

Radiologic Diagnosis of Chest Disease

Miriam Sperber
Editor

Radiologic Diagnosis of Chest Disease

Consultants to the Editor
Philippe Grelet Dragutin Novak Dirk Westra

With 449 Illustrations

Springer-Verlag
New York Berlin Heidelberg
London Paris Tokyo Hong Kong

Miriam Sperber, M.D.
Professor of Radiology
University of Bordeaux II, France
Director, Research and Development
Almed Corporation
1050 Brussels, Belgium

Cover: Shown is a mezzotint of the figure appearing on p. 175 of the text, depicting the evolution of right upper lobe acute pneumonia in a 24-year-old male after a week of treatment with antibiotics.

Library of Congress Cataloging-in-Publication Data

Radiological diagnosis of chest diseases / editor, M. Sperber.

p. cm.

ISBN-13: 978-1-4684-0349-7

1. Chest--Imaging. 2. Chest--Radiography. I. Sperber, Miriam.

[DNLM: 1. Thoracic Radiography. WF 975 R129]

RC941.R26 1990

617.5'40757--dc20

DNLM/DLC

for Library of Congress

89-26163

CIP

© 1990 by Springer-Verlag New York Inc.

Softcover reprint of the hardcover 1st edition 1990

All rights reserved. This work may not be translated or copied in whole or in part without the written permission of the publisher (Springer-Verlag, 175 Fifth Avenue, New York, NY 10010, USA), except for brief excerpts in connection with reviews or scholarly analysis. Use in connection with any form of information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology not known or hereafter developed is forbidden.

The use of general descriptive names, trade names, trademarks, etc. in this publication, even if the former are not especially identified, is not to be taken as a sign that such names, as understood by the Trade Marks and Merchandise Marks Act, may accordingly be used freely by anyone.

While the advice and information in this book are believed to be true and accurate at the date of going to press, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Typeset by Bi-Comp, Incorporated

9 8 7 6 5 4 3 2 1

ISBN-13: 978-1-4684-0349-7

e-ISBN-13: 978-1-4684-0347-3

DOI: 10.1007/978-1-4684-0347-3

To my father, Zoltan Frenkel

To my husband, Charles

*To young achievers:
Steven, Galia, Alex, Sandy, Isaac, Sherry
and Michelle*

*To all the medical students and residents whom I had the
pleasure to teach during my career and on whose enlightening
discussions are based the ideas for this book*

Foreword

*The intellect of man is forced to choose Perfection of the life
or of the work.*

William Butler Yeats

Recent years have seen the apparition of numerous high quality volumes dedicated to the utilization of new and revolutionary investigation modalities. In general, all these works were “one organ tomes” concentrating on the diagnostic possibilities in a specific area.

Following this stage, the necessity became apparent to assemble texts that discuss the value of new techniques in relation to a multitude of clinical issues as compared to routine imaging methods. This volume proposes an integral view of thoracic radiology, where para-clinical examinations and modalities are discussed separately and then are included in the general analysis, together with clinical signs and radiologic investigations.

Thoracic examinations represent an important part of daily practice of radiology. The complexity of the growing radiological resources has placed the diagnostic radiologist in a central position in the medical team treating a specific patient. Knowledge and expertise have to be shared in the most effective way, especially when confronted with a difficult diagnosis.

I am writing this “Foreword” in place of Dr. Benjamin Felson who did much of the pioneer work in thoracic radiology and could certainly summarize the present status of this area and its future perspectives. Unfortunately, it was not to be so.

Many valuable authors have collaborated in the compilation of this volume. Directing such a large “orchestra” required a great deal of conviction, perseverance, patience and foresight. All these qualities belong to the “unique lady” who is Miriam Sperber.

I am convinced about the possibilities of this book to enlighten radiologists and clinicians alike.

Philippe Grelet, M.D.

Preface

If I have seen a little further, it is by standing on the shoulders of giants

Sir Isaac Newton

In the last decade, the rapid development of new investigative techniques has revolutionized modern diagnostic imaging. The impact has been felt in all radiologic domains, including the thorax.

While coexisting with conventional radiologic methods, the amazing new diagnostic arsenal frequently creates decision problems for diagnostic radiologists and treating physicians, who have to select from the many available modalities, the most suitable for a given clinical situation.

