
Radiología. 2014;56(6):505---514

www.elsevier.es/rx

RADIOLOGÍA EN IMÁGENES

Función sistólica del ventrículo izquierdo: cómo
comprenderla y analizarla

G.C. Fernández-Péreza,∗, Á. Franco Lópezb, M.Á. García Fernándezc,
M.Á. Corral de la Callea, J. Encinas de la Iglesiaa y M. Velasco Casaresa

a Servicio de Radiodiagnóstico, Complejo Asistencial de Ávila, Ávila, España
b Servicio de Radiodiagnóstico, Hospital Fundación Jiménez Díaz, Madrid, España
c Servicio de Cardiología, Instituto Cardiovascular, Hospital Clínico San Carlos, Madrid, España

Recibido el 31 de enero de 2013; aceptado el 20 de septiembre de 2013
Disponible en Internet el 4 de abril de 2014

PALABRAS CLAVE
Fracción de eyección
ventricular;
Resonancia
magnética;
Volumen
telediastólico;
Volumen
telesistólico;
Grosor parietal
relativo;
Método Simpson

Resumen En los estudios de resonancia magnética cardíaca, la función sistólica del ventrículo
izquierdo suele calcularse automáticamente. Entender cómo se obtiene cada parámetro de la
función y el por qué de las diferencias que pueden existir entre los valores obtenidos con dos
técnicas, por ejemplo ecografía y resonancia magnética, es fundamental para comprenderlas
e interpretarlas adecuadamente. En este artículo se detalla el análisis habitual de la función
sistólica desde un punto de vista cuantitativo y cualitativo, y se explican otros métodos que no
requieren un software específico. Hemos diseñado (y lo aportamos para que pueda usarse libre-
mente) un fichero que, empleando el programa Microsoft Excel®, permite analizar la función
sistólica sencilla e intuitivamente.
© 2013 SERAM. Publicado por Elsevier España, S.L.U. Todos los derechos reservados.

KEYWORDS
Ventricular ejection
fraction;
Magnetic resonance
imaging;
End-diastolic volume;
End-systolic volume;
Relative wall
thickness;
Simpson method

Left ventricular systolic function: How to understand it and analyze it

Abstract In cardiac magnetic resonance imaging studies, left ventricular systolic function is
usually calculated automatically. To understand and interpret parameters of left ventricular
systolic function correctly, it is fundamental to understand how each parameter is obtained
and why values obtained with different techniques, for example, ultrasonography and magnetic
resonance imaging, can differ. This article provides details about the usual analysis of systolic
function from the quantitative and qualitative points of view; it also explains other methods
that do not require specific software. Moreover, we provide a file that we designed for use with
Microsoft Excel® to enable simple, intuitive analysis of systolic function. Readers can use this
file freely.
© 2013 SERAM. Published by Elsevier España, S.L.U. All rights reserved.

∗ Autor para correspondencia.
Correo electrónico: gabriel.fdez.perez@gmail.com (G.C. Fernández-Pérez).

0033-8338/$ – see front matter © 2013 SERAM. Publicado por Elsevier España, S.L.U. Todos los derechos reservados.
http://dx.doi.org/10.1016/j.rx.2013.09.006

dx.doi.org/10.1016/j.rx.2013.09.006
http://www.elsevier.es/rx
http://crossmark.crossref.org/dialog/?doi=10.1016/j.rx.2013.09.006&domain=pdf
mailto:gabriel.fdez.perez@gmail.com
dx.doi.org/10.1016/j.rx.2013.09.006

506 G.C. Fernández-Pérez et al

Introducción

Las enfermedades cardíacas suelen acompañarse de ano-
malías en la función sistólica en algún momento de su
evolución1---3. El movimiento del miocardio es un mecanismo
muy eficiente, de modo que un acortamiento de las fibras
de tan solo el 15% puede expulsar el 70% del contenido
ventricular4. Todo parece responder a las características
anatómicas de las fibras del miocardio. La dirección de las
fibras cardíacas sigue una sencilla banda muscular conti-
nua que se repliega sobre sí misma formando una hélice5.
El análisis de la función sistólica del ventrículo izquierdo
(VI) es una parte fundamental de los estudios cardíacos
con técnicas de imagen, entre las que la RM es aceptada
como el mejor método para calcularla6. Aporta información
pronóstica, permite seleccionar el tratamiento médico o
valorar el momento quirúrgico óptimo para una enfermedad
valvular6,7. Aunque el cálculo se realiza automáticamente
con los programas de cuantificación, es necesario compren-
der sus bases y el significado de los diferentes parámetros.
La posibilidad de realizar el análisis sin necesidad de pro-
gramas comerciales es muy interesante porque su elevado
coste hace que en ocasiones no se disponga de ellos. En este
artículo se detalla el análisis habitual de la función sistólica
desde un punto de vista cuantitativo y cualitativo, se expli-
can otros métodos que no requieren un software específico,
y se aporta un fichero que hemos diseñado empleando el
programa Microsoft Excel®, que permite analizar la función
sistólica sencilla e intuitivamente.

