

Bestselling Book by Subject Specialists

Thoroughly Updated with all Recent and Image-based Questions

Free Online Exam Support WWW.accesspamee.com

Review of RADIOLOGY

Based on facts and concepts from Som and Curtin 5th/e, Dahnert Rth/e, Grainger 6th/e, Sutton, Scott, Rumack 4th/e, CT and MRI (Haaga), and AHMS-MAMC PGI Imaging Series (Khandeloud) Updated based on latest editions of standard books

Includes Updates of Recent NEET Pattern 2018 Exams

Rajat Jain Virendra Jain

Explained Referenced Answers

All India (2012-1991)

AHMS (Nov 2017-1991)

DNB (2012-1991)

AP, JIPMER, WBPGMEE (2017)

All Recent Opestions (2018-2012)

Other State Exams (2016-1991)

Image-based Ouestions

3rd Edition

A most-buy book for All India, AlIMS, PGI, JIPMER, DNB, USMLE, FMGE & State entrance exams

Review of Radiology

Third Edition

Rajat Jain

MD (MAMC) DNB FRCR (UK)

Fellow, Body Imaging
University of Ottawa, Canada
Consultant and Head, Department of Radiology
Primus Super Speciality Hospital
Chanakyapuri, New Delhi

Virendra Jain

MBBS (UCMS) MD (MAMC) FRCR (UK)

Consultant Radiologist
Royal Derby Teaching Hospitals NHS Trust, UK

TAYPEE The Health Sciences Publisher

New Delhi | London | Panama

Jaypee Brothers Medical Publishers (P) Ltd

Headquarters

Jaypee Brothers Medical Publishers (P) Ltd. 4838/24, Ansari Road, Daryaganj New Delhi 110 002, India

Phone: +91-11-43574357 Fax: +91-11-43574314

E-mail: jaypee@jaypeebrothers.com

Overseas Offices

JP Medical Ltd. 83, Victoria Street, London SW1H 0HW (UK) Phone: +44-20 3170 8910

Fax: +44(0)20 3008 6180 E-mail: info@jpmedpub.com

Jaypee Brothers Medical Publishers (P) Ltd. 17/1-B, Babar Road, Block-B, Shyamoli Mohammadpur, Dhaka-1207

Bangladesh

Mobile: +08801912003485 E-mail: jaypeedhaka@gmail.com

Website: www.jaypeebrothers.com Website: www.jaypeedigital.com

© 2018, Jaypee Brothers Medical Publishers

The views and opinions expressed in this book are solely those of the original contributor(s)/author(s) and do not necessarily represent those of editor(s) of the book.

All rights reserved. No part of this publication may be reproduced, stored or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission in writing of the publishers.

All brand names and product names used in this book are trade names, service marks, trademarks or registered trademarks of their respective owners. The publisher is not associated with any product or vendor mentioned in this book.

Medical knowledge and practice change constantly. This book is designed to provide accurate, authoritative information about the subject matter in question. However, readers are advised to check the most current information available on procedures included and check information from the manufacturer of each product to be administered, to verify the recommended dose, formula, method and duration of administration, adverse effects and contraindications. It is the responsibility of the practitioner to take all appropriate safety precautions. Neither the publisher nor the author(s)/editor(s) assume any liability for any injury and/or damage to persons or property arising from or related to use of material in this book.

This book is sold on the understanding that the publisher is not engaged in providing professional medical services. If such advice or services are required, the services of a competent medical professional should be sought.

Every effort has been made where necessary to contact holders of copyright to obtain permission to reproduce copyright material. If any have been inadvertently overlooked, the publisher will be pleased to make the necessary arrangements at the first opportunity. The CD/DVD-ROM (if any) provided in the sealed envelope with this book is complimentary and free of cost. Not meant for sale.

Inquiries for bulk sales may be solicited at: jaypee@jaypeebrothers.com

Review of Radiology

First Edition: 2016 Second Edition: 2017 Third Edition: 2018

ISBN: 978-93-5270-449-1 Printed at Sanat Printers Jaypee-Highlights Medical Publishers Inc. City of Knowledge, Bld. 235, 2nd Floor, Clayton

Panama City, Panama Phone: +1 507-301-0496 Fax: +1 507-301-0499

E-mail: cservice@jphmedical.com

Jaypee Brothers Medical Publishers (P) Ltd.

Bhotahity, Kathmandu, Nepal Phone: +977-9741283608

E-mail: kathmandu@jaypeebrothers.com

The IBQ section would definitely help the students in preparing for the different types of questions based in images expected to be asked in the examination. The online pool of questions is going to be a backbone for the preparation of IBQs in any examination not just for radiology but for other subjects too.

Finally the Section-D has a collection of important factual information of radiology including the investigations of choices, important systemic signs and important principles of radiology which might be helpful to solve questions from any clinical subject if understood rightly.

How to Read this Book

The best way to read this book is to read the theory given at the beginning of the chapter first and then solve the MCQs. The MCQs of a particular system are arranged randomly without mentioning the years. Absolute care has been taken to avoid repetition of the MCQs as lots of time is wasted in solving the same MCQ again and again. We want to stress on this fact that nowadays in the exams, same questions are not repeated but same topics are repeated and hence students are advised to focus more on the theoretical concepts rather than just MCQs. It is this reason that, deliberately years of the questions and superscript on important lines have not been put as we believe that each line written is a potential MCQ. We suggest that section A, C and D should be read together where section C should be read in associating with other clinical subjects like medicine, surgery, orthopedics, pediatrics, gynecology-obstetrics as they are interlinked.

We wish that our students will go through this book thoroughly and will do excellent in their examinations.

Best wishes for your postgraduate medical entrance examination. Your queries and feedback will always be welcomed. You are free to contact at email: reviewofradiology@gmail.com

Rajat Jain Virendra Jain

Tips for Winners

Confidence is the key to success. Believe in yourself because if you won't nobody else will.
Don't be daunted by the efforts others put in because everybody is a different person and you only can find a pace and method to prepare that is conducive to exclusively yourself and thus maximizes your potential.
Never believe a person who says that you can't do something. People will tell you certain things can't be done when they can't do them themselves.
Studying smarter than others is much more important than studying harder when it comes to competitive exams.
It is a level playing field so forget your past performances whether good or bad because in the end everybody is preparing for the same one day game. Hence, it is important to take your best shot on that very day.
It is never too late to start, seriously. There are a large number of success stories of people who started out late. However, the sooner the better still holds good even for those people especially in a rank based system.
Never doubt yourself and your capabilities. Even the brightest of minds have their episodes of insecurity and uncertainty. In such times try this technique. Close your eyes and recall a past episode during which you were under stress and you handled it well, exceeding your own expectations. The feeling of being in control will return your confidence in no time and the doubt will vanish.
BEG/BORROW/STEAL/KILL/ROB OR LOOT but always lay your hands on the question papers of the previous few years because even if none of the questions are repeated (of which there is a slim chance of happening), you'll at least be familiar with the pattern and the type of questions asked in that exam.
Weeks before the exam, have an honest conversation with yourself, reassure yourself about your preparation and come to terms with the lacunae. A day before the exam, reassess the state and decide how much you expect from the exam
Get adequate rest, starting a week before exam large multicentric studies have proven that it is common sense to.
While taking the exam, take your time while marking each answer because it is marked in ink. And one wrong question takes away more than even leaving one at the end. So take your time while answering. This is where the importance of practice tests lie.
Guessing is a tricky game. Exclude all the choices you are SURE can not be the answer then mark your favorite letter!! In cases of all choices being new, go for the first one you think is the answer. Apart from saving time most often changing your mind leads to a wrong answer.
Personally I don't believe in leaving any question unmarked, but it is a personal decision and should heavily depend on the state of rest of the paper and number of unmarked answers.
After the exam, celebrate!!!! No matter whatand hope for the best.

Cool Quotes (to be Read when on a Break)

Motivation will almost always beat mere talent.
A mind troubled by doubt cannot focus on the course to victory.
Do what you can, with what you have, where you are.
Many of life's failures are people who did not realize how close they were to success
when they gave up.
The art of being wise is knowing what to overlook.
Obstacles are those frightful things you see when you take your eyes off your goal.
Too many people overvalue what they are not and undervalue what they are.
Though no one can go back and make a brand new start, anyone can start from now and make a brand new ending.
The real contest is always between what you've done and what you're capable of
doing. You measure yourself against yourself and nobody else.
The difference between a successful person and others is not a lack of strength, not a
lack of knowledge, but rather a lack of will.
According to aerodynamic laws, the bumblebee cannot fly. Its body weight is not the
right proportion to its wingspan. Ignoring these laws, the bee flies anyway.
The mind is like a parachute—it works only when it is open.
Yesterday is a cancelled check; Tomorrow is a promissory note; Today is the only cash you have, so spend it wisely.
Never mistake knowledge for wisdom. One helps you make a living, the other helps
you make a life.
The more I want to get something done, the less I call it work.
The secret of success is to do the common things uncommonly well.
Hard work beats talent when talent doesn't work hard.
Successful and unsuccessful people do not vary greatly in their abilities. They vary in
their desires to reach their potential.
You must do the very thing you think you cannot do.
Your goal should be out of reach but not out of sight.

Suggested Time-Table for Preparation in One Year

Dear Friends, there is no limit of reading as knowledge never goes waste however, being passed through the same phase and also by performing decently in exam we have realized that you can crack this exam by combined knowledge of all the 19 subjects rather than being a master of three subjects and leaving 3 subjects.

We suggest that you should have ample time to revise the topics before the exam and in the initial part of the preparation, more time should be spent on building up the concepts whereas factual parts should be kept for revision as your concepts will stay with you but facts need to be strengthen again and again. We believe that every student should follow his own time-table but we are giving a suggested time-table based on the importance of the subject in the postgraduate exam and we encourage students to use this as a baseline with individualization, depending upon the needs.

S. No.	Subject	No of days
1.	Anatomy	8
2.	Physiology	8
3.	Biochemistry	10
4.	Pathology	20
5.	Microbiology	7
6.	Pharmacology	15
7.	Forensic Medicine	3
8.	Community Medicine	15
9.	ENT	7
10.	Ophthalmology	10
11.	Medicine	27
12.	Surgery	25
13.	Gynecology and Obstetrics	20
14.	Pediatrics	10
15.	Orthopedics	3
16.	Skin	3
17.	Anesthesia	3
18.	Psychiatry	3
19.	Radiology	3
		200

Contents

Image Based Questions

Section A: General Radiology	
1. General Radiology	3
Section B: Systemic Radiology	
2. Neuroradiology	45
3. Cardiothoracic Radiology	82
4. Gastrointestinal and Genitourinary System	134
5. Musculoskeletal Radiology	181
Section C: Radiotherapy and Nuclear Scans	
6. Radiotherapy and Chemotherapy	225
7. Nuclear Scans	253
Section D: Few Thumb Rules in Radiology	
Few Thumb Rules in Radiology	271

IMAGE-BASED QUESTIONS

1. A patient of road traffic accident presented with fracture tibial condyles with knee joint swelling and effusion. NCCT of the patient reveals large joint effusion with fluid level with mean attenuation of contents in upper layer as '-95.5HU'. What is the slice orientation of CT scan image provided and diagnosis.

- a. Axial slice, pneumoarthrosis
- b. Axial slice, lipohemarthrosis
- c. Coronal slice, pneumoarthrosis
- d. Coronal slice, lipohemarthrosis
- 2. A child presented with features of acute onset intestinal obstruction with pain, vomiting and blood per rectum. Resident in the casualty advised ultrasound abdomen, which revealed following. What is the diagnosis and sign known as:

- a. IHPS, cervix sign
- b. Intussusception, dough nut sign
- c. Intussusception, target sign
- d. Worm infestation, hay fork sign
- 3. A patient presented in the emergency with acute onset respiratory distress, which was not relieving by bronchodialators. NCCT chest was advised due to inconclusive chest X-ray. What is the diagnosis?

- a. Pulmonary edema
- b. Pleural effusion
- c. Pneumothorax
- d. Bronchiectasis

 A patient presented with restricted movement of left shoulder after fall from a height. What is the diagnosis of the X-ray shoulder of the patient.

- a. Posterior dislocation of shoulder
- b. Luxatio erectia
- Subcoracoid anterior shoulder dislocation
- d. Simple bone cyst of head of humerus
- 5. A patient presented with vague abdominal pain in OPD. CECT abdomen was prescribed by the treating surgeon, which revealed an incidental focal hypodense lesion of '-50HU' mean attenuation in the right kidney. What syndrome the patient is most likely to be associated with:

- a. VHL
- b. NF-1
- c. Tuberous sclerosis
- d. ADPCKD

6. An old patient presented with acute onset abdominal pain. Abdominal Xray revealed gross pneumoperitoneum. All of the signs of pneumoperitoneum are seen in the X-ray provided except:

- a. Gas under diaphragm
- b. Falciform ligament sign
- c. Cupola sign
- d. Football sign
- 7. A young female with silicon implants in the breast presented after fall from height with vague pain in the breast. What is the study shown and what is the diagnosis?

- a. MRI, ruptured left silicon implant
- b. MRI, ruptured right silicon implant
- Mammography, ruptured right silicon implant
- d. Mammography, ruptured left silicon implant
- A child of rickets on treatment presented for follow-up visits to the pediatrician. What the X-ray reveals:

- a. Widening of growth plate
- b. Fraying
- c. Ring epiphysis
- d. Dense metaphysial line of healing rickets
- 9. Chest X-ray of an adult male presented with respiratory distress. What is the diagnosis?

- a. Hydropneumothorax
- b. Pleural effusion
- c. Pneumothorax
- d. Consolidation of right lower lobe
- 10. A 28 years old female presented with knee pain in the orthopedics OPD. She did not have fever or constitutional symptoms. X-ray knee was advised. What is the diagnosis?

- a. Aneurysmal bone cyst
- b. Giant cell tumor
- c. Simple bone cyst
- d. Osteomyelitis
- 11. An adult patient was presented with severe low back pain at the level of L5 vertebra with no motor weakness. A CT LS spine was advised. What is the diagnosis and corresponding X-ray sign?

- a. Spondylolisthesis, Scottish dog with collar
- b. Spondylolysis, beheaded Scottish dog
- Spondylolisthesis, beheaded Scottish dog
- d. Spondylosis, Scottish dog with collar
- A child had an episode of seizure and fell unconscious. The child was referred to a neurologist who pre-

scribed for a NCCT head. What is the diagnosis:

- a. Tuberculoma
- b. Metastasis
- c. Abscess
- d. Neurocysticercosis
- 13. An adult was presented with left scrotal swelling with no constitutional features, having a dull character. An USG was done by a radiologist who diagnosed it a left sided hydrocele. What is the characteristic USG finding in hydrocele.

- a. Isoechoic collection in scrotal sac
- b. Hypoechoic collection in scrotal sac
- c. Anechoic collection in scrotal sac
- d. Hyperechoic collection in scrotal sac
- 14. A 36 years old female presented with lump in right breast with no features

of nipple discharge, skin puckering or weight loss. USG reveals an oval iso to hypoechoic soft-tissue nodule which shows lateral distal shadow with no surface irregularity. What is the diagnosis.

- a. Breast abscess
- b. Carcinoma breast
- c. Fibroadenoma
- d. Simple cyst
- 15. A patient was presented with knee pain and found to have a lytic lesion the X-ray. A NCCT was done for the better evaluation of the lesion and found to be a nonaggressive lesion. All the features are seen on this NCCT except:

- a. Well-defined lytic lesion
- b. Narrow zone of transition
- c. No surrounding sclerotic rim
- d. Associated exophytic soft-tissue component
- 16. A female patient presented in the ANC OPD for routine checkup. She

was found to have twin pregnancy. USG was done to assess the chorionicity of the placenta. What is the diagnosis and USG sign on given image.

- Monochorionic diamniotic, twin peak sign
- b. Monochorionic diamniotic, T sign
- Dichorionic diamniotic, twin peak sign
- d. Dichorionic diamniotic, T sign
- 17. What is this USG sign (arrow) known as in the sonography of gallbladder?

- a. Acoustic enhancement
- b. Acoustic shadowing
- c. Comet-tail artefact
- d. Twinkling artefact

18. Where do we see this sign?

- a. Gallbladder calculi
- b. Kidney calculus
- c. Gallbladder cyst
- d. Both A and B

19. In a patient with back pain, NCCT spine reveals the following appearance of the vertebra. What is the diagnosis and the sign known on X-ray?

- a. Hemangioma, corduroy appearance
- Hemangioma, polka dot appearance
- c. Osteoporosis, H-shape vertebrae
- d. Osteoporosis, polka dot appearance
- 20. A patient presented in the chest clinic for follow-up of pulmonary Kochs post ATT having dyspnea. CT scan was advised which revealed:

- a. Consolidation with airbronchogram with ipsilateral mediastinal shift
- Collapse with bronchiectatic changes and ipsilateral mediastinal shift
- Collapse with airbronchogram and ipsilateral mediastinal shift
- d. Consolidation with bronchiectatic changes with ipsilateral mediastinal shift

21. A patient presented with acute left lumbar pain of colicky nature. USG KUB was advised which revealed the following finding in left upper ureter (arrow). What is the diagnosis?

- a. Pyelonephritis
- b. Renal calculus
- c. Abscess formation
- d. Cyst with internal hemorrhage
- 22. A patient presented with dysphagia with pain. A barium swallow was advised. Which revealed multiple alternating constrictions and dilatations giving shish-kebab appearance. What is the diagnosis and gold standard investigation?

- a. Presbyesophagus, barium swallow
- b. Diffuse esophageal spasm, barium swallow
- Diffuse esophageal spasm, manometry
- d. Multiple strictures, barium study

23. A follow-up patient of healed pulmonary tuberculosis who had fibro-atelectatic collapse of left lung presented with acute onset respiratory distress, cough and fever. Urgent CECT was advised as the CXR was inconclusive. The CT revealed (arrow) in the right lung. What is the diagnosis?

- a. Collapse b. Consolidation
- c. Malignancy d. Abscess
- 24. A patient presented with acute abdomen and came to emergency department. After initial pain management X-ray abdomen was done to rule out acute obstruction. What is the diagnosis and sign known as?

- a. Hydropneumoperitoneum, football sign
- Pneumoperitoneum, string of beads sign
- Acute small bowel obstruction, string of beads sign
- d. Pneumoperitoneum, Rigler's sign

25. An old age patient presented with left lower abdominal pain with bleeding per rectum occasionally. Barium enema was done. What is the diagnosis and sign in the radiograph?

- a. Hirschsprung's disease, transition zone
- Diverticulosis, cork screw appearance
- Diverticulosis, saw tooth appearance
- d. Ulcerative colitis, pseudopolyps
- 26. An adult female presented with headache which was not responding to conservative treatment. Contrast enhanced MRI was done which shows the following space occupying lesion in the brain. What is the most probable diagnosis.

- a. Medulloblastoma
- b. Abscess
- c. Meningioma
- d. Ganglioglioma

27. An old aged patient presented with worst headache of his life. NCCT head revealed acute SAH. MR angiography was performed. What is the diagnosis (arrow)?

- a. Arteriovenous malformation
- b. Cavernous hemangioma
- c. Fusiform aneurysm
- d. Berry aneurysm
- 28. Identify the investigation done to rule out CBD calculus:

- a. T-Tube cholangiogram, invasive
- b. MRCP- noninvasive
- c. T-Tube cholangiogram, noninvasive
- d. ERCP, invasive

29. A diagnosed patient of severe peptic ulcer disease presented in the emergency with severe abdominal pain and abdominal rigidity. An emergency CECT was performed to see the cause of the pain. Which reveals:

- a. Ascites
- b. Pneumoperitoneum
- c. Hydropneumoperitoneum
- d. Liver abscess
- 30. A child presented with severe leg pain with fever. On examination, a large soft tissue was noted in the leg. A radiograph was obtained which reveals a soft tissue and periosteal reaction. What is the probable diagnosis and the type of periosteal reaction.

- a. Osteosarcoma, sunburst periosteal reaction
- Ewing's sarcoma, sunburst periosteal reaction

- Osteosarcoma, onion ring periosteal reaction
- d. Ewing's sarcoma, onion ring periosteal reaction
- 31. A child presented with pain in right shoulder. X-ray reveals an expansile lytic lesion with the radiographic appearance as shown below. What is the diagnosis?

- a. Simple bone cyst
- b. Aneurysmal bone cyst
- c. Giant cell tumor
- d. Osteosarcoma
- 32. A follow-up case of healed pulmonary tuberculosis presented with hemoptysis. Chest X-ray was undertaken which revealed old fibrotic opacities in bilateral lungs and a focal lesion in the right upper zone (arrow). What is the probable diagnosis.

- a. Abscess with cavity formation
- b. Fungal ball with air crescent sign
- c. Hydatid cyst
- d. Consolidation

33. A patient from north east presented with respiratory distress. An NCCT was prescribed which reveals a large cystic lesion with following features. What is the diagnosis?

- a. Lung abscess
- b. Lung cyst (simple)
- c. Hydatid cyst
- d. Hydropneumothorax
- 34. What is the diagnosis?

- a. Consolidation
- b. Collapse with no mediastinal shift
- c. Collapse with mediastinal shift
- d. Collapse with mediastinal shift with bronchiectasis
- 35. A child presented with acute respiratory distress. X-ray reveals a life threatening condition. Diagnosis is:

- a. Hydropneumothorax
- b. Pneumothorax
- c. Tension pneumothorax
- d. Collapse of lung with hyperinflated contralateral lung
- A patient of tuberculosis underwent CECT which reveals following findings.

- a. Pleural effusion and pericardial effusion
- Pleural effusion and pericarditis with effusion
- c. Empyema and pericarditis with effusion
- d. Empyema with pericardial effusion
- 37. An ICU patient presented with acute respiratory distress and frothy pink sputum. CXR reveals:

- Acute pulmonary edema with cephalisation of pulmonary vessels
- Pulmonary edema with acute interstitial edema and septal thickening
- c. Aspiration pneumonia with pleural effusion
- d. Frank pulmonary edema with bat wing appearance
- 38. A patient presented in the emergency department after head trauma. NCCT was advised. What is the diagnosis?

- a. Acute EDH
- b. Hyperacute EDH
- c. Chronic EDH
- d. Subacute EDH

39. Identify aortic knuckle in the given CXR

- a. 1
- b. 2
- c. 3
- d. 4
- 40. What is the diagnosis of the X-ray of a patient presented with mono articular pain?

- a. Psoriatic arthritis
- b. Gout
- c. Rheumatoid arthritis
- d. Osteomyelitis

41. What is the prominent finding seen in the X-ray of hand?

- a. Sea gull sign
- b. Pencil in cup deformity
- c. Acro-osteolysis
- d. Mouse nibben erosions at articular margins
- 42. What is the appearance of the CSF in the given MRI image of brain as compared to brain parenchyma?

- a. Hypointense
- b. Hyperintense
- c. Isointense
- d. Hypodense

43. What is the view of orientation of the given MRI spine image?

- a. Axial
- b. Sagittal
- c. Coronal
- d. Oblique
- 44. What is pathology seen in the chest X-ray?

- a. Pericardial effusion
- b. Pneumopericardium
- c. Tetralogy of Fallot
- d. Transposition of great arteries
- 45. What is the most probable diagnosis of the young female presented with shortness of breath with no sputum production?

- a. Tuberculosis
- b. Silicosis
- c. Sarcoidosis
- d. Pneumonia
- 46. What are the findings seen in the chest X-ray of a patient of pulmonary tuberculosis?

- Cystic bronchiectasis, tree in bud nodules
- b. Cystic bronchiectasis, pneumonic consolidation
- Cylindrical bronchiectasis, tree in bud
- d. Cylindrical bronchiectasis, consolidation

47. Barium swallow of a patient presented with dysphagia reveals following. What is the diagnosis?

- a. Diffuse oesophageal spasm
- b. Carcinoma oesophagus
- c. Achalasia cardia
- d. Schatzki's ring
- 48. Identify the study?

- a. Barium swallow
- b. Barium meal
- c. Barium meal follow through
- d. Barium enema

49. Identify the study?

- a. Barium swallow
- b. Barium meal
- c. Barium meal follow through
- d. Barium enema
- 50. Chest X-ray of an adult male presented with respiratory distress. What is the diagnosis.

- a. Hydropneumothorax
- b. Pleural effusion
- c. Pneumothorax
- d. Consolidation of right lower lobe

51. What is the diagnosis?

- a. Pneumothorax
- b. Pneumoperitoneum
- c. Pneumomediastinum
- d. Chilaiditi syndrome
- 52. What is the view and diagnosis of X-ray of a patient presented with respiratory distress?

- a. Frontal chest X-ray with pleural effusion
- b. Lateral chest X-ray with pleural effusion
- c. Lateral decubitus chest X-ray with pleural effusion
- d. Supine chest X-ray with pleural effusion

53. Identify the caudate nucleus in the axial section of brain at the level of basal ganglia?

- a. 1
- b. 2
- c. 3
- d. 4
- 54. A patient presents with anosmia for 3 months. He has soft tissue growth from right side of the nose. CT image shows the following. What is your diagnosis?

- a. Antrochonal polyp
- b. Fungal sinusitis
- c. Ethmoidal polyp
- d. Ethmoidal nasal Ca

RECENTLY ASKED IBO

55. Identify the investigation done for identifying femoro-popliteal block.

- a. CT angiography
- b. MR angiography
- c. Catheter angiography
- d. Doppler
- 56. What is pathology seen in the given chest X-ray?

- a. Pericardial effusion
- b. Pneumopericardium
- c. Tetralogy of Fallot
- d. Transposition of great arteries
- 57. A 33-year-old woman presents to the emergency with diffuse, cramping abdominal pain, nausea and vomiting that began this morning. The abdominal pain is diffuse throughout and the

patient also describes her abdomen as looking slightly enlarged. She has a history of chronic pancreatitis, as well as a cholecystectomy and two caesarean sections. The patient states that she has had flatus but no bowel movements since the pain began. On physical examination, there is diffuse abdominal distention and high-pitched bowel sounds without rebound tenderness of guarding present. Given the clinical picture and upright X-ray of the abdomen shown in the image, which of the following is the most likely diagnosis?

- a. Colon cancer
- b. Mesenteric ischemia
- c. Pancreatitis
- d. Small bowel obstruction
- 58. What investigation is being shown in the image below?

- a. Conventional HSG
- b. CT HSG
- c. MR HSG
- d. USG HSG

59. A 32-year-old man presents with sudden onset pain in the back radiating to the left leg. A MRI was done and shown below. What is the diagnosis?

- a. L5-S1 prolapsed intervertebral disc
- b. Anterolisthesis of L5 over S1
- c. Retrolisthesis of L4 over L5
- d. Tethered cord
- 60. A 36-week pregnant female comes for Doppler examination. Doppler of umbilical artery is shown in figure. What is the finding?

- a. Reversal of flow
- b. Dampening of forward diastolic flow
- Presence of diastolic notch
- d. Absent diastolic flow

61. A 42-year-old man presents to the doctor with c/o nervousness, sweating, tremulousness and weight loss. A thyroid scan is performed on the patient and image is shown below. The patient's findings are most consistent with which of the following disorders?

- a. Hypersecreting adenoma
- b. Grave's disease
- Lateral aberrant thyroid
- d. Papillary carcinoma thyroid
- 62. A 55-year-old male having bony pains for last two year present with the image as shown below. Most probable diagnosis is:

- a. Multiple myeloma
- b. Paget's disease
- c. Hyperparathyroidism
- d. Eosinophilic granuloma
- 63. A 45-year-old female presents with sudden severe onset of headache. There is evidence of neck rigidity but no fever. A CT was done and shown below. An angiography will most likely reveal the aneurysm from which vessel?

- a. Left middle cerebral artery
- b. Left posterior communicating artery
- c. Left anterior cerebral artery
- d. Left posterior cerebral artery
- 64. A 45-year-old female presented with chest pain and breathless in the causality and below is the representative CT section. What is the most likely cause of her symptom?

- a. Aortic dissection
- b. Pulmonary embolism

- c. Aortic aneurysm
- d. Myocardial infarction
- 65. A 27-year-old female presents with pain in the right hypochondrium. She is having tenderness at the Murphy's point. A USG is done. What is the diagnosis?

- a. Acute calculus cholecystitis
- b. Chronic cholecystitis
- c. Acute pancreatitis
- d. Cholelithiasis
- 66. A 6-year-old boy has been complaining of ignoring to see the objects on the side of examination. His IQ is normal. His visual acuity is diminished. The radiological image of this patient is shown below. What is the most likely diagnosis?

- a. Astrocytoma
- b. Pituitary adenoma
- c. Meningioma
- d. Craniopharyngioma
- 67. Which artery has been shown in the following CT angiographic image?

- a. Superior mesenteric artery
- b. Inferior mesenteric artery
- c. Splenic artery
- d. Coeliac artery
- 68. Identify the structure marked in the given image:

- a. IVC
- b. SVC
- c. Thoracic duct
- d. Aorta

69. What is the most likely diagnosis?

- a. Dandy-Walker malformation
- b. Arnold-Chiari malformation
- c. VHL syndrome
- d. Vein of Galen malformation
- 70. What is the diagnosis of the image shown below?

- a. Unicornuate uterus
- b. Uterus didelphys
- c. Bicornuate uterus
- d. Septate uterus
- 71. A patient has undergone some procedure and after the procedure, following radiograph was obtained. What is the most likely performed procedure?

- a. ESWL for renal stone removal
- b. ERCP for biliary stone removal
- c. ESWL for bladder stone removal
- d. Urethral stone removal
- 72. A patient presented with features of obstructive uropathy. Plain X-ray of the pelvis was obtained and shown below. What is the most likely diagnosis?

- a. Bladder calculus
- b. Urethral stricture
- c. Benign hypertrophy of prostate
- d. Posterior urethral valve

A	NSWER	RS											
1.	b.	2.	c.	3.	c.	4.	c.	5.	c.	6.	d.	7.	a.
8.	d.	9.	a.	10.	b.	11.	c.	12.	d.	13.	c.	14.	c.
15.	d.	16.	c.	17.	b.	18.	d.	19.	a.	20.	b.	21.	b.
22.	c.	23.	b.	24.	d.	25.	c.	26.	c.	27.	d.	28.	a.
29.	c.	30.	d.	31.	a.	32.	b.	33.	c.	34.	d.	35.	c.
36.	b.	37.	d.	38.	a.	39.	a.	40.	b.	41.	c.	42.	a.
43.	a.	44.	a.	45.	c.	46.	a.	47.	c.	48.	c.	49.	d.
50.	a.	51.	b.	52.	c.	53.	a.	54.	b.				
				AN	SWER	S OF R	ECENT	LY ASKI	D IBC	2			
55.	c.	56.	b.	57.	d.	58.	a.	59.	a.	60.	a.	61.	a.
62.	a.	63.	a.	64.	b.	65.	a.	66.	d.	67.	a.	68.	a.
69.	d.	70.	a.	71.	a.	72.	a.						

Section

A

GENERAL RADIOLOGY

General Radiology

CHAPTER

1

General Radiology

GENERAL

Radiation: Energy that comes from a source and travel through some material or through space.

Can be:

(1) Ionizing	(2) Non-ionizing
Electromagnetic radiations	(a) UV-rays
(a) X-rays	(b) Visible rays
(b) γ-rays	(c) Infra red-rays
(c) Cosmic rays	(d) microwaves
Particulate radiations	(e) radiowaves
(a) α-rays	
(b) β-rays	
(c) Protons	
(d) neutrons	

Various diagnostic m	odalities and procedures and
radiations	

lonizing	Non-lonizing			
X-rays are used in	γ-rays are used in	MRI		
1. CT-scan	PET	USG		
2. Radiography	Bone-scan	Thermogra- phy		
3. DEXA	Radionuclelide Scan	Doppler		
4. IVP/IVU	SPECT	MRCP		
5. HSG				
6. Bronchography				
7. ERCP				
8. Fluoroscopy				
9. Barium studies				

Important

Particulate Radiations have variable charge and mass whereas electromagnetic radiations have no charge and mass.

Important

All electromagnetic rays have same velocity i.e. velocity of light.

Important

X-rays are extranuclear in origin. Gamma rays are intranuclear in origin.

Important

X-rays: Iodinated dye ERCP = Diagnostic + Therapeutic but invasive MRCP = Only diagnostic but noninvasive

X-ray Tube

Wilhelm Conrad Roentgen, a German physicist, discovered X-rays on November 8, 1895.

- Awarded the first Nobel Prize for Physics in 1901.
- Considered as Father of radiology
- International radiology day = 8th November

Туре	Mass & Charge	Comment	
Electromagnetic			
1. X-ray	0	X-rays and gamma rays of not differ except in the source. Gamma rays are produced intranuclearly, and X-rays are produced extranuclearly (i.e., mechanically).	
2. Gamma ray	0		
Particulate			
1. Electron (e)	Variable mass		
2. Proton (p)	&	· Exhibits a Bragg peak	
3. Neutron (n)	Charge	 Cannot be accelerated by an electrical field 	
4. Alpha particle		Helium nucleus	

PARTS OF X-RAY TUBE

- Glass Envelope: Provides protected and vaccumated environment to the tube.
 - Target window: It is the thinning of glass in lower part of glass envelope which allows X-ray to come out of tube
- Cathode: Negatively charged electrode and consist of filament, supporting wires, and focusing cups
 - Filament:

An electric current is passed through the filament and it gets heated to a very high temperature (approx 2200°C) which makes the metal sufficiently violent to enable a fraction of free electrons to leave the surface despite net attractive pull of the lattice of the positive ions.

• Anode: it is the positively charged electrode and the most important part is target, which is usually made of tungsten. The electrons are repelled by the negative cathode and attracted by the positive anode. Because of the vacuum, they are not hindered in any way and bombarded the target with a velocity around half of the velocity of light.

Important

- Most important part of cathode is filament.
- Mostly made up of tungsten
- Emits electron by thermo-ionic emission.

Important

In photo electric effect maximum photon energy is directly proportional to the atomic no of target material and is independent of KV.

Important

In Bremsstrahlung reaction maximum photon energy is numerically equal to the KV.

X-rays are produced when fast moving electrons are stopped by impact on a metal target. The kinetic energy of the electrons is converted into X-rays (1%) and into heat (99%).

- The production of X-rays is largely because of two processes:
 - Interaction with the inner shell electron (k shell) a.k.a photoelectric effect resulting in productions of characteristics radiations.
 - Interaction with the nucleus a.k.a Bremsstrahlung reaction. It is the most important reaction (80%) responsible for X-ray production in most of the tube except Mammography where photoelectric effect predominates

Two types of anode are available:

- Stationary
- Rotating

Filter

- To block the low energy radiation
- To decrease radiation dose to the patient without effecting image quality
- Mostly made up of aluminum
- The target window also acts as an inherent filter in the tube.

Collimator

- Beam restricting device
- It restrict the scattered radiation
- It also gives direction to the beam.

Grid

- Made up of lead
- These are parallel arranged lead stripes placed between patient and cassette
- Blocks scatter radiation from reaching to the film to improve image quality
- Radiation dose to the patient is slightly increased as the useful radiation are also slightly blocked by the grid.

Cassette: In Conventional Radiography, It is a Screen Film System

- Screen: Calcium tungstate
- It converts X-ray into light

Important

Note: In majority of cases, rotating anode is used because of better heat tolerant capacity Except: Dental radiography and portable/mobile radiography, where stationary anodes are used.

Important

Film focal distance: Distance between X-ray tube and cassette. For all radiography, this is 100 cm Except: Chest X-ray (180 cm), to reduce the cardiac magnification.

Film

- Made of photosensitive material, mostly silver bromide
- Single coated film: If Agbr is present only on one surface
- Double coated film is used in screen film system and in dental radiography.

Contrast

- It is the ability to see something in relation to the background
- Influenced by both KVP and MAS
- · Most important factor to influence contrast is KVP

Kilo volt peak (KVP)	Milli ampere second (MAS		
Related with voltage	Current x exposure time		
Directly proportional to the energy of the beam	No effect on energy		
Directly proportional to penetration	No effect on penetration		
Inversly proportional to contrast	 Determines the number of photon in a given area Determines the background blackening (film density) Directly proportional to contrast 		

DIGITAL RADIOGRAPHY

- Digitizing conventional film
- Computed radiography (CR)
- Direct radiography (DR)

Computed Radiography

Important

- For penetration
 - KVP has to be changed
- · For contrast
 - Both KVP and MAS are important
 - ↑ KVP → ↓ contrast
 - ↑ MAS → ↑ contrast

Kontrast Voltage Penetration

Direct Radiography

	Computed radio- graphy (CR)	Digital radiography (DR)
Steps required	 Load cassette Position patient Position tube Perform exposure Transport cassette Process cassete Assess image quality End examination 	Position patient Position tube Perform exposure Image is sent to viewing station Assess image quality End examination
Advan- tages	Manipulation and posi- tioning of image receptor for cross table projections is possible (useful in trauma)	 Relatively faster work- flow due to elimination of cassettes Shorter turnaround time for viewing im- age
Disad- vantages	Slower, more com- plex workflow	Higher costs
	 Possibility of repetitive motion injuries due to long-term cassette handling 	

MAMMOGRAPHY

Mammography uses lower kV (for higher image contrast) and higher mA (for shorter exposure times) compared with the technique for chest and abdominal examinations.

- Small focal spot size (0.2–0.5 mm)
- Beryllium Window
- Target-Filter combination
 - Molybdenum (preferred); Rhodium; Tungsten
 - Mammography is usually done after 40 years because in Young age, breast has dense glandular

parenchyma. Where it is difficult to see the lesion on mammography and glandular tissue is more sensitive to radiation.

Two Views

- Mediolateral (more important because of the more coverage area)
- Craniocaudal

Note: Mammography has 10–40 times more radiation exposure than CXR.

BIRADS classification for mammography lesion: (Breast imaging Reporting and Data system).

Important				
	younger age, MRI is the red screening test.	pre-		
	MRI: Best investigation breast implant.	for		

Grade	Interpretation	Management
0	Incomplete evaluation	Complete it
1	Normal	None (CRS) continue routine screening
2	Benign fibroadenoma	None (CRS)
3	Probably benign (< 2%)	Short follow-up
4	Suspicious /indeterminate (> 2%)	Biopsy
5	Highly suspicious (> 95%)	Biopsy
6	Biopsy proven malignancy	To look for contralateral breast and multicentric disease in the same breast

RADIATION UNITS

Dose	Conventional	SI Unit
1. Exposure dose	Roentgen	Coulombs/kg
2. Absorbed dose	Rad	Gray
3. Equivalent dose	Rem	Sievert
4. Effective dose	-	Sievert
5. Radioactivity	Curie	Becquerel

Exposure Dose

 The unit of radiation exposure is the Roentgen (R), defined as an amount of X-rays or gamma rays that will liberate a charge of 2.58 × 10⁻⁴ C/kg of air, under standard temperature and pressure

- The SI unit for radiation exposure is Coulombs/kg.
- Conventional unit: Roentgen.

Radiation Absorbed Dose

- The unit rad is defined as the radiation necessary to deposit energy of 100 ergs in 1 gram of irradiated material.
- The SI unit for absorbed dose is Gray. One Gray is the amount of radiation necessary to deposit 1 joule of energy in 1 kg of material.
- 1 Gray = 100 rad.

Equivalent Dose

It represents the biological impact of various types of radiation.

- H_T = WR × D, where H_T is the equivalent dose, WR is the quality factor and D is the absorbed dose in Rads or Gray.
- The radiation dose equivalent for which the unit was rem, has now been replaced by 'Sievert' in the SI units (systeme internationale).
- 1 Sievert = 100 rems.

Effective Dose

- It assigns the various tissues/organs the proportional risk of stochastic effect to irradiation, compared to uniform whole body radiation by same equivalent dose.
- It takes into account Tissue Weighting Factor (WT) which depends on the susceptibility of a particular tissue to the stochastic effect by radiation. It is also expressed in Sieverts.
- H_E = W_T x H_T, where H_E is the effective dose, H_T is the equivalent dose, and W_T is the tissue weighting factor. Equivalent dose × Tissue wt-factor = effective dose.

SI unit: Sievert or milli sievert (mSv).

HARMFUL EFFECTS OF RADIATION

- Ionization of molecule- Free radical generation damage to DNA.
 - Note: M/C radiation side effect: Skin erythema.
- Be directly proportional to dose, i.e. deterministic (certainty) effects

Important		
S no.	Types of radi- ations	Quality factor
1	X, gamma, or beta radiation	1
2	Alpha particles and multiple charged par- ticles	20
3	Neutrons	10
4	High energy protons	10

Important		
Organ/ Tissue	ICRP (New)	ICRP (Old)
BREAST	0.12	0.05
Bone marrow	0.12	0.12
Colon	0.12	0.12
Lung	0.12	0.12
Remainder	0.12	0.05
Stomach	0.12	0.12
GONADS	0.08	0.20
Bladder	0.04	0.05
Liver	0.04	0.05
Oesophagus	0.04	0.05
Thyroid	0.04	0.05
Bone surfaces	0.01	0.01
Brain	0.01	-3-3
Salivary glands	0.01	Ê
Skin	0.01	0.01

Important

eterministic ose Dependent irectly proportional to dose ose threshold exist

Important

Radiation protections aims at eliminating the deterministic side effects and reducing the probability of stochastic side effects.

Important

Pregnant occupational worker should not be exposed to more than 2 mSv of radiation applied to surface of her lower abdomen for the declared term of pregnancy which is equivalent to 1 mSv dose to the fetus.

Important

- At doses in excess of 20–100 Gy to the total body, death usually occurs within 24 to 48 hrs from neurologic and cardiovascular failure. This is known as the cerebrovascular syndrome. Because cerebrovascular damage cause death very quickly, the failure of other systems do not have time to develop.
- · Cerebrovascular syndrome
- 20–100 gray
- Death within 24-48 hours
- Other systems don't have time to develop failure.

- Related with certainty to a known dose of radiation
- Dose threshold exists
- Severity is dose related
- e.g. skin effects, epilation, lens opacities, etc.
- Not directly proportional to dose, i.e. stochastic effects.
 - Random events without threshold
 - Probability increases with dose
 - 'ALL OR NONE' phenomenon
 - Severity may not be dose related
 - e.g. genetic side effects, teratogenity, mutations, etc.

Radiation protection for patient 10-day Rule:

 In a female of reproductive age group, any modality which gives ionising radiation should be performed within first 10 days of menstrual cycle (because there is no ovulation) – to prevent radiation to an undiagnosed pregnancy.

ALARA approach: As low as Reasonably achievable radiation dose.

	Occupation workers		General public	
	Limit	Annual equivalents	Limit	Annual equiva-
ICRP	20 mSv/ yr over 5 years	20 mSv	1 mSv/ yr over 5 years	1 mSv
NCRP	Cumula- tive dose = Age in yrs x 10 mSv	50 mSv	5 mSv for 5-year period	1 mSv
AERB	100 mSv for 5-year period	30 mSv	1 mSv/ yr for 5 years	1 mSv

Note: Radiation workers protect themselves from radiation by

 Aprons (made of lead) thickness = 0.5 mm (according to AERB, it should have at least lead equivalence of 0.25 mm), increase thickness, increases the weight of the apron.

- · Lead-free apron: Tin, Antimony, and Bismuth.
- TLD (thermoluminiscent dosimeter):
 - It is a badge which monitors radiation used by radiation worker.
 - Checked every 3-month.

Amount of radiation exposure in a CT scan is dependent on the body part to be examined for example in CT head, it is 2.3 MSV and in CT abdomen it is 10 MSV.

A CT chest has radiation exposure of almost equal to 400 chest radiographs.

ULTRASOUND

Advantage Poperator dependent Operator dependent Operator dependent Easily available Cheap

- Works on the principal of Piezoelectric effects generation of sound waves by passing electricity.
 The electricity is passed through crystal, vibration of which generates sound waves.
- Most commonly used crystal: Lead zirconate Titanate (PZT)
- Medically used frequency: 2–20 MHz
- A handheld transducer is applied to the body. This transducer both sends US waves into the body and receives reflected sound waves. This information is communicated via cable to the US scanner, and the image is generated on a monitor.
- Real-time B-scans allow body structures which are moving to be investigated.
- Velocity: The speed at which sound propagates through a given medium. Velocity through a given medium is inversely related to the density and directly related to stiffness of that medium. Ultrasound waves travel faster through a stiff medium, such as bone. In echocardiography, the velocity of sound is assumed to be approximately 1,540 m/sec (or 1.54 m/msec). Sound waves travel

Important

At doses between 5 and 12 Gy, death may occur in a matter of days, as a result of the gastrointestinal syndrome. The symptoms during this period may include nausea, vomiting and prolonged diarrhea for several days, leading to dehydration, sepsis and death.

Gastrointestinal syndrome

- 5-12 Gray
- · Death occurs in days
- Nausea, vomiting of diarrhea leading to dehydration, sepsis of death.

Important

At total-body doses between 2 and 8 Gy, death may occur several weeks after exposure and is due to effects on the bone marrow, which results in the hematopoietic syndrome. The full effect of radiation is not apparent until the mature hematopoietic cells are depleted. Death from the hematologic damage occurs at about 20 to 30 days after exposure and the risk of death continues over the next 30 days. Clinical symptoms during this period may include chills, fatigue and petechial hemorrhage.

Hematopoietic syndrome

- 2-8 Grav
 - Death occurs in several weeks
- Usually due to effect on bone marrow
- Symptoms usually are chills, fatigue and petechial hemorrhage.

Important

USG is done for:

- Palpable lesion and done to
- Differentiate between solid and cystic lesion and
- To rule out breast abscess.

Important		
A	В	
2-7 MHz	7-15 MHz	
Low-frequency probe	High-frequency probe	

Important

- Lower the frequency of ultrasonography probe more deep it penetrate to see (i.e. more depth).
- More frequency of probe of USG, better will be resolution.

Important

Note:

- For all thick and deep body parts: Low-frequency probe is used
- For all thin and superficial body parts: High-frequency.

Important

Note: Posterior structure of heart are better seen on transesophageal echocardiography.

Important

Note: 5-layer of GIT seen on endoscopic US.

through the air with speed of 330 m/s. The typical velocities for different tissues are provided in the below Table.

Medium	Velocity (m/sec)
Fat	1450
Water	1480
Soft tissue	1540
Kidney	1560
Blood	1570
Muscle	1580
Bone	4080

Clinical Transducer

For thick, deep body parts (Abdomen, obstetric) = 3.5 to 5 MHz.

For small body parts (Orbit, Thyroid, breast) = 7.5 to 10 MHz. As penetration is not a problem, being superficial location.

Intracavitary Transducers (7.5-20 Hz)

Endovaginal—Pelvis

Endorectal—Prostate

Transesophageal—Heart

Intravascular—Blood vessels

Endoscopic ultrasound—Pancreatic lesion, local staging of esophageal cancer, rectal cancer.

Methods of Display

- A-Mode (AMPLITUDE): Amplitude of the returning signals is plotted in a graphical form against their distance from transducer/depth. Commonly used for orbital biometry.
- B-Mode (BRIGHTNESS): The amplitude of returning signals is given grey scale value based on a scale and is represented in the display to form a image of the scan plane. Most commonly used mode.
- M-Mode (MOTION): Detects any rhythmic motion occurring in the scan plane without any amplitude considerations. Used for valvulular morphology and motion.

Nomenclature of USG Images

 Regions which reflect a lot of sound to the transducer are termed as echogenic or hyperechoic and by convention are viewed as bright or white areas.

- Regions which do not reflect many sound waves are termed as hypoechoic and are viewed as dark or black areas.
- The regions which have similar pattern to normal viscera or soft tissue are labeled as isoechoic.

Fat, calculus, bones, and stones are extremely echogenic on USG.

Fluid is absolutely black on USG and is termed as anechoic.

Posterior acoustic enhancement: Increased brightness beyond the objects that transmit a lot of sound waves, e.g. cysts.

Fluid filled structures

Posterior acoustic shadowing has the opposite effect-decreased brightness seen beyond objects that reflect a great deal of sound, e.g. stones (refer to the image shown with B mode USG).

Ultrasonography is Investigation of Choice for

- · Hydrocephalus in infants/neonates
- · Retinal detachment
- · Minimal pleural effusion
- Minimal pericardial effusion
- CHPS
- Gallstones
- Acute cholecystitis (although theoretically HIDA scan is best)
- Screening for Rotator cuff injuries (initial investigation)
- Renal colic in pregnancy
- Minimal ascites
- · Pararenal fluid collection post renal transplant
- Obstetrics indications
- Scrotal pathologies
- Varicose veins
- DDH (developmental dysplasia of hip) (screening investigation)

ADVANCE APPLICATIONS OF USG DOPPLER

Doppler US: For moving structure, i.e. blood. It can be used for

- 1. Presence/absence of flow
- 2. Direction of flow

Note: Blood flow toward the probe = Red Blood flow away from probe = Blue

Low resistance (monophasic) umbilical artery waveform

Important

Note: Hepatic veins have triphasic pattern due to the pressure change in the RA and its continuity with it without any valve. **Note:** Green color in Doppler is seen in turbulent blood flow due to mixing of red and blue

3. Velocity of flow

Doppler can be used to asses velocity of the blood flow which is important in assessing the stenosis in a vessel. As there is a stenosis, velocity increases at the point of stenosis.

Note: the vessel transducer angle should be less than 60 degree for proper velocity calculation on USG.

4. Pattern of flow-Spectral pattern/waveform

Every vessel in the body has a specific pattern of flow which can be detected on Doppler

- The peripheral arteries in the body has high resistance due to peripheral vascular resistance and commonly shows triphasic pattern.
 - In case of arterial vasoconstriction, the peripheral resistance increase and flow becomes biphasic.
 - In case of peripheral vasodilation, the peripheral resistance decreases and flow becomes monophasic with pulsatility.
 - In case of arterial obstruction, there is significant loss of pressure and the flow distal to obstruction becomes monophasic (tardus pavus) with \u2207 acceleration time.
- The visceral arteries (hepatic artery, renal artery, umbilical artery) in the body has low resistance and usually has low resistance flow, which is monophasic pattern with pulsation.
 - In cases of IUGR, as there is increase in the placental resistance, diastolic flow decreases and the S/D ratio increases (normal S/D ratio is < 2.5. It is increased to > 3.0 in IUGR).
 - When the placental resistance increases further, diastolic flow decreases further and a time comes when the diastolic force becomes equal to the placental resistance and no flow is seen in Doppler, this is called as absent diastolic flow and is a sign of severe IUGR.
 - When the placental resistance is increased further, there is reversal of flow in diastole and it is the sign of impending fetal death.
- The veins in the body has continuous flow without pulsation, a.k.a monophasic pattern without pulsations.

ELASTOGRAPHY

Elastography is a new method which applies a distorting force (stress) to a tissue to move it by few millimetres, and create an image of the tissue's response (strain) by comparing the two. In principle, any imaging method can be used: ultrasound has the advantage that the transducer can be used to apply the stress and of working in real time while magnetic resonance has also been used successfully.

For ultrasound, the transducer is usually used to apply the stress manually and the strain is detected by tracking the speckle pattern as it changes during probe-induced distortion. The information used to create the images is similar to that gained from clinical palpation except that it is much more sensitive, especially to deeper structures. It has already found clinical applications in the breast, liver, and prostate, and is an active research area. The important uses of elastography include:

- Assessment of degree of fibrosis in liver
- To differentiate benign lesion from malignant lesion in liver, breasts, and prostate.

CT SCAN

The first CT machine used for clinical purposes, developed by the late Sir Godfrey Hounsfield, was installed at the Atkinson Morley Hospital, London, in the early 1970s. In the initial days only sequential acquisition was possible. In 1980s, the development of slip-ring technology enabled continuous revolution of the X-ray unit, which not only reduced the acquisition time per axial image to 1 sec, but also allowed helical data to be acquired. The next step of development occurred in the late 1990s, when detectors were split into multiple thin rows along the z-axis to permit acquisition of multiple sections simultaneously (multidetector CT). This decreased acquisition time yet further and made it possible to routinely use thin sections. As a result, multidetector CT is nowadays able to provide near isotropic volumetric data sets in which spatial resolution is similar in all planes. 2000s saw the introduction of cardiac CT which is based on ECG-synchronization to freeze cardiac motion. The number of detector rows increased from 4 to somewhere between 64 and 320 rows, depending on the manufacturer. Rapid tube rotation (<0.3 s) and dualsource systems with two X-ray tubes were developed to optimize cardiac imaging.

Basic Principle of CT is Linear Attenuation of X-rays

 CT No./HU value: Numerical value, given to a tissue depending on degree of attenuation of X-ray by that tissue

The linear attenuation coefficient (u)

 The linear attenuation coefficient (µ) describes the fraction of a beam of X-rays or gamma rays that is absorbed or scattered per unit thickness of the absorber. This value basically accounts for the number of atoms in a cubic cm volume of material and the probability of a photon being scattered or absorbed from the nucleus or an electron of one of these atoms

Substance	HU value
Air	-1000
Fat	−50 to −100
Water	0
Muscle	10–40
Blood	~60
Contrast	130
Bone	>400

Slice thickness: Thickness of tissue scanned in one rotation

$$Pitch = \frac{Table movement per rotation}{Beam collimation or slice thickness}$$

Scan length = Table movement during entire scan

 $= \frac{\text{Table movement}}{\text{Rotation}} \text{ no. of rotation}$

= Pitch beam collimation — Total duration of scan

Time taken in 1 rotation

- Increase in the pitch leads to decrease in the scan duration and radiation but reduces the scan quality.
- Decrease in the pitch leads to increase in the scan duration and radiation but improves the scan quality.

Important

Important

 More HU value causes more white (Hyperdense)

· Less HU value cause more

black (Hypodense)
• HU = $1000 \times \frac{\mu - \mu_{water}}{\mu_{water} - \mu_{air}}$

Note:

As you increase the number of detectors, the scan quality improves and time taken to complete the scan reduces.

Advantage of Multislice CT/Multidetector C7

- Faster acquisition
- Coverage of larger area
- · Less movement artefacts
- Isotropic multiplanar reformats
- Improved vascular and cardiac imaging
- Potential for faster throughput of patients.

DUAL SOURCE CT

Two X-ray sources are used operating at different potential (Kv). The interaction between the two with tissues in the body is different and by comparing those differences in the two images, radiologists can differentiate, characterize, isolate and distinguish body tissues and fluid, leading to breakthroughs in medical imaging.

A	pplications	Bottom-line inference
•	Pulmonary nodule characterization	Not useful
•	Fatty liver quantification for liver donors	Useful, present applica- tion
•	Characterization of liver lesions	Limited data
	Characterization of an adrenal mass	Useful (more validation needed)
	Coronary in-stent stenosis	Further data needed
•	Bone subtraction for CTA post processing	Few data available
	Kidney-stone differentiation	Useful results from initial patient studies More data needed
•	Iron deposition in liver	MRI is superior to CT in this respect
	Bone densitometry	Better tests are available

Important

Beam hardening artifact is seen is posterior fossa in CT scan images due to increase in average kVp of the beam as it passes through dense petrous bone.

Advantage

- Ability to scan at any heart rate
- No need to use beta-blockers
- Better temporal resolution 83 ms
- Trauma, oncology, obese patient

HIGH RESOLUTION CT SCAN (HRCT)

It is a type of CT technique done for some specific diseases like

- Interstitial lung disease
- Bronchiectasis
- Miliary tuberculosis
- Temporal bone evaluation
- CSF leaks

Important

MR cisternography is the IOC to identify CSF leak whereas HRCT is done to assess bony defect.

Principle

- · Thin slice-thickness or collimation
- Narrow field of view
- Bone algorithm for image reconstruction

RADIATION DOSE IN A CT SCAN

CTDI (CT Dose Index): CT dose index (CTDI) is a standardized measure of radiation dose output of a CT scanner which allows the user to compare radiation output of different CT scanners.

CTDI represents the average absorbed dose, along the z-axis, from a series of contiguous irradiations. It is measured from one *axial* CT scan (one rotation of the X-ray tube), and is calculated by dividing the integrated absorbed dose by the nominal total beam collimation. The CTDI is always measured in the axial scan mode for a single rotation of the X-ray source, and theoretically estimates the average dose within the central region of a scan volume consisting of multiple, contiguous CT scans [Multiple Scan Average Dose (MSAD)] for the case where the scan length is sufficient for the central dose to approach its asymptotic upper limit.

Dose Length Product (DLP)

 $DLP (mGy-cm) = CTDIvol (mGy) \times scan length (cm)$

The DLP reflects the total energy absorbed (and thus the potential biological effect) attributable to the complete scan acquisition. Thus, an abdomen-only CT exam might have the same CTDIvol as an abdomen/pelvis CT exam, but the latter exam would have a greater DLP, proportional to the greater z-extent of the scan volume.

MRI

Magnetic resonance imaging (MRI) is a non-invasive method of mapping structure and various aspects of function within the body by producing images by the virtue of *gyromagnetic property* of protons, with the greatest advantage of not using ionizing radiation for imaging.

Principle of MRI: i.e. NMR (Nuclear magnetic resonance): given by Purcell and Bloch (1952)

Invention of MRI: Lauterbeur and Mansfield (2003) Functional MRI: Ogawa and Rosen

Important

Radiation dose depends on tube current (amperage), slice scan time, and tube peak kilovoltage. Magnetic resonance is a phenomenon whereby the nuclei of certain atoms, when placed in a magnetic field, absorb and emit energy at a specific or resonant frequency.

Nuclei suitable for MRI contain odd no of protons and/or neutrons. Almost all clinical MR images are produced using the simplest of all nuclei, that of hydrogen (comprising a single proton), which is present in virtually all biological material and exhibits relatively high MR sensitivity.

Parts of MRI

- Maxwell Coil Gradient coil used to create magnetic field gradients along the direction of the main magnetic field
- Radiofrequency coils: to generate stronger magnetic field along the scan field.
- Faraday cage/shield/Hoffman Box blocks out external static electric fields. Made up of copper [Cu]
- Superconductors Electromagnets (determines the strength of magnet) measured in tesla.

How Image is Acquired in MRI

- In the absence of magnetic field all protons have random movement
- Under the influence of magnetic field, alignment of proton takes place
- Realignment occurs under the influence of radiofrequency pulse
- After switching off the radiofrequency pulse, the atoms return to their original position and release energy in the form of electrical voltage signal
- When proton releases energy to surrounding lattice, it is called as spin lattice relaxation or T1 relaxation
- When proton releases energy to the surrounding spin, it is called as spin-spin relaxation or T2 relaxation
- This electrical signal (produced in receiver coil) is digitized and analyzed in a computer, to produce MR images.

Using T1 and T2 relaxation time, two types of images are broadly acquired using this principal; T1 weighted MR and T2 weighted MR.

Important		
	TR (Time to relaxa- tion)	TE (time to echo)
T1	low (< 1000 ms)	low (< 20 ms)
T2	high (>2000 ms)	high (> 50 ms)

Important			
	T1- weigh- ted MR	T2- weighted MR	
Infor- ma- tion	Anatomi- cal Infor- mation	Pathologi- cal infor- mation	
CSF		White World war 2 (WW2) Water is white on T2	
Brain	Gray matter- gray White matter- white	Gray matter- white White matter- gray	
Pa- tholo- gies	Mostly black (Hypo- intense)	Mostly white (Hyperin- tense)	

Important		
Things bright on T1W	Dark on both T1W & T2W	
Fat	Air	
Hemorrhage	Flowing-(Flow void)blood (on SE/FSE images)	
Proteina- ceous sub- stances	Cortical bone	
Melanin	Ligaments, tendons, and other dense fibrous tissues	
Paramagnetic agents (gado- linium)		

Contraindications of MRI

It is a common saying that MRI means "metal results in injury" however it is not true in current scenario and there are many metallic devices compatible with MRI and students should be aware of those, particularly devices made up of TITANIUM which are very much compatible with MRI.

Few important devices or conditions where MRI is usually contraindicated are:

- · Cardiac pacemakers
- · Cochlear implants
- · Intraoccular Metallic foreign body
- Electronically, magnetically, and mechanically activated implants
- Ferromagnetic or electronically operated active devices like defibrillators
- · Aneurysmal clips
- Prosthetic heart valves—metallic
- Insulin pumps and nerve stimulators
- Stapedial implants
- Claustrophobia
- First trimester of pregnancy

Note: even in the devices mentioned above, MRI can be performed depending upon the make of the device, e.g. some pacemakers are MRI compatible at lower strength magnet, i.e. up to 1.5 Tesla so it is always advised to check the compatibility of the device before saying NO to MRI.

MRI can be Safely Performed in

- Orthopedic implants (usually made of titanium). In cases of implants made of stainless steel, MRI can still be done however, heating is a problem so it is usually recommended for a shorter time and on a lower strength magnet. In permanent tattoos also because of the heavy metal dyes, heating may be an issue
- Pregnancy after 1st trimester. Safety profile of MRI is not established in first trimester so, should not be done in 1st trimester.
- · Cholecystectomy clips, sternal sutures
- IUCD
- Non metallic foreign bodies
- Breast implants (investigation of choice is MRI)

- Pediatric patients (MRI is usually preferred because of lack of ionising radiation however, it is usually done under sedation due to uncooperative behavior)
- Coronary stents. Usually drug eluting stents are used and MRI can be done after 3 months.

SPECIAL SEQUENCES OF MRI

FLAIR: Fluid Attenuated Inversion Recovery Sequence

(Flair = T₂ minus water)

It is type of T2 weight MRI where the water is suppressed to make pathology more visible. It is predominantly used at places where water is the confounding factor and limiting the contrast, e.g. brain.

Uses

- For better appreciation of pathologies in brain (most of the pathology being white
- To differentiate arachnoid cyst from epidermoid cyst (arachnoid is a CSF filled cyst and becomes black on FLAIR, where as epidermoid is not).

STIR (Short Tau Inversion Recovery Sequence)

STIR can be easily remembered as T2– Fat means pathology will remain white whereas Fat will become black.

It is predominantly used at places where fat is the confounding factor and limiting the contrast, e.g. rest of the body and musculoskeletal imaging.

Uses

- Identification of bone marrow edema in diseases like stress fracture, avascular necrosis (image), Perthes disease, etc.
- For better appreciation of diseases in body where presence of Fat is reducing the contrast due to background whiteness.

Contrast Enhanced MRI (CEMRI)

Gadolinium containing compunds are most commonly used contrast agents in MRI.

Presence of gadolinium causes reduction in both T1 and T2 relaxation time which leads to increases in signal on T1-weighted MRI and decreases in signal on T2 weighted MRI. As human eyes appreciate white color

better, post contrast MRI images are always acquired as T1-weighted MRI.

MRCP (Magnetic Resonance Cholangiopancreatography)

MRCP images are heavily T2-weighted sequences which demonstrate fluid-filled structures as areas of very high signal intensity and are very commonly used to show the biliary and pancreatic ducts in magnetic resonance cholangiopancreatography (MRCP). Being non-invasive and no need of external contrast, it is considered as a preferred investigation to diagnose pathologies of biliary duct and pancreatic duct in comparison to diagnostic endoscopic retrograde cholangiopancreatography (ERCP).

MR Angiography

Visualization of vessels using MRI.

This technique is unique due to the fact that the beautiful angiographic images can be obtained without external administration of contrast. The technique used in MRI for angiography is called **TOF** (time of flight). It is a very commonly used angiographic technique now days and is the preferred imaging technique to assess renal artery stenosis and an intracerebral aneurysm. It is also preferred investigation to look for carotid artery stenosis.

Diffusion Weighted MRI (DWI)

It is a special type of MRI technique which assesses the random (brownian) motion of the water molecule, which is a normal phenomenon. In some disease, there is reduction in the brownian motion of the water molecule, which is called as restricted diffusion. Areas of restricted diffusion are seen as white on DWI.

Common Causes of Restricted Diffusion

- Acute ischemic infarct (most common cause)
- Abscess
- High cellular tumors
- Epidermoid cyst
- Encephalitis

Gradient Echo Images

Used to see calcification and hamorrahge on MRI which show blooming on gradient images.

Spectroscopy

It is a new technique of MRI to assess certain metabolites in the body tissues. Metabolic changes occur earlier than the structural changes and Since routine MRI picks up structure changes, new techniques have been developed for the early diagnosis of the diseases. Commonly studied metabolites are:

- · N acetyl aspertate (NAA)
 - Neuronal marker
 - Assess neural integrity
 - Decrease in most of the brain disorders except Canavan's disease

Choline

- Present in cell membrane
- Marker of cell membrane turnover
- Increased in malignancies

Creatine

- Present in ATP
- Marker of energy stores
- Reference marker, used to see the relative concentration of metabolites as it is a stable marker and doesn't change much during diseases.
- Lipid peak. Tuberculomas are rich in caseous necrosis and presence of lipid peak is a useful way to differentiate tuberculoma from cysticercosis which will be seen in tuberculoma and not in neurocysticercosis.

