Oluvayemi Moses, T. Ashcheulova

THE EVOLUTION OF MEDICAL DIAGNOSTIC ULTRASOUND: ORIGIN AND TYPES OF ECHOCARDIOGRAPHY
Kharkiv National Medical University (Propedeutics to Internal Medicine Department N1, Basis of Bioethics and Biosafety), Kharkiv, Ukraine

Unlike most medical diagnostic tests or procedures, diagnostic ultrasound exists in nature. Some mammals, such as bats and aquatic mammals, have the natural ability to visualize their environments sonically. The sonic imaging capability that these animals have is truly amazing.

The evolution of medical diagnostic ultrasound, and echocardiography in particular, has been dramatic, and its ultimate capabilities are still unrealized. The origins of this technology date back to Curie and Curie, who first discovered piezoelectricity. A variety of subsequent discoveries were made that culminated in the first patent for ultrasonic, nondestructive flaw detection, issued to Sokolov in 1937. Firestone received a patent in 1942 for a somewhat similar device. Developments in this field accelerated quickly during World War II, when this application was used for naval sonar.

After the end of World War II, numerous investigators sought peaceful uses for wartime technology. Sonar or diagnostic ultrasound was one of many such technologies. The early devices often used crude, two-dimensional scanning techniques. Wild was probably the first of the early investigators to examine the heart ultrasonically. This work was done primarily with autopsy specimens. It is interesting that one of his coworkers was Reid, who went on to make many important contributions to the field. Neither Wild nor Reid was a physician. The first physician who is credited with using ultrasound to examine the heart was Keidel. He attempted to use ultrasound as we commonly use x-ray. He directed the ultrasonic beam through the chest and obtained an acoustic shadow. He had some success and noticed that the acoustic shadow would vary with changes in cardiac volume. Keidel’s attempts at transmission ultrasound never became popular.

The first use of echocardiography as we know it today is usually credited to Edler and Hertz. Japanese investigators were also working with ultrasound at about the same time and may or may not have been aware of what was happening in Europe. Edler was a cardiologist practicing at Lund University in Sweden and was in charge of the cardiology department of the medical clinic. Hertz, who was a physicist, had a long-standing interest in using ultrasound for the measurement of distances. Hertz located a commercial ultrasonic reflectoscope used for nondestructive testing. The first person to be examined was himself. One of Edler’s principal medical concerns in those days was mitral stenosis. Edler performed ultrasonic examinations on patients who were dying. He marked the location and direction of the ultrasonic beam. When the patient died, he stuck an ice pick into the chest in the direction of the ultrasonic beam. At autopsy, he discovered that the beam transected the anterior leaflet of the mitral valve and not necessarily the back wall of the left atrium.

Origin of ‘Echocardiography. There are numerous interesting stories behind the evolution of echocardiography. Even the word “echocardiography” has a unique history. Edler called the technique ultrasound cardiography. His abbreviation for this examination was UCG. In the early days of diagnostic ultrasound, the only examination that had any general popularity was detecting an echo from the midline of the brain to see if it was deviated by an intracranial space–occupying mass. This examination was known as echoencephalography. If the ultrasonic examination of the brain was echoencephalography, then the examination of the heart should be echocardiography. The initial concern was that the natural abbreviation for echocardiography would be ECG. Obviously, this abbreviation was already being used for electrocardiography. We could not use the abbreviation “echo” because it did not differentiate between echocardiography and echoencephalography. The reason echocardiography was finally accepted as the name for this procedure was that echoencephalography disappeared. Now, the abbreviation (echo) is only used for echocardiography. None of the other diagnostic ultrasonic procedures uses the word or term echo.

РЕЄЄСТРАЦІЙНА КАРТКА УЧАСНИКА

	Прізвище, ім’я та по-батькові
	Олувайемі Мосес

	Організація
	Харківський національний медичний унівеситет

	Адреса організації
	Пр. Леніна, 4

61022 Харків, Україна

	Посада
	Студент 3 курсу 12 групи 6 факультету

	Вчений ступінь, вчене звання
	Не має

	Контактний телефон, факс
	

	Електронна адреса
	

	Адреса для листування
	

	Форма участі
	Публікація тез

Усна доповідь

	Назва доповіді
	ORIGIN AND TYPES OF ECHOCARDIOGRAPHY

	Бажана секція
	Терапія

	Потреба в обіді
	Ні

	Участь у соціальній програмі
	Ні