Therefore, professional collaboration between clinicians and diagnostic radiologists has never been as important as it is today. In an attempt to present a wide range of expertise and better reflect this cooperation, our volume is multi-authored, with an equal representation of pulmonologists, radiologists and researchers in both areas.

“Medicine sans frontieres”—radiologic diagnosis of chest disorders has certainly outgrown the limits of one department or one country. The present volume has an international representation, gathering the works of specialists from eleven countries. We hope that the combined experience of our competent contributors will appeal to the sophisticated clinician and researcher and also provide material which is sufficiently organized and didactic to be used by the young physician.

A great deal of attention has been devoted to the coverage of many areas of thoracic abnormalities in a teaching manner. Although classifying the material based on radiologic patterns became an acceptable instruction method in pulmonary radiology, we have chosen to arrange the contents of the textbook based on a clinical entity approach which seemed more suitable for the presentation of various entities in a global, realistic manner and in concordance with the latest discoveries made by electronic microscopy and high resolution CT, which show that several presentations may coexist in the same disease. Still, abnormal pulmonary patterns are amply discussed in the chapter on diffuse radiographic pulmonary abnormalities by Dr. Berkmen.

Our goal was to facilitate an understanding of the fundamentals of pulmonary disorders and promote a realistic and appropriate use of the exciting new diagnostic modalities. The remarkable experience amassed by the authors of this book in leading university hospitals in the United States, France, England, Belgium, Germany, Italy, Brasil, Switzerland, Holland, Israel, and Sweden promises to convey this message to all those involved in the challenges and rewards of pulmonary diagnosis and management.

Miriam Sperber, M.D.

Acknowledgments

Doctor Benjamin Felson, who was supposed to write the foreword to this volume, is no longer with us. Chest radiology has lost one of its great and undeniable masters. My first thanks go to Dr. Felson for his warm support all throughout my career. I will miss him.

A thought of love and gratitude goes also to the memory of my mother, Fanny Frenkel, who offered a unique example of integrity, courage and love of learning.

Many people have worked hard to produce this textbook. To thank everybody becomes an impossible task. I must, however, express my thankfulness to my dedicated and competent consultants Professors Philippe Grelet, Dragutin Novak, and Dirk Westra for their expert advice and continuous support during the painstaking process of editing.

I am also grateful to all the outstanding authors for their professional contributions, their enthusiasm and their patience during countless discussions, letter exchanges, and telephone conversations. It was my great pleasure and an exceptional privilege to work with them all.

My secretary, Ursuly House in het Veld, showed great patience and dedication during all this work. Last, but not least, heartfelt thanks go to my sister Dolly, who was always there to help and advise, and to my entire family for their endless care and understanding. There is nothing like love to support the creative process.

Miriam Sperber, M.D.

Contents

Foreword	vii
Preface	ix
Contributors	xv

Part 1 Anatomy

1 Normal Anatomy of the Human Lung and Associated Structures <i>Peter Gehr</i>	3
---	---

Part 2 Imaging the Human Chest

2 Clinical History and Physical Examination <i>A. Simonds and S. Clarke</i>	33
3 Conventional Chest Radiography <i>D. Westra</i>	39
4 Computed Tomography of the Thorax: Lungs and Mediastinum <i>M. Sperber</i>	60
5 Magnetic Resonance Imaging of the Thorax <i>M. Sperber</i>	77
6 Ultrasound Examination of the Thorax <i>G. Marchal, J. Verschakelen, E. Verbeken, A. L. Baert, J. Lauweryns</i> ...	92
7 Conventional and Digital Subtraction Angiography <i>A. Magalhães</i>	99
8 Bronchography <i>J. Van Meerbeeck</i>	110
9 Pulmonary Function Tests <i>A. Frans</i>	118
10 Bronchoscopy and Surgical Procedures for Inspection and Biopsy <i>Wilfried De Backer and Jan Verhaert</i>	130
11 Bronchoalveolar and Serum Markers of Lung Disease <i>Yves Sibille and William W. Merrill</i>	134
12 Radionuclide Studies of the Lung <i>K. Anger</i>	141
13 Digital Chest Imaging <i>David Schlossman</i>	154