Parámetros de la función ventricular

Movimiento sistólico

En la contracción ventricular hay que considerar por sepa-
rado la contracción global y la segmentaria. La contracción
global es la capacidad del ventrículo para funcionar como
una bomba (vídeo 1, material adicional online). La contrac-
ción segmentaria es la capacidad de contraerse de cada
segmento del miocardio. Las alteraciones de la contracción
segmentaria se gradúan en hipocinesia, acinesia o discinesia
(vídeo 2, material adicional online). El análisis de la contrac-
ción segmentaria es el marcador principal de la cardiopatía
isquémica, en la que típicamente se produce alteración de
la contracción en los segmentos miocárdicos irrigados por
la arteria coronaria patológica5. Pero las alteraciones seg-
mentarias de la contracción no son exclusivas de la isquemia
miocárdica, ya que pueden observarse en otras circunstan-
cias (tabla 1)1.

Volúmenes ventriculares y función global del
ventrículo izquierdo
En la RM se utiliza un plano eje corto a la altura de los múscu-
los papilares para calcular el diámetro telediastólico ---final
de la diástole---, que es la distancia entre las paredes del
ventrículo cuando están más separadas. El diámetro telesis-
tólico es la distancia entre las paredes del ventrículo en el
momento en que están más próximas (fig. 3). El VI está dila-
tado cuando el diámetro telediastólico es mayor de 60 mm,
y gravemente dilatado si es mayor de 70 mm.

Tabla 1 Causas de alteración en la contracción segmenta-
ria del ventrículo izquierdo

Cardiopatía isquémica
Bloqueo de rama izquierda
Extrasístoles
Cirugía cardíaca previa
Miocardiopatía de Takotsubo
Miocarditis
Marcapasos
Pericarditis constrictiva
Compresiones extrínsecas

Debe recordarse que: hablar de los volúmenes ven-
triculares es hablar del tamaño del VI, de tal manera
que un VI dilatado es un indicador de una anomalía en
la función ventricular (fig. 1). Por tanto, el diámetro
del VI es un parámetro directo del volumen ventricular
y muchos cálculos se basan en la asunción de que la
cavidad ventricular tiene una forma similar a un elip-
soide cuyo volumen se obtiene a partir de sus radios5

(fig. 2):

Volumen elipsoide =

4
3

� × R1 × R2 × R3.

Debe recordarse que: los volúmenes que se obtie-
nen son, básicamente, el volumen telediastólico (VTD)
y el telesistólico (VTS), medidos al final de la diástole y
sístole, respectivamente. El volumen sistólico, también
llamado volumen latido (VL), es la diferencia entre el
VTD y el VTS, y la fracción de eyección (FE) se obtiene
dividiendo este por el VTD:

FE =

(VTD − VTS)
VTD

× 100 =

VL

VTD
× 100

La FE mide la disminución del volumen del VI en cada sís-
tole respecto a la diástole. Una FE del 50% significa que el
corazón, al contraerse, reduce el volumen del VI a la mitad
respecto al momento de llenado máximo. En otras palabras,
la FE da información de la capacidad contráctil del VI7. El
gasto cardíaco es la cantidad de sangre que se expele en un
minuto. Se obtiene multiplicando el VL por la frecuencia car-
díaca (gasto cardíaco = VL × fc), y en condiciones normales
es de unos 5 l/min8.

Hay que tener en cuenta que la FE está condicionada
por la resistencia vascular o poscarga (estenosis aortica,
HTA, etc.) y la cantidad de sangre que llega o precarga.
Parámetros como la fracción o área de acortamiento
circunferencial (FAc) indican la capacidad contráctil del VI

Función sistólica del ventrículo izquierdo: cómo comprenderla y analizarla 507

Diástole Sístole

Box 1 Mujer de 64 años con miocardiopatía dilatada de origen no isquémico. Se aprecia un ventrículo izquierdo
aumentado de tamaño tanto en sístole como en diástole, prácticamente sin cambios de tamaño entre ambos ciclos
cardíacos, lo que indica que la contracción miocárdica es escasa y, por tanto, la función diastólica, mala (cálculo de la
fracción de eyección por Simpson de 13%).

