

VOLUME TWO

DIAGNOSTIC ULTRASOUND

4TH EDITION

Carol M. Rumack
Stephanie R. Wilson
J. William Charboneau
Deborah Levine

DIAGNOSTIC ULTRASOUND

FOURTH EDITION

Carol M. Rumack, MD, FACR

Professor of Radiology and Pediatrics
University of Colorado Denver School of Medicine
Denver, Colorado

Stephanie R. Wilson, MD, FRCPC

Clinical Professor of Radiology
University of Calgary
Staff Radiologist
Foothills Medical Centre
Calgary, Alberta, Canada

J. William Charboneau, MD, FACR

Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Deborah Levine, MD, FACR

Professor of Radiology
Harvard Medical School
Associate Radiologist-in-Chief of Academic Affairs
Director of Ob/Gyn Ultrasound
Beth Israel Deaconess Medical Center
Boston, Massachusetts

ELSEVIER
MOSBY

ELSEVIER
MOSBY

1600 John F. Kennedy Blvd.
Ste 1800
Philadelphia, PA 19103-2899

DIAGNOSTIC ULTRASOUND, FOURTH EDITION
Copyright © 2011 by Mosby, Inc., an affiliate of Elsevier Inc.

ISBN: 978-0-323-05397-6

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods, professional practices, or medical treatment may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information, methods, compounds, or experiments described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

With respect to any drug or pharmaceutical products identified, readers are advised to check the most current information provided (i) on procedures featured or (ii) by the manufacturer of each product to be administered, to verify the recommended dose or formula, the method and duration of administration, and contraindications. It is the responsibility of practitioners, relying on their own experience and knowledge of their patients, to make diagnoses, to determine dosages and the best treatment for each individual patient, and to take all appropriate safety precautions. To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Previous editions copyrighted 2005, 1998, 1993 by Mosby, Inc.

Library of Congress Cataloging in Publication Data

Diagnostic ultrasound / [edited by] Carol M. Rumack ... [et al.].—4th ed.
p. ; cm

Includes bibliographical references and index.

ISBN 978-0-323-05397-6 (hardcover : alk. paper) 1. Diagnostic ultrasonic imaging. I. Rumack, Carol M.

[DNLM: 1. Ultrasonography. WN 208]

RC78.7.U4D514 2011

616.07'543—dc22

2010034851

Acquisitions Editor: *Rebecca Gaertner*
Developmental Editor: *Lisa Barnes*
Publishing Services Manager: *Patricia Tannian*
Team Manager: *Radhika Pallamparthi*
Senior Project Manager: *John Casey*
Project Manager: *Anitha Sivanaj*
Designer: *Steven Stave*

Printed in United States of America

Last digit is the print number: 9 8 7 6 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

Contributors

Jodi F. Abbott, MD

Associate Professor
Boston University School of Medicine
Director of Antenatal Testing
Boston Medical Center
Boston, Massachusetts

Jacques S. Abramowicz, MD, FACOG

Frances T. & Lester B. Knight Professor
Rush University
Director, Ob/Gyn Ultrasound
Rush University Medical Center
Co-Director, Rush Fetal and Neonatal Medicine Program
Rush University
Chicago, Illinois

Ronald S. Adler, PhD, MD

Professor of Radiology
Weill Medical College of Cornell University
Chief, Division of Ultrasound and Biology Imaging
Department of Radiology and Imaging
Hospital for Special Surgery
Attending Radiologist
Department of Radiology
New York Presbyterian Hospital
New York City, New York

Amit R. Ahuja, MD

Diagnostic Imaging Resident
Foothills Medical Centre
Calgary, Alberta, Canada

Jean M. Alessi-Chinetti, BS, RDMS, RVT

Technical Director
Vascular Laboratory
Tufts Medical Center
Boston, Massachusetts

Thomas Atwell, MD

Assistant Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Diane S. Babcock, MD

Professor of Radiology and Pediatrics
University of Cincinnati College of Medicine
Professor of Radiology and Pediatrics
Cincinnati Children's Hospital Medical Center
Cincinnati, Ohio

Carol E. Barnewolt, MD

Assistant Professor of Radiology
Harvard Medical School
Director, Division of Ultrasound
Children's Hospital Boston
Boston, Massachusetts

