Questions on Chamber Quantitation


@RobertoMLang

Which of the following statements is true?

- 1. The aortic annulus should be measured in midsystole.
- 2. The aortic annulus should be measured in enddiastole.
- 3. The aortic annulus should be measured during isovolumetric relaxation.
- 4. The aortic annulus should be measured during the period of isovolumetric relaxation

Which of the following statements is true?

- 1. The aortic annulus should be measured in midsystole.
- 2. The aortic annulus should be measured in enddiastole.
- 3. The aortic annulus should be measured during isovolumetric relaxation.
- 4. The aortic annulus should be measured during the period of isovolumetric relaxation

Which of the following is the preferred method recommended by the American Society of Echocardiography guidelines for reporting left atrial size?


- 1. Area-length method.
- Biplane disc-summation method indexed for body-surface area.
- 3. Apical 4-chamber linear measurements.
- 4. Left atrial area.

Which of the following is the preferred method recommended by the American Society of Echocardiography guidelines for reporting of left atrial size?

- 1. Area-length method.
- 2. Biplane disc-summation method indexed for body-surface area.
- 3. Apical 4-chamber linear measurements.
- 4. Left atrial area.

A 65-year-old female outpatient is suspected to have pulmonary hypertension. You have been asked to provide an estimation of systolic pulmonary artery pressure. Two-dimensional echocardiographic image of the inferior vena cava at rest and with sniffing are provided in


What is the estimated systolic pulmonary artery pressure?


- a. 35-39 mmHg.
- b. 30-34mmHg.
- c. 24-29mmHg.
- d. > 40 mmHg.


A 65-year-old female outpatient is suspected to have pulmonary hypertension. You have been asked to provide an estimation of systolic pulmonary artery pressure. Two-dimensional echocardiographic image of the inferior vena cava at rest and with sniffing are provided in

What is the estimated systolic pulmonary artery pressure?


- a. 35-39 mmHg.
- b. 30-34mmHg.
- c. 24-29mmHg.
- d. > 40 mmHg.

A 45-year-old female with a history of pulmonary embolism is referred for assessment of right ventricular size and systolic function. After evaluating the two-dimensional echocardiographic apical 4-chamber view, the tissue Doppler image of the lateral tricuspid annulus, what is her right ventricular size and systolic function?


- a. Normal right ventricular size and function.
- b. Normal right ventricular size, abnormal systolic function.
- c. Abnormal right ventricular size, abnormal systolic function.
- d. Abnormal right ventricular size, normal systolic function.

A 45-year-old female with a history of pulmonary embolism is referred for assessment of right ventricular size and systolic function. After evaluating the two-dimensional echocardiographic apical 4-chamber view, the tissue Doppler image of the lateral tricuspid annulus, what is her right ventricular size and systolic function?


- a. Normal right ventricular size and function.
- b. Normal right ventricular size, abnormal systolic function.
- c. Abnormal right ventricular size, abnormal systolic function.
- d. Abnormal right ventricular size, normal systolic function.

Which of the following left ventricular segmentation methods is used to standardize left ventricular segmentation across cardiac imaging modalities?

- 1. 15-segment model.
- 2. 16-segment model.
- 3. 17-segment model.
- 4. 18-segment model.

Which of the following left ventricular segmentation methods is used to standardize left ventricular segmentation across cardiac imaging modalities?

- 1. 15-segment model.
- 2. 16-segment model.
- 3. 17-segment model.
- 4. 18-segment model.

Which of the following is not a recommended view for assessing right ventricular function?

- 1. Apical 4-chamber view.
- 2. Right ventricular focused apical 4-chamber view.
- 3. Modified apical 4-chamber view.
- 4. Modified apical 3-chamber view

Which of the following is not a recommended view for assessing right ventricular function?

- 1. Apical 4-chamber view.
- 2. Right ventricular focused apical 4-chamber view.
- 3. Modified apical 4-chamber view.
- 4. Modified apical 3-chamber view

Which of the following is not included in the visual regional wall motion 4 grade scheme

- 1. Normal or hyperkinetic.
- 2. Hypokinetic or reduced thickening.
- 3. Akinetic or absent/negligible thickening.
- 4. Dyskinetic or systolic thinning or stretching.
- 5. Aneurysm or focal dilatation and thinning (remodeling) with either akinetic or dyskinetic systolic deformation.

Which of the following is not included in the visual regional wall motion 4 grade scheme

- 1. Normal or hyperkinetic.
- 2. Hypokinetic or reduced thickening.
- 3. Akinetic or absent/negligible thickening.
- 4. Dyskinetic or systolic thinning or stretching.
- 5. Aneurysm or focal dilatation and thinning (remodeling) with either akinetic or dyskinetic systolic deformation.