Debe recordarse que: la función cardíaca puede
valorarse también cualitativamente observando el
movimiento cardíaco, método que, aunque subjetivo,
se ha demostrado exacto realizado con experiencia5,9

(fig. 1). La FE se considera normal cuando es supe-
rior al 50%, ligeramente deprimida entre el 40 y el
50%, moderadamente deprimida entre el 30 y el 40%,
y gravemente deprimida si es inferior al 30% (vídeo 3,
material adicional online).

con independencia de la precarga y la poscarga, aunque
influida por la geometría del VI (fig. 4):

FAc =

(DTD − DTS)
DTD

× 100.

El valor normal de la FAc es del 28-41%5,10.

Masa miocárdica

El cálculo de la masa miocárdica se basa en cuantificar el
volumen de la pared del VI. En la RM, la masa miocárdica se
obtiene usando el método Simpson, que calcula el volumen
de la pared a partir de las imágenes en eje corto y lo
multiplica por 1,05 g/cc, que es el valor de la densidad
del miocardio6. Una alternativa, si no se dispone de un
programa específico para aplicar el método Simpson, es
emplear el plano 3-cámaras de la Sociedad Americana de
Ecocardiografía (método ASE), utilizado en ecocardiografía,
que se basa en medir el grosor de la pared posterior y del
septo interventricular11. No es infrecuente que los valores
sean más altos y menos exactos que los obtenidos con el
método Simpson porque en sus fórmulas las medidas se
elevan al cubo, y un pequeño error en la medida provocará
una desviación importante (fig. 5).

Debe recordarse que: la masa miocárdica se debe
normalizar con la superficie corporal. Se considera nor-
mal una masa menor de 115 g/m2 en varones y 95 g/m2

en mujeres. Hay que tener en cuenta que puede haber
aumento de la masa miocárdica con un grosor normal
del miocardio del VI, como ocurre en las miocardiopa-
tías dilatadas.

L

D2
D1

V = 4/3 π (D1/2) (D2/2) (L/2)

Figura 2 La forma del ventrículo izquierdo puede asimilarse
a un elipsoide, cuyo volumen se calcula con 3 radios (L, D1, D2),
lo que permite estimar los volúmenes ventriculares.

508 G.C. Fernández-Pérez et al

Diástole Sístole

Figura 3 Para medir el diámetro del ventrículo izquierdo se
selecciona un plano medio en el eje corto, a la altura de los
músculos papilares, y se mide el diámetro mayor en telediástole
y el menor al final de la sístole.

El espesor de la pared del miocardio se debe medir
en diástole, cuando es más fina. En condiciones normales
mide en torno a 11 mm5. La hipertrofia ventricular puede
clasificarse como concéntrica o excéntrica, atendiendo al
concepto de grosor parietal relativo:

grosor parietal relativo =

2 × grosor pared posterior

DTD

Un valor alto del grosor parietal relativo indica que el
aumento de la masa se debe a un incremento del espe-
sor de la pared, es decir, a una hipertrofia concéntrica,
mientras que un valor normal indica que la hipertrofia es pro-
vocada por un aumento del tamaño de la cavidad (hipertrofia
excéntrica). Esta diferencia tiene repercusiones pronósti-
cas y terapéuticas. El valor normal de 0,42 se emplea para
discriminar estas entidades (fig. 6)11.

Cuantificación masa miocárdica

Septal wall (cm) Posterior wall (cm)

Diástole 1

ASE

Masa VI

Masa VI indexac

Simpson

204,2238848

110,7559521

152,2815

82,58623878

gr

gr/m2

Septo

Pared

posterior

Masa = 0.8 (1.04 (Septo + Ppost + Vidd)3 – VIdd 3) + 0.6

1

Figura 5 Cálculo de la masa miocárdica según la Sociedad
Americana de Ecocardiografía. A partir de las dimensiones del
septo interventricular y de la pared posterior se obtiene la masa
miocárdica. Estas medidas se basan en las de la ecocardiografía
en plano 3-cámaras y modo M, por lo que se debe obtener un
plano perpendicular al ventrículo para no oblicuar el septo. Si
no fuese así, se sobrestimarían sus dimensiones y el error en la
cuantificación de la masa sería grande, porque las medidas se
elevan al cubo (observe la fórmula en el pie de la figura). El
cálculo mediante el método Simpson, con el que las medidas se
hacen respecto al área de la pared ventricular, es más exacto y,
por este motivo, se considera la RM como el método más exacto
para determinar la fracción de eyección.