Daryl J. Barth, RVT, RDMS

Ultrasound Assistant
Department of Sonography
OSI St. Francis Medical Center
Ultrasound Assistant
Central Illinois Radiological Associates Peoria, Illinois

Beryl Benacerraf, MD

Clinical Professor of Obstetrics and Gynecology and
Radiology
Brigham and Women's Hospital
Massachusetts General Hospital
Harvard Medical School
Boston, Massachusetts

Carol B. Benson, MD

Professor of Radiology
Harvard Medical School
Director of Ultrasound and Co-Director of High Risk
Obstetrical Ultrasound
Brigham and Women's Hospital
Boston, Massachusetts

Raymond E. Bertino, MD, FACR, FSRU

Medical Director of Vascular and General Ultrasound
OSF Saint Francis Medical Center
Clinical Professor of Radiology and Surgery
University of Illinois College of Medicine
Peoria, Illinois

Edward I. Bluth, MD, FACR

Clinical Professor
Tulane University School of Medicine
Chairman Emeritus Radiology
Ochsner Health System
New Orleans, Louisiana

J. Antonio Bouffard, MD

Senior Staff Radiologist
Henry Ford Hospital
Detroit, Michigan
Consultant Radiologist
James Andrews Orthopedics and Sports Medicine Center
Pensacola, Florida

Bryann Bromley, MD

Clinical Associate Professor of Obstetrics and Gynecology
Massachusetts General Hospital
Clinical Associate Professor of Obstetrics and Gynecology
and Radiology
Brigham and Women's Hospital
Boston, Massachusetts

Dorothy I. Bulas, MD

Professor of Radiology and Pediatrics
George Washington University Medical Center
Pediatric Radiologist
Children's National Medical Center
Washington, District of Columbia

Peter N. Burns, PhD

Professor and Chairman
Department of Medical Biophysics
University of Toronto
Senior Scientist
Department of Imaging Research
Sunnybrook Health Sciences Centre
Toronto, Ontario, Canada

Barbara A. Carroll, MD

Professor Emeritus of Radiology
Department of Radiology
Duke University Medical Center
Durham, North Carolina

J. William Charboneau, MD, FACR

Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Humaira Chaudhry, MD

Fellow in Abdominal Imaging
Duke University Medical Center
Durham, North Carolina

Tanya P. Chawla, MD, FRCPC

Assistant Professor
University of Toronto
Toronto, Ontario, Canada

David Chitayat, MD, FABMG, FACMG, FCCMG, FRCPC

Professor
University of Toronto
Prenatal Diagnosis and Medical Genetics Program
Department of Obstetrics and Gynecology
Mount Sinai Hospital
Toronto, Ontario, Canada

Peter L. Cooperberg, MD

Chief of Radiology
St. Paul's Hospital
Chief of Radiology
University of British Columbia
Vancouver, British Columbia, Canada

Peter M. Doubilet, MD, PhD

Professor of Radiology
Harvard Medical School
Senior Vice Chair
Department of Radiology
Brigham and Women's Hospital
Boston, Massachusetts

Julia A. Drose, BA, RDMS, RDCS, RVT

Associate Professor of Radiology
University of Colorado at Denver Health Sciences Center
Chief Sonographer
Divisions of Ultrasound and Prenatal Diagnosis & Genetics
University of Colorado Hospital
Aurora, Colorado

Beth S. Edeiken-Monroe, MD

Professor of Radiology
Department of Diagnostic Radiology
The University of Texas Houston Medical School
MD Anderson Cancer Center
Houston, Texas

Judy Estroff, MD

Associate Professor of Radiology
Harvard Medical School
Division Chief, Fetal Neonatal Radiology
Children's Hospital Boston
Radiologist
Department of Radiology
Beth Israel Deaconess Medical Center
Radiologist
Department of Radiology
Brigham and Women's Hospital
Boston, Massachusetts

Amy Symons Ettore, MD

Consultant
Department of Radiology
Mayo Clinic College of Medicine
Rochester, Minnesota

Katherine W. Fong, MBBS, FRCPC

Associate Professor of Medical Imaging and Obstetrics and Gynecology
University of Toronto Faculty of Medicine
Co-director, Centre of Excellence in Obstetric Ultrasound
Mount Sinai Hospital
Toronto, Ontario; Canada

