Radiological aspect of lower GI diseases and hepatobiliary system

Dr. Shirom Rajeev Siriwardana

MBBS, MD (Radiology)

Consultant Radiologist and Senior Lecturer

Faculty of Medicine

Ragama


Radiological modalities

- Plain radiograph of abdomen
- Barium studies
- Ultrasound Abdomen
- CT
 - Non contrast CT, Contrast CT, Virtual colonography
- MRI
- Angiography


Plain radiograph of the abdomen


Plain radiograph of the abdomen


- Retroperitoneal structures of the colon (ascending colon, descending colon, and rectum) -relatively constant in position.
- Transverse colon / sigmoid colon more variable in position.


Dilated small intestine


- Differentiate from dilated small bowel:
 - Haustra
 - Faeces


Liver on abdominal X-ray


- As a bland area of grey on an abdominal Xray.
- Superior edge -forms the right hemidiaphragm contour (arrowhead).
- Breast shadow some times overlies
- GB rarely visible on an abdominal X-ray.
- Its position is very variable.
- Surgical clips after cholecystectomy...


Psoas edges on abdominal X-ray


• Lateral edge of the psoas muscles as a near straight line.


Navel jewellery artefact


 Ideally all jewellery that overlies anatomically important structures should be removed prior to acquiring an X-ray


Vascular calcification


- If seen, vascular (aorto-iliac) calcification implies a more generalised atherosclerosis.
- Note the ring pessary in this elderly patient


Calcified structures


- Multiple incidental and asymptomatic calcified structures common in x rays.
- Gallstones are seen only if calcified (20% are calcified).
- Other calcifications:
 - Costochondral calcification
 - Calcified mesenteric lymph nodes
 - Phleboliths (calcified pelvic veins)
 - Phleboliths may be mistaken for ureteric calculi
 - Calcified ovarian cysts ,fibroids


Residual contrast


- Large areas of very high density in descending colon and rectum are caused by residual contrast material in this patient who had a Barium enema 10 days previously.
- Also note costochondral calcification, and phleboliths.
- Do not mistake the tips of the transverse processes for ureteric calculi.


Air/gas under the diaphragm - erect chest X-ray


- Perforation of a hollow viscous-Gastric/Duodenal/Ileal/Typhoid/Crohn's/ malignancy
- Penetrating injury Abdomen
- Infection with gas forming organisms
- Following Laparoscopic procedure
- Most common cause of free gas under the Diaphragm is –Laparotomy or post operative patients.

Pneumoperitoneum


 Most common cause of free gas under the Diaphragm is –Laparotomy or post operative patients.


Free gas mimics :

Normal stomach bubble - erect chest X-ray


- Round/ovoid 'bubble' shape
- Thick upper wall (partly consisting of stomach wall)
- Fluid level or food contents


Free gas mimics : Chilaiditi's phenomenon


- Gas forms a near crescent shape under the right hemidiaphragm
- There is however a thick hemidiaphragm (partly consisting of bowel wall)
- Gas can be seen to lie within bowel


Large bowel obstruction


- Most common causes of large bowel obstruction
 - Colo-rectal carcinoma
 - Diverticular strictures.
- Less common causes
 - Hernias
 - Volvulus (twisting of the bowel on its mesentery).
- Adhesions <u>do not commonly cause</u> large bowel obstruction.


Large bowel obstruction


Key points

- Dilatation of the caecum >9cm is abnormal
- Dilatation of any other part of the colon >6cm is abnormal
- Abdominal X-ray may demonstrate the level of obstruction
- Abdominal X-ray cannot reliably differentiate mechanical obstruction from pseudo-obstruction
- CT is accurate in identifying site and cause
- A barium or water soluble contrast enema is safe in any suspected obstruction

Large bowel obstruction


- Here the colon is dilated down to the level of the distal descending colon
- Impression of soft tissue density at the level of obstruction (X).
- No gas is seen within the sigmoid colon.
- Obstruction is not absolute in this patient as a small volume of gas has reached the rectum (arrow).
- An obstructing colon carcinoma was confirmed on CT and at surgery.


Volvulus - Sigmoid volvulus


- Sigmoid colon -prone to twist
- It is 'mobile' on its own mesentery
- Formation of an enclosed loop of sigmoid
- If untreated -lead to perforation
- Twisted loop of sigmoid colon to resemble a coffee bean.


Caecal volvulus


- Caecum -frequently a retroperitoneal
- Usually not susceptible to twisting.
- Up to 20% -incomplete peritoneal covering causing 'mobile' caecum
- Increased incidence of folding or twisting
- Risk of perforation.


Ulcerative colitis - Mucosal thickening - 'thumbprinting'


- 48Y old patient presented with an exacerbation of symptoms of ulcerative colitis.
- Distance between loops of bowel is increased (arrows) due to thickening of the bowel wall.
- Haustral folds are very thick (arrowheads)
 leading to a sign known as 'thumbprinting.'

Ulcerative colitis -Lead pipe colon


- 38 Y old patient with ulcerative colitisfeatureless segment of transverse colon with loss of the normal haustral markings.
- This 'lead pipe' appearance associated with longstanding ulcerative colitis.
- Diffuse mucosal ulceration
- Distal bowel is always involved in this disease


Toxic megacolon


- Colon is very dilated in this patient with acute abdominal pain, sepsis, and a known history of ulcerative colitis.
- The clinical features and X-ray appearances are consistent with toxic megacolon.
- There is evidence of bowel wall oedema with 'thumbprinting', and pseudopolyps or 'mucosal islands' (red-patches).