Diástole Sístole

FAc = (DTD-DTS)/DTD = 0.44 (44%) AAc = (Ad-As)/Ad = 0.68 (68%)

Figura 4 Fracción (FAc) y área de acortamiento circunferencial (AAc). Se trata de parámetros que valoran la capacidad de
contracción del ventrículo izquierdo al analizar el acercamiento o cierre de las paredes ventriculares entre la diástole y la sístole.

Función sistólica del ventrículo izquierdo: cómo comprenderla y analizarla 509

Cuantificación masa miocárdica

Septal wall (cm) Posterior wall (cm)

0,8 0,6 80 165

Peso (kg) Altura (cm)

BSA (Superficie corporal) 1,914854216

ASE

364,128128 222,39

116,1393897

gr

gr/m2

Remodelado

concéntrico

Geometría

normal

2 X grosor pared posterior

DTD

= = 0.13

2 X 0.6cm

9.5cm

GPR =

 G
ro

s
o
r

p
a
ri

e
ta

l
re

la
ti
vo

 (
G

P
R

)

Indice de masa VI

> 95

>
 0

.4
2

≤ 95

≤ 115

≤
 0

.4
2

> 115

Hipertrofia

concéntríca

Hipertrofia

excéntrica

190,159713

0,126315789 Valorar el tipo de hipertrofia según los resultado y el esquema adjunto.

Simpson

Masa VI

Diástole

Masa VI indexada

Grosor relativo

()()

()()

Figura 6 Paciente de 55 años con miocardiopatía dilatada de origen etílico. El grosor del ventrículo izquierdo (VI) es normal y,
sin embargo, la masa miocárdica está aumentada. El mayor tamaño del corazón (diámetro telediastólico [DTD] de 9,5 cm y grosor
parietal relativo [GPR] < 0,42) indica una hipertrofia excéntrica.

Medida de la función sistólica

Secuencias

Se usan secuencias cine balanced steady-state free preces-
sion (precesión libre en estado estacionario), que gracias a
que consiguen un alto contraste entre la cavidad ventricular
y la pared del miocardio permiten definir los bordes endo-
cárdicos y epicárdicos12. Al tener una potenciación mixta
(T1/T2) se pueden emplear tras inyectar gadolinio. El realce
de la cavidad ventricular mejora el contraste con la pared
del VI13, y aunque algunos autores han encontrado diferen-
cias significativas en las medidas de los volúmenes, estas son
clínicamente poco relevantes14.

Cálculo

Lo habitual es usar el plano eje corto para calcular la FE
mediante el método Simpson15---17. Se realizan varios cortes
desde la base hasta el ápex del VI, con un grosor de corte
normalmente de 8-10 mm, y con un espaciamiento entre
ellos de un 20% (normalmente 2 mm). Se planifica sobre pla-
nos 4-cámaras y eje largo, pero es muy importante hacerlo
en diástole para evitar un efecto de «movimiento a través
de plano» (correction for through-plane motion), ya que de
hacerlo sobre una imagen en sístole se infraestimarían los
VTD y VTS hasta en un 13 y 20%, respectivamente (fig. 7)6.

Se dibuja el endocardio en telediástole y telesístole
en las imágenes de eje corto6,15---18. El programa calcula
el VTD y VTS con la suma de las áreas de cada corte, el
grosor de la imagen y el espaciado: volumen (cm3) =

∑

área(cm2) × (grosor [cm] + gap) (fig. 8). Una cuestión habi-
tual es determinar si se está en el plano más basal del
ventrículo o en la aurícula izquierda. Si la cavidad está
rodeada por miocardio en más del 75% de su perímetro,
se considera ventricular y se incluye en el análisis, pero
si lo está por menos, se excluye (fig. 9)15---18. Normal-
mente, los músculos papilares se deben excluir cuando
se realizan los contornos endocárdicos, aunque, incluirlos
o no, influye más para el cálculo de la masa miocárdica.
Lo importante es mantener la misma forma de hacerlo,
especialmente cuando se va a seguir a los pacientes
evolutivamente6.