MRI is Usually a Preferred Investigation for

- For all brain tumors (contrast enhanced MRI)
- For extent of pancoast tumor (due to neural involvement)
- Ventricular function (most accurate investigation)
- Posterior mediastinal mass (neurogenic in origin)
- Bony metastais in spine (bone scan is preferred at other places)
- Chronic subarachnoid hemorrahge
- Traumatic paraplegia due to neural involvement
- Extent of pott's spine (for diagnosis Bx is the best)
- Stress fracture, Perthe's disease, avascular necrosis, early osteomyelitis (bone marrow edema)
- Pregnancy after first trimester (not for obstetrics problem but for other abdominal pathologies). For antenatal scanning, USG is still preferred over MRI
- · Spinal cord pathologies

Important

Axial T2 image showing a hypointense lesion in (L) cerebellar hemisphere

Important

The lesion becomes enlarged in size on Gradient echo images and is much better appreciated

Important

Important

Best MRI sequences to differentiate Epidermoid cyst/Arachnoid cyst

- DWI
- FLAIR (DWI> FLAIR)

- Gynecological malignancies
- Uterine anomalies

	MRI	CT Scan	USG
lonizing radiation	No	Yes Moderate - high radiation	No
Principal	Magentic moment of protons (gyro magnetism)	Linear attenua- tion of X-rays	Piezoelectric effect
Time for scanning	10 minutes to hour	Less than a minute	Variable
Bony de- tails	Cortical bone is not well seen but bone marrow is very well seen	Cortical bone is very well seen	Not well seen. Struc- ture posterior to bone are not seen due to acoustic shadowing
Soft tissue structure	Very well seen and differentiated	Seen but not well characterized	Very well seen
Multiplanar capability	Images can be acquired in any planes	Scans are acquired in axial planes and later can be recon- structed in any planes on MDCT	Yes depend- ing on the position of the probe
Real time imaging	Mostly not	No	Yes
Portable	Usually not	Usually not	Yes
Cost	Very costly	Costly	Cheap
Uses	 For neural tissues For bone marrow Cartilage Ligaments Tendons Soft tissues 	 Cortical bone Acute hematoma in brain Calculi Calcifications Air Guiding biopsies in lung 	 Fluid containing structures Guiding biopsies

CONTRAST AGENTS IN RADIOLOGY

MRI CONTRAST AGENTS

Gadolinium chelates are most commonly used contrast agents in MRI studies. Due to lack of iodine, these compounds are relatively safe without any significant risk of anaphylaxis or allergic reactions unlike iodinated contrasts.

Being paramagnetic in nature, they predominantly acts by reduction of the T1 and T2 relaxation time.

The most common side effects of these agents are mild headache and a metallic taste.

Pregnant patients should not receive gadolinium chelates. Many of the agents are known to be able to cross the blood-placental barrier, and their effect on the fetus is unknown.

Nephrogenic systemic fibrosis is a scleroderma like dermatopathy that is known to precipitate due to use of gadolinium chelates in patients with compromised renal function.

Risk factors are:

- Increased dose of gadolinium
- · Repeated doses
- Use of linear gadolinium chelates particularly gadodiamide (omniscan).

European Guidelines for Prevention of Nephrogenic Systemic Fibrosis

Patients at a high risk for nephrogenic systemic fibrosis

Chronic kidney disease (CKD) and (GFR <30 mL/min), including those who require dialysis and those who have reduced renal function who have had or are awaiting renal transplant.

Low risk

- CKD 3 (GFR 30–59 mL/min) and
- Children younger than 1-year-old, because of their immature renal function.

Not at risk

Normal renal function

Contrast agents with highest risk for NSF

- Gadodiamide
- Gadopentetate dimeglumine
- Gadoversetamide

The use of these agents is contraindicated in patients who have CKD4 and 5 (GFR <30 mL/min), including

Important

Paramagnetic substances reduces both T1 and T2 relaxation time on MRI. Hence given oral for MRCP acquisition for better delineation of biliary system.

Important

Gadolinium does not cross BBB.

Important

Risk of Nephrogenic systemic fibrosis due to gadolinium is seen only in patients suffering from chronic kidney disease.

Important

Gadolinium containing compounds are considered more nephrotoxic than iodinated compounds in equimolar concentration; however, the amount of gadolinium given is much less than iodinated contrast agents; hence, nephrotoxic side effects are not seen.

those who require dialysis and patients who have reduced renal function who have had or are awaiting kidney transplantation.

They should be used with caution in patients who have CKD 3 (GFR 30–59 mL/min) and children younger than 1-year-old.

Serum creatinine (eGFR) levels should always be measured before using these three agents.

The intermediate-risk group includes the following agents:

- · Gadobenate dimeglumine
- · Gadofosveset trisodium
- Gadoxetate disodium

The determination of eGFR levels is not mandatory before using these agents.

The low-risk group includes the following agents:

- Gadobutrol
- Gadoterate meglumine
- Gadoteridol

The measurement of eGFR levels before administration is not mandatory.

USG CONTRAST AGENTS

- Gas filled microbubbles with diameter ranges from 0.1 to 10 µm.
- Inert gas enclosed in a phospholipidic, albumin, or polymer shell.

MOA

- Increases the backscattering echo intensity, proportional to the change in acoustic impedance between the blood, and the gas making the bubbles.
- Seen as an increase in color, power and spectral Doppler signal strength or gray scale image intensity, e.g. Albumex, levovist, echogen.

Uses

- · In the liver
 - Characterization of focal liver lesions (most important role)
 - Can detect flow in portal vein or collaterals in patients with cirrhosis
 - Improves evaluation of TIPSS stent for patency and stenosis
 - Small intrahepatic collaterals in patients with Budd-Chiari syndrome
- Better visualization of vessels in doppler.

IODINATED WATER SOLUBLE CONTRAST MEDIA

	lodinated water soluble contrast agents			
Name of the contrast agent	lonic monomers	lonic dimers	Non-ionic mono- mers	Non-ionic
lodine particle ratio	3:2	6:2	3:1	6:1
Osmolality	НОСМ	LOCM	LOCM	IOCM
e.g.	(URO- GRAFFIN, GASTRO- GRAFFIN)- Diatrizoate -lothala- mate	-lox- aglate	-lohexol (IOHEX- OL) -lomeron -lopamidol -lpromide -loversol -Xenetix	-lodixanol (VISI- PAQUE)
Uses	Preferred for non vascular use	Not avail- able	Most preferred contrast for vascu- lar admin- istration	-The best for pa- tients with associ- ated renal disease

Contrast Reactions

- Idiosyncratic anaphylactoid reactions (DOC is adrenaline)
- · Non-idiosyncratic reactions.

Contrast-induced Nephropathy

Contrast-induced nephrotoxicity (CIN) is a sudden deterioration in renal function following the recent intravascular administration of iodinated contrast medium in the absence of another nephrotoxic event.

Diagnosis

There are no standard criteria for the diagnosis of CIN; criteria used in the past have included percent change in the baseline serum creatinine (an increase of variously 25% to 50%) and absolute elevation from baseline serum creatinine (e.g., an increase of variously 0.5 to 2.0 mg/dL). One of the most commonly used criteria has been an absolute increase of 0.5 mg/dL.

Important

Note: At least 100 mL of air required to cause air embolism but in USG-contrast we give only 0.5 mL air.

Important

Adrenaline is usually given through I/M or deep S/C route in patients of anaphylaxis because of risk of arrhythmia with I/V adrenaline unless patients is in severe hypotension when I/V adrenaline is given.

Important

As per Harrison, CIN is defined as increase in S.Cr by > 1.0 mg/dL. Ref: P.440e-2

Important

Most effective way to prevent CIN is adequate hydration of the patients with I/V normal saline.

Pathogenesis

The exact pathophysiology of CIN is not understood and the Nephrotoxicity of contrast media is likely to be due to decreased renal perfusion due to renal vasoconstriction due to high osmolality of the contrast media.

Symptoms: Usually asymptomatic. Creatinine peaks in 3–5 days. In severe oliguric patients: peaks in 5–7 days.

Risk Factors for CIN

- Pre-existing renal impairment (S.creat > 1.3 mg/dL, GFR < 60 mL/min)
- Dehydration
- CHF
- Use of nephrotoxic drugs (NSAID, aminoglycosides)
- Hypersensitivity disease (multiple myeloma)
- Hypertension
- Hyperuricemia (as in active gout)
- Proteinuria (> 0.5 gm/dL)
- DM, age > 70 years

Prevention of Contrast-induced Nephropathy in High Risk Patients

- · Avoidance of Iodinated Contrast Medium:
- Contrast media selection: Increased osmotic overload on the diseased kidney is considered to be the major etiology of CIN so; these can be significantly reduced by substituting IOCM/LOCM for the very hypertonic HOCM.
- Hydration: Adequate hydration is considered to be the single most effective way to prevent CIN. The ideal infusion rate and volume is unknown. One possible protocol would be 0.9% saline at 100 mL/hr, beginning 6 to 12 hours before and continuing 4 to 12 hours after intravascular iodinated contrast medium administration. Oral hydration has also been utilized, but with less demonstrated effectiveness.
- Sodium bicarbonate: It has been found to be useful in prevention from CIN according to some studies.
- N-acetylcystine: The role is controversial. There is evidence that it reduces serum creatinine in normal volunteers without changing cystatin-C (cystatin-C is reported to be a better marker of GFR than serum creatinine). This raises the possibility that N-acetylcysteine

might be simply lowering serum creatinine without actually preventing renal injury. N-acetylcysteine should not be considered a substitute for appropriate pre-procedural patient screening and adequate hydration.

- Diuretics: Mannitol and Furosemide: There is no reported benefit and neither mannitol nor furosemide is recommended for CIN risk reduction.
- Other Agents: The evidence for other theoretically renal-protective medications, such as theophylline, endothelin-1, and fenoldopam is even less convincing. Use of these agents to reduce the risk of CIN is not recommended.
- hemodialysis has not shown to be of much effect in prevention from CIN. Hemofiltration has some benefit.

Patient on Metformin

Remember: Metformin + Chronic Renal Insufficiency + I/v contrast = Lactic Acidosis

Category 1	Category 2	Category 3
Normal renal function with no known co-morbidities No reason to discontinue Metformin	Normal renal function with known comorbidities +, then suspend Metformin for 48 hrs If the patient had normal renal function at baseline, was clinically stable, and had no intercurrent risk factors for renal damage (e.g. treatment with aminoglycosides, major surgery, heart failure, sepsis, repeat administration of large amounts of contrast media), metformin can be restarted	Renal dysfunction then suspend Metformin for 48 hrs and restart only if repeat KFT is normal

BARIUM STUDIES

Barium sulfate is commonly used for evaluation of GIT because it is an inert substance and not absorbed from the GIT. It also causes mucosal coating and helps in assessing mucosal details.

Important

For suspected esophageal perforation, though BaSO₄ is the best contrast agent. However, iodinated water soluble contrast agents are usually the agent of choice and once a large perforation is ruled out using these, dilute BaSO₄ may be used to assess small perforation

- Barium swallow: Done for dysphagia to rule out stricture or mass. Replaced by endoscopy for these indications. Now commonly done for motility disorder.
- Barium meal: Abdominal pain (to rule out gastric or duodenal ulcer disease), replaced by endoscopy.
- Small bowel follow-through: Diarrhea or constipation (to rule out Crohn's disease or other small bowel pathologic conditions). Replaced by barium enteroclysis commonly called as small bowel enema and now a days with another technique called as CT enterography.
- Barium enema: Rectal bleeding (to rule out a polyp or mass). Still performed but at some places, CT virtual colonoscopy is done.

Contraindications of Barium Sulfate in GIT Studies

- Small bowel obstruction (ionic contrast are preferred)
- Intestinal perforation (ionic contrasts are preferred)
- Tracheoesophageal fistula (non-ionic contrasts are preferred because of the risk of pulmonary edema with ionic contrast due to very high osmolarity).

Myelography

- Contrast agent is injected into the SUBARACHNOID space following a lumbar puncture.
- Non-ionic contrast agents are preferred due to the risk of arachnoiditis with previously used contrast agents.
- Most common side effect of myelography is headache
- Most severe side effect is arachnoiditis.

QUESTIONS

- CT or Hounsfield numbers depend upon:
 - a. Mass density
 - b. Electron density
 - c. Atomic number
 - d. Atomic mass
- 2. Which of the following statement is true?
 - a. By reducing KVP by 50% radiation dose is reduced to half
 - In pediatric patients dose should be reduced
 - c. CT dose index is not useful for control exposure in multislice CT
 - d. kV has no control over CT dose index
- 3. Which artery is dissected most commonly following arteriography by femoral route?
 - a. Celiac trunk
 - b. Superior mesenteric artery
 - c. Inferior mesenteric artery
 - d. Gastroduodenal artery
- Earliest investigation for diagnosis of Ankylosing spondylitis:
 - a. MRI STIR sequence
 - b. Bone scan
 - c. CT scan
 - d. X-ray
 - e. USG
- 5. How much area is covered by spiral CT in 30 seconds?
 - a. Entire organ
 - b. Entire abdomen
 - c. Entire trunk
 - d. Whole body
- In CT scan, Hounsfield units depends on:
 - a. Electron density
 - b. Mass density

- c. Effective atomic number
- d. Linear attenuation coefficient
- 7. X-ray view of choice for lumbar spondylosis is/are:
 - a. PA view
 - b. PA view
 - c. Lateral view
 - d. Left oblique view
 - e. Right oblique view
- High resolution CT of the lung is a specialized CT technique for greater detail of lung parenchyma and it utilizes:
 - a. Special lung filters
 - b. Thick collimation
 - Bone algorithm for image reconstruction
 - d. Large filed of view
- 9. Which of the following is nonionising radiation?
 - a. X-ray
- b. β-rays
- c. \alpha-rays
- d. Microwave
- e. y-rays
- Time sector scanning of neonates is preferred because of the following reason. Most practical reason:
 - a. Open fontanelles
 - b. Inexpensive
 - c. Children more co-operative
 - d. Better resolution
- 11. PET stands for:
 - a. Positive electron tomography
 - b. Proton-electron therapy
 - c. Positron emission tomography
 - d. Photon emmitting tomography
- 12. What modification is needed for proper radiographic image in a heavy bony built person?
 - a. ↑ed ma
 - b. Tkyp
 - c. ↑ed exposure time
 - d. Ted developing time

- Maximum radiation exposure occurs in:
 - a. Bone scan b. X-ray
 - c. MRI d. CT scan
- 14. USG is definitive investigation of:
 - a. Vasa previa
 - b. Abruption placenta
 - c. Placenta previa
 - d. Imperforate hymen
- 15. Investigation of choice in whole body imaging in metastasis is:
 - a. Magnetic resonance imaging
 - b. Angiography
 - c. Venography
 - d. PET scan
- 16. Gyromagnetic property of proton is seen in:
 - a. MRI
- b. CT
- c. PET scan
- d. USG
- 17. Most reliable test for spinal tuberculosis:
 - a. Raised ESR
 - b. PPD skin test
 - c. CT guided biopsy
 - d. MRI
- 18. In magnetic resonance imaging, paramagnetic substances cause:
 - a. Shortening of both T1 and T2 relaxation times
 - Shortening of T2 relaxation time only
 - Shortening of T1 relaxation time only
 - d. No effect on T1 or T2 relaxation times
- 19. SI unit of absorbed dose of radiation is:
 - a. Roentgen
- b. Gray
- c. Sievert
- d. Coulomb
- 20. Frequency of ultrasound waves in USG:
 - a. 2000 Hz
- b. 5000 Hz
- c. <2 MHz
- d. >2 MHz

- 21. Which of the following is a non-Iodine containing contrast?
 - a. Gadolinium b. Visipaque
 - c. lopamidol d. Diatrizoate
- 22. In computed tomography (CT), the attenuation value are measured in Hounsfield units (HU). An attenuation value of '0' (zero) HU corresponds to:
 - a. Water
 - b. Very dense bone structure
 - c. AIR
 - d. Fat
- 23. The best contrast to perform an IVU in the contemporary era is:
 - a. Iodinated ionic water soluble contrast
 - b. Iodinated nonionic water soluble contrast
 - c. Gadolinium based contrast
 - d. Lipidol
- 24. All of the following are true about iodinated intravascular contrast media except:
 - They are used in digital subtraction angiography
 - b. They are radio-opaque
 - c. They can cause anaphylactic reactions
 - d. They are used in magnetic resonance imaging
 - They are excreted mainly by the kidneys
- 25. BIRADS stands for:
 - a. Breast imaging reporting and data system
 - b. Best imaging reporting and data system
 - c. Brain imaging reporting and data system
 - d. Best imaging reporting and data system

26. Doppler effect is due to:

- a. Change in frequency in relation to the movement of source or observer
- b. Change in attenuation
- c. Change in absorption
- d. Change in reverberation

27. Diagnosis of pulmonary embolism is primarily made by:

- a. Multidetector CT contrast
- b. Angiography
- c. Ventilation perfusion scan
- d. CXR

28. Alpha particle is similar to:

- a. Electron
- b. Proton
- c. Neutron
- d. Helium nucleus

29. Neural tube defect is best detected by:

- a. USG
- b. Chromosomal analysis
- c. Amniocentesis
- d. Placentography

30. Light rays and X-rays have same:

- a. Velocity
- b. Wavelength
- c. Energy
- d. Frequency

31. The magnetic field in a MRI machine is measured in:

- a. Hounsfield unit
- b. Tesla
- c. Watt/sec
- d. None of the above

32. The basic principle behind ultrasound probe technology is:

- a. Piezoelectric effect
- b. Photoelectric effect
- c. Calorimetric effect
- d. Raman effect

33. PACS in medical imaging stands for:

- a. Portal archiving common system
- b. Photo archiving computerized system

- Picture archiving communication system
- d. Planning archiving communication scheme

34. Wavelength of light is:

- a. 400-700 nm b. 700-800 nm
- c. 700-900 nm d. 300-600 nm

35. CAT was invented by:

- a. Hounsfield b. Roentgen
- c. Cormack
- d. Tesla

36. The study using barium for small intestine is known as:

- a. Barium meal follow through
- b. Barium swallow
- c. Barium enema
- d. None of the above

37. Which is not echogenic while doing ultrasonography?

- a. Bile
- b. Gas
- c. Bone
- d. Gallstones

38. The dark areas in a conventional radiographic film are due to particulate deposits of:

- a. Carbon
- b. Iron
- c. Silver
- d. Copper

39. IV contrast is not used in:

- a. CECT
- b. MRI
- c. IVP
- d. Myelography

40. Maximum scattering in X-ray plate occurs in:

- a. Carbon
- b. Mercury
- c. H+
- d. Ca++

41. Radiation produced by nuclear decay/disintegration:

- a. Gamma rays
- b. X-rays
- c. Proton beam
- d. Cosmic rays

42. Contrast used in CT:

- a. Gadolinium
- b. Technitium
- c. Iodine
- d. Chromium

- 43. Investigation of choice to see gallbladder:
 - a. CT
 - b. USG
 - c. Plain X-ray
 - d. Oral cholecystogram
- 44. Radiocontrast is contraindicated in all except:
 - a. Renal failure
 - b. History of previous severe allergic reaction
 - c. Dehydration
 - d. Morbid obesity
- 45. The wavelength of X-ray is:
 - a. Greater than that of light
 - b. Lesser than that of light
 - c. Equal to that of light
 - d. None of the above
- 46. Slice of tissue X-rays is:
 - a. Tomography
 - b. Mammography
 - c. Contrast studies
 - d. All of the above
- 47. Contrast agent used in PET scan is:
 - a. FDG
 - b. Gallium
 - c. Gadolinium
 - d. Iodine
- 48. In which of the following form of imaging, harmonic imaging is related:
 - a. Sonography
 - b. Digital radiography
 - c. MRCP
 - d. Nuclear imaging
- 49. Not a contraindication to MRI is:
 - a. Cochlear prosthesis
 - b. Foley's catheter
 - c. Penile implants
 - d. Metallic intraocular implants
- 50. The CT scanner room are coated with:
 - a. Lead
- b. Glass
- c. Tungsten
- d. Iron

- 51. "Time of Flight" technique employed in:
 - a. Spiral CT
 - b. MR angiography
 - c. CT angiography
 - d. Digital radiography
- 52. Which of the following is not ionizing?
 - a. Beta radiation
 - b. Alpha radiation
 - c. Gamma radiation
 - d. UV radiation
- 53. USG wave travel in human body at the rate of:
 - a. 1500 m/s
- b. 2500 m/s
- c. 3500 m/s
- d. None of above
- 54. Rad is burned to produce:
 - a. 10 ergs/g
- b. 100 ergs/g
- c. 0.1 erg/g
- d. 1000 ergs/kg
- 55. Ultrasound frequency used diagnostic purposes in obstetrics:
 - a. 1-20 MHz
- b. 20-40 MHz
- c. 40-60 MHz d. 60-80 MHz
- e. 80-100 MHz
- 56. All of them use nonionizing radiation except:
 - a. Ultrasonography
 - b. Thermography
 - c. MRI
 - d. Radiography
- 57. Most important interaction for X-ray production in mammography:
 - a. Characteristic radiation
 - b. Thermography
 - c. Campton effect
 - d. Bremssthrahlung effect
- 58. X-rays are modified:
 - a. Protons
 - b. Electrons
 - c. Neutrons
 - d. Positrons

- 59. Contrast in X-rays is predominantly dependent on:
 - a. kV
 - b. MA
 - c. Duration of exposure
 - d. Distance between source and object
- 60. Negative contrast medium is:
 - a. Difficult for X-rays to penetrate
 - b. Easily penetrated by X-rays
 - c. High in atomic number
 - d. Opaque to X-rays
- 61. The contract used for MRI includes:
 - a. Perfluorocarbons
 - b. Ferric ammonium citrate
 - c. Gadolinium diethylmethylamine
 - d. All of the above
- 62. NMR based in the principle of:
 - a. Electron beam
 - b. Proton beam
 - c. Magnetic field
 - d. Neutron beam
- 63. MRI is not better than CT for detection of:
 - a. Ligament injury
 - b. Soft tissue tumors
 - c. Meningeal pathology
 - d. Calcified lesions
- 64. All of the following about MRI are correct except:
 - MRI is contraindicated in patients with pacemakers
 - MRI is useful for evaluating bone marrow
 - c. MRI is better for calcified lesions
 - d. MRI is useful for localizing small lesions in the brain
- 65. Patient with a metallic foreign body which investigation is not done:
 - a. MRI
 - b. USG
 - c. X-ray
 - d. CT

- 66. The EEG cabins should be completely shielded by continuous sheet of wire mesh of copper to avoid the noise from external electromagnetic disturbances. Such a shielding is called as:
 - a. Maxwen cage
 - b. Edison's cage
 - c. Faraday cage
 - d. Ohm's cage
- 67. Ionizing radiation is the substance which ionizes the atoms when it passes. It is harmful for biological matter. Which of the following is non-ionizing modality?
 - a. Conventional X-rays
 - b. Computerized tomography
 - c. Magnetic resonance imaging
 - d. Isotopic scanning
- 68. Investigation of choice for focal neurologic deficit in emergency room is:
 - a. CT
 - b. MRI
 - c. Lumbar puncture
 - d. USG
- 69. Fracture of nose, which view X-ray taken?
 - a. Waters view
 - b. Caldwdl's view
 - c. Lateral view
 - d. Occlusive anterior view
- 70. Which of the following statements about contrast in radiography is true?
 - Ionic monomers have three iodine atoms per two particles in solution
 - b. High osmolar contrast agents may be ionic or nonionic
 - c. Gadolinum may cross the blood brainbarrier
 - d. Iohexol is a high osmolar contrast media

- 71. Doppler effect results from change in:
 - a. Amplitude of sound
 - b. Frequency of sound
 - c. Direction of sound
 - d. None of the above
- 72. Investigation of choice for subdural hemorrhage is:
 - a. Angiography
 - b. NCCT
 - c. CECT
 - d. MRI
- 73. Which of the following contrast agents is preferred in a patient with decreased renal function to avoid contrast nephropathy?
 - a. Acetylcysteine
 - b. Fenoldopam
 - c. Mannitol
 - d. Low osmolar contrast
- 74. High resolution computed tomography of the chest is the ideal modality for evaluating:
 - a. Pleural effusion
 - b. Interstitial lung disease
 - c. Lung mass
 - d. Mediastinal adenopathy
- 75. Investigation of choice in congenital uterine anomaly is:
 - a. MRI
- b. CT
- c. HSG
- d. Hysteroscopy
- 76. Best investigation for pericardial effusion is:
 - a. MRI
 - b. CT
 - c. X-ray
 - d. Echocardiography
- 77. Barium swallow is used for:
 - a. Colon
- b. Esophagus
- c. Duodenum d. Jejunum
- 78. Rhese view is used for:
 - a. Superior orbital fissure
 - b. Inferior orbital fissure
 - c. Optic foramen
 - d. Sella turcica

- 79. Becquerel is equal (disintegration/ sec) to:
 - a. 3.7×10^{10}
- b. 2.7×10^{10}
- c. 1.7×10^{10}
- d. 3.7×10^{-2}
- e. 1
- 80. Which one of the following has the maximum ionization potential?
 - a. Electron
- b. Proton
- c. Helium ion d. Gamma-Photon
- 81. Which of the following techniques uses Piezo-electric effect?
 - a. MR spectroscopy
 - b. Xeroradiography
 - c. Ultrasonography
 - d. Conventional tomography
- 82. Investigation of choice in choledocholithiasis:
 - a. CT
- b. PET scan
- c. USG
- d. MRCP
- 83. Investigation of choice for DVT is:
 - a. Doppler USG
 - b. Angiography
 - c. CT scan
 - d. MRI
- 84. An 8-year-old child was injected contrast in hand for CECT chest. Immediately he developed swelling in the arm which gradually increased. After 4 hours, there was numbness and pain, and he was not allowing the doctor to flex the hand. Pulse is present. What should be done?
 - a. High dose prednisolone
 - b. Arterial thrombectomy
 - c. Immediate fasciotomy
 - d. Angiography
- 85. Use of water-soluble contrast medium is done for:
 - a. Constipation
 - b. Perforation
 - c. Ileocecal tuberculosis
 - d. Gastroesophageal reflux

- 86. Which of the following liver metastasis appears hypoechoic on ultrasonography?
 - a. Breast cancer
 - b. Colon cancer
 - c. Renal cancer
 - d. Mucinous adenocarcinoma

87. X-ray artifact is:

- a. A radiolucent area
- b. Any abnormal opacity in the radiograph
- Produced when patient moves while taking the shoot
- d. Any of the above
- 88. Decubitus view is useful in diagnosing:
 - a. Pleural effusion
 - Pleural effusion with dependent hemithorax
 - c. Pericardial effusion
 - d. Middle lobe consolidation

89. X-rays were discovered by:

- a. Godfrey Hounsfield
- b. Roentgen
- c. Coulomb
- d. Sievert

90. Grid is a device used for:

- a. Reducing scattered radiation
- b. Reducing patient's exposure time
- c. Reducing the contrast of the X-ray
- d. All of the above
- 91. The active ingredient of X-ray film is:
 - a. Silver chloride
 - b. Silver bromide
 - c. Silver nitrate
 - d. Gold chloride
- 92. The best X-ray view for minimal pleural effusion:
 - a. AP
- b. PA
- c. Lateral
- d. Lateral decubitus
- 93. Half life of Tc99 is:
 - a. 6 hours
- b. 3 days
- c. 10 months
- d. 12 years

- 94. Interlobar pleural effusion can be detected in best way in:
 - a. Lateral decubitus
 - b. Reverse lordotic
 - c. Lateral oblique
 - d. Posterior oblique
- 95. Piezoelectric crystals are made use of in which modality that is safe from radiation also?
 - a. MRI
- b. US
- c. CT
- d. All of above
- 96. Radioisotope used in PET scan is:
 - a. Tecnnetium 99m
 - b. Iodine 123
 - c. Iodine 131
 - d. Fluoride 18
- 97. Most common radiological feature of sarcoidosis in Indian patients:
 - a. Normal chest X-ray
 - b. Bilateral hilar lymphadenopathy
 - c. Bilateral hilar lymphadenopathy with parenchymal infiltrate
 - d. Only parenchymal infiltrate
- 98. Which one of the following imaging modalities is most sensitive for evaluation of extra-adrenal Pheochromocytoma?
 - a. Ultrasound
 - b. CT
 - c. MRI
 - d. MIBG scan
- 99. The diagnostic procedure not done in case of pheochromocytoma:
 - a. CT scan
- b. MRI
- c. FNAC
- d. MIBG scan
- 100. True about electromagnetic radiations are all except:
 - a. Pair production occur for low energy
 - b. Infrared is an EM radiation
 - c. Compton scattering occur for intermediate energy
 - d. X-ray is EM radiation

- 101. Earliest diagnosis of cerbral infarct can be done by:
 - a. NCCT
 - b. CECT
 - c. Diffusion weighted MRI
 - d. FLAIR MRI
- 102. Best investigation for diagnosing abdominal aortic aneurysm is:
 - a. USG
 - b. CT angiography
 - c. Classical radiography
 - d. Noncontrast CT scan
- 103. Fluorescein angiography is used to examine:
 - a. Ciliary vasculature
 - b. Retinal vasculature
 - c. Corneal vasculature
 - d. Conjunctival vasculature
- 104. Hounsfiled unit of fat ranges from:
 - a. 1 to 20
- b. 100–1000
- c. -10 to -100 d. 100-300
- 105. Chest X-ray, most common view is:
 - a. AP
- b. PA
- c. RAO
- d. LAO
- 106. Which of the following is the gold standard for imaging of swallowing disorders?
 - a. Dynamic MRI
 - b. Barium swallow
 - c. Video fluoroscopy
 - d. X-ray
- 107. 1 Gray is equal to:
 - a. 1 Roentgen b. 1 Rad
 - c. 100 Rad
- d. 1 Rem
- 108. Inferior rib notching is seen in:
 - a. Coarctation of aorta
 - b. SLE
 - c. RA
 - d. Scleroderma
- 109. Most sensitive test for ureteric stone is:
 - a. CECT
- b. MRI
- c. USG
- d. NCCT

- 110. Contrasts used in USG:
 - a. Urografin
- b. Ultragraffin
- c. Sonavist
- d. Conray
- e. Barium
- Best view for collapse of middle lobe lung is:
 - a. Lateral
 - b. AP
 - c. Oblique
 - d. Lordotic
- 112. On imaging diffuse axonal injury is characterized by:
 - Multiple small petechial hemorrhage
 - Patchill, defined low density lesion mixed with small hyperdense petechial hemorrhage
 - c. Crescentic extra-axial hematoma
 - d. White matter lucencies
- 113. Miliary nodules are seen in all except:
 - a. Silicosis
 - b. TB
 - c. Aspergillosis
 - d. Anthracosis
- 114. Hour glass appearance of stomach is seen in:
 - a. Linitis plastica
 - b. Gastric ulcer
 - c. Duodenal ulcer
 - d. Gastric carcinoma
- 115. Which of the following is the investigation of choice for dissecting aortic aneurysm?
 - a. CECT
- b. PET
- c. MRI
- d. TEE
- 116. Ultrasonogram is the primary modality of choice in obstetrics and in surgery. Frequency of the ultrasound used to image the breast, thyroid and testis are:
 - a. 2–5 MHz
- b. 5-10 MHz
- c. 1-2 MHz
- d. 20-25 MHz

- 117. In a 90-year-old man with pyonephrosis and with pacemaker and Sr. creatinine of 3 mg/dL, which of the following should be used:
 - a. CECT
- b. NCCT
- c. MRI
- d. X-ray

Multiple Correct Answers

- 118. Energy linear acceleration used in:
 - a. X-ray
- b. Cathode rays
- c. Photon rays d. α-rays
- e. γ-rays
- 119. Which of the following do not use radiation?
 - a. MRI
- b. CT
- c. USG
- d. SPECT
- e. PET
- 120. True about virtual colonoscopy are A/E:
 - a. Provide endoluminal view
 - b. Biopsy can be taken
 - c. CT and MRI used
 - d. Used even when conventional colonoscopy fails
 - e. Used for screening of carcinomacolon
- 121. Radiological findings of eosinophilic granuloma is/are:
 - a. Hilar involvement
 - b. Miliary shadowing
 - c. Honey comb appearance
 - d. White out lung
 - e. Splitting of pleura
- Tracheal bifurcation on X-ray corsponds to
 - a. T5T6
- b. T4T5
- c. Sternal angle d. Thoracic inlet
- 123. Radiation hazard is absent in:
 - a. MRI
 - b. Doppler USG
 - c. Digital substraction angiography
 - d. Tc 99 scan

- 124. Attenuation value (Hounsfield unit) of < zero (i.e. negative) on CT is seen in:
 - a. Muscle
- b. Bone
- c. Fat
- d. Air
- e. Blood
- 125. Which of the following statements about stochastic effects of radiation is true?
 - Severity of effect is a function of dose
 - b. Probability of effect is a function of dose
 - c. It has a threshold
 - d. Erythema and cataract are common examples

Recently Asked Questions

- 126. Endoscopic ultrasound is not very useful for:
 - Evaluating the extent of disease in gi malignancy
 - b. Choledocholithiasis
 - c. Evaluation of severity of enteritis
 - d. Drainage of pancreatic pseudocyst
- 127. Duplex ultrasonography combines
 - A-mode imaging and pulse-wave Doppler examination
 - B-mode imaging and pulse-wave Doppler examination
 - c. M-mode imaging and power Doppler examination
 - d. M-mode imaging and waveform analysis
- 128. What would be the contrast of choice in esophageal perforation?
 - a. Barium sulphate
 - b. Gadolinium
 - c. Iohexol
 - d. Tc99m
- 129. Bragg's peak effect is due to
 - a. Proton
- b. Neutron
- c. Electron
- d. X-rays

40

ANSWERS

- 1. Ans. a. Mass density
- 2. Ans. b. In pediatric patients dose should be reduced
- 3. Ans. c. Inferior mesenteric artery
- 4. Ans. a. MRI STIR sequence
- 5. Ans. d. Whole body
- **6. Ans. d.** Linear attenuation coefficient (d > b)
- 7. Ans. c. Lateral view
- Ans. c. Bone algorithm for image reconstruction
- 9. Ans. d. Microwave
- 10. Ans. a. Open fontanelles
- 11. Ans. c. Positron emission tomography
- 12. Ans. b. ↑kvp
- Ans. d. CT scan. Its a wrongly framed question friends, idealy the body part of CT should have been mentioned.
- 14. Ans. c. Placenta previa
- 15. Ans. d. PET scan
- 16. Ans. a. MRI
- 17. Ans. c. CT guided biopsy
- **18. Ans. a.** Shortening of both T1 and T2 relaxation times
- 19. Ans. b. Gray
- 20. Ans. d. >2 MHz
- 21. Ans. a. Gadolinium
- 22. Ans. a. Water
- 23. Ans. b. Iodinated nonionic water soluble contrast
- **24. Ans. d.** They are used in magnetic resonance imaging
- Ans. a. Breast imaging reporting and data system
- **26. Ans. a.** Change in frequency in relation to the movement of source or observer
- 27. Ans. a. Multidetector CT contrast
- 28. Ans. d. Helium nucleus

- 29. Ans. a. USG
- 30. Ans. a. Velocity
- 31. Ans. b. Tesla
- 32. Ans. a. Piezoelectric effect
- Ans. c. Picture archiving communication system
- 34. Ans. a. 400-700 nm
- 35. Ans. a. Hounsfield
- 36. Ans. a. Barium meal follow through
- 37. Ans. a. Bile
- 38. Ans. c. Silver
- 39. Ans. d. Myelography
- 40. Ans. b. Mercury

As we all know that Scattering of the radiation is the function of Compton effect and Compton effect is proportional to the no of electron per unit volume which is equal to no of electron/volume = physical density $(m/v) \times$ electron density (number of electrons per unit mass).

Electrone density is proportional to Z/A (as number of atoms per unit mass is proportional to 1/A and number of electrons per atom is proportional to Z)

A- is atomic mass, Z is atomic number.

Electrone density is maximum for H+(Z/A=1/1), while rest of the elements have $Z/A \sim 0.5$.

Physical density of various elements are as follows:

Mercury – 13.5 gm/cm³ Hydrogen – 0.000082

Carbon – 3.513 (diamond); 2.2 (graphite)

Calcium - 1.54

So if we look at the combine picture, though hydrogen has most favorable z/A ratio for Compton effect, the difference in mass density is so much that virtually, Compton effect become proportional to the mass density.

Hence the answer should be Mercury (Hg).

- 41. Ans. a. Gamma rays
- 42. Ans. c. Iodine
- 43. Ans. b. USG
- 44. Ans. d. Morbid obesity
- 45. Ans. b. Lesser than that of light
- 46. Ans. a. Tomography
- 47. Ans. a. FDG
- 48. Ans. a. Sonography
- 49. Ans. b. Foley's catheter
- 50. Ans. a. Lead
- 51. Ans. b. MR angiography
- 52. Ans. d. UV radiation
- 53. Ans. a. 1500 m/s
- 54. Ans. b. 100 ergs/g
- 55. Ans. a. 1-20 MHz
- 56. Ans. d. Radiography
- 57. Ans. a. Characteristic radiation
- 58. Ans. b. Electrons
- 59. Ans. a. kV
- 60. Ans. b. Easily penetrated by X-rays
- 61. Ans. c. Gadolinium diethylmethylamine
- 62. Ans. b. Proton beam
- 63. Ans. d. Calcified lesions
- **64. Ans. c.** MRI is better for calcified lesions
- 65. Ans. a. MRI
- 66. Ans. c. Faraday cage
- 67. Ans. c. Magnetic resonance imaging
- 68. Ans. a. CT
- 69. Ans. c. Lateral view
- Ans. a. Ionic monomers have three iodine atoms per two particles in solution
- 71. Ans. b. Frequency of sound
- 72. Ans. b. NCCT
- 73. Ans. d. Low osmolar contrast

- 74. Ans. b. Interstitial lung disease
- 75. Ans. a. MRl
- 76. Ans. d. Echocardiography
- 77. Ans. b. Esophagus
- 78. Ans. c. Optic foramen
- 79. Ans. e. 1
- 80. Ans. c. Helium ion
- 81. Ans. c. Ultrasonography
- 82. Ans. d. MRCP
- 83. Ans. a. Doppler USG
- 84. Ans. c. Immediate fasciotomy
- 85. Ans. b. Perforation
- 86. Ans. a. Breast cancer
- 87. Ans. c. Produced when patient moves while taking the shoot
- 88. Ans. b. Pleural effusion with dependent hemithorax
- 89. Ans. b. Roentgen
- 90. Ans. a. Reducing scattered radiation
- 91. Ans. b. Silver bromide
- 92. Ans. d. Lateral decubitus
- 93. Ans. a. 6 hours
- 94. Ans. b. Reverse lordotic
- 95. Ans. b. US
- 96. Ans. d. Fluoride 18
- 97. Ans. b. Bilateral hilar lymphadenopathy
- 98. Ans. d. MIBG scan
- 99. Ans. c. FNAC
- **100. Ans. a.** Pair production occur for low energy
- 101. Ans. c. Diffusion weighted MRI
- 102. Ans. b. CT angiography
- 103. Ans. b. Retinal vasculature
- 104. Ans. c. -10 to -100
- 105. Ans. b. PA
- 106. Ans. c. Video fluoroscopy
- 107. Ans. c. 100 Rad
- 108. Ans. a. Coarctation of aorta
- 109. Ans. d. NCCT
- 110. Ans. c. Sonavist

- 111. Ans. d. Lordotic
- **112. Ans. b.** Patch ill, defined low density lesion mixed with small hyperdense petechial hemorrhage
- 113. Ans. c. Aspergillosis
- 114. Ans. b. Gastric ulcer
- 115. Ans. a. CECT
- 116. Ans. b. 5-10 MHz
- 117. Ans. b. NCCT

Multiple Correct Answers

- 118. Ans. a. X-ray, b. Cathode rays
- 119. Ans. a. MRI, c. USG
- 120. Ans. b. Biopsy can be taken
- 121. Ans. a. Hilar involvement, b. Miliary shadowing, c. Honey comb appearance, d. White out lung, e. Splitting of pleura
- 122. Ans. b. T4T5

Most of the standard radiology textbooks and 40th edition of Gray's anatomy says the bifurcation is at T4T5 level which however descend to T6 level on deep inspiration.

41st edition of Gray's anatomy says that bifurcation is at upper half of T6 vertebra level which however descend to T6 level on deep inspiration which looks like a controversial statement.

- 123. Ans. a. MRI, b. Doppler USG
- 124. Ans. c. Fat, d. Air
- **125. Ans. b.** Probability of effect is a function of dose

Answers of Recently Asked Questions

- 126. Ans. c. Evaluation of severity of enteritis
- **127. Ans. b.** B-mode imaging and pulsewave Doppler examination
- 128. Ans. c. Iohexol
- 129. Ans. a. Proton

Section

B

SYSTEMIC RADIOLOGY

- Neuroradiology
- Cardiothoracic Radiology
- Gastrointestinal and Genitourinary System
- Musculoskeletal Radiology

2

Neuroradiology

NCCT-Non-contrast CT SDH-Subdural hemorrhage IOC-Investigation of choice SAH-Subarachnoid hemorrhage EDH-Extradural hemorrhage D/d-Differential diagnosis

- Arch of aorta
- 2. Brachiocephalic trunk
- Right common carotid
 artery (superimposed upon
 the subclavian artery)
- 4. Right subclavian artery
- 5. Right vertebral artery
- 6. Left common carotid artery
- 7. Left subclavian artery
- 8. Left vertebral artery
- Right external carotid artery
- Sinus of right internal carotid artery
- 11. Left internal carotid artery
- 12. Left external carotid artery
- Right superior thyroid artery (arising from the external carotid artery)

- Left superior thyroid artery (arising from common carotid artery)
- 15. Right lingual artery
- 16. Left lingual artery
- 17. Left facial artery
- Left ascending pharyngeal artery
- Left posterior auricular artery
- Right posterior auricular artery
- 21. Right maxillary artery
- Middle meningeal artery (branch of right maxillary artery)
- Right superficial temporal artery

TRAUMA/STROKE

- IOC for suspected intracranial bleed in case of trauma—NCCT Head
- IOC for acute SAH-NCCT Head (MC cause is trauma)
- IOC for cause of acute SAH (nontraumatic)— Angiography (MC cause is aneurysm)
- MC-cause of nontraumatic SAH → Rupture of berry aneurysm (IMAGE)
- MC-cause of SAH → trauma
- IOC for diagnosis of chronic Intracranial bleed

 → MRI (>48 hrs) → As it can pick hemorrhagic
 products like hemosiderin even if they are not
 visible on CT (on gradient images of MRI)
- In unconscious patients IOC for stroke → NCCT Head as it rules out acute bleed or hemorrhagic infarct (which is a contraindication for thrombolysis).
- IOC for Nonhemorrhagic infarct/stroke—MRI (Diffusion weighted images)
- 1st investigation for TIA → USG Doppler of carotid vessels-best modality to visualize small atherosclerotic plaque.
- Screening modality for atherosclerotic brain disorder standard MR angiography.

Signs of Hyperacute Infarct on NCCT

- Hyperdense MCA sign
- Cortical ribbon/insular ribbon sign
- Ill-marginated lentiform nuclei
- · Sulcal effacement due to edema.

Acute Infarct on NCCT

- Wedge shaped cortical based hypodense area involving both grey and white matter
- Fogging effect in subacute stage of infarct due to reopening of capillaries and leak leads to increase attenuation of brain of acute infarct.
- As hyperacute infarct can be missed on NCCT
 - IOC for Hyperacute Infarct → MRI-[best sequence –DWI]

Important

IOC for acute intracranial bleed is NCCT as it appears hyperdense on CT and CT can be performed in unstable patients unlike MRI as it is very fast.

Important

Important

Restricted diffusion appears hyperintense on DW images and hypointense on ADC images.

Important

DWI, ADC- showing restricted diffusion

Important

Acute EDH

Important

Active bleed can be iso to hypodense if

- · Clotting pathway abnormality
- · Severe anemia

Important

Subclavian Steal Phenomenon-Can cause Stroke due to reversal of blood flow in I/L vertebral artery due to thrombosis in proximal SCA. (Initial IOC-USG Doppler)

Important

Swirl Sign- due to active bleed in EDH seen as hypodense area in hyperdense bleed on NCCT.

Acute/hyperacute infarcts shows restricted diffusion

Bleeds					
Intra-axial	Extra-axial				
Hemorrhagic contusion	SAH-Linear collection along sulci				
• DAI	SDH-concavo convex-(cres centric)				
	EDH-Biconvex (lentiform) (IMAGE) due to torn MMA				

Acute bleed → **Hyperdense**

Subacute bleed \rightarrow Isodense to brain parenchyma Chronic bleed \rightarrow Hypodense

SDH	EDH		
Shear .ype injury	Associated with skull fractures		
Crescent shaped collection	Biconvex collection		
Not limited by sutures	Limited by sutures		
Limited by dural reflec- tion-does not cross the midline	Not limited by dural reflection-can cross the midline		
Bridging veins (source)	Middle meningeal artery (source)		

Acute SAH—Linear Hyperdensities along Sulci, (IMAGE) Fissure or any other CSF Space

DAI—Best sequence to pick DAI → Gradient sequence/ susceptibility imaging

Uncal herniation → compression of C/L cerebral peduncle against tentorium → (Kernohan's notch)

Deep Venous sinus Thrombosis—Nonenhancing hypodense triangular density- Empty Delta sign-(Only on Contrast Enhanced CT and MRI of Superior Sagittal Sinus) Delta sign-hyperdense triangular shadow in superior sagittal sinus. (IMAGE) on non-contrast CT.

Common Skull Appearances on X-ray

Hemolytic anemia (most common Thalassemia) - Hair on end appearance

Raised ICT

Growing fracture

- Silver/copper beaten appearance
- Skull in pediatric patient with trapped leptomeninges (the leptomeninges does not let fracture unite and with formation of leptomeningeal cyst cause expansion of fracturegrowing fracture)

Eosinophilic granuloma

Multiple myeloma Hyperparathyroidism

- Geographic lytic lesion with bevelled edge
- Punched out lytic lesions
- Salt and pepper/mottled skull

Craniolacunia (lacunar skull)

 defect in ossification of the bones (membranous) (no significance) but generally associated with Myelomeningocele or encephalocoele

Cotton wool skull

- Paget's disease (IMAGE)

· Wormian bones:

- Cleidocranial dysostosis
- Osteogenesis imperfecta
- Hypothyroidism
- Pyknodysostosis

Physiological Intracranial Calcification

- Pineal gland (MC)
- Habenular commissure → 'c'-shaped open posteriorly
- Choroid plexus
- Interhemispheric falx
- · Anterior petroclinoid ligaments
- Basal ganglia/dentate nucleus (5% of normal population)
- Pacchionian bodies

**pituitary/lens

Important

Delta sign on NCCT

Important

Pseudodelta sign is seen in acute SAH on non-contrast CT scan due to outline of the venous sinus.

Important

Double delta sign- bucket handle tear of meniscus (MRI).

Important

Important

Punched out lytic lesions-MM

Important

- · Vein of Galen Malformation
 - Child with hydrocephalus with congestive cardiac failure
 - Large arc like calcification in the region of pineal gland
 - Midline Hypoechoic tubulocystic lesion with high velocity turbulent bidirectional Flow on cranial USG in pediatric population.

Important

*Gold standard for evaluation of SAH → four vessel angiography [by transfemoral catheterization of both ICA and one vertebral with other fills by reflex].

Important

Six Vessel Angiography

- · B/LICA
- · B/LECA
- · B/L VA
- [Via puncture of R femoral artery]

Important

Periventricular calcification in CMV infection

Important

Rich focus \rightarrow small subpial subependymal cortical focus of infection (TB).

Important

Nodulo calcific stage of NCC

Abnormal Calcification

Periventricular calcification

Diffuse nodular pattern Subependymal calcified nodules

Bracket calcification Tram track pattern or gyral calcification Starry sky pattern

- Cytomegaloviral infection
- Toxoplasmosis
- Tuberous sclerosis (candle dripping appearance)
- Corpus callosal lipoma
- Sturge Weber syndrome
- Neurocysticercosis

Basal Ganglia → Calcification

- Idiopathic
- Thyroid dysfunction
- CO/lead poisoning
- Toxoplasmosis
- Cockaynes
- Fahr's

INFECTIONS

Triad of acute tubercular meningitis

- Basilar/basal meningitis (IMAGE)
- Hydrocephalus
- Vasculitic infarcts

Chronic tubercular meningitis → en plaque dural thickening and popcorn-like dural calcification

Peripheral/Ring Enhancing Lesions (MAGIC DRT)

- M → Metastasis
- A → Abscess [with Restricted diffusion]
- G → glioma/high grade glioma
- I → Infection-Tuberculomas/toxoplasmosis
- C → cysticerci → NCC
- D → Demyelination → acute phase with incomplete rim (MS)
- R → Radiation necrosis
- Thrombosed aneurysm

Pachymeningitis

- TE
- Meningioma
- Lymphoma
- Sarcoidosis

NCC Escobar's Four Pathologic Stages

- 1st vesicular stage—Non-enhanicng/no edema
- IInd colloid vesicular—Thick Rim enhancement/ edema/enhancing eccentric mural nodule
- IIIrd granular nodular—Thick Rim enhancement/ calcified mural nodule/large edema
- IVth nodular calcified → calcified nodule/ no edema, may be seen in context of seizure activity [Stary sky on NCCT]

Encephalitic form—multiple small enhancing lesions with diffuse cerebral edema. (IMAGE)

Intraventricular NCC

MC in 4th ventricle.

Racemose variety–cisternal location with lack of mural nodule, multilobulated large cysts of CSF signal + hydrocephalus

- Because no host response in basal cisterns [Scolex never being formed]
- Peas in a pod appearance → cysticercosis in extraocular muscles.

Hydatid

Calcification of wall is rare in brain.

HSV-1

- Basifrontal (orbital surface) and temporal lobe [Inferomedial]
- Cingulate gyrus
- Hemorrhagic encephalitis
- Relative sparing of basal ganglia/thalami/posterior fossa structures.

Cryptococcus [AIDS] →

- Non-enhancing dilated perivascular spaces (cryptococcomas)
- Gelatinous pseudocyst
- Basal exudates present (Basal meningitis)

$JE \rightarrow Japanese Encephalitis$

- Isolated T2W Hyperintensity in the substantia niagra and B/L thalami
- · Hemorrhage in the B/L thalami.

Important

Cryptococcal meningitis can also show basal meningitis however differentiating feature from tubercular meningitis is prominent Virchow-Robin spaces.

Important

Basilar meningitis and hydrocephalus in TB

Important

Pineal gland is most common site of normal calcification in the brain but if >1 cm can be due to Pinealoblastoma.

Important

HIV can involve basal ganglia, periventricular and subcortical white matter, but no involvement of cingulated gyrus.

Important

Encephalitic form of NCC (T₂W MRI—Cyst c hypointense mural nodule.)

Important

- No inflammatory reaction if the parasite is live as in vesicular stage and hence no inflammatory reaction—no edema
- Nodular calcified lesion can have residual edema

HIV encephalitis		Progressive multifocal leuko- encephalopathy (PML)	
	Dementia		Focal deficit/cognitive/speech
	Symmetric		Asymmetric
	Cortical atrophy (MC)		Periventricular and subcortical
	Periventricular Diffuse Mild T1W hypoin- tense		Multifocal- Scalloped lesion Mild to severe T1W, hypoin- tense

PML-involvement of subcortical white matter

With Grey-White interface (Scalloped appearance)

- No mass effect in (PML or HIV)
- · Relative sparing of cortical ribbon
- "Heart of the Gyrus Sign"

LEUKODYSTROPHIES OR WHITE MATTER DISEASES

Multiple Sclerosis Relapsing-remitting (McDonald's Criteria)

- 1. Demyelinating lesions disseminated in space
- 2. Demyelinating lesions disseminated in time
- Exclusion of alternative explanation for clinical presentation.

MRI features

- Dawson's fingers
 - [along periventricular veins] right angle to lateral ventricles
 - Focal areas along calloso-Septal interface [highly sensitive and specific] Specifically at inferior margin of Corpus Callosum Earliest indication of MS
 - Spared in ischemic demyelination
- Dot and dash sign on FLAIR MRI
- In acuate phase → Homogenous enhancement → ring like enhancement (also in acute on chronic reactivation)
- Black hole → T2W hyper and T1W hypo → (severely injured white matter)
- · Atrophy (severely injured brain)

Other Leukodystrophies

 Adreno-cortico-leukodystrophy → Splenium and peritrigonal white matter (Triple layers on post gado)

Important

Number and size of lesions increase with increase in dose of contrast in MS.

Important

Dawson's fingers in MS

- Alexander's disease → frontal and periventricular white matter and involvement of caudate nuclei/ Macrocephaly
- Krabbe's disease:
 - Increase density in basal ganglia and Thalamus
 - Cerebellar white matter and pyramidal tracts.
- Pelizaeus-Merzbacher disease → Diffuse periventricular and subcortical white matter with atrophy (tigroid pattern)
- Metachromatic leukodystrophy → (MC) confluent symmetric B/L peripheral supratentorial white matter (Relative sparing of subcortical 'U')
- MLC (Megaloencephalic leukodystrophy with subcortical cysts) → B/L symmetrical Globus pallidus with sparing of rest (also seen in Kernicterus and Kearn-Sayre syndrome)
- Glutaric aciduria → subcortical 'U' fibers and basal ganglia involvement and spare thalami
- Schilder's disease (diffuse sclerosis) from corpus collosum to B/L parieto occipital region
- Marchiafava-Bignami → mainly corpus callosum
- Central pontine Myelinolysis → pontine white matter only
- Extrapontine Myelinolysis → Midbrain, thalami and subcortical white matter
- Canavan's disease → Diffuse white matter involvement/macrocephaly/↑↑NAA on spectroscopy.
- · Leigh's disease (Mitochondrial)
 - Brainstem
 - Deep cerebellar grey matter
 - Subthalamic nucleus
 - Basal ganglia

Wilson's Disease 'Panda face' → Due to involvement of substantia nigra and tegmentum.

Causes of Macrocephaly

- Canavans (only disease which shows raised NAA peak on Spectroscopy)
- GM2 Gangliosidosis
- MLC
- Alexander's
- Glutaric acid urea

Important

Hallervorden-Spatz Disease **Eye of tiger appearance**, involvement of B/L globus pallidus.

Humming bird sign-progressive supranuclear palsy d/t atrophy of midbrain

Bat wing and molar tooth appearance-Joubert's syndrome.

Important

Double panda sign Face of giant panda - mid brain Face of miniature Panda- pons on (T2W) MRI- Wilson disease

Important

Globus Pallidus involvement seen in:

- · MLC
- Kernicterus
- · Kearns Sayre syndrome
- Hallervarden Spatz disease

Important

Intracarotid amobarbital test [Wada's Test] \rightarrow to test hemispheric functions in patients undergoing epilepsy surgery \rightarrow helps in language lateralization and predicts for global amnesia.

Important

Right hippocampal sclerosis

Important

Meningioma bone-en plaque type invade bone-causing hyperostosis thickening and sclerosis.

Important

MIS ME lesions

NF-2 → Multiple inherited schwonnoma, meningioma, Ependyoma)

EPILEPSY

MTS (mesial temporal sclerosis) Most Common Cause of Medically treatable Seizures [surgical resection possible]

Primary MRI features →

- Atrophy, Hippocampal (IMAGE-R)
- ↑ T2W signal

Secondary Features

Excitotoxicity induced neuronal death (as hippocampus is most sensitive structure in brain to ischemia)

- Temporal horn dilatation (IMAGE-R)
- · Loss of hippocampal signal on T1 W images.
- · Loss of hippocampal head digitations. (IMAGE-R)
- · Loss of collateral white matter
- Poor parahippocampal grey-white matter differentiation
- I/L atrophy of temporal lobe, thalamus, fornix and mammillary body

TUMORS

- Most common primary brain tumor—Meningioma (35%)
- Most common primary intraparenchymal brain tumor—Glioma (30%)
- Most common brain tumor to show calcification— Craniopharyngioma
- Most common intraparenchymal brain tumor to show calcification—Oligodendroglioma (highest propensity to calcify)
- Most common brain tumor—Metastasis
- Hemorrhagic metastasis → Choriocarcinoma/Kidney
- Leptomeningeal metastasis → Breast/lung/melanoma
- Calvarial metastasis → Breast > lung
- Dural metastasis → Breast/lung/kidney
- Solitary metastasis → Lung > Kidney
- T1W hyperintense metastasis → Melanoma

Meningioma → MC Tumor Brain (IMAGE)

If Multiple → neurofibromatosis-II

- X-ray:
 - Hyperostosis (MC)/erosion (unlikely) of overlying bones

- Tumor calcification (Psammoma/sand bodies)
- Enlarged vascular grooves
- Pneumosinus dilatans

Angio:

- Dual vascular supply—[spoke wheel sunburst pattern of enlarged dural feeders]
- Mother in law lesions—contrast comes early and stays for long

CT:

- Hyperdense
- Enhance intensely
- Calcification [20–30%]
- Degenerative perilesional cyst/trapped arachnoid
- 60% perilesional edema

MRI:

- Buckling of Grey-white matter interphase
- CSF cleft/or pseudocapsule
- Pseudocapsule due to vessels surrounding mass and CSF
- Dural tail (60%) [not pathognomonic]
- Iso intense to grey matter on all pulse sequences

Pineal Germinoma

- Hypedense on CT with homogenous contrast enhancement
- Engulf calcified masses

Schwannoma

- MC-8th > 5th > 7th CN
 - Ist and IInd nerve not involved (lack Schwan sheath)

	,		
Meningioma		Schwannoma	
	Obtuse angle with dura	Acute a	angle with dura
	Ca ⁺⁺ common	Ca ⁺⁺ Ra	are
	Homogenous	Hetero	genous usually
	Not common at CP angle	MC CP	angle mass
	Hyperostosis of IAC		ng of IAC comma I or ice cream cone ance
	Homogeneous with broad dural base enhancement	Heterog	genous enhancement

Important

Spinal meningioma \rightarrow Myelography \rightarrow Intradural-extramedullary mass

Important

- Vestibular schwannoma from inferior vestibular nerve
- · Ice cream cone appearance

Important

Spectroscopy -to differentiate rim enhancing lesions

- Necrotic tumor → only lactate peak
- Tuberculoma → only lipid lactate [cho/cr>1]
- Pyogenic abscess → Lactate + other amino acids
- NCC → Non-specific/very Less lipid

Important

Spectroscopic findings

- Myoinositol peak → low grade tumors/Gliomatosis cerebri
- Tumors → choline
- Meningioma- Alanine peak

Important Pilocytic astrocytoma

Important

Important

- IOC for microadenoma- dynamic MRI
- If no microadenoma on MRI in pituitary
- Next IOC → Inferior petrosal sinus venous sampling

Important

- Pituitary Hypoplasia → kissing carotid sign
- Tuber cinereum Hamartoma → gelastic seizures

Pilocytic Astrocytoma

- Associated with NF-1
- Cystic lesion with intensely homogenously enhancing mural nodule but no enhancement of cyst wall

Hemangioblastoma

- Associated with VHL
- Large avascular posterior fossa mass with a small highly vascular mural nodule (pial nodule) showing prolonged stain (mother in law phenomenon)
- Prominent serpentine flow voids due to enlarged vessels in the wall

Craniopharyngioma

- From Rathke's pouch
- Solid cystic suprasellar mass
- Most common variant admantimatous (90%)
- 80% cases calcification
- [papillary variety usually does not calcify and is solid in adults].

Petrous/CP Pangle Paraganglioma

 Salt and pepper appearance (salt-blood, pepperflow void)

Pituitary Macroadenoma

- > 1 cm
- Figure of '8' (ballooning of sella)

Pituitary Microadenoma

- (< 1 cm) most common is prolactionoma
- IOC dynamic CEMRI where microadenoma shows delayed enhancement

Medulloblastoma	Ependymoma	
From vermis	From 4th ventricle	
Solid-hyperdense on CT	Solid cystic-Hypo on CT	
Necrosis/Ca ⁺⁺ -not common	Common	
Foraminal extention-not common	Common	
Subependymal spreads/drop metastasis		

Features of High Grade Malignancy

- — ↑ tumoral necrosis
- Intratumoral hemorrhage
- Peritumoral edema
- Appearance of contrast enhancement

MR Features of Tumoral Hemorrhage (to Differentiate from Bleed)

- Heterogeneous signal/mass around bleed
- Eccentric location of bleed
- Tumor enhancement
- Hemorrhagic component of various ages/ variable hemosiderin rim
- Delay in temporal evolution of hemorrhage
- Surrounding vasogenic edema

Brain Tumors which Spread Along CSF Flow/ Drop Metastasis

- Medulloblastoma
- Germ cell tumor/Germinoma)
- Lymphoma
- Ependymoma (after local recurrence)
- Pineoblastoma
- Primitive neuroectodermal tumor (PNET)
- Anaplastic glioma/glioblastoma multiforme

Encase vessels	 Displace vessels
Dermoids (if pure fat)	Lipomas
 Less lobulated 	Non lobulated
Displaced blood vessels and Neural structure	Encase blood vessels
 Chemical meningitis when rupture 	

Raised ICT

Earliest

- Adults → Erosion of dorsum sella.
 - Loss of lamina dura (later)
 - Pineal displacement

Important

*Double ring sign on CT around cochlea otosclerosis.

*Optic foramen projection Rhese projection.

Important

PET-IOC to differentiate b/w tumor recurrence vs radiation changes.

Important

Butterfly Glioma—Glioblastoma multiforme- due to spread along corpus callosum to opposite side

Important

- Heavy/streaky/ribbon like Ca++ → oligodendroglioma (70-90% cases)
- Dense punctate Ca++ → Ependymoma

Important Tumors to calcifiv

COME Ca++
C-craniopharyngioma
O-oligodendroglioma
M-Meningioma
E-Ependymoma
C-Choroid plexus papilloma
A-astrocytoma

Important

angioma

Popcorn Pattern

Mammo → Fibroadenoma CX-ray → Pulmonary hamartomas MRI Brain → Cavernous

- Pediatric population → sutural diastasis [as unfused bones give way]
 - Copper beaten skull (later)

IOC for hydrocephalus → MRI

Ist IOC for hydrocephalus in child \rightarrow USG [open fontanelle].

Retinal Detachment

- Posterior hyaloid detachment → fluid-fluid level
- Retinal Detachment → 'V' shaped with apex at optic disk
- Hemorrhagic choroidal detachment → Lentiform
- Serous choroidal detachment → Crescent/Ring

Graves Ophthalmology

- Enlargement of extraocular muscle but sparing tendinous insertion (MRI) (Cock bottle appearance)
- Order of involvement of muscles –IMS (Inferior, medial and superior rectus)

Pseudotumor

Involve both muscle and tendinous insertion

Some Important Signs

- AVM-bag of Worm-like enhancement
- Plunging Ranula—Toil sign
- Neurofibroma → Target sign on T2W images
- Paragangliomas/Glomus vagale → Salt and pepper on T1W (Flow void-pepper and Hemorrhage → Salt)
- Cementoblastoma → Golf ball appearance
- Calcifying epithelial odontogenic tumor [COET]
 [Pind borg tumor] → Driven Snow
- Odontogenic myxoma → 'Tennis Racquet' appearance

Jaw Cysts

- Radicular cyst
 - Cyst near root of carious tooth
- Dentigerous cyst
 - Cyst related to crown of unerupted tooth

Important

Golf hole appearance-TB involvement of vesicoureteric junction.

- · Ameloblastoma
 - Thinning of cortex in buccolingual cortex
 - Multilocular cystic/soap bubble/honey comb lesion

Initial IOC

OPG - orthopantomogram X-ray

NEUROCUTANEOUS SYNDROMES

VHL

- Heart → rhabdomyoma
- Pancreas → Islet cell tumor
- Endolymphatic sac neoplasm
- Hemangioblastoma
 - Cerebellar
 - Spinal
 - Retinal
- + cystic lesions of kidney, pancreas, liver, and epididymis
 - + Pheochromocytomas
 - + RCC

Gorlin's syndrome

[basal cell nevus syndrome] → Medulloblastoma

Li-Fraumeni syndrome

Medulloblastomas, gliomas APC,

Gardner's syndrome

 Medulloblastomas' Glioblastoma, Craniopharyngioma, osteomas

MEN-1 (Werner's syndrome)

 Malignant schwannoma, pituitary adenoma parathyroid and pancreatic islet cell tumor

NF-1

 Schwannoma, astrocytoma, meningioma's, optic nerve gliomas, Neurofibromas (Dumbbell tumors), neurofibrosarcomas.