Bruno D. Fornage, MD

Professor of Radiology and Surgical Oncology
M. D. Anderson Cancer Center
Houston, Texas

J. Brian Fowlkes, PhD

Associate Professor
University of Michigan
Department of Radiology
Ann Arbor, Michigan

Phyllis Glanc, MDCM

Assistant Professor
Department of Medical Imaging
University of Toronto
Assistant Professor
Department of Obstetrics & Gynecology
University of Toronto
Site Director
Body Imaging
Women's College Hospital
Toronto, Ontario, Canada

Brian Gorman, MB, BCh, FRCR, MBA

Assistant Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

S. Bruce Greenberg, MD

Professor
University of Arkansas for Medical Sciences
Professor
Arkansas Children's Hospital
Little Rock, Arkansas

Leslie E. Grissom, MD

Clinical Professor of Radiology and Pediatrics
Department of Radiology
Thomas Jefferson Medical College
Thomas Jefferson University Hospital
Philadelphia, Pennsylvania;
Chair, Medical Imaging Department
Medical Imaging Department—Radiology
Alfred I. DuPont Hospital for Children
Wilmington, Delaware;
Pediatric Radiologist
Medical Imaging Department—Radiology
Christiana Care Health System
Newark, Delaware

Benjamin Hamar, MD

Instructor of Obstetrics, Gynecology, and Reproductive
Biology
Beth Israel—Deaconess Medical Center
Boston, Massachusetts

Anthony E. Hanbidge, MB, BCh, FRCPC

Associate Professor
University of Toronto
Head, Division of Abdominal Imaging
University Health Network
Mount Sinai Hospital and Women's College Hospital
Toronto, Ontario, Canada

H. Theodore Harcke, MD, FACP, FAIUM

Professor of Radiology and Pediatrics
Jefferson Medical College
Philadelphia, Pennsylvania
Chief of Imaging Research
Department of Medical Imaging
Alfred I. DuPont Hospital for Children
Wilmington, Delaware

Ian D. Hay, MD

Professor of Medicine
Dr. R. F. Emslander Professor in Endocrinology Research
Division of Endocrinology and Internal Medicine
Mayo Clinic
Consultant in Endocrinology and Internal Medicine
Department of Medicine
Mayo Clinic Rochester, Minnesota

Christy K. Holland, PhD

Professor
Departments of Biomedical Engineering and Radiology
University of Cincinnati
Cincinnati, Ohio

Caroline Hollingsworth, MD

Assistant Professor of Radiology
Duke University Medical Center
Durham, North Carolina

Bonnie J. Huppert, MD

Assistant Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

E. Meridith James, MD, FACR

Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Susan D. John, MD

Professor of Radiology and Pediatrics
Chair, Department of Diagnostic and Interventional
Imaging
University of Texas Medical School at Houston
Houston, Texas

Neil D. Johnson, MBBS, MMed, FRANZCR

Professor, Radiology and Pediatrics
Cincinnati Children's Hospital Medical Center
Cincinnati, Ohio

Korosh Khalili, MD, FRCPC

Assistant Professor
University of Toronto
Staff Radiologist
University Health Network
Toronto, Ontario, Canada

Beth M. Kline-Fath, MD

Assistant Professor of Radiology
Cincinnati Children's Hospital Medical Center
Cincinnati, Ohio

Clifford S. Levi, MD, FRCPC

Section Head
Health Sciences Centre
Professor
University of Manitoba
Winnipeg, Manitoba, Canada

Deborah Levine, MD, FACR

Professor of Radiology
Harvard Medical School
Associate Radiologist-in-Chief of Academic Affairs
Director of Ob/Gyn Ultrasound
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Bradley D. Lewis, MD

Associate Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Ana Lourenco, MD

Assistant Professor of Diagnostic Imaging
Alpert Medical School of Brown University
Providence, Rhode Island

Edward A. Lyons, OC, FRCPC, FACR

Professor of Radiology
Obstetrics & Gynecology and Anatomy
University of Manitoba
Radiologist
Health Sciences Center
Winnipeg, Manitoba, Canada

Giancarlo Mari, MD

Professor and Vice-Chair, Department of Obstetrics and
Gynecology
Director, Division of Maternal-Fetal Medicine
University of Tennessee Health Science Center
Memphis, Tennessee