Aunque el eje corto tiene ventajas, como delimitar
perfectamente los bordes del endocardio y los músculos
papilares, incluyendo prácticamente todos los segmentos
del VI a excepción del segmento 17 o apical, también tiene
limitaciones para definir el endocardio del segmento basal.
Combinar varios planos como 4-cámaras o eje largo (2-
cámaras) ayudaría a delimitar el anillo mitral y la parte
de inclusión del VI en los segmentos basales19. Usar imáge-
nes radiales obtenidas en un eje largo también minimizaría
este inconveniente20. Hay técnicas de cálculo basadas en la
combinación de 3 planos (modelo triplano) que resuelven
este problema y garantizan una mayor exactitud cuando se
calcula la FE (fig. 10).

510 G.C. Fernández-Pérez et al

Sístole Diástole

Figura 7 Efecto de movimiento de plano (importancia de planificar sobre la imagen en diástole). Planificación del eje corto
sobre un plano 4-cámaras. Si esta planificación se realizase en la sístole, el acortamiento longitudinal del ventrículo izquierdo en
la diástole infraestimaría los volúmenes ventriculares.

Método simpson. area de los planos EC (cm2).

Diastole

Area 1

23,35

0

26.62

11,91

10

12,77

25,55 25 24,76

9,9

Seguir introducciendo el resto de las areas de los distintas imágenes en EC.

Simpson

VTD 177,05128

56,78246

120,26882

67,92880571

VTD = ∑ Aread (grosor + gap)

VTS = ∑ Areas (grosor + gap)

VTS

VS

FE

22,9

11,03

21,5

10,6

18,34

7,2

11,85

3,79

7,33

1,4910,98

Número de cortes
0,8

0,058

Area 2 Area 3 Area 4 Area 5 Area 6 Area 7 Area 8 Area 9 Area 10

Sístole

Grosor imagen

Figura 8 Para calcular la fracción de eyección (FE) mediante el método Simpson se obtiene el área en diástole y sístole de las
imágenes obtenidas en eje corto cubriendo todo el ventrículo izquierdo. La suma de estas áreas, multiplicadas por el grosor de la
imagen más el espacio entre las imágenes, nos da los volúmenes telediastólicos (VTD) y telesistólicos (VTS) y la FE.
VS: volumen sistólico.

Función sistólica del ventrículo izquierdo: cómo comprenderla y analizarla 511

Debe recordarse que: el VL también puede calcu-
larse con técnica de velocidad de flujo (VENC o de
contraste de fase) midiendo el flujo sanguíneo a tra-
vés de la aorta proximal y calculando el volumen neto
de eyección. Esta aproximación al VL no sería posible
en caso de existir regurgitación valvular. Sin embargo,
con esta técnica no se pueden calcular los VTD ni VTS,
ni, por tanto, la FE (fig. 11)6.

Otras técnicas alternativas interesantes, como las
secuencias de primer paso, que se utilizan para detectar
isquemia, pueden indirectamente ayduar a valorar la fun-
ción sistólica. Se calcula a partir de la diferencia entre los
picos de contraste máximo, colocando un ROI en cada cavi-
dad ventricular. La diferencia de tiempo es inversamente
proporcional a la FE. Hansch et al. demostraron que diferen-
cias mayores de 13 seg se asociaban a FE muy deprimidas,

Figura 9 A) Plano basal eje corto en diástole. La cavidad está
rodeada por más del 75% de pared ventricular, por lo que se
debe incluir en el análisis. B) Plano basal eje corto en sístole.
La cavidad está rodeada de pared ventricular en menos del 75%,
y no se debe incluir en el análisis porque el área corresponde a
cavidad o volumen auricular.

Modelo teichholz Plano simple Modelo triplano

VTD

VTS

VS

FE

139,5082459

51,92391889

87,58432706

62,78075283

161,0196283

46,89182406

114,1278042

70,87819382

180,6420509

56,79169182

123,8503591

68,56120071

Figura 10 Alternativas al modelo Simpson para valorar la fun-
ción sistólica. Si el ventrículo izquierdo (VI) tiene movimiento
y tamaño normales, puede recurrirse a análisis cuantitativos
más rápidos que el método Simpson. Estos métodos van desde
los más sencillos, como el modelo Teichholz, que solo tiene en
cuenta la medida del diámetro del VI, pasando por el modelo de
plano simple, que se calcula con el área y longitud del VI, hasta
el modelo triplano, que se calcula con áreas de diferentes pla-
nos cardíacos, lo que hace que sea más robusto para cuantificar
la fracción de eyección (FE).
VS: volumen sistólico. VTD: volúmenes telediastólicos; VTS:
volúmenes telesistólicos.

tiempos de 8,5 seg a FE moderadamente reducidas, y de
6,3 seg a FE normal (fig. 12)21.