NF-2 (MISME)

MIS → Multiple Inherited Schwannomas

Important

MRI is IOC for

- Juvenile angiofibroma → To assess Intracranial extension
- Laryngeal Malignancy

Important

Blood oxygenation level dependent contrast mechanism-BOLD For functional imaging of brain.

Important

Cavernous angioma → popcorn like lesion (MR) venous angioma → medusa head appearance (venous phase)

Important

Tram track pattern in MCQs

- MPGN-II (pathology)
- · CRAO (angio)
- Optic nerve sheath meningioma (MRI)
- · Bronchiectasis (HRCT)
- Sturge-Weber synd (X-ray)
- · AS (X-ray)
- · H Ducreyi (Microscopy)

- M → Meningiomas
- E → ependymomas
- Misnomer → as No neurofibromas

Cowden's Syndrome

Dysplastic cerebellar gangliocytoma (Lhermitte duclos disease), Meningioma, Astrocytoma

Osseous Lesions of NF-1

- Widening of neural foramina
- Hypoplastic sphenoid wing
- Sutural defects
- Kyphoscoliosis
- Dural ectasia
- Meningoceles
- Ribbon ribs
- Tibial bowing
- Pseudoarthrosis
- Focal overgrowth of digit
- Multiple ossifying fibroma
- Absent/small fibula
- Scalloping of post border of vertebral body

Eye in NF-1 \rightarrow

- Optic glioma
- Lisch nodule of iris
- Buphthalmos
- Plexiform neurofibroma
- Empty orbit/Bare orbit
- Harlequin appearance of orbit
- Concentric enlargement of optic foramen [sclerosis in optic N. Sheath meningioma]

Sturge-Weber/Encephalotrigeminal Syndrome

- Capillary/cavernous hemangioma
- Tram track calcification
- Atrophy
- Scleral/choroidal angioma

Tuberous Sclerosis

EPi- loi-a \rightarrow epilepsy/low IQ/Adenoma sebaceum

Cortical tubers

Important

Lateral Meningoceles are seen in

- NF-1
- · Marfan's syndrome
- · Ehlers -Danlos syndrome

- Subependymal nodules in lateral ventricles
- Retinal phakomas
- Subependymal giant cell astrocytoma at foramen of Monro
- Skin → facial angiofibroma, shagreen patch
- Kidneys → Renal cysts and angiomyolipoma
- Cardiac rhabdomyomas, honeycomb lung (cysts)
- Adenomas

SEGA-Subependymal Giant Cell Astrocytoma

- At foramen of Monro
- In patients with tuberous sclerosis
- Heavy intratumor calcification common
- Strong heterogeneous contrast enhancement
- (obstructive hydrocephalus with dialated lateral and normal 3rd and 4th ventricles)

Crouzon Syndrome \rightarrow

- Brachycephaly
- Parrot beak, maxillary hyperplasia, proptosis
- Ocular hypertelorism
- Hydrocephalus
- Chronic tonsillar herniation (MRI)

Apert Syndrome →

(Acrocephaly syndactyly)

- Brachycephaly
- Small cranial base
- Syndactyly [IInd–IIIrd and IVth finger] [Mitten hand]
- Radially deviated broad thumb.
- Toe syndactyly [sock toes]
- Fusion of C5-C6 bodies
- Low IQ

Histiocytosis [LCH]

- Geographical lytic lesion with bevelled edges
- Button Sequestrum (Skull)
- Floating teeth if (mandible)
- Vertebra plana
- Cysts in lung (bizarre) honeycomb lesion

Important

Angiomyolipoma- kidney (Lesions of mean attenuation -50 to -100 HU on CT)

Important

SEGA-Causes obstructive hydrocephalus with dilatation of bilateral lateral ventricles and normal 3rd and 4th ventricles.

Malformations of Cortical Development

- · Abnormal neuronal-glial proliferation or apoptosis
 - Microcephaly
 - Megalencephaly
- · Abnormal neuronal migration
 - Periventricular nodular heterotopia
 - Lissencephaly/subcortical band heterotopia
 - Cobblestone cortex/congenital muscular dystrophy
- · Abnormal cortical organization
 - Polymicrogyria
 - Focal Cortical Dysplasia

Five outcomes are possible in the MCDs:

- Fewer or more than normal neurons are produced (microcephaly, megalencephaly).
- Neurons do not migrate at all from the ventricles (periventricular heterotopia) or migrate half way (subcortical band heterotopia).
- Some neurons reach the cortex but large numbers do not. No normal cortical layers are formed (lissencephaly, pachygyria, cobblestone cortex).
- Neurons over-shoot the cortex and end up in the subarachnoid space (marginal-leptomeningeal glioneuronal heterotopia, cobblestone cortex).
- The late stage of migration and cortical organization is disrupted (polymicrogyria).

Craniosynostosis (Fusion of)

- Brachycephaly: Bicoronal and/or bilamboid sutures
- Scaphocephaly/dolichocephaly: Sagittal suture
- Plagiocephaly: Unilateral coronal and lambdoid sutures
- Trigonocephaly: Metopic suture
- · Pachycephaly: Lamdoid suture
- Oxycephaly/turricephaly: Sagittal, coronal and lambdoid sutures (tower-like skull) combined synostosis
- Cloverleaf skull: Intrauterine sagittal, coronal, lambdoid sutures (most severe).

CJD

MRI findings may be bilateral or unilateral and symmetric or asymmetric, and include:

- T2: Hyperintensity
 - Basal ganglia (putamen and caudate)
 - Thalamus (hockey stick sign and pulvinar sign)
 - Cortex: most common early manifestation
 - White matter
- DWI/ADC: Persistent restricted diffusion (considered the most sensitive sign)

Review of sequential studies also typically demonstrates rapidly progressive cerebral atrophy.

 Nuclear Medicine: Hypometabolism on ¹⁸FDG-PET studies.

Spinal Cord Tumors

Intramedullary Tumors

Single: Ependymoma, myxopapillary ependymoma, astrocytoma, ganglioglioma, hemangioblastoma, subependymoma, paraganglioma
Multiple: Hemangioblastomas, metastases, lymphoma

Intradural-extramedullary Tumors

Single: Meningiomas, nerve sheath tumors, intradural metastases, lymphoma/leukemia, paraganglioma Multiple: Any of the preceding except paraganglioma

Extradural Tumors

Single: Aneurysmal bone cyst, giant cell tumor, osteoblastoma, osteochondromas, chordoma, chondrosarcoma, chondroblastoma, metastasis, hemangioma, solitary plasmacytoma, lymphoma Multiple: Metastatic disease, hemangiomas, multiple myeloma, lymphoma Epidural Lesions: Angiolipoma and angiomyolipoma, epidural lipomatosis, lymphoma

Myelographic Appearance for Various Spinal Lesion

• Extradural block → feathered appearance

- Intradural extramedullary → meniscus sign (widening of CSF space)
- Intramedullary → trouser leg appearance.

LE FORT FRACTURES

Le Fort fractures are fractures of the midface, which collectively involve separation of all or a portion of the midface from the skull base.

Classification

The commonly used classification is as follows:

Le Fort type 1

- Horizontal maxillary fracture, separating the teeth from the upper face
- Fracture line passes through the alveolar ridge, lateral nose and inferior wall of maxillary sinus

Le Fort type 2

- Pyramidal fracture, with the teeth at the pyramid base, and nasofrontal suture at its apex
- Fracture arch passes through posterior alveolar ridge, lateral walls of maxillary sinuses.

Le Fort type 3

- Craniofacial disjunction
- Fracture line passes through nasofrontal suture, Maxillo-frontal suture, orbital wall and zygomatic arch

A memory aid is

- · Le Fort 1 is a floating palate
- Le Fort 2 is a floating maxilla
- · Le Fort 3 is a floating face

QUESTIONS

- Bracket calcification on skull X-ray is seen in:
 - a. Tuberous sclerosis
 - b. Sturge-Weber Syndrome
 - c. Corpus callosum lipoma
 - d. Meningioma
- 2. Puff of smoke appearance on cerebral angiography is seen in:
 - a. ACA aneurysm
 - b. Cavernous sinus thrombosis
 - c. Moyamoya disease
 - d. Vein of Galenmalformation
- 3. A 7-year-old patient presents with severe headache, paralysis of upward gaze, loss of light perception and accommodation, nystagmus and failure of convergence. CT scan showed homogenous hyperdense lesion above the sella and in the posterior part of the third ventricle. MRI showed that the lesions were homogenous and isointense on T1 weighted imaging, and isointense onT2 weighted imaging with intense contrast enhancement. The most likely diagnosis is:
 - a. Teratoma
 - b. Germinoma
 - c. Dermoid
 - d. Choroid plexus carcinoma
- 4. Which of the followings is used to differentiate between the epidermoid cyst and arachnoid cyst?
 - a. Contrast enhancement
 - b. Restricted diffusion
 - CSF signals on FLAIR
 - d. Smooth margin
- Investigation of choice for leptomeningeal carcinomatosis:
 - a. PET
 - b. SPECT

- c. Gadolinium enhanced MRI
- d. CT scan
- 6. A middle aged female presents with slowly progressive weakness of lower limbs, spasticity and recent onset hesitancy of Micturition. On neurological examination there is evidence of dorsal myelopathy. MRI scan of spine reveals mid dorsal intradural contrast enhancing mass lesion. Diagnosis is:
 - a. Intradural lipoma
 - b. Dermoid cyst
 - c. Meningioma
 - d. Epidermoid cyst
- A patient was diagnosed with intracranial cavernous angioma on MR scan. MRI finding characteristic of the lesion is:
 - a. Well defined nidus
 - b. Well defined arterial feeders
 - c. Phlebectasis
 - d. Reticulated 'popcorn-like configuration'
- 8. Which of the following is the investigation of choice for evaluation of acute head injury?
 - a. NCCT Head b. CECT Head
 - c. MRI Brain d. PET scan
- Posterior scalloping of vertebral bodies is seen in:
 - a. Aortic aneurysm
 - b. Neurofibromatosis
 - c. Lymphadenopathy
 - d. Cretinism
- Meningiomas occur at all the following site except:
 - a. Lateral cerebral convexities
 - b. Basal ganglia
 - c. Cerebello pontine angles
 - d. Foramen magnum

- 11. On MRI, the differential diagnosis of spinal cord edema is:
 - a. Myelodysplasia
 - b. Myelomalacia
 - c. Myeloschisis d. Cord tumors
- 12. Insult during neuronal migration results in delayed neuronal migration and organization, which results in certain disorders. The least likely possibility is:
 - a. Polymicrogyria
 - b. Schizencephaly
 - c. Lissencephaly
 - d. Focal cortical dysplasia without balloncells
- 13. A middle aged man presents with progressive atrophy and weakness of hand and forearms. On examination he is found to have slight spasticity of the leg, generalized hyperreflexia and increased signal in the corticospinal tracts on T2 weighted MRI. The most likely diagnosis is:
 - a. Multiple sclerosis
 - b. Amyotrophic lateral sclerosis
 - c. Subacute combined degeneration
 - d. Progressive spinal muscularatrophy

14. All are true about MS except:

- Corpus callosum lesions are characteristic
- Periventricular white matter distribution with decreased CT attenuation
- T1 WI are most diagnostic for acute plaques
- d. 4th ventricle, 5th nerve entry siteand brachium pontis are involved
- 15. The MRi imaging in multiple sclerosis will show lesions in:
 - a. White matter b. Grey matter
 - c. Thalamus d. Basal ganglia
- 16. A child presented with clinical features of demyelination. The chances of progression to MS is least with which of the following:

- a. Absent oligoclonal band
- b. Bilateral visual loss
- c. Poor recovery
- d. Cord complete transaction
- 17. Extensive involvement of deep white matter with bilateral hyperdense thalami on non-contrast CT scan of the brain is virtually diagnostic of:
 - a. Alexander's disease
 - b. Krabbe's disease.
 - c. Canavan's disease
 - d. Metachromatic leukodystrophy
- 18. Which of the following is not a MRI feature of mesial temporal sclerosis:
 - a. Atrophy of mammillary body
 - b. Atrophy of fornix
 - Blurring of grey and white matter junction of ipsilateral temporal lobe
 - d. Atrophy of hippocampus
- 19. A newborn presents with congestive heart failure resistant to treatment, on examination has bulging anterior fontanelle with a bruit on auscultation. Transfontanellar USG shows hypoechoic midline mass with dilated lateral ventricles. Most likely diagnosis is:
 - a. Encephalocele
 - b. Medulloblastoma
 - c. Arachnoid cyst
 - d. Vein of Galen malformation
- 20. All are the characteristics of raised ICP on plain radiology except:
 - Erosion of dorsum sella
 - b. Ballooning of sella
 - c. Increased convolutions
 - d. Sutural diastasis
- 21. A male was brought unconscious to the hospital with external injuries. CT shows no midline shift, but basal cisterns were compressed with multiple small hemorrhages. The most probable diagnosis is:

- a. Brain contusion
- b. Diffuse axonal injury
- c. Subdural hemorrhage
- d. Multiple infarct
- 22. A 15-year-old boy had 10-12 partial complex seizures per day inspite of adequate 4 drug antiepileptic regime. He had history of repeated high grade fever in childhood. MRI for epilepsy protocol revealed normal brain scan. What should be the best non-invasive strategy to make a definite diagnosis so that he can be prepared to undergo epilepsy surgery:
 - a. Interictal scalp EEG
 - b. Video EEG
 - c. Interictal 18F-FDgPET
 - d. Video EEG with Ictal 99m Tc-HMPAO Brain SPECT
- 23. Basal exudates, infarcts and hydrocephalus on computed tomography are seen in:
 - a. Tuberculous meningitis
 - b. Viral meningitis
 - c. Herpes simplex encephalitis
 - d. Cerebral malaria/neurocysticercosis
- 24. Focal cerebral lesion with ring enhancement on CT scan is caused by:
 - a. Toxoplasmosis
 - b. Intracranial hemorrhage
 - c. Cysts
 - d. Hamartoma
- 25. Suprasellar calcification is characteristic of:
 - a. Medulloblastoma
 - b. Craniopharyngioma
 - c. Meningioma
 - d. Ependymoma
- 26. Which of the following is the most common mixed cystic and solid suprasellar mass seen on scan of a 10-year-old child:

- a. Pituitary adenoma
- b. Craniopharyngioma
- c. Optic chiasmaglioma
- d. Germinoma
- 27. A 6-year-old boy has been complaining of ignoring to see the objects on the side of examination, he is not mentally retarded, school are good and visual acuity is diminished visual charting showed significant field scan of the head showed supra sellar mass with calcification. Which of the following is the most probable?
 - a. Astrocytoma
 - b. Craniopharyngioma
 - c. Pituitary adenoma
 - d. Meningioma
- 28. Tumor associated with extracranial spread:
 - a. Ependymoma
 - b. Medulloblastoma
 - c. Glioblastomamultiforme
 - d. Choroid plexuspapilloma
- 29. In 7-year-old boy presented with posterior fossa mass with cyst formation, hypodense on CT, hyperintense on T2WI and showing post gadolinium nodule enhancement is:
 - a. Medulloblastoma
 - b. Ependymoma
 - c. Astrocytoma d. Cysticercosis
- 30. A 35-year-old patients presents with complaints of headache, vomiting (raised ICT) and ataxia. MRI findings are well demarcated cystic lesion with a mural nodule in the right cerebellar hemisphere with homogenous contrast enhancement. The most likely diagnosis is:
 - a. Ependymoma
 - b. Hemangioblastoma
 - c. Pilocytic-astrocytoma
 - d. Medulloblastoma

31. Which of the following tumor is typically associated with VHL?

- a. Hemangioblastoma
- b. Hemangioendothelioma
- c. Neurofibroma
- d. Glioma

32. All is true about von Hippel Lindau syndrome except:

- Hemangioblastomas seen in craniospinal axis
- b. Multiple tumors common
- Tumors of Schwann cells are common
- d. Supratentorial lesions are uncommon

33. A child presents with raised ICT. On CT scan, a lesion is seen around foramen of Monro with multiple periventricular calcific foci. What could be probable diagnosis?

- a. Subependymal giant cell astrocytoma (SGCA)
- b. Subependymoma or ependymoma
- c. Pilocytic astrocytoma
- d. Neurocytoma

34. Investigation of choice for a lesion of temporal bone:

- a. CT
- b. MRI
- c. USG
- d. Plain X-ray

35. Wide neural foramina is associated with:

- a. Neurofibromatosis type 1
- b. Sturge-Weber syndrome
- c. Von Hippel Lindau disease
- d. Tuberous sclerosis

36. True about MRI/CT appearance of lateral meningocele are all except:

- a. Solid dural masses
- b. Usually outside the spinal canal
- c. Widened neural foramen
- d. Generally there is no spinal cord compression and deformity

Mesencephalo-oculo-facial angiomatosis is seen in:

- a. KTW syndrome
- b. NF-l and 2
- c. Sturge-Weber syndrome
- d. Wyburn-Mason syndrome

Tram-track appearance on CT scan of head is seen in:

- a. Sturge-Weber syndrome
- b. Von Hippel Lindau syndrome
- c. Tuberous sclerosis
- d. Neurofibroma

39. Vertical linear striations are typically seen in on X-ray:

- a. Vertebral myeloma
- b. Vertebral lymphangiomas
- c. Vertebral metastasis
- d. Vertebral hemangiomas

40. Earliest sign of raised ICT is:

- a. Erosion of dorsum sella
- b. Copper beaten appearance
- c. Silver beaten appearance
- d. Displacement of pineal gland

Intracranial calcification with cystic lesion in plain X-ray skull is seen in:

- a. Meningioma
- b. Glioma
- c. Craniopharyngioma
- d. Medulloblastoma

Basal ganglia calcification is seen in all except:

- a. Hypoparathyroidism
- b. Wilson's disease
- c. Perinatal hypoxia
- d. Fahr's syndrome

43. In children raised ICT is manifested by:

- a. Lytic lesions in skull
- b. Rarefaction of dorsum of sella
- c. Sutural diastasis
- d. None of the above

44. Finding in meningioma are all except:

- a. Vascular markings around falx
- b. Calcification
- c. Erosions
- d. Osteosclerosis
- 45. Characteristic featurs of meningioma are all except:
 - a. Dural tail sign
 - b. Hyperostosis
 - c. Prominent vascularity
 - d. Intra-axial tumor
- 46. A 20-year male patient with 6th cranial nerve palsy on T2 weighted MRI shows a markedly hyperintense lesion in cavernous sinus which shows intense homogenous contrast enhancement. Most probable diagnosis is:
 - a. Schwannoma
 - b. Meningioma
 - c. Cavernous sinus hemangioma
 - d. Astrocytoma
- 47. Periventricular calcification is often due to:
 - a. Toxoplasmosis
 - b. CMV infection
 - c. Congenital syphilis
 - d. All of the above
- 48. Subdural hematoma most commonly results from:
 - a. Rupture of intracranial aneurysm
 - b. Rupture of cerebral AVM
 - c. Injury to cortical bridging veins
 - d. Hemophilia
- 49. Which of the following is classic CT appearance of acute subdural hematoma?
 - a. Lentiform-shaped hyperdense lesion
 - b. Crescent-shaped hypodense lesion
 - Crescent-shaped hyperdense lesion
 - d. Lentiform-shaped hypodense lesion
- 50. CT scan of a patient with history of head injury shows a biconvex hyperdense lesion displacing the

grey-white matter interface. The most likely diagnosis:

- a. Subdural hematoma
- b. Diffuse axonalinjury
- c. Extradural hematoma
- d. Hemorrhagic contusion
- 51. Which tumor is suggested by "Trouser leg Appearance" on an ascending myelogram?
 - a. Extradural
 - b. Extramedullary
 - c. Intramedullary
 - d. Vertebral
- 52. The first investigation of choice in a patient with suspected subarachnoid hemorrhage should be:
 - Non-contrast computed tomography
 - b. CSF examination
 - c. Magnetic resonance imaging (MRI)
 - d. Contrast-enhanced computed tomography
- 53. The best investigation to diagnose a case of acoustic neuroma is:
 - a. Gadolinium enhanced MRI
 - b. CT scan
 - c. Audiometric analysis
 - d. PET scan
- 54. Which of the following is the best choice to evaluate radiologically a posterior fossa tumor?
 - a. CT scan
- b. MRI
- c. Angiography d. Myelography
- Parameningeal Rhabdomyosarcoma is best evaluated by:
 - a. MRI
- b. CT scan
- c. SPECT
- d. PET
- 56. Cerebral blood flow in an asphyxiated child is best measured by:
 - a. NIRS
 - b. PET
 - c. Radionuclide imaging
 - d. MIU angiography

- 57. Investigation which should not be done in a patient with brain tumor:
 - a. CT Scan
 - b. Lumbar puncture
 - c. MRI
 - d. X-ray
- 58. All are X-ray findings of retinoblastoma except:
 - a. Widening of optic canal
 - b. Intracerebral calcification
 - c. Intraocular calcification
 - d. Secondaries in cranial bones
- Best view for visualizing sella turcica on X-ray:
 - a. AP View
 - b. Town'sview
 - c. Lateral view
 - d. Open mouth view
- 60. A 30-year-old man presents with 6 month history of nasal discharge, facial pain and fever. On antibiotic therapy, fever subsided. After 1 month again had symptoms of mucopurulent discharge from the middle meatus and the mucosa of the meatus appeared congested and oedematous. Next best investigation would be:
 - a. MRI of the sinuses
 - Non-contrast CT of the nose and para-nasal sinuses
 - c. Plain X-ray of the paranasalsinuses
 - d. Inferior meatus puncture
- 61. Basal skull view (submentovertical view) X-ray is best to visualize:
 - a. Ethmoid sinus
 - b. Frontal sinus
 - c. Sphenoid sinus
 - d. Maxillary sinus
- 62. Rabbit ear sign is seen in:
 - a. Bilateral subdural hematoma in CT
 - b. Unilateral subdural hematoma in CT

- c. Bilateral subarachnoid hemorrhage
- d. Unilateral subarachnoid hemorrhage
- 63. bat wing deformity of cerebral ventricles on CT/MRI is seen in:
 - a. Bilateral subdural hematoma
 - b. Bilateral subarachnoid hemorrhage
 - c. Agenesis of corpus callosum
 - d. Agenesis of cerebral ventricles
- 64. "Face of giant panda" sign on MRI brain is seen in:
 - a. Wilson's disease
 - b. Japanese encephalitis
 - c. Rasmussen's encephalitis
 - d. Wernicke's encephalopathy
- 65. The markedly hypointense globus pallidus on T2W MRI surrounding a higher-intensity center due to excess iron accumulation and central gliosis is characteristic of:
 - a. Krabbe's disease
 - b. Joubert syndrome
 - c. Lhermit Duclos disease
 - d. Hallervorden-Spatz disease
- 66. Abnormal signals in bilateral thalami on MRI brain is seen in:
 - Wilson's disease
 - b. Japanese encephalitis
 - c. Wernicke's encephalopathy
 - d. Rasmussen's encephalitis
- Following tumors are known to occur with VHL disease except:
 - a. Endolymphatic sac tumors
 - b. Pheochromocytomas
 - c. Mandibular osteomas
 - d. Islet cell tumors
- 68. A 16-year-old girl with complex partial seizures and mild mental retardation has an area of deep red discoloration (port-wine nevus) extending over her forehead and left upper eyelid. A CT scan of her brain would be likely to reveal:
 - a. Hemangioblastoma
 - b. Charcot-bouchard aneurysm

- c. Arteriovenous malformation
- d. Leptomeningeal angioma
- 69. Tests for suspected cases of cerebrovascular syncope include the following except:
 - a. Carotid Doppler
 - b. MRI brain
 - c. EEG
 - d. MRA
- 70. The 'Light-bulb' sign on DWMRI?
 - a. Agarwal's disease
 - b. Hyperacute stroke
 - c. Vanishing bone disease
 - d. Marchiafava-Bignami disease
- 71. High-signal, oblong, elliptical lesions at the callososeptal interface and subependymal periventricular white matter oriented perpendicular to the ventricular surface on FLAIR and T2W MR images are diagnostic of:
 - a. Multiple sclerosis
 - b. Moya Moya disease
 - c. Periventricular leukomalacia
 - d. Posterior reversible encephalopathy syndrome
- The "salt-and-pepper" appearance on T1MRI is hallmark of paragangliomas. The 'salt' and 'pepper' of which represent respectively.
 - a. Zallbens and multiple flow voids
 - b. Zallbens and discrete calcific foci
 - Subacute hemorrhages and calcific foci
 - d. Subacute hemorrhages and flow voids
- 73. A 33-year-old woman has the acute onset of right orbital pain. On examination, she has a mild right ptosis and anisocoria. The right pupil is 2 mm smaller than the left, but both react normally to direct light stimulation. Visual acuity, visual fields, and eye movements are normal. Magnetic resonance imaging (MRI) in this patient would be expected to show which of the following?

- Increased t2 signal in a periventricular distribution
- b. Contrast enhancement along the tentorial margin
- c. Increased t1 signal in the wall of the right carotid artery
- d. Enlarged optic nerve in the orbit
- 74. A 75-year-old man with a history of recent memory impairment is admitted with headache, confusion, and a left homonymous hemianopsia. He has recently had two episodes of brief unresponsiveness. There is no history of hypertension. CT scan shows a right occipital lobe hemorrhage with some subarachnoid extension of the blood. An MRI scan with gradient echo sequences reveals foci of hemosiderin in the right temporal and left frontal cortex. The likely diagnosis is:
 - a. Gliomatosis cerebri
 - b. Multi-infarct dementia
 - c. Mycotic aneurysms
 - d. Amyloid angiopathy
- 75. Transfemoral angiogram is most useful in diagnosis of:
 - a. Cerebral aneurysms
 - b. Gliomas
 - c. Multiinfarct dementia
 - d. Venous sinus thrombosis
- 76. A 73-year-old man with a history of hypertension complains of a transient 10-min episode of left-sided weakness and slurred speech. On further questioning, he relates three brief episodes in the last month of sudden impairment of vision affecting the right eye. His examination now is normal. Which of the following would be the most appropriate next diagnostic test?
 - a. Holter monitoring
 - b. Spect scan
 - c. Carotid Doppler study
 - d. Cerebral angiography

- 77. "Eye of tiger" sign on brain MRI is characteristic of:
 - a. Krabbe's disease
 - b. Joubert syndrome
 - c. Lhermit duclos disease
 - d. Hallervorden-Spatz disease
- 78. The most definitive test for identifying intracranial aneurysms is:
 - a. MRI scanning
 - b. CT scanning
 - c. Positron emission tomography
 - d. Cerebral angiography
- Corpus callosum lesions are characteristically seen in the following conditions:
 - a. SSPE
 - b. Krabbe's disease
 - c. Phytanic acid deficiency
 - d. Butterfly glioma
- 80. The location of the cerebellar tonsil in the MRI scan is helpful in diagnosis of:
 - a. Arnold-Chiari type 1 malformation
 - b. Neurofibromatosis type 2
 - c. Giant cisterna magna
 - d. Dandy-walker syndrome
- 81. The tentorium cerebelli which separates the superior cerebellum from the cerebrum is a common site of origin for:
 - a. Meningiomas
 - b. Ependymomas
 - c. Hemangioblastomas
 - d. Medulloblastomas
- 82. Radiological findings in meningioma include all of the following except:
 - a. Calcification
 - b. Vascular markings
 - c. Hyperostosis
 - d. Absent dural-tail sign
- 83. Which one of the following brain tumors is highly vascular in nature?
 - a. Glioblastoma
 - b. Meningiomas

- c. CP angle epidermoid
- d. Pituitary denomas
- 84. A 43-year-old man experiences dizziness and tinnitus. CT shows enlarged internal acoustic meatus. What is the diagnosis?
 - a. Vestibular schwannoma
 - b. Arachnoid cyst
 - c. Pituitary adenoma
 - d. Medulloblastoma
- 85. "Ice-cream cone" sign on MRI brain is seen in:
 - a. Pilocytic astocytoma
 - b. Acoustic neuroma
 - c. Glomus jugulare
 - d. Meningioma
- 86. In skull X-ray commonest cause of intracerebral calcified shadow is:
 - a. Pituitary adenoma
 - b. Oligodendroglioma
 - c. Astrocytoma
 - d. Glioma
- 87. Which of the following variety of craniopharyngiomacharacteristically occurs in childhood?
 - a. Cellular
- b. Melanotic
- c. Tanycytic
- d. Admantinomatous
- 88. Premature closure of coronal, sagittal, and lambdoid sutures results in:
 - a. Dolichocephaly
 - b. Turricephaly
 - c. Plagiocephaly
 - d. Trigonocephaly
- 89. In the diffuse axonal injury, the typical location of lesions in the brain include:
 - a. Parasagittal region
 - b. Cerebral cortex
 - c. Ventricles
 - d. White matter of cerebral hemispheres, corpus callosum and the upper brain stem

- 'Tear-drop' appearance on PNS X-ray is seen in:
 - a. Fracture of medial wall of the orbit
 - b. Fracture of maxillary sinus
 - c. Fracture of ethmoidal sinus
 - d. Fracture floor of the orbit
- 91. "Hair on end" appearance in skull X-ray is characteristic of:
 - a. Sickle cell anemia
 - b. Thalassemia
 - c. Megaloblastic anemia
 - d. Hemochromatosis
- 92. Imaging tool of choice for cid:
 - a. DW MRI with ADC mapping
 - b. HMPAO spect scan
 - c. MR spectroscopy
 - d. PET scan
- 93. A patient with 2 months history of trauma to eye. Now he presents with ocular damage & multiple cranial nerves involvement. What is the best investigation?
 - a. MRI
- b. CT
- c. DSA
- d. MRA
- 94. Investigation of choice for meningeal carcinomatosis:
 - a. Non-contrast CT
 - b. Contrast MRI
 - c. SPECT
- d. PET
- 95. A 21-year-old woman presents with right arm loss of sensation that has been progressive over a few days. Her physician is concerned that this might be some type of demyelinating disorder. A relatively small plaque of demyelination, should be evident on which of the following?
 - a. T1-weighted MRI
 - b. T2-weighted MRI
 - c. Precontrast CT
 - d. Diffusion-weighted MRI
- 96. Calcification around foramen of monro with raise ICT; periventricular calcification with mass below 3rd ventricle:

- a. Ependymoma
- b. Subependymal-astrocytoma
- c. Medulloblastoma
- d. DNET
- 97. Frontal Sinus can be best visualized by:
 - a. Caldwell's view
 - b. Water's view
 - c. Towne's view
 - d. Schüller's view
- 98. Which of the following feature of thyroid nodule on Ultrasonogram is not suggestive of malignancy?
 - a. Hyperechogenicity
 - b. Hypoechogenicity
 - c. Nonhomogeneous
 - d. Microcalcification
- 99. Empty delta sign is seen in:
 - a. Dissecting aortic aneurysm
 - b. Jugular venous thrombosis
 - Superior sagittal sinus thrombosis
 - d. Deep venous thrombosis
- 100. First sign of hydrocephalus in children is:
 - a. Post clinoid erosion
 - b. Large head
 - c. Sutural diastasis
 - d. Thinned out vault
- 101. Punched out lesions and floating teeth are seen in:
 - a. Metastasis
 - b. Osteitis fibrosa
 - c. Histiocytosis
 - d. Asbestosis
- 102. Hyperintense corticospinal tract on T2W/MRI is/are seen in:
 - a. Astrocytoma
 - b. Amyotrophic lateral sclerosis
 - c. Hemochromatosis
 - d. Wilson disease
- 103. Prevertebral space thickness in adult is:
 - a. 7 mm
- b. 14 mm
- c. 22 mm
- d. 30 mm

104. 'Thumb print' sign seen in:

- a. Candida
- b. Aspergillus
- c. Thermomyces
- d. Epiglottitis

105. Dawson finger in brain seen in which condition?

- a. Cortical vein thrombosis
- b. Multiple sclerosis
- c. Lacunar infarcts
- d. Alzheimer's disease

Multiple Correct Answers

106. Normal brain calcifications are present in:

- a. Pineal gland
- b. Choroid plexus
- c. Thalamus
- d. Dura mater
- e. Hypothalamus

107. Bare orbit sign seen in:

- a. Metastasis
- b. Neuroblastoma
- c. Optic nerve glioma
- d. Osteomyelitis
- e. Pseudotumor cerebri

108. J-shaped sella is/are seen in:

- a. Mucopolysaccharidoses
- b. Achondroplasia
- c. Opticchiasmglioma
- d. Neurofibromatosis
- e. Hydrocephalus

109. Physiological calcification of skull in X-ray is seen in:

- a. Pineal gland
- b. Choroid plexus
- c. Red nucleus
- d. Basal ganglion
- e. Habenular

110. Which one of the following tumors shows calcification on CT scan?

- a. Ependymoma
- b. Medulloblastoma
- c. Meningioma
- d. CNS lymphoma

111. Ring enhancing lesion in brain is/are seen in:

- a. Brain abscess
- b. Resolving hematoma
- c. Primary CNS lymphoma
- d. Encephalopathy
- e. Infarction

112. Caldwell view (occipito-frontal) can visualize:

- a. Spenoid sinus
- b. Nasal bone
- c. Maxillary sinus
- d. Ethmoid sinus
- e. Frontal sinus

Recently Asked Questions

113. Water's view is used for

- a. Maxillary sinus
- b. Frontal Sinus
- c. Sphenoid sinus
- d. Mastoid air cells

114. In which stage of neurocysticercosis edema is not seen?

- a. Vesicular stage
- b. Colloid -vesicular
- c. Granulo-nodular
- d. Calcified

115. A 12-year-old boy has left body weakness. An MRI scan reveals a well-demarcated cystic lesion in right parietal lobe. There is no perilesional edema or calcification. The lesion is showing no enhancement on contrast scan. The mass effect is negligible. The likely cause of the lesion is?

- a. Taenia solium
- b. Schistosoma haematobium
- c. Taenia echinococcus
- d. Diphyllobothrium latum

116. Which of the following fractures is most commonly associated with CSF rhinorrhea?

- a. Le Fort I b. Le Fort II
- c. Le Fort III
- d. Pyramidal fracture

ANSWERS

- 1. Ans. c. Corpus callosum lipoma
- 2. Ans. c. Moyamoya disease

Moyamoya is a rare idiopathic vasoocclusive disease characterized by progressive irreversible occlusion of main blood vessels to the brain as they enter into the skull. The occlusive process stimulates the development of an extensive network of enlarged basal, transcortical and transdural collateral vessels. In Japanese, Moyamoya means hazy. The disease derives its peculiar name from the angiographic appearance of cerebral vessels in the disease that resembles "puff of smoke".

3. Ans. b. Germinoma

Intracranial germinomas, also known as dysgerminomas or extra-gonadal seminomas, are a type of germ cell tumor and are predominantly seen in pediatric populations. They tend to occur in the midline, either at the pineal region (majority) or along the floor of the third ventricle/suprasellar region. On MRI, these lesions are usually homogenously isointense on T1 and T2-weighted images with marked homogenous contrast enhancement.

- 4. Ans. b. Restricted diffusion
- 5. Ans. c. Gadolinium enhanced MRI
- 6. Ans. c. Meningioma
- Ans. d. Reticulated popcorn-like configuration
- 8. Ans. a. NCCT Head
- 9. Ans. b. Neurofibromatosis
- 10. Ans. b. Basal ganglia
- 11. Ans. b. Myelomalacia
- 12. Ans. b. Schizencephaly
- 13. Ans. b. Amyotrophic lateral sclerosis

ALS, also known as motor neuron disease, is a neurodegenerative disorder characterized by a progressive muscular paralysis reflecting degeneration of motor neurons in the primary motor cortex, brainstem, and spinal cord. In patients with ALS, signal-intensity changes on conventional MR imaging (i.e, T2-weighted, PDweighted, and FLAIR sequences) can be observed along the Cortico-Spinal Tract. Typically, Cortico-Spinal Tract changes, which are best followed on coronal scans, appear as areas of bilateral increased signal intensity from the centrum semiovale to the brainstem. Routine anatomic imaging of the brain and/or the spinal cord is helpful in ruling out diseases that mimic ALS with varying degrees of UMN and LMN signs. The revised criteria of the World Federation of Neurology Research Group on Motor Neuron Diseases state that conventional MR imaging studies are not required in those cases that have a clinically definite disease with a bulbar or a pseudobulbar onset. On the other hand, in patients with clinically probable or possible ALS, MR imaging can be useful in excluding several ALS-mimic syndromes, including cerebral lesions (e.g. multiple sclerosis and cerebrovascular disease), skull base lesions, cervical spondylotic myelopathy, other myelopathy (e.g. foramen magnum lesions, intrinsic and extrinsic tumors, and syringomyelia), conus lesions, and thoracolumbar sacral radiculopathy.

- Ans. c. T1 WI are most diagnostic for acute plaques
 Ref: Dahnert Wolfgang 7/e p3131.
- Ans. a. White matter Ref. Dahnert Wolfgang 7/e p313.

16. Ans. a. Absent oligoclonal band

Natural history studies have shown that a younger age at disease onset is associated with a higher risk of conversion to clinically definite multiple sclerosis (CDMS) and that male gender is associated with a greater accumulation of disability according to the Kurtzke Expanded Disability Status Scale (EDSS) (Kurtzke, 1983; Weinshenker et al., 1989a, b; Confavreux et al., 2003; Confavreux and Vukusic, 2006a, b; Tremlett et al., 2006; Leray et al., 2010; Scalfari et al., 2010). Regarding the clinical characteristics, patients with CIS presenting with optic neuritis exhibit a lower risk of developing both multiple sclerosis and disability accumulation compared with CIS patients displaying other topographic characteristics (Weinshenker et al., 1989a; Runmarker and Andersen, 1993; Confavreux et al., 2003). Regarding biological factors, a recent meta-analysis showed that the presence of IgG oligoclonal bands increases both the risk of experiencing a second attack and the risk of disability accumulation (Dobsonet et al., 2013). To date, brain MRI remains the most reliable tool to predict future conversion to multiple sclerosis or the accumulation of disability. In this context, it has been demonstrated that a larger number of brain T2 lesions or Barkhof criteria based on a baseline MRI correlates with an increased risk of developing multiple sclerosis and disability in the mid- to longterm

- 17. Ans. b. Krabbe's disease
- Ans. c. Blurring of grey and white matter junction of ipsilateral temporal lobe
- 19. Ans. d. Vein of Galen malformation

Vein of Galen malformations (VOGMs) are rare anomalies of intracranial circulation that constitute 1% of all intracranial vascular malformations. However, they represent 30% of vascular malformations presenting in the pediatric age group. It is thought to result from the development of an arteriovenous connection between primitive choroidal vessels and the median prosencephalic vein of Markowski. They can cause severe morbidity and mortality, particularly in neonates but also in infants and older children. Most of these malformations present in early childhood, often causing congestive heart failure in the neonate.

- 20. Ans. b. Ballooning of sella
- 21. Ans. b. Diffuse axonal injury
- 22. Ans. d. Video EEG with Ictal 99m Tc-HMPAO Brain SPECT
- 23. Ans. a. Tuberculous meningitis
- 24. Ans. a. Toxoplasmosis
- 25. Ans. b. Craniopharyngioma
- 26. Ans. b. Craniopharyngioma
- 27. Ans. b. Craniopharyngioma
- 28. Ans. b. Medulloblastoma
- 29. Ans. c. Astrocytoma (Pilocystic)
- 30. Ans. b. Hemangioblastoma
- 31. Ans. a. Hemangioblastoma
- **32. Ans. c.** Tumors of Schwann cells are common

- Ans. a. Subependymal giant cell astrocytoma (SGCA)
- 34. Ans. a. CT
- 35. Ans. a. Neurofibromatosis type 1
- 36. Ans. a. Solid dural masses
- 37. Ans. d. Wyburn-Mason syndrome

Sturge-Weber syndrome or encephalotrigeminal angiomatosis a cutaneous, facial angioma in the distribution of the trigeminal nerve, and an ipsilateral, parietal/parietal—occipital vascular malformation.

Rendu-Osler-Weber syndrome (hereditary hemorrhagic telangiectasia) is an autosomal-dominant dominant syndrome of multiple visceral, mucosal and cerebral vascular malformations.

Wyburn-Mason (Bonnet-Blanc- Dechaume syndrome) or mesencephalo-oculofacial angiomatosis corresponds to facial angiomatosis, unilateral retinal angiomatosis and a cutaneous hemangioma in an ipsilateral trigeminal distribution with an AVM located in the midbrain

- 38. Ans. a. Sturge-Weber syndrome
- 39. Ans. d. Vertebral hemangiomas
- 40. Ans. a. Erosion of dorsum sella
- 41. Ans. c. Craniopharyngioma
- 42. Ans. b. Wilson's disease
- 43. Ans. c. Sutural diastasis
- 44. Ans. c. Erosions
- 45. Ans. d. Intra-axial tumor
- 46. Ans. c. Cavernous sinus hemangioma
- 47. Ans. b. CMV infection
- 48. Ans. c. Injury to cortical bridging veins
- 49. Ans. c. Crescent-shaped hyperdense lesion
- 50. Ans. c. Extradural hematoma
- 51. Ans. c. Intramedullary
- **52. Ans. a.** Non-contrast computed tomography
- 53. Ans. a. Gadolinium enhanced MRI

- 54. Ans. b. MRI
- 55. Ans. a. MRI
- **56. Ans. a.** NIRS (Near infra red spectroscopy)

Continuous real-time monitoring of the adequacy of cerebral perfusion can provide important therapeutic information in a variety of clinical settings. The current clinical availability of several non-invasive near-infrared spectroscopy (NIRS)based cerebral oximetry devices represents a potentially important development for the detection of cerebral ischaemia. NIR light can be used to measure regional cerebral tissue oxygen saturation (rSO₃). This technique uses principles of optical spectrophotometry that make use of the fact that biological material, including the skull, is relatively transparent in the NIR range. However, because of the poor signal-to-noise ratio as a result of the low intensity of transmitted light, most commercially available devices use reflectance-mode NIRS in which receiving optodes are placed ipsilateral to the transmitter and exploit the fact that photons transmitted through a sphere will traverse an elliptical path in which the mean depth of penetration is proportional to the transmitter and receiver optode separation. Fundamental challenges posed in utilizing transcranial reflectance NIRS to measure cerebral tissue oxygen saturation include the potential requirement for knowledge of the photon path length, the presence of non-heme chromophores, and variable light absorption by overlying extracerebral tissue.

- 57. Ans. b. Lumbar puncture
- 58. Ans. b. Intracerebral calcification
- 59. Ans. c. Lateral view
- **60. Ans. b.** Non-contrast CT of the nose and para-nasal sinuses
- 61. Ans. c. Sphenoid sinus

Skull-SMV (Submentovertex) (also called Basal)

Area Covered: This view looks at the base of the skull, including structures such as the foramen ovale, foramen spinosum, and sphenoid sinuses

- **62. Ans. a.** Bilateral subdural hematoma in CT
- 63. Ans. c. Agenesis of corpus callosum
- 64. Ans. a. Wilson's disease
- 65. Ans. d. Hallervorden-Spatz disease
- 66. Ans. b. Japanese encephalitis
- 67. Ans. c. Mandibular osteomas
- 68. Ans. d. Leptomeningeal angioma
- 69. Ans. c. EEG
- 70. Ans. b. Hyperacute stroke
- 71. Ans. a. Multiple sclerosis
- **72. Ans. d.** Subacute hemorrhages and flow voids
- 73. Ans. c. Increased t1 signal in the wall of the right carotid artery
 Internal carotid artery dissection is a result of blood entering the media through a tear in the intima. The classical presentation includes local pain, headache, ipsilateral Horner syndrome, ischemic stroke and retinal ischemia

ON MRI, the common features include:

- High signal crescent sign within the wall of the vessel
- Absent flow-void
- Abnormal vessel contour on MRA
- Evidence of cerebral ischemia
- 74. Ans. d. Amyloid angiopathy
- 75. Ans. a. Cerebral aneurysms
- 76. Ans. c. Carotid Doppler study
- 77. Ans. d. Hallervorden-Spatz disease
- 78. Ans. d. Cerebral angiography
- 79. Ans. d. Butterfly glioma

- 80. Ans. a. Arnold-Chiari type 1 malformation
- 81. Ans. a. Meningiomas
- 82. Ans. d. Absent dural-tail sign
- 83. Ans. b. Meningiomas
- 84. Ans. a. Vestibular schwannoma
- 85. Ans. b. Acoustic neuroma
- 86. Ans. b. Oligodendroglioma
 - Most common intra axial brain tumor to show calcification is oligodendroglioma
 - 90% of Oligodendroglioma show calcification when only 20% of astrocytoma shows calcification
 - Most common brain tumor to show calcification is Craniopharyngioma however, it is extra axial
- 87. Ans. d. Admantinomatous
 - Adamantinomatous (paediatric) ~90%
 - Papillary (adult) ~10%
 - Mixed: ~15%, but share imaging and prognosis similar to adamantinomatous
- 88. Ans. b. Turricephaly
- Ans. d. White matter of cerebral hemispheres, corpus callosum and the upper brain stem
- 90. Ans. d. Fracture floor of the orbit
- 91. Ans. b. Thalassemia
- 92. Ans. a. DWMRI with ADC mapping
- 93. Ans. a. MRI
- 94. Ans. b. Contrast MRI
- 95. Ans. b. T2-weighted MRI
- **96. Ans. b.** Subependydomal-astrocytoma (SEGA of TS)
- 97. Ans. a. Caldwell's view
- 98. Ans. a. Hyperechogenicity
- Ans. c. Superior sagittal sinus thrombosis
- 100. Ans. c. Sutural diastasis
- 101. Ans. c. Histiocytosis
- 102. Ans. b. Amyotrophic lateral sclerosis

103. Ans. b. 14 mm

104. Ans. d. Epiglottitis

105. Ans. b. Multiple sclerosis

Multiple Correct Answers

106. Ans. a. Pineal gland, b. Choroid splexus

107. Ans. a. Metastasis, b. Neuroblastoma

108. Ans. a. Mucopolysaccharidoses, b. Achondroplasia, c. Opticchiasmglioma, d. Neurofibromatosis, e. Hydrocephalus

 Ans. a. Pineal gland, b. Choroid plexus, d. Basal ganglion, e. Habenular

110. Ans. a. Ependymoma, c. Meningioma

 Ans. a. Brain abscess, b. Resolving hematoma, c. Primary CNS lymphoma

112. Ans. b. Nasal bone, d. Ethmoid sinus, e. Frontal sinus

Answers of Recently Asked Questions

113. Ans. a. Maxillary sinus

114. Ans. a. Vesicular stage

115. Ans. c. Taenia echinococcus

116. Ans. c. Le Fort III

CHAPTER

3

Cardiothoracic Radiology

Lateral chest X-ray: Esophagus. (A), Trachea (B), Lung hili (C), Heart silhouette (D), Lung apices (E), Scapulae (F), Thoracic vertebra (G), Thoracic intervertebral foramen (H), Superimposed posterior ribs (I), Costophrenic angles (J), and diaphragm (Black arrows).

RADIOLOGICAL APPROACH

Chest

Investigations

Chest X-ray - Initial/first investigation to be done

for common symptoms like cough,

pain, dyspnea

CT - IOC for most chest and mediastinal

pathologies

HRCT - IOC for ILD/bronchiectasis/Mil-

iary nodules

USG - Very sensitive to detect noninvasi-

vely a small (pregnant/child) pleural

effusion

MRI – IOC for pancoast tumor/neurenteric

cyst

PET – IOC for nodal metastasis/myocardial

viability

Angiography - Gold standard for pulmonary

embolism

Additional views

Lateral decubitus view

- Recommended by American Thoracic Society guidelines for all patients presenting with community-acquired pneumonia (if thickness of effusion < 1 cm, it does not require intervention)
- · To check movement of fluid

Expiratory film

To demonstrate small pneumothorax and obstruction of airflow in FB inhalation

CT Reformat Techniques

Multiplanar and curved multiplanar

reconstruction

MIP (max – Vascular and micronodular intensity projection) – Vascular and micronodular

intensity projection) Min IP

Min IP – Air trapping/emphysema Shaded surface display – Airway abnormalities

- Airway and PE

Volume rendering

 Angiographic examination/ large airway abnormalities

Virtual bronchoscopy

- For endoluminal pathology

USG

- · Guided Aspiration in ICU
- Real time diaphragmatic paralysis
- Absence of sliding pleura sign in pneumothorax
- · Absence of echogenic line when infiltrated by tumor
- Transesophageal EUS-for staging of mediastinal node.

MRI

- Heart and Great Vessels
- PE if radiation and contrast to be avoided
- Cystic nature of mediastinal lesions (non-serus fluid solid on CT).

PET

- False (-ve)
 - < 1 cm lesion
 - Carcinoid
 - Broncho alveolar carcinoma (BAC)

Normal Chest X-ray

- Film focus distance is 100 cm for all X-rays except chest X-ray → 180 cm/6 feet
- PA view → 40% of lungs are covered by ribs and soft tissue
- Exposure made by centering at T5, full inspiration and breasts compressed to avoid obscuration of lungs.

Signs of AP X-ray

- Scapulae overlie the lungs
- Ribs more horizontally
- Stomach bubble usually absent
- · Clavicles project over the apices.

High KVP—Preferred to reduce visibility of bony rib cage (120–170 KVP) → Penetrate even mediastinum/heart to see retrocardiac areas.

Low KVP → To see miliary nodules and calcifications Best views:

Right lung \rightarrow Left anterior oblique Left lung \rightarrow Right anterior oblique.

Contributors of Normal Hilum

Upper lobe veins and pulmonary arteries (major contribution)

Important

FFD is 180 cm in CXR to reduce magnification of heart shadow.

Important

Hilar point—where superior pulmonary veins cross the descending lower lobe artery.

(Left at a bit higher level than right).

Important

Transverse diameter of lower lobe arteries before their segmental division is 9–16 mm on PA view.

Important

On right side, the pulmonary artery and vein can give density as if mass while on Left, there is bronchus in between the two.

- Lower lobe veins do not contribute
- Left hilum is higher as left pulmonary artery pass above bronchus
- Lymphatics and lymph nodes do not contribute in normal hilar shadow

Thymus

- By the age of 40 years, replaced by fat except for a few streaks/nodules of residual thymus
- Sail sign → Triangular shape of thymus.
- Wave sign of Mulvey → indentations on thymus by ribs
- Notch sign → Indentation due to heart
 - Shape of thymus change with respiration and position.

Facts

- Calcifications common in benign lesion
- Midline nodes considered ipsilateral in malignant spread
- Blunting of CP angle can be Normal in athletes
- In few, the Left hemidiaphragm can be higher up to 1.0 cm normally (due to gaseous abdomen) but to call it abnormal, it should be > 3.0 cm higher.

Multicystic Air-Filled/Radiopaque (Intrathoracic Lesions)

A. Respiratory distress with Contralateral mediastinal shift

- Congenital lobar emphysema (CLE)
 - Most commonly found in infants and presents with progressive respira-tory distress + progressive cyanosis within first 6 months of life.
 - Associated with VSD, TOF, PDA
 - Left upper lobe > Right middle lobe > Right upper lobe whole lung usually not involved
 - CxR → Initially radiopaque → then airtrapping and hyperlucent expanded lobe (after clearing of fluid)
- Congenital cystic adenomatoid malformation (CCAM)

Important

If thickening or fat in lower part of oblique fissure/inferior pulmonary ligament-juxtaphrenic peak sign.

Important

- Right hemidiaphragm is higher than left due to slight depression of left by heart
- In dextrocardia; hence, right hemidiaphragm is lower

- Communicating with bronchi and Normal pulmonary vascular supply (unlike sequestration)
- CXR: Contralateral mediastinal shift by radiopaque/cystic mass
- Congenital diaphragmatic hernia
 - Bochdalek
 - Morgagni
 - Eventration of diaphragm

B. No Respiratory Distress and No Mediastinal Shift

- Esophageal duplication cyst
- Bronchogenic (lung) cyst (do not communicate with tracheobronchial tree-most common intrathoracic foregut cyst)
- Bronchopulmonary sequestration
- Pneumatocele formation

Unilateral Translucent/Opaque Hemithorax

Unilateral Translucent/Radiolucent Hemithorax Due to ↑ air Pneumothorax Emphysema Pneumatocele Bullae Macleod's syndrome (Swayer James syndrome) Due to ↓ Mastectomy soft tissue/ Poland's syndrome (absent pectoralis major) blood · Polio (atrophy of muscles) Pulmonary embolism (Westermark's sign) (due to reduced flow) (Focal oligemia) Due to tilted . Scoliosis patient Positional (most common-Rotation)

Important

Translucency is proportional to air and inversely to soft tissue and blood flow.

Opacity is inversely proportional to air and proportional to soft tissue, consolidation, effusion, blood flow.

Important

Poland's syndrome → Absence/ hypoplasia of pectoralis major + i/l hand and arm anomalies (syndactyly) ± p. Minor/± rib anomalies ± hypoplasia of breast and nipple.

No Consolidation Mediastinal Small effusion Shift Mesotheliomas Contralateral Massive pleural effusion (Figure) Shift Diaphragmatic hernia Massive tumor Ipsilateral · Collapse shift (↓ air) Pulmonary agenesis Pneumonectomy · Lymphigitis carcinomatosa Fibrothorax

Unilateral Radiopaque Hemithorax

Causes of Bilateral Symmetrical Elevation of Diaphragm

- Diffuse pulmonary fibrosis
- Lymphangitis carcinomatosa
- Abdominal causes (obesity, pregnancy, ascites)
- Bilateral diaphragmatic paralysis
- Bilateral basal pulmonary emboli
- Unequal excursions of diaphragm usually < 10 mm.

Bochdalek hernia	Morgagni hernia
· Congenital/childhood	Adults
Posterior aspect on left	 Anterior at Right cardio- phrenic angle
 Defect through pleurop- eritoneal canal 	Omentum and gut
Retroperitoneal fat, spleen, kidney	 May be through esophageal hiatus
 BPL (Bochdalek's → Posterior and left) 	 MAR (Morgagani → anterior and right)

Important

- · Diaphragmatic movement better by fluoroscopy but, if patient is sick-USG
- · Paralyzed diaphragm does not thicken during inspiration.

Acute Phase Diaphragmatic Rupture

Chest X-ray Normal in 1/4th cases

- Gas and fluid shadows
- Localized density in close relation to diaphragm
- Alteration in diaphragmatic shape.

Barium → Diagnostic but cannot be used in emergency

Better to create artificial pneumoperitoneum, if it turns into pneumothorax suggests diaphragmatic rupture.

USG—Diagnostic if both diaphragm and herniated bowels can be seen

MDCT-Diagnostic (IOC)

- Visualization of defect
- Stomach in contact with posterior ribs (Dependent viscera sign)
- Thickening of crus (Thick crus sign)
- Constriction of stomach/bowel (collar sign)
- Active contrast extravasation near diaphragm on CECT studies.

Important

Bochdalek's hernia with herniation of stomach into thorax with contralateral mediastinal shift on barium meal study.

Important

Normally CT and MRI cannot see diaphragm in contact with spleen and liver.

HEART

Normal Heart Borders

- Right
 - SVC
 - Right lateral aspect of ascending aorta (old age) sometimes Right brachiocephalic trunk
 - Right atrium
 - IVC.
- Left
 - Aortic knuckle/knob ± Left subclavian vein
 - Pulmonary conus (MPA)
 - Left atrial appendage
 - Left ventricle.

Important

heart borders.

Important

Left atrium and right ventricles do not contribute in formation of

LA forms the base of Heart, opposite to apex.

Important

Lateral displacement/indentation on descending thoracic aorta toward left by enlarged LA-Bedford Sign.

Important

In some of the medicine books, straightening of left heart border is given as the earliest sign which is not described in radiology.

Signs of Left Atrial Enlargement (Mitral Stenosis)

- Posteriorly–Indentation of esophagus (earliest) but seen only on barium/CT
- Superiorly–Elevation of Left main bronchus (earliest to be seen on radiograph)
- Splaying of carina (n 60–70) (X-ray)
- Laterally:
 - Right-double contour/double right heart border/double atrial shadow
 - Left-prominent left atrial appendage below pulmonary conus- causes straightening of left heart border.

Right Atrial Enlargement

- Convex Right margin >3 cm from Right lateral vertebral border
- Enlargement of SVC
- Theight of Right atrium (Most Reliable)
 [Top of Aortic arch to SVC/RA junction distance is
 < height of RA (Normally vice-versa)]

Left Ventricle Enlargement

- Prominent Left heart border with rounding
- Inferolateral shift of apex.

Right Ventricle Enlargement

- Elevation of cardiac apex
- Less prominence of aortic knuckle.

Pleural Effusion

Minimum amount required to be detected on

- Lateral view 75 mL
- PA view 100–200 mL
- Lateral decubitus < 10 mL

(best view to detect minimal effusion)

- USG 1 mL (best Inv/IOC to detect minimum pleural effusion)
- When posterior and lateral CP angles are blunted—200–500 mL

*Subpulmonic effusion

- Fluid b/w base of lung and diaphragm
- IOC → CT/USG
- On X-ray → High hemidiaphragm with lateral shift of peak contour.

*Lamellar effusion

Effusion between visceral pleura and lung

*Vanishing/pseudotomor

Loculated effusion in fissure

Lordotic View-for

- Interlobar effusion (Reverse Lordotic view)
- Middle lobe pathologies.

Bilateral Exudative Pleural Effusion

- Pulmonary embolism
- Lymphoma
- Metastasis
- RA, SLE
- Postcardiac injury syndrome
- Myxoedema

Right-sided Pleural Effusion

- Liver abscess
- Ascites
- Heart failure

Left-sided Pleural Effusion

- Pancreatitis
- Pericarditis
- Aortic dissection
- · Esophageal rupture

If pleural efffusion shows air fluid level-Hydropneumothorax (Figure)

On supine X-ray \rightarrow veil like haziness with preserved vascular markings

Important

Massive p. Effusion cause \rightarrow c/l mediastinal shift and depression of diaphragm.

If no shift-rule out associated obstructive collapse of lung/pleural-malignancy/mesothelioma/metastatic disease.

Pleural effusion without mediastinal shift s/o obstructive lesion.

Important

Left sided massive pleural effusion right mediastinal shift.

Important

- *Vanishing/pseudotumor-loculated effusion in fissure (CHF).
- *Lamellar effusion—effusion b/w visceral pleura and lung (not between visceral and parietal pleura).

Important

Infective effusions/empyema shows enhancing visceral and parietal pleura giving **split pleura sign.**

Important

Important

USG:

- Transudate-echo free
- Exudative-echoes (change shape with breathing) septae. Solid lesion does not change shape)

MRI:

 Limited role-Triple echo pulse sequence can differentiate exudative from transudative Chylous effusion → high signal on T1W (normally fluid low on T1W)

Pneumothorax

- Best X-ray PA-Expiratory
- Best investigation–NCCT
- USG →
 - Sea shore sign on M mode USG suggests motion b/w visceral and parietal pleura. Absent in Pneumothorax. (Stratosphere sign)
 - (sliding pleura sign on 'B' mode normally)
 Absent in pneumothorax.

Pneumothorax-Signs on X-ray

- Visceral pleura sign with lung laterally devoid of vascular markings
- Ipsilateral transradiancy
- Deep finger-like costophrenic sulcus (deep sulcus sign)
- Visible anterior costophrenic recess/double diaphragm sign
- Visualization of undersurface of heart-continuous diaphragm sign → seen in pneumo-mediastinum
- · Diaphragm depression.

Tension Pneumothorax

Life-threatening condition as it causes adverse effects on gas exchange (intra-pleural pressure +ve relative to atmosphere).

Signs on X-ray

- Contralateral mediastinal shift
- Depressed diaphragm (more reliable sign) (Figure on next page).

Pneumo-mediastinum-Signs on X-ray

- · Undue clarity of mediastinal border
- Air outlining thymus (Spinnaker sail sign)
- Air around pulmonary artery (ring sign)

- Air around bronchi (double bronchial wall sign)
- V sign of Naclerio.
- Over Diaphragmatic surface (continuous diaphragmatic sign)

Pneumopericardium

 Gas does not go beyond pericardial reflections superiorly (aortic knuckle) and changes position with position of patient.

Pleural Thickening

- USG-Unreliable until >1 cm (CT more sensitive)
- Fibrous pleural thickening and pancoast tumors can be indistinguishable (CT/MRI can differentiate)
- Fibrothorax/diffuse pleural thickening-smooth uninterrupted pleural thickening which extends over at least one quarter of chest wall or > 8.0 cm in craniocaudal direction on CT, 5.0 cm laterally and thickness > 3 mm.

Calcified Pleural Thickening

- Asbestosis (parietal and diaphragmatic pleura classical)
- Empyema (TB)
- Sequlae of Hemothorax (visceral pleura).

Malignant Pleural Thickening

 Mesothelioma-CT-circumferential, nodularity, parietal thickening of more than 1 cm and involvement of mediastinal pleura.

Funnel chest/Pectus excavatum \rightarrow (lower ½ of sternum)

- Isolated
- Marfan's
- Heart disease (ASD) CXR
 - Left shift of heart
 - Straightening of Left heart border
 - Prominence of main pulmonary artery segment
 - Loss of descending aortic interface
 - Increased opacity of Right cardiophrenic angle
 - Loss of clarity of Right heart border-mimicking Right middle lobe disease
 - Steep inferior slope of anterior ribs
 - Undue clarity of the lower dorsal spine seen through the heart.

Pigeon Chest (Pectus Carinatum)

Pneumothorax with visceral pleura sign

Important

Immediate chest tube drainage required for tension pneumothorax, which can cause **Reexpansion edema**, which progresses for 1–2 days and clears within a week.

Important

Depressed (R) hemidiaphragm due to tension pneumothorax

Important

*MRI is better than CT for malignant mesothelioma, if extension into diaphragm and chest wall suspected.

Important

- *Most common benign tumor of sternum chondrosarcoma
- *Pleural metastasis most common pleural neoplasm.

MEDIASTINUM

Division of Mediastinum

- Anterior (anterior to 1st line)
- Middle (b/w 1st and 2nd line)
- Posterior (posterior to 2nd line)

On Lateral X-ray 1st line passing from anterior wall of trachea and then posterior surface of heart.

2nd line-Line passing 1 cm behind the anterior margin of vertebral bodies.

Anterior Mediastinal Masses

(4Ts)-Terrible tetrad

- Thyroid
- Thymic: thymomas (most common)
- Germ cell tumors/teratomas
- Lymphadenopathy/Terrible lymphoma

Middle Mediastinal Masses

(ABCDE)

- Vascular masses Aneurysm (MC)
- Bronchogenic cyst (2nd most common)
- Carcinoma bronchus
- Distant metastasis/lymph nodes (MC)
- Enteric cyst

Posterior Mediastinal Tumors

Neurogenic (most common)

Mediastinal Masses

- Neurogenic (most common overall)
- Thymic (most common tumor of anterior mediastinum-thymoma which is most common tumor of thymus in adults)
- Nodal

Pediatric

- Neuroblastoma/ganglioneuroma (Most common)
- Foregut cysts
- Germ cell tumors

MDCT → IOC for most mediastinal pathologies MRI → IOC for

For suspected neurogenic tumors with intraspinal extension

Important

*Uni/biplanar fluoroscopy-1st imaging technique to guide percutaneous pleural interventions.

Important

Remote pleural metastasis from transpleural spread- invasive thymoma.

Important

CT more useful than radionuclide studies for intrathoracic thyroid masses.

- · Distinguishing solid mass and vessel
- Relationship with pericardium and vessels/ diaphragmatic invasion

USG → ECHO/endoscopic

- · Solid vs cystic diff (Most important indication)
- · Cardiac vs paracardiac mass diff
- · Guided mediastinal biopsy

PET-CT-better for

- Lymph node metastasis
- Neuroendocrine tumors

Thymomas

- · Most common tumors of thymus in adults
- · CT most sensitive to detect thymoma

Features on CT

- Cyst
- Round/oval
- Punctate/curvilinear calcification
- Enhancement

Rebound thymic hyperplasia

- Poststress/Poststeroid/antineoplastic drug
- Difficult to differentiate from tumor recurrence

Germ Cell Tumor

- Mediastinum is MC extragonadal site of germ cell tumors. Usually anterior to thymus
- Seminoma most common-malignant GCT
- Mature Teratomas are MC Mediastinal GCT-Most are Cystic
- Usually stable but hemorrhage and infection—rapid increase in size
- Fat and Ca⁺⁺ are present

Nodal Ca++

- TB
- Fungal
- Sarcoidosis
- Amyloidosis
- Metastasis from Pri. calcifying tumors:
 - Osteosarcoma
 - Chondrosarcoma

Important

Foamy appearance of LN in PCP in AIDS patients and metastasis from mucinous tumors.