John R. Mathieson, MD, FRCPC

Medical Director and Chief Radiologist
Vancouver Island Health Authority
Royal Jubilee Hospital
Victoria, British Columbia, Canada

Cynthia V. Maxwell, MD, FRCSC, RDMS, DABOG

Assistant Professor
Obstetrics and Gynecology
University of Toronto
Staff Perinatologist
Obstetrics and Gynecology
Division of Maternal Fetal Medicine
Toronto, Ontario, Canada

John McGahan, MD

Professor and Vice Chair of Radiology
University of California Davis Medical Center
Sacramento, California

Tejas S. Mehta, MD, MPH

Assistant Professor of Radiology
Beth Israel Deaconess Medical Center
Boston, Massachusetts

Christopher R. B. Merritt, BS, MS, MD

Professor
Thomas Jefferson University
Philadelphia, Pennsylvania

Norman L. Meyer, MD, PhD

Associate Professor, Division of Maternal-Fetal Medicine
Vice Chair, Department of OBGYN
University of Tennessee Health Science Center
Memphis, Tennessee

Derek Muradali, MD, FRCPC

Head, Division of Ultrasound
St. Michael's Hospital
Associate Professor
University of Toronto
Toronto, Ontario Canada

Sara M. O'Hara, MD, FAAP

Associate Professor of Radiology and Pediatrics
University of Cincinnati
Director, Ultrasound Division
Cincinnati Children's Hospital Medical Center
Cincinnati, Ohio

†Heidi B. Patriquin, MD

Department of Medical Imaging,
Sainte-Justine Hospital
Quebec, Canada

Joseph F. Polak, MD, MPH

Professor of Radiology
Tufts University School of Medicine
Chief of Radiology
Tufts Medical Center
Research Affiliation
Director, Ultrasound Reading Center
Tufts University School of Medicine
Boston, Massachusetts

Philip Ralls, MD

Radiology Professor
University of Southern California
Keck School of Medicine
Los Angeles, California

Cynthia T. Rapp, BS, RDMS, FAIUM, FSDMS

VP of Clinical Product Development
Medipattern
Toronto, Ontario, Canada

Carl C. Reading, MD, FACR

Professor of Radiology
Mayo Clinic College of Medicine
Consultant in Radiology
Mayo Clinic
Rochester, Minnesota

Maryam Rivaz, MD

Post Doctoral Fellow
Department of Obstetrics and Gynecology
University of Tennessee Health Science Center
Memphis, Tennessee

Julie E. Robertson, MD, FRCSC

Fellow
Division of Maternal Fetal Medicine
Obstetrics and Gynecology
University of Toronto
Toronto, Ontario, Canada

Henrietta Kotlus Rosenberg, MD, FACR, FAAP

Professor of Radiology and Pediatrics
The Mount Sinai School of Medicine
Director of Pediatric Radiology
The Mount Sinai Medical Center
New York, New York

Carol M. Rumack, MD, FACR

Professor of Radiology and Pediatrics
University of Colorado Denver School of Medicine
Denver, Colorado

Shia Salem, MD, FRCPC

Associate Professor
University of Toronto
Radiologist
Mount Sinai Hospital
University Health Network
Women's College Hospital
Department of Medical Imaging
Mount Sinai Hospital
Toronto, Ontario, Canada

Nathan A. Saucier, MD

R4 Resident
Diagnostic Radiology
University of Illinois College of Medicine at Peoria
Peoria, Illinois

Eric E. Sauerbrei, BSc, MSc, MD, FRCPC

Professor of Radiology, Adjunct Professor of Obstetrics
and Gynecology
Queen's University
Director of Ultrasound
Kingston General Hospital and Hotel Dieu Hospital
Director of Residents Research
Queen's University
Kingston, Ontario, Canada

Joanna J. Seibert, MD

Professor of Radiology and Pediatrics
Arkansas Children's Hospital
University of Arkansas for Medical Sciences
Little Rock, Arkansas

Chetan Chandulal Shah, MBBS, DMRD, MBA

Assistant Professor
Arkansas Children's Hospital
University of Arkansas for Medical Sciences
Little Rock, Arkansas

Rola Shaheen, MB, BS, MD

Radiology Instructor
Harvard Medical School
Chief of Radiology and
Director of Women's Imaging
Harrington Memorial Hospital
Boston, Massachusetts