Un método sencillo es calcular la distancia entre el
velo anterior de la válvula mitral y el septo interventri-
cular en el momento de máxima apertura de la válvula.
La magnitud de la apertura de la válvula tiene rela-
ción con el volumen del flujo transmitral y, en ausencia
de una insuficiencia mitral importante, con el VL del
VI. Suele emplearse el plano 3-cámaras y la distancia
descrita es menor de 6 mm en condiciones normales1.
Esta distancia aumenta cuando disminuye la FE (fig. 13
).

En ocasiones no se dispone de un software específico que
permita calcular la función ventricular, particularmente si
el estudio se ha realizado en otra unidad de RM. Para resol-
ver este problema es recomendable hacer una valoración
cualitativa. Si es normal, recomendamos calcularla con un
método rápido, por ejemplo en un solo plano, mediante
parámetros de área y longitud de la cavidad del VI (fig. 10).
En este trabajo aportamos una hoja Excel® sencilla (Anexo
1, material adicional online) para realizar un cálculo de
la función sistólica, y añadimos en un anexo unas instruc-
ciones simples para hacerlo (Anexo 2, material adicional
online).

512 G.C. Fernández-Pérez et al

VS (stroke volume) = 100.6 ml

Cardiac triggering
Measurement interval

Analysis results:

Slice 1 Vessel

Stroke volume (ml)

(%)

(ml)
(ml)

(ml)
(ml/s)

(cm)
(cm/s)

100.6

103.6
3.0

2.9
106.6
85.5
11.3

9.6

Forward flow vol.
Backward flow vol.
Regurgitant fract.
Abs. stroke volume
Mean flux
Stroke distance
Mean velocity

Vessel 1, slice 1

1

retro
1176

:
:

Figura 11 Secuencia de contraste de fase perpendicular al eje de flujo (a través del plano) en la raíz aórtica. El análisis revela
un volumen latido (VL, stroke volume en la figura) de 100,6 ml, que representa el volumen de sangre durante la eyección (sístole).
VL = volumen telediastólico (VTD) --- volumen telesistólico (VTS), pero mediante este método no podemos conocer el VTD, el VTS ni
la fracción de eyección. El gasto cardíaco se puede calcular conociendo la frecuencia cardíaca: GC (l/min) = VL × fc.

Tiempo de pico = 7.2seg
Tiempo de pico = 23.4seg

Figura 12 Plano basal en el eje corto adquirido con secuencias poscontraste (primer paso). Tras trazar un ROI en cada una de las
cavidades ventriculares, se calcula el retraso en alcanzar el pico de contraste máximo en el ventrículo izquierdo, obteniendo una
idea de la función sistólica. En este caso se trata de un paciente con una miocardiopatía dilatada, en el que la diferencia entre
ambos tiempos fue de 16,2 seg, lo que indirectamente indica que la fracción de eyección (FE) es menor del 30%. El valor de la FE
mediante el método Simpson fue del 15%.

Función sistólica del ventrículo izquierdo: cómo comprenderla y analizarla 513

Figura 13 Signos indirectos para valorar la función sistólica. Uno de los más útiles es medir la distancia entre la válvula mitral y el
septo interventricular. Su principio es la relación entre la magnitud de la apertura de la válvula mitral y el flujo transmitral, que es
la cantidad de sangre de llenado ventricular, que será la de eyección en la sístole. Cuando la fracción de eyección (FE) es normal, la
distancia es < 6 mm (siempre y cuando no haya una enfermedad valvular). En el paciente de la imagen A, la FE era normal (Simpson
FE = 65%). Sin embargo, en el paciente de la imagen B la FE estaba deprimida (FE = 29%), lo que se relaciona con el aumento franco
de la distancia entre el velo anterior mitral y el septo.

Conclusión

Es importante realizar un análisis correcto de la función sis-
tólica y entender qué significan los distintos parámetros que
intervienen en el cálculo de la función ventricular, los dife-
rentes métodos de cálculo, además del método Simpson, y
la posibilidad de poder hacerlo incluso si no se dispone de
un software específico. Aportamos una hoja de cálculo que
permite analizar la función sistólica de una forma sencilla e
intuitiva.

