

Component 6- Health Management Information Systems

Unit 7 Medical Imaging Systems

This material was developed by Duke University, funded by the Department of Health and Human Services, Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000024.

Objectives

- Examine the purposes, processes, and management issues
- Understand the economic and technological factors associated with digital displays
- Describe the major challenges
- Describe the future directions

Component 6/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

2

Medical Imaging

- Technique and process used to create images of the human body for clinical purposes, or for medical science
- Not limited to radiology:
 - Pathology
 - Gastroenterology
 - Cardiology

Component 6/Unit 7

Health IT Workforce Curriculum
Version 2.0/Spring 2011

3

Digital Imaging

- Creation of digital images
- Term is often assumed to imply or include the processing, compression, storage, printing, and display of such images

http://en.wikipedia.org/wiki/Digital_imaging

Imaging Informatics

- Subdiscipline of biomedical informatics
- Concerned with
 - Acquisition of image in or conversion to digital form
 - Analysis, manipulation, and use of those images once they are in digital form

Shortliffe, E., Biomedical informatics: computer applications in health care and biomedicine

Why Use Imaging Systems


- Detection and diagnosis
- Assessment and planning
- Guidance of procedures
- Communication
- Education and training
- Research

Shortliffe, E., Biomedical informatics: computer applications in health care and biomedicine

Imaging Systems and HealthCare Processes

- Acquiring/managing images
- Interpreting images
- Communicating the interpretations

PACS Configuration


<http://www.keystonemedicalus.com/Multi-Modality-PACS/pacs-configurations>

Format Standards

- Digital Imaging and Communications in Medicine (DICOM)
 - Standard for the electronic exchange of medical images
 - Data associated with the images
- Health Level Seven (HL7)
 - Message standard

Management Issues

- Storage Concerns
 - Film versus digital
 - Image modalities differ
 - Contrast and spatial resolution requirements
 - Number of images or the size of the data sets
 - Raw or processed data
 - Use of data compression

Shortliffe, E., Biomedical informatics: computer applications in health care and biomedicine

Management Issues

- Image integration
 - Viewing stations
 - On-line image databases
 - Image-management systems
 - Networks

Shortliffe, E., Biomedical informatics: computer applications in health care and biomedicine

Management Issues

- Technological Factors Associated with Digital Displays
 - Radiologist
 - View and interpret
 - Referring clinicians
 - Review and consultation
- Economic Factors Associated with Digital Displays

Shortliffe, E., Biomedical informatics: computer applications in health care and biomedicine

Major Challenges

- Integration with other information systems
 - Hospital Information Systems (HIS)
 - Radiology Information Systems (RIS)
 - Standalone
 - Components of HISs

Integration Example

- PACS integration
 - Hospital information system
 - Radiology information systems

Major Challenges

- Reporting methods
 - Dictation/transcription
 - Speech recognition
 - Structured

Future Directions

- Advances in medical imaging technology
- Development of standards
- Expansion of meaningful use

Summary

- Purposes, processes, and management issues
- Challenges with imaging systems
- Future directions