Part 3 Diseases of the Lung and Related Structures

14 Abnormalities of Pulmonary and Mediastinal Vessels <i>N. Vasile and M. C. Anglade</i>	163
15 Pneumonias <i>Jean-François Mornex, Didier Revel, Timothy Greenland, and Jean Brune</i>	173
16 Pulmonary Tuberculosis <i>Nestor L. Müller</i>	188
17 Sarcoidosis <i>Yahya M. Berkmen and Sheila D. Davis</i>	200
18 Chronic Obstructive Lung Disease <i>J. P. Trigaux, L. Goncette, and P. DeCoster</i>	221
19 The Immunocompromised Host <i>Nestor L. Müller</i>	240
20 Radiology of Diffuse Lung Disease <i>Yahya M. Berkmen and Sheila D. Davis</i>	257
21 Cystic Lung Disorders <i>J. P. Trigaux, A. Simonds, and S. W. Clarke</i>	276

22	Pulmonary Manifestations of Systemic Diseases <i>Barry H. Gross, Kenneth A. Buckwalter, David L. Spizarny, and Murray Rebner</i>	297
23	Pulmonary Abscess and Empyema <i>Ph. Duyck, E. Van Hedent, N. Dorny, and M. Sperber</i>	314
24	Pulmonary Collapse (Atelectasis) <i>A. M. De Schepper and I. Tobback</i>	332
25	Pulmonary Thrombosis, Embolism, and Infarction <i>M. Hirsch</i>	342
26	Pulmonary Edema <i>Massimo Pistolesi, Massimo Miniati, Eric N. C. Milne, and Carlo Giuntini</i>	355
27	Drug-Induced Pulmonary Reactions <i>C. P. Cri�� and U. H��ttemann</i>	374
28	Environmental Lung Disorders: Mineral Pneumoconiosis <i>Kathryn McConnochie</i>	386
29	Environmental Lung Disorders Induced by Organic (Nonmineral) Agents <i>Miriam Sperber</i>	402
30	Environmental Lung Disorders Secondary to Inhalation of Toxic Gases, Fumes, and Aerosols <i>D. Novak</i>	409
31	Carcinoma of the Lung <i>P. Weynants and J. Prignot</i>	421
32	Rare Pulmonary Tumors <i>P. Grelet, M. Boiss��rie-Lacroix, and F. Laurent</i>	440
33	The Solitary Pulmonary Nodule <i>J. David Godwin</i>	450
34	Malignant Pulmonary Disorders <i>P. Stark</i>	467
35	Benign and Malignant Mediastinal Lesions <i>G��rard de Geer</i>	484
36	Chest Trauma <i>Yoram Ben-Menachem</i>	501
37	The Diaphragm <i>Robert D. Tarver and Dewey J. Conces, Jr.</i>	524
38	Benign and Malignant Lesions of the Pleura and the Chest Wall <i>P. Vock</i>	538
39	The Intensive Care Chest <i>G. M. Domenighetti, D. Kauzlaric, and P. Leuenberger</i>	551
	Index	567

Contributors

Klaus Anger, M.D.
Chief
Department of Nuclear Medicine
University Hospital
Paulmannshöherstrasse 14
Lüdenscheid, Federal Republic of Germany

M.C. Anglade
Chef de Clinique Assistant,
Hospital Henri Mondor
Service de Radiologie
Creteil Cedex, France

A. L. Baert, M.D., Ph.D.
Professor of Radiology
University Hospitals K.U. Leuven
Leuven, Belgium

Yoram Ben-Menachem, M.D.
Professor of Radiology
Adjunct Professor of Surgery
University of Washington Medical Center
Director, of Radiology
Harborview Medical Center
Seattle, Washington

Yahya M. Berkmen, M.D.
Chief
Pulmonary Radiology
Department of Radiology
The New York Hospital-
Cornell Medical Center
New York, New York

Martine Boisserie-Lacroix, M.D.
Department of Radiology
Hôpitaux Saint-Andre
1 rue Jean Burguet
Bordeaux, Gironde
Bordeaux Cedex, France

Jean Brune, M.D.
Professor
Faculté de Médecine Grange Blanche,
Université Claude Bernard et chef de service,
Service de Pneumologie.
Hôpital Louis Pradel
Lyon, France

Kenneth A. Buckwalter, M.D.
Assistant Professor
Department of Radiology
Indiana University Hospital
Indianapolis, Indiana

Stewart W. Clarke, M.D., F.R.C.P.
Consultant Physician
Royal Free Hospital
London, United Kingdom

Dewey J. Conces, Jr., M.D.
Assistant Professor of Radiology
Indiana University Medical Center
Wishard Memorial Hospital
Indianapolis, Indiana