Responsabilidades éticas

Protección de personas y animales. Los autores declaran
que para esta investigación no se han realizado experimen-
tos en seres humanos ni en animales.

Confidencialidad de los datos. Los autores declaran que en
este artículo no aparecen datos de pacientes.

Derecho a la privacidad y consentimiento informado. Los
autores declaran que en este artículo no aparecen datos de
pacientes.

Autoría

1. Responsable de la integridad del estudio: GCFP.
2. Concepción del estudio: GCFP.
3. Diseño del estudio: GCFP, MCC, JE, MVC, AF.
4. Obtención de los datos: GCFP, MCC, JE, MVC.
5. Análisis e interpretación de los datos: GCFP, AF, MAGF.
6. Tratamiento estadístico GCFP, MCC, JE, MVC.
7. Búsqueda bibliográfica: GCFP, MCC, JE, MVC, MAGF.
8. Redacción del trabajo: GCFP, AF, MAGF, MCC, JE, MVC.
9. Revisión crítica del manuscrito con aportaciones inte-

lectualmente relevantes: MCC, AF, MAGF, JE, MVC.

10. Aprobación de la versión final: GCFP, AF, MAGF, MCC, JE,
MVC.

Conflicto de intereses

Los autores declaran no tener ningún conflicto de intereses.

Anexo. Material adicional

Se puede consultar material adicional a este
artículo en su versión electrónica disponible en
http://dx.doi.org/10.1016/j.rx.2013.09.006.

Bibliografía

1. Amstrong WF, Ryan T. Evaluation of systolic function of the left
ventricle. En: Feigenbaum’ echocardiography. 2.a ed. Philadelp-
hia: Lippincott Williams & Wilkins; 2010. p. 123---83.

2. Fernández-Pérez GC, Duarte R, Corral de la Calle M,
Calatayud J, Sánchez González J. Análisis de la función dias-
tólica del ventrículo izquierdo mediante resonancia magnética.
Radiologia. 2012;54:295---305.

3. Duarte R, Fernandez-Perez G, Bettencourt N, Sampaio F,
Miranda D, França M, et al. Assessment of left ventricular dias-
tolic function with cardiovascular MRI: What radiologists should
know. Diagn Interv Radiol. 2012;18:446---53.

4. Torrent-Guasp F, Kocica MJ, Corno AF, Komeda M, Carreras-Costa
F, Flotats A, et al. Towards new understanding of the heart struc-
ture and function. Eur J Cardiothorac Surg. 2005;27:191---201.

5. García Fernández MA, Zamorano JL. Ecocardiografía básica:
Conceptos generales de ecocardiografía. El eco-doppler
normal. Website de la Asociación Española de Imagen
Cardíaca. 2010. Disponible en: http://www.ecocardio.
com/rincon alumno/pdf/Capitulo 01.pdf

6. Bogaert J. Cardiac function. En: Bogaert J, Dymarkowski S,
Taylor AM, editores. Clinical Cardiac MRI. New York, Berlin Hei-
delberg: Springer-Verlag; 2005. p. 99---142.

7. Klem I, Shah DJ, White RD, Pennell DJ, van Rossum AC, Regenfus
M, et al. Pronostic value of routine cardiac magnetic resonance

http://dx.doi.org/10.1016/j.rx.2013.09.006
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0005
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0010
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0015
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0020
http://www.ecocardio.com/rincon_alumno/pdf/Capitulo_01.pdf
http://www.ecocardio.com/rincon_alumno/pdf/Capitulo_01.pdf
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0030
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035

514 G.C. Fernández-Pérez et al

assessment of left ventricular ejection fraction and myocardial
damage: An international, multicenter study. Circ Cardiovasc
Imaging. 2011;4:610---9.

8. San Román JA, Candell-Riera J, Arnold R, Sánchez PL, Aguadé-
Bruix S, Bermejo J, et al. Análisis cuantitativo de la función
ventricular izquierda como herramienta para la investiga-
ción clínica. Fundamentos y metodología. Rev Esp Cardiol.
2009;62:535---51.

9. Scholl D, Kim HW, Shah D, Fine NM, Tandon S, Thompson
T, et al. Validation of a novel modified wall motion score
for estimation of left ventricular ejection fraction in ische-
mic and non-ischemic cardiomyopathy. Eur J Radiol. 2012;81:
e923---8.