Barium enema-Colonic polyps


- Mucosal outgrowths.
- Sensitivities for polyps >1 cm
 - single contrast: 77-94%
 - double contrast: 82-98%
- Polyps <1 cm: < 50% detection.
- Seen as filling defects.
- Need to be differentiated from residual faecal matter.
- Typically they appear as exophytic or sessile masses,


Colonic carcinoma


- 71-year-old woman with a palpable abdominal mass.
- Contrast-enhanced CT scan shows a large,
 circumferential soft-tissue mass in the cecum
- Mass extends to involve the anterior abdominal wall (arrow), an appearance compatible with tumor invasion.
- Tumor invasion was confirmed at surge

Barium enema-Colonic carcinoma


- Recto-sigmoid: 55%
- Caecum and ascending colon: ~20%
 - ileocaecal valve: 2%
- Transverse colon: ~10%
- Descending colon: ~5%

"Apple core appearance"


Plain X Ray and CT - Colonic carcinoma


- A soft tissue
 density causing
 narrowing of the
 descending colonic
 lumen
- carcinoma in the descending colon (arrows).


CT- Liver metastasis-Colonic carcinoma


 Multiple rounded low dense poorly enhancing lesion in the liver.


Diverticular disease


- Pouch like protrusions
- Herniation of the mucosa and submucosa
- Sigmoid most frequently affected (> 90%)colon.
- A low fibre diet -one aetiology


Complications


- Diverticulitis
- Pericolic abscess
- Perforation
- Fistula formation
 - vesicocolic fistula with pneumaturia
- Haemorrhage


Hirschsprung's disease


- An aganglionic segment of colon
- Results in a non distensible section
- proximal large bowel dilating and eventually resulting in a 'megacolon'.

Presentation

- Failure to pass meconium within 24 hours,
- Constipation presentation may be in infancy or in later life.


Radiological features


- Plain abdominal films -grossly dilated colon loaded with faecal residue.
- Contrast enema examination- affected segment is usually of a normal calibre
- Proximal segment is dilated
- Retention of contrast for up to 48 hrs after the examination is a typical feature.

Liver and pancreas: investigations

Plain films

Gall bladder calculi, calcification in the gall bladder wall, gas in the biliary tree and pancreatic calcification.

Ultrasound

An accurate imaging modality for focal or diffuse disease of the liver, pancreas ,GB

aid to liver biopsy or interventional procedures.

Operative cholangiogram

Contrast injected to outline CBD. Exclusion of common bile duct stones Avoids the need for surgical exploration.

T - tube cholangiogram

After surgery to identify any remaining calculi in the CBD


Liver and pancreas: investigations

Computed tomography (CT)

Demonstrate full range of liver and pancreatic disease, including cirrhosis, tumours, pancreatitis and pancreatic carcinoma

MRI

Provides excellent cross - sectional imaging without the risk of radiation.

Blood vessels and bile ducts visualised without injecting contrast

- Blood vessels –magnetic resonance angiography (MRA)
- Bile ducts -magnetic resonance cholangiography (MRCP).

Angiography

To identify primary liver tumours, TACE


Gallstones


- Approximately 10% of the population with a female preponderance.
- Predisposing causes obesity, diabetes, Crohn's disease, cirrhosis, pregnancy and haemolytic disease (sickle cell, thalassaemia).


Common bile duct calculus


- Calculus from the gall bladder into the CBD
- Severe pain and obstructive jaundice.
- Ultrasound initial investigation of choice
- CT and especially MRI (MRCP) helpful in equivocal cases


Acute cholecystitis


- The most sensitive US finding in acute cholecystitis -presence of cholelithiasis in combination with the sonographic murphy sign.
- Both gallbladder wall thickening (>3 mm) and pericholecystic fluid are secondary findings.


Liver abscess-Radiological features


- Ultrasound -single or multiple cavities.
- More common in right
- CT -low density lesions
- Peripheral ring enhancement with contrast.
- Occasionally, gas bubbles
- Hepatomegaly, elevation of the right diaphragm,
- Pleural effusion and lower lobe atelectasis may all be associated


Hepatocellular carcinoma


- A common tumour in some parts of the world Increased incidence in:
- Chronic hepatitis B carriers, liver cirrhosis, haemochromatosis and fungal aflatoxin food contamination
- USS, CT, MRI, Angiogram with TACE help in diagnosis and management.


Liver metastases


- Liver is the most common organ as a site of secondary deposits.
- Frequent primary neoplasms are
 - colon, stomach, pancreas, breast and lung.
- Secondary deposits are much more common than primary liver tumours


Acute pancreatitis


- An inflammatory condition of the pancreas
- Has many aetiologies
- Gallstones and alcohol abuse most common
- Mumps, certain drugs, surgical trauma and pancreatic carcinoma are some other causes


Chronic pancreatitis


Calcification in pancreas

- Most commonly caused by alcohol abuse.
- Ductal stenosis and obstruction atrophy and fibrosis of the pancreas; irreversible
- Pancreatic calcification is virtually pathognomonic of chronic pancreatitis

Presentation

• Intermittent abdominal pain; weight loss; diarrhoea; steatorrhoea; jaundice; diabetes.


Pancreatic carcinoma


 Pancreatic carcinoma is the fourth commonest malignant tumour after lung, colon and breast tumours.


Thank You !!