Carl-Peter Criée, M.D., Priv.-Doz.
Privatdozent für Innere Medizin
University Göttingen
Vice-Director
Kreiskrankenhaus an der Lieth
Universität Göttingen, Federal Republic of Germany

Sheila D. Davis, M.D.
Pulmonary Radiology
Department of Radiology
The New York Hospital-
Cornell Medical Center
New York, New York

Wilfried De Backer, M.D., Ph.D.
Associate Professor of Medicine
Department of Pulmonary Medicine
University Hospital Antwerp
Antwerp, Belgium

Partrick De Coster, M.D.
Associate Internist,
Department of Nuclear Medicine
Cliniques Universitaires U.C.L.
Mont-Godinne, Yvoir, Belgium

Arthur M. De Schepper, M.A.P., M.D., Ph.D.
Director
Department of Radiodiagnosis
University Hospital Antwerp/(Universitair Ziekenhuis
Antwerpen)
Wilrijkstraat 10
Edegem, Antwerp, Belgium

G. M. Domenighetti, M.D.
 Director
 Intensive Care Medicine
 Ospedale Distrettuale di Locarno
 (La Carita)
 Locarno, Switzerland

N. Dorny, M.D.
 Department of Radiology
 University Hospital Antwerp
 Edegem, Antwerp, Belgium

Philippe Duyck, M.D.
 Senior Resident
 Department of Radiology
 University Hospital Antwerp
 Edegem, Antwerp, Belgium

A. Frans, M.D.
 Professor
 Department of Cardio-Pulmonary Investigations
 Cliniques Universitaires Saint-Luc
 Brussels, Belgium

Gérard de Geer, M.D.
 Chief
 Pulmonary Section
 Department of Radiology
 Hôpital Cantonal de Genève
 Geneva, Switzerland

Peter Gehr, Ph.D.
 Professor of Anatomy
 Head, Division of Histology
 Department of Anatomy
 Faculty of Medicine
 University of Berne
 Berne, Switzerland

Carlo Giuntini, M.D.
 Pulmonary Unit
 CNR Institute of Clinical Physiology and 2nd Medical
 Clinic
 University of Pisa
 Via Roma, 67
 Pisa, Italy

J. David Godwin, M.D.
 Department of Radiology
 University of Washington
 Seattle, Washington

Louis Goncette, M.D.
 Associate Radiologist
 Department of Radiology
 Cliniques Universitaires U.C.L.
 St. Luc, Brussels, Belgium

Timothy Greenland, MSc
 Chargé de recherche CNRS
 INSERM U 80, CNRS UA 1177
 Université Claude Bernard et Laboratoire d'immunologie
 et de biologie pulmonaire
 Hôpital Louis Pradel
 Lyon, France

Philippe Grelet, M.D.
 Chief
 Department of Radiology
 Hôpital Saint-André
 Bordeaux, Gironde, France

Barry H. Gross, M.D.
 Chairman
 Department of Diagnostic Radiology
 Henry Ford Hospital
 Detroit, Michigan

Menachem Hirsch, M.D.
 Director
 Department of Radiology
 Soroka Medical Center, Faculty of Health Sciences,
 Ben-Gurion University of the Negev,
 Beer-Sheva, Israel

Ulrich Hüttemann, M.D.
 Professor für Innere Medizin
 University Göttingen
 Director Kreiskrankenhaus
 Universität Göttingen
 Göttingen, Federal Republic of Germany

D. Kauzlaric, M.D.
 Radiologist
 Head of the Radiological Division
 District Hospital
 Locarno, Switzerland

F. Laurent, M.D.
 Department of Radiology
 Hôpital Saint-André
 Bordeaux, Gironde, France

J. Lauweryns, M.D., Ph.D.
 Professor of Pathology
 University Hospitals K.U. Leuven
 Leuven, Belgium

P. Leuenberger, M.D.
 Associate Professor of Pneumology
 Head of the Pulmonary Division
 Department of Internal Medicine
 University Hospital
 Lausanne, Switzerland

Alvaro Magalhães, M.D.
 Associate Professor
 Hospital das Clínicas
 University of São Paulo
 São Paulo, Brazil

G. Marchal, M.D.
 Professor of Radiology
 University Hospitals K.U. Leuven
 Leuven, Belgium

Kathryn McConnochie, M.D.
 Department of Tuberculosis and Chest Diseases
 Llandough Hospital
 Penarth, South Glamorgan, United Kingdom

William W. Merrill, M.D.