10. King DL, El-Khoury Coffin L, Maurer MS. Myocardial contraction
fraction: A volumetric index of myocardial shortening by free-
hand three-dimensional echocardiography. J Am Coll Cardiol.
2002;40:325---9.

11. Lang RM, Bierig M, Devereux RB, Flachskampf FA, Foster E,
Pellikka PA, et al. Recommendations for chamber quantifica-
tion: A report from the American Society of Echocardiography’s
Guidelines and Standards Committee and the Chamber Quan-
tification Writing Group, developed in conjunction with the
European Association of Echocardiography, a branch of the
European Society of Cardiology. J Am Soc Echocardiogr.
2005;18:1440---63.

12. Malayeri AA, Johnson WC, Macedo R, Bathon J, Lima JA,
Bluemke DA. Cardiac cine MRI: Quantification of the relationship
between fast gradient echo and steady-state free precession for
determination of myocardial mass and volumes. J Magn Reson
Imaging. 2008;28:60---6.

13. Lasalarie JC, Serfaty JM, Carre C, Messika-Zeitoun D, Jeannot C,
Schouman-Claeys E, et al. Accuracy of contrast-enhanced cine-
MR sequences in the assessment of left ventricular function:
Comparison with precontrast cine-MR sequences. Results of a
bicentric study. Eur Radiol. 2007;17:2838---44.

14. Matthew S, Gandy SJ, Nicholas RS, Waugh SA, Crowe EA, Lerski
RA, et al. Quantitative analysis of cardiac left ventricular varia-
bles obtained by MRI at 3T: A pre- and post-contrast comparison.
Br J Radiol. 2012;85:e343---7.

15. Hazirolan T, Taşbaş B, Dağoğlu MG, Canyiğit M, Abali G, Aytemir
K, et al. Comparison of short and long axis methods in cardiac
MR imaging and echocardiography for left ventricular function.
Diagn Interv Radiol. 2007;13:33---8.

16. Lubbers DD, Willems TP, van der Vleuten PA, Overbosch J,
Götte MJ, van Veldhuisen DJ, et al. Assessment of global left
ventricular functional parameters: Analysis of every second
short-axis magnetic resonance imaging slices is as accurate
as analysis of consecutive slices. Int J Cardiovasc Imaging.
2008;24:185---91.

17. Nassenstein K, Eberle H, Maderwald S, Jensen CJ, Heilmaier C,
Schlosser T, et al. Single breath-hold magnetic resonance cine
imaging for fast assessment of global and regional left ventri-
cular function in clinical routine. Eur Radiol. 2010;20:2341---7.

18. Codella NC, Cham MD, Wong R, Chu C, Min JK, Prince MR,
et al. Rapid and accurate left ventricular chamber quantifi-
cation using a novel CMR segmentation algorithm: A clinical
validation study. J Magn Reson Imaging. 2010;31:845---53.

19. Childs H, Ma L, Ma M, Clarke J, Cocker M, Green J, et al. Com-
parison of long and short axis quantification of left ventricular
volume parameters by cardiovascular magnetic resonance, with
ex-vivo validation. J Cardiovasc Magn Reson. 2011;13:40.

20. Muthurangu V, Lurz P, Critchely JD, Deanfield JE, Taylor AM,
Hansen MS. Real-time assessment of right and left ventricular
volumes and function in patients with congenital heart disease
by using high spatiotemporal resolution radial k-t SENSE. Radio-
logy. 2008;248:782---9.

21. Hansch A, Heyne JP, Jung C, Wolf G, Pfeil A. Quantitative
first pass perfusion in cardiovascular magnetic resonance for
determination of peak ventricular transit time–A technique for
evaluation of heart function. Eur J Radiol. 2012;81:e996---1001.

http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0035
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0040
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0045
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0050
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0055
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0060
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0065
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0070
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0075
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0080
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0085
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0090
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0095
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0100
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105
http://refhub.elsevier.com/S0033-8338(13)00220-8/sbref0105

	Función sistólica del ventrículo izquierdo: cómo comprenderla y analizarla
	Introducción
	Parámetros de la función ventricular
	Movimiento sistólico
	Volúmenes ventriculares y función global del ventrículo izquierdo
	Masa miocárdica

	Medida de la función sistólica
	Secuencias
	Cálculo

	Conclusión
	Responsabilidades éticas
	Protección de personas y animales
	Confidencialidad de los datos
	Derecho a la privacidad y consentimiento informado

	Autoría
	Conflicto de intereses
	Anexo Material adicional
	Bibliografía

