

Interpretation of Chest Radiographs

Reynard McDonald, MD

Medical Director
NJMS Global Tuberculosis Institute

X-Rays

When x-rays are produced and directed toward the patient, they may act in three basic ways:

They may be...

unabsorbed

completely absorbed

scattered

Which means...

they pass through the patient unchanged and strike the x-ray film

the energy of the x-ray is totally deposited within the patient

they are deflected within the patient but may still strike the x-ray film

X-ray Absorption

• **Factors that contribute to X-ray absorption include:**

- The density of the tissue the beam strikes
- The energy of the X-ray beam (the energy of the X-ray beam is usually fairly constant in posterior/anterior and lateral radiography)

Tissue Density

Whitest/Most Dense

Metal

Contrast material (*i.e.*, x-ray dye)

Bone

Calcium

Soft tissue

Fat

Air or gas

Blackest/Least Dense

Posterior/Anterior (PA) Radiograph

- The term posterior/anterior (PA) refers to the direction of the X-ray beam which in this case traverses the patient from posterior (back) to anterior (front)
- The PA view taken at a distance of 6 feet to reduce magnification and enhance sharpness

Normal Frontal (PA) Chest Radiograph

Normal Frontal (PA) Chest Radiograph

PA & AP Chest X-rays

Lateral Radiograph

- The other routine view is the lateral radiograph
- By convention it is taken at a distance of 6 feet and the left side of the chest is held against the X-ray cassette
- Often it is difficult to detect lesions located behind the heart, near the mediastinum, or near the diaphragm on the PA view
- The lateral view generally shows such lesions, so we use it routinely

Normal Lateral Chest Radiograph

Normal Lateral Chest Radiograph

Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

Consolidation

- Also known as air space disease (ASD), alveolar filling disease, or acinar disease
- Appearance and findings
 - Increased opacity
 - Ill defined, hazy, patchy, fluffy, or cloud-like
 - Silhouette sign
 - Air bronchograms
 - Butterfly or bat-wing pattern
 - Lobar or segmental distribution

PA Chest Radiograph
(LLL pneumonia consolidation)

Lateral Chest Radiograph
(LLL pneumonia consolidation)

Self Check

Chest CT

Consolidation (Airspace Opacity)
(RUL pneumonia)

Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

Interstitial Lung Disease (ILD)

• Appearance and findings

- Reticular pattern, increased linear opacities
- Interlobular septal thickening (Kerley B lines)
- Peribronchial thickening (cuffing or tram tracking)
- Honeycombing
- Discrete miliary nodules
- Reticulonodular pattern

Linear Opacities

Nodules

Miliary Pattern

Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

Masses

- Nodules and masses are discrete areas of increased lung opacity whose borders do not conform to anatomic divisions (such as a fissure)
- Masses are similar to nodules except that they are larger, measuring greater than 30mm in diameter
- Nodules and masses should be described by noting their size, the sharpness of their borders, their number, their location and the presence or absence of calcification

Lung Mass

Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

Lymphadenopathy

- Enlarged lymph nodes appear on the chest radiograph as soft tissue densities in characteristic locations, including:
 - Right paratracheal area
 - Hila
 - Aorticopulmonary window
 - Subcranial mediastinum
 - Supraclavicular area
 - Paraspinous region
 - Retrosternal area on the lateral radiograph
- One or more regions may be involved, and in certain conditions, nodes may calcify

Lymphadenopathy

- Hilar enlargement due to adenopathy is frequently lobular
- Thickening of the posterior wall of the bronchus intermedius may be due to lymphadenopathy, tumor or edema
- Lymphadenopathy is often best visualized on the lateral radiograph, when it fills the normally clear infrahilar window with an unexpected contour

Lymphadenopathy

 Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

 Cysts and Cavities

- Focal lucent areas within the lung may result from **cavities, cysts, emphysema, and bronchiectasis**
- Pulmonary **cysts** differ from **cavities** in that cavities are created by necrosis of lung parenchyma, whereas true cysts are formed by other means
- Pulmonary **cavities** may result from infection, neoplasm, and infarction
- Pulmonary **cysts** commonly result from infections, trauma, or toxic ingestion, as well as other rare etiologies

Cysts and Cavities

- Pulmonary cysts and cavities are characterized by noting:
 - Their distribution
 - Their number
 - The character of the inner lining
 - The thickness of the wall (at the thickest portion, not including air-fluid levels) and
 - The nature of the contents of the lesion

Cavity

Basic Patterns of Disease

- **Consolidation** (or airspace filling)
- **Interstitial** (including linear and reticular opacities, small well-defined nodules, miliary patterns, and peribronchovascular thickening)
- **Solitary nodule**
- **Mass**
- **Lymphadenopathy**
- **Cyst/cavity**
- **Pleural abnormalities**

Pleural Disease

- Because pleural abnormalities are, by definition, outside the lung parenchyma, an air bronchogram cannot be seen
- Pleural abnormalities are usually homogeneous opacities
- In the upright patient, a pleural effusion will form a curvilinear interface with aerated lung that resembles a meniscus. This occurs because the pleural fluid settles dependently within the pleural space
- In the supine patient, a pleural effusion may layer posteriorly in a dependent fashion, creating a hazy opacity over the entire hemithorax

Pleural Effusion

Self Check

Primary TB in a Child

Primary TB in a Child

Primary TB in an Adult

Primary TB with Cavitation

Tuberculosis...

TB in a 10 year old

Post-Primary (Reactivation) TB
(PA View)

Post-Primary (Reactivation) TB
(Lateral View)

Tuberculoma

Airspace Consolidation with Cavitation

Volume Loss (Atelectasis)

Self Check

Paratracheal Adenopathy in HIV

Fibrotic Scarring

Self Check

Self Check

Answer

Summary: Chest Radiographs

- Tuberculosis has a myriad of radiographic appearances
- Chest X-rays are snapshots and cannot determine if the disease is active or infectious
- Tuberculosis may present atypically when patients are immune compromised
- Direct comparison to old films is critically important to follow disease progression

Acknowledgements

Daley, C.L., Gotway, M.B., Jasmer, R.M. (2006). *Radiographic Manifestations of Tuberculosis* (2nd ed.). Francis J. Curry National TB Center (www.nationaltbcenter.edu)

Goodman, L.R. (2007) *Felson's Principles of Chest Roentgenology: A Programmed Text* (3rd ed.). Philadelphia: Saunders.