William E. Shiels II, DO

Chairman, Department of Radiology
Nationwide Children's Hospital
Clinical Professor of Radiology, Pediatrics, and
Biomedical Engineering
The Ohio State University College of Medicine
Columbus, Ohio;
Adjunct Professor of Radiology
The University of Toledo Medical Center
Toledo, Ohio

Thomas D. Shipp, MD

Associate Professor of Obstetrics, Gynecology, and
Reproductive Biology
Harvard Medical School
Boston, Massachusetts
Associate Obstetrician and Gynecologist
Brigham & Women's Hospital
Boston, Massachusetts

Luigi Solbiati, MD

Director, Department of Diagnostic Imaging
General Hospital of Busto Arsizio
Busto Arsizio, (VA) Italy

Elizabeth R. Stamm, MD

Associate Professor of Radiology
University of Colorado at Denver Health Sciences Center
Aurora, Colorado

A. Thomas Stavros, MD, FACR

Medical Director, Ultrasound Invision
Sally Jobe Breast Center
Englewood, Colorado

George A. Taylor, MD

John A. Kirkpatrick Professor of Radiology (Pediatrics)
Harvard Medical School
Radiologist-in-Chief
Children's Hospital Boston
Boston, Massachusetts

Wendy Thurston, MD

Assistant Professor
Department of Medical Imaging
University of Toronto
Chief, Diagnostic Imaging
Department of Diagnostic Imaging
St. Joseph's Health Centre
Courtesy Staff
Department of Medical Imaging
University Health Network
Toronto, Ontario, Canada

Ants Toi, MD, FRCPC

Associate Professor of Radiology and Obstetrics and
Gynecology
University of Toronto
Staff Radiologist
University Health Network and Mt. Sinai Hospital
Toronto, Ontario, Canada

Didier H. Touche, MD

Chief Radiologist
Centre Sein Godinot
Godinot Breast Cancer Center
Reims, France

Mitchell Tublin, MD

Professor of Radiology
Chief, Abdominal Imaging Section
Department of Radiology
University of Pittsburgh School of Medicine
Pittsburgh, Pennsylvania

Rebecca A. Uhlmann, MS

Program Administrator
Obstetrics and Gynecology
University of Tennessee Health Science Center
Memphis, Tennessee

Sheila Unger, MD

Clinical Geneticist
Institute of Human Genetics
University of Freiburg
Freiburg, Germany

Marnix T. van Holsbeeck, MD

Professor of Radiology
Wayne State University School of Medicine
Detroit, Michigan
Division Head, Musculoskeletal Radiology
Henry Ford Hospital
Detroit, Michigan

Patrick M. Vos, MD

Clinical Assistant Professor
University of British Columbia
Vancouver, British Columbia, Canada

Dzung Vu, MD, MBBS, Dip Anat

Senior Lecturer
University of New South Wales
Sydney, New South Wales, Australia

Wendy L. Whittle, MD

Maternal Fetal Medicine Specialist
Department of Obstetrics and Gynecology
Mount Sinai Hospital
University of Toronto
Toronto, Ontario, Canada

Stephanie R. Wilson, MD, FRCPC

Clinical Professor of Radiology
University of Calgary
Staff Radiologist
Foothills Medical Centre
Calgary, Alberta, Canada

Rory Windrim, MD, MSc, FRCSC

Professor
Department of Obstetrics & Gynecology
University of Toronto
Staff Perinatologist
Mount Sinai Hospital
Toronto, Ontario, Canada

Cynthia E. Withers

Staff Radiologist
Department of Radiology
Santa Barbara Cottage Hospital
Santa Barbara, California

In memory of my parents, Drs. Ruth and Raymond Masters, who encouraged me to enjoy the intellectual challenge of medicine and the love of making a difference in patients' lives.

CMR

To a lifetime of clinical colleagues, residents, and fellows who have provided me with a wealth of professional joy. And to my wonderful family, for your love and never-ending support.

SRW

To Cathy, Nicholas, Ben, and Laurie, for all the love and joy you bring to my life. You are all I could ever hope for.

JWC

To Alex, Becky, and Julie—your love and support made this work possible.

