COVID-19 TRAINING FOR HEALTHCARE WORKERS

Diagnostic Tests in COVID-19

M. Feltes, MD

J. Becker, MD

LEARNING OBJECTIVES

At the end of this lecture, the learner will be able to:

1. Discuss the utility of imaging, including x-ray, CT, and ultrasound, in the initial evaluation of a patient with possible COVID-19 infection

LECTURE OVERVIEW

- I. General principles
- II. Imaging in COVID-19

I. GENERAL PRINCIPLES

- 1. Clinical status is more important in initial evaluation and management
 - If the patient looks ill, the patient is ill regardless of labs or imaging
- 2. Know what testing is available in your hospital system
 - If a test is very expensive, determine if the test is clinically useful before ordering it

II. IMAGING TESTS

- 1. Chest x-ray
 - May be normal early in disease
 - Findings of infection: diffuse pulmonary opacities
 - Findings on chest x-ray may change quickly as clinical status worsens
 - ♦ Findings nonspecific (other infections cause opacities) but pattern can be typical
 - May identify other

Normal

Mild Opacities

Diffuse Opacities

medical problems (such as a pneumothorax) that need emergent treatment

2. CT chest:

- Depends on availability and cost of CT, local protocol
- Consider risk of moving an ill patient, exposure of staff during moving of patient, and need to decontaminate CT room when developing protocol
- CT can show changes before X-ray, even with minimal symptoms
- Typical findings: ground glass opacities diffusely

- 3. Bedside ultrasound
 - Discussed in other sessions
 - Can be used to evaluate lungs, heart, fluid status

SUMMARY

- 1. Imaging findings for COVID-19 are nonspecific but can aid in the overall impression of a patient's illness.
- 2. The overall clinical assessment of the patient is more important than any radiologic finding.

REFERENCES/SUGGESTED READING:

- 1. Guidelines Management COVID-19 March 17 2020
- 2. Dubai National Guidelines
- Clinical Care for Severe Acute Respiratory Infection Toolkit COVID-19 Adaptation, https://www.who.int/publications-detail/clinical-care-of-severe-acute-respiratory-infections-tool-kit
- 4. Farkas. "The Internet Book of Critical Care: COVID-19." https://emcrit.org/ibcc/covid19/

Imaging

- Haggstrom M. "Chest Radiograph." last updated 12 Mar 2020.
 https://en.wikipedia.org/wiki/Chest_rad.
- 6. Kenny and Canepa. "An Illustrated Guide to the Chest CT in COVID-19".

 https://pulmccm.org/uncategorized/an-illustrated-guide-to-the-chest-ct-in-covid-19/
- 7. Kong W and Agarwal PP. "Chest Imaging Appearance of COVID-19 Infection." Radiology: Cardiothoracic imaging. 2020 Feb 13 (online).

 https://pubs.rsna.org/doi/10.1148/ryct.2020200028
- 8. Peng, Q., Wang, X. & Zhang, L. Findings of lung ultrasonography of novel corona virus pneumonia during the 2019–2020 epidemic. *Intensive Care Med* **46**, 849–850 (2020). https://link.springer.com/article/10.1007/s00134-020-05996-6
- Radiology of Coronavirus: Spectrum of Imaging Findings. https://pubs.rsna.org/2019-nCoV#images
- 10. Wang et al. "Temporal Changes of CT Findings in 90 patients with COVID-19 pneumonia." *Radiology*. https://pubs.rsna.org/doi/pdf/10.1148/radiol.2020200843