Important

Egg Shell Calcification

- TB
- · Lymphoma after RT
- · Sarcoidosis
- · Silicosis (most common)
- Coccidioidomycosis
- Histoplasmosis
- Pneumoconiosis

- Mucinous colorectal
- Ovarian tumor

LN calcification is rare in metastatic neoplasm otherwise.

Fat in Nodes

- Fatty replacement of inflammatory nodes
- Whipple's disease

Strikingly Enhancing Nodes

- Highly Vascular Tumor Metastasis
 - Melanoma
 - Carcinoid
 - Leiomyoma/sarcoma
 - Renal
 - Thyroid
- Rarely–Castleman's disease
 Investigation of choice for nodes-CECT

Important

Important

IOC for nodes- CECT

Most common tumor of posterior mediastinum is neurogenic tumor MRI-IOC

Important

Posterior mediastinum is most common location of extra-abdominal neuroblastoma.

Foregut Duplication Cyst

- Bronchogenic
 - Thin respiratory lining and cartilage (Ca** rare/displace carina anteriorly and esophagus
 posteriorly-like thyroid and aberrant Left p.
 artery-pulmonary sling
- Enteric (Esophageal Duplication Cyst)
 - Can have hemorrhage/thicker walls
 - Barium: extrinsic/intramural compression
 - More intimate contact with esophagus
- Neurenteric cyst
 - Usually have a fibrous connection to intraspinal contents
 - Wall: both gastrointestinal and neural elements
 - Nearly always associated with vertebral body defects.
 - IOC-MRI

Mediastinal pseudocyst

- Post. Mediastinal-CECT-IOC
- Continuity with pancreas/any peripancreatic collection

Peripheral neurogenic tumor (neurofibroma)

 In intercostal/paraspinal space with scalloping of adjacent bones

- Punctate foci of calcification
- Target sign on T2W images
- · Dumb bell shape
- · Differential diagnosis- lateral meningocele

Ganglioneuroma/ganglioneuroblasma

- Elliptical orientation vertical in paravertebral location anterolateral to 3–5 vertebral bodies.
- Homogenous intermediate signal on both T1 and T2

Paragangliomas →

- Chemodectomas-most common-close to arch of aorta
- Pheoochromocytomas (functional)-Post. mediastinum (Close to Left atrium or interatrial septum)
- Imaging features
 - Rounded-very vascular
 - Enhance intensely
 - MRI-high signal on T2 (light bulb sign) (IOC for adrenal paraganglioma)
 - MIBG/somatostatin receptor scintigraphy-IOC for extraadrenal pheochromocytoma (DOPA-PET, if given in the option is the best answer)

Extramedullary Hematopoiesis

- Expansion of marrow/bone-lace like trabeculae
- Masses in paravertebral gutter of lower thorax usually. Bilateral, symmetrical, smooth.

Fibrosing Mediastinitis

- Infiltrative soft tissue with calcification
- IOC-CT > MRI
- MRI cannot pick calcifications (required to differentiate from lymphoma and metastasis which usually do not have Ca⁺⁺)

PERICARDIUM

USG-most common investigation for initial assessment of pericardium

Best - CT

Flask or water bottle configuration \rightarrow pericardial effusion

Constrictive Pericarditis

· Predominantly anterior to RV

Important

Substernal fluid collections and dots of air are (n) in 1st 20 days following sternotomy.

Important

Mach effect → abrupt change in the density b/w the lung and adjacent heart and mediastinum-pnemomediastinum.

≥ 4 mm → MRI CT but CT is better for calcific pericarditis. (ECHO – most sensitive)

- ECHO and clinical details: IOC for diagnosis of cardiac tamponade
- CT and MRI: IOC for the diagnosis of cause of cardiac tamponade

Malignant mesothelioma is most common primary pericardial neoplasm.

Metastatic melanoma to pericardium neoplasm, Hyper on T1 and hypo on T2W.

Echo-initial IOC

 $MRI \rightarrow IOC$

Important

Finding a (N) pericardium excludes a diagnosis of constrictive pericarditis. However, finding of thickened pericardium does not necessarily imply presence of constriction.

Hypertrophic Cardiomyopathy (HOCM)

Echocardiography

- · Asymmetric septal hypertrophy
- · Banana-like left ventricular cavity
- Abnormal systolic anterior motion (SAM) of mitral valve

Causes of Massive Cardiomegaly

- · Multiple valvular disease
- · Dilated cardiomyopathy
- Pericardial effusion
- · Ebstein's anomaly
- ASD

Small Heart

- Normal
- Emphysema
- Addison's disease
- Malnutrition (PEM)
- Constrictive pericarditis

Cardiothoracic Ratio

Largest transverse diameter of heart/widest internal diameter of thorax

Cardiomegaly if

- Ratio >50% (adults)
- >60% (infants)

LUNG PARENCHYMAL PATHOLOGIES

Consolidation

Air space/alveoli opacification with obliteration of vascular markings

- · Depending upon contents consolidations can be
 - Infective exudates → Pneumonia
 - Fluid-pulmonary edema
 - Blood → contusion
 - Tumor cells → malignancy
 - Pus cells → abscess

Ground Glass Opacification

If air space opacifies, without obliteration of vessels (Active and reversible stage of disease- alveolitis)

- · Initial stages of
 - Pneumonia
 - ILDs
 - PCP

TUBERCULOSIS

Primary TB

- Homogenous opacity mimics community acquired
- (Multifocal involvement and cavitation) → rare in pneumonia
- Lymphadenopathy is hallmark with or without pnumonia (Ipsilateral hilar and mediastinal) (also in TB with AIDS)
- Nodal pressure and erosion can cause segmental collapse (ante. Seg. of RUL and middle lobe)
- Bronchial perforation → Endobronchial spread → Tree in bud (like broncho-pneumonia)
- Hematogenous spread miliary TB (uncommon in primary TB)
- *Pleural effusion is also common in children
- *Peripherally enhancing conglomerate-Necrotic lymph nodes on CT

Primary TB-Focus → **Ghon focus/lesion** (commonly subpleural perifissural)

Usually resolves completely but 1/3rd cases may have well-defined rounded or irregular/linear with or without calcification (Ghon focus).

Postprimary TB (PPT)

Either due to previous infection or due to BCG vaccination hypersensitivity to tubercular proteins

Greater inflammatory reaction and caseous necrosis most common sites → **Apicoposterior** of upper and superior segments of lower lobes. (Poorly marginated nodular and linear opacities)

Features

- Cavitation: Rasmussen aneurysm-Rare life-threatening complication of cavitary tuberculosis caused by granulomatous weakening of pulmonary arterial wall
- Endobronchial spread → Tree in bud (Figure)
 Tree in bud also seen in
 - Bronchiolitis
 - PCP (AIDS)
 - TB (most common)
 - Pseudomonas aeruginosa
- P. effusion → more likely empyema
- Miliary pattern-Hematogenous spread (more common than Pri)
- Healing by fibrosis → Nodular linear fibrosis, volume less, bronchiectasis, cyst, bullae, lung distortion.

*Hemoptysis \rightarrow First vessel to be studied however in bronchial artery

Important

(Ghon focus) + calcified nodes (I/L) ± draining lymphatic = Reinke's complex (s/o prior-pri. TB)

Important

*Isolated involvement of anterior segment (except in contiguous spread) excludes thediagnosis of tuberculosis.

Important

Important

Miliary shadows

- More typical of progressive primary in older
- Multiple small (2 to 5 mm) discrete nodules scattered randomly and evenly throughout both the lungs
- Usually do not reach beyond 5 mm size
- Usually seen in
 - TB.
 - Sarcoidosis.
 - Pneumoconiosis,
 - Silicosis,
 - Metastasis,
 - Chickenpox (Ca⁺⁺),
 - Histoplasmosis,
 - Hemosiderosis (MS),
 - Oil embolism,
 - Alveolar microlithtisis (sand-like calculi in alveoli–familial).

Tuberculomas (Pri/post pri)

- Localized parenchymal disease that alternatively activates and heals show → satellite lesions and calcifications (features of benign disease)
- IOC-CECT for both Pri and Post Pri

Activity/Features

- Ill-defined coalescing nodules
- · Poorly marginated linear opacities
- · Cavitary disease.

D/d of Cavitary Lesion on Chest X-Ray

- Wegener's granulomatosis
- Septic emboli
- Infections-TB, anerobes, pneumocystis/staph. (pneumatoceles)
- RA
- LCH
- LAM
- Sarcoid
- · Metastatic/malignant
- Developmental (sequestration)

Nontubercular mycobacteria-M. kansasii \rightarrow like post. pri.

Mycobacterium avium complex → Multiple nodules with bronchiectasis in lingula and middle lobes Right

*P. effusion and nodes are (Rare)

OTHER INFECTIONS

Alveolar (lobar) or Interstitial (bronchopneumonia) pattern

- Lobar pneumonia
 - Unifocal, distal air space near visceral pleura,
 - Spread via col-lateral air drift (homogenous)
 - As airways are patent → (air-bronchogram) → Little to no volume loss
- Bronchopneumonia
 - Causes multifocal, distal airway,
 - e.g. atypical pneumonia/viral → Reticular/ reticulonodular (mycoplasma pneumonia)

Other Causes of Air Bronchogram (arrow in Figure)

- Pneumonic consolidation
- Contusion
- Pulmonary edema
- Hyaline membrane disease (HMD)
- ARDS
- Bronchioalveolar carcinoma
- Round pneumonia (in children due to collateral spread via canals of Lambert)

Important

Tree in bud appearance after bone marrow transplant

Early (< 1 month)

- · Aerobic bact
- Candida
- · HSV

Middle (1-4 months)

- CMV
- · RSV

Late (> 6 months) PCP

Aspergillus

Aspergilloma \rightarrow air crescent around a freely mobile ball in a cavity (most common-old TB cavities) (Figure)

D/d of Air Crescent

- Aspergilloma/fungal ball
- · Inspissated pus in a cavity
- Tumor in a cavity
- Hematoma in old cavity due to bleed
- Hydatid cyst

Allergic Bronchopulmonary Aspergillosis (ABPA)

- Branching thick tubular opacities
- Bronchiectasis (central)
- Finger in glove (due to mucous impaction)
- Type-III immune reaction

Chronic Necrotizing (semi-invasive) → Like TB Invasive (Immunocompromised)

- One or more poorly marginated homogenous areas
- Cavities
- Wedge-shaped infarct
- Miliary nodules

IOC-CECT-Ground glass halo around nodules (hemorrhage)

HRCT → angioinvasive nature with occluded vessels (Halo sign due to haemorrhage)

Atoll/Reverse halo sign → Cryptogenic organizing pneumonia.

(Ring shadow of consolidation around GGO)

Pneumatocele in staph infection

Important

CXR

- Homogenous Roughly Spherical/Oval
- Sharply demarcated

Hydatid Cyst of Lung

- No/Rarely calcify (as no stable nidus due to breathing)
- Air crescent [(If pericyst Ruptures-Due to fibrous host Reaction (Not a true membrane)]
- Complex Rupture (Rupture of cyst walls endo/ ectocyst)

Important

If collapse of both (R) middle and lower lobe $S/o \rightarrow$ obstruction of bronchus intermedius.

CT-IOC

- Air fluid level (floating membranes/water lilly/ camalote sign (Figure)
- Double wall
- Dry cyst with crumpled membranes (Rising sun sign)
- Empty cyst (If contents expectorated out if communication with bronchus)
- Air bubble sign (perforated hydatid)

Pulmonary Complications of HIV and AIDS Infections

- PCP
- TB
- Cryptococcus
- Kaposi sarcoma
- LIP (lymphocytic interstitial pneumonia)
- CMV

Pneumocystis Jirovecii Pneumonia

CXR

- · Bilateral Reticular opacities and GGOs
- Miliary
- Cavitary nodules
- · P. Eff./L.N. rare
- · Pneumatoceles/Pneumothorax
- Bronchopleural fistulas

*Pentamidine aerosol causing increased frequency in upper lobes

IOC-CT → Unilateral/Bilateral-GGO or homogenous opacities in geographical distribution

Cryptococcus Neoformans

- Diffuse reticular opacities
- · P. Effusion
- Lymphadenopathy

Contrary to PCP

Cavitation

Kaposi Sarcoma

 Coarse linear opacities in perihilar region, pleural/ pericardial effusion, mediastinal lymphadenopathy (most common AIDS associated malignancy).

CMV

- Most common cause of pneumonia in renal transplant
- Most common cause of chorioretinitis in AIDS.

AIRWAY

Post-tracheostomy Stenosis

 Typically begins at 1–1.5 cm distal to the inferior margin of tracheostomy stoma.

Relapsing Polychondritis

- Posterior wall of trachea in early stage but involved in later stages.
- Flaccid which collapses on expiration.

Tracheobronchopathia Osteochondroplastica

 Multiple cartilaginous nodules and bony submucosal nodules on inner surface of trachea.

Sabre Sheath Trachea (Reduced coronal diameter)

- Diffuse narrowing (COPD)
- Intrathoracic trachea narrowing with abrupt normal caliber at thoracic inlet

Tracheobronchomegaly (Mounier-Kuhn disease)

- · Marked dilatation of trachea and main branch
- Tracheal diverticulosis

Tracheobronchomalacia (Weakened cartilage)

- Radiographs → with almost 300% reduction in AP diam on exp. on CT- narrowing of > 50% on exp.
- Coronal diameter '↑' → lunate configuration-lunate/ crescentic → due to bowing of postmembranous trachea.

Bronchiectasis

CXR-thickened bronchial walls

- Parallel → tramlines or tramtract
- End on → signet ring/oval opacity
- Cystic bronchiectasis → multiple thin-walls ring shadows → bunch of grapes [Figure]

HRCT Findings of Bronchiectasis

- · Dilatation of bronchi
- With or without bronchial wall thickening
- Lack of tapering of bronchial lumen (cardinal sign)

Important

ABPA → most common acute changes → transient consolidation mucoid impaction and atelectasis Permanent → bronchiectasis

- Internal diameter greater than adjacent p. artery (signet ring sign)
- Visualization of bronchus within 1 cm of costal pleura
- Abutting mediastinal pleura
- Mucus filled dilated bronchi

Varicose bronchiectasis \rightarrow beaded appearance \rightarrow (string of beads)

- Mucus-filled lobulate 'V' or 'Y'-shaped densities → glove finger
- End on-homogenous nodular opacities adjacent to vessels
- Infectious bronchiolitis → tree in bud (linear branching)

***IOC → MDCT with thin collimations > HRCT misses within interval of slices

Broncholithiasis CXR

- Disappearance of previously identified calcified nidus.
- Change in position of a calcified nidus.
 CT and fiberoptic bronchoscopy—evidence of airway obstruction, atelectasis, mucoid impaction, obstructive pneumonitis.

Emphysema

- · Barrel-shaped kyphotic chest
- Increased intercostal space
- Tubular Heart-
- Imaging feature
 - Overinflation (best predictors of severity)
 - Height of Right lung > 29.9 cm
 - Location of Right hemidiaphragm at or below 7th rib anteriorly
 - Flattening of diaphragm (Terrace pattern)
 - Enlargement of retrosternal space
 - Widening of sternodiaphragmatic angle
 - Narrowing of transverse cardiac diameter
 - Reduced vessels in affected lung.
- Large progressive upper lobe bullae occupy significant vol. of hemithorax
- CT-IOC
- Four types
 - Paraseptal

Important

Bilateral Upper Lobe → cystic fibrosis and ABPA severity → cystic > varicoid > cylindrical Unilateral-UL → TB Lower lobes → viral infections (childhood)

Important

Giant bullous emphysema/vanishing lung syndrome/pri. bullous disease.

Important

Central (sq cc/small cc) peripheral (adenocarcinoma).

Important

Bulky mediastinal adenopathy and fastest rate of growth-Small cell carcinoma.

Important

Squamous cell carcinoma \rightarrow More likely to cavitate.

Important

Bullae > 1 cm thin but perceptible wall cyst \rightarrow imperceptible wall.

Important

- Density mask technique by CT
 → for emphysema
- Expiratory HRCT is superior to inspiratory
- Increased lung markings → 'dirty chest' → bronchitis (loss of clarity of lung vessels).

Important

Diagnosis of chest wall extension is unreliable on CT even, if mildthickened pleura:

- Local chest wall pain remains the single-most specific indicator of whether or not the tumor has spread to the parietal pleura or chest wall
- On CT → only if bone destruction or large soft tissue.

- Centrilobular
- Panacinar/panlobular
- Irregular/paracicatricial

Assessment of Air-Trapping by

- Expiratory MDCT/HRCT → in obliterative bronchitis
- · Texture analysis technique
- CT densitometer by calculating Pixel Index (objective)

Lung Malignancy (WHO)

- · Sq. cell ca
- Adenocarcinoma
- Small cell ca
- Large cell ca

Benign

- Uniform cavitation
- Smooth margin/sharply defined
- Central/lamellated Ca++
- Popcorn Ca⁺⁺ hamartoma (fat)
- Very long doubling time
- · No enhancement in soft tissue nodule
- Pleural tail

Malignant Nodules

- Doubling time 1–18 months
- Amorphous cloud like dystrophic/eccentric/ stippled calcification (metastasis from cartilage or bone forming tumors)
- Umbilicated border
- Thick irregular inner wall of cavity (SCC-most common)
- Lobulated spiculated margins
- Sub solid nodules- GGO nodules/partly solid and GGO
- Corona radiate-highly suggestive but nonspecific (fibrotic nodules) (Figure)

CECT-IOC

PET:

Indeterminate nodule/staging

- · False negative in
 - <1 cm
 - Carcinoid
 - Low-grade adenocarcinoma.

PET-CT \rightarrow now investigation of choice for distant spread (but outside the CNS)

INTERSTITIAL LUNG DISEASE

ILD Interstitial shadows

Fine inter-/intralobular septal thickening/GGO Coarse \rightarrow Reticular

- IPF → mediastinal lymphadenopathy
- Sarcoidosis → Hilar and mediastinal nodes > skin > peripheral nodes > eyes > spleen > central nervous system > parotid > bones (least)

Stage-I → only L.N. (lambda sign/ panda sign)

II → L.N. + lung parenchyma

III → only lung parenchyma

 $IV \rightarrow pulmonary$ fibrotic nodules-irreversible

Bilateral symmetrical \rightarrow as evenly distributed throughout mediastinal and hilar

Nodular sarcoidosis \rightarrow galaxy sign \rightarrow confluent nodules

If very small nodules below resolution of HRCT → GGO (alveolar sarcoidosis)

Parenchymal consolidation and GGO → Reversible

while reticulation and architectural distortion \rightarrow nonreversible

- RA→ Intrathoracic manifestations
 - Pleural effusion (most common)
 - UIP-pattern ILD
 - Constrictive obliterative bronchiolitis
 - Bronchiectasis
 - Organizing pneumonia
 - Follicular bronchiolitis
 - Necrobiotic nodules (uncommon)
 - May cause pneumothorax
 - FDG-uptake
- SLE
 - Pleuritis → with pain → P. effusion (most common)
 - Diaphragmatic dysfunction (shrinking lung syndrome)-↓ Lung vol

Important

Malignant nodules showing corona Radiata appearance

Important

Cavitating metastasis

- · Sq cc Head and Neck
- · Ca cervix
- Osteosarcoma
- TCC
- · RCC (rare)

Important

Solitary metastasis

- · Colon
- Kidney
- · Breast
- Testicular tumors
- · Bone sarcomas
- Malignant melanoma

Important

Black bronchus sign (seen in GGO)-more black air in bronchus than lobule which is usually more in secondary lobule.

Important

Comet tail sign

CT Chest – Round atelectasis USG Abdomen–Adenomyomatosis of GB

Popcorn calcification in a nodulepulmonary hamartoma

Important

*Pneumothorax → seen with metastasis from osteosarcoma

Important

Upper Lobe Involvement (BREAST)

- · Beryllium (Barytosis
- Radiation
- · Extrinsic allergic alveolitis
- · AS
- · Silicosis/Sarcoidosis
- TB

Important Cannon Ball nodules- metastasis

Important

Lower Lobe Involvement (Fail)

- · Fibrosing alveolitis
- Asbestosis
- · Idiopathic pulmonary fibrosis
- Lymphangiomyomatosis

Important

CTPA-Signs of RV Strain

- · Dilatation of RV
- · Left shift of septum
- · Reflux in IVC
- · Enlarged central P. artery.

- Restricted diaphragmatic movement → band atelectasis
- SJS
 - Most common lung manifestation is NSIP

· Asbestosis (Predilection for lower lobes)

- Parietal pleural plaque (most common) (does not cause significant impairment of lung function)
- Diaphragmatic
- Paravertebral (most common to get miss on CxR)
- Spares → apices, CP angles and visceral pleura
- Pleural calcification Round atelectasis (Pseudotumor)
- Round-Atelectasis/Crow's feet sign/Vacuum cleaner sign/Swiss cheese air bronchogram/
 Folded Lung/comet tail sign: crowding of bronchi and blood vessels that extend from border of mass till hilum) Strong and homogenous enhancement after i/v inj of contrast (indicative of atelectasis rather than neoplasm)

ACUTE THORACIC CONDITIONS

Pulmonary Embolism

CXR- Normal in 30% →

- Westermark's sign (area of focal peripheral oligemia) (most specific)
- Knuckle sign/Palla's sign → enlarged Right descending pulmonary artery
- Hampton's hump-peripheral wedge-shaped opacity with convexity toward hilum
- Melting sign → infarcts show rapid clearing contrary to pneumonic consolidation
- Fleischner's lines → long curvilinear densities reaching pleural surface

Fleischner's $sign \rightarrow elevated hemidiaphragm$

Felson's sign-pleural effusion L > R

- Initial Screening-D-Dimers
- IOC → CECT > V/Q scanning
- Gold standard → Pulmonary angiography/ arteriogram (most specific) However, CT pulmonary angiography has virtually replaced the invasive angiography-hence IOC

Ventilation Agents

- Xe-133
- Kr-81
- Technegoce

Perfusion

Tc99MAA (macroaggregates of albumin)
 V/P mismatch - sign of emboli

Reverse mismatch → COPD (abnormal ventilation) V/Q scanning (IInd line) when one cannot tolerate i/v contrast

- CEMRI-Excellent for diagnosis of DVT (MR venography)
- Can detect large proximal PE but unreliable for smaller segmental PE
- D-dimer \rightarrow High negative predictive value to exclude PTE

Pulmonary Edema: (Excess of extravascular lung water)

- Cardiogenic-(due to ↑ hydrostatic pressure LVF, MS, atrial myxoma)
- Noncardiogenic (↑ vascular permeability)
 - Volume overload due to renal failure
 - Increased capillary permeability

Stages

*Earliest is equalization of vessels (13-15 mm Hg)

- 16–19 mm Hg → upper lobe diversion of blood (cephalization)/reverse moustache sign
- 20–24 mm Hg → interstitial peribronchial cuffing edema/pleural effusion/kerly lines
- > 25 mm Hg (acute) alveolar edema → perihilar fluffy opacities (Bat wing on X-ray or white out)
- > 30–35 (in chronic phase) (due to thickening of lymphatics/connective tissue)

Kerley A → Thickened deep interlobular septae (2–6 cm long) from hilum (nonbranching)

Kerley B \rightarrow Nonbranching transverse (1–3 cm) perpendicular to pleura

Thick interlobular septae Kerly $C \rightarrow$ Spider web appearance

Important

TB → only draining nodes involved → asymmetrical

Important

Nodal enlargement does not appear after parenchymal opacities have developed in sarcoid.

While in lymphoma-both progress in unison.

Important

Honey combing Histiocytosis

Sarcoidosis

Scleroderma

Pneumoconiosis

RA

UIP

Fibrosing alveolitis

Important

Upper lobe venous diversion (MS/ Pulmonary venous hypertension) → Stag-antler's sign

Reverse moustache sign Cephalization of pulmonary veins

Important

 $T/t \rightarrow Pulmonary edema in 1st 3 days of treatment resolution with diuretic (leads to worse-ning of C <math>\times$ R in 1st 3 days).

Important

- P edema: Very rapid change in opacity (clearing) (fastest) (in a matter of hours)
- IInd fastest to get clear → P. hemorrhage (few days).

Causes

- LVF
- MS
- Pneumoconiosis
- Lymphagitic carcinomatosis
- Interstitial fibrosis, sarcoidosis, alveolar cell carcinoma, lymphoma, lymphatic obstruction, lymphangiectasia, lymphangiomyomatosis

Causes of ARDS

 Trauma, septicemia, shock, fat embolism, burns, pancreatitis near drowning, Mendelson's syndrome, oxygen toxicity.

Cardiogenic (LVF)	Noncardiogenic (ARDS)
Central	Peripheral
Upper lobe veins prominent	Nearly symmetrical
Cardiomegaly	· Heart usually Normal
Enlarged mediastinal nodes	
↑ attenuation of mediastinal fat	

Pulmonary Arterial Hypertension (PAH)

Mean pulmonary arterial pressure

- > 30 mm Hg during exercise
- > 25 mm Hg at rest in systole

Vascular Signs

- Enlargement of central and segmental pulmonary arteries and tapering of peripheral arteries (peripheral pruning)
- Diameter ratio of MPA/ascending aorta > 1
- Max. diameter of descending branch of pulmonary artery (1 cm medial and 1 cm lateral to hilar point) > 16 mm (M), > 15 (F)
- Disproportionately small peripheral arteries
- Subplural pulmonary infarct
- Calcified plaques of central p. arteries (pathognomonic)

Mediastinal and Cardinal Signs

- Cardiac enlargement right sided with hypertrophy
- Dilatation of IVC, SVC, and coronary sinus
- Mosaic perfusion without dilatation of bronchi

Pulmonary Venous Hypertension (PVH)

- · LVF, MS, Left atrial myxoma
- Long-standing PVH → Fine miliary calcification or fine nodular pattern scattered throughout lung (pulmonary hemosiderosis)
- Severe long-standing PVH → (pulmonary ossicles)
- · Opacification pattern
 - Perihilar bat-wing
 - Right upper zone alveolar edema in severe MR.

Trauma

 $FAST \rightarrow focussed$ assessment with sonography for trauma.

Stable-fast helical MDCT is the most useful imaging investigation.

Two-phase intravenous contrast-enhanced single CT data acquisition-from skull base to mid-femur-dilute contrast in portovenous phase and then high concentration contrast agent injected later, providing arteriographic image in the same examination.

For metallic beam-hardening artefacts

- High Kv CT
- Alternating the angle of acquisition (either by gantry or position of patient)

Majority of acute traumatic aortic injury (ATAI)

- At aortic isthmus (2.0 cm distal to origin of Left SCA)
- Aortic root (5%)
- Osseous Pinch → Thoracic spine and sternoclavicular junction
- Water hammer effect → Increased intravascular pressure within aorta

Mediastinal Hematoma

- Mediastinal widening (> 25% of chest width)
- · Blurring of margins of the aortic arch
- Loss of definition of aortopulmonary window

Indirect

- · Deviation of trachea and NG tube
- Widening of paratracheal stripe

Important

Photographic negative of pulmonary edema.

Patchy opacities are peripheral and seen parallel to chest wall in chronic eosinophilic pneumonia.

Important		
	N	Pneumo- thorax
B Scan	Sliding pleura sign	Loss of Sliding Peura sign
M Node	Sea- shore sign	Strato- sphere sign

Direct

- Intimal Flap
- Pseudoaneurysm
- Pseudocoarctation (sudden change in caliber)
- · Contained ruptures

Tracheobronchial Injury →

- Pneumothorax persistent to treatment by chest drain
- Fallen lung sign (parenchyma in dependent part)

Esophagus → Mostly latrogenic Injury

- Pneumothorax on supine film
 - Deep costophrenic sulcus
 - Hyperlucency over the hemidiaphragm
 - Well-defined mediastinal or cardiac border
- · Sucking chest wound
 - Wound with flutter valve
 - Unilateral air flow
 - Pneumothorax resistant to treatment

Lung injury

- Most common-parenchymal injury is → contusion
- Blast lung (survivors of near proximity explosive)
 - Bilateral diffuse pulmonary infiltrates in butterfly pattern on CxR
- Multiple fractures in '3' contiguous ribs–flail chest
- Injury to upper '3' ribs-most dangerous due to involvement of
 - Brachial plexus
 - Sub clavian vessel
 - Trachea
 - Spine

Diaphragmatic Injury

- Hour glass/collar sign → on CT in case of diaphragmatic rupture
- Dependent viscera sign → due to lack of support from torn diaphragm

Foreign Body Inhalation

Enter commonly in Right bronchus (wide and vertical orientation)

- Peanuts (most common)
- Expiratory CXR best
 - Hyperinflation due to air-trapping (most common) (50%)
 - Atelectasis (collapse) → Radiopaque
 - Recurrent pneumonia (5%)

Important

Solitary nodule on X-ray

CT scan (Next investigation)

Image-guided biopsy (Best)

Congenital Heart Diseases

Indications of MDCT

- Vascular rings-as assessment of airways is necessary
- MAPCAS-major aorto pulmonary collateral arteries
- Abnormal pulmonary venous return
- Vascular stents
- · Coronary artery disease assessment
- Contraindication to MRI

Causes of increased pulmonary flow-plethora (L to R shunt)

ASD (most common detected in Ebstein's anomaly

adults) VSD

PDA TGA

TAPVC

Vein of galen malformation Truncus arteriosus

Reduced pulmonary flowoligemia

Ebstein's anomaly
Triscupid atresia
Tetrology of Fallot
TGA with stenosis of
pulmonary artery

Acynotic Heart Diseases

Septal Defects

- Normal left atrium-ASD (dilated RA and RV)
- Dilated left atrium-VSD, PDA

Coarctation of Aorta

- Inferior rib notching of bilateral 3rd to 9th ribs due to dilated intercostals collateral vascular channels.
- Inferior rib notching of right 3rd to 9th rib- if pre isthmic coarctation (before origin of left SCA)
- Inferior rib notching of left 3rd to 9th rib if aberrant origin of right SCA from post isthmic area

 Reverse '3' sign on X-ray due to impression by left SCA and post-stenotic dilatation

Cyanotic Heart Diseases

Increased Pulmonary Vascularity

- Total anomalous pulmonary venous return (TAPVR) (types I and II)
- · Transposition of the great arteries (TGA)
- Truncus arteriosus (TA)

Decreased Pulmonary Vascularity

- Tetralogy of Fallot (normal heart size)
- Double outlet right ventricle (DORV) with pulmonary stenosis
- · Ebstein anomaly with atrial septal defect

Tetrology of Fallot (Most Common Cyanotic Congenital Heart Disease)

- · Infundibular pulmonary stenosis
- · Hypertrophy of right ventricle
- VSD
- · Overriding of aorta over right ventricle

Pentalogy of Fallot

- Ventricular septal defect (VSD)
- Right ventricular outlfow tract narrowing or complete obstruction
- · Right ventricular hypertrophy
- Over riding aorta
- Atrial septal defect (ASD) or patent ductus arteriosus (PDA)

Ebstein's Anomaly

- Apically shifted septal and mural valves
- · Atrilization of ventricle
- Gross enlargement of the heart (Box shaped heart)
- · Functional pulmonary stenosis
- Right to left shunt

Pentalogy of Cantrell

- Omphalocoele
- Ectopia cordis (abnormal location of heart)
- Diaphragmatic defect

- Pericardial defect or sternal cleft
- Cardiovascular malformations

Radiological Appearance of Heart in Various Diseases

*Fallot's Tetralogy: Boot shaped heart *Tricuspid Atresia: Box shaped heart

*TAPVC (total anomalus pulmonary venous connection): Snow man appearance, 8 shaped heart, cottage loaf appearance.

*Constrictive pericarditis: Egg in cup

*Pericardial effusion: Water bottle, pear shaped.

*Pulmonary hypertension: Jug handle

*Transposition of vessels: Egg shell cracking/egg on side

*Hilar dance on fluoroscopy is seen in cases of ASD and Bronchiectasis

Coronary Calcium Score-Agatston Scoring

Calcifications as densities 130 HU

Score	>	<
1	130	199
2	200	299
3	300	399
4	400	

Total score by summing scores from all the slices → Indicate risk of cardiovascular events

Total score: $10 \rightarrow$ no risk, 1–10 Symbol minimal, 11–100 – mild, 101–400 = moderate, > 400 = severe

*Presence of large amount of calcification does not indicate the presence of significant stenosis.

CARDIAC MRI

MRI is a well-established modality for evaluating congenital and acquired cardiac diseases. The high soft-tissue contrast, availability of a large FOV, multiplanar acquisition capability, and lack of ionizing radiation are particularly appealing features of cardiac MRI. However, the main limitation of cardiac MRI compared with CT is the evaluation of coronary calcifications. There are certain technical challenges unique to cardiac MRI. Most notably is the rapid and complex motion of the heart and pulsatility of the great vessels due to normal

Infarcted myocardium is bright on delayed images.

Important

Cine imaging in combination with delayed-enhancement MR allows identification of:

- Myocardial stunning following acute myocardial infarction and
- Hibernating myocardium in the setting of chronic ischemic heart disease.

contractility. In addition, the effects of respiratory motion and systolic ventricular blood velocities up to 200 cm/s further complicate cardiac imaging. Nevertheless, these issues are generally mitigated by implementation of ECG (cardiac) gating; navigator echo respiratory gating; breath-hold techniques; rapid, high-performance gradients; improved field homogeneity; and advanced pulse sequences.

Enhancement Patterns on Post Contrast MRI

IV injection of Gadolinium is taken up into both normal and injured myocardium. In normal myocardium there will be early wash out of contrast where as in injured myocardium the wash out is very slow resulting in delayed enhancement after 10 - 15 minutes when compared to the normal myocardium.

When a coronary artery is occluded the infarction always starts subendocardially and progresses towards the epicardium depending on the duration of the occlusion.

Both acute and chronic infarctions enhance.

In acute infarctions the contrast enters the damaged myocardial cells due to myocyte membrane disruption.

In chronic infarctions the late enhancement is a result of retention of contrast material in the large interstitial space between the collagen fibers in the fibrotic tissue

Stunned and Hibernating Myocardium

Stunning is defined as post ischemic myocardial dysfunction that persists despite restoration of normal blood flow. Over time there can be a gradual return of contractile function depending on the transmurality of the ischemia. If the degree of transmurality as seen on the delayed enhancement images is less than 50%, the myocardial function is likely to recover.

Hibernation is a state in which some segments of the myocardium exhibit abnormalities of contractile function at rest. This phenomenon is highly significant clinically because it usually manifests itself in the setting of chronic ischemia, that is potentially reversible by revascularization. The reduced coronary blood flow causes the myocytes to enter a low-energy 'sleep mode' to conserve energy. There is an inverse relationship between the transmural extent of hyperenhancement, and the likelihood of wall motion recovery following revascularization. If the transmural extent of late enhancement is less than 50% the function is likely to improve after revascularization

Hypertrophic Cardiomyopathy

Hypertrophic cardiomyopathy (HCM) is characterized by a hypertrophied left ventricle, defined as diastolic wall thickness 15 mm or more, without any identifiable cause such as hypertension or valvular disease. (Normal ventricular septal measurement is 8-12 mm).

Usually there is asymmetric thickening of the wall most prominently involving the ventricular septum without abnormal enlargement of the ventricular cavities.

In about 25% of patients there is obstruction of the left ventricular outflow tract (LVOT) due to hypertrophy of the basal septum and a systolic anterior motion of the mitral valve (SAM).

Constrictive Cardiomyopathy

The most important differential diagnosis of restrictive cardiomyopathy is constrictive cardiomyopathy. MRI can differentiate between those two diagnoses:

- Pericardium is usually thickened in constrictive cardiomyopathy
- Diastolic septal bounce is seen in constrictive, but not in restrictive cardiomyopathy

Dilated Cardiomyopathy

- Dilated cardiomyopathy is defined as dilatation with an end diastolic diameter greater than 55 mm measured on the left ventricular outflow image and an ejection fraction < 40%.
- Patients with idiopathic dilated cardiomyopathy show either no enhancement or linear midmyocardial enhancement.
- This enhancement is explained by the presence of fibrosis.
- This indicates a poorer prognosis.
- Patients with midmyocardial enhancement are at higher risk of sudden cardiac death and arrhythmias

Arrhythmogenic Right Ventricular Cardiomyopathy (ARVC)

- It is an inherited cardiomyopathy whose hallmark is fibrofatty replacement of the RV myocardium.
- The left ventricle is also involved in at least 15% of patients.

- The patients develop progressive RV failure and present with ventricular arrhythmias which can cause sudden cardiac death especially in young people.
- Morphologically the right ventricle can have regional wall thinning, hypertrophy, dilatation and microaneurysms. Functionally cine images are evaluated for RV dysfunction, microaneurysm formation, and focal areas of RV dyskinesia. MR scans may be overinterpreted since the RV has substantial normal variations including variable trabeculation and small outward bulges near the insertion of the moderator band.

Myocarditis

- Myocarditis is often caused by a viral infection.
- Acute myocarditis can be a cause of sudden cardiac death.
- Most patients spontaneously recover, however 5-10% of the patients will develop a dilated cardiomyopathy [30].
- Acute myocarditis may clinically mimic an acute myocardial infarction with chest pain.
- Abnormal laboratory findings and ECG changes may also suggest an acute coronary syndrome.
- The MRI findings however are discriminatory between those two diagnoses. The late enhancement images are key, as the late enhancement in myocarditis is subepicardially or midmyocardially located, and does not originate from the subendocardium

Takotsubo Cardiomyopathy

- Takotsubo cardiomyopathy or apical ballooning syndrome is a transient cardiomyopathy affecting postmenopausal women after physical or emotional stress.
- Patients present with symptoms mimicking an acute myocardial infarction.
- The ECG changes and abnormal laboratory findings may also mimic an infarction.
- However, coronary angiography is usually normal, but if a left ventricle angiogram is performed, marked hypokinesia of the apical cardiac segments is noted
- · The Japanese word takotsubo means octopus pot.
- This pot was used to capture octopus and resembles the shape of the left ventricle during systole in these patients.

QUESTIONS

- Radiological features of left ventricular heart failure are all, except:
 - a. Kerley B lines
 - b. Cardiomegaly
 - c. Oligemic lung fields
 - d. Increased flow in upper lobe veins
- 2. A patient presents with cough and fever. On X-ray examination, a homogenous opacity silhouetting the right heart border with ill-defined lateral margins is seen. What would be the most probable diagnosis?
 - a. Pneumonia affecting medial zone of right middle lobe
 - Pneumonia affecting superior zone of right lower lobe
 - c. Loculated pleural effusion
 - d. Pneumonia of anterior zone of right middle lobe
- Patient with h/o tachyarrhythmias is on implantable cardioverter defibrillator. He develops shock. Best method to know the position and integrity of ICD is to do:
 - a. Contrast CT
 - b. MRI
 - c. USG
 - d. Plain radiograph
- 4. Best noninvasive investigation to check for viability of myocardium is:
 - a. Echocardiogram
 - b. FDG-18 PET CT
 - c. MIBI scintigraphy
 - d. Thallium scintigraphy
- 5. Water lily sign is seen in:
 - a. Hydatid cyst of lung
 - b. Aspergilloma lung
 - c. TB
 - d. Silicosis

- Left border of heart on chest X-ray is formed by:
 - a. Left pulmonary artery
 - b. Right atrium
 - c. Left ventricle
 - d. Right ventricle
- Ground glass appearance is not seen in:
 - a. Hyaline membrane disease
 - b. Left to right shunts
 - c. Pneumonia
 - d. Obstructive TAPVC
- 8. All of the following are true about loculated pleural effusion except:
 - It makes an obtuse angle with the chest wall
 - b. The margins are diffuse when viewed end on
 - Not confined to any bronchopulmonary segment
 - d. Air bronchograms are seen within the opacity
- A patient presented with minimal Rt. sided pleural effusion. The best method to detect this would be:
 - a. Right lateral
 - b. Left lateral
 - c. Left lateral decubitus
 - d. Right lateral decubitus
- Extensive pleural thickening and calcification especially involving the diaphragmatic pleura are classical features of:
 - a. Coal worker's pneumoconiosis
 - b. Asbestosis
 - c. Silicosis
 - d. Siderosis
- The most likely diagnosis in a newborn who had a radiopaque shadow with an air fluid level in the chest

- along with hemivertebrae of the 6th thoracic vertebra on plain X-ray is:
- a. Congenital diaphragmatic hernia
- b. Oesophageal duplication cyst
- c. Bronchogenic cyst
- d. Staphylococcal pneumonia
- 12. Pappu 3-year-old boy presents in the causality with H/O sudden onset of respiratory difficulty and stridor on auscultation, decreased breath sound and wheeze on the RT side. The X-ray shows right opaque hemothorax what will be the diagnosis:
 - a. Pneumothorax
 - b. Acute epiglottitis
 - c. Massive pleural effusion
 - d. Foreign body aspiration
- 13. A child with acute respiratory distress and hyperinflation of unilateral lung in X-ray is due to:
 - Staphylococcal bronchopneumonia
 - b. Aspiration pneumonia
 - c. Congenital lobar emphysema
 - d. Foreign body aspiration
- 14. A neonate presents with respiratory distress, contralateral mediastinal shift and multiple cystic air filled lesion chest. Most likely diagnosis is:
 - a. Pneumonia
 - b. Congenital lung cyst
 - c. Congenital diaphragmatic hernia
 - d. Congenital lobar emphysema
- 15. A 3-year-old female child developed fever, cough respiratory distress. On chest X-ray consolidation is in right lower lobe. She improved with antibiotics but follow up at 8 weeks was again found to have consolidation in right lower lobe. Your next investigation would be:
 - a. Bronchoscopy
 - Bacterial culture of the nasopharynx

- c. CT scan of the chest
- d. Allergen sensitivity test
- 16. A 55-year-old man who has been on bed rest for the past few days, complains of breathlessness and chest pain. The X-ray is normal. The next step in investigation should be:
 - a. Lung ventilation perfusion scan
 - b. Pulmonary arteriography
 - c. CT angiography
 - d. Echocardiography
- 17. In pulmonary embolism, findings in perfusion scan is:
 - a. Perfusion segmental defect
 - b. Perfusion defect with normal lung scan and radiography
 - c. Tenting of diaphragm
 - d. Normal chest scan
- 18. Hampton hump is feature of:
 - a. Pulmonary tuberculosis
 - b. Pulmonary embolism
 - c. Pulmonary hemorrhage
 - d. Bronchogenic carcinoma
- 19. A 25-year-old man presented, with fever, cough, expectoration and breathlessness of 2 months duration. Contrast enhanced computed tomography of the chest showed bilateral upper lobe fibrotic lesions and mediastinum had enlarged necrotic nodes with peripheral rim enhancement. Which one of the following is the most probable diagnosis?
 - a. Sarcoidosis
 - b. Tuberculosis
 - c. Lymphoma
 - d. Silicosis
- 20. A patient suffering from AIDS presents with history of dyspnea and non-productive cough X-ray shows bilateral perihilar opacities without pleural effusion and lymphadenopathy. Most probable etiological agent is:

- a. Tuberculosis
- b. CMV
- c. Kaposi's sarcoma
- d. Pneumocystis carinii
- 21. A bone marrow transplant recipient patient, developed chest infection. On CT scan, tree in bud appearance is present. The cause of this is:
 - a. Klebsiella
- b. Pneumocystis
- c. TB
- d. RSV
- 22. A 35-year-old with a history of asbestos exposure presents with chest pain. X-ray shows a solitary pulmonary nodule in the right lower zone. CECT reveals an enhancing nodule adjoining the right lower costal pleura with comet tail sign and adjacent pleural thickening. The most likely diagnosis is:
 - Mesothelioma
 - b. Round atelectasis
 - c. Pulmonary sequestration
 - d. Adenocarcinoma
- 23. Which of the following organs should always be imaged in a suspected case of bronchogenic carcinoma.
 - a. Adrenals
- b. Spleen
- c. Kidney
- d. Pancreas
- 24. Tumor sensitive to chemotherapy is:
 - a. Pancreatic cancer
 - b. Renal carcinoma
 - c. Small cell ca of lung
 - d. Melanoma
- 25. Which of the following is not a cause of an elevated dome of the diaphragm?
 - a. Diaphragmatic paralysis
 - b. Pulmonary and lobar collapse
 - c. Subphrenic abscess
 - d. Large pleural effusion
- 26. Which among the following is a cause of posterior mediastinal opacity on posterior-anterior (PA) and lateral view of chest radiograph:

- a. Tortuous innominate artery
- b. Bochdalek's hernia
- c. Enlarged pulmonary artery
- d. Thymoma
- 27. For chest X-ray best view is:
 - a. PA view
 - b. AP view
 - c. Lateral view
 - d. None
- 28. Decubitus view is useful in diagnos
 - a. Pleural effusion
 - b. Pleural effusion with dependent hemithorax
 - Pericardial effusion
 - d. Middle lobe consolidation
- 29. Minimal pleural effusion is best detected by which X-ray view:
 - a. AP
- b. PA
- c. Lateral decubitus
- d. Oblique
- 30. What minimal amount of pleural fluid is seen on chest radiograph PA view?
 - a. 10 ml
- b. 150 ml
- c. 500 ml
- d. 800 ml
- 31. Best view to diagnose pneumothorax:
 - a. Lateral oblique
 - b. PA view in full expiration
 - c. PA view in full inspiration
 - d. AP view in full expiration
- 32. Air bronchogram may be seen in the following except:
 - Consolidation of lung
 - b. Lung collapse
 - c. Bronchoalveolar ca
 - d. Normal variant
- 33. Silhouetting of left border of heart (silhouete sign positive) on chest radiograph indicates what pathology:
 - a. Upper lobe b. Hilar
 - c. Lingular
- d. Lower lobe

34. Base of heart is formed by:

- a. Rt. ventricle
- b. LV
- c. LV + RV
- d. RA + RV
- e. RA+LA

35. Consolidation of which portion of the lung is likely to obliterate the Aortic knuckle on X-ray chest:

- a. Apicoposterior segment of Left upper lobe
- b. Lingula
- c. Right upper lobe
- d. right middle lobe

36. A triangular opacity with clear borders, base towards midline and obliterating right heart border on a chest radiograph suggest that the pathology is likely to be in:

- a. Apical segment of right lower lobe
- Medial segment of right lower lobe
- c. Right middle lobe
- d. Any of the above

37. Bulging fissures in lungs in seen in:

- a. Klebsiella pneumonia
- b. Staphylococcal pneumonia
- c. Pulmonary odema
- d. Pneumoconiosis

38. Floating water lily sign is a feature of:

- a. Lung hydatid
- b. Bronchial adenoma
- c. Lung abscess
- d. Aspergilloma

39. Which of the following is a cause of unilateral hyperlucent lung on chest radiography?

- a. Poland syndrome
- b. Asthma
- c. Acute bronchiolitis
- d. Pleural effusion

40. The cause of homogenous opacity on X-ray is all except:

- a. Pleural effusion
- b. Diaphragmatic Hernia
- c. Massive consolidation
- d. Emphysema

41. Solitary nodule in lung cannot be:

- a. Tuberculoma
- b. Neurofibroma
- c. Bronchogenic carcinoma
- d. Lymphoma

42. Which of the following signs suggest benign nature in the evaluation of solitary pulmonary nodule on CT scan?

- a. Air-bronchogram in nodule
- b. Presence of amorphous calcification
- c. Fat density within the lesion
- d. Spiculated outline

43. A patient presents with a solitary pulmonary nodule (SPN) on X-ray. The best investigation to come to a diagnosis would be:

- a. MRI
- b. CT scan
- c. USG
- d. Image-guided biopsy

44. Popcorn calcification is characteristically seen in:

- a. TB
- b. Metastasis
- c. Pulmonary hamartoma
- d. Fungal invagination

45. Characteristics of BENIGN tumour of lung in X-ray:

- a. Size > 5 cm diameter
- b. Cavitation
- c. Peripheral location
- d. Concentric dense calcification
- 46. Features of pneumothorax are all except:

- a. Devoid of lung markings
- b. Hypertranslucency
- c. Shift of mediastinum to same side
- d. Collapse of ipsilateral lung
- All of the following are indirect radiological signs of collapse of lung except:
 - a. Mediastinal displacement
 - b. Hilar displacement
 - c. Compensatory hyperinflation
 - d. Loss of aeration
- 48. In patient with high clinical suspicion of pulmonary thromboembolism, best investigation would be:
 - a. D-dimer
 - b. CT angiography
 - c. Ventilation perfusion scan
 - d. Color Doppler
- 49. Gold standard for diagnosing pulmonary embolism is:
 - a. X-ray chest
 - b. Ventilation perfusion scan
 - c. Blood gas analysis
 - d. Pulmonary catheter angiography
- 50. A 40 years old man presents with a recurrent hemoptysis. X-ray was found to be normal. The next investigation done to aid in diagnosis is:
 - a. MRI
 - b. Bronchoscopy
 - c. HRCT
 - d. CT-guided biopsy
- 51. The following is not the differential diagnosis of an anterior mediastinal mass:
 - a. Teratoma
 - b. Neurogenic tumor
 - c. Thymoma
 - d. Lymphoma
- 52. Commonest mass in the middle mediastinum is:
 - a. Lipoma
 - b. Aneurysm

- c. Lymph node mass
- d. Congenital cysts
- 53. In all of the following increased cardiac silhouette size is seen except:
 - a. Tetralogy of Fallot's
 - b. Pericardial effusion
 - c. Aortic regurgitation
 - d. Ebstein anomaly
- 54. Sequestrated lung is most commonly supplied by:
 - a. Bronchial artery
 - b. Subclavian artery
 - c. Pulmonary artery
 - d. Aorta
- 55. Which among the following is not a chest radiographic feature of left atrial enlargement?
 - a. Double left heart border
 - b. Elevated left main bronchus
 - c. Splaying of carina
 - d. Enlargement of left atrial appendage
- Earliest sign of left atrial enlargement is:
 - Posterior displacement of esophagus
 - b. Widening of carinal angle
 - c. Elevation of left bronchus
 - d. Double shadow of right heart border
- 57. High resolution computed tomography of the chest is the ideal modality for evaluating:
 - a. Pleural effusion
 - b. Interstitial lung disease
 - c. Lung mass
 - d. Mediastinal adenopathy
- 58. Best method to diagnose Bronchiectasis is:
 - a. X-ray
- b. Bronchography
- c. MRI
- d. HRCT
- All are radiological features of Mitral stenosis except:

- a. Straight left border of heart
- b. Oligemia of upper lung fields
- c. Pulmonary hemosiderosis
- d. Lifting of left bronchus
- 60. Earliest radiological sign of pulmonary venous hypertension in chest X-ray is:
 - Cephalization of pulmonary vascularity
 - b. Pleural effusion
 - c. Kerley B lines
 - d. Alveolar pulmonary edema
- 61. Earliest of venous hypertension is:
 - a. Upper lobar vessel dilatation
 - b. Kerley B lines
 - c. Left atrial enlargement
 - d. Pleural effusion
- 62. All are seen in congestive cardiac failure except:
 - a. Kerley-B lines
 - b. Prominent lower lobe vessel
 - c. Pleural effusions
 - d. Cardiomegaly
- 63. Egg-on-side appearance on X-ray chest is seen in:
 - a. Tetralogy of Fallot
 - b. Uncorrected TGA
 - c. Tricuspid atresia
 - d. Ebstein's anomaly
- 64. Prunning of pulmonary arteries is seen in:
 - a. Pulmonary hypertension
 - b. Chronic bronchitis
 - c. Pulmonary infections
 - d. Pulmonary transplant
- 65. In which of the following a 'Coeur en Sabot' shape of the heart is seen?
 - a. Tricuspid atresia
 - b. Ventricular septal defect
 - c. Transposition of great arteries
 - d. Tetralogy of fallot
- 66. Which is the objective sign of identifying pulmonary plethora in a chest radiograph?

- a. Diameter of the main pulmonary artery >16 mm
- b. Diameter of the left pulmonary artery > 16 mm
- Diameter of the descending right pulmonary artery >16 mm
- d. Diameter of the descending left pulmonary artery >16 mm
- 67. Which of the following is the most common feature of Aortitis on chest X-ray?
 - a. Calcification of ascending aorta
 - b. Calcification of descending aorta
 - c. Calcification of pulmonary artery
 - d. Calcification of abdominal aorta
- 68. Drug used to perform stress ECHO:
 - a. Thallium
 - b. Dobutamine
 - c. Adrenaline
 - d. Adenosine
- 69. Investigation of choice for Aortic dissection is:
 - a. Aortography b. CT scan
 - c. MRI
- d. X-ray chest
- Isotope used in myocardial perfusion scan is:
 - a. Technetium
 - b. Thallium
 - c. Stannous pyrophosphate
 - d. Gallium
- Test of choice for Reversible myocardial Ischemia:
 - a. Thallium scan
 - b. MUGA scan
 - c. Resting ECHO
 - d. Coronary arigiography
- 72. Which of the following is not true regarding myocardium?
 - Late enhancement on Gd MRI is suggestive of scar
 - Akinetic does benfit by revascularization

- Low dose dobutamine may be used in hibernating myocardium
- d. Rest stress thallium is used to evaluate hibernating myocardium
- 73. In a Down's syndrome patient posted for surgery, the investigation to be done is:
 - a. CT Brain
 - b. Echocardiography
 - c. Ultrasound abdomen
 - d. X-ray cervical spine
- 74. The most accurate investigation for assessing ventricular function is:
 - a. Multislice CT
 - b. Echocardiography
 - c. Nuclear scan
 - d. MRI
- 75. Most sensitive investigation for air embolism is:
 - a. Decreased tidal volume of CO,
 - b. Decreased tidal volume of NO,
 - c. Doppler ultrasound
 - d. Central venous pressure
- 76. Which one of the following investigations is considered to be "Gold standard" technique for diagnosis of arterial occlusive disease?
 - a. Doppler ultrasound blood flow detection
 - b. Duplex imaging
 - c. Treadmill
 - d. Digital substraction angiography (DSA)
- 77. Inferior rib notching is seen in:
 - a. Coarctation of aorta
 - b. Rickets
 - c. ASD
 - d. Multiple myeloma
- 78. Bilateral rib notching is seen in:
 - a. Coarctation of aorta
 - b. PDA
 - c. TAPVC
 - d. All of the above

- 79. A child presents with respiratory distress. A vascular ring is suspected. Investigation of choice is:
 - a. PET
- b. CT
- c. MRI
- d. Angiography
- 80. An asymptomatic old patient presents With bruit in the carotid artery. Which of the following is the investigation of choice?
 - a. Doppler ultrasonography
 - b. Internal carotid angiography
 - c. Aortic arch angiography
 - d. Spiral CT angiography
- 81. A young man with pulmonary tuberculosis presents with massive recurrent hemoptysis. For angiographic treatment, which vascular structure should be evaluated first?
 - a. Pulmonary artery
 - b. Bronchial artery
 - c. Pulmonary vein
 - d. Superior vena cava
- 82. A young man with tuberculosis presents with massive recurrent hemoptysis. Most probable cause would be:
 - a. Pulmonary artery
 - b. Bronchial artery
 - c. Pulomary vein
 - d. Superior vena cava
- 83. Increased radiolucency of one sided hemithorax may be caused by all except:
 - a. Obstructive emphysema
 - b. Pneumothorax
 - c. Expiratory film
 - d. Patient rotation
- 84. All are true regarding emphysema finding in X-ray except:
 - a Low flat diaphragm Tarrace pattern
 - b. Tubular heart
 - c. Decreased intercostal space
 - d. Increased radiolucency

85. All are true about thymus swelling except:

- a. Widening of mediastinum on X-ray
- Sharp border with shail like appearance
- Steroid administration reduces size of swelling
- d. Shift of trachea on X-ray

86. About diagnosing air embolism with transesophageal echocardiography, which of the following is false:

- a. It can quantify the volume of air embolised
- b. It is a very sensitive investigation
- c. Continuous monitoring is needed to detect venous embolism
- d. Interferes with Doppler when used together

87. Best investigation for cardiac temponade is:

- a. 2D echocardiography
- b. M-Mode Echocardiography
- c. Real time echocardiography
- d. USG

88. Characteristic X-ray finding in ASD is:

- a. Enlarged left ventricle
- b. Enlarged left atria
- c. Pulmonary pletheora
- d. PAH

89. A patient is having Mitral stenosis. His X-ray will show all of the following finding except:

- a. Lifting up of left bronchus
- b. Double atrial shadow
- Obliteration of retrosternal shadow on lateral X-rays
- d. Posterior displacement of esophagus on barium swallow

90. Earliest CXR feature of left atrial enlargement is:

- a. Elevation of the left main bronchus
- b. Double cardiac shadow

- c. Widening of carina
- d. Pericardial effusion

91. Plethoric lung fields are seen in all of the following conditions, except:

- a. Atrial septal defect (ASD)
- b. TAPVC (total anomalous pulmonary venous connection)
- c. Ebsteins' anomaly
- d. Ventricular septal defect

92. Investigation of choice for pericardial effusion is:

- a. CT scan
- b. MRI
- c. Echocardiography
- d. X-ray chest

93. Cardiotoxicity caused by radiotherapy and chemotherapy is best detected by:

- a. ECHO
- b. ECG
- c. Radionucletide scan
- d. Endomyocardial biopsy

94. In patient with high clinical suspicion of pulmonary thromboembolism, best investigation would be:

- a. D-dimer
- b. CT angiography
- c. Catheter angiography
- d. Color Doppler

95. Investigation of choice for pulmonary embolism:

- a. CT scan
- b. Contrast CT
- c. Ventillation-perfusion scan
- d. MR

96. Pulmonary embolism is best diagnosed by:

- a. USG
- b. X-ray chest
- c. Ventilation-perfusion scan
- d. CT Scan

97. Air bronchogram on chest X-ray denotes:

- a. Intrapulmonary lesion
- b. Extrapulmonary lesion
- c. Intrathoracic lesion
- d. Extrathoracic lesion

- 98. Calcified pulmonary metastasis is seen in which carcinoma
 - a. Pancreatic carcinoma
 - b. Thyroid carcinoma
 - c. Endometrial carcinoma
 - d. Osteosarcoma
- 99. Radiological feature of sarcoidosis:
 - a. Hilar lymphadenopathy
 - b. Hilar lymphadenopathy with parenchymal lung changes
 - No hilar lymphadenopathy with parenchymal lung changes
 - d. All of the above
- 100. Water-Lily sign on chest X-ray is seen in:
 - a. Primary TB
 - b. Aspergillosis
 - c. Hydatid cyst
 - d. Cryptococcosis
- 101. Kerley B lines are seen in which part of chest X-ray?
 - a. Upper portion
 - b. Mid portion
 - c. Peripheral lower zone
 - d. Upper peripheral zone
- 102. Water bottle heart is seen in:
 - a. PDA
 - b. Chronic emphysema
 - c. Pericardial effusion
 - d. Constrictive pericarditis
- 103. Thick cavity in lung is caused by all except:
 - a. Lung abscess
 - b. TB
 - c. Emphysematous bulla
 - d. Hamartoma
- 104. Egg on side appearance of heart is seen in the radiograph of:
 - a. TAPVC
- b. TGA
- c. ASD
- d. VSD
- 105. The following will be most helpful radiological investigation in a patient suspected of left pleural effusion:

- a. Right lateral decubitus
- b. Left lateral decubitus
- c. Left lateral erect
- d. Right lateral erect
- 106. Gold standard for pulmonary thromboembolism:
 - a. CT angiography
 - b. USG
 - c. Plethysmography
 - d. Ventilation perfusion scan
- 107. Differential diagnosis of solitary pulmonary nodule are all except:
 - a. Bronchogenic carcinoma
 - b. Mycetoma
 - c. Tuberculoma
 - d. Hamartoma
- 108. Which of the following causes rib notching on X-ray?
 - a. Coarctation of aorta
 - b. SVC occlusion
 - c. Modified blalock taussig shunt
 - d. All of the above
- 109. Double shadow behind right atrium and- elevation of left main bronchus indicates:
 - a. Right atrium enlargement
 - b. Right ventricle enlargement
 - c. Left atrium enlargement
 - d. Left ventricle enlargement
- 110. Best view for right pleural effusion in X-ray chest:
 - a. Supine
 - b. Prone
 - c. Right lateral decubitus
 - d. Left lateral decubitus
- 111. Radiological feature(s) of mitral stenosis is/are all except:
 - a. Double atrial shadow
 - b. Straightening of left heart border
 - c. Splaying of bronchi
 - d. Prominent aortic knuckle
 - e. Kerley B lines

Multiple Correct Answers

112. Structure forming right border of heart:

- a. SVC
- b. IVC
- c. Rt. atrium
- d. Lt. atrium appendage
- e. Pulmonary vessels

113. Kerley's 'B' lines are found in:

- a. Interstitial edema
- b. Pulmonary venous congestion
- c. Pericardial effusion
- d. Mitral stenosis
- e. Interstitial lung disease

114. "Miliary shadow" on chest X-ray is seen in:

- a. Tuberculosis
- b. Rheumatoid arthritis
- c. Pneumoconiosis
- d. COPD

115. Egg Shell calcification is found in:

- a. Silicosis
- b. Sarcoidosis
- c. Metastatic node
- d. Lymphoma following radiotherapy
- e. Tuberculosis

116. Radiological feature of mitral stenosis is/are:

- Double contour of right heart border
- b. Straightening of left heart border
- Splaying of carinal angle
- d. Prominent aortic knuckle

117. Features of pulmonary venous hypertension are A/E:

- a. Perihilar haze
- b. Peribronchial cuffing
- c. Upper lobar diversion
- d. Uniformly branching lines parallel to pleura
- Pulmonary ossicles and fine nodular pattern

118. Rib notching is found in:

- a. Neurofibromatosis
- b. Lymphangioleio-myomatosis
- c. Aortic aneurysm
- d. Taussig-Bing operation
- e. Aortic obstruction

119. X-ray picture of VSD:

- a. Small Lt. ventricle
- b. Small Rt. Ventricle
- c. Dilated Lt. atrium
- d. Dilated pulmonary veins
- e. Dilated pulmonary arteries

Recently Asked Questions

120. Which of the following is not seen in anterior mediastinum?

- a. Thymoma
- b. Ganglioneuroma
- c. Thyroid masses
- d. Lymphoma

121. Which of the following tumour will not show activity on FDG-PET?

- a. Typical Carcinoid
- b. Atypical Carcinoid
- c. Large cell neuroendocrine tumor
- d. Small cell cancer

ANSWERS

- 1. Ans. c. Oligemic lung fields
- **2. Ans. a.** Pneumonia affecting medial zone of right middle lobe
- 3. Ans. d. Plain radiograph
- 4. Ans. b. FDG-18 PET CT
- 5. Ans. a. Hydatid cyst of lung
- 6. Ans. c. Left ventricle
- 7. Ans. c. Pneumonia
- **8. Ans. d.** Air bronchograms are seen within the opacity
- 9. Ans. d. Right lateral decubitus
- 10. Ans. b. Asbestosis
- 11. Ans. b. Oesophageal duplication cyst
- 12. Ans. d. Foreign body aspiration
- 13. Ans. d. Foreign body aspiration
- Ans. c. Congenital diaphragmatic hernia
- 15. Ans. c. CT scan of the chest

This is a case of foreign body aspiration and the best step is to do bronchoscopy and remove the foreign body however with modern imaging techniques with low dose CT scanner, A CT scan is usually done for location

- 16. Ans. c. CT angiography
- Ans. b. Perfusion defect with normal lung scan and radiography
- 18. Ans. b. Pulmonary embolism
- 19. Ans. b. Tuberculosis
- 20. Ans. d. Pneumocystis carinii
- 21. Ans. d. RSV

Though the most common cause of tree in bud opacities is TB. In bone marrow transplant recipient, RSV is a very common infection which give rise to tree in bud pattern

22. Ans. b. Round atelectasis

- 23. Ans. a. Adrenals
- 24. Ans. c. Small cell ca of lung
- 25. Ans. d. Large pleural effusion
- 26. Ans. b. Bochdalek's hernia
- 27. Ans. a. PA view
- Ans. b. Pleural effusion with dependent hemithorax
- 29. Ans. c. Lateral decubitus
- 30. Ans. b. 150 ml
- 31. Ans. b. PA view in full expiration
- 32. Ans. b. Lung collapse
- 33. Ans. c. Lingular
- **34. Ans. e.** RA + LA

 Base of heart is opposite to apex which is formed by RA + RV
- **35. Ans. a.** Apicoposterior segment of Left upper lobe
- 36. Ans. c. Right middle lobe
- 37. Ans. a. Klebsiella pneumonia
- 38. Ans. a. Lung hydatid
- 39. Ans. a. Poland syndrome
- 40. Ans. d. Emphysema
- **41. Ans. b.** Neurofibroma *It is extra parenchymal*
- 42. Ans. c. Fat density within the lesion
- 43. Ans. d. Image-guided biopsy
- 44. Ans. c. Pulmonary hamartoma
- 45. Ans. d. Concentric dense calcification
- Ans. c. Shift of mediastinum to same side
- **47. Ans. d.** Loss of aeration *It is a direct sign*
- 48. Ans. b. CT angiography
- Ans. d. Pulmonary catheter angiography

50. Ans. b. Bronchoscopy

Non massive hemoptysis

- 51. Ans. b. Neurogenic tumor
- 52. Ans. c. Lymph node mass
- 53. Ans. a. Tetralogy of Fallot's
- 54. Ans. d. Aorta
- 55. Ans. a. Double left heart border
- **56. Ans. a.** Posterior displacement of esophagus
- 57. Ans. b. Interstitial lung disease
- 58. Ans. d. HRCT
- 59. Ans. b. Oligemia of upper lung fields
- **60. Ans. a.** Cephalization of pulmonary vascularity
- 61. Ans. a. Upper lobar vessel dilatation
- 62. Ans. b. Prominent lower lobe vessel
- 63. Ans. b. Uncorrected TGA

- 64. Ans. a. Pulmonary hypertension
- 65. Ans. d. Tetralogy of fallot
- **66. Ans. c.** Diameter of the descending right pulmonary artery >16 mm
- 67. Ans. a. Calcification of ascending aorta
- 68. Ans. b. Dobutamine
- 69. Ans. b. CT scan
- 70. Ans. b. Thallium
- 71. Ans. a. Thallium scan
- **72. Ans. b.** Akinetic does benfit by revascularization
- 73. Ans. b. Echocardiography
- 74. Ans. d. MRI
- 75. Ans. a. Decreased tidal volume of CO,
 - Most sensitive monitoring device for venous air embolism is TEE (0.02 mL/kg)
 - Most sensitive non-invasive technique for venous air embolism is precordial Doppler 0.25 mL of air (0.05 mL/kg)
 - Most sensitive gas sensing technique for venous air embolism is ↑ET N₂ (0.5 mL/kg)
 - Most convenient and practical for venous air embolism is ↓ET CO,

Comparison of method of detection of vascular air embolism				
Method of detection	Sensitivity (mL/kg)	Availability	Invasiveness	Limitation
TEE	High (0.02)	Low	High	Expertise required, expensive, invasive
Precordial Doppler	High (0.05)	Moderate	None	Obese patients
PA catheter	High (0.25)	Moderate	High	Fixed distance, small orifice
TCD	High	Moderate	None	Expertise required
ETN ₂	Moderate (0.5)	Low	None	N ₂ O, hypotension
ETCO ₂	Moderate (0.5)	Moderate	None	Pulmonary disease
Oxygen saturation	Low	High	None	Late changes
Direct visualization	Low	High	None	No physiologic data
Esophageal stethoscope	Low (1.5)	High	Low	Late changes
Electrocardiogram	Low (1.25)	High	Low	Late changes

- Ans. d. Digital substraction angiography (DSA)
- 77. Ans. a. Coarctation of aorta
- 78. Ans. a. Coarctation of aorta
- 79. Ans. b. CT

MRI is very good investigation for assessment of vascular rings however is child with respiration distress, a less time consuming and fast modality should be used. Also the assessment of airways is important for respiratory distress which is better done with CT scan

- 80. Ans. a. Doppler ultrasonography
- 81. Ans. b. Bronchial artery
- 82. Ans. b. Bronchial artery
- 83. Ans. c. Expiratory film
- 84. Ans. c. Decreased intercostal space
- 85. Ans. d. Shift of trachea on X-ray
- **86. Ans. d.** Interferes with Doppler when used together
- 87. Ans. b. M-Mode Echocardiography
- 88. Ans. c. Pulmonary pletheora
- **89. Ans. c.** Obliteration of retrosternal shadow on lateral X-rays
- 90. Ans. a. Elevation of the left main bronchus
- 91. Ans. c. Ebsteins' anomaly
- 92. Ans. c. Echocardiography
- 93. Ans. d. Endomyocardial biopsy
- 94. Ans. c. Catheter angiography
 Best/gold standard will be Catheter angiography, however is no longer per formed due to high sensitivity, easy availability and non-invasive nature of CT angio.
- 95. Ans. b. Contrast CT
- 96. Ans. d. CT scan
- 97. Ans. a. Intrapulmonary lesion
- 98. Ans. d. Osteosarcoma
- 99. Ans. d. All of the above

- 100. Ans. c. Hydatid cyst
- 101. Ans. c. Peripheral lower zone
- 102. Ans. c. Pericardial effusion
- 103. Ans. c. Emphysematous bulla
- 104. Ans. b. TGA
- 105. Ans. b. Left lateral decubitus
- 106. Ans. a. CT angiography
- 107. Ans. b. Mycetoma
- 108. Ans. d. All of the above
- 109. Ans. c. Left atrium enlargement
- 110. Ans. c. Right lateral decubitus
- 111. Ans. d. Prominent aortic knuckle.

Multiple Correct Answers

- 112. Ans. a. SVC, b. IVC, c. Rt. atrium
- Ans. a. Interstitial edema, b. Pulmonary venous congestion, d. Mirtal stenosis
- Ans. a. Tuberculosis, c. Pneumoconiosis
- 115. Ans. a. Silicosis, b. Sarcoidosis, d. Lymphoma following radiotherapy, e. Tuberculosis
- **116. Ans. a.** Double contour of right heart border, **b.** Straightening of left heart border, **c.** Splaying of carinal angle
- 117. Ans. d. Uniformly branching lines parallel to pleura
- Ans. a. Neurofibromatosis, d. Taussig-Bing operation, e. Aortic obstruction
- Ans. c. Dilated Lt. atrium, e. Dilated pulmonary arteries

Answers of Recently Asked Questions

- 120. Ans. b. Ganglioneuroma
- 121. Ans. a. Typical Carcinoid

CHAPTER

4

Gastrointestinal and Genitourinary System

ESOPHAGUS

- Barium studies are better to diagnose motility disorders and dysphagia if more for liquids than solids (as seen in achalasia cardia).
- Gold std for motility disorders^Q → Manometry like for:
 - Scleroderma
 - Achalasia cardia
 - Diffuse esophageal spasm
- IOC for intraluminal lesions and complications of esophageal diseases- endoscopy
- Endoscopic ultrasonography is investigation of choice for rest of the esophageal lesions specifically intramural and extraluminal. (Can't be seen on endoscopy)
- EUS: Even can differentiate b/w T₁ to T₃ lesions for TNM staging-more accurate [CT/MRI can only d/d b/w (T₁-T₃) and (T4) lesions as these cannot tell exact layer of infiltration in the wall of esophagus] [5-layers]
- EUS even considered IOC for local staging of Ca esophagus over PETCT But for metastatic workup-PETCT is IOC

Esophageal Markings on Barium Column

Normal

- Aortic arch and main bronchus
- Impression by LA in front
- At entry into diaphragm

Important

Barium studies are done under fluoroscopic guidance which is real time X-ray imaging and motility can be assessed unlike other studies where fix images are taken.

Abnormal

- Right-sided aortic arch indents the esophagus on Right
- Coarctation of aorta → Reverse '3' sign (due to pre- and poststenotic dilatations)
- *Aneurysms of aortic arch and descending aorta (dysphagia aortica → dysphagia in old due to unfolding of aorta)
- *Aberrant Right subclavian A → Indentation on posterior wall (Dysphagia lusoria)
- LA/LV enlargement (MS) → Anterior impression on esophagus

Achalasia Cardia

- Birds beak at GE junction^Q
- If long duration disease, dilated esophagus with air fluid level can be seen on CXR-PA (Erect)
- If barium retained for > 5 minutes—supportive evidence on barium studies
- Premalignant
- Amyl nitrate and hot water improve while methacholine worsen symptoms.

Diffuse Esophageal Spasm

· Corkscrew on barium, seish kebab, rosary bead

Scleroderma

 Patulous esophagus (GE junction) + lung ILD + mediastinal nodes with GE reflux [Involvement of distal esophagus as scleroderma does not involve voluntary muscles in upper esophagus].

GERD

- 24-h pH monitoring (Gold std)^Q
- · IOC for complications—endoscopy

Ca Esophagus

 If Ca develops in long standing case of achalasia cardia—dilated esophagus can be seen both prox. and distal to lesion on barium.

Features on Barium Study

- Irregular mucosal outline-Rat tail appearance^Q
- Narrowing
- Shouldering of ends (arrow in figure)
 IOC → Endoscopic ultrasound + biopsy

Important

Bird's beak has a smooth surface and rat's tail has an irregular surface hence is a feature of carcinoma/secondary achalasia due to Ca.

Important

Cork screw appearance in diffuse esophageal spasm

Biopsy for confirmation of malignancy Endoscopic ultrasound for local staging

Computed Tomography

- · Most widely used for distant spread
- · Prone position is preferred
- · Criteria for Invasion
 - Loss of triangle of fat between esophagus, aorta, and spinal column
 - > 90 contact with Aorta
 - Nodular protrusion into airway

Echo Endoscope/Endoscopic Ultrasonography

- [EUS] (7-12 MHz)-highest spatial resolution.
- Radial-perpendicular to scope-for staging.
- Linear-parallel to axis → for FNAC/Biopsy.

**Lower esophageal cancer if epicenter within 5.00 cm from GE junction (AJCC–Guidelines for Ca stomach)

**Coeliac and perioesophageal cervical nodes are regional rather than metastasis.

**(N) esophagus < 5 mm thick on CT

Thickness of wall of esophagus < 5 mm normally on CT

Shouldering in Ca Esophagus

Important

Most malignant nodes do not enlarge and hence nodal enlargement cannot be taken as a criteria for spread of disease.

Rounding, loss of central fat and hypoechoic nodes

HERNIA AND DYSPHAGIA

First investigation in patient suspected with dysphagia is barium swallow.

Bochdalek's Hernia

- MC congenital
- · Through a defect in posterolateral diaphragm
- Can show 13 pairs of ribs [B-PL]

Post-traumatic

 On barium herniation of bowel loop in thorax through rent → Love bird sign

Hiatus Hernia

- GE junction > 2 cm above hiatus [normal in rolling hernia]
- Widened hiatus > 2.5 cm
- > 3 gastric folds above hiatus [under fluoro direct visualization]
- Schatzki's or B-Ring [Sq-columnar junction] > 2 cm above hiatus

Sliding hiatus hernia on barium swallow study

Zenker's diverticulum

Important Most common benign sub

leiomyoma

mucosal lesion of esophgos

· EUS can show origin from

M.mucosa/muscularis propria • Best: biopsy as GIST and

leiomyoma look same on EUS

High Resolution Manometry is Gold Std for Sliding Hiatus Hernia.

Zenker [Pharyngoesophageal] Diverticulum

- X-ray- can show air fluid level posterior to prox. end of esophagus
- Barium IOC → contrast filled out pouching through killian dehiscence
- Endoscopy is difficult → contraindicated in suspected c/o of Zenker's with potential danger of rupture

Killian-Jamieson Pouch/Diverticula

Protrusion from anterolateral wall d/t weaknesss in upper cervical esophagus just below the level of cricopharyngeus d/t passage of inferior laryngeal nerve through it

Dysphagia Lusoria

- Dysphagia due to aberrant vascular loop around esophagus
- MC is aberrant right SCA-Angiography \rightarrow gold std.

Dysphagia Aortica

In old age due to unfolding of aorta. Loop of aorta causes external compression on lower esophagus

ESOPHAGITIS

Barium Findings

Eosinophilia Barrett's esophagitis Low caliber esophagus granular/reticular

appearance

Candida

 Large linear mural plaques

Radiation/caustic injury - Long stricture HIV/CMV

Large ovoid/diamond shape.

Important

Acquired hypertrophy of pylorus d/t → peptic ulcer/inflammation → does not show shouldering

STOMACH

Hypertrophic Pyloric Stenosis

Hypertrophied muscles lengthens and narrows canal

IOC → USG^Q

- Criterias on USG: Elongated pylorus with thickened muscle (most specific)
 - ≥ 16 mm length
 - ≥ 13 mm transverse diameter
 - ≥ 4 mm circular muscle thickness
- Barium Signs of IHPS
 - String sign [most specific sign] (2)
 - Shouldering (antral) (due to retrograde bulge of muscles) (5)
 - Double track sign/triple track sign/double string sign
 - Beak sign (antral)
 - Pyloric canal is curved upward posteriorly
 - Diamond sign/Twining recess (3)
 - Pyloric teat sign
 - Olive pit sign (4)
 - Caterpillar sign
 - Kirklin mushroom sign → d/t indentation of base of-duodenal bulb (1)
- · Treatment of choice is ramstedt pyloromyotomy

Peptic Ulcer

Benign	Malignant
 Margin-Smooth ulcer mound d/t mucosal edema [circular filling defect/ulcer collar 	Heaped up nodular margins
 Sharphy punched out lesion- dependent position 	 Overt neoplastic tissue with shaggy and necrotic base
Ring shadow in nondependent ulcer	 Gastric folds do not reach the ulcer crater
Hampton's line (in fallible sign-pathognomonic) (over- hanging mucosa at margin)	 Carman's Meniscus sign
 Penetrating sign if within wall rather than mass with- smooth/clean base of ulcer 	Kirkland complex
 Radiating folds are smooth symmetric reaching up to edge of ulcer in sponge like manner [spoke wheel patterns] [ulcer crater may extend beyond wall] 	Intraluminal crater rather than only in wall

	Important	
6	2 4 3 7 5	/
	Antral signs	

Important

If perforation suspected → use water soluble contrast as barium can lead to granuloma formation/peritoneal fibrosis.

Important

You don't see shouldering in antral narrowing due to gastritis unlike in IHPS.

Important

Breast ca metastasis can also be like linitis plastica i.e. diffuse thickening of stomach wall.

- Double bubble sign
 - Ladd bond/malrotation
 - Annular pancreas
 - Duodenal atresia/stenosis
- Single bubble sign → IHPS
- Apple core sign → Ca colon (mainly → R sided)
- Napkin ring → Ca colon [(L) sided]
- Coiled spring sing → Intussusception
- String of Kantor sign → Crohn's disease
- String sign → IHPS/ICTB
- Rams horn shape → stenotic disease due to scarring and fibrosis causing narrowing of gastric antrum and pylorus into a funnel
- Wind sock appearance → duodenal web/diverticulum.
- Hide bound appearance → scleroderma of intestine

Contd...

Benign		W (2.11)	Malignant	
•	Can show area gastricae in ulcer crater		Strong enhancement at the site of ulcer than adjacent wall on CECT	
	Normal peristalsis		Abnormal peristalsis	

^{**}Superficial erosions are till muscularis, mucosa \rightarrow mound of edema only if complete erosions

Gastritis

- Thick folds > 5 mm (most useful), [For H. Pylori Gastritis]
- Prominent area gastricae [most specific]-for H. Pylori gastritis
- Antral narrowing
- Inflammatory polyps

Gastric Striae

 Transverse folds impressions by gastric mascularis mucosa in c/o antral gastritis.

Emphysematous Gastritis

• It is due to acute gas forming infection

Gastric Emphysema

· Air in wall of stomach, without infection

Phlegmonous Gastritis

· If pan mural inflammation

Linitis Plastica

- Better appreciated on fluoroscopy than endoscopy:
- Causes
 - Adenocarcinoma
 - Diffuse scirrhous carcinoma [leather bottle appearance]
 - NHL [If adenopathy is bulky and also below renal hila and with splenomegaly]
 - Breast metastasis
 - Kaposi sarcoma

Important

**Presence of gastric varices in absence of esophageal varices is a sign of splenic vein thrombosis [due to pancreatitis/ca pancreas].

Important

**Marked irregular narrowing of antrum and Ist part of duodenum → Pseudopost Billroth I-appearance [Crohn's disease].

^{**}Trifoliate duodenum → chronic duodenal ulcer with scarring.

^{**}In barium study it is recommended do both prone and supine views to exclude anterior wall perforation.

Bull's Eye Lesions in

Stomach (due to central ulceration)

- Submucosal metastasis [MC-melanoma]
- Lymphoma
- Carcinoma breast, bronchus, pancreas
- Carcinoid
- Leiomyoma
- Kaposi sarcoma
- Ectopic pancreas [central dip due to rudimentary duct]

Rotation/Volvulus

Organoaxial rotation [more common]

- Axis along cardia and pylorus
- If horizontal originally then→Greater curvature up and lesser low (more common)
- If stomach vertically oriented \rightarrow (R) \rightarrow (L) shift
- · Mesentericoaxial (mainly traumatic)
 - Antropylorus at a higher level then fundus and cardia [known as → Upside down stomach]

Radiological Signs of Malabsorption on Barium

- Dilatation
- Rapid transit
- Flocculation of contrast [Snow flake-like deposits]
- · Segmentation of barium column
- · Fold thickening
- Excessive secretion
 - Causing dilution of contrast
 - Reduced mucosal coating

Other Barium Signs

- "Moulage sign"→Tube-like appearance of bowel seen in Crohn's disease
- Stacked coin appearance → In HSP due to submucosal hemorrhages
- Hide bound appearance → scleroderma
- Scalloped edges of sigmoid colon-pneumatosis intestinalis
- Saw tooth appearance → Diverticulosis
- String sing
 - Crohn's (of Kantor's)
 - TB
 - IHPS

Important

**Wilkie's SMA compression synd-If compression and dilatation of duodenum (transverse IIIrd part) present even on prone films.

Apple core sign Ca – ascending color – apple core sign on barium

studies

In a case of previous hemicolectomy due to CD, anastomosis is the most common site of recurrence.

Important

*Comb sign, mesenteric edema, layered wall T2 hyperintensity and lymph nodes.

Signs of active CD

Important

lleocecal Tuberculosis (MC site of intestinal TB)

- Mucosal fold thickening
- Ulcers (transverse/star shaped/circumferential [Crohn's disease have longitudinal ulcers]
- · Terminal ileum stricture
- · Funnelled contracture of cecum
- Fleischer sign/Inverted umbrella defect [due to thick, rigid, irregular IC-valve]
- Sterlein sign → rapid emptying of narrowed ileum in cecum
- Symmetrical annular napkin ring stenosis and widened ileocecal angle (N) ≤ 90° → it becomes obtuse)
- Amputated cecum → rigid, contracted, cone shaped retracted/pulled up cecum out of ileal fossa.
- String sign → on barium d/t narrowing of terminal ileum
- Goose neck appearance ileum hanging from fibrosed, pulled up cecum.
- · Purse string appearance of cecum

Inflammatory Bowel Diseases

- Crohn's disease → skip lesions
 - Aphthoid ulcers (barium sign) Fissure ulcers, abscess, fistula
 - Longitudinal ulcer along mesenteric border → characteristic sign
 - Cobblestoning → longitudinal and transverse ulcers separating intact mucosa
 - Strictures → Multiple strictures are virtually diagnostic of CD (string sign of Kantor if terminal ileum stricture)
 - Pseudodiverticula → d/t asymmetrical involvement of intestine [(n) intestine appears as pseudodiverticula in an otherwise sevely involved segment]
 - Inflammatory polyps not frequent in CD (seen as filling defects)
 - Thickening of wall → displacement of adjacent barium filed bowel loops [which is also due to fibro fatty proliferation of the peritoneal fat]
 - Stenosis + dilated proximal bowel loops
 - Adhesions
 - Enlarged Ileocecal valve

- CT enteroclysis/CT enterography → IOC
 - Stratification/target mural thickening of bowel wall unlike malignancy where the wall architecture get loss [active disease]
 - Comb sign due to ↑ vascularity/Halo sign due to submucosal edema [active disease]
- MRI → better to detect fistula or sinuses.

Ulcerative Colitis

- Granular mucosa [earliest change] on barium studies
- Toxic mega colon if transverse colon > 5.0 cm [As transverse colon is least dependent in supine position]
- Haustration always absent → if present it should not be because of toxic mega colon
- Collar button ulcers [on barium in profile view]
- Pseudopolyps
- Contiguous-No skip lesion
- Reflex/backwash ileitis
- Pipe stem colon [ahaustral]
- Presacral space [due to proliferation of perirectal fat]
- Instant Enema (If active disease → colon is almost always free of fecal matter → no need for bowel preparation before enema in such patients)

Causes of Aphthoid Ulcers (black mound of halo due to edema) on Barium Studies

- CD (not seen in UC)
- Amebiasis
- Tuberculosis
- Behcet's disease
- HIV-related infection

Sacculations

- CD [Pseudodiverticula]
- Ischemic colitis

Accordion sign

- · AIDS related ischemic colitis
- Severe edema due to cirrhosis
- · Pseudomembranous colitis

Lymphoma

Aneurysmal dilatation of bowel loops

Important

*Free perforation is rare in CD d/t chronic adhesions

*Mural thickening is more in CD than UC

Important

Crohn's diseases

Aphthoid ulcers [earliest change] Raspberry-/Rose thorn appearance due to deep ulcers.

**Montreal classification for Crohn's disease

Important

- Radiation colitis [due to endarteritis] > 4500 rad/45 gray
- Radiation enteritis → Mucosal tacking

Intussusception target sign

Important

**Hellmer sign → lucency b/w liver and abdominal wall due to fluid in ascites.

Important

Claw sign of intussusception on barium enema

Important

Soap Bubble appearance is seen in meconium ileus

Important

String of Bead: Three causes

- Angiography Fibromuscular dysplasia
- ERCP Chronic pancreatitis
- Plain abdominal radiograph -SBO

- Sandwich-like massive mesenteric lymphadenopathy
- Secondary deposits in RIF → narrowed loops in parallel configuration—Palisading

Ascariasis

- · Medusa head appearance
- Sphagetti appearance
- Bulls eye sign
- Impacted worm sign
- Inner/double tube sign
- Tubular filling defects on BaMFT

Intussusception

- Coiled spring sign-barium
- Target sign-USG (Image) + Hayfork sign-USG
- · Claw sign-barium
- Empty right iliac fossa
- Barium enema can be both therapeutic and diagnostic-usually not done
- Preferred T/t is ultrasound guided hydrostatic reduction

Hirschsprung's Disease

- Most common causes of neonatal colonic obstruction
- Characterized by a short segment of colonic aganglionosis
- Smaller calibre affected bowel with dilated normal proximal bowel (6.5 cm) mega rectum
- Most important sign is transition zone with reversal of recto sigmoid ratio (normally rectum is more dilated than sigmoid colon).

CURRENT STATUS

In situation of acute abdomen—supine abdomen and erect chest radiograph (after 10 min of standing are basic standard radiograph)

- Supine → with empty bladder, from diaphragm to hernial orifices which in practice means that the obturator foramen should be included.
- (L) Lateral decubitus
 –It can clarify if erect X-ray is confusing for free air (most sensitive)
- Erect abdomen is misleading to differentiate acute obstruction with ileus.

- Valid indications of radiography in (acute abdomen)
 - Suspected viscus perforation
 - Bowel obstruction
 - Bowel wall pattern [ischemia, colitis]
 - Intraabdominal foreign body.

Signs of Pneumoperitoneum

On supine radiograph

- Football sign (hydropneumoperitoneum)
- 2. Right UQ gas
 - Perihepatic
 - Subhepatic
 - Morison's pouch
 - Fissure for ligamentum teres
 - Triangular air
- Rigler's [double wall]—visualization of both sides of bowel wall (Pathognomonic) (Image)
 - Ligaments
 - Falciform [lig. teres]
 - Medial umbilical lig [inverted 'v' sign]
 - Gas under (R) and (L) hemi diaphragm may join in midline—cupola sign

On standing radiograph

- Gas under diaphragm
- Doge's cap sign

Pseudopneumoperitoneum

- Intestine b/w liver and diaphragm [Chilaiditi synd.] (image) (note the haustra of large bowel arrow)
- Subpulmonary pneumothorax
- Subphrenic abscess
- Curvilinear atelectasis
- Subdiaphragmatic fat
- Cysts in pneumatosis intestinalis
- Diaphragmatic irregularities/multiple humps

BOWEL OBSTRUCTION

- Acute gastric dilatation-paralytic-elderly-due to fluid and electrolyte disbalance.
- Paralytic ileus-peritonitis, post-op, metabolic, ischemic, renal failure, morphine In developed world MC cause of Small Bowel Obstruction → adhesions due to previous surgeries.

Important

Causes of Ca++ in Right Hypochondrium

- Gallstone
- Porcelain GB
- · Calcified (N) costal cartilage
- · Hepatic adenoma, hemangioma, abscess, metastasis, hydatid cyst
- · Calcification in kidney/stone
- · Phlebolith/fecolith

Important

Rigler's sign

Important

Important

Gas in soft tissue of (L) thigh-classical site for gas from a diverticular disease/perforation.

Pseudopneumoperitoneum [Chilaiditi synd.]

Important

Gas around liver in left lateral decubitus view

Important

Important

*Best projection to detect pnemoperitoneum is PA Chest X-ray-if patient, cannot get erect then left lateral decubitus view after 10 minutes in that position. In underdeveloped/developing world is strangulated hernia [3/4th cases].

Radiological Signs of SBO

- Obstruction small bowel → centrally placed bowel loops > 3.0 cm
- Transition zone → most reliable CT sign [dilated prox. and collapsed distal]
- Small bowel feces sign-[pathognomonic and help in identifying transition zone]
- String of beads-diagnostic of acute obstruction.
 (Small air bubbles along non-dependent wall)

Radiological Signs of Large Bowel Obstruction

- Peripherally Placed bowel loops > 5 cm with Haustra
- Imminent rupture of cecum > 9 cm diameter
- Air in rectum suggests paralytic ileus

CT Signs of a Closed Loop Obstruction

- Small bowel dilatation
- 'V' shaped or radial fluid-filled loops
- Mesenteric vessels converging toward point of obstruction
- Triangular loop with or without whirl or beak.
- Angulated or tethered loops on CT-adhesions
- Pseudo obstruction—elderly
- US/UK-Ca colon MC-for large bowel obstruction, diverticulitis—IInd MC cause.
 Underdeveloped → 85% by volvulus.

Sigmoid Volvulus

- Liver overlap sign → ahaustral sigmoid colon
- Dilated descending colon-[left flank overlap sign]
- Left pelvis-[pelvic overlap sign or inferior convergence]
- Volvulus apex above T10 on left-side below diaphragm
- Enema-hooked beak [bird of prey sign]
- (Screw pattern of mucosal folds at twist)
- Whirl sign-due to twisted bowel and mesentery

Cecal Volvulus (30-60 years) Younger Age

- 'x-marks the spot' sign-two overlapping transition at the site of twist
- Pole of cecum and appendix in (L) upper quadrant (if inversion)
- (L) side of colon is collapsed

Ischemic Colitis

- Splenic flexure and adjacent descending colon (MC)
- Submucosa gets thickened due to edema and hemorrhage
 - Thumb printing and functional obstruction with dilated proximal bowel loops

Colitis (IBD)

- · Inactive disease if formed feces.
- Extensive colitis-if absence of feces.
 - When haustra disappears → Ulcers have penetrated muscle layer.
 - Daily plain AXR- justified for follow-up
- Pseudomembranous colitis →
 - Thumb printing-transverse colon (MC)
 - Accordion sign.

Appendicitis-IOC-CECT

USG

- Appendix > 7 mm (USG) (> 6 mm) CT [wall to wall diameter]
- Appendicitis can cause generalized ileus
- On USG-noncompressible, aperistaltic, blind ending tubular structure in RHC arising from cecum
- Perforated appendix is compressible.
- CT-luminal contrast or air in the cecum pointing toward the obstructed origin of the appendix arrowhead sign.
- Focal cecal thickening due to edema at the origin of the appendix → cecal bar sign.
- In pediatric patients, USG is the preferred investigation for acute appendicitis.

Important

String of beads

- FMD on [angiography]
- Chronic pancreatitis (chain of lakes) [MRCP/ERCP]
- Small bowel obstruction [supine X-ray]

Important

USG is IOC in pediatric population or pregnant ladies. Cholecystitis – IOC-USG Calculus shows acoustic shadow (an USG artifact)

*In a c/o chronic intestinal bleedingdemonstration of persistent vitelline artery is a hallmark for angiographic disease of Meckel's diverticulum.

Important Diverticula on sigmoid colon

Important

Giant cyst formation in diverticular disease-pseudocyst with no epithelial lining \rightarrow can mimic duplication cyst.

Ischemia

Arterial

- Acute occlusive (thrombus) → Mural thickening, dilatation, nonenhancement, ascites (66%)
- Nonocclusive hypotension → Mural thickening, mucosal hyperenhancement ascites not common.

Venous Thrombosis

- Mural thickening + mucosal hyperenhancement, mesenteric stranding + vascular engorgement, ascites (> 70%)
- Ischemic colitis → thumb printing

Causes of Pneumatosis Intestinalis + Air in Portal/SM Veins

- Ischemia
- · Infective/Inflammation
- Asthma
- Neoplastic conditions

Progressive Systemic Sclerosis

- · Increased number of mucosal folds
- Wire spring/hide bound appearance
- Sacculations [pseudodiverticula]

Diverticula-Sigmoid Colon MC Site

- CT-most accurate in determining the severity of diverticulitis
- Saw tooth appearence on barium enema studies (arrow in image)
- Diverticula filled with diverticulolith [fecal matter] may appear hyperdense like a polyp.
 - Fistula formation-MC with bladder

Blunt Trauma Abdomen

- Gold std → DPL not done now a days
- IOC → CECT in stable patient
- FAST → It unstable and if time permits (Figure-fluid in Morrison's pouch)
- Laparotomy → If unstable

Gallstones → 90% lucent

- · Do not overlap spine on lateral X-ray
- If air in stone → Mercedes Benz sign
- IOC-USG → acoustic shadowing—also seen in renal stones
- WES complex [wall-echo shadow complex]
 [Fibrosed wall → stone (echo) → shadow] → d/t cholelithiasis and chronic cholecystitis
- Acute cholecystitis → [Tc99 HIDA best investigation]
- MRI- GB calculi seen as filling defect on T2W images (Figure)
- CBD stone → MRCP (IOC) → meniscus appearance.

Adenomyomatosis of Gallbladder

Generalized

- Pearl necklace GB (T2WMRI)
- Comet tail artefact (-USG) [d/t reverberation artifact b/w cholesterol crystals in RA Sinus [pathognomonic]
- String of beads sign in thick GB wall (T2WMRI)
 Localized–Fundal

Pancreatitis

- Acute pancreatitis diagnosed by clinical and lab parameters
- IOC for complication of acute pancreatitis → CECT
 - Necrosis which is most imp. prognostic criteria (Figure).

Diagnosis of Acute Pancreatitis (2-out of 3)

- Abdominal pain (typical)
- 2. Three fold or greater ↑ ↑in S. amylase or S lipase
- 3. Confirmatory findings on cross sectional imaging

CECT Findings in Acute Pancreatitis

- Bulky pancreas
- Ill-defined peripancreatic planes with loss of lobulations
- Peripancreatic fluid collections.

Best prognostic scoring by → CTSI (CT severity Index)

Important

Trauma-CECT is IOC

Angiography reserved for embolization of traumatic pseudoaneurysm or A.V. fistula.

Important

Comet tail sign is seen on CT in round atelectasis → Asbestosis

Important

Blunt trauma abdomen (fluid in Morrison's pouch)

Important

Features of Gallstone ileus

- · Ectopic calcified gallstone
- Signs of small intestinal obstruction
- Gas in the biliary tree

Important

Pseudocyst

X-ray

Sentinel loop/colon cut-off/duodenal ileus/mottled lucencies/gasless abdomen/Renal halo sign

Causes of Ca** in Pancreas

- Chronic alcoholic pancreatitis
- Hereditary
- Malnutrition
- Parathyroidism

Important

- IOC for Chronic pancreatitis → EUS > MRCP > ERCP
- · IOC for chronic calcific pancreatitis → NCCT
- · Chain of lakes: in chronic pancreatitis (ERCP/MRCP)

Periampullary Carcinoma

- Widened 'c' loop of duodenum
- Frost berg inverted '3' sign
- Double duct sign
- Antral pad sign in c/o ca head of pancreas.

Important

Necrosis in acute necrotic pancreatitis

- Acute pancreatitis . Renal halo sign
 - Gasless abdomen
 - Colon cut-off sign
 - · Sentinel loop sign
- Chronic pancreatitis
- Beaded/string of pearls/chain of lakes
- Rat tail/appearance
- · Nipping/narrowing of origins of side branches of MPD or CBD ± double duct sign

Calcific pancrea- · Double duct titis

- Scrambled egg
- Inverted 3 sign
- Rose thorning of II part of duodenum

Important

Colon cut-off sign

Causes of Air in Biliary Tract

- Due to fistula with GI tract
 - Trauma
 - Surgery
 - Malignancy
 - Duodenal ulcer
 - Gallstone ileus
- Emphysematous cholecystitis
- Reflux from duodenum
 - Passage of stone/ascariasis
 - Sphincterotomy/plasty

FOCAL LIVER LESION

- Very commonly encountered lesion on abdominal ultrasound.
- Ultrasound is a very good investigation to differentiate cystic lesion from solid lesion.
- Ultrasound is not very good in characterizing a solid lesion.
- Best investigation for characterization of a liver lesion is triphasic MRI.
- Usually biopsy is not required. It may be done in case of metastatic lesion to look for primary source.

Lesions	Classical triphasic CT/MRI findings
Hepatic cyst	Sharply demarcated wall, water density, non enhancing
Hemangioma	Peripheral filling in of contrast over time "Light Bulb Sign" on T2 MRI
Focal nodular hyperplasia (FNH)	Early filling in arterial phase with central filling defect (scar)
Hepatic adenoma	Variable, central changes due to hemorrhage often seen
Metastasis	Mostly multiple low attenuation lesions, rim enhancement without "filling in"
Abscess	Well demarcated hypodense areas with peripheral enhancement, may see gas
Hepatocellular car- cinoma (HCC)	Early arterial enhancement, fast washout, delayed fibrous capsule enhancement

X-ray Signs of Splenic Trauma

- · Obliteration of splenic outline (best)
- Loss of psoas outline
- Indenting gastric air bubble
- Fracture of lower ribs and elevation of (L) hemidiaphragm

Internal Hernias

(L) Paraduodenal (75%)—through landzert fossa at duodenojejunal junction bowel loops behind stomach and pancreas displacing inferior mesenteric vein anteriorly.

Important

Few important full forms:

- HIFU → High frequency ultrasound
- TACE → Transcatheter arterial chemoembolization
- FAST → Focused assessment by sonography for trauma
- ALARA → As low as reasonably achievable
- BIRADS → Breast imaging reporting and data system
- FLAIR → Fluid attenuated inversion recovery sequence

Important

Stag horn calculus

Important

Renal calculus on USG- acoustic shadow

Important

Amputated calyx- TB kidney

Important

Putty kidney

- (R) Paraduodenal \rightarrow [In cases of nonrotated bowel]-Through waldeyer's fossa \rightarrow behind SMA and inferior to IIIrd part of duodenum
- · Encapsulated small bowels in Rt mid-abdomen
- Ante displacement of (R) celiac vein
- Looping of small intestine around SMA

Renal Calculi -> 90% Radiopaque

NCCT is investigation of choice

Uric acid and xanthine stones are lucent renal calculi Ureteric stones overlap spine on lateral X-ray. Cysteine stones are poorly radiopaque due to sulfur

Ureteric Colic/Obstruction

- IOC for ureteric colic → NCCT KUB
- Acutely obstructed kidney → Increasingly dense nephrogram without or delayed contrast in PCS on IVP
- USG → acoustic shadow/twinkling artifact on color Doppler
- Chronic obstruction Hydronephrosis, No persistent nephrogram with poor pyelogram

Renal Tuberculosis

- *IOC for early renal TB → IVP/IVU (Feathery outline)
- For Chronic → CT
- MRI: No role
 - Predominantly for evaluation of nonfunctioning kidney.

X-ray

 Lobar distribution of calcification is specific for renal TB (calcification is rare in UB)

IVU

- Early features → loss of definition of minor calyx with feathery outline. (Moth eaten calyx)
 - Earlist to be picked by IVP
- Upward pointing renal pelvic calculi due to hiked up pelvis
- · Autonephrectomy/putty kidney
- Strictures with phantom calyx, amputated calyx
- Kinking of pelvis (Kerr's kink)
- Beaded and corkscrew ureter

- · Pipe stem ureter
- Caseocavernous type → enlarged sac like poorly functioning kidney
- Thimble bladder—contracted (without calcification)
- · Golf hole ureter on cystoscopy

Cystic Disease of Kidneys

- Cortical beak sign on CT → simple cyst → filling defect on IVP
- Swiss cheese/spider leg → IVP → PCKD
- Sentinel cyst → tubular obstruction by tumor
- Striated nephrogram → ARPKD → (potter type-I)
 [ANC USG-bilateral enlarged echogenic kidneys + oligohydramnios]
- Swiss cheese nephrogram
 - ADPKD
 - Medullary sponge kidney

Renal Hydatid

If contrast between ectocyst and pericyst \rightarrow of Renal hydatid \rightarrow Goblet of urine glass or Surraco's sign.

Crescent sign

Horseshoe Kidney

- Flower vase appearance on \rightarrow IVP
- IVP → medially projecting lower pole calyces → 'Hand shaking sign'
- More prone to → calculi/trauma/Wilm's tumor/ obstruction

Ureterocele

- Adder head/ cobra head → IVP
- Alternating distending and collapsing anechoic cyst at VUJ on—USG

Immediate Faint Persistent Nephrogram

- Chronic glomerular disease
- Acute glomerulonephritis
- · Renal vein thrombosis
- · Chronic severe ischemia

Swiss cheese nephrogram on IVPmedullary sponge kidney

Important

*An extracapsular rim of edema as hyperintensity on T2W MRI and hypoechoic on USG around kidneys in renal failure → kidney sweat sign

Important

*Chalice/Bregman's sign → TCC [Distal margin of soft tissue mass extending into the distended part of opacified ureter].

[Not seen in nonopaque calculus as ureter not distended distal to nonopaque calculi].

sign

Unilateral Delayed Nephrogram

- Obstructive uropathy
- ↓Renal blood flow due to Renal artery stenosis/RVT

Increasingly Dense Nephrogram

- Acute renal obstruction
- · Hypotension/dehydration
- Acute Papillary necrosis
- Renal ischemia
- MM/Myeloid
- Acute glomerular disease
- Intratubular obstruction
- · Acute Renal vein thrombosis

Immediate Dense Persistent Nephrogram B/L

- Acute tubular necrosis/obstruction
- · Severe inflammatory renal disease
- · Systemic hypotension

U/L

- Renal artery stenosis
- Renal vein thrombosis
- Urinary tract obstruction

Striated Nephrogram: Prominent nephrons seen extending into the medulla as medullary rays.

U/L

Obstructive nephrogram (acute)

U/L or B/L

- Pyelonephritis
- Polyarteritis nodosa (PAN)
- Trauma

B/L

- Medullary cystic kidney disease/sponge
- ARPKD

Cortical Rim Sign: Enhancement of only most peripheral rim of renal cortex:

- Acute cortical necrosis
- Renal infarction
- · Renal vein thrombosis
- ATN
- Acute arterial obstruction
- Severe hydronephrosis.

Nephrocalcinosis

Cortical	Medullary
 Acute cortical neurosis 	 Distal renal tubular acidosis
Alport's synd.	Hyperparathyroidism
Graft rejection	· Sarcoidosis/hypercalcemia
Hemolytic-uremic synd.	Medullary sponge kidney
Chronic glomerulone- phritis	Hyperoxaluria

Radionuclide

IOC for GFR	-	Tc ⁹⁹ DTPA (only glomerular filtration)
IOC for R. function	-	
IOC for scar/reflux nephropathy	_	
Screening for reno- vascular hypertension	-	captopril DTPA scanning
IOC for Renal artery stenosis		MR Angiography
Gold standard	-	Renal angiography

Medially Placed Ureters

B/L

- Retroperitoneal fibrosis
- Pelvic lipomatosis
- Abdominoperineal resection
- Ureterolysis

U/L

Retrocaval ureter

Duplex Pelvicalyceal System

Weigert-Meyer law

 Upper moiety drains lower and more medial than lower moiety in UB.

- Upper moiety more prone to ureterocele which is usually obstructive
- Lower moiety → VUR

**If ureters—fused distally → yo-yo reflux from one ureter to the other which is draining non-functioning/excreting moiety.

IOC for reflux (VUR)

MCU (Micturating cystourethrography)

urethrography)

For posterior urethra For anterior urethra

MCURGU (retrograde

For posterior Urethral Valve - MCU

Tumors

- Oncocytoma
 - Spoke wheel pattern on angiography however not characteristic:
- Angiomyolipoma
 - Fat containing lesion [CT attenuation-'- 50' to '-100' HU]
 - Associated with tuberous sclerosis

Wilms	Neuroblastoma
 Vascular displacement 	Encasement
· Does not cross midline	Crosses midline
Calcification rare	Calcification common
Pulmonary metastasis	Usually metastasize to bone
Necrotic areas	Usually solid

Renal Artery Stenosis

Signs of significant renal artery stenosis on Doppler

- Percentage of diameter stenosis > 70%
- Collaterals (most specific-Harrison)
- Systolic pressure gradient > 20 mm Hg across the lesion
- Poststenotic dilatation of the renal arteries with turbulent and reversed flow.

Direct Signs

- ↑Peak systolic velocity (> 150 cm/sec)
- Peak renal artery to aorta ratio (RAR) > 3.5
- Absence of blood flow during diastole.

Indirect Signs of Renal Artery-Stenosis

- Tardus parvus wave form in segmental renal arteries.
- · Loss of early systolic acceleration
- Acceleration time (AT) delay > 0.05–0.08 sec increased
- Reduced acceleration index (AI) [single most sensitive screening parameter]
- Reduced resistive index (RI) and pulsatility index (PI)

Painful Hematuria

- Stone (MC)
 - X-ray-KUB-Ist baseline investigation
 - NCCT IOC
 - USG Initial IOC

Painless Hematuria

- Malignancy
 - USG-initial baseline Investigation
 - IVU–Ist investigation
 - CECT (CT urography)-IOC

Child with UTI

- IVU and cystourethrography (first investigation)
- VCUG (voiding cystourethrography)-IOC for VUR

Obstructive Uropathy in Pregnant and Children

MR urography is preferred over IVU

IOC for pretransplant workup → angiography (MDCT > conventional)

Posterior urethral valve \rightarrow IOC -VCUG (key hole appearance)

Renal Papillary Necrosis

- Analgesic (acute)
- · DM, dehydration, diarrhea
- Shock
- Obstruction
- Sickle cell disease
- Alcohol
- Coagulopathy
- Trauma
- TB

- RVT
- Rejection

Imaging features:

- Ring-shaped calcification in sloughed papilla (X-ray)
- IVP (best)
 - Ball/egg in cup
 - Signet ring
 - Ring shadow
 - Club shaped/saccular calyx
 - Lobster claw sign
 - Filling defects in PCS
 - → Density of contrast material in nephrogram
 - Amputated calyx and formation of cavities

Acute Pyelonephritis

- Global/focal renal enlargement (IVU)
- Striated nephrogram (CT)
- Sloughed papilla/fungal ball (CT)

USG

- · Focal/diffuse enlargement with hypoechogenicity
- · Focal areas of hypoperfusion
- Perinephric fluid
- IOC in pregnant/pediatric patients

FEMALE PELVIS

MR imaging has become a valuable modality in the evaluation of the female pelvis. In many cases, it follows the performance of HSG or US. These cases include infertility and pelvic pain.

- Test of choice for local staging of cervical cancer and the evaluation of pain or disability in the pregnant patient.
- In the evaluation of advanced gynecologic cancers, it is usually a secondary choice with CT preferred.

Cervical incompetence

- USG is currently the investigation of choice for diagnosing cervical incompetence during pregnancy.
- The cervical length in normal pregnancy should measure more than 3 cm.

- The width of the cervical canal is by far the most reliable parameter to predict cervical incompetence and should measure less than 2 cm in the second trimester.
- If bulging of membranes into the cervical canal is seen, the prognosis is unfavorable.
- US criteria for diagnosing cervical incompetence have not been established in the nongravid patient.
- MRI offers the potential to diagnose cervical incompetence in the nonpregnant as well as the pregnant patient.

MRI Findings

- Shortening of the endocervical canal (less than 3 cm)
- Widening of the internal cervical os (greater than 4 mm)
- Asymmetric widening of the endocervical canal
- Thinning or absence of the low signal intensity cervical stroma.

Adenomyosis of Uterus

TVS

- · Poorly defined hypoechoic myometrium
- Heterogenous myometrial echotexture
- Assymmetrically thickened myometrial wall
- Poor definition of endomyometrial junction
- Scattered small (<5 mm) myometrial cysts.

MRI

- Ill defined poorly marginated low signal intensity area
- Thickened endomyometrial junction >12 mm
- Multiple scattered small T2W hyperintense cysts.

Corpus Luteal Cysts

 Thickened hyperechoic (due to higher fat) crenulated wall showing increased peripheral vascularity on color Doppler.

Hemorrhagic Cyst

- · Fish net appearance of the cysts on USG
- Hyperintense signal on both T1W and T2W images of internal contents

Endometrial Cysts

 T1W hyperintense signal which shows shading on T2W images. [d/t old or bleed of various ages]

Polycystic Ovarian Disease

 Bilateral ovarian enlargement with multiple (10 or more) peripherally arranged small cysts (2–8 mm) giving string of pearls appearance on TVS/MRI

Hydrosalpinx

- · Dilated tube with incomplete septae
- Cogwheel sign
- Beads on a string sign

Ovarian Torsion

- USG with Doppler initial investigation of choice
- · Unilateral ovarian enlargement
- Edematous ovary with multiple small cystic structures at the periphery
- · Small amount of fluid in pouch of douglas
- Ovary has a dual blood supply and torsion can lead partial loss of blood flow with absent systolic spike/ peak
- Arterial flow may be present in non viable ovaries but absent venous flow may be sensitive of non viability.

ANC

1st trimester scan- for

- Confirmation of pregnancy
- Intra uterine or extrauterine (ectopic)
- No of pregnancies
- · Estimation of gestation age
- · Adnexal/uterine pathologies
- · Viability of fetus

TVS is the method of choice; more accurate and sensitive than transabdominal scan due to use of higher frequency probe.

Crown rump length is the most accurate single parameter for the assessment of gestational age in first trimester. Earliest congenital anomaly to be detected on ANC USG- Anencephaly (8–10 weeks)- absent ossification of frontal bone.

Exencephaly- brain outside skull (14 weeks)

Routine use of Doppler is avoided although used to assess foetal or maternal complications like ectopic pregnancy and IUGR.

Ectopic pregnancy

Failure to double the level of -beta HCG in 48 hours and lower levels of B-HCG as compared to gestational age.

USG Features of Ectopic Pregnancy

- Heterogenous/complex adnexal mass representing ectopic gestational sac or hematoma separate from the ovary (Most common finding)
- Doppler shows a ring of fire due to high velocity, low impedence flow compatible with placental flow
- Tubal ring- extrauterine G sac with trophoblastic tissue
- Free fluid in pouch of douglas
- Doughnut/bagel sign- hyperechoic rim surrounding the gestational sac
- Pseudo sac in the endometrial cavity containing fluid and echogenic areas
- · Decidual reaction in the endometrial cavity.

2nd Trimester Scan/Anomaly Scan-18–20 Weeks

- For gross congenital anomalies and structural/ anatomical defects and placental localization
- BPD is most accurate single parameter however multiple parameter assessment is the best and most accurate for dating in 2–3rd trimester.

IUGR (Intrauterine Growth Retardation)

- · Doppler is IOC to assess IUGR
- Early diastolic notching is abnormal after 22 weeks of gestation with gradual reduction in diastolic flow with S/D (systolic/diastolic) ration > 3 suggests IUGR [Normal is <2.5]
- Absent diastolic flow is associated with high mortality rate

Important				
	TVS	TAS		
G. Sac	4 + wks	5 + wks		
CA	5 + wks	6 + wks		

- Reversal of diastolic flow is associated with worst fetal outcome
- Increased diastolic flow or reduced S/D ratio of cerebral arteries is an indicator of brain sparing IUGR.

Imaging of Male Genital System

Scrotum

Epididymitis- orchitis

- Prehan sign- pain relieved when testes are elevated over pubic symphysis
- USG with Doppler- IOC
- Enlarged hypoechoic epididymis/testis (hyperechoic if hemorrhage)
- Indirect signs of inflammation like- reactive hydrocoele or pyocele, scrotal wall thickening
- Increased number and concentration of identifiable vessels with high flow

Testicular Torsion

- Anomalous suspension of testis by a long stalk of spermatic cord (bell and clapper phenomenon)
- USG- first investigation with Doppler being IOC
- Testicular morphology may be normal if done immediately
- Testicular swelling and decreased echogenecity most common findings at 4–6 hours duration
- Heterogenous echotexture due to hemorrhage and infarction
- Reduced or absent blood flow on Doppler.
- Presence of color on power Doppler in a patient with clinical manifestations – does not exclude torsion
- Torsion of appendix testis- blue dot sign through overlying skin.
- Reversal of flow in diastole is suggestive of venous infarction.

Carcinoma Prostate

- Location: Peripheral zone 70%, transition zone 20% and central 10%.
- Most important factor affecting prognosis/choice of treatment is presence or absence of extracapsular extension.
- TRUS is most widely used imaging modality for local staging.

- Small prostatic cancer usually appears hypoechoic because of closely packed cells.
- Secondary signs like glandular asymmetry and capsular bulging.
- 3D MR spectroscopy (increased choline and decreased citrate levels) + Endorectal MR imaging increase accuracy in detecting and staging of local and extracapsular extension of prostate carcinoma.
- Pathologically: adults (adenocarcinoma); Children (rhabdomyosarcoma)

Classic Imaging Appearance

- TRUS is most frequently used to assess the primary tumor, but no consistent finding predicts cancer with certainty.
- · TRUS is used primarily to direct prostate biopsies.
- Computed tomography (CT) scans lack sensitivity and specificity to detect extraprostatic extension and are inferior to magnetic resonance imaging (MRI) in visualization of lymph nodes.
- T2WI: Decrease signal in a normally high signal peripheral zone.

MRI is IOC for Preoperative Staging of Prostatic Cancer

- MRI specificity is improved with an endorectal coil and aids in planning radiation therapy. T1-weighted images demonstrate the periprostatic fat, periprostatic venous plexus, perivesicular tissues, lymph nodes, and bone marrow. T2-weighted images demonstrate the internal architecture of the prostate and seminal vesicles.
- MR spectroscopy is also helpful in identification of malignancy identified by loss of citrate peak [seen in normal gland] and identification of choline peak.
- Radionuclide bone scans are used to evaluate spread to osseous sites.

Spermatic Venography is usefully employed in localisation of undescended testis if this is not identified using cross-sectional imaging. Now for a young man with primary infertility, low volume, fructose negative ejaculate, pathology is most likely to be in seminal vesicles, ejaculatory duct or vas.

Transrectal Ultrasonography (TRUS) is an excellent technique for demonstrating seminal vesicle anatomy and finding ejaculatory duct pathologies.

QUESTIONS

- Which of the following is not seen on ultrasound in acute pyelonephritis?
 - a. Grossly enlarged kidney
 - b. Focal area of hypoechogenicity
 - Perinephric collection (pus in the perinephric space)
 - d. Increased vascularity
- On barium contrast radiography, which among the following is false:
 - a. Ileum is featureless
 - b. Colon has haustrations
 - c. Jejunum is feathery
 - d. Distal part of duodenum has a cap
- 3. Central dot sign is seen in:
 - a. Primary sclerosing cholangitis
 - b. Liver hamartoma
 - c. Caroli's disease
 - d. Polycystic liver disease
- 4. The radiological procedure for studying vesico-ureteric reflux is:
 - a. Ascending pyelogram
 - b. Cystogram
 - c. Intravenous pyelogram
 - d. Micturating cystourethrogram
- 5. Which of the following is true regarding the principle of use of MRCP?
 - Intraluminal dye is used to create the three-dimensional view of the structures
 - b. Dye is instilled percutaneously first, then MRI is used
 - Use of heavily T2-weighted image without contrast to create the three-dimensional image of the biliary tree using MIP algorithm
 - d. Use of systemic gadolinium as a contrast agent to create the threedimensional image of the biliary tree

- 6. Micturating cystourethrography is used in the diagnosis of:
 - Vesicoureteric reflex and posterior urethral valve
 - b. Rupture urethra
 - c. Stricture urethra
 - d. Ca of the bladder
- Investigation of choice in small renal calculi:
 - a. Low dose non-enhanced CT
 - b. High dose non-enhanced CT
 - c. Low dose enhanced CT
 - d. High dose enhanced CT
- Distribution of functional renal tissue is seen by:
 - a. Dimercaptosuccinic acid (DMSA)
 - b. Diethylene triamine penta-acetic acid (DTPA)
 - Mercaptoacetyle triglycine 3 (MAG3) - Tc99
 - d. I 123 iodocholesterol
- On X-ray, small bowel can be differentiated by large bowel by having:
 - a. String of beads sign
 - b. Haustrations
 - Peripherally placed concave coil of intestine
 - d. Air fluid level
 - e. Valvulae conniventes
- Renal agent used for assessing cortical scarring:
 - a. TC-99 m DTPA
 - b. TC-99 m DMSA
 - c. TC-99 m Glucohepatanate
 - d. 1-131- Hippuran
- For suspected ureteric calculus, the modality of choice is:
 - a. Noncontrast CT
 - b. Ultrasonography
 - c. X-ray KUB
 - d. Cystoscopy

- 12. Which one of the following imaging modalities strive for evaluation of extra-adrenal pheochromocytoma?
 - a. Ultrasound
 - b. CT
 - c. MRI
 - d. MIBG scan
- 13. For renal stone, diagnosis is not done by:
 - a. IVP
- b. MRI
- c. PET-scan
- d. CT-scan
- 14. Of the following imaging modality is most sensitive investigation of choice to detect early renal tuberculosis:
 - a. Intravenous urography
 - b. Ultrasound
 - c. Computed tomography
 - d. Magnetic resonance imaging
- 15. Posterior urethra is best visualized by:
 - a. Static cystogram
 - b. Retrograde urethrogram
 - c. Voiding cystogram
 - d. Cr cystogram
- 16. Radiation exposure is least in the following procedure:
 - a. Micturating cystourethrogram
 - b. IVP
 - c. Bilateral nephrostogram
 - d. Spiral CT for stones
- 17. All of the following form radiolucent stones except:
 - a. Xanthine
 - b. Cysteine
 - c. Indinavir associated stones
 - d. Allopurinol associated stones
- 18. Most sensitive and specific investigation for diagnosis of renovascular hypertension:
 - a. MRI
 - b. Captopril-enhanced radionuclide scan

- c. Spiral CT angiography
- d. Catheter angiography
- Abdominal ultrasonography in a 3-year-old boy shows a solid circumscribed hypoechoic renal mass. Most likely diagnosis is:
 - a. Wilms' tumor
 - b. Renal cell carcinoma
 - c. Mesoblastic nephroma
 - d. Oncocytoma
- 20. Which of the following is not an appropriate investigation for anterior urethral stricture?
 - a. Magnetic resonance imaging
 - b. Retrograde urethrogram
 - c. Micturating cystourethrogram
 - d. High-frequency ultrasound
- Transrectal ultrasonography in carcinoma prostate is most useful for:
 - a. Guided prostatic biopsies
 - b. Seminal vesicle involvement
 - c. Measurement of prostatic volume
 - d. To detect hypoechoic area
- 22. Papillary necrosis features are all except:
 - a. Egg in cup
 - b. Hyperdense nephrogram
 - c. Calyceal horns
 - d. Ring shadows
- 23. The most important sign of significance of renal artery stenosis on an angiogram is:
 - a. A percentage diameter stenosis >70%
 - b. Presence of collaterals
 - c. Stenosis > 50%
 - d. Thrombosed renal artery
- 24. Dense persistent renogram is obtained by:
 - a. Dehydrating the patient
 - Increasing the dose of contrast media
 - c. Rapid (bolus) injection of dye
 - d. Using nonionic media

- 25. Investigation of choice in diffuse esophageal spasm is:
 - a. Manometry
 - b. Esophagoscopy
 - c. Barium examination showing tertiary contractions
 - d. CT thorax
- 26. Double bubble sign with air shadows absent in distal bowel coils on X-ray abdomen is characteristic of:
 - a. Duodenal webs
 - b. Duodenal atresia
 - c. GIPH
 - d. Ileal atresia
- 27. Carman's meniscus sign is diagnostic of:
 - a. Peptic ulcer
 - b. Cholecystitis
 - c. Meconium ileus
 - d. Carcinoma of stomach
- 28. Trifoliate appearance is seen in:
 - a. Peptic ulcer
 - b. Pyloric stenosis
 - c. Carcinomal head of pancreas
 - d. Periampullary carcinoma
- 29. X-ray feature of pyloric stenosis is:
 - a. Single bubble appearance
 - b. Double bubble appearance
 - c. Triple bubble appearance
 - d. Multiple air fluid levels
- 30. String sign is seen in:
 - a. Crohn's disease
 - b. TB of the ileocaecal region
 - Idiopathic hypertrophic pyloric stenosis
 - d. All of the above
- 31. "Coffee bean" sign is seen in:
 - a. Intussusception
 - b. Bowel ischemia
 - c. Sigmoid volvulus
 - d. Congenital hypertrophic pyloric stenosis

- 32. Triad of vomiting, abdominal distension and string of beads sign on abdominal X-ray is typically suggestive of:
 - a. Duodenal atresia
 - b. Small bowel obstruction
 - c. Large bowel obstruction
 - d. Gastric volvulus
- 33. String sign of Kantor is seen in:
 - a. Crohn's disease
 - b. Ulcerative collitis
 - c. TB
 - d. Carcinoma
- 34. lleocecal tuberculosis presents with all except:
 - Rapid emptying of narrowed terminal ileum
 - b. Inverted umbrella sign
 - c. Stellate ulcer with elevated margins
 - d. Longitudinal ulcers are more common
- 35. Following are common features of malignant gastric ulcer on barium meal, except:
 - a. Location on the greater curvature
 - b. Carman's meniscus sign
 - Radiating folds which do not reach the edge of the ulcer
 - d. Lesser curvature ulcer with a nodular rim
- Findings of pyloric stenosis on USG are all except:
 - a. Accuracy 95%
 - b. High gastric-residue
 - c. Segment length > 16 mm
 - d. Thickness of muscle wall > 4 mm
- 37. A newborn presenting with intestinal obstruction. Abdominal on X-ray multiple air fluid levels are seen. The diagnosis is most likely to be:
 - a. Pyloric obstruction
 - b. Duodenal atresia
 - c. IIeal atresia
 - d. Lads's bands

- 38. The following are radiological features of sigmoid volvolus except:
 - a. Inverted U-shaped bowel loop
 - b. Liver overlap sign
 - c. Bird of prey
 - d. Cupola sign
- Radiological signs of Crohn's disease:
 - a. String sign of Kantor
 - b. Pipestem colon
 - c. Pseudopolyp
 - d. Backwash ileitis
- 40. Lead pipe appearance is seen in:
 - a. Crohn's disease
 - b. Ulcerative colitis
 - c. Schistosomiasis
 - d. Carcinoma colon
- 41. All of the following are diagnostic barium follow-through features of ileocecal tuberculosis except:
 - a. Apple-core appearance
 - b. Pulled up contracted cecum
 - c. Widening of ileocecal angle
 - d. Strictures involving terminal ileum
- 42. Following are features of ischemic colitis except:
 - a. Thumb printing
 - b. Serrated mucosa
 - c. Increased mucosal fold thickness
 - d. Dilution of barium
- 43. The best view to visualize minimum pneumoperitoneum is:
 - a. AP view of abdomen
 - b. Erect film of abdomen
 - c. Rt lateral decubitus with horizontal beam
 - d. Lt lateral decubitus with horizontal beam
- 44. In case of suspected perforation which view is the best:
 - a. Erect
 - b. Supine
 - c. Lateral decubitus
 - d. None

- 45. Radiological feature of ischemic colitis is:
 - a. Saw-toothing
 - b. Craggy popcorn appearance
 - c. Thumb printing
 - d. Corkscrew appearance
- Feathery appearance in jejunum is due to:
 - Valvulae conniventes
 - b. Haustrations
 - c. Luminal gas
 - d. Vascular network
- 47. Which among the following is false regarding small bowel appearance on abdominal radiograph?
 - a. Valvulae conniventes are present
 - b. Peripheral distribution
 - c. Radius of curvature is small
 - d. Solid faces are absent
- 48. Small intestine in intestinal obstruction is distinguished radiologically from large intestine by:
 - a. Haustration
 - b. Valvulae conniventes
 - c. Cannot be distinguished
 - d. None
- Soap bubble appearance in X-ray is seen in:
 - a. Multiple cystic kidney
 - b. Neuroblastoma
 - c. Cystic lymphangiectasis
 - d. Meconium ileus
- 50. Which among the following is false regarding need of Supine chest radiograph in the abdominal pathology?
 - For showing presence of a small pneumoperitoneum
 - A number of chest conditions can present as acute abdominal condition
 - Acute abdominal condition may be complicated by the chest pathology
 - d. Even when the chest radiograph is normal, it acts as a most valuable baseline.

- 51. Free gas in abdomen (under the diaphragm) can be best diagnosed by which X-ray?
 - a. Standing
 - b. Right lateral recumbent view
 - c. Left lateral recumbent view
 - d. Sitting position
- 52. Cupola sign:
 - Radiological finding in supine posture for pneumoperitoneum
 - b. Radiological finding in supine posture for pneumothorax
 - c. Air in Morrison's pouch
 - d. Both walls of bowel is seen
- 53. Typical "saw-tooth" colon on barium enema is seen with:
 - a. Colonic diverticulosis
 - b. Colonic volvulus
 - c. Colonic carcinoma
 - d. Ulcerative colitis
- 54. Chain-of-lake appearance ERCP is seen in:
 - a. Acute pancreatitis
 - b. Chronic pancreatitis
 - c. Carcinoma pancreas
 - d. Ductal adenoma
- 55. Solitary hypoechoic lesion of the liver without septate or debris is most likely to be:
 - a. Hydatid cyst
 - b. Caroli's disease
 - c. Liver abscess
 - d. Simple cyst
- 56. "Hat sign" on double contrast barium enema is seen in:
 - a. Ulcer
 - b. Polyp
 - c. Carcinoma
 - d. Diverticulum
- 57. Couinaud's segments are used to divide which organ:
 - a. Liver
- b. Lung
- c. Spleen
- d. Kidney

- 58. A 22-year-old man presents with a solitary 2 cm space-occupying lesion of mixed echogenicity in the right lobe of liver on ultrasound examination. The rest of the liver is normal. Which of the following tests should be done next?
 - Ultrasound-guided biopsy of the lesion
 - b. Hepatic scintigraphy
 - c. Hepatic angiography
 - d. Contrast-enhanced CT scan of the liver
- 59. Which one of the following hepatic lesions can be diagnosed with high accuracy by using nuclear imaging?
 - a. Hepatocellular carcinoma
 - b. Hepatic adenoma
 - c. Focal nodular hyperplasia
 - d. Cholangiocarcinoma
- 60. CT findings of acute pancreatitis are all except:
 - a. Dilation of pancreatic duct
 - b. Fuzzy outline of pancreas
 - c. Peripancreatic fluid collection
 - d. Edematous pancreas
- 61. According to Couinaud's classification of functional segments of liver, which of the following is segment IV of liver?
 - a. Left lobe b.
- b. Right lobe
 - c. Caudate lobe d. Quadrate lobe
- 62. Radiological signs of acute pancreatitis include the following except:
 - Colon cut-off sign
 - b. Cullen's sign
 - c. Renal halo sign
 - d. Sentinel loop sign
- 63. CT findings of acute pancreatitis are:
 - a. Fuzzy outline of pancreas
 - c. USG has replaced it
 - c. Dye used is telepaque
 - d. All of the above

- 64. Colon cut-off sign is seen in:
 - a. Acute pancreatitis
 - b. Diverticulitis
 - c. Appendicitis
 - d. Carcinoma colon
- 65. Widening of the C loop in X-ray is diagnostic of:
 - a. Chronic pancreatitis
 - b. Carcinoma head of pancreas
 - c. Periampullary carcinoma
 - d. Calculi in the ampulla of Vater
- 66. "Spongy appearance" with central sunburst calcification is seen in:
 - a. Pancreatic adenocarcinoma
 - b. Mucinous cyst adenocarcinomas
 - c. Somatostatinoma
 - d. Serous cystadenoma
- 67. Most sensitive investigation for pancreatic carcinoma is:
 - a. Angiography b. ERCP
 - c. Ultrasound d. CT scan
- 68. Investigation of choice for small intestine tumor:
 - a. Ba followthrough
 - b. Echo
 - c. X-ray abdomen
 - d. CT scan with contrast
- 69. Contrast used in barium enema is:
 - a. Barium oxide
 - b. Barium sulfide
 - c. Barium sulfate
 - d. Lead sulfate
- 70. A patient complains of epigastric pain, radiating to back off and on. The investigation of choice is:
 - a. MRI
 - b. CTscan
 - c. USG
 - d. Radionucleotide scan
- 71. Investigation of choice for gallstone:
 - a. X-ray
 - b. USG
 - c. Cholecystography
 - d. CT scan

- 72. The investigation of choice for acute cholecystitis is:
 - a. USG
- b. HIDA-scan
- c. CT-scan
- d. X-ray
- 73. Which is not required for visualization of gallbladder in oral cholecystography?
 - a. Functioning liver
 - b. Motor mechanisms of gallbladder
 - c. Patency of cystic duct
 - d. Ability to absorb water
- 74. Investigation of choice in obstructive jaundice is:
 - a. ERCP
- b. USG
- c. Cholecystography
- d. Laparoscopy
- 75. Minimal ascites can be best detected by:
 - a. USG
 - b. Plain X-ray abdomen
 - c. MRI
 - d. CT scan
- Most common investigation done for obstructive jaundice:
 - a. CT scan
- b. USG
- c. X-ray
- d. ERCP
- 77. Focal and diffuse thickening of gallbladder wall with high amplitude reflections and 'comet tail' artifacts on USG suggest the diagnosis of:
 - a. Xanthogranulomatous cholecystitis
 - b. Carcinoma of gallbladder
 - c. Adenomyomatosis
 - d. Cholesterolosis
- 78. Which of the following is not a diagnostic feature of gallstone ileus in plain abdominal radiograph?
 - a. Ectopic calcified gallstone
 - b. Stone < 2.5 cm size in the intestine
 - c. Signs of small intestinal obstruction
 - d. Gas in the biliary tree

- 79. Air in biliary tract is seen in all except:
 - a. Gallstone ileus
 - b. Sclerosing cholangitis
 - c. Carcinoma gallbladder
 - d. Endoscopic papillotomy
- 80. Computed tomography (CT scan) is least accurate for diagnosis of:
 - a. Aneurysm in the hepatic artery
 - b. Lymph node in the para-aortic region
 - c. Mass in the tail of pancreas
 - d. Gallstones
- 81. Investigation of choice for recurrent GIST:
 - a. MIBG
- b. PET CT
- c. MRI
- d. CECT
- 82. Techetium-99 scan is used for diagnosis of:
 - a. Meckel's diverticulum
 - b. Appendix
 - c. Volvulus
 - d. Obstruction
- 83. Best imaging modality for neuroendocrinal tumors:
 - a. PET
 - b. CECT
 - c. Radionucleotide scan
 - d. MRI with gadolinium scan
- 84. Protein-losing enteropathy diagnosis, all used except?
 - a. Tc albumin
 - b. Tc dextran
 - c. In transferrin
 - d. Tc seclosumab
- 85. A dense persistent nephrogram may be seen in all of the following except:
 - a. Acute ureteral obstruction
 - b. Systemic hypertension
 - Severe hydronephrosis
 - d. Dehydration

- 86. Calcific hepatic metastases are seen in:
 - a. Adenocarcinoma of the colon
 - b. Carcinoid tumors
 - c. Renal cell carcinoma
 - d. Lymphoma
- 87. For the evaluation of blunt abdominal trauma, which of the following imaging modalities is ideal?
 - a. Ultrasonography
 - b. Computed tomography
 - c. IVP
 - d. MRI
- 88. USG is sensitive in:
 - a. Ureteric colic
 - b. Gallstone
 - c. Appendicitis
 - d. Pancreatic pathology
- 89. Investigation of choice for diagnosis of splenic rupture:
 - a. Peritoneal lavage
 - b. Ultrasound
 - c. CT scan
 - d. MRI
- 90. Which of the following agents is used to measure glomerular filtration rate (GFR)?
 - a. Iodohippurate
 - b. Tc99m-DTPA
 - c. Tc99m-MAG3
 - d. Tc99m-DMSA
- The investigation of choice for Renal Scarring defect in kidney is:
 - a. Tc99 DMSA scan
 - b. DTPA scan
 - c. DEXA scan
 - d. MCU
- 92. A patient presents with acute renal failure and anuria. The USG is normal. Which of the following investigations will give the best information regarding renal function?
 - a. Intravenous pyelogram
 - b. Retrograde pyelography

- c. Antegrade pyelography
- d. DTPA scan
- 93. A patient presented with ARF with complete anuria but a normal ultrasound. Next investigation is:
 - a. IVP
 - b. Antegrade pyelography
 - c. Retrograde pyelography
 - d. Radiorenogram
- 94. A dense renogram is obtained by:
 - a. Dehydrating the patient
 - Increasing the dose of contrast media
 - c. Rapid (Bolus) injection of dye
 - d. Using nonionic media
- 95. Nonvisualization of kidney in excretory urogram is seen in:
 - a. Duplication
 - b. Renal vein thrombosis
 - c. Hydronephrosis
 - d. Hypoplasia
- 96. 'Stipple sign' in transitional cell carcinoma of the renal collecting system is best demonstrated by:
 - a. Intravenous urography
 - b. Retrograde pyeloureterography
 - c. Radionuclide scan
 - d. Ultrasound scan
- 97. "Adder-head" appearance on voiding cystourethrogram in bladder is feature of:
 - a. Horse-shoe kidney
 - b. VUR
 - c. Ureterocele
 - d. Carcinoma of bladder
- 98. Cobra head deformity is characteristic of:
 - a. Posterior urethral valve
 - b. Ureterocele
 - c. Bladder tumor
 - d. Cystitis

99. IVP is contraindicated in:

- a. Multiple myeloma
- b. Kidney stones
- c. Renal cyst
- d. Transplanted kidney
- 100. Screening of renovascular hypertension is done by:
 - a. MRI
 - b. Captopril-enhanced radionuclide scan
 - c. Spiral CT scan
 - d. Duplex-Doppler flow study
- 101. The investigation of choice for imaging of urinary tract tuberculosis is:
 - a. Plain X-ray
 - b. Intravenous urography
 - c. Ultrasound
 - d. Computed tomography
- 102. Spider leg appearance is found in:
 - a. Polycystic kidney
 - b. Pyelonephritis
 - c. Hydronephrosis
 - d. Renal artery stenosis
- 103. Tear-drop bladder is seen in:
 - a. Pelvic abscess
 - b. Pelvic lipomatosis
 - c. Bladder rupture
 - d. All of the above
- 104. Renal tuberculosis can be diagnosed earliest by:
 - a. CTscan
 - b. IVP
 - c. Angiography
 - d. USG
- 105. Hypoechoic lesion within prostate in USG is seen in:
 - a. Adenocarcinoma
 - b. Normal prostate tissue
 - c. Infertility
 - d. Urethral obstruction
 - e. BPH

- 106. Most accurate assessment of gestational age by USG is done by:
 - a. Femur length
 - b. Gestational sac size
 - c. Menstrual history
 - d. Crown rump length
- 107. Molar pregnancy can be best diagnosed by:
 - a. Clinical history and examination
 - b. Ultrasound study
 - c. Laparoscopy
 - d. CT Scan
- 108. USG can detect gestation sac earliest at:
 - a. 5-6 weeks of gestation
 - b. 7-8 weeks of gestation
 - c. 10 weeks of gestation
 - d. 12 weeks of gestation
- 109. The investigation of choice for an ectopic pregnancy is:
 - a. CT scan
 - b. Transvaginal USG
 - c. Serum hCG levels
 - d. Crown rump length
- 110. Earliest sign of fetal life is best detected by:
 - a. X-ray
 - b. Fetoscopy
 - c. Real time USG
 - d. Doppler
- 111. Parameters used to estimate gestational age in last TM:
 - a. CR length
 - Abdominal circumference suggestive of
 - c. BPD
 - d. Femur length
- 112. In second trimester of pregnancy, the diagnosis of IUGR can be best made of by assessing which of the following parameters:
 - a. HC
- b. AC
- c. CRL
- d. BPD

- 113. Which of the following congenital malformations of the fetus can be diagnosed in first trimester by ultrasound?
 - a. Anencephaly
 - b. Inencephaly
 - c. Microcephaly
 - d. Holoprosencephaly
- 114. Anencephaly can be diagnosed by USG at:
 - a. 10-12 weeks of gestation
 - b. 14-18 weeks of gestation
 - c. 20-24 weeks of gestation
 - d. 24-28 weeks of gestation
- 115. Ultrasonography of umbilical artery is done to know about:
 - a. Heartbeat
 - b. Gestational age
 - c. Fetal weight
 - d. Fetal maturity/growth
- 116. True about antenatal Doppler analysis is all except:
 - Reduction in end diastolic flow is associated with poor outcome
 - b. Reduction of EDF is associated with IUGR
 - In normal gestation placental resistance is high
 - d. S/D ratio is high in IUGR
 - Investigation of choice in pregnancy
- 117. USG done at 18-20 weeks mainly to:
 - a. Detect fetal abnormality
 - b. Determine sex
 - c. Estimate liquo
 - d. Determine maturity
- 118. All are signs/features of ectopic pregnancy on USG except:
 - a. Pseudosac
 - b. Hyperechoic rim
 - c. Adnexal mass
 - d. Echogenic mass with multicystic spaces within endometrial cavity

- 119. Ectopic pregnancy, characteristic finding in USG is:
 - a. Absence of gestational sac in uterus
 - b. Complex adnexal mass
 - c. Resistance in color Doppler
 - d. Free fluid in peritoneal cavity

120. USG can diagnose all except:

- a. Anencephaly
- b. Neural tube defect
- c. Placenta previa
- d. Down's syndrome

121. On USG, finding of cystic hygroma in fetus is suggestive of:

- a. Down's syndrome
- b. Marphan's syndrome
- c. Turner's syndrome
- d. Klinefelter's syndrome

122. What is least useful as diagnostic procedure in case of acute hematemesis?

- a. Barium meal
- b. Endoscopy
- c. Gastric content aspiration
- d. Angiography

123. Following are common features of malignant gastric ulcer on Barium meal except:

- a. Location on the greater curvature
- b. Carman's meniscus sign
- c. Radiating folds which do not reach the edge of the ulcer
- d. Lesser curvature ulcer with a nodular rim

124. Gasless abdomen is a feature of:

- a. High obstruction
- b. Acute pancreatitis
- c. Congenital diaphragmatic hernia
- d. All of the above

125. Widening of C loop of duodenum is a feature of:

- a. Pancreatic head growth
- b. Carcinoma stomach

- c. Splenic involvement
- d. Involvement of upper right renal pole

126. X-ray appearance of CBD stone on cholangiography is:

- a. Meniscus appearance
- b. Sudden cut-off
- c. Smooth tapering
- d. Eccentric occlusion
- 127. A newborn baby has not passed meconium for 48 hours since birth. She has vomiting and distension of abdomen. The most appropriate investigation for evaluation would be:
 - a. Anorectal manometry
 - b. Rectal biopsy
 - c. Lower GI contrast study
 - d. Trypsin estimation

128. Papillary necrosis features are all except:

- a. Egg in cup
- b. Hyperdense nephrogram
- c. Calyceal horns
- d. Ring shadows

129. Which of the following regarding antenatal assessments of umbilical arteries by color Doppler study is TRUE?

- a. There is decreased S/D ratio in smoker and nicotine-abusing pregnant females
- The reduced diastolic flow at term indicates good prognosis
- The flow velocities and the S/D ratio are useful to evaluate highrisk pregnancies
- d. In otherwise normal pregnancies the increased S/D ratio is normal in smoking females

130. Best for unruptured ectopic pregnancy is:

- a. Per abdominal US
- b. BHCG

- c. Transvaginal US
- d. Amniocentesis
- 131. Most accurate assessment of gestational age by USG is done by:
 - a. Femur length
 - b. Gestational sac size
 - c. Menstrual history
 - d. Crown rump length
- 132. The method to diagnose misplaced intrauterine device is:
 - a. Ultrasound
 - b. X-ray abdomen (Erect view)
 - c. Uterine sound and hysteroscopy
 - d. All of the above
- 133. Maximum radiopaque shadow in ovary is seen in:
 - a. Teratoma
 - b. Dysgerminoma
 - c. Mucinous cystadenoma
 - d. Granulosa cell tumor
- 134. Missed IUD (IUCD) is recognized by:
 - a. X-ray
- b. USG
- c. Barium meal d. CT Scan
- 135. Radiological investigation of female of reproductive age group is restricted to:
 - a. Menstrual period
 - b. First 10 days of menstrual cycle
 - c. 10-20 days of menstrual cycle
 - d. Last 10 days of menstrual cycle
- 136. Radiological findings of battered baby syndrome is:
 - Multiple injuries not explained by one cause
 - Multiple fractures in different stage of healing
 - c. Excessive callus formation
 - d. All of the above
- 137. In renal cell carcinoma, investigation of choice to evaluate inferior vena cava and renal vein for thrombus:
 - a. IVP
 - b. Color Doppler

- c. USG
- d. CT scan
- 138. Which of the following is the most preferred route to perform cerebral angiography?
 - a. Transfemoral route
 - b. Transaxillary route
 - c. Direct carotid puncture
 - d. Transbrachial route
- 139. Calcification is best detected by:
 - a. X-ray
- b. USG
- c. CT scan
- d. MRI
- e. PET scan
- 140. Functional analysis of kidney is best done by:
 - a. Radionuclide scanning
 - b. IVP
 - c. Ultrasound
 - d. MRI
- 141. Investigation of choice in obstructive jaundice is:
 - a. ERCP
 - b. USG
 - c. Cholecystography
 - d. Laparoscopy
- 142. Gastro-esophageal reflux is best detected by:
 - a. Endoscopy
 - b. USG
 - c. Barium study
 - d. Isotope scan
- 143. Neural tube defect is best detected by:
 - a. USG
 - b. Chromosomal analysis
 - c. Amniocentesis
 - d. Placentography
- 144. Investigation of choice for Zenker's diverticulum is:
 - a. Barium swallow
 - b. Endoscopy
 - c. Esophageal manometry
 - d. CT

145. Which of the following is not a CT feature of Adrenal adenoma?

- a. Low attenuation
- Homogenous density and well defined borders
- Enhances rapidly, contrast stays in it for a relatively longer time and washes out late
- d. Calcification is rare

146. Fir tree appearance of bladder is seen in:

- a. Schistosomiasis
- b. Tuberculosis
- c. Neurogenic bladder
- d. Pelvic abscess

147. Investigation of choice for posterior urethral valve is:

- a. Micturition cystouretrogram
- b. Retrograde urethrography
- c. Ultrasound
- d. IVP

148. Drooping Lilly sign is seen in:

- a. Duplication of ureters
- b. Renal cyst
- c. Hydatid cyst
- d. Duplication of uterus

149. Earliest finding of renal truberculosis on IVP is:

- a. Cortical scarring
- b. Hydronephrosis
- c. Cavitation
- d. Ill defined calyx

150. Investigation of choice in choledocholithiasis:

- a. CT
- b. PET scan
- c. USG
- d. HIDA scan

151. Invertogram to be done in a new born:

- a. Immediately
- b. After 2 hours
- c. After 4 hours
- d. After 6 hour

152. On CT, Balthazar grading is for:

- a. Acute pancreatitis
- b. Cholecystitis

- c. Pancreatic carcinoma
- d. Chronic pancreatitis

153. Endoscopic USG criteria for chronic pancreatitis, when the diameter of the main pancreatic duct is:

- a. >1 mm
- b. 1.5 mm
- c. >2 mm
- d. >3 mm

154. Corkscrew esophagus on barium swallow is seen in:

- a. Achalasia cardia
- b. Diffuse esophageal spasm
- c. Carcinoma esophagus
- d. Gastroesophageal reflux

155. Colon cut off sign is seen in:

- a. Carcinoma colon
- b. Pancreatitis
- c. Sigmoid volvulus
- d. Diverticulosis

156. Drug administered to increase diagnostic accuracy of HIDA scan in neonatal jaundice is:

- a. Pentagastrin
- b. Phenobarbital
- c. Morphine
- d. Cholecystokinin

157. Apple core appearance is seen in:

- a. Carcinoma esophagus
- b. Carcinoma colon
- c. Sigmoid volumes
- d. Diverticulosis

158. Chain of lakes appearance is seen in:

- a. Chronic pancreatitis
- b. Acute pancreatitis
- c. Gall stone ileus
- d. Subacute intestinal obstruction

159. On DSA, typical 'string of beads' appearance of arteries is seen in:

- a. Takayasu's disease
- b. Atherosclerotic stenosis
- c. Fibromuscular dysplasia
- d. Middle aortic syndrome

160. Pulled up cecum is seen in:

- a. Ileocecal TB
- b. Carcinoma cecum

- c. Intussusception
- d. Carcinoma
- 161. Fetal cardiac activity can be detected earliest by USG at which age of intrauterine life:
 - a. 1-2 weeks
- b. 2-4 weeks
- c. 5-6 weeks
- d. 6-8 weeks
- 162. Gas shadow in heart and great vessels appears in:
 - a. IUD
 - b. Abortion
 - c. Still birth
 - d. None of the above
- 163. Spalding sign is seen in:
 - a. Abortion
- b. Still birth
- c. IIID
- d. infanticide
- 164. T-sign is seen in:
 - a. Genital TB
 - b. Membrane in twin pregnancy
 - c. Molar pregnancy
 - d. Septate uterus

Multiple Correct Answers

- 165. The chemical composition of renal calculi visualized on plain radiographs is:
 - a. Calcium oxalate
 - b. Uric acid
 - Magnesium ammonium phosphate
 - d. Cysteine
- 166. Teardrop bladders are seen in:
 - a. Pelvic hematoma
 - b. Pelvic lipomatosis
 - c. TB
 - d. Neurogenic bladder
 - e. Intraperitoneal bladder rupture
- 167. Investigations for small intestine include all except:
 - a. Enteroclysis.
 - b. Radionucleide enteroclysis
 - c. MRI enteroclysis

- d. CT enteroclysis
- e. USG enteroclysis
- 168. True about features of cholecystitis on USG:
 - a. Thick fibrosed gallbladder wall
 - Stone impacted at neck of gallbladder
 - c. Pericholecystic edema
 - d. Increased vascularity
 - e. Comet tail sign
- 169. Thickened gallbladder wall in USG is seen in:
 - a. Acute cholecystitis
 - b. Mucosal thickening
 - c. Cholesterosis
 - d. Ascites
 - e. AIDS cholangitis
- 170. True about MRCP:
 - a. MRI is used to obtain the image
 - b. CT is used for the images
 - c. It shows the biliary tree
 - d. Dye has to be injected endoscopically
 - e. It is an invasive procedure
- 171. Splenic injury is diagnosed on X-ray by:
 - a. Half stomach shadow
 - b. Obliteration of splenic shadow
 - c. Rib fracture
 - d. Gas under diaphragm
- 172. In a CT scan at the level of celiac trunk, following structures will be seen:
 - a. Pancreas
 - b. Gallbladder
 - c. Inferior vena cava
 - d. Duodenum
 - e. Portal vein
- 173. RHC calcification is seen in:
 - a. Gallstone
 - b. Renal stone
 - c. Calcification of vessels

- d. Hepatic hemangioma
- e. Calcified costal cartilage
- 174. For renal stone, diagnosis is not done by:
 - a. IVP
- b. MRI
- c. PET-scan
- d. USG
- e. CT scan
- 175. IVP of polycystic kidney disease shows:
 - a. Cobra head
 - b. Dropping lily
 - c. Flower base appearance
 - d. Spider leg deformity
 - e. Fish hook appearance
- 176. Diffuse esophageal dilatation on barium swallow is seen in:
 - a. Achalasia
 - b. Trypanosomiasis
 - c. Etidronate therapy
 - d. Scleroderma
- 177. Radiological finding in ileal atresia:
 - a. Microcolon on Ba enema
 - b. Double bubble sign
 - c. Coil spring appearance in Ba-Enema
 - d. Obstruction in Ba meal
 - e. Napkin ring stenosis
- 178. Causes of bladder calcification are:
 - a. Schistosomiasis
 - b. Urethral cell carcinoma
 - c. TB
 - d. Ureterocele
 - e. Cystitis
- 179. ERCP in pancratitis is done to know about:
 - a. CBD stones
 - b. Associated cholangitis
 - c. Ascites

- d. Pancreatic divisum
- e. Annular pancreas
- 180. What is the most appropriate Ix to be done to confirm a malignant CA head of pancreas.
 - a. MRI guided biopsy
 - b. EUS guided FNAC
 - c. CT guided Biopsy
 - d. percutaneous guided Biopsy
- 181. Asymptomatic abdominal aortic aneurysm is to be operated when more than:
 - a. 55 mm
 - b. 40 mm
 - c. 50 mm
 - d. 60 mm

Recently Asked Questions

- 182. Ultrasound is investigation of choice for:
 - a. CHPS
 - b. H type to fistula
 - c. Annular pancreas
 - d. Anorectal malformation
- 183. Which of the following is not true about Xanthogranulomatous pyelo-nephritis?
 - Replacement of the renal parenchyma by yellow lipid-containing macrophages
 - Usually associated with chronic urinary tract infection by Proteus mirabilis
 - Histologically, cells may resemble hypernephroma clear cells
 - d. CT finding of parenchymal destruction or streaky or mottled gas in the parenchyma is diagnostic

ANSWERS

- 1. Ans. d. Increased vascularity
- 2. Ans. d. Distal part of duodenum has a cap
- 3. Ans. c. Caroli's disease
- Ans. d. Micturating cystourethrogram
- Ans. c. Use of heavily T2-weighted image without contrast to create the three-dimensional image of the biliary tree using MIP algorithm
- Ans. a. Vesicoureteric reflex and posterior urethral valve
- Ans. a. Low-dose non-enhanced CT to reduce penetration and hence ↑ resolution like in mammography
- 8. Ans. a. Dimercaptosuccinic acid (DMSA)
- 9. Ans. e. Valvulae conniventes
- 10. Ans. b. TC-99 m DMSA
- 11. Ans. a. Noncontrast CT
- 12. Ans. d. MIBG scan
- 13. Ans. c. PET-scan
- 14. Ans. a. Intravenous urography
- 15. Ans. c. Voiding cystogram
- 16. Ans. c. Bilateral nephrostogram
- 17. Ans. b. Cysteine
- 18. Ans. d. Catheter angiography
- 19. Ans. a. Wilms' tumor
- 20. Ans. a. Magnetic resonance imaging
- 21. Ans. a. Guided prostatic biopsies
- 22. Ans. b. Hyperdense nephrogram
- 23. Ans. b. Presence of collaterals
- 24. Ans. a. Dehydrating the patient
- **25. Ans. c.** Barium examination showing tertiary contractions
- 26. Ans. b. Duodenal atresia
- 27. Ans. d. Carcinoma of stomach
- 28. Ans. a. Peptic ulcer
- 29. Ans. a. Single bubble appearance
- 30. Ans. d. All of the above
- 31. Ans. c. Sigmoid volvulus
- 32. Ans. b. Small bowel obstruction
- 33. Ans. a. Crohn's disease

- Ans. d. Longitudinal ulcers are more common
- Ans. d. Lesser curvature ulcer with a nodular rim
- 36. Ans. b. High gastric-residue
- 37. Ans. c. Ileal atresia
- 38. Ans. d. Cupola sign
- 39. Ans. a. String sign of Kantor
- 40. Ans. b. Ulcerative colitis
- 41. Ans. a. Apple-core appearance
- 42. Ans. d. Dilution of barium
- Ans. d. Lt lateral decubitus with horizontal beam
- 44. Ans. c. Lateral decubitus
- 45. Ans. c. Thumb printing
- 46. Ans. a. Valvulae conniventes
- 47. Ans. b. Peripheral distribution
- 48. Ans. b. Valvulae conniventes
- 49. Ans. d. Meconium ileus
- **50. Ans. a.** For showing presence of a small pneumoperitoneum
- 51. Ans. c. Left lateral recumbent view
- Ans. a. Radiological finding in supine posture for pneumoperitoneum
- 53. Ans. a. Colonic diverticulosis
- 54. Ans. b. Chronic pancreatitis
- 55. Ans. d. Simple cyst
- 56. Ans. b. Polyp
- 57. Ans. a. Liver
- Ans. d. Contrast-enhanced CT scan of the liver
- Ans. c. Focal nodular hyperplasia
- 60. Ans. a. Dilation of pancreatic duct
- 61. Ans. d. Quadrate lobe
- 62. Ans. b. Cullen's sign
- 63. Ans. a. Fuzzy outline of pancreas
- 64. Ans. a. Acute pancreatitis
- 65. Ans. b. Carcinoma head of pancreas
- Ans. d. Serous cystadenoma
- 67. Ans. d. CT scan

- 68. Ans. d. CT scan with contrast
- 69. Ans. c. Barium sulfate
- 70. Ans. b. CT scan (IOC for pancreatitis)
- 71. Ans. b. USG
- 72. Ans. a. USG
- 73. Ans. b. Motor mechanisms of gallbladder
- 74. Ans. a. ERCP
- 75. Ans. a. USG
- 76. Ans. b. USG
- 77. Ans. c. Adenomyomatosis
- 78. Ans. b. Stone < 2.5 cm size in the intestine
- 79. Ans. b. Sclerosing cholangitis
- 80. Ans. d. Gallstones
- 81. Ans. b. PET CT
- 82. Ans. a. Meckel's diverticulum
- 83. Ans. a. PET
- 84. Ans. b. Tc dextran
- 85. Ans. c. Severe hydronephrosis
- 86. Ans. a. Adenocarcinoma of the colon
- 87. Ans. b. Computed tomography
- 88. Ans. b. Gallstone
- 89. Ans. c. CT scan
- 90. Ans. b. Tc99m-DTPA
- 91. Ans. a. Tc99 DMSA scan
- 92. Ans. d. DTPA scan
- 93. Ans. d. Radiorenogram
- **94.** Ans. a. Dehydrating the patient (c > a)
- 95. Ans. d. Hypoplasia
- 96. Ans. a. Intravenous urography
- 97. Ans. c. Ureterocele
- 98. Ans. b. Ureterocele
- 99. Ans. a. Multiple myeloma
- Ans. b. Captopril-enhanced radionuclide scan
- 101. Ans. b. Intravenous urography
- 102. Ans. a. Polycystic kidney
- 103. Ans. d. All of the above
- 104. Ans. b. IVP
- 105. Ans. a. Adenocarcinoma
- 106. Ans. d. Crown rump length
- 107. Ans. b. Ultrasound study
- 108. Ans. a. 5-6 weeks of gestation

- 109. Ans. b. Transvaginal USG
- 110. Ans. c. Real time USG
- 111. Ans. d. Femur length
- 112. Ans. b. AC
- 113. Ans. a. Anencephaly
- 114. Ans. a. 10-12 weeks of gestation
- 115. Ans. d. Fetal maturity/growth
- **116. Ans. c.** In normal gestation (placental resistance is high
- 117. Ans. a. Detect fetal abnormality
- Ans. d. Echogenic mass with (H. mole) multicystic spaces within endometrial cavity
- Ans. a. Absence of gestational sac in uterus
- 120. Ans. d. Down's syndrome
- 121. Ans. c. Turner's syndrome
- 122. Ans. c. Gastric content aspiration
- Ans. d. Lesser curvature ulcer with a nodular rim
- 124. Ans. d. All of the above
- 125. Ans. a. Pancreatic head growth
- 126. Ans. a. Meniscus appearance
- 127. Ans. c. Lower GI contrast study
- 128. Ans. b. Hyperdense nephrogram
- 129. Ans. c. The flow velocities and the S/D ratio are useful to evaluate high-risk pregnancies
- Ans. c. Transvaginal US
- 131. Ans. d. Crown rump length
- 132. Ans. d. All of the above
- 133. Ans. a. Teratoma
- 134. Ans. a. X-ray
- Ans. b. First 10 days of menstrual cycle
- 136. Ans. d. All of the above
- 137. Ans. d. CT scan
- 138. Ans. a. Transfemoral route
- 139. Ans. c. CT scan
- 140. Ans. a. Radionuclide scanning
- 141. Ans. a. ERCP
- 142. Ans. c. Barium study
- 143. Ans. a. USG

- 144. Ans. a. Barium swallow
- 145. Ans. c. Enhances rapidly, contrast stays in it for a relatively longer time and washes out late
- 146. Ans. c. Neurogenic bladder
- 147. Ans. a. Micturition cystouretrogram
- 148. Ans. a. Duplication of ureters
- 149. Ans. d. Ill defined calyx
- 150. Ans. c. USG
- 151. Ans. d. After 6 hours
- 152. Ans. a. Acute pancreatitis
- 153. Ans. d. >3 mm
- 154. Ans. b. Diffuse esophageal spasm
- 155. Ans. b. Pancreatitis
- 156. Ans. b. Phenobarbital
- 157. Ans. b. Carcinoma colon
- 158. Ans. a. Chronic pancreatitis
- 159. Ans. c. Fibromuscular dysplasia
- 160. Ans. a. Ileocecal TB
- 161. Ans. c. 5-6 weeks
- 162. Ans. a. IUD
- 163. Ans. c. IUD
- 164. Ans. b. Membrane in twin pregnancy

Multiple Correct Answers

- **165. Ans. a.** Calcium oxalate, **c.** Magnesium ammonium phosphate, **d.** Cysteine
- **166. Ans. a.** Pelvic hematoma, **b.** Pelvic lipomatosis
- Ans. b. Radionuclide enteroclysis, e. USG enteroclysis
- 168. Ans. a. Thick fibrosed gallbladder wall, b. Stone impacted at neck of gallbladder, c. Pericholecystic edema
- **169. Ans. a.** Acute cholecystitis, **b.** Mucosal thickening, **c.** Cholesterosis, **d.** Ascites, **e.** AIDS cholangitis

- **170. Ans. a.** MRI is used to obtain the image, **c.** It shows the biliary tree
- Ans. b. Obliteration of splenic shadow,
 c. Rib fracture
- 172. Ans. a. Pancreas, b. Gallbladder, c. Inferior vena cava, e. Portal vein

- **173. Ans. a.** Gallstone, **b.** Renal stone, **c.** Calcification of vessels, **d.** Hepatic hemangioma, **e.** Calcified costal cartilage
- 174. Ans. b. MRI, c. PET-Scan
- 175. Ans. d. Spider leg deformity
- Ans. a. Achlasia, b. Trypanosomiasis, d. Scleroderma
- Ans. a. Microcolon on Ba enema, d. Obstruction in Ba meal
- 178. Ans. a. Schistosomiasis, b. Urethral cell carcinoma
- 179. Ans. a. CBD stones, d. Pancreatic divisum, e. Annular pancreas
- 180. Ans. b. EUS guided FNAC
- 181. Ans. a. 55 mm

Answers of Recently Asked Questions

- 182. Ans. a. CHPS
- 183. Ans d. CT finding of parenchymal destruction or streaky or mottled gas in the parenchyma is diagnostic

CHAPTER

5

Musculoskeletal Radiology

Important Age					
SBC	_	0-10 and 10-20			
FCD	-	10-20			
ABC	-	10-20			
Ewing's sarcoma	-	0-10 and 10-20			
Osteosarcoma	_	10-20			
GCT	_	20-30 and 30-40			
Chondrosarcoma	_	> 30-70			
MM	_	> 50			
Metastasis	_	> 50			

Important GCT [no marginal sclerosis]

Important

NCCT—most valuable modality in detection of subtle matrix calcifications

Important

(**-FD-shows thick sclerotic rim-Rind of orange)

Important

Benign tumor—sharp inner and outer margin

Benign inflammatory condition sharp inner but fuzzy outer margin

Patterns of Bone Destruction

- I. Geographic
- With sclerotic margin—SBC, enchondroma, CMF, FD, Brodie's
- · No marginal sclerosis—GCT (Figure), also-SBC
- Ill defined margins—osteosarcoma, chondrosarcoma, ABC, osteomyelitis
- II. Moth-eaten Bone Destruction—Wide Zone of Transition—Malignant
- Reticulum cell sarcoma, osteosarcoma, chondrosarcoma, fibrosarcoma, round cell tumor (Ewing's), osteomyelitis

III. Permeative Bone Destruction

 Ewing's, reticulum cell sarcoma, high grade chondrosarcoma fibrosarcoma, angiosarcoma, leukemia and metastasis

Matrix Pattern

Osseous Matrix

- Bony trabeculae, radiodense struts (pathognomonic)
- Osteosarcoma, parosteal osteosarcoma, osteoblastoma, FD, fat necrosis

Cartilage Matrix

- Flecks, punctate, flocculated calcified foci.
- Punctate—When disruption is in zone of provisional calcification
- Ring and arc—Disrupted enchondral bone formation
- · Enchondroma, osteochondroma

Periosteal Reaction

Continuous

- Single lamella
 - Healing fracture, Osteomyelitis
- Solid periosteal
 - Osteoid osteoma (smooth)

Undulating

- OM
- Pulmonary osteoarthropathy

- Multilamellated/onion peel (Waxing waning course) (Figure)
 - OM
 - ABC
 - Ewing's
 - Osteosarcoma
- Spiculated
 - Parallel spiculation—hair on end
 - Thalassemia
 - Metastasis
 - Ewing's
 - Osteosarcoma
 - Divergent/Sunburst spicules
 - Osteosarcoma
 - Hemangioma
 - Osteoblastic metastasis
 - Various directions
 - Ewing's sarcoma

Interrupted/discontinuous (Aggressive)

- · Codman's Angle/Triangle
 - Due to tumor, blood, edema, pus
 - Both malignant and benign
- Buttress
 - Slow growing tumor
- Truncated lamella
 - Neoplasm, virulent infection

Causes of Expansile Rib Lesions

Non-neoplastic

- FD
- Paget's
- Brown tumor
- OM
- Gaucher
- Thalassemia

Benign

- FD (most common)
- Exostosis, Enchondroma
- LCH
- GCT, ABC

- Neurofibroma
- Osteoblastoma
- Chondroblasto

Neoplastic

- Metastases (bronchus, kidney, prostate, breast)
- Lymphoma
- Ewing's (most common malignant tumor of ribs)
- Neuroblastoma
- Osteosarcoma MM/Plasmacytoma
- · Chondrosarcoma (calcified matrix) (most common)
- PNET

Important

MC-malignant bone tumor-Skeletal metastasis

Important

Soft tissue lesion—Hyperintenseboth on T1W & T2W images Lipoma

Important

Osteomyelitis—shows increased activity on all three phases of bone scan

Important

IOC for stress fracture of tibia \rightarrow MRI

IOC for B/C stress fracture → Bone scan

Important

FDG-PETCT is IOC-for Assessing Treatment Response for Metastasis

 Decrease in standard uptake value (SUV) suggests response to treatment

Metastasis

- IOC for bone metastasis is bone scintigraphy (Tc-MDP is used) except in spine, where MRI is preferred.
 MRI is also IOC for extent of primary bony tumor
 - Most common-pattern-hot lesions scattered diffusely
- Causes of False-negative bone scintigraphy in a patient of bone metastasis
 - Avascular lesions
 - Rapidly growing pure osteoclastic lesions with no osteoblastic activity
 - Lesions with low bone turnover (MM and thyroid cancer)
- Causes of false positive results
 - Increase blood flow in osteoarthritis, trauma and inflammation

Findings on Bone Scan

- Stress Fractures → (Shows uptake also on blood phases with delayed phases)
- Fatigue → Repeated stress (normal bones)-Fusiform increased radiotracer uptake
- · Insufficiency—Normal stress on abnormal bone
- Sacral stress fracture → Honda sign-/'H' sign
- Shin splints → Exercise induced pain/tenderness in posteromedial aspect of tibia → Linear uptake on delayed phases-Oriented longitudinally ((n) blood pool and blood flow unlike stress fractures)

Paget's Disease

- 'V' shape advanced edge
- Clover, heart and micky mouse signs of uptake in vertebral bodies

Hyperparathyroidism

- Super scan (most common)
- Pseudofracture → focal

Renal Osteodystrophy

Superscan with absent UB activity (due to renal failure)

AVN

- MRI-IOC
 - Bisphosphonate Therapy—Jaw
 - Keinbock's—lunate
 - Kohler's-Navicular

But bone scan (BS) detects AVN earlier than MRI (72 hours vs 6 days).

Reflex-Sympathetic Dystrophy

- Reduced blood flow and blood pool phase, increased on delayed.
- Periarticular uptake of radiotracer.

TUBERCULOSIS OF BONES

- Sequestration and periostitis are not common and usually no sclerosis
- Very small sequestrum
- Marginal erosions in weight bearing joints.
- Kissing sequestra
- Rice bodies
 - Synovial joints
 - Tendon sheaths
 - Bursae

Four Stages

- Inflammatory edema and exudates
- Necrosis and cavitation
- Destruction and deformation
- Healing and repair.

Important

Bone scan remains positive for months even after treatment of acute osteomyelitis—cannot differentiate between healing from chronic active disease.

Important

Benign lesions showing uptake on SPECT

- · Osteoid osteoma
- · Eosinophilic granuloma
- ABC
- Chondroblastoma
- Enchondroma

Important

KeiL – (Keinbock-lunate) KoNa – (Kohler-navicular)

Important

Bone scan may be (normal) in 85% of cases in first 48 hours but then reduced activity (cold) for a variable period.

Important

Dense circumscribed blush in early arterial phase of angiography \rightarrow **osteoid-osteoma**.

Important

Wandering acetabulum—TB.

Important

Tuberculosis of hip joint—mortar and pestle.

Important

Acute pyogenic arthritis is a complication of OM in infants (< 1 year) and in adults. In rest the physis block spread of infection to joint.

- Hip tubercular arthritis can arise in acetabulum, synovium, femoral epiphysis and metaphysis (Babcock's triangle)
 - Wandering acetabulum
 - Bird's beak appearance of femur
 - Mortar and pestle appearance (figure)
 - Breaking of Shenton's line

Knee TB

- Triple deformity in advanced cases, i.e. lateral, posterior and superior displacement of tibia on femur
- Shoulder TB synovial lesions are rare in shoulder joint TB atrophic type without pus-carries sica

Frontal bone TB

- Button sequestrum
- · Pelvis TB
 - Weaver's bottom
- TB dactylitis
 - Cystic expansion of short bones
 - Spina ventosa (spina-short, ventosa-expanded with air)
 - Plain radiography is the modality of choice for evaluation and follow-up
 - Differential diagnosis—syphilitic dactylitis →
 - Bilateral involvement
 - Symmetric involvement
 - More periosteitis
 - Less soft tissue swelling
 - Less sequestrations

• TB of Tendon Sheath/Bursae

- Dumbbell-shaped swelling
- Melon seed bodies
- Rice bodies (serofibrinous stage)

BONE AND JOINT INFECTION

Acute Osteomyelitis

- Osteomyelitis is most frequent at end plates d/t greater no. of arteries at this location.
- Ist ordered investigation—X-ray
 - Cortical irregularity
 - Periosteal reaction
 - Deep soft tissue swelling

Seen in Syphilitic dactylitis

- Demineralization
- X-ray-Earliest bone changes (7–10 days)

- Deep soft tissue swelling is the earliest sign (2–3) days)
- Periosteal elevation (hyperechoic line)
- Subperiosteal fluid collection
- Cortical breach.

MRI

- Investigation of choice for bone infection
- Most sensitive investigation as it can pickup marrow edema within six hours
- Bone scintigraphy
 - Can be positive (1–3 day) earliest
 - Uptake on all three phases:
 - Blood flow (angiography),
 - Blood pool (capillary),
 - Delayed (2-4 hours) uptake in bone

Gallium scan

- 67Ga (gallium) bind to leukocyte and go to sites of inflammation
- If gallium scan is congruent or hotter than Tc99 MDP, infection is implied.
- If gallium scan is noncongruent or colder-no infection
- Labeled leukocytes not useful for spinal infection as 50% or more of spinal osteomyelitis present as nonspecific areas of decreased or absent activity.

Chronic Osteomyelitis

- Cloacae
- Involucrum-3-week
- Sequestrum-4-week (dead dense bone) (Figure)
- Bony thickening and deformity No sclerosis however seen in skull OM.

Chronic OM of Garre

Children (endosteal expansion of bone).

Brodie's Abscess—Lytic Bone Lesion with Sclerosed Margin

Serpiginous tract/channel having sclerosed margin which marks the tract of infection

Important

However in all cases of shoulder/ hip joints due to periosteal spread into synovium due to metaphysical attachment of synovium or joint capsule.

Important

Soft tissue swelling is the Ist radiographic sign of pyogenic arthritis/OM

Earliest bone change 7-10 day after infection.

Important

Cellulitis and OM show similar soft tissue changes, however in cellulitis, the bone is (n).

Important

- Sickle cell disease:
 - Prone to salmonella infection (cortical fissuring and tunneling).

Important

(dead dense bone)

False Positive on Scintigraphy

- · Degenerative disease
- · Healing fracture
- · Loose prosthesis

But do not show uptake on early phases (I and IInd).

Important

 Celery stalk appearance also seen in mucoid degeneration of anterior cruciate ligament on T2W/STIR images.

Important

Wimberger's ring is seen in scurvy

Important

Flowing wax appearance – melorrheosteosis.

Important

 Dot and Dash appearance also seen in cases of Multiple sclerosis on FLAIR images of MRI. Finger like extension in adjacent normal bone pathognomonic

Syphilis

Earliest change is in metaphysis with widening of zone of provisional calcification.

- Congenital Syphilis
 - Bilateral symmetrical destruction of medial end of proximal tibial metaphysis (Wimberger's ring)
 Pathognomonic
- · Late Congenital Syphilis
 - Hutchinson teeth, mulberry molar
 - Hot cross bun skull
 - Thickening of upper half of tibia anteriorly → sabre tibia d/t periosteitis (MC feature)

Rubella OM

· Celery stalk appearance

Maduromycosis OM

- No pain
- No sequestrum
- No osteopenia
- Shaggy periostitis, reactive sclerosis/melting snow appearance
- Dot and Dash appearance on MRI (Actinomycosis)

Leprosy

Licked candy appearance

TB SPINE (POTT'S SPINE)

- Begins in cancellous area
- Paradiscal region—MC site (less commonly in centrum or at anterior surface)
- Anterior wedging common in dorsal spine
- Disc avascular—hence involvement of disc is via direct spread from subchondral bone or beneath anterior or post longitudinal ligaments.
- Skip lesions
- *Pyogenic infection on contrary causes more disk destruction.

MRI

- IOC—Better detection of skip lesions
- Earliest detection of Pott's spine is on STIR/Post Contrast T₁W images

FDG-PET

- Standard uptake values (SUV) > 2.5 for malignant but up to '21' can be seen in tubercular infections
- However uptake peaks at 60 minutes than decrease in infective/inflammatory lesions while does not decrease in malignant diseases.
- FDG-PET + C-11 acetate → latter accumulates only in malignant lesions.

CT

- Better to detect calcification
- Epidural extent can be missed on plain CT due to beam hardening artifact

Most Common Variety

- Paradiscal/marginal/intervertebral/subarticular/ metaphyseal lesions.
- Disease process usually begins in anterior part of vertebral body.
- In dorsal spine the paraspinal abscess has fusiform appearance (Bird's Nest appearance).
- Abscess at the dorsolumbar junction has an indistinct converging lower border (Petering abscess").
- Calcification: Pathognomonic of tubercular abscess (tear drop shaped calcification).
- Four Patterns of Destruction on CT
 - Fragmentry (47%)-exploded vertebral bodies-MC
 - Osteolytic (33%)
 - Subperiosteal (10%)
 - Well defined lytic with sclerotic margins (10%)
- Thick nodular rim of increased attenuation due to increase vascularity and hypercellular wall of the inflammatory cavity—Rind sign.
- Preserved disk space despite extensive bone destruction–Floating disk sign.

Important

- Spinal vertebral hydatid-Usually unilocular with diverticulated cysts
- Subarachnoid neurocysticerosis is MC type of spinal cysticerci.

Important

On X-ray > 30–50% mineral must be lost before a radiolucent lesion becomes conspicuous.

Important

In posterior elements TB has predilection for → Pedicle and lamina Pyogenic disease-predilection forfacet joints.

Important

Pyogenic spondylitis shows multiple small erosions like a 'Pepper Pot' with no calcification. Important

- T2W hyperintensity without

→ cord edema

myelomalacia.

Gas within disk

- Clostridial

phenomenon

- Streptococcal

T1W hypointensity in the cord

with T1W hypointensity ->

Important

Brucellosis discitis (Hallmark)

Gas in degenerative disk vacuum

Healing TB

- Ivory vertebra
- Fusion of contiguous vertebrae considered surest sign of healing.

NONINFECTIVE INFLAMMATORY ARTHRITIS

RHEUMATOID ARTHRITIS

MC Inflammatory Arthritis

- Early changes → (Nonosseous) → USG and MRI
- Late changes → (osseous)
- Earliest
 - Joint space widening and soft tissue swelling (due to edema and swelling of synovium) and effusion
 - Best detected at 5th MCP joint
- Fusiform soft tissue swelling at-PIP and IInd to 5th MCP
- Swelling over ulnar styloid—due to involvement of extensor carpi ulnaris sheath
- · Blurring and obliteration of pre-Achilles fat pad
- · Blurring and thickening of the Achilles tendon.
- Osteopenia
 - Juxta articular-due to synovial inflammation
 - Generalized → Limitation of movement due pain.

Early X-Ray Change

- Juxta articular osteopenia
- Uniform narrowing of:
 - Distal radioulnar
 - Radiocarpal
 - Intercarpal joints
- Subluxations at Ist MCP and IP (Hitchhiker's deformity)
- Terminal phalangeal sclerosis
- Lack of periosteal reaction—Hallmark of disease.

Important

MRI is IOC for early RA, as treatment is more effective, if administered early.

Erosions

 Most important diagnostic feature (indicates irreversible joint damage) which contain inflamed synovium-enhance on postcontrast imaging

- Ball-catcher's view to see erosions
- USG more sensitive than radiographs for erosions
- Earliest sites
 - Bare areas between edge of articular cartilage and site of attachment of joint capsule.
 - Wrist, MCP and PIP MC at radialvolar aspect of head of 2nd and 3rd metacarpals are commonly involved.
 - Fusion of carpal bones (latter)
 - Posterosuperior aspect of calcaneum above the insertion of Achilles tendon.
 - Tarsal erosions less common in RA than seronegative spondyloarthropathies.
 - En face-Erosions appear cystic

Hip

 Reduced medical joint space with medial migration of head of femur and protrusion acetabuli.

Late Changes of RA

- · Subluxation with ulnar deviation at MCP joints
- Boutonniere deformity → flexion at PIP/extension at IP joints
- Swan-Neck deformity → extension at PIP/Flexion at DIP
- Hitchhiker's thumb → Flexion at MCP/extension at IP joint
- Bayonet deformity → Dislocation of the carpus
- Hallux valgus → Lateral deviation of toe
- Hallux sesamoids subluxation
- Flattening of transverse arch
- Telescoping of bones/fingers
- Arthritis mutilans
- · Bird's beak appearance
 - Grass loss of bone at femoral head (also seen in TB hip).
- · Resorption of distal clavicle
- Stress fracture
- Giant synovial cyst
- Ankylosis of carpal bones
- Sec. O.A. in weight bearing joints however with very less new bone formation.

Important

DIP joints are spared in RA

Important

No uniform joint space narrowing-Osteoarthritis.

Important

Superior compartment involvement in c/o—OA

Arthritis mutilans

RA

Erosive OA

Multicentric reticulo-histiocytosis

Psoriatic arthritis

Axial Skeleton

- Cervical spine—Most Commonly Involved
 - Osteoporosis/disc narrowing/end plate irregularity (More common in upper cervical vertebrae)
 - Step ladder appearance due to facet joint erosions
 - Atlanto-axial subluxation (> 2.5 mm adult; > 4 mm-child)
 - Erosion of odontoid peg.

Best Imaging for $RA \rightarrow MRI \rightarrow Gold$ std for synovial imaging

- Increase of enhancement correlates with degree of inflammation
- Fibrotic pannus and pannus with hemosiderin deposit→low signal
- Rice bodies

Important

Lung changes

- Effusion (MC)
- Pulmonary nodules
- ILD lower lobes

JRA

- Fused cervical vertebrae
- Fusion of carpi (squashed carpi)
- · Ballooned epiphysis (widened)
- Decrease soft tissue bulk.

ANKYLOSING SPONDYLITIS

Synovitis with predisposition to develop ankylosis via cartilage metaplasia, enchondral ossification, fibrosis/woven bone formation.

- Bilateral symmetrical sacroiliitis
 - (Earliest change-Loss or blurring of subchondral cortex)
- Rat bite erosions (iliac aspect)
- Spine
 - Romanus lesions (Erosions at corners-at attachment site of outer fibers of annulus fibrosis)
 (MRI)
 - Shiny corner sign (On X-ray)
 - Erosive spondylitis
 - Squaring of vertebrae (due to ALL/PLL thickening)
 - Barrel-shaped vertebrae (convex anterior border due to exuberant new bone formation)

- Syndesmophytes (Marginal/Symmetrical/fine/delicate)
- Bamboo spine
- Calcification of i/v discs
- Dagger sign (ossification of interspinous ligament)
- Tram track sign (ossification of facet joints)
- Enthesitis
- Spinal fractures (just beneath the end plates)
 - Traumatic (after spinal fusion) (unstable) (all three columns)
 - Stress (Cervico-thoracic/thoracolumbar junction) Sclerotic pseudoarthrosis with destruction of disk and vertebral end plates (Andersson lesions) (Resemble infective discitis)
- Large posterior dural diverticulae-meningoceles
- Arachnoiditis
- Atlantoaxial subluxation

Hip

- Concentric joint space reduction
- Axial migration
- Cuff like osteophytes
- Protrusio acetabuli
- Shaggy periostitis

Shoulder

- Hatchet deformity on humeral head d/t enthesitis of rotator cuff tendon.
- Enthesitis → Ischial tuberosity (Ischial whiskering)

Psoriatic Arthropathy (PA)

- Mono/oligoarticular with enteritis
- Peripheral/polyarticular like RA
- Axial like AS

Imaging Fracture

- Bone proliferation-Bone density preserved
- Fusiform soft tissue swelling (sausage digit)
- Marginal erosions which proceed toward joint along articular surface (Surface erosion)
- Proceed along the capsule away from joint along the metaphysis (enthesitis erosion)
- Proceed along the articular surface (surface erosion)

Important

Rice bodies

- RA
- TB

Important

Protrusio Acetabuli

- RA
- AS
- Osteomalacia

Important

DIP joint are involved in psoriatic arthritis

- · Pencil in cup deformity
- Mouse-ears sign (d/t bone proliferation)
- · Resorption of terminal tufts
- · Arthritis mutilans
- · Opera glass hand
- · Nonmarginal syndesmophytes
- B/L asymmetric sacroiliitis
- Paravertebral ossifications.

REITER'S SYNDROME

Important

PA have asymmetric sacroilitis with nonmarginal syndesmophytes unlike AS.

- U/L Asymmetric sacroiliitis
- Asymmetric syndesmophytes
- Calcaneal spurs (d/t lamellar or fluffy periostitis)

CRYSTAL DEPOSITION ARTHROPATHY

Gout

- Monosodium Urate Crystals
- · Strong 'negative' birefringence
- Sharply marginated, round to oval erosions oriented along long axis of bone, sclerotic rim, overhanging edges
- · Initially periarticular extend to joint
- Tophi
 - Lumpy-Bumpy Soft Tissue
 - Saucerise Underlying Bone
- Chondrocalcinosis

Important

Chondrocalcinosis

- Gout
- CPPD
- Chronic renal disease (hyperparathyroidism Primary)

CPPD Deposition

- In hyaline and fibrocartilage
- Weakly birefringent
- Pseudogout (intermittent acute attacks)
- Chondrocalcinosis
 - Triangular cartilage
 - Lunotriquetral ligament
 - Symphysis pubis
 - Rotator cuff

Neuropathic Joint 5-Ds

Disorganization, increased density, debris, destruction and deformity.

DEGENERATIVE

- Cryomicrotomy/discography for radial tears.
- Vacuum phenomenon → air in degenerated disk
- Facetal arthropathy
 - More linked with pain than disk and
 - CT better than MRI for early detection of facetal arthropathy
- Air within vertebral body—avascular necrosis of spine
- Osteoporosis and osteoarthritis are inversely proportional.

Osteoarthritis (OA)

- False profile view for hip joint cartilage space.
- Subchondral cysts in acetabulum (Egger's cysts)
 - Sunrise view and merchant view→ femoropatellar joint
 - Tooth Sign→ hyperostotic changes at anterosuperior aspect of patella.
- Palpable Osteophytes
 - Bony nodules at PIP—Bouchard's
 - Bony nodule at DIP—Heberden's nodes
 - Wavey contours of base of distal phalanx—Sea gull sign/gull wing sign
 - OA of 1st metatarsophalangeal joint—Hallux rigidus
 - Patella MC bone to be affected in OA

METABOLIC DISEASE

- 1. Defects of osteoid formation—scurvy
- 2. Defects of mineralization—Rickets/osteomalacia
- 3. Altered bone resorption—Hyperparathyroidism
- Decreased bone mass with no defect in mineralization/osteoid-osteoporosis

1. Defects of Osteoid Formation—Scurvy

- Osteoporosis
- White line of frankel (metaphyseal)
- Trummerfeld zone or scorbutic zone
- Wimberger's ring—small sharply defined epiphysis
- · Pelkan's spur
- Subperiosteal hemorrhage

Important

Triad of pseudogout

- Pain
- Cartilage calcification
- Joint destruction

Calcified subperiosteal bleed—scurvy

Normal cupping in infants distal Ulna, both ends of fibula and distal tibia

Normal cupping never seen in bones of elbow

2. Defect in Mineralization of Osteoid

- Rickets (child)/Osteomalacia (Adults)
- · Incomplete mineralization of normal osteoid tissue
- Soft tissue swelling around growth plates due to hypertrophied cartilage.
- Disorganized zone of provisional calcification.

Rickets

- Increased non-calcified osteoid—Increased radiolucency
- Osteopenia (MC X-ray finding although nonspecific)
- Changes earlier at distal radius & Ulna (Ulna > radius)
- Growth Activity
 - Costochondral junction > distal femur > proximal humerus > both ends of tibia > distal ulna > distal radius
- Widening, fraying and cupping—classical findings (Figure)
- Widening of growth plates (d/t bulky cartilaginous cells) (Earliest specific radiologic change)
- Irregular metaphyseal margins (paint brush metaphysis) d/t fraying & disorganization of the spongy bone.
- Widening and cupping of metaphysis (d/t protrusion of bulky cartilaginous cells into poorly mineralized metaphysis)
- Osteopenic epiphysis → irregular, indistinct borders and delayed appearance of ossification center.
- Rarefaction of shafts with coarse texture of cortex.
- Skeletal Deformities
 - Skull → posterior flattening, craniotabes (squaring of skull)
 - Long bones → bowing
 - Ribs → Rachitic rosary—d/t bulbous enlargement (indent the pleural surface/thymus)
 - Spine → scoliosis
 - Pelvis → Triradiate configuration—d/t protrusion of hip and spine
 - Fractures

Signs of Healing Rickets

- Reappearance of dense zone of provisional calcification.
- Increase in cupping of healing metaphysis
- Recalcification of the subperiosteal osteoid
- Epiphyseal center becomes sharply defined.

Osteomalacia

- Defective mineralization of cortical & spongy bone.
- Osteopenia (MC radiological sign)
- Coarse indistinct trabecular pattern
- Thin cortices
- Pseudofracture/looser's zone/Milkman's fracture/ increment fractures/Umbauzonen (at right angle to cortex) (Mild sclerosis with absence of callus)
 - Axillary margins of scapula
 - Superior and inferior Pubic rami
 - Inner margins of the prox. femur
 - Posterior margins of the prox. ulna and fibula
 - Ribs
- Bone Scintigraphy for osteomalacia
 - Widening of mandible
 - Rachitic rosary sing
 - Tie sign of sternum
 - Pseudofracture sign
 - Prominent epiphysis of knee
- Bony Deformities
 - Protrusio acetabuli
 - Triradiate pelvis
 - Biconcave shape vertebral bodies (Cod fish vertebra)
 - Basilar invagination

3. Altered Bone Resorption

Hyperparathyroidism (HPT)

Primary HPT	Secondary HPT		
Consist of skeletal features of HPT only	 Skeletal features of HPT with features of renal osteo- dystrophy (Rickets/osteo- sclerosis) 		

Contd...

Important

Healing rickets—dense zone of provisional calcification

Important

Renal osteodystrophy- Rugger jersey spine/striped jersey-otosclerosis stage

Important

Triradiate pelvis-osteomalacia

Important

- Trabeculae are coarse and indistinct osteomalacia
- Trabeculae are thin & sharp osteoporosis
- Uniform spinal deformity osteomalacia
- Nonuniform spinal deformity osteoporosis

Renal osteodystrophy—rugger jersey spine, diffuse sclerosis

Important

Secondary HPT

- Skeletal changes
- Sclerosis
- Soft tissue calcification

Important Looser's zone

Important Salt and pepper skull

Important

Other causes of basal ganglia calcification

- Fahr's (ferrocalcinosis)
- CO poisoning
- Toxoplasma
- CMV
- Radiation
- Pseudohypoparathyroidism

Contd...

•	Skeletal changes less florid	•	More florid
•	Sclerosis rarely seen		Commonly seen sclerosis
•	Brown tumors	•	Less common
•	Chondrocalcinosis		Less common
•	Soft tissue and vas- cular calcification are less common	•	More common

- Bone resorption and substitutive fibrosis hallmark of disease
 - Subperiosteal
 - Intracortical (increased cortical striations-Tunneling) blurring of trabecular bone.
 - Endosteal
 - Subchondral
 - Trabecular surfaces
 - Subperiosteal Resorption
 - Earliest and best along radial aspect of middle phalanges of middle and index finger.
 - Trabecular bone resorption
 - Salt and pepper skull
 - Brown tumors/osteitis fibrosa cystica/von Recklinghausen disease
 - Condrocalcinosis
 - Pri: HPT
 - CPPD disease
 - Chronic renal disease
- Renal osteodystrophy (Sec-HPT)-In children metaphyseal changes with cortical erosions-rotting fence postappearance
- The radiopharmaceutical of choice—99mTc sestamibi for parathyroid

Hypoparathyroidism

- · Bony sclerosis (MC) finding
- Calvarial thickening
- Band like areas of increased radiodensity in metaphysis
- DISH-Diffuse idiopathic skeletal hyperostosis
- Subcutaneous calcification
- Basal ganglia calcification

Pseudohypoparathyroidism

- Shortening of 4th metacarpal (Metacarpal sign + if tangential line from heads of 4th & 5th MT intersect IIIrd
- Exostosis (at 90 degrees to bones rather than away from joint)

Hypercortisolism

- Osteoporosis
- Accentuation of pri. trabeculae
- Increased density of superior and inferior endplates of collapsed vertebra d/t exuberant callus known as—Marginal condensation
- Osteonecrosis

Congenital Hypothyroidism

- Deformed and irregular epiphysis (epiphyseal dysgenesis)
- Wormian bones in skull
- Bullet shaped vertebrae
- Slipped capital femoral epiphysis

Thyroid Acropachy

After treatment by antithyroid drugs dense, solid, periosteal new bone with feathery margins along radial margins of metacarpals and phalanges in the diaphyseal region.

Turner's Syndrome

- Depression or slanting of medial tibial plateau with overgrowth of medial femoral condyle.
- Short 4th and 5th metacarpals.

Acromegaly

- Heel pad thickening
- Enlarged sella
- Hyperpneumatized maxillary sinuses
- · Widening of mandibular angle
- · Prominent joint space in hands
- Arrow head appearance of distal phalanx
- Large sesamoid index > 40
- Increased interstyloid distance
- Increased height of intervertebral discs

Important

Short 4th and 5th metacarpalspseudohypoparathyroidism

Important

Positive metacarpal sign

- Basal cell nevus syndrome
- Multiple epiphyseal dysplasia
- Beckwith-Wiedemann syndrome
- Juvenile chronic arthritis
- Sickle cell anemia
- Turner's syndrome

Important

Bullet shaped vertebrae

- Congenital hypothyroidism
- Achondroplasia
- Metachromatic leukodystrophy

- Widened and elongated vertebral bodies
- Beaking of symphysis pubis

Fluorosis

- Osteosclerosis
- Thickening of the cortex
- Rose thorn appearance irregularity/fringed inferior margin of ribs
- Ligamentous calcification and ossification
- Ossification of interosseous membrane (Figure)
- Osteophytosis
- Paraspinal/intraspinal ligament ossification.

4. Decreased Bone Mass with no Defect in Mineralization/Osteoid-Osteoporosis

- Z score → age and gender matched
- T score → compared with standard young population

WHO define BMD on the basis of 'T' scores

- Normal- $T \ge -1$ SD of normal
- Osteopenia -2.5 < T < -1.0 T between -1 to -2.5 SD
- Osteoporosis $T \le -2.5 \text{ SD}$
- Severe osteoporosis $T \le -2.5$ SD with fragility fractures

Vanishing Bone Disease

- Gorham's disease
- Angiomatosis of bone

- Thick coarse trabeculae with lytic areas in between

BONE TUMORS

Enostosis/Bony Islands

- Dense intramedullary lamellar bone
- Aligned along long axis of trabeculae

Osteoid Osteoma

- Nidus <1 cm-cortical (MC)
- Medullary and subperiosteal (less sclerotic bone)
- IOC: CT > MRI
- Equilibrium phases of bone scintigraphy → double density sign.

Fluorosis (Calcification of interosseous membrane)

Osteoblastoma

- Nidus > 2 cm
- Less surrounding sclerotic halo

FCD

 Fibrous cortical defect-blister like expansion of cortex with thin shell

Osteochondroma

- Malignant
 - If grows after epiphyseal closure
 - Cartilage cap > 2.0 cm
- Diaphyseal aclasis (Figure)

Enchondroma

- Ollier's disease → multiple enchondromas
- Enchondromatosis with multiple hemangioma Maffucci's syndrome
- 'O'/ring sign → popcorn or annular calcification.

Fibrous Dysplasia

- + Precocious puberty-McCune-Albright syndrome
- · Shepherd's Crook deformity of femur
- Leonine facies
- · Expansion of medullary cavity with sclerotic margin
- Ground glass opacity on X-ray
- Increased uptake on radionuclide studies

Calvarial Hemangioma

Sunburst appearance

Vertebral Hemangioma

- Corduroy on X-ray
- Polka dot on CT
- Hyperintense on both T1W and T2W-MRI.

Giant Cell Tumor (Osteoclastoma)

- · Soap bubble appearance
- Eccentric lytic without sclerotic rim after closure of epiphysis.

Important

MRI → IOC for all bone tumors except osteoid osteoma where CT is better than MRI

Important

Joint extension of tumor if hyaline cartilage is penetrated or tumor extends through capsule.

Blood fluid level can also be seen in

- Osteosarcoma (telangiectatic)
- GCT
- Osteoblastoma
- Chondroblastoma

Simple Bone Cyst (Unicameral Bone Cyst)

Majority (Prox. humerus)

- Fallen fragment sign (d/t cystic/fluid nature)
- Trap door sign (Figure)
- Rising bubble sign

Aneurysmal Bone Cyst

- · Multiloculated expansile
- Cystic/ballooned out
- Blood fluid level

Eosinophilic Granuloma

- Punched out lytic lesion with bevelled margin (d/t unequal involvement of inner and outer table)
- Sclerotic focus (button sequestrum)
- · Floating teeth sign in mandible
- Solitary collapsed vertebra in children

Osteosarcoma

- Commonest primary malignant bone tumor in the young
- Sunburst/Sunray pattern/spiculated periosteal reaction (Figure)
- Onion skin periosteal reaction
- Cumulus cloud appearance (d/t osteoid mineralization)
- MRI-IOC
- Intracortical osteosarcomas are rarest
 - Small lytic lesion surrounded by thickened cortex
 - D/d-Osteoid osteoma and osteoblastoma

Pneumothorax

- Metastasis of osteosarcoma in lung causes Pneumothorax
- Juxtacortical/parosteal osteosarcoma
 - Attached to the surface of the affected bone and has a tendency to encircle it
 - MC site → lower end of post. aspect of femur,
 - X-Ray: A well defined radiolucent line separates the tumor from the normal cortex

- D/d- myositis ossificans (peripheral calcification)
- Parosteal o.sarcoma (central calcification)

Secondary Osteosarcoma (Mnemonic-FOPP)

- Fibrous dysplasia
- Ollier's disease
- Paget's disease
- Post-radiation osteosarcoma

Ewing's Sarcoma

- Central diaphyseal permeative lesion with wide zone of transition
- Saucerization
- Multilaminar (onion peel) periosteal result however incomplete laminar periosteal reaction is more common with marginal codman's triangle.
- Hair on end periosteal reaction can also be seen.
- MC pri. malignant tumor to metastasize to bone.

Chordoma

Lytic destruction with calcification → Sacrum/ basiocciput.

Multiple Myeloma

- MC primary malignant neoplasm of bone.
- Normal ALP and Phosphate
- Increased ALP, if healing
- Punched out lytic lesions (Rain drop lesion) (Figure)
- D/d-metastasis

Plasmacytoma

- Medulla of bone
- Geographic, radiolucent bone which is expansile with apparent trabeculation
- Differential Diagnosis
 - Metastasis
 - Chordoma
 - Brown tumor
 - Hemophilic pseudotumor
 - Hydatid cyst
 - FD
 - GCT

reaction

Important

Metastasis going beyond elbow and knee joints-BBC

- Bronchus
- Bladder (urinary)
- Colon

Important

- Post-radiation sarcoma
 - MC in pelvic/shoulder girdle
 - MC → osteosarcoma
 - IInd MC → malignant fibrous histiocytoma

Soap bubble app.

- GCT
- Angiosarcoma
- Fibrosarcoma

Important

Skeletal survey is better than bone scan as MM lesions are osteolytic with no-bone reaction

Important

Metastasis can give:

- Sunburst appearance
- Simulating osteosarcoma

Important

Predominantly osteoblastic metastasis from carcinoma prostate

Important

***FDG PET more sensitive and specific for bone metastasis than bone scintigraphy.

***NaF (Sodium fluoride) PET more sensitive to detect both osteolytic & osteoblastic metastasis.

Important

CNS tumors and BCC of skin.

Does not metastasize to bone-rest
all tumors can metastasize to bone.

E	Multiple Myeloma	7-	Metastasis	
	Less common	•	Post. elements more commor	
•	I/V disc may involve		Less likely	
•	Soft tissue mass associ- ated with bony lesion		Soft tissue ext. less common	
	Mandible common site		Rarely	
•	False 'negative' on radio- nuclide studies	•	Radionuclide studies very sensitive	
	ALP may be (n)		ALP always raised	
	Punched out		Irregular lytic lesions	

POEMS Syndrome

- Polyneuropathy
- Organomegaly (hepatosplenomegaly)
- Endocrinopathy (DM)
- · M-proteins (plasma cell dyscrasia)
- Skin changes (hirsutism, pigmentation)

Metastasis

Predominantly Osteoblastic Metastasis

- Prostate (Figure)
- Carcinoid
- Stomach

Mixed Osteolytic and Osteoblastic

- Breast
- Lung

Osteolytic

- Hypernephroma (RCR) (Blow out metastasis)
- Thyroid

IOC for-metastatic workup is bony scintigraphy except in spine where MRI is preferred

Super scan

 Generalized increased bone activity with absent or reduced renal activity, e.g. diffuse osteoblastic metastatic disease

TRAUMA

Plain Radiography-Ist investigation $IOC \rightarrow NCCT$

- Green Stick (Hickory Stick Fracture) d/t angulative force break on convex cortex with intact concave side
- Torus (Buckling)
 - Longitudinal compressive forces
 - Cortex bulges out

Fractures of Growth Plate/physis-salter-Harris Classification X-ray

- Type I: Through growth plate-X-ray (n)
 - II: Fracture through displaced growth plate along with metaphysis-(MC)Thurston Holland-sign
 - III: Through growth plate and epiphysis→Intraarticular (need open reduction)
 - IV: Though G.P., Meta and epiphysis
 - V: Crush/compressive fracture

Features of Nonunion

- Rounding of fracture edges
- Smoothening of margins with sclerosis
- Gap b/w two fragments
- Demonstration of mobility (on serial stress radiograph/fluoroscopy)
- · Lack of callus formation
- Pseudoarthrosis

Upper Limb

- Anterior dislocation of shoulder
 - Hill-Sach's defect (Impaction of humeral head)
 - Bankart's lesion (avulsion of inferior glenoid labrum)
- Post. Dislocation
 - Light bulb sign on AP-X-ray
 - Tennis Racquet sign
- · Inf. dislocation
 - Luxatio erecta—arm held in abduction

Fractures with Acronyms

- Fracture of Prox. ulnar shaft with dislocation of the radial head
 - Monteggia's Fracture Dislocation (MUS)

AVN-common sites are:

- Femoral head
- Scaphoid
- · Humeral head
- · Talus

Important

 MRI is IOC for joints and soft tissue lesions

- Isolated # of distal ulnar shaft → Nightstick/Parry
- Fracture of distal shaft of radius at junction of middle & distal third with dislocation of distal radioulnar joint
 - Galeazzi or Reversed Monteggia#
- Fracture of distal end of radius with post. angulation of distal fragment → Colle's #
 - Dinner Fork Deformity on Lateral View
- Fracture of distal radius with anterior angulation
 - Smith's fracture/Reversed Coll's fracture
- # Post. rim of distal radius→Barton's #
- # Anterior rim of distal radius→Reverse Barton's
- Radial styoid-Chauffeur's fracture
 - #Scaphoid→AVN-X-ray view of choice → oblique view
 - Avulsion fracture of triquetrum at attachment site of radiocarpal ligament → Fischer's fractures
- · Scapholunate Dislocation
 - Terry Thomas sign
 - Signet ring sign (Small and circular scaphoid)
- Oblique intraarticular # of base of 1st metacarpal with dorsal and radial displacement of shaft → Bennett's fracture
- Comminuted Bennett's fracture→is Ronaldo's #
- Transvers # of neck of 5th MC with volar angulation-Boxer's #
- Avulsion chip # At insertion of extensor tendon-Mallet finger

Lower Limb

- # of lateral tibial plateau at attachment of iliotibial tract—Segond's #
- Undisplaced spiral # of shaft (<2 yrs) of tibia→ Toddler's #
- #Calcaneum→less/decreased Bohler's angle (N)-28-40 degrees)
- · Lisfranc's dislocation at tarsometatarsal joints
- Chopart's dislocation-medial dislocation of talonavicular and calcaneo- cuboid joints of the foot.
- Fracture of the base of 5th metatarsal—John's fracture

Soft Tissue

- Decrease radiodensity of soft tissue (Fat and air)
- Calcified cyst, oval, elongated along the long axis of muscle fiber-cysticercosis (Figure)
- Pipe stem calcification—phlebolith/vascular calcification
- Repeated trauma leads to bone formation at tendon/ lig. Insertion sites
 - Adductor longus muscle → Rider's bone
 - Pellegrini-Stieda lesion → adductor tubercle of distal femur
 - Fencer's bone → brachialis muscle
 - Dancer's bone → soleus muscle
- Bursitis superficial to patella-house maid's knee
- Bursae superficial to olecranon-Student's elbow.

Spondylolisthesis

- Inverted Napoleon hat sign (on AP view)
- Beheaded Scottish terrier sign on oblique view spondylolysis-Scotty dog with collar

Tractional Injuries

Tibial tubercle

- Osgood Schlatter's

Distal pole of patella

- Sinding Larsen's

Os calcis

- severs

Ring epiphysis of vertebra

- Scheuermann's

Capitulum Scaphoid Panner'sPreiser's

Injuries around Knee

Meniscal Injuries

- Radial/free edge tears
 - Cleft sign
 - Marching cleft sign
 - Ghost sign (absent meniscus)
 - Truncated triangle sign.
- Longitudinal Tears
 - Bucket handle tear (Double PCL sign)
 - Absent bow-tie on 2-successive sagittal images on MRI (Absent bow-tie sign).

Important

 Fracture of C₇ spinous process– Clay Shoveler's fracture

Important

AVN

- Prox. femoral epiphysis -Perthe's
- Distal epiphysis of IInd MT → Freiberg's
- Navicular → Kohler's
- Lunate → Kienbock's

Elastographic techniques ARFI → acoustic radiation force impulse

TE → Transient elastography

Important

(N) oblique view Scottish dog appearance

Important

Important

Double line sign—AVN hip

ACL Tear

- Empty notch sign (MRI)
- Lax PCL (Question mark configuration)

Segond Fracture

Anterolateral corner fracture of tibial plateau

O' Donoghue Triad

- ACL tear
- MCL disruption
- Medial meniscus tear

Pellegrini-Stieda Disease

 Calcification around the medial femoral condyle chronic partial/complete tears of MCL

Baker's Cyst

 b/w semimembranous and medial head of gastrocnemius.

Shoulder Labral Injury

- Perthes → Labrum injury + intact periosteum
- GLAD → Labrum + cartilage (Glenolabral articular disruption)
- ALPSA → Labrum + periosteal (stripping) (Anterolabroligamentous periosteal sleeve avulsion)
- Bankart-periosteal rupture + labrum injury
- HAGL-capsule and IGHC detached from humerus (Humeral avulsion of GHL)
- Thick MGHL with absent anterosuperior → Buford complex labrum

Avascular Necrosis of HIP

- MC MRI Appearance
 - Geographic/serpiginous circumscribed subchondral lesion
 - Double line sign on T2W images
 - Bright Band sign
 - Crescent sign (subchondral collapse)
- Mitchell's Classification

Class A: Adipose – Fat
B: Blood – Blood
C: sea – Water
D: Dense – Fibrosed

- Radionuclide Study by 99Tc MDP Later
 - Photopenic zone
 - Doughnut sign—Due to reactive hyperemia/ reparative response

Femoroacetabular Impingement

- Cam impingement → pistol grip deformity
- Pincer impingement → crossover sign

Erlenmeyer Flask Deformity

- Metaphyseal dysplasia
- Thalassemia
- Osteopetrosis
- · Gaucher's disease

Paget's Disease

- Osteoporosis circumscripta
- · Picture frame vertebra
- Cotton wool skull

Benign vertebral collapse	Malignant vertebral collapse
(n) signal intensity in nonfractured vertebrae	Ab (n) signal in other non- fractured vertebrae
Ab (n) signal parallels fracture	Ab (n) signal of entire frac- tured vertebra
Flat post, border of ver- tebra	 Convex post: border of fractured vertebrae
No paravertebral mass	Occasional paravertebral mass
Ab (n) signal stabilizes with time	Progresses to destruction
Fluid sign present (also in osteoporotic collapse)	

ANEMIA

Thalassemia

- Diploic widening (occiput spared)
- · Hair on end
- Crew cut
- Hair brush

Important

H shaped vertebrae

- Sickel cell disease
- Thanatophoric dwarfism

Proximal tapering of metacarpels-Mucopolysaccharidosis

- · Flask shaped femora
- Rodent facies
- Widened Intercondylar Notch-
 - Hemophilic arthropathy
 - JRA
 - TB

Ivory Vertebra

- · Paget's
- Metastasis
- Lymphoma
- Infection

Vertebra Plana

- Eosinophilic granuloma (child)
- Metastasis/Melanoma
- Lymphoma
- TB/Trauma

Achondroplasia

- Champagne Glass pelvis (narrow Sacrosciatic notch)
- Trident hand
- Chevron sign-V shape notch in metaphysis
- Bullet shape vertebrae
- Post scalloping of vertebrae
- Tomb stone iliac blades

Mucopolysaccharidosis

- · Oar shaped ribs
- Anterior beaking of vertebra central Morquios, anterioinferior Hurler's
- J Shaped sella
- Prox. tapering of metacarpals
- Simian pelvis

Pyknodysostosis

- Increase bone density
- Spool vertebra
- Obtuse angle of mandible
- Acroosteolysis
- Osteogenesis imperfecta
 - Diaphyseal fractures

- Battered baby syndrome
 - Metaphyseal corner#
 - Post rib #
- Melorheostosis
 - Molten wax appearances/Candle dripping sign (Figure)
- Nail patella syndrome
 - Iliac horns.
- Thanatophoric dwarfism
 - H-shaped vertebra
 - Telephone handle long bones
 - Clover leaf skull

BREAST IMAGING

Screening Mammography

Mammogaraphy have 4 basic X-ray films two for each breasts which includes mediolateral oblique and craniocaudal views.

The standard mammogram (along with appropriate history-taking) makes up the entire screening mammogram. The indication for this examination is the search for

- Occult carcinoma in an asymptomatic patient (>40 years)
- Breast lump in men
- Asymptomatic women with risk factor/ Symptomatic women in >35 years. (This is done sometimes to assess the density of breast, if more MRI is performed).
- Surveillance of breast following local excision.
- (Younger women have dense breast due to glandular tissue- low sensitivity for mammography)
- Mammography is the screening modality of choice for breast cancer as sometimes only microcalcification is the finding in DCIS.
- MRI is most sensitive to detect DCIS. (dynamic enhancement curves; Type-1 benign, type 2 is intermediate and type 3 curve signify malignancy)
- MRI is screening method of choice in patients with family history or BRACA/P53 mutations as need assessment at younger age where mammography is not sensitive
- Also MRI is preferred in patients with silicon implants.

Important Melorheostosis → flowing wax

Important Bone within bone appearance

Sickle cell diseaseOsteopetrosis

Diagnostic Mammography

The diagnostic mammogram begins with the two-view standard mammogram.

Indications for diagnostic mammography are (1) a palpable mass or other symptom or sign (e.g. skin dimpling, nipple retraction, or nipple discharge that is clear or bloody) and (2) a radiographic abnormality on a screening mammogram. Additionally, patients with a personal history of breast cancer may be considered in the diagnostic category.

 Mammography is a part of triple assessment which includes—clinical assessment (history and examination), mammography or USG and histopathology which is used to confirm the diagnosis.

Features of breast lesion on mammography

Benign		Malignant
Smooth marginated, low density, homogenous lesion Macrocalcifications (> 0.5 mm) <5 in number (Lobular, rod like (duct ectasia), tram like (vascular) calcifications) Calcification with level in milk of calcium cyst Egg shell curvilinear calcification in fat necrosis		Ill defined irregular mar- gins with spiculations, high density, heterog- enous lesion Microcalcifications (< 0.5 mm) >10 in number Granular Casting calcification with- in ducts Pleomorphic
Popcorn calcification in involuting fibroadenoma Punctuate (very small		Fine heterogenous- rounded very thin but irregular shaped
sharply defined, pin point like)	•	Fine branching

BIRADS: breast imaging reporting and data systemused to grade the breast lesion on mammography

Grade	Interpretation	Management
0	Incomplete evaluation	Complete it
1	Normal	Routine mammography
2	Benign	Routine mammography
3	Probably benign (<2% chances of malignancy)	Short follow up (6 months)

Contd...

Grade	Interpretation	Management
4	Suspicious/intermedi- ate (>2-90% chances of malignancy)	Biopsy
5	Highly suspicious (> 95% chances of malignancy)	Biopsy
6	Biopsy proven	Definitive treatment

Breast Ultrasonography

The indications for ultrasonography are:

- Mammographically detected mass, the nature of which is indeterminate
- A palpable mass that is not seen on mammography
- A palpable mass in a patient below the age recommended for routine mammography
- · Guidance for intervention
- · The augmented breast
- Breast inflammation
- Breast lump in male
- Breast lump developing during pregnancy or lactation

Ultrasonography is a highly reliable technique for differentiating cystic from solid masses. If criteria for a simple cyst are met, the diagnosis is more than 99% accurate.

A limitation of ultrasonography is that it is very operator dependent.

Features on USG

The benign lesions are usually well defined, smooth marginated, broader than taller, homogenous hypoechoic masses.

Malignant masses are heteroechoic masses, taller than broader, irregular, spiculated, infiltrating margins with necrosis and internal vascularity.

USG Elastography

It is a recent advancement of USG used to detect stiffness of tissue. Malignant masses have more stiffness than benign.

QUESTIONS

- 1. Molten-wax appearance is seen in:
 - a. Osteoporosis
 - b. Osteopoikilosis
 - c. Melorheostosis
 - d. Osteogenesis imperfecta
- 2. A person has an injury in the forefinger with glass and it is suspected that he has a retained piece of glass in his finger. What is the first investigation you will do?
 - a. MRI
 - b. CT scan
 - c. Plain radiograph
 - d. Ultrasonography
- A 76-year-old man presents with lytic lesion in the vertebrae. X-ray skull showed multiple punched out lesions The diagnosis is:
 - a. Metastasis
 - b. Multiple myeloma
 - c. Osteomalacia
 - d. Hyperparathyroidism
- 4. Champagne glass pelvis is seen in:
 - a. CDH
 - b. Down's syndrome
 - c. Cretinism
 - d. Achondroplasia
- 5. Multiple punched-out lesions on skull X-ray is found in:
 - a. Down's syndrome
 - b. Hyperparathyroidism
 - c. Multiple myeloma
 - d. All of the above
- In scurvy all the following radiological signs are seen except:
 - a. Pelican spur
 - b. Soap bubble appearance
 - Zone of demarcation near epiphysis
 - d. Frenkel's line

- 7. Pelkan spur is seen in:
 - a. Rickets
 - b. Scurvy
 - c. Hemophilia
 - d. All of the above
- 8. Wind swept deformity is seen in:
 - a. Ankylosing spondylitis
 - b. Scurvy
 - c. Rheumatoid arthritis
 - d. Rickets
- 9. Which of the following features on mammogram would suggest malignancy?
 - a. Well defined lesion
 - b. A mass of decreased density
 - Areas of speculated microcalcifications
 - d. Smooth borders
- Investigation to diagnose stage-I carcinoma breast:
 - a. B/L mammogram
 - b. X-ray chest
 - c. Bone scan
 - d. Liver scan
- 11. The sensitivity of Mammography is low in young females because:
 - a. Less glandular tissue and more fat
 - b. Young females are less cooperative
 - c. Young breasts have dense tissue
 - d. Because of less fat content
- 12. Which of the following is the least useful for diagnosis of spondylolisthesis?
 - a. CT
 - b. MR
 - c. X-ray lumbar spine-AP view
 - d. X-ray lumbar spine-Lateral view
- 13. Beheaded scottish terrier sign is:
 - a. Spondylosis
 - b. Spondylolisthesis

- c. Lumbar canal stenosis
- d. S lipped disc

14. In spondylolisthesis following radiological features is seen:

- a. Scotty dog
- b. Scotty dog wearing a collar
- c. Beheaded scotty dog terrier sign
- d. Napoleon sign

15. Calcification around the joint is seen in:

- a. Pseudogout
- b. Hyperparathyroidism
- c. Rh. arthritis gout

16. Looser's zone is seen in:

- a. Osteogenesis imperfecta
- b. Osteopetrosis
- c. Osteomalacia
- d. Hypoparathyroidism

17. Bamboo spine is seen in:

- a. Ankylosing spondylitis
- b. RA
- c. Paget's disease
- d. All of the above

18. X-ray finding of osteomyelitis within 5 day is:

- a. Cystic swelling
- b. Soft tissue swelling
- c. New bone formation
- d. Sequestrum formation

19. Wormian bones are seen in all except:

- a. Hypothyroidism
- b. Down syndrome
- c. Turner syndrome
- d. Osteogenesis imperfecta

20. Bare orbit is/are seen in:

- a. NF-1
- b. Osteomyelitis
- c. VHL
- d. Tuberous sclerosis

21. Best radiographic view for fracture of C1, C2 vertebrae is:

a. AP view

- b. Odontoid view
- c. Lateral view
- d. Oblique view

22. Which of the following is not true regarding ossified posterior longitudinal ligament (OPLL)?

- a. Most commonly involves 'thoracic spine
- Gradient echo MR sequence may overestimate the canal stenosis
- c. MRI is best for diagnosis
- d. Low signal intensity on all MR sequences

23. Multiple lytic lesions of skull with beveled edges are seen in:

- a. Eosinophilic granuloma
- b. Metastases
- c. Multiple myeloma
- d. Neuroblastoma

24. Sonographic finding of spina bifida:

- a. Ventriculomegaly
- b. Obliteration of cisterna magna
- c. Small BPD
- d. Abnormal curvature of cerebellum

25. Hair on end" appearance is seen in:

- a. Thalassemia
- b. Sickle cell anemia
- c. Hemochromatosis
- d. Megaloblastic anemia

26. Radiological findings of scurvy are A/E:

- a. Epiphyseal widening
- b. Metaphyseal porosis
- c. Metapyseal infarction
- d. Pelkan spur

Radiological feature of osteosarcoma is:

- a. New bone formation
- b. Sunray appearance
- c. Cotton wool appearance
- d. Osteoid formation

- Radiographic appearance of Pindborg's tumor is:
 - a. Onion-peel appearance
 - b. Sunburst appearance
 - c. Cherry-blossom appearance
 - d. Driven-snow appearance
- 29. Expansile lytic lesion with fluidfluid levels within the metaphysis of fibula seen on CT ailed MRI in an early adolescent female is typical of:
 - a. Giant cell tumor
 - b. Aneurysmal bone cyst
 - c. Hemangioma
 - d. Fibrous dysplasia
- 30. Not a radiological feature of rickets:
 - a. Splaying of metaphysis
 - b. Cupping of metaphysis
 - c. Rachitic rosary
 - d. Pelkan's spur
- 31. Which endocrine disorder is associated with epiphyseal dysgenesis?
 - a. Hypothyroidism
 - b. Cupping of metaphysis
 - c. Addison's disease
 - d. Hypoparathyroidism
- 32. A classical expansive lytic lesion in the transverse process of a vertebra is seen in:
 - a. Osteosarcoma
 - b. Aneurysmal bone cyst
 - c. Osteoblastoma
 - d. Metastasis
- 33. Best investigation for bone metastasis is:
 - a. MRI
- b. CT
- c. Bone scan
- d. X-ray
- 34. An eight-year-old boy presents with back pain and mild fever. His plain X-ray of the dorsolumbar spine reveals a solitary collapsed dorsal vertebra with preserved disk spaces. There was no associated soft tissue

shadow. The most likely diagnosis is:

- a. Ewing's sarcoma
- b. Tuberculosis
- c. Histiocytosis
- d. Metastasis
- 35. Chondrocalcinosis is seen with:
 - a. Gout
 - b. Osteoarthritis
 - c. Pseudogout
 - d. Septic arthritis
- 36. Investigation of choice for a lesion of temporal bone:
 - a. CT
- b. MRI
- c. USG
- d. Plain X-ray
- 37. Codman's triangle is a feature of:
 - a. Osteosarcoma
 - b. Osteochondroma
 - c. Osteoid osteoma
 - d. Chondrosarcoma
- 38. Radiological mass shows sunray appearance is:
 - a. Osteosarcoma
 - b. GCT
 - c. Osteomyelitis
 - d. Ewing's sarcoma
- 39. A 40-year-old male patient on longterm steroid therapy presents with recent onset of severe pain in the right hip. Imaging modality of choice for this problem is:
 - a. CT scan
 - b. Bone scan
 - c. MRI
 - d. Plain X-ray
- 40. Which one of following is the earliest radiographic manifestation of childhood leukemia?
 - Radiolucent transverse metaphyseal band
 - b. Diffuse demineralization of bones
 - c. Osteoblastic lesions in skull
 - d. Parenchymal pulmonary lesions on chest films

- 41. Calcification of intervertebral disc is seen in:
 - a. T.B. spine
 - b. Prolapse of intervertebral disk (PID)
 - c. Non-rheumatic ankylosis
 - d. Rheumatic ankylosis
- 42. Postirradiation thyroid tumor is:
 - a. Follicular Ca
 - b. Papillary Ca
 - c. Lymphoma
 - d. Hurthle cell tumor
- Calcification of meniscal cartilage is feature of:
 - a. Achondroplasia
 - b. Hyperparathyroidism
 - c. Gaucher's disease
 - d. Pseudogout
- 44. Which one of the following is a recognized X-ray feature of rheumatoid arthritis?
 - a. Juxta-articular osteosclerosis
 - b. Sacroiliitis
 - c. Bone erosions
 - d. Periarticular calcification
- 45. Bone density is best studied by
 - a. CT scan
- b. DEXA scan
- c. MRI scan
- d. Bone scan
- 46. Earliest evidence of healing in rickets is provided by:
 - a. S. Ca++
 - b. S. PO43-
 - Radiological examination of growing bone ends
 - d. S. Alkaline Phosphate level
- 47. Splaying and cupping of the metaphysis is seen in:
 - a. Rickets
 - b. Scurvy
 - c. Paget's disease
 - d. Lead poisoning

- 48. Flaring of anterior ends of the ribs is characteristically seen in:
 - a. Neurofibromatosis
 - b. Scurvy
 - c. Rickets
 - d. Hypothyroidism
- Best investigation for traumatic paraplegia:
 - a. CT scan
- b. MRI
- c. X-ray spine d. Myelography
- 50. A small simple lytic lesion in X-ray of upper end of humerus. The diagnosis is?
 - a. Osteosarcoma
 - b. Osteochondroma
 - c. Unicameral bone cyst
 - d. Osteoclastoma
- Radiological features of scleroderma are A/E:
 - a. Diffuse periosteal reaction
 - b. Esophageal dysmotility
 - c. Erosion of tip of phalanx
 - d. Lung nodules
- 52. Fraying and cupping of metaphyses of long bones in a child does not occur in:
 - a. Rickets
 - b. Lead poisoning
 - c. Metaphyseal dysplasia
 - d. Hypophosphatasia
- 53. X-ray of which bone (s) would be diagnostic in hyperparathyroidism?
 - a. Skull
- b. Phalanges
- c. Long bones d. Scapula
- e. Spine
- 54. Pathognomonic feature of hyperparathyroidism:
 - a. Osteopenia
 - b. Loss of Lamina dura
 - c. Brown's tumor
 - d. Subperiosteal resorption of phalanges

- 55. The gold standard for the diagnosis of osteoporosis is:
 - a. Dual energy X-ray absorptiometry
 - b. Single energy X-ray absorptiometry
 - c. Ultrasound
 - d. Quantitative computed tomography
- 56. Which of the following is not a cause of generalized increase in bone density in adults?
 - a. Myelosclerosis
 - b. Renal osteodystrophy
 - c. Fluorosis
 - d. Caffey's disease
- 57. Expansion of the contrast filled space in myelography is seen in:
 - a. Intramedullary tumor
 - b. Intradural extramedullary tumor
 - c. Spinal dysraphism
 - d. Extradural tumor
- 58. Heberden's nodes are found in:
 - a. PIP joints in osteoarthritis
 - b. DIP joints in osteoarthritis
 - c. PIP joints in rheumatoid arthritis
 - d. DIP joints in rheumatoid arthritis
- 59. Tufting of distal phalanx is characteristically seen in:
 - a. Gout
 - b. Psoriatic arthropathy
 - c. Hypoparathyroidism
 - d. Hyperparathyroidism
- 60. Increased bone density is seen in all except:
 - a. Primary hyperparathyroidism
 - b. Osteopetrosis
 - c. Fluorosis
 - d. Hypoparathyroidism
- 61. "Flowing wax" appearance on anterior and posterior borders of vertebrae with normal intervertebral disc space occurring due to ligament calcification is seen in:
 - a. Ankylosing spondylitis
 - Diffuse idiopathic skeletal hypertrophy

- c. Psoriatic spondyloarthropathy
- d. RA
- 62. X-ray shows soap bubble appearance at lower end of radius treatment of choice is:
 - a. Local excision
 - b. Excision & Bone grafting
 - c. Amputation
 - d. RT
- 63. Lytic lesion in skull are seen in following except:
 - a. Multiple myeloma
 - b. Metastasis bronchus
 - c. Thalassemia
 - d. Ca prostate
 - e. Eosinophilic granuloma
- 64. Osteolytic metastasis is seen with:
 - a. Lung
- b. Kidney
- c. Thyroid
- d. All of the above
- 65. A 70 years old female is on treatment with Alendronate for 7 years for osteoporosis. Now she complains of pain in right thigh. What is the next investigation to be performed?
 - a. DEXA scan b. X-ray
 - c. Serum vitamin D levels
 - d. Serum alkaline phosphate levels
- 66. Wimberger's sign is seen in?
 - a. Scurvy
- b. Rickets
- c. Congenital syphilis
- d. Osteomalacia
- 67. CT scan finding in carotid cavernous sinus fistula is:
 - a. Enlarged superior ophthalmic vein
 - b. Enlarged inferior ophthalmic vein
 - c. Enlarged superior ophthalmic artery
 - d. Enlarged inferior ophthalmic artery
- 68. Mammographic abnormality seen in CA breast is:
 - a. Change in density
 - b. Clusters of microcalcification

- c. Change in architecture
- d. All of the above
- 69. Hallmark of breast malignancy on mammography:
 - a. Low-density lesion
 - b. Smooth margin
 - c. Clusters of microcalcification
 - d. Popcorn calcification
- 70. Which of the following features on mammogram would suggest malignancy?
 - a. Well defined lesion
 - b. A mass of decreased density
 - Areas of spiculated microcalcifications
 - d. Smooth borders
- 71. The sensitivity of mammography is low in young females because of:
 - a. Less glandular tissue and more fat
 - b. Young females are less cooperative
 - c. Young breast have dense tissue
 - d. Because of less fat content
- 72. On mammography following are the features of a malignant tumor except:
 - a. Spiculation
 - b. Microcalcification
 - c. Macrocalcification
 - d. Irregular mass
- 73. Which of the following does not contain fat on mammography?
 - a. Post-traumatic cyst
 - b. Hamartoma
 - c. Seborrheic keratosis
 - d. Galactocele
- 74. Investigation to diagnose stage-I carcinoma breast:
 - a. Bilateral mammogram
 - b. X-ray chest
 - c. Bone scan
 - d. CT scan
- 75. The most sensitive investigation for DCIS (ductal carcinoma in situ) of breast?
 - a. Mammography
 - b. Ultrasound

- c. MRI
- d. PET scan
- 76. Triple assessment for carcinoma breast includes:
 - History, clinical examination, biopsy/cytology
 - Clinical examination, mammography, biopsy/cytology
 - History, clinical examination, ultrasonography
 - d. Observation, ultrasonography, biopsy/cytology
- 77. Mammograph can be used in:
 - a. Early breast carcinoma
 - b. Mastitis
 - c. Fibroadenoma
 - d. Phyllodes tumor
- 78. Soft tissue mass in chest with rib erosion in X-ray is seen in all except:
 - a. Leukemia
 - b. Ewing's sarcoma
 - c. Multiple myeloma
 - d. Osteosarcoma
- 79. What is true regarding NIPT?
 - a. DNA is extracted from fetal cells circulating in maternal circulation.
 - b. It is done on amniotic fluid
 - c. It is done before 7 weeks
 - d. It is done on fetal serum
- 80. Fallen fragment sign is characteristic of
 - Aneurysmal bone cyst
 - b. Simple bone cyst
 - c. Giant cell tumor
 - d. Osteosarcoma

Multiple Correct Answers

- A 2-year-old boy suffering from leukemia, following are the X-ray finding:
 - a. Osteolytic lesion in flat bones
 - b. Metaphyseal osteoporosis
 - c. Periosteal new bone formation
 - d. Osteosclerosis of long bones
 - e. Transverse line of dark band below the growth plate

- 82. All are radiological features of sickle cell anemia except:
 - a. Vertebra plana
 - b. Floating teeth
 - c. Bone infarct
 - d. Marrow hyperplasia
 - e. Secondary osteomyelitis
- 83 Radiological features of rickets include:
 - a. Narrowing of epiphysis

- b. Cupping of metaphysis
- c. Ricketic rosary
- d. Pelikan's spur
- 84. Radio iodine is used in treatment of:
 - a. Papillary Cathyroid
 - b. Medullary Ca thyroid
 - c. Follicular Ca thyroid
 - d. Anaplastic Ca thyroid

ANSWERS

- 1. Ans. c. Melorheostosis
- 2. Ans. c. Plain radiograph
- 3. Ans. b. Multiple myeloma
- 4. Ans. d. Achondroplasia
- 5. Ans. c. Multiple myeloma
- 6. Ans. b. Soap bubble appearance
- 7. Ans. b. Scurvy
- 8. Ans. d. Rickets > c. Rheumatoid arthritis
- Ans. c. Areas of speculated microcalcifications
- 10. Ans. a. B/L mammogram
- 11. Ans. c. Young breasts have dense tissue
- 12. Ans. c. X-ray lumbar spine-AP view
- Ans. b. Spondylolisthesis
- Ans. c. Beheaded scotty dog terrier sign
- 15. Ans. a. Pseudogout
- 16. Ans. c. Osteomalacia
- Ans. a. Ankylosing spondylitis
- 18. Ans. b. Soft tissue swelling
- 19. Ans. c. Turner syndrome
- 20. Ans. a. NF-1
- 21. Ans. b. Odontoid view
- **22. Ans. a.** Most commonly involves 'thoracic spine
- 23. Ans. a. Eosinophilic granuloma
- 24. Ans. d. Abnormal curvature of cerebellum
- 25. Ans. a. Thalassemia
- 26. Ans. a. Epiphyseal widening
- 27. Ans. b. Sunray appearance
- 28. Ans. d. Driven-snow appearance
- 29. Ans. b. Aneurysmal bone cyst
- Ans. d. Pelkan's spur.
- 31. Ans. a. Hypothyroidism
- 32. Ans. b. Aneurysmal bone cyst
- 33. Ans. c. Bone scan

- 34. Ans. c. Histiocytosis
- 35. Ans. c. Pseudogout
- 36. Ans. a. CT
- 37. Ans. a. Osteosarcoma
- 38. Ans. a. Osteosarcoma
- 39. Ans. c. MRI
- Ans. a. Radiolucent transverse metaphyseal band
- 41. Ans. c. Non-rheumatic ankylosis
- 42. Ans. b. Papillary Ca
- 43. Ans. d. Pseudogout
- 44. Ans. c. Bone erosions
- 45. Ans. b. DEXA scan
- **46. Ans. c.** Radiological examination of growing bone ends
- 47. Ans. a. Rickets
- 48. Ans. c. Rickets
- 49. Ans. b. MRI
- 50. Ans. c. Unicameral bone cyst
- 51. Ans. d. Lung nodules
- 52. Ans. b. Lead poisoning
- 53. Ans. b. Phalanges
- Ans. d. Subperiosteal resorption of phalanges
- 55. Ans. a. Dual energy X-ray absorptiometry
- 56. Ans. d. Caffey's disease
- 57. Ans. b. Intradural extramedullary tumor
- 58. Ans. b. DIP joints in osteoarthritis
- 59. Ans. b. Psoriatic arthropathy
- 60. Ans. a. Primary hyperparathyroidism
- **61. Ans. b.** Diffuse idiopathic skeletal hypertrophy
- 62. Ans. b. Excision & Bone grafting
- 63. Ans. c. Thalassemia d. Ca prostate
- 64. Ans. d. All of the above
- 65. Ans. b. X-ray

- 66. Ans. c. Congenital syphilis
- **67. Ans. a.** Enlarged superior ophthalmic vein
- 68. Ans. d. All of the above
- 69. Ans. c. Clusters of microcalcification
- Ans. c. Areas of speculated microcalcifications
- 71. Ans. c. Young breasts have dense tissue
- 72. Ans. c. Macrocalcification
- 73. Ans. c. Seborrheic keratosis
- 74. Ans. a. Bilateral mammogram
- 75. Ans. c. MRI
- Ans. b. Clinical examination, mammography, biopsy/cytology
- 77. Ans. a. Early breast carcinoma
- 78. Ans. a. Leukemia

- Ans. a. DNA is extracted from fetal cells circulating in maternal circulation.
- 80. Ans. b. Simple bone cyst

Multiple Correct Answers

- 81. Ans. a. Osteolytic lesion in flat bones c. Periosteal new bone formation d. Osteosclerosis of long bones e. Transverse line of dark band below the growth plate
- 82. Ans. b. Floating teeth
- **83. Ans. b.** Cupping of metaphysis and **c.** Ricketic rosary
- **84. Ans. a.** Papillary Ca thyroid **c.** Follicular Ca thyroid

Section

C

RADIOTHERAPY AND NUCLEAR SCANS

- Radiotherapy and Chemotherapy
- Nuclear Scans

6

Radiotherapy and Chemotherapy

INTERACTION OF RADIATION WITH MATTER

• Photoelectric Effect: At low energies (30 to 100 keV), as in diagnostic radiology, the Photoelectric effect is important. In this process, the incident photon interacts with an electron in one of the outer shells of an atom (typically K, L, or M). If the energy of the photon is greater than the binding energy of the electron, then the electron is expelled from the orbit with a kinetic energy that is equal to the energy of the incident photon minus the binding energy of the electron.

Features of Phot	Features of Photoelectric Effect	
Most likely to occur	a. With inner-shell electronsb. With tightly bound electronsc. When X-ray energy is just higher than electron-binding energy	
As X-ray energy increases	 a. Increased penetration through tissue without interaction b. Less photoelectric effect relative to Compton effect c. Reduced absolute photoelectric effect 	
As atomic num- ber of absorber increases	Increases proportionately with the cube of the atomic number Z ³	
As mass den- sity of absorber increases	Proportional increase in photoelectric absorption	

 Compton Effect: At higher energies, as used in therapeutic radiology, the Compton effect dominates. In this process, the incident photon interacts with an electron in an orbital shell. Part of the incident photon energy appears as kinetic energy of electrons and the residual energy continues as a less energetic deflected photon.

Comptom effects reduces the contrast in an X-ray image

Features of Compton Scattering	
Most likely to occur	With outer-shell electrons With loosely bound electrons
As X-ray energy increases	Increased penetration through tissue without interaction Increased Compton Scattering relative to Photoelectric effect
As atomic number of absorber increases	No effect on Compton scat- tering
As mass density of absorber increases	Proportional increase in Compton scattering

- The X-rays may be absorbed or scattered by the atomic electrons. In the absorption process (photoelectric absorption), the X-ray is completely absorbed, giving all of its energy to an inner shell atomic electron, which is then ejected from the atom and goes on to ionize other atoms in the immediate vicinity of the initial interaction.
- 2. In the scattering process (Compton scattering), the X-ray ricochets off an atomic electron, losing some of its energy and changing its direction. The recoiling electron also goes on to ionize hundreds of atoms in the vicinity. Electrons from both processes go on to ionize many other atoms, and are responsible for the biological Damage produced by X-rays.

Photoelectric effect	Compton effect	
Inner shell e	Outer shell e	
 Incident energy is completely absorbed 	 Incident energy is partially absorbed 	
X-ray energy: 70 kVp	X-ray energy: 140 kVp	
Incidence increases with increase in atomic no	No effect	
Radiography	CT scan	

Pair Production: At energy levels above 1.02
MeV, the photons may be absorbed through Pair
production. In this process, both a positron and an

electron are produced in the absorbing material. A positron has the same mass as an electron but has a positive instead of a negative charge. The positron travels a very short distance in the absorbing medium before it interacts with another electron. When that happens, the to energy, with the emission of two photons in exactly opposite directions.

RADIOTHERAPY

It is the treatment of various body ailments using radioactive sources. It is based on the interaction of ionizing particles with tissues at the molecular level.

Mechanism of Action

- Ionization of molecules by breaking the chemical bonds
- Direct DNA damage

Properties of Commonly Used Isotopes

Isotope	Half-life	Use	
Tc99m	6 hours	Radionuclide scan	
Ra-226	1622 years	For brachytherapy but not used nowadays	
Co-60	5.26 years	Teletherapy & brachytherapy	
Cs-137	30 years	Teletherapy & brachytherapy	
Ir-192	74.2 days	Brachytherapy	
1-125	60.2 days	Brachytherapy	
I-123	13.2 hours	For thyroid scan (not available in India)	
I-131	8 days	Systemic therapy for well differentiated thyroid cancer	
P-32	14 days	Brachytherapy	
Au-198	2.7 days	Brachytherapy	
18FDG	110 Minutes	PET SCAN	

Modes of Radiotherapy

- Teletherapy (External beam radiation therapy) most commonly used therapy
- Brachytherapy
 - Interstitial
 - Intracavitary

- Mold
- Systemic radiotherapy

Teletherapy

Generation of energy particles at some distance from the patient.

- Commonly used source for Teletherapy are Cobalt
 60 and CS-137
- Linear accelerators (currently best source for teletherapy)
 - Capable of generating X-rays along with electrons.
 - Most patients are treated with megavoltage X-rays or gamma rays (photons), which are penetrating whereas electron beam is usually used for superficial tumors.
- · Neutrons and proton

Inverse Square Law

The intensity of radiation from any source decreases by the square of the distance from the source.

Thus, if the radiation source is 10 cm above the skin surface and the tumor is 10 cm below the skin surface, the intensity of radiation in the tumor will be 25% of the intensity at the skin.

Types of External Beam Therapy

- Orthovoltage or deep X-ray therapy (200–400 kV)
- Megavoltage therapy (2 to 8 million volts)
- Supervoltage therapy

Megavoltage therapy is preferred over orthovoltage therapy because of following advantages:

- Skin sparing effects: with orthovoltage X-rays, maximum dose is received by skin surface, whereas with high voltages, maximum dose is at some distance beneath skin; the skin is thus spared from high dose
- Greater penetration of beam
- Differential absorption in tissues; Greater penetration of energy in target volume
- Improved collimation; Very low scatter

Uses of X-ray Beam

- 4- to 6-MeV X-rays or cobalt 60 gamma for tumors of head and neck, usually located at a depth of 7–8 cm.
- 15- to 25-MeV X-rays for cancers 12 to 15 cm deep, such as cancer of the prostate or uterine cervix.

Uses of Electron Beam

Poorer skin-sparing properties than photon beams

- 6-MeV electrons are commonly used for cancers of the skin or lip
- 6- to 9-MeV electrons for cervical lymph nodes over the spinal cord
- 9- to 12-MeV electrons for cancers of the buccal mucosa
- 15- to 18-MeV electrons for cancers of the tonsillar area or parotid gland.

Brachytherapy

Radioactive sources are placed within or close to the target volume.

- Interstitial Brachytherapy: These sources can be placed directly into the tumor and surrounding tissues, e.g. prostate cancer
- Intracavitary Brachytherapy: within body cavities, e.g. gynecological malignacies
- Mold Brachytherapy: onto epithelial surfaces, ocular malignancy.

Brachytherapy Implants are of Two Types

Temporary implants (long-lived isotopes)	Permanent implants (short-lived isotopes)
Radium 226	Cesium 133
Cesium 137	Gold 198
Iridium 192	lodine 125
	Palladium 103 yttrium

Important Emission of Both Beta+ gamma rays Ytterium Gold Phosphorus I-131 Strontium Radium

Systemic Radiotherapy

- I-131 for well differentiated thyroid cancer
- P-32 for Polycythemia Rubra vera

Dosing Pattern

 Conventional fractionation (usually 5 days a week (Monday to Friday)

- Hyperfractionation RT: multiple doses of radiation (b.i.d. or t.i.d.) can be given to exploit the radiobiological advantages. Used in head and neck cancers and carcinoma of lung.
- Accelerated RT: over a shorter period of time; head and Neck cancer
- CHART regimen: Continuous hyperfractionated accelerated radiotherapy; used in non-small cell lung cancer
- Hypofractionation RT; palliation of advanced cancers; painful bone metastasis.

Types of Radiotherapy Treatment

Radical radiotherapy:

- · Early stages of cancers at an aim to cure.
- · The common tumors treated are:
 - Vocal cord cancer of larynx
 - Nasopharynx
 - Cancer of uterine cervix
 - Skin cancers
 - Bladder cancers
 - Breast cancers
 - Prostate cancers

Radical radiotherapy should be considered in patients with localized lung cancer if surgery is contraindicated or refused. It is suitable for less than 5% of patients. Criteria for eligibility are as follows:

- Tumors 5 cm or less in maximum dimension
- Age less than 70 years
- Good general medical condition
- Adequate pulmonary function
- Non-small cell histology

Adjuvant radiotherapy:

- To improve the results of other treatment usually surgery and ultimately survival
 - Before surgery (preoperative radiotherapy),
 - After surgery (postoperative radiotherapy),
 - During surgery (intraoperative radiotherapy
 - Combination of preoperative and postoperative radiotherapy (sandwich radiotherapy)
- Commonly used in
 - Rectal cancers

- Head and neck cancers
- Breast cancers
- Brain tumors
- Most frequently used in postoperative set up.

Intraoperative radiotherapy (IORT):

- Very simple technique where radiation are delivered to the tumor bed after the removal of the tumor.
- Electrons are most commonly used for intraoperative radiotherapy.
- IORT seem to improve local control figures in retroperitonel soft-tissue sarcomas, pancreatic cancers, and other abdominopelvic tumors where external radiation is not feasible in view of higher normal tissue complications. It is also used in Breast cancer.

Preoperative radiotherapy:

- Carcinoma cervix
- Rectal cancer
- Inoperable non-small cell lung Ca

Postoperative radiotherapy:

- Poorly differentiated tumors
- Positive tumor margins
- More depth of infilteration
- Positive nodes
- Multifocal tumors

Concurrent chemoradiotherapy:

- Anti-neoplastic drugs like cisplatinum, 5FU and hydroxyurea when given in conjunction with radiotherapy, enhance the efficacy of radiation.
- When radiation given concurrently with chemotherapy the cancer cell kill increases twofold.

Commonly used in organ preservation techniques in

 Anal canal cancer, bladder cancer, esophageal cancer, nasopharyngeal cancer and cervical cancers

Radiosensitizers	Radioprotectors
Metronidazole, misonidazole Hyperbaric oxygen Cisplatin 5 FU Gemcitabine hydroxyurea CYCLOPHOSPHAMIDE IS NOT	Amifostine Pentoxyphyline II-1 GM-CSF

Chemosensitivity of Tumors

Highly Chemosensitive

- Teratoma testis
- · Hodgkin's disease
- Non-Hodgkin's disease (high grade)
- Wilm's tumors
- Choriocarcinoma
- Acute lymphoblastic leukemia (ALL)

Relatively Insensitive

- · Gastric carcinoma
- Bladder carcinoma
- Squamous cell carcinoma (head, neck)
- Soft tissue sarcoma
- Cervical carcinoma

Moderately Chemosensitive

- Ovarian cancer
- Small cell carcinoma lungs
- Non-Hodgkin's disease (low grade)
- Breast carcinoma
- Myeloma
- Acute myeloid leukemia (AML)

Extremely Resistant

- Melanoma
- · Squamous cell carcinoma lungs
- Large bowel carcinoma

Multi-modal (Holistic) Approach

- Many anticancer treatments are joined together to attack cancer cell in many ways called multi-modal (holistic) approach in cancer treatment.
- Radiotherapy and surgery interval is kept between 4 to 6 weeks except for Wilms' tumor where radiotherapy should be started on 10th day.
- In Wilms' tumor initially nephrectomy is done then local radiotherapy on the 10th day and subsequently chemotherapy (VAC) for 12–24 months.
- The other tumors treated by combined approach includes:
 - locally advanced breast cancer
 - cancer endometrium
 - soft tissue sarcoma.

Palliative Radiotherapy

Cure is not possible

Used for:

- Painful bony metastasis (8 gy in single dose is preferred)
- Multiple brain metastasis
- SVC obstruction

Curative therapy	Palliative therapy	Preventive therapy
 Hodgkin's disease Head and neck cancer (larynx, oral cavity, pharynx) prostate cancer Gynecologic cancers (vagina, cervix) Esophagus Skin 	 Relief of bone pain from metastatic disease Control of brain metastases Reversal of spinal cord compression superior vena caval obstruction shrinkage of painful masses Opening of threatened airways 	Development of leptomenin- geal disease and brain metastases in acute leuke- mia and lung cancer

Modification/Advances in Radiotherapy

3D CRT (Conformal RT)

- To reduce radiation dose to the normal healthy tissue
- A CT scan is done first
- Planning of the field to be irradiated is done
- Skin marking is done for ensuring the same area is irradiated every time
- Used for tumors closed to important radiosensitive organ and structure of the body
 - Prostate cancer
 - Esophageal cancer
 - Lung cancer
 - Bladder cancer
 - Pancreatic cancer

INTENSITY-MODULATED RADIOTHERAPY (IMRT)

- Uses a multi-leaf collimator to shape the treatment area precisely to fit to the tumor shape.
- Microscopic cancer cells just outside the treatment area may not be destroyed.
- IMRT found useful in the treatment of small brain tumors, and head and neck cancers. It is best suitable for carcinoma of prostate.

STEREOTACTIC RADIOSURGERY

- High precision, stereotactically guided delivery of large dose of radiation in a single fraction
- Gamma knife' consisting of multiple cobalt-60 radioactive sources or X-rays from linear accelerator.

It is used for treating following lesions:

- Solitary cerebral metastasis
- · Arteriovenous malformation
- Small meningiomas
- Schwannomas
- · Pituitary adenomas

PROTON BEAM

Proton beam therapy exploits subatomic particles with mass rather than X-rays to deliver radiation dose. It has gained increasing interest primarily due to its advantageous physical property. When passing through tissue, a proton deposits increasing dose slowly until reaching a sharp increase (Bragg peak) at its maximum depth of penetration, eliminating the exit dose seen with photons. Proton beam therapy seems to be promising, as it allows high dosages of radiation delivery to region near critical structures, but it has limited availability and its costs are high. It is not available in India. The Bragg peak is a pronounced peak on the Bragg curve which plots the energy loss of ionizing radiation during its travel through matter. For protons, α-rays, and other ion rays, the peak occurs immediately before the particles come to rest. This is called Bragg peak. When a fast charged particle moves through matter, it ionizes atoms of the material and deposits a dose along its path. A peak occurs because the interaction cross section increases as the charged particle's energy decreases. Energy lost by charged particles is inversely proportional to the square of their velocity, which explains the peak occurring just before the particle comes to a complete stop. The phenomenon is exploited in particle therapy of cancer, to concentrate the effect of light ion beams on the tumor being treated while minimizing the effect on the surrounding healthy tissue.

Proton therapy is being used to treat tumors in these areas of the bodies with good results

- 1. Lung
- 2. Prostate
- 3. Brain
- 4. Liver
- 5. Breast
- 6. Esophagus
- 7. Rectum
- 8. Skull base sarcomas
- 9. Pediatric brain tumors
- 10. Head and neck
- 11. Eye melanomas

SIDE EFFECTS OF RADIOTHERAPY FATIGUE

- Most common radiation side effect is dermatitis
- Depends upon the field size, fraction size and the total dose of radiation.

	Early reacting tissues		Late reacting tissues
	Rapidly dividing cells		Slowly dividing cells
•	Mucosa and hematopoietic cells		Stable cells like kidney, and brain
٠	Greater potentiality to regenerate	•	Cannot regenerate
	Sub-lethal radiation damage		Effects of radiation damage are permanent
	Immediately after radio- therapy	•	6 Months to years fol- lowing radiotherapy

Important Fatigue > dermatitis

Contd...

Contd...

	Early reacting tissues	Late reacting tissues
•	e.g. Radiation sickness Mucositis and sore throat	Rectal bleeding Hematuria
:	Diarrhea Cystitis	OsteoradionecrosisRadiation nephritis
•	Vomiting Fall in blood counts	

Acute Effect of Total Body Radiation

System affected	Dose	Time of death post exposure
Hematopoietic syndrome	2–8 gray	Weeks
Gastrointestinal syndrome	5–12 gray	Days
Cerebrovascular syndrome	20-100 gray	24-48 hours

GUIDE TO THE RELATIVE RADIOSENSITIVITY OF TISSUE

	Most	Least
Stage of cell cycle	G2M > M	S
Organ	Ovary, testis	Vagina>bone>cns
Tissue	Gonads, bone marrow	Nervous tissue
Cell type (Law of Bergonie and Tribondeau)	Undifferentiated, well nourished highly metaboli- cally active	Quiescent
Blood cell	Lymphocyte	Platelet
Retinal layer	Retinal vessel endothelium	Retinal pigmented epithelium > gang- lion cell layer

GUIDE TO THE RELATIVE RADIOSENSITIVITY OF TUMORS

Highly radiosensitive (WELMS)	Highly resistant (HOMP)
Wilms' tumor	Hepatoma
Ewing's sarcoma	Osteosarcoma

Contd...

Contd...

Highly radiosensitive (WELMS)	Highly resistant (HOMP)	
Lymphoma	Melanoma	
Myeloma	Pancreatic Ca	
Seminoma/dysgerminoma		

FOLLOW-UP OF CANCER PATIENT RECEIVING RADIOTHERAPY

- Reappearances of the disease within 6 months are called residual disease
- Reappearances of the disease after 6 months are called recurrent disease
- Follow-up is usually done
 - Every 2 months × 2 years
 - Every 3 months × 3 years
 - Every 6 months × 5 years
 - Every year × 10 years

TREATMENT OF VARIOUS MALIGNANCIES

Surgery alone—treatment of choice:

- · Lower esophagus, stomach, colon
- Pancreas
- Kidney
- · Thyroid
- Melanoma
- Hcc
- Keratoacanthoma

Radiotherapy - the treatment of choice:

- Oral cavity, lip, tongue, cheek
- Nasopharynx, oropharynx and hypopharynx
- Nasal cavity
- Larynx
- Skin cancers (except melanoma)
- Cervix
- Bladder (except t1)
- Testis seminoma
- Hodgkin's disease early disease
- Nhl early disease
- Medulloblastoma (following surgical resection)
- Astrocytomas (grades 3 and 4)

•	Retinoblastoma
	Chemotherapy – the treatment of choice:

- Acute and chronic leukemias
- HD (advanced)
- NHL (advanced)
- Testicular teratoma
- Choriocarcinoma
- Small cell lung cancer Rhabdomyosarcoma Neuroblastoma

QUESTIONS

- 1. All of the following are pure beta emitters except:
 - a. Yttrium-90
 - b. Phosphorus-32
 - c. Strontium-90
 - d. Samarium-153
- 2. Amifostine is a:
 - a. Radiosensitizer
 - b. Radioprotector
 - c. Radiomodifier
 - d. Radio modulator
- 3. Stereotactic radiotherapy is used in:
 - a. Miliary tuberculosis
 - b. Stage I lung carcinoma
 - c. Lymphangitis carcinomatosa
 - d. Carcinoma base of tongue with positive lymph nodes
- For radiotherapy an isotope is placed in or around cancer site. It is called as:
 - a. Brachytherapy
 - b. Teletherapy
 - c. External beam therapy
 - d. Intensity-modulated radiotherapy
- 5. That is atomic number:
 - a. Proton
 - b. Electrons + protons
 - c. Proteins + neutrons
 - d. Protons + protons
- 6. Substance with same atomic number but different mass number:
 - a. Isotope
 - b. Isobar
 - c. Atom
 - d. Mineral
- 7. Principle used in radiotherapy is:
 - a. Cytoplasmic coagulation
 - b. Ionization of molecules
 - c. DNA damage
 - d. Necrosis of tissue

- 8. Ionization radiation acts on tissue leading to:
 - a. Linear acceleration injury
 - b. Excitation of electron from orbit
 - c. Formation of pyramidine dimer
 - d. Thermal injury
- Functional basics of ionizing radiation depends on:
 - a. Pyramidine base pairing
 - b. Removal of orbital electron
 - c. Linear energy transfer
 - d. Adding orbital electron
- Most sensitive structure in cell for radiotherapy is:
 - a. Cell membrane
 - b. Mitochondrial membrane
 - c. DNA
 - d. Enzymes
- 11. Which of the following statements best describes 'Background Radiation'?
 - Radiation in the background of nuclear reactors
 - Radiation in the background during radiological investigations
 - c. Radiation present constantly from natural sources
 - d. Radiation from nuclear fallout
- Principles of linear accelerators are used in:
 - a. X-rays
 - b. Gamma rays
 - c. Alpha rays
 - d. Infrared rays
- 13. Brachytherapy is:
 - Radiotherapy with the source of radiation outside the body well at a distance
 - b. External beam radiation therapy

- c. Radiation source used in body cavities or implated directly into the tissues
- d. Per oral radiation therapy
- 14. Most commonly used rays for radiotherapy:
 - a. X-rays
- b. y-rays
- c. α-rays
- d. B-rays
- 15. The major difference between X-rays and light is:
 - a. Energy
- b. Mass
- c. Speed
- d. Type of wave
- 16. Which one of the following has the maximum ionization potential?
 - a. Electron
- b. Proton
- c. Helium ion d. Gamma Photon
- 17. Which of the following is the most penetrating beam?
 - a. Electron beam
 - b. 6 MV photons
 - c. 18 MV photons
 - d. Proton beam
- 18. Most harmful to individual cell:
 - a. X-rays
 - b. α-particles
 - c. p-particles
 - d. Gamma rays
- 19. For the treatment of deep seated tumors, the following rays are used:
 - a. X-rays and Gamma-rays
 - b. Alpha rays and Beta-rays
 - c. Electrons and positrons
 - d. High-power laser beams
- 20. Which of the following is used for permanent interstitial implant brachytherapy?
 - a. Boron
- b. Cesium-131
- c. Phosphorus d. Iridium
- 21. Most common skin manifestation seen after 2 days of radiation therapy is:
 - a. Erythema
 - b. Atopy
 - c. Hyperpigmentation
 - d. Dermatitis

- 22. For teletherapy setup, all are used except:
 - a. Iridium 127 b. Cobalt 60
 - c. Simulator d. Computer
- 23. Which is used in teletherapy and brachytherapy both:
 - a. Iridium 127 b. Cobalt 60
 - c. Palladium d. Iodine 131
- 24. Radioactive phosphorus is used in the treatment of:
 - a. Polycythemia vera
 - Thyroid metastasis
 - c. Multiple myeloma
 - d. Embryonal cell carcinoma
- 25. Which of the following elements is obsolete in radiotherapy?
 - a. Radium 226 b. Cobalt 60
 - c. Iridium 192 d. Cesium 137
- 26. MC cancer due to radiation:
 - a. Leukemia
 - b. Bronchogenic Ca
 - c. Thyroid Ca
 - d. Breast cancer
- 27. Stereotactic radiosurgery uses all except:
 - a. Proton
 - b. Electron
 - c. Linear accelerator
 - d. Gamma knife
- 28. Isotopes used in relief of metastatic bone pain includes:
 - a. Strontium 89
 - b. I-131
 - c. Gold-198
 - d. P-32
 - e. Rhenium-186
- 29. The technique employed in radiotherapy to counteract the effect of tumor motion due to breathing is known as:
 - a. Arc technique
 - b. Modulation
 - c. Gating
 - d. Shunting

- 30. Hyperfractionation radiotherapy is used in the management of:
 - a. Lung cancer
 - b. Breast cancer
 - c. Seminoma
 - d. Ovarian cancer
- 31. Most radiosensitive tissue of body among the following is:
 - a. Bone marrow
 - b. Spleen
 - c. Kidney
 - d. Brain
- 32. Low-dose radiation causes:
 - a. Lung cancer
 - b. AML
 - c. Cervical cancer
 - d. Glioma
 - e. Meningioma
- 33. Postradiation transverse myelitis usually presents at white urine after radiation therapy:
 - a. 1-2 weeks
- b. 1-2 months
- c. 4-6 months d. 1 year
- 34. The maximum permissible radiation exposure per year recommended by NCRP for radiation worker is:
 - a. 3 rad
- b. 8 rad
- c. 10 rad
- d. 50 mSv
- 35. Point A and point B Manchester location are important for treatment of which cancer:
 - a. Cervix
- b. Vagina
- c. Ovary
- d. Uterus
- 36. Maximum recommended external beam radiation therapy dose for a case of carcinoma cervix is:
 - a. 80 Gy
- b. 70 Gy
- c. 50 Gy
- d. 35 Gy
- 37. Photodynamic therapy with lematoporphyrins and light is increasingly used in treatment of:
 - a. Ovary Ca
- b. Skin Ca
- c. Colon Ca
- d. All of the above

- 38. The ideal timing of radiotherapy for Wilms' tumor after surgery is:
 - a. Within 10 days
 - b. Within 2 weeks
 - c. Within 3 weeks
 - d. Any time after surgery
- 39. At t = 0, there are 6×10^{23} radioactive atoms of a substance, which decay with a disintegration constant equal to 0.01/sec. What would be the initial decay rate?
 - a. 6×10^{23}
- b. 6×10^{22}
- c. 6×10^{21}
- d. 6×10^{20}
- 40. All are features of radiation except:
 - a. Biological
 - b. Photographic
 - c. Fluorescent
 - d. Nonpenetrating
- Most stable radio-isotope among the following:
 - a. 0-18
- b. C-I4
- c. P-32
- d. I-125
- 42. Which is not a deep heat therapy?
 - a. Short wave diathermy
 - b. Infrared
 - c. USG
 - d. Microwave
- 43. Radiation produces its effect on tissue by:
 - a. Coagulation of cytoplasm
 - b. Increasing the temperature
 - c. Charring of nucleoprotein
 - d. Hydrolysis
- 44. Gray equals:
 - a. 100 rad
 - b. 1000 rad
 - c. 10000 rad
 - d. 10 rad
- 45. Curie is unit of:
 - a. Radiation exposure
 - b. Radiation absorption
 - c. Radioactivity
 - d. All of the above

46.	Which	of	the	following	radioactive
	isotopes is not used for brachytherapy?				

- a. Iodine-125
- b. Iodine-131
- c. Cobalt-60
- d. Iridium-192

47. Isotope used in radioactive iodine uptake is:

- a. I131
- b. I123
- c. I125
- d. I127
- 48. All of the following radioisotopes are used as systemic radionucleides except:
 - a. Phosphorus-32
 - b. Strontium-89
 - c. Iridium-192
 - d. Samarium-153

49. Which one of the following radioisotopes is not used as permanent implant?

- a. Iodine-125
- b. Palladium-103
- c. Gold-198
- d. Cesium-137

50. Radioisotopes are used in the following techniques except:

- a. Mass spectroscopy
- b. RIA
- c. ELISA
- d. Sequencing of nucleic acid

51. Which of the following radioisotopes is commonly used as a source for external beam radiotherapy in the treatment of cancer patients?