DL

Preface

The fourth edition of *Diagnostic Ultrasound* is a major revision. Previous editions have been very well accepted as a reference textbook and have been the most commonly used reference in ultrasound education and practices worldwide. We are pleased to provide a new update of images and text with new areas of strength. For the first time we are including video clips in the majority of chapters. The display of real-time ultrasound has helped to capture those abnormalities that require a sweep through the pathology to truly appreciate the lesion. It is similar to scrolling through images on a PACS and has added great value to clinical imaging. Daily we find that cine or video clips show important areas between still images that help to make certain a diagnosis or relationships between lesions. Now we rarely need to go back to reevaluate a lesion with another scan, making patient imaging more efficient.

We are pleased to announce that a new editor, Deborah Levine, has joined us, providing expertise in fetal imaging, in both obstetrical sonography and fetal MRI. Prenatal diagnosis is one of the frontiers of medicine that continues to grow as a field and has pushed our understanding of what happens to the fetus before we see a lesion at birth. These antecedents of disease in children and adults help us to arrange care for patients long before the mother goes into labor.

Approximately 90 outstanding new and continuing authors have contributed to this edition, and all are recognized experts in the field of ultrasound. We have replaced at least 50% of the images without increasing the size of the two volumes, so new value has been added to all of the chapters, particularly for obstetrics and gynecology. The fourth edition now includes over 5000 images, many in full color. The layout has been exhaustively revamped, and there are highly valuable multipart figures or key figure collages. These images all reflect the spectrum of sonographic changes that may

occur in a given disease instead of the most common manifestation only.

The book's format has been redesigned to facilitate reading and review. There are again color-enhanced boxes to highlight the important or critical features of sonographic diagnoses. Key terms and concepts are emphasized in boldface type. To direct the readers to other research and literature of interest, comprehensive reference lists are organized by topic.

Diagnostic Ultrasound is again divided into two volumes. Volume I consists of Parts I to III. Part I contains chapters on physics and biologic effects of ultrasound, as well as more of the latest developments in ultrasound contrast agents. Part II covers abdominal, pelvic, and thoracic sonography, including interventional procedures and organ transplantation. Part III presents small parts imaging including thyroid, breast, scrotum, carotid, peripheral vessels, and particularly MSK imaging. Newly added is a chapter on musculoskeletal intervention.

Volume II begins with Part IV, where the greatest expansion of text and images has been on obstetric and fetal sonography, including video clips for the first time. Part V comprehensively covers pediatric sonography.

Diagnostic Ultrasound is for practicing physicians, residents, medical students, sonographers, and others interested in understanding the vast applications of diagnostic sonography in patient care. Our goal is for *Diagnostic Ultrasound* to continue to be the most comprehensive reference book available in the sonographic literature with a highly readable style and superb images.

Carol M. Rumack
Stephanie R. Wilson
J. William Charboneau
Deborah Levine

Acknowledgments

Our deepest appreciation and sincerest gratitude:

To all of our outstanding authors who have contributed extensive, newly updated, and authoritative text and images. We cannot thank them enough for their efforts on this project.

To Sharon Emmerling in Denver, Colorado, whose outstanding secretarial and communication skills with authors and editors have facilitated the review and final revision of the entire manuscript. Her enthusiastic attention to detail and accuracy has made this our best edition ever.

To Gordana Popovich and Dr. Hojun Yu for their artwork and schematics in Chapter 8, The Gastrointestinal Tract.

To Dr. Hojun Yu for his schematics on liver anatomy in Chapter 4, The Liver.

To Lisa Barnes, developmental editor at Elsevier, who has worked closely with us on this project from the very beginning of the fourth edition. We also thank the enthusiastic participation of many other Elsevier experts including **Rebecca Gaertner**, Elsevier's guiding hand overseeing the project. She has patiently worked with us through all the final stages of development and production. It has been an intense year for everyone, and we are very proud of this superb edition of *Diagnostic Ultrasound*.

Contents

Volume 1

Part I PHYSICS

- Chapter 1 Physics of Ultrasound, 2
Christopher R. B. Merritt
- Chapter 2 Biologic Effects and Safety, 34
J. Brian Fowlkes and Christy K. Holland
- Chapter 3 Contrast Agents for Ultrasound, 53
Peter N. Burns

Part II ABDOMINAL, PELVIC, AND THORACIC SONOGRAPHY

- