ecocardiografiche,
gli intervalli di normalità ed i valori di rife-
rimento delle misure ecocardiografiche.

Da leggere assolutamente e con molta at-
tenzione i capitoli 12, 13 e 14 nei quali ven-
gono descritti (per la prima volta con un lin-
guaggio chiaro per i medici!) il sistema HL7
(Health Level Seven) che descrive lo stan-
dard per lo scambio, gestione ed integrazio-
ne dei dati che servono alla cura dei pazien-
ti ed alla gestione e valutazione dei servizi
sanitari, la tutela della privacy, la gestione
digitale dei dati, e la firma digitale.

Un’annotazione a parte merita l’argo-
mento relativo alla figura del tecnico di eco-
cardiografia, che trova la sua collocazione
ideale nel laboratorio digitale, amplifican-
done i benefici gestionali ed economici.

Nei capitoli successivi, prima di entrare
nella descrizione del laboratorio di Udine,
l’autore si sofferma anche se brevemente, ma
sottolineandone l’importanza, sul rapporto
costo/beneficio del passaggio al digitale e

sulle problematiche a cui può andare incon-
tro il cardiologo ecocardiografista che dovrà
impratichirsi nell’utilizzo dei vari software e
dovrà rivedere integralmente il proprio “anti-
co” modo di lavorare (la foto del dr. Badano
a pagina 146 è comunque rassicurante!).

E finalmente nel capitolo 19 l’esperien-
za di Udine viene descritta con dovizia di
particolari e ci permette di capire come sia
possibile mettere in pratica nella vita di tut-
ti i giorni quello che il dr. Badano ci rac-
conta nel libro. Questa straordinaria avven-
tura del laboratorio di Udine a mio parere
dovrebbe essere considerata come un mo-
dello non da copiare ma da capire per arri-
vare a progettare il proprio laboratorio di
ecocardiografia digitale calato nella propria
realtà lavorativa. Infatti, basta un ecocardio-
grafo connesso attraverso un cavo di rete ad
un computer per permetterci di affermare di
aver creato un laboratorio digitale! Il digita-
le è prima di tutto un’idea senza la quale
non è possibile neanche iniziare a progetta-
re un laboratorio digitale. La particolarità di
questo manuale di essere stato interamente
concepito e realizzato all’interno di una sin-
gola istituzione ad una prima analisi potreb-
be far pensare al limite della chiusura ad
esperienze “diverse” ma tuttavia non si pre-
senta come una rivendicazione di “apparte-
nenza” mantenendo il dr. Badano obiettività
ed equilibrio in tutto il testo.

Infine, i complimenti per la grafica e la
chiarezza espositiva sia del testo che dei vari
schemi e tabelle. L’augurio che questa opera
abbia il successo che merita e che possa for-
nire a chi lo desidera di unirsi a “quelli del di-
gitale”, a cui il sottoscritto ha il piacere di ap-
partenere, in quanto non solo Luigi Badano è
convincente nel proporre il laboratorio digi-
tale di ecocardiografia ma è riuscito a dimo-
strare che è possibile realizzarlo.

Paolo Trambaiolo
U.O.C. di Cardiologia

Ospedale Sandro Pertini di Roma

Recensione
Luigi P. Badano
Il laboratorio digitale di ecocardiografia
I edizione. Padova: Piccin Nuova Libraria, 2007.

- Copyright - Il Pensiero Scientifico Editore downloaded by IP 34.207.100.160 Tue, 09 Apr 2024, 06:46:19