Chief
Pulmonary Surgery
111-A/Medical SVC
West Haven VAMC
West Haven, Connecticut

Eric N. C. Milne, M.D.

Department of Radiological Sciences
University of California Irvine
Medical Center
Orange, California

Massimo Miniati, M.D.

Reparto Polmonare
CNR Istituto Fisiologia Clinica
Via Savi 8
Pisa, Italy

Jean-François Mornex, M.D.

Assistant chef de clinique
Laboratoire d'immunologie et de biologie pulmonaire
Service de Pneumologie
Hôpital Louis Pradel, Faculté de médecine Grange
Blanche et
INSERM U 80 CNRS UA 1177
Université Claude Bernard
Lyon, France

Nestor L. Müller, MD, PhD, FRCP(C), FCCP

Radiologist-in-Charge
Chest Radiology
Department of Radiology
Vancouver General Hospital
Vancouver, B.C., Canada

Dragutin Novak, M.D.

Chief
Institute of Radiology
Bonn, Federal Republic of Germany

Massimo Pistolesi, M.D.

Reparto Polmonare
CNR Istituto Fisiologia Clinica
Pisa, Italy

Jacques Prignot, M.D., Ph.D.

Department of Respiratory Medicine
University Clinics of Mont-Godinne
Yvoir, Belgium

Murray Rebner, M.D.

Department of Diagnostic Radiology
Henry Ford Hospital
Detroit, Michigan

Didier Revel, M.D.

Praticien Hospitalo-Universitaire
Département de radiologie-Hôpital Louis Pradel
Faculté de médecine Grange Blanche et UA CNRS 1216
Université Claude Bernard
Lyon, France

David Schlossman, M.D., Ph.D.

Head of Cardiothoracic Division
Department of Radiology
Sahlgren Hospital
Gothenburg, Sweden

Yves Sibille, M.D.

Department of Pneumology
University Clinics of Mont-Godinne
Yvoir, Belgium

Anita K. Simonds, M.D., M.R.C.P.

Medical Registrar
The Royal Free Hospital
London, United Kingdom

Miriam Sperber, M.D.

Professor of Radiology
University of Bordeaux II, France
Director, Research and Development
Almed Corporation
Brussels, Belgium

David L. Spizarny, M.D.

Department of Diagnostic Radiology
Henry Ford Hospital
Detroit, Michigan

Paul Stark, M.D.

Director, Division of Thoracic Radiology
Department of Radiology
Loma Linda University Medical Center
Loma Linda, California

Robert D. Tarver, M.D.

Associate Professor
Department of Radiology
Indiana University Medical Center
Whishard Memorial Hospital
Indianapolis, Indiana

I. Tobbäck, M.D.

Resident in Radiology
Department of Radiodiagnosis
University Hospital Antwerp/(Universitair Ziekenhuis
Antwerpen)
Edegem, Antwerp, Belgium

Jean Paul Trigaux, M.D.

Chief of Clinique Adjoint
Department of Radiologie
UCL Mont-Godinne
Yvoir, Namur 5180, Belgium

Eddy Van Hedent, M.D.

Senior Resident
Department of Radiology
University Hospital Antwerp
Edegem, Antwerp, Belgium

Jan Van Meerbeeck, M.D., F.C.C.P.

Department of Pneumology
University Hospital Antwerp
Edegem, Belgium

N. Vasile

Professor of Radiology
Hôpital Henri Mondor
Service de Radiologie
Creteil Cedex, France

E. Verbeken, M.D.

Senior Attending Pathologist
University Hospitals K.U. Leuven
Leuven, Belgium

Jan Verhaert, M.D.

Head, section of Respiratory Disease
St. Barbara Institut, Lanaken, Belgium;
Consultant physician
University Hospital of Antwerp
Antwerp, Belgium

J. Verschakelen, M.D.

Senior Attending Radiologist
University Hospitals K.U. Leuven
Leuven, Belgium

Peter Vock, M.D.

Chairman and Professor of Radiology
Department of Diagnostic Radiology
University of Berne
University Hospital
Berne, Switzerland

D. Westra, M.D.

Chief
Department of Radiology
Academisch Medisch Centrum
Amsterdam, Holland

P. Weynants, M.D.

Department of Respiratory Medicine
University Clinics of Mont-Godinne
Yvoir, Belgium