- a. Strontium-89
- b. Radium-226
- c. Cobalt-59
- d. Cobalt-60

52. Longest half life is seen in:

- a. Radon
- b. Radium
- c. Uranium
- d. Cobalt

53. The half life of Cobalt-60 is:

- a. 3.4 years
- b. 5.2 years
- c. 1.2 years
- d. 2.3 years

54. Half life of I131 is:

- a. 4 hours
- b. 8 days
- c. 4 days
- d. 10 days

55. The half life of Technetium is:

- a. 6 hours
- b. 12 hours
- c. 24 hours
- d. 26 hours

56. Radiation emits by Ir-192:

- a. 0.5 Mev
- b. 0.6 Mev
- c. 0.66 Mev
- d. 0.666 Mev
- e. 0.47 Mev

57. Phosphorus-32 emits:

- a. Beta particles
- b. Alfa particles
- c. Neutrons
- d. X-rays

58. Most suitable radioisotope of Iodine for treating hyperthyroidism is:

- a. I123
- b. I125
- c. I131
- d. I132

59. Maximum dose of radiation per year in a human which is safe is:

- a. 1 rads
- b. 5 rads
- c. 10 rads
- d. 20 rads

60. Maximum permissible radiation dose in pregnancy is:

- a. 0.5 rad
- b. 1.0 rad
- c. 1.5 rad
- d. 5 rad

61. Most sensitive tissue to radiaton is:

- a. Liver
- b. Gonads
- c. Spleen
- d. Skin

62. The cell most sensitive to RT:

- a. Neutrophil
- b. Lymphocyte
- c. Basophil
- d. Platelet

63. The radiation tolerance of whole liver is:

- a. 15 Gy
- b. 30 Gy
- c. 40 Gy
- d. 45 Gy

64. Most radiosensitive stage:

- a. Sphase
- b. G1 phase
- c. G2 phase
- d. G2M phase

65. Photon transferring some of its energy to electron is:

- a. Photoelectric effect
- b. Bremsstrahlung effect
- c. Compton effect
- d. Ionization

66. Photoelectric effect is:

- Interaction between high energy incident photon and the inner shell electron
- Interaction between the low energy incident photon and the inner shell electron
- Interaction of the incident photon with the nucleus
- d. Interaction between a photon and electric current

67. Ionising radiation is most sensitive in:

- a. Hypoxia
- b. S phase
- c. G2M phase
- d. Activating cell

68. Most radiosensitive stage of cell cycle:

- a. G1 phase
- b. G2M interphase
- c. Early S phase
- d. Late S phase
- e. M phase

69. What is radioresistant?

- a. Cartilage
- b. Seminoma
- c. Ewing's sarcoma
- d. GI epithelium

70. Which of the following is the most radiosensitive tumor?

- a. Ewing's tumor
- b. Hodgkin's disease
- c. Carcinoma cervix
- d. Malignant fibrous histiocytoma

71. Most radiosensititive ovarian tumor

- a. Serus cystadenoma
- b. Dysgerminoma
- c. Dermoid cyst
- d. Teratoma

72. Most radiosensitive brain tumor is:

- a. Astrocytoma
- b. Ependymoma
- c. Medulloblastoma
- d. Craniopharyngioma

73. Most radiosensitive tumor is:

- a. Brenner's tumor
- b. Dysgerminoma
- c. Mucinous cystadenoma
- d. Teratoma

74. All are highly radiosensitive except:

- a. Osteogenic sarcoma
- b. Lymphoma
- c. Ewing's sarcoma
- d. Seminoma

75. Most radiosensitive testicular tumor is:

- a. Yolk sack tumor
- b. Embryonal cell tumor
- c. Teratoma
- d. Seminoma

76. Most radiosensitive lung CA is:

- a. Sqamous cell
- b. Small cell
- c. Adeno cell
- d. Large cell

77. The most radiosensitive tumor among the following is:

- a. Bronchogenic carcinoma
- b. Carcinoma parotid
- c. Dysgerminoma
- d. Osteogenic sarcoma

78. Which of the following malignant tumors is radioresistant?

- a. Ewing's sarcoma
- b. Retinoblastoma
- c. Osteosarcoma
- d. Neuroblastoma

- 79. Most radiosensitive tumor of the following is:
 - a. Ca Kidney
 - b. Ca Colon
 - c. Ca Pancreas
 - d. Ca Cervix
- 80. Tumor responding best to radiation includes the following:
 - a. Melanoma
 - b. Dysgerminoma
 - c. Teratoma
 - d. Choriocarcinoma
- 81. All are chemosensitive except:
 - a. Small Cell CA
 - b. Ca Cervix
 - c. Ewing's tumor
 - d. Malignant melanoma
- 82. Radiation exposure during infancy has been linked to which of the following carcinomas:
 - a. Breast
- b. Melanoma
- c. Thyroid
- d. Lung
- 83. Least amenable to screening is:
 - a. Breast CA
 - b. Cervix CA
 - c. Lung CA
 - d. Oral cavity CA
- 84. Craniospinal irradiation is used in the treatment of:
 - a. Oligodendroglioma
 - b. Pilocytic astrocytoma
 - c. Mixed oligoastrocytoma
 - d. Medulloblastoma
- 85. Prophylactic cranial irradiation is not indicated in treatment of:
 - a. Small cell Ca of lung
 - b. ALL
 - c. Hodgkin's lymphoma
 - d. NHL
- 86. Prophylactic intracranial irradiations are given in:
 - a. Small cell Ca of lung
 - b. Testicular Ca

- c. Ca breast
- d. Ca stomach
- 87. Stereotactic radiosurgery is a form of:
 - a. Radiotherapy
 - b. Radioiodine therapy
 - c. Robotic surgery
 - d. Cryosurgery
- 88. Gamma knife:
 - a. Steel knife
 - Used for cutting tumors in difficult location
 - c. Cobalt is used
 - d. Recovery delayed
- 89. Radiation therapy to hypoxic tissues may be potentiated by the treatment with:
 - a. Mycostatin
 - b. Metronidazole
 - c. Methotrexate
 - d. Melphalan
- 90. For which malignancy is Intensity Modulated Radiotherapy (IMRT) the most suitable?
 - a. Lung
- b. Prostate
- c. Leukemias
- d. Stomach
- 91. All are radiosensitizers except:
 - a. 5-Fu
 - b. BUDR
 - c. Cyclophosphamide
 - d. Hydroxyurea
- 92. Which of the following is not an indication of RT in pleomorphic adenoma of parotid?
 - a. Involvement of deep lobe
 - Second histologically benign recurrence
 - c. Microscopically positive margins
 - d. Malignant transformation
- 93. For mobile tumor of vocal cord treatment of choice is:
 - a. Surgery
 - b. Chemotherapy

- c. Radiotherapy
- d. None
- 94. What dose of radiation therapy is recommended for pain relief in bone metastases?
 - a. 8 Gy in one fraction
 - b. 20 Gy in 5 fractions
 - c. 30 Gy in 10 fractions
 - d. Above 70 Gv
- 95. In which malignancy is postoperative radiotherapy minimally used?
 - a. Head and neck
 - b. Stomach
 - c. Colon
 - d. Soft tissue sarcomas
- 96. Radioprotective drug is:
 - a. Paclitaxem b. Vincristine
 - c. Amifostine d. Etoposide
- 97. Intercavitatory radiotherapy is treatment modality for:
 - a. Ca Cervix
- b. Ca esophagus
- c. Ca Stomach d. Renal cell Ca
- 98. Point B in treatment of Ca cervix corresponds to:
 - a. Mackenrodt's ligament
 - b. Obturator lymph node
 - c. Ischial tuberosity
 - d. Round ligament
- 99. A patient with cancer received extreme degree of radiation toxicity. Further history revealed that the dose adjustment of a particular drug was missed during the course of radiotherapy. Which of the following drugs required a dose adjustment in that patient during radiotherapy in order to prevent radiation toxicity?
 - a. Vincristine
 - b. Dactinomycin
 - c. Cyclophosphamide
 - d. 6-Mercaptopurine
- 100. Amifostine protects all of the following except:
 - a. CNS
 - b. Salivary glands

- c. Kidneys
- d. GIT
- 101. Which of the following is used in the treatment of differentiated thyroid cancer?
 - a. I-131
- b. Tc-99
- c. P.
- d. MIBG
- 102. Most common presentation of radiation carditis is:
 - a. Pyogenic Pericarditis
 - b. Pericardial Effusion
 - c. Myocardial Fibrosis
 - d. Atheromatous Plaque
- 103. Most common hormone deficiency seen after intracranial radiation therapy:
 - a. Prolactin
 - b. Gonadotropins
 - c. ACTH
 - d. Growth hormone
- 104. Photoelectric effect can be best described as an:
 - Interaction between high energy incident photon in the outer shell electron
 - Interaction between low energy incident photon and the outer shell electron
 - Interaction of the high energy incident photon and the outer shell electron
 - d. Interaction between a low energy incident photon and the inner shell electron
- 105. Phase of the cell cycle which is most sensitive to radiation:
 - a. S
- b. G1
- c. G2M
- d. G0
- 106. Which of the following statements is true:
 - γ-rays are produced from linear accelerator

- b. γ-rays are produced by orbital electrons
- c. X-rays are produced from Co-6O
- d. X-rays and γ-rays have similar
- 107. Photon transferring some of its energy to electron is:
 - a. Photoelectric effect
 - b. Bremsstrahlung effect
 - c. Compton effect
 - d. Ionization
- 108. Which is provided by linear accelerator
 - a. Electron
 - b. Neutron
 - c. Proton
 - d. Infrared rays
- 109. Phosphorous 32 emits:
 - a. Beta particle
 - b. Alpha particle
 - c. Neptron
 - d. X-rays
- 110. Radioresistant tumor is:
 - a. Ewing's sarcoma
 - b. Retinoblastoma
 - c. Osteosarcoma
 - d. Neuroblastoma
- 111. All of the following modalities can be used for in situ ablation of liver secondaries, except:
 - a. Ultrasonic waves
 - b. Cryotherapy
 - c. Alcohol
 - d. Radiofrequency
- 112. Most commonly used isotope for treatment of bone cancer:
 - a. Pb86
- b. I-125
- c. Cr-51
- d. Sr-89
- 113. Radioactive substance emits the following except:
 - a. Gamma
- b. Beta
- c. Alpha
- d. X rays
- 114. For teletheraphy, isotopes commonly used are:

- a. 1-123
- b. Cs-137
- c. CO-60
- d. Tc-99
- e. Ir-191

Multiple Correct Answers

- 115. Used in radiotherapy:
 - a. I-131
- b. Co-60
- c. Ir-192
- d. I-125
- 116. Artificial radioisotopes:
 - a. Radium
- b. Uranium
- c. Plutonium
- d. Iridium
- e. Cobalt
- 117. Radioactive isotopes that are used in treatment of cancer are:
 - a. Cesium
 - b. Cobalt
 - c. Carbon
 - d. Technetium
 - e. Nitrogen
- 118. Isotopes used for radiotherapy:
 - a. Radon
- b. Cobalt-60
- c. Iridium
- d. Cesium
- 119. Organs sensitive to radiation are:
 - a. Gonad
 - b. Bone marrow
 - c. Liver
 - d. Fat
 - e. Nervous tissue
- 120. Radiosensitive tumors are:
 - a. Seminoma
 - b. Lymphoma
 - c. Sarcoma
 - d. Ewing's sarcoma
 - e. Leukemia
- 121. Advantage of brachytherapy:
 - a. Noninvasive
 - b. Less radiation hazard to normal tissue
 - Maximum radiation to diseased tissue
 - d. Can be given in all malignancies
 - e. Doesn't require trained personnel

122. Radiotherapy is used for which stage-I cancer?

- a. Colon
- b. Larynx
- c. Anterior 2/3 of tongue
- d. Lung
- e. Stomach

123. Intraoperative RT is given in:

- a. Ca Cervix
- b. Ca Breast
- c. Ca Pancreas
- d. Ca Thyroid

124. Emergency radiotherapy is given in:

- a. Superior vena cava syndrome
- b. Pericardial tamponade
- c. Increased ICP
- d. Spinal cord compression

125. Late effects of radiation therapy:

- a. Mucositis
- b. Enteritis
- c. Nausea and vomiting
- d. Pneumonia
- e. Somatic mutations

126. Radionucleotide(s) used in external beam therapy:

- a. Iodine-131
- b. Co-60
- c. Cs137
- d. Ra226
- e. lr192

127. Stereotactic surgery is used for treatment of:

- a. Brain tumor
- b. Lung carcinoma
- c. Cervix cancer
- d. Renal carcinoma

128. Features of interstitial radiotherapy are all except:

- a. Only used in head and neck
- b. Damage to normal tissue
- c. Temporary or permanent
- d. Only iridium used
- e. Used for easily accessible organ

129. Radiosensitizer drug(s) is/are:

- a. Misonidazole
- b. Actinomycin D
- c. Oxygen
- d. Hyperthermia
- e. Amifostine

130. Radium emits which of the following radiations:

- a. Alpha rays b. Beta rays
- c. Gamma rays d. X-rays
- e. Neutrons

131. Tumor(s) most responding to radiotherapy:

- a. Sarcoma
- b. Seminoma
- c. Lymphoma d. Leukemia

132. High energy accelerator produces:

- a. X-ray
- b. Electron
- c. Gamma rays d. Neutron
- e. Proton

Recently Asked Question

133. Gamma knife uses what form of energy?

- a. Electron
- b. Photon
- c. Proton
- d. Neutron

134. After radical resection of chordoma, it should be best treated with which form of radiotherapy?

- a. Photons
- b. Neutrons
- c. Protons
- d. Electrons

135. Photoelectric effect is:

- Interaction between LOW energy incident photon and the inner shell electron of an atom
- Interaction between incident photon and the outer shell electron of an atom
- Interaction of the incident photon with the nucleus of an atom
- d. Interaction between a photon and electric current

ANSWERS

- 1. Ans. d. Samarium-153
- 2. Ans. b. Radioprotector
- 3. Ans. b. Stage I lung carcinoma
- 4. Ans. a. Brachytherapy
- 5. Ans. a. Proton
- 6. Ans. a. Isotope
- 7. Ans. b. Ionization of molecules (b > c)
- Ans. b. Excitation of electron from orbit
- Ans. b. Removal of orbital electron;
 c. Linear energy transfer (b > c)
- 10. Ans. c. DNA
- 11. Ans. c. Radiation present constantly from natural sources
- 12. Ans. a. X-rays
- Ans. c. Radiation source used in body cavities or implated directly into the tissues
- 14. Ans. a. X-rays
- 15. Ans. a. Energy
- 16. Ans. c. Helium ion
- 17. Ans. c. 18 MV photons
- 18. Ans. b. α-particles
- 19. Ans. a. X-rays and Gamma-rays
- 20. Ans. b. Cesium-131
- 21. Ans. a. Erythema
- 22. Ans. a. Iridium 127
- 23. Ans. b. Cobalt 60
- 24. Ans. a. Polycythemia vera
- 25. Ans. a. Radium 226
- 26. Ans. a. Leukemia
- 27. Ans. b. Electron
- 28. Ans. a. Strontium 89
- 29. Ans. c. Gating
- 30. a. Lung cancer
- 31. Ans. a. Bone marrow
- 32. Ans. b. AML

For decades, researchers have been trying to quantify the risks of very low doses of ionizing radiation—the kind that might be received from a medical scan, or from living within a few tens of kilometres of the damaged Fukushima nuclear reactors in Japan. So small are the effects on healthif they exist at all—that they seem barely possible to detect. A landmark international study has now provided the strongest support yet for the idea that long-term exposure to lowdose radiation increases the risk of leukaemia, although the rise is only minuscule (K. Leuraud et al. Lancet Haematol. http://doi.org/5s4; 2015). ICRP recommendations, which most national radiation-protection agencies follow, already call for monitoring of individuals whose annual exposure is likely to exceed 6 mSv. They restrict exposure to 20 mSv annually over 5 years, with a maximum of 50 mSv in any one year. Researchers found that 531 of the workers died from leukaemia during the average 27 years they spent in the industry; the data suggest that 30 of those deaths could be attributed to the radiation. Even in this large study, there was no direct evidence that workers who had accumulated extremely low doses of radiation (below a total of 50 mSv) had an increased risk of leukaemia, says Olsen. But a mathematical extrapolation of the data suggests that each accumulation of 10 mSv of exposure raised a worker's risk of leukaemia by around 3%, compared to the average risk of the group of workers in the study.

- 33. Ans. d. 1 year
- 34. Ans. d. 50 mSv
- 35. Ans. a. Cervix
- 36. Ans. c. 50 Gy

The risk of major complications is increased when the dose of wholepelvic radiation exceeds 40 Gy at 2 Gy per fraction or 45 Gy at 1.8 Gy per fraction. There is no clear evidence that fraction sizes of less than 2 Gy significantly decrease the rate of late complications, although daily fractions of 1.8 Gy may reduce the severity of acute radiation effects when large treatment fields or concurrent chemotherapy is used. Although 40-45 Gy is usually sufficient to control microscopic tumor in the pelvis, additional treatment must be given to control gross disease. ICRT is used to deliver a high dose to cancer in the cervix; enlarged pelvic nodes or lateral parametrial tumor may lie beyond the high-dose range of ICRT (intracavitary radiation therapy) but may be given additional treatment with small external-beam fields.

Jhingran, A, Eifel, P, Glob. libr. women's med.,

(ISSN: 1756-2228) 2008; DOI 10.3843/ GLOWM.10234

37. Ans. b. Skin cancer

Photodynamic therapy (PDT) is a treatment that involves the use of a light-sensitive medication and a light source to destroy abnormal cells.

It can be used to treat some skin and eye conditions, as well as certain types of cancer.

On their own, the medication and light source are harmless, but when the medication is exposed to the light, it activates and causes a reaction that damages nearby cells.

This allows small abnormal areas of tissue to be treated without the need for surgery.

PDT can be used to treat abnormalities in parts of the body a light source can most easily reach, such as the skin, eyes, mouth, oesophagus (light reaches by endoscope) and lungs.

- 38. Ans. a. Within 10 days
- 39. Ans. c. 6×10^{21}
- 40. Ans. d. Nonpenetrating
- 41. Ans. a. 0-18
- 42. Ans. b. Infrared
- 43. Ans. c. Charring of nucleoprotein
- 44. Ans. a. 100 rad
- 45. Ans. c. Radioactivity
- 46. Ans. b. Iodine-131
- 47. Ans. b. I123
- 48. Ans. c. Iridium-192
- 49. Ans. d. Cesium-137
- 50. Ans. c. ELISA
- 51. Ans. d. Cobalt-60
- 52. Ans. c. Uranium
- 53. Ans. b. 5.2 years
- 54. Ans. b. 8 days
- 55. Ans. a. 6 hours
- 56. Ans. e. 0.47 Mev
- 57. Ans. a. Beta particles
- 58. Ans. c. I131
- 59. Ans. b. 5 rads
- 60. Ans. a. 0.5 rad
- 61. Ans. b. Gonads
- 62. Ans. b. Lymphocyte
- 63. Ans. c. 40 Gy
- 64. Ans. d. G2M phase
- 65. Ans. c. Compton effect
- 66. Ans. b. Interaction between the low energy incident photon and the inner shell electron

- 67. Ans. c. G2M phase
- 68. Ans. b. G2M interphase
- 69. Ans. a. Cartilage
- 70. Ans. a. Ewing's tumor
- 71. Ans. b. Dysgerminoma
- 72. Ans. c. Medulloblastoma
- 73. Ans. b. Dysgerminoma
- 74. Ans. a. Osteogenic sarcoma
- 75. Ans. d. Seminoma
- 76. Ans. b. Small cell
- 77. Ans. c. Dysgerminoma
- 78. Ans. c. Osteosarcoma
- 79. Ans. d. Ca Cervix
- 80. Ans. b. Dysgerminoma
- 81. Ans. d. Malignant melanoma
- 82. Ans. c. Thyroid
- 83. Ans. c. Lung CA
- 84. Ans. d. Medulloblastoma
- 85. Ans. c. Hodgkin's lymphoma
- 86. Ans. a. Small cell Ca of lung
- 87. Ans. a. Radiotherapy
- 88. Ans. c. Cobalt is used
- 89. Ans. b. Metronidazole
- 90. Ans. b. Prostate
- 91. Ans. c. Cyclophosphamide
- 92. Ans. d. Malignant transformation
- 93. Ans. c. Radiotherapy
- 94. Ans. a. 8 Gy in one fraction
- 95. Ans. b. Stomach
- 96. Ans. c. Amifostine
- 97. Ans. a. Ca Cervix
- 98. Ans. b. Obturator lymph node
- 99. Ans. b. Dactinomycin
- 100. Ans. a. CNS
- 101. Ans. a. I-131
- 102. Ans. b. Pericardial Effusion
- 103. Ans. d. Growth hormone

- **104. Ans. d.** Interaction between a low energy incident photon and the inner shell electron
- 105. Ans. c. G2M
- **106. Ans. d.** X-rays and γ-rays have similar properties
- 107. Ans. c. Compton effect
- 108. Ans. a. Electron
- 109. Ans. a. Beta particle
- 110. Ans. c. Osteosarcoma
- 111. Ans. a. Ultrasonic waves
- 112. Ans. d. Sr-89
- 113. Ans. d. X-rays
- 114. Ans. b. Cs-137

Multiple Correct Answers

- 115. Ans. a. I-131, b. Co-60, c. Ir-192 d. I-125
- 116. Ans. d. Iridium, e. Cobalt
- 117. Ans. a. Cesium, b. Cobalt
- 118. Ans. a. Radon, b. Cobalt-60, c. Iridium, d. Cesium
- 119. Ans. a. Gonad, b. Bone marrow, c. Liver
- **120. Ans. a.** Seminoma, **b.** Lymphoma, **d.** Ewing's sarcoma
- **121. Ans. b.** Less radiation hazard to normal tissue, **c.** Maximum radiation to diseased tissue
- Ans. b. Larynx, c. Anterior 2/3 of tongue, d. Lung
- 123. Ans. b. Ca Breast, c. Ca Pancreas
- 124. Ans. a. Superior vena cava syndrome, b. Pericardial tamponade, c. Increased ICP, d. Spinal cord compression
- **125. Ans. b.** Enteritis, **d.** Pneumonia, **e.** Somatic mutations
- 126. Ans. b. Co-60, c. Cs137, e. lr192
- 127. Ans. b. Lung carcinoma

- 128. Ans. a. Only used in head and neck,b. Damage to normal tissue, d. Only iridium used
- **129. Ans. a.** Misonidazole, **b.** Actinomycin D, **c.** Oxygen
- **130. Ans. a.** Alpha rays, **b.** Beta rays, **c.** Gamma rays
- **131. Ans. b.** Seminoma, **c.** Lymphoma, **d.** Leukemia

132. Ans. a. X-ray, b. Electron and e. Proton

Answers of Recently Asked Question

- 133. Ans. b. Photon
- 134. Ans. c. Proton beam
- 135. Ans. a. Interaction between LOW energy incident photon and the inner shell electron of an atom

7

Nuclear Scans

Nuclear Medicine

Nuclear scans are different from radiological scans as in nuclear medicine studies, a radiopharmaceutical substance is administered, that is known to target a certain organ or organs. Its distribution is then examined to determine any pathologic condition in that particular organ.

Radiological studies	Nuclear scans
Predominantly uses X-rays	Gamma rays for imaging
Outside to inside	Inside to outside
Anatomical scans	Physiological/functional scans
E.g. CT scan	Bone scan

Most commonly used Radionuclide is Tc 99m

- Technetium-99m fulfills criteria of an ideal radionuclide.
- Short half life of 6 hours
- Predominant emission of gamma rays of energy 140-keV
- Tc-99m is obtained from the parent 99Mo (67-hour half-life)
- Taken up by salivary glands, choroid plexus, thyroid gland, gastric mucosa, and functioning breast tissue.
- Can cross placenta

Gamma camera, aka anger's camera is used to capture gamma photons generated by the radionuclide in the patient. It converts photons into a light pulse and subsequently into a voltage signal. This signal is used to form an image of the distribution of the radionuclide.

Radionuclide Scans

1. Renal Scan

- DTPA (Diethylene triamine Penta acetic acid) is excreted through glomerular filtration and is the agent of choice for assessment of;
 - GFR
 - Vesicoureteral reflux
 - Perfusion
 - Obstructive uropathy
- Tc-99m Mercaptoacetyltriglycine (MAG3) is a better agent for measurement of renal function as it has some tubular excretion as well but it is costly.
- Tc-99m DMSA (dimercaptosuccinic acid) is suitable for imaging of; functioning cortical mass, pseudotumor versus the lesion. It is also the agent of choice for evaluation of scar in the kidney. It is also the agent of choice for differential renal function.
- I-131 OIH (Orthoiodohippurate)-Largely replaced by Tc –99m MAG3 used for evaluation of Renal tubular function/effective renal plasma flow.

2. MDP Bone scan

- Used to evaluate cancer spread to osseous sites.
- Sensitive but relatively nonspecific
- False positive in healing fractures, arthritis, Paget's disease.

Three-phase bone scan (99mTc-MDP): Characteristic finding in osteomyelitis: increased uptake in all three phases of scan.

Highly sensitive in acute infection.

3. Meckel's scan

Pertechnetate is taken up by the gastric mucosa and is the agent of choice for evaluation of ectopic gastric mucosa of Meckel's diverticulum.

4. GI nuclear imaging:

- Tc 99m RBC scintigraphy localize bleeding sites in patients with brisk hemorrhage so can be used to pick up intermittent bleeding.
- The sensitivity is more than catheter angiography with bleeding rate as low as 0.05 mL/min can be picked up.

5. V-P (Ventilation-perfusion) scan

Radioisotope scan in the form of V-P (Ventilationperfusion) scan is the 2nd line **investigation** for the diagnosis of pulmonary thromboembolism. CT angiography is the investigation of choice for diagnosis of pulmonary embolism.

6. Heart imaging

Multiple-gated blood pool imaging (MUGA), also known as, Equilibrium radionuclide angiography,

- Provides an accurate, reproducible method for assessment of LV function.
- Most commonly used when echocardiography is technically difficult or when poor LV function requires accurate quantitation.
- Involves the imaging of 99mTc-labeled albumin or red cells that are uniformly distributed throughout the blood volume.

Requires that the heart rate be reasonably constant.

- Advantages of MUGA scan are:
 - Higher information density than 1st pass method
 - Assessment of pharmacological effect possible
 - "Bad beat" rejection possible

b. Disadvantages of MUGA scan are:

- Significant background activity
- Inability to monitor individual chambers
- Plane of AV valve difficult to identify

7. Biliary Scintigraphic Scan

Hepatic Iminodiacetic acid scan (HIDA Scan) is a biliary scintigraphic scan. Tc-99m acetanilide iminodiacetic acid analogs are HIDA agents and depending on their lipophilicity, there is a trade-off between renal excretion & hepatic uptake (HIDA is least lipophilic).

8. Thyroid Scan

 I^{123} is a preferred agent due to short half life and only gamma emission. In India, Tc 99m is used due to nonavailability of I^{123} .

- Hot nodule → Adenoma and thyroid carcinoma (extremely rare)
- Cold thyroid nodule → Inflammatory mass, Benign tumor and Malignant tumor

Important

MRI is the most accurate investigation to assess ventricular function

Important

- a. Myocardial Ischemia & viability can be studied:
 - Directly with myocardial perfusion imaging by
 - Thallium–201 chloride SPECT imaging
 - Tc-99m sestamibi/tetrofosmin SPECT imaging
 - PET
 - Indirectly with ventricular function imaging by
 - Multigated acquisition scan (MUGA)
 - First pass radionuclide coronary Angiography
 - iii. Simultaneous assessment of myocardial perfusion
 - + ventricular function by
 - First pass radionuclide angiography + gated SPECT perfusion imaging

Important

FDG PET is considered to be the best noninvasive technique to assess cardiac viability.

Important

Applications and indications of HIDA scan includes:^Q

- Acute cholecystitis (Gold standard) USG is preferred nowadays for diagnosis because of the ease of performance
- Congenital biliary atresia (Excretion of the dye) in the duodenum rules out biliary atresia; May be false positive in severe neonatal hepatitis).
- · Biliary leak evaluation
- · Biliary-enteric fistula
- Chronic GB dysfunction

9. Brain scan

- Brain Tumors

- Localized defect on SPECT imaging in Both primary and metastatic brain lesions
- In the differentiation of recurrent malignant glioma from radiation necrosis

Epilepsy

- For evaluation of focus of intractable epilepsy like mesial temporal sclerosis which is the most common pathology
- PET imaging using FDG is the method of choice for evaluating metabolism, whereas SPECT imaging with 99mTc perfusion agents, such as HMPAO or ECD, appears to be the method of choice for evaluation of perfusion status.

10. Positron Emission Tomography (PET)/18-F DG PET SCAN

- Positron is a positively charged electron. No To is used in the PET scan.
- Fluorine-18 (F-18) is most commonly preferred.
 To make the agent to go specifically to the site of interest, F-18 is coupled with deoxyglucose which gets more concentrated in malignant cells as they have much more metabolic demand compared to normal cells.
- 18 F is a Positron emitter which interacts with an electron and cause the release of gammaradiation (photons) upon collision with tissue. It is this gamma emission that is detected in the PET scanner.
- Basic principle: Coincidence detection of paired high energy (511KeV) annihilation gamma photons from positron emitting radionuclides like carbon-11, nitrogen-13, oxygen-15 and fluorine-18.^Q
- PET camera: Routine gamma camera is not used for PET imaging. PET detectors are made up of special material, called BGO (Bismuth germinate) crystals, which sensitively and specifically detects the high energy (511 kev) gamma photons produced after electron and emitted positron combine with each other.

Important

t/2 if FDG is 110 minutes

Important

Tumor cell proliferate GLUT-3 receptor on their cell surface which has high affinity for Glucose

a. Advantages of PET:

- It is a 'unique tool' to study and quantify physiological and pathological function of human tissues and organs.
- Imaging modality that permits noninvasive in vivo examination of metabolism (biochemical imaging), blood flow, electrical activity and neurochemistry:
- Most accurate noninvasive method of detecting and evaluating most cancers.

b. Clinical Applications of PET:

- 1. Oncology; 2. Neurology; 3. Cardiology
- Oncologic (Glucose and oxygen utilization of tumors measured)
- Lung cancer and pancreatic cancer
- Differentiation of incidentalomas from metastasis in adrenals
- Breast cancer
- Colon cancer recurrence
- LN metastasis from head and neck cancer Residual/recurrent tumor versus neurosis
- Response to chemoradiation
- Lymphoma staging
- 2. Neurology
- Quantification of cerebral blood flow
- Functional imaging of brain.
- 3. Cardiology
- Myocardial Perfusion of the heart using Rubidium-82 tracer
- Myocardial Perfusion of the heart using Ammonia N-13 tracer
- Myocardial Viability using FDG: Hibernating myocardium uses glucose for metabolism

PET tracer (molecule)	Molecular mechanism of tumor uptake	Preliminary clinical data on future applications in oncology
[18F] fluoroethyl-I-tyrosine (FET)	Amino acid transport system	Clinical management of cerebral gliomas
11C-methionine (MET)	Amino acid transport system	Clinical management of cerebral gliomas

Contd...

Contd...

PET tracer (molecule)	Molecular mechanism of tumor uptake	Preliminary clinical data on future applications in oncology	
C11 -choline	Cell membrane synthesis target- ing related to upregulation of choline kinase associated with cancer	Enhanced sensitivity and accuracy for the preoperative staging of prostate cancer in pelvic lymph nodes in prostate cancer	
18F-FMISO (nitroimidazoles)	Nitroimidazoles are reduced to RNO2 radicals, bind covalently to intracellular macromolecules and remain within hypoxic cells	GBM, head and neck cancers. Hypoxia-specific treatment in patients with head and neck cancer	
Ga-68-DOTATATE and others	SSTR uptake	Neuroendocrine tumor imaging and targeted therapy	
18F-FES	Hormone receptor A binding through protein bound to albu- min or SSBP (also known as sex hormone-binding globulin) to ER	ER imaging in breast cancer for prognosis, and prediction of response to hormone therapy	
C-11 acetate	Uptake dependant on FAS expression in tumors	Prostate cancer for detection of recurrence	
68Ga PSMA	Binding to PSMA	Androgen independence, metastasis in prostate cancers	
18F-galacto-RGD and 18FAH111	Target the integrin molecule $\alpha\nu\beta3$	Assessment of angiogenesis-inhibiting drugs	

(FAS: Fatty acid synthase, ER: Estrogen receptor, PSMA: Prostate-specific membrane antigen, SSBP: Sex steroid-binding protein, SSTR: Somatostatin receptor, PET: Positron emission tomography).

Radioisotope (radio- pharmaceutical)	Half-life	Imaging type
Indium-111 (In-111 pentetreotide), (In-111 DTPAOC), (In-111-DOTA-lanreotide), (In-111-DOTA-NOC-ATE), (In-111-DOTA-BOC-ATE)	2.8 days	SPECT
Technetium 99 m Tc-labeled hydrazinonicotinyl- Tyr3-octreotide (HYNIC-TOC)	6h	SPECT
lodine-123 (I-123- Octreotide)	13 h	SPECT

Contd...

Gallium-68 (Ga-68-DOTATATE) (Ga-68-DOTATOC) (Ga-68-DOTANOC)	68.3 min	PET
Copper-64 (Cu-64-DOTATATE)	12.7 h	PET
Fluorine-18 (F-18 FP-gluc-TOCA)	109.8 min	PET

Important

The major application of ¹⁸F-DOPA
PET is in oncology, for the evaluation of neuroendocrine tumors.

Neuroendocrine tumors have an increased L-DOPA decarboxylase activity and therefore show marked ¹⁸F-DOPA uptake on PET examinations.

(PET: Positron emission tomography, SPECT: Single-photon emission computerized tomography).

Clinical problem	Imaging technique	Radiopharmaceutical	Biological behavior
1. Head			THE STATE OF THE S
Epilepsy (presurgical localization)	Ictal SPECT	99mTc HMPAO	Uptake proportional to blood flow
	Cerebral metabolism PET	¹⁸ F fluorodeoxyglucose	Marker of glucose metabolism
	Interictal PET	¹⁸ F fluorodeoxyglucose	Marker of glucose metabolism
Dementia	Cerebral perfusion SPECT	99mTc HMPAO	Uptake proportional to blood flow
Cerebrovascular accident	Cerebral perfusion SPECT	^{99m} Tc HMPAO	Uptake proportional to blood flow
Hydrocephalus CSF rhinorrhea	Cerebrospinal fluid (CSF) study	111In DTPA (intrathecal)	Marker of CSF flow.
Encephalitis	Blood-brain barrier (BBB) study	99mTc HMPAO	Passage across disrupted BBB
2. Neck			
Hyperparathyroidism (presurgical localization)	Parathyroid scintigraphy	^{99m} Tc MIBI	Differential expression of p-glycoprotein between parathyroid adenoma and thyroid
Thyrotoxicosis		¹²³ I sodium iodide	Active uptake (123 I and 99mTc) followed by organification (123 I)
Thyroid nodule Ectopic thyroid	Thyroid scintigraphy	99mTc pertechnetate	
Dry mouth (connective tissue disease)	Salivary gland study	^{99m} Tc pertechnetate	Secretion in saliva

Clinical problem	Imaging technique	Radiopharmaceutical	Biological behavior
3. Musculoskeletal s	Marian Marian San San San San San San San San San S		
Tumor Fracture Avascular necrosis	Bone scintigraphy	^{99m} Tc polyphosphate compounds	Osteoblastic response (+ vascularity on early phases)
Arthropathy			
Lymphedema	Lymphoscintigraphy	99mTc nanocolloid	Lymphatic uptake and trapping
Metabolic bone disease			
Painful prosthesis Osteomyelitis	Bone scintigraphy + white cell or gallium scintigraphy	99mTc polyphosphate	Osteoblastic activity
		99mTc- or 111In-leucocytes	Leucocyte migration
		⁶⁷ Ga gallium citrate	Binds to transferrin and leaks into extravascular space
4. Cardiovascular sy	stem		
Pulmonary embolism	Ventilation/perfusion (V/Q) scan	¹²³ I fatty acids	
		Perfusion: 99mTc albumin	Pulmonary arteriole blockade
		Macroaggregates	
		Ventilation: 99mTc aerosols	Distributes in lungs in proportion to gas regional ventilation
		133Xe gas, 81mKr gas	
Chest pain	Myocardial perfusion scan	²⁰¹ TI (thallous chloride)	K+ analogue indicating perfusion (ischemic heart disease) (delayed uptake reflects viability)
		^{99m} Tc isonitriles	Cationic complexes taken up by myocytes in proportion to blood flow
		99mTc teboroxime	Lipophilic compound which accumulates by diffusion
		99mTc phosphines	Uptake proportional to blood flow

Clinical problem	Imaging technique	Radiopharmaceutical	Biological behavior
Cardiac failure	Cardiac ventriculography (gated study)	^{99m} Tc red blood cells	Blood pool label
	Myocardial viability study	¹⁸ F fluorodeoxyglucose	Demonstrates shift from metabolism of fatty acids to glucose
Congenital heart disease	Quantitative shunt study	99mTc red blood cells	Blood pool label
5. Pulmonary system			
Solitary pulmonary nodule	Tumor imaging	¹⁸ F fluorodeoxyglucose	Marker of glucose metabolism
Occult lung disease (alveolitis)	Alveolar permeability study	^{99m} Tc DPTA aerosol	Passage across alveolar membrane into blood
6. Gastrointestinal sy	stem		
Ectopic gastric mucosa	Meckel's diverticulum scintigraphy	99mTc pertechnetate	Active uptake by ectopic gastric mucosa
Difficulty in swallowing	Esophageal transit and reflux	99mTc sulfur colloid	Transit of labeled material
Gastrointestinal hemorrhage	GI bleed study	^{99m} Tc sulfur colloid	Blood pool label extravasating into bowel
The state of the s			99mTc labeled red cells
Diarrhea (inflammatory bowel disease)	White cell scintigraphy	^{99m} Tc leucocytes	Leucocyte migration
Vomiting (gastroparesis)		^{99m} Tc sulphur colloid in egg (solid phase)	
	Gastric emptying study		Compartmental localization of labeled material
Dumping		¹¹¹ In DTPA in orange juice (liquid phase)	
Ectopic splenic tissue	Splenic scintigraphy	Heat damaged 99mTc labeled red blood cells	Splenic trapping of damaged cells
Focal liver lesion (hemangioma)	Red blood cell study	^{99m} Tc labeled red blood cells	Red cell pooling

Clinical problem	Imaging technique	Radiopharmaceutical	Biological behavior
Cholecystitis Biliary dyskinesia			
	Hepatobiliary study	^{99m} Tc iminodiacetic acid derivatives	Uptake by hepatocytes and excretion into bile
Biliary atresia			
Bile leak (postoperative)			
Abdominal sepsis		99m Tc	Leucocyte migration
	White cell or gallium scintigraphy		
Pyrexia of unknown origin		⁶⁷ Ga gallium citrate	Binds to transferrin and leaks into extravascular space
7. Urological, adrena	al and genitourinary sy	stems	
Hypertension (renovascular disease)	Captopril renography	^{99m} Tc MAG3	Captopril-induced change in renal transit time and/or function
Renal tract obstruction	Diuresis renography	99mTc DTPA	Glomerular filtration
		^{99m} Tc MAG3	Proximal tubular secretion
Renal scarring	Static renal scintigraphy	^{99m} Tc DMSA	Glomerular filtration and proximal tubular uptake
Vesicoureteral reflux	Indirect micturating cystogram	^{99m} Tc MAG3	Compartmental localization
Adrenal medullary tumor	Adrenal study	¹²³ I MIBG	Uptake by noradrenaline transporter
Adrenal cortical cumor	Adrenal study	¹²³ I iodocholesterol	Incorporation into hormone metabolism
3. Cancer			
Skeletal metastases	Bone scintigraphy	99mTc polyphosphate	Osteoblastic response
Thyroid cancer	Whole body iodine scintigram	¹³¹ I sodium iodide	Uptake by Na/I transporter
Space occupying esion in brain (SOL)	Tumor imaging	²⁰¹ TI (thallous chloride)	K+ analogue indicating perfusion

Clinical problem	Imaging technique	Radiopharmaceutical	Biological behavior
		¹⁸ F fluorodeoxyglucose	Marker of glucose metabolism
Soft tissue mass (sarcoma)	Tumor imaging	²⁰¹ TI (thallous chloride)	K+ analogue indicating perfusion
		¹⁸ F fluorodeoxyglucose	Marker of glucose metabolism
Tumor staging			
Tumor recurrence	Tumor imaging	¹⁸ F fluorodeoxyglucose	Tumor glucose
Tumor response assessment			metabolism
Neuroblastoma	MIBG scintigram	123 MIBG	Uptake by noradrenaline transporter
Tumor hypoxia	Hypoxia imaging	¹⁸ F fluoromisonidazole	Trapped in hypoxic cells
Sentinel node detection	Lymphoscintigraphy	99mTc nanocolloid	Lymphatic uptake and trapping
Insulinoma			
Somatostatin receptor study Carcinoid tumor		111In pentetreotide (Octreotide®)	Binds to somatostatin receptors

QUESTIONS

- On 3 phase 99mTc- MDP bone scan, which of the following bone lesions will show least osteoblastic activity?
 - a. Paget's disease
 - b. Osteoid osteoma
 - c. Fibrous dysplasia
 - d. Fibrous cortical defect
- Bone scan in multiple myeloma shows:
 - a. Hot spot
 - b. Cold spot
 - c. Diffusely increased uptake
 - d. Diffusely decreased uptake
- Investigation of choice for locating parathyroid gland:
 - a. Tc thallium substraction scan
 - b. CAT scan
 - c. USG
 - d. Angiography
- Gamma camera in nuclear medicine is used for:
 - a. Organ imaging
 - b. Measuring the radioactivity
 - Monitoring the surface contamination
 - d. RIA
- 5. Increased radioisotope uptake is seen in A/E:
 - a. Primary bone tumor
 - b. Osteomyelitis
 - c. Paget's disease
 - d. Pseudoarthrosis
- Distribution of functional renal tissue is seen by:
 - a. DMSA
 - b. DTPA
 - c. MAD3-Tc99
 - d. I123 iodocholesterol
- 7. Vesicoureteric reflux is demonstrated by using:

- a. DMSA
- b. DTPA
- c. MAG3-Tc99
- d. I123 iodocholesterol
- 8. GFR is measured with which of the following?
 - a. Iodohippurate
 - b. 99mTc-DTPA
 - c. 99mTc MAG3
 - d. 99mTc-DMSA
- Impaired renal function is assessed by:
 - a. MAG3
 - b. Iodohippurate
 - c. DMSA Scan
 - d. DTPA
- 10. Renal GFR is best measured by:
 - a. 99mTc DMSA
 - b. 99mTc pyrophosphate scan.
 - c. 99mTc DTPA
 - d. Creatinine clearance.
 - e. 99mTc albumin scan.
- 11. Amount of I¹³¹ used for thyroid scan is?
 - a. 5 Microcuries
 - b. 50 Microcuries
 - c. 50 Milicuries
 - d. 500 Milicuries
- In pancreatic scanning radioisotope used is:
 - a. Cr51
- b. Se75
- c. Tc99
- d. I131
- 13. Which one of the following is the most preferred route to perform cerebral angiography?
 - a. Transfemoral route
 - b. Transaxillary route
 - c. Direct carotid puncture
 - d. Transbrachial route

14. Reversible ischemia of the heart is detected by:

- a. Angiography
- b. Thallium201-scan
- c. MUGA
- d. Resting echocardiography

15. 99mTc is derived from:

- a. Str-99
- b. Mo-99
- c. Str-90
- d. Mo-90

16. The half-life of 99mTc:

- a. 6 hours
- b. 12 hours
- c. 24 hours
- d. 48 hours

17. Dysprosium-16 is used for:

- a. Pituitary tumor ablation
- b. Resection of cerebral metastases
- c. Synovectomy in intractable arthritis
- d. Treatment of painful bone metas-

18. Multiple gated radionuclide cardiac MUGA scan is used for:

- a. Testing drug toxicity on myocar-
- b. Myocardial perfusion assessment
- c. Testing ventricular function
- d. Detecting myocardial aneurysm

19. Radioactive iodine used in radioimmunoassay:

- a. I-123
- b. I-125
- c. I-131
- d. I-133

20. Regarding cardiovascular imaging, false is:

- a. Perfusion agents: 99mTc-mibi, 201tl
- b. Viability agents: 18fdg, 201tl
- c. Multigated cardiac function muga: 99mTc-RBCS
- d. Infarct agents: 99mTc-pertectinate
- e. Angio-venography: 99mTc-RBCS

21. Commonly used agent for liver nuclear scan:

- a. 99mTc-sulfur colloid
- b. 99mTc-disida
- c. 99mTc-rbc
- d. 99mTco4

22. In the nuclear bone scan all the following disorders will show up as 'hot spots' except:

- a. Metastasis to bone
- b. Multiple myeloma
- c. Osteomyelitis
- d. Hyperparathyroidism

23. Double density sign:

- a. Osteoclastoma
- b. Osteoma
- c. Osteosarcoma
- d. Osteoid osteoma

24. Acute myocardial infarct scintigraphy is done with:

- a. Thallium
- b. Gallium
- c. Neodymium
- d. Tc stannous pyrophosphate

25. Local pain can be treated with the following except:

- a. Portable MRI
- b. Diathermy
- c. Ultrasound therapy
- d. Transcutaneous electrical stimula-

26. Radionuclide scans are useful in following except:

- a. GI bleed
- b. Cholecystitis
- c. Intrabdominal abscess
- d. Local staging of tumors

27. Radiation induced necrosis of brainmost sensitive:

- a. CT
- b. MRI
- c. PET
- d. Biopsy

28. Gastroparesis is most commonly diagnosed with:

- a. MRI abdomen
- b. Multidetector CT
- c. Scintigraphic scan
- d. High frequency ultrasound

- Bilateral symmetric increased uptake on salivary gland scintigraphy is seen in:
 - a. Sjogren's syndrome
 - b. Pleomorphic adenoma
 - c. Abscess
 - d. Calculi
- 30. Which of the following has the ability to identify ischemic or hibernating myocardium?
 - a. 99mTc labeled compounds
 - b. CT scan
 - c. Gated single photon emission computed tomography
 - d. Echocardiography
- 31. Contraindications to V/Q scanning include all the following except:
 - a. Asthma
 - b. Severe heart failure
 - c. Right to left cardiac shunt
 - d. Severe pulmonary hypertension
- 32. Best investigation to distinguish radiation necrosis from recurrence of a brain tumor:
 - a. DWMRI with AOC mapping
 - b. HMPAO SPECT
 - c. MR spectroscopy
 - d. PET scan
- 33. Positron emission tomographic (PET) scanning is useful in evaluation of the following except:
 - a. Mycotic aortic aneurysm
 - b. Solitary pulmonary nodules
 - Staging lung cancer
 - d. Lymph node involvement by malignancy

- 34. Brain SPECT utilizes:
 - a. Radium
 - b. Technetium
 - c. Plutonium
 - d. Barium
- 35. Most common radionuclide used for bone scan:
 - a. I-123
 - b. Tc-99
 - c. Cr-51
 - d. Sr-89
- 36. Investigation of choice in parathyroid pathology is:
 - a. CT scan
 - b. Gallium scan
 - c. Thallium scan
 - d. Tc-thallium subtraction scan
- 37. Radionuclide scan done for parathyroid adenoma is:
 - a. Sestamibi
 - b. Iodine-123 scan
 - c. 99m-Tc-sulphurcolloid
 - d. Galliun scan
- Investigation of choice in parathyroid pathology is:
 - a. CT Scan
 - b. Gallium Scan
 - c. Thallium Scan
 - d. Tc-Thallium substraction scan
- 39. After radical resection of chordoma, it should be best treated with which form of radiotherapy?
 - a. Photons
- b. Neutrons
- c. Protons
- d. Electrons

ANSWERS

- 1. Ans d. Fibrous cortical defect
- 2. Ans. d. Diffusely decreased uptake
- 3. Ans. a. Tc thallium substraction scan
- 4. Ans. a. Organ imaging
- 5. Ans. d. Pseudoarthrosis
- 6. Ans. a. DMSA
- 7. Ans. b. DTPA
- 8. Ans. b. 99mTc-DTPA
- 9. Ans. a. MAG-3
- 10. Ans. c. 99mTc DTPA
- 11. Ans. b. 50 Microcuries
- 12. Ans. b. Se75
- 13. Ans. a. Transfemoral route
- 14. Ans. b. Thallium201-scan
- 15. Ans. b. Mo-99
- 16. Ans. a. 6 hours
- 17. Ans. c. Synovectomy in intractable arthritis
- Ans. a. Testing drug toxicity on myocardium, c. Testing ventricular function
- 19. Ans. a. I-123

- 20. Ans. d. Infarct agents: 99mTc-pertectinate
- 21. Ans. a. 99mTc-sulfur colloid
- 22. Ans. b. Multiple myeloma
- 23. Ans. d. Osteoid osteoma
- 24. Ans. d. Tc stannous pyrophosphate
- 25. Ans. a. Portable MRI
- 26. Ans. d. Local staging of tumors
- 27. Ans. c. PET
- 28. Ans. c. Scintigraphic scan
- 29. Ans. a. Sjogren's syndrome
- 30. Ans. a. 99mTc labeled compounds
- 31. Ans. a. Asthma
- 32. Ans. d. PET scan
- 33. Ans. a. Mycotic aortic aneurysm
- 34. Ans. b. Technetium
- 35. Ans. b. Tc-99
- 36. Ans. d. Tc-thallium subtraction scan
- 37. Ans. a. Sestamibi
- 38. Ans. d. Tc-thallium substraction scan
- 39. Ans. c. Protons

Section

D

FEW THUMB RULES IN RADIOLOGY

Few Thumb Rules in Radiology

- Bone fractures/congenital deformities—IOC-NCCT
- Osteomyelitis—MRI
- Bone tumors—MRI
- Bone metastasis-bone scan
- NCCT is IOC for bone fractures, stone (except gallstones IOC is USG), air and acute cerebral bleed
- MRI is IOC for all skull and spine pathologies even the spinal bony metastasis.
- CT is IOC for most of the chest pathologies except pancoast tumor (MRI is IOC)
- CT is IOC for most mediastinal pathologies except posterior mediastinal pathologies like- Neuroenteric enteric cyst and neurogenic tumors (MRI is IOC)

INVESTIGATION OF CHOICE

- Multiple Bone Metastasis–Bone scan
- Spine Metastasis—MRI
- Avascular necrosis—MRI
- Bone Density/Osteoporosis-DEXA (Dual energy X-ray absorptiometry)
- Aneurysm/AV Fistula—Angiography
- Dissecting Aneurysm (Stable)-CTA (Unstable)—Transesophageal USG
- Pericardial Effusion-Echocardiography
- Loculated pericardial effusion—MRI > CT
- Minimum Pericardial Effusion—Echocardiography
- Ventricular Function—MRI
- Pulmonary Embolism—CT angiography (IOC) > Pulmonary Angiography (Gold standard) > V/Q Scan
- Interstitial lung disease (Sarcoidosis)—HRCT
- Bronchiectasis—HRCT scan
- Solitary Pulmonary Nodule—High resolution CT (HRCT)
- Posterior Mediastinal Tumor—MRI
- · Pancoast Tumor (Superior Sulcus Tumor)-MRI
- Minimum Ascites/Pericardial effusion/Pleural effusion-USG
- Posterior Cranial Fossa–MRI

- Acute hemorrhage—NCCT
- Chronic hemorrhage—MRI
- · Intracranial space occupying Lesion—MRI
- · Primary brain tumour—contrast MRI (Gold standard however remains to be biopsy)
- · Metastatic brain tumor—(Gadolinium) contrast enhanced MRI
- Temporal Bone—HRCT
- SAH Diagnosis—NCCT
- SAH etiology-4 vessel Angiography > CT Angiography (Gold standard is DSA)
- · Nasopharyngeal angiofibroma—CECT scan. MRI for intraocular and intracranial extent
- Acoustic neuroma—Gadolinium enhanced MRI
- Obstetrics—USG
- Calcifications—NCCT
- Blunt abdominal Trauma—CECT Except unstable pt
- Acute necrotizing pancreatitis—CECT
- GERD-24 hour pH manometer > endoscopy
- Dysphagia-Endoscopy (1st investigation usually barium study)
- Congenital hypertrophic pyloric stenosis—USG
- Extrahepatic biliary atresia—perioperative cholangiogram. IOC-HIDA scan
- · Obstructive Jaundice/GB Stones-USG
- Diverticulosis—barium enema
- Diverticulitis—CECT scan
- Renal TB (early)–IVP, (Late)—CECT
- Posterior urethral valve—MCU
- Ureteric stone—noncontrast CT
- Renal artery stenosis—Percutaneous angiography (Gold standard, IOC-MR Angio)
- Discrete swelling (solitary nodule) of thyroid—FNAC

Radiological Appearance of Heart in Various Diseases

- · Fallot's tetralogy: Boot shaped heart
- Tricuspid atresia: Box shaped heart
- TAPVC (total anomalus pulmonary venous connection): Snow man appearance, 8 shaped heart, cottage loaf appearance (Supracardiac)
- · Constrictive pericarditis: Egg in cup
- Pericardial effusion: water bottle, pear shaped.
- · Pulmonary hypertension: Jug handle
- · Transposition of vessels: egg shell cracking/egg on side
- · Hilar dance on fluoroscopy is seen in cases of ASD and Bronchiectasis
- Sitting duck sign is seen in—persistent truncus arteriosus

Emergency Radiotherapy is Given in—SANS

- S—Superior vena cava syndrome
- A—Acute epidural spinal cord compression

- N—Neoplastic cardiac tamponade
- S—Severe hypercalcemia
- · Tumor—Tumor lysis syndrome, increased ICP

IMP Effective Doses (MSEV)

•	Chest (single PA film)	0.02
•	Skull	0.07
•	Thoracic spine	0.7
•	Lumbar spine	1.3
•	Hip	0.3
•	Pelvis	0.7
•	Abdomen	1.0
•	IVU	2.5
•	Barium follow through	3
•	Barium enema	7
•	CT Head	2.3
•	CT Chest	8
•	CT abdomen or pelvis	10

IMP HU Values

Substance	HU value
Air	- 1000
Fat	- 50 to - 100
Water	0
Muscle	10-40
Blood	~60
Contrast	130
Bone	>400

IMP Half-Life

	Isotope	Half life	18 FDG		110 minutes
•	Tc99	6 hours	Ir192		74 days
	I123	13 hours			
•	I125	60 days			
•	I131	8 days			
•	I132	2.3 hours			
•	P32	14 days			
•	Co60	5.2 years			
•	Ra226	1622 years			
				THE PART OF SAFETY	

Rigler's measurement and eyeler's ratio are used to-differentiate LV enlargement from

RV enlargement

Gold standard investigation for increased intracranial pressure—subarachnoid probe.

SIGNS OF SYSTEMIC RADIOLOGY

Neuroradiology

Banana sign (antenatal US)

Refers to a banana-shaped configuration of the cerebellum. Associated with neural tube defects.

Spalding sign
 Overlapping cranial sutures. Sign of fatal demise

on prenatal ultrasound.

Tau sign (MRI)
 Persistent trigeminal artery

• Bat wing appearance (MRI brain) Appearance of 4th ventricle that may be seen with

Joubert syndrome.

• Empty delta sign Sign of intracranial dural sinus thrombosis on

CECT

Eye of the tiger sign
 Low signal intensity circumscribing the globus

pallidus in patients with Hallervorden-Spatz

disease.

Boxcar ventricles Appearance of frontal horns that may be seen in

Huntington's disease.

Strawberry skull Appearance of skull that may be seen on fetal US

with trisomy 18

• Figure of eight (MRI brain) Appearance of the brain in lissencephaly

Mount Fuji sign (CT brain) Tension pneumocephalus

• 'Salt and pepper' appearance Paraganglioma

on MRI

Molar tooth sign (CT/MRI brain) Joubert syndrome

Salt and pepper skull Hyperparathyroidism

Starry sky sign CT Appearance that may be seen with neurocysticer-

cosis.

Cloverleaf skull Appearance of the skull that may be seen with

thanatophoric dysplasia

Tear drop sign (Orbits)
 Blowout fracture

Hot cross bun Multisystem atrophy

Humming bird sign
 Progressive supra nuclear palsy

Cardiothoracic Radiology

Figure 3 sign (CXR)
 Appearance of the aorta that may be seen in

patients with coarctation of the aorta.

Comet tail sign
 Produced by the distortion of vessels and bronchi

that lead to an adjacent area of round atelectasis.

Cob web appearance
 False lumen in aortic dissection

Bulging Fissure sign (CXR)
 Klebsiella pneumonia.

Egg on a string' heart TGA

•	Crazy-Paving sign (HRTC lung)	Nonspecific appearance consisting of linear net- work or reticular pattern with areas of ground- glass opacification. Classically associated with pul- monary alveolar proteinosis.
•	Epicardial fat pad sign	Sign of a pericardial effusion.
•	Feeding vessel sign (CT chest)	Sign of pulmonary septic emboli. Can be seen with lung metastases. At times in wegener's granulomatosis.
	Sitting duck' heart	Persistent truncus arteriosus
•	Scimitar sign	MRI appearance that may be seen with eccentric cystic adventitial disease.
•	Bat wing appearance (chest)	Classic chest radiography finding for pulmonary edema.
•	Finger in glove sign	Sign of mucous plugging seen with allergic bronchopulmonary aspergillosis.
•	Golden 's' sign (CXR)	Right upper lobe atelectasis created by a central mass.
•	Signet ring sign (chest CT)	Sign of bronchiectasis.
	Lambda sign	Uptake in the hilar and paratracheal lymph nodes
	(gallium-67 citrate scan)	gives the appearance of a lambda. This is seen in sarcoidosis.
٠	Juxtaphrenic peak sign (CXR)	Tenting of the diaphragm that may be seen with right upper lobe atelectasis.
•	Luftsichel sign (CXR)	"air cresent". Sign that may be seen with left upper lobe atelectasis.
•	Naclerio's v sign (CXR)	V shaped lucency that may be seen over the left lower mediastinium in pneumomediastinum.
	Saber-Sheath trachea	Appearance of trachea that may be seen with COPD.
•	Panda Sign	On a Gallium-67 citrate scan, uptake in the lacrimal and salivary glands gives the appearance of a panda. This is suggestive of sarcoidosis.
•	Sandstorm appearance (CXR)	Pulmonary alveolar microlithiasis.
٠	Hampton's hump	Triangular opacity secondary to infarction in the periphery of the lung distal to a pulmonary embolism.
•	Snowstorm pattern (CXR)	Silicosis
٠	Stripe sign	On a v/q scan, subpleural activity in a region of decreased pulmonary perfusion. Sign is used to rule out pulmonary embolism.
•	Westermark's sign (CXR)	Regional pulmonary oligemia secondary to pulmonary embolism.
٠	Snowman's heart	Supracardiac total anomalous pulmonary venous connection.
		(Figure of 101 or anthony loof boost)

(Figure of '8' or cottage loaf heart)

Gastrointestinal Radiology

Ball-on-tee sign
 Bowler's hat sign (ba enema)
 Sign of papillary necrosis on IVU.
 Colonic polyp

Carman's meniscus sign
 Malignant gastric ulcer.
 (ba meal)

• Central dot sign (Doppler) Sign of Caroli's disease.

 Champagne sign Specific but not commonly seen ultrasound finding for emphysematous cholecystitis.

 Apple core lesion (ba enema) Circumferential narrowing of the lumen secondary to colon cancer.

 Comet sign
 Sign to differential a phlebolith from a ureteral stone. Calcified phlebolith represents the comet nucleus and the adjacent, tapering, noncalcified

> portion of the vein is the comet tail (also see softtissue rim sign).

Medusa-lock sign
 Round worm infestation

Corkscrew esophagus
 Diffuse esophageal spasm and presbyesophagus

Lobster claw sign (IUV)
 Sign of papillary necrosis.

 Paintbrush appearance Linear striations of contrast material opacifying collecting tubules that may be seen with medullary

sponge kidney.

Double track sign Appearance of hypertrophic pyloric stenosis that

may be seen on upper GI series.

Football sign (CXR) Pneumoperitoneum (seen on supine radiographs).

Frostburg's reverse '3' sign
 Carcinoma head of pancreas (hypotonic duodenography)

 Lead pipe colon (ba enema) Narrowing of colon with loss of haustra that may be seen in patients with ulcerative colitis.

 Picket fence Appearance of bowel that may be seen on small bowel series with whipple disease or gastrointestinal amyloidosis.

Coffee bean sign Sigmoid Volvulus.

Molar tooth sign (CT cystogram) Perivesicular extravasation of contrast on CT cystogram in a patient with extraperitoneal bladder rupture.

· Corkscrew sign (upper GI series) Midgut volvulus

 Moulage sign (enteroclysis)
 Effaced loop of bowel that may be seen on a small bowel series in sprue.

Nubbin sign
 Reflux nephropathy involving the lower pole of a duplicated collecting system.

Nutmeg liver Pattern of liver enhancement seen with passive congestion.

•	Keyhole sign (USG)	US appearance that may be seen with posterior urethral valves.
•	Parallel track sign	Pattern of uptake that may be seen on bone scan in patients with hypertrophic osteoarthropathy.
	Starry sky sign	US appearance that may be seen with hepatitis.
•	Shoulder sign (ba meal)	Appearance of hypertrophic pyloric stenosis that may be seen on upper GI series.
	Pearl necklace sign	MRI sign that may be seen with adenomyomatosis.
	Rosary sign	CT sign that may be seen with adenomyomatosis.
•	Sandwich sign	Bulky lymphoma encasing mesenteric vessels.
	Target sign	CHPS.
		Intussuception.
		Hepatic candidiasis and liver metastases.
•	Umbrella sign (on BMFT)	Sign of IC TB
٠	Soft-Tissue Rim Sign	Appearance of a ureteral edema surrounding a calculus. Helps differentiates a calculus from a phlebolith (also see comet sign).
	String of beads sign	Small bowel obstruction
	Whirlpool sign	US sign of midgut volvulus in a neonate.
•	String sign	Ileocaecal TB, hypertrophic pyloric stenosis, Crohn's disease (seen on upper GI series).
•	Tit sign	Appearance of hypertrophic pyloric stenosis that may be seen on upper GI series.
•	Snowstorm pattern (ob/gyn)	US pattern for a molar pregnancy.
•	Spider web	Appearance of collateral vessels that may be seen on hepatic venography in Budd-Chiari syndrome.

Musculoskeletal Radiology

Sausage digit

•	Dagger sign	Ankylosing spondylitis
•	Bamboo spine	Ankylosing spondylitis
•	Blade of grass sign	Paget's disease (seen in leg bones)
•	Linguine sign (MRI breast)	MRI sign that may be seen in patients with intracapsular breast implant rupture.
•	Blood fluid levels (MRI)	Abc
•	Sail sign	Elbow effusion
•	Sandwich vertebra	Sclerotic end plates that may be seen with osteopetrosis.
•	Bone bruise sign	Acl tear
•	Hair on end skull	Hemolytic anemia
•	Bone in Bone'/Endobone sign	Osteopetrosis
•	Crowded carpal sign	Volar perilunar dislocation

Psoriasis

	D. 11 G.	
•	Button Sequestrum	Eosinophilic granuloma
•	Canoe paddle ribs	Appearance of ribs that may be seen with muco- polysaccharidoses.
•	Saber shin	Appearance of tibia that may be seen with syphilis.
•	Picture frame vertebral body	Paget disease.
•	Celery stalking	Irregular appearance of metaphyses in patients with rubella. Also used to describe metaphyses in patients with osteopathia striata.
•	Champagne-glass pelvis	Achondroplasia
•	Scottie dog sign	On oblique radiographs, the posterior elements form the appearance of a scottie dog. Spondylolysis can have the appearance of a collar around the neck.
•	Bullet carpal bones	Appearance of carpal bones that may be seen with mucopolysaccharidoses.
•	Brim sign	Paget's disease
•	Rugger Jersey Sign	Chronic renal failure
•	C Sign	Subtalar coalition
•	Deep lateral femoral notch sign	Acl tear
•	Fallen fragment sign	Unicameral bone cyst
•	FBI Sign	Lipohemarthrosis
•	fish vertebra	Osteopenia
•	Flaring of anterior ends of ribs	Rickets
•	Fragment-In-Notch Sign	Bucket-handle tear of the menisci
•	Groundglass appearance	Fibrous dysplasia of bone
•	H-Shaped Vertebra	Sickle cell anemia
•	Tumbling Bullet Sign	Post-traumatic bone cyst
•	Trolley-Track Sign (X-ray)	Ankylosing spondylitis
•	Lemon sign (antenatal US)	Refers to shape of calvarium associated with spina bifida.
•	Half Moon Sign	Absent in posterior dislocation of the shoulder
•	Lace like pattern (X-ray)	Pattern that may be seen with sarcoid arthropathy.
٠	Corduroy vertebral body	Appearance of thickening trabeculations seen in vertebral hemangiomas. (polka-dot sign on CT).
•	Lacunar skull	Appearance of skull that may be seen in infants with Chiari ii malformation.
•	Breast in a breast sign	Term used to describe fibroadenolipomas.
•	Lateral capsular sign	Acl tear - segund fracture
•	Metacarpal sign	Short 4th metacarpal
•	Pedestal sign	Loosening prosthesis
•	Bow Tie sign (MRI knee)	Discoid meniscus
•	Crescent sign (X-ray)	Avascular necrosis

•	Pencil in cup deformity	Erosion pattern of digits that may be seen in patients with psoriatic arthritis.
•	Drooping shoulder sign	Inferior subluxation of the shoulder
	Cotton wool skull	Paget's disease
•	Shepard's Crook Deformity	Appearance of proximal femur that may be seen with fibrous dyplasia.
٠	Snowstorm pattern (breast)	US pattern for breast implant rupture.
٠	Trough Line	In posterior shoulder dislocation, frontal radio- graphs reveal two nearly parallel lines in the superomedial aspect of the humeral head.
	Spade shaped tufts	Shape of tufts that may be seen with acromegaly.
	Vacuum Phenomenon (CT/MRI)	Degenerative disk disease
•	Step-Off Vertebral Body Sign	Sickle cell, Gaucher's disease
	Trident hand	Appearance of hands that may be seen with achondroplasia.
٠	Wimberger's ring sign	A circular, opaque radiologic shadow surroundsing epiphyseal centers of ossification in patients with scurvy.
	Swan neck deformity	Rheumatoid arthritis
	Telephone receiver shaped	Appearance of femora that can be seen with
	femora	thanatophoric dysplasia.

Few Important Discoveries in Radiology

•	Antoine Henri Bacquerel	Radioactivity
•	Charles Dotter	Image guided medical procedures; Father of Interventional Radiology
•	David E. Kuhl	Positron Emission Tomography (PET)
•	Ernest Rutherford	Alpha/beta particles, neutrons; Father of Nuclear Physics
	Godfrey Hounsfield	Computed Tomography (CT) scan
•	Ian Donald	Ultrasonography (USG); Father of Obstetric Ultrasound
	John Caffey	Father of Pediatric Radiology
•	Laterbeur and Mansfield	MRI (Nobel Prize in Medicine)
•	Wilhelm Roentgen	X-rays (Nobel Prize in Physics); Father of Diagnostic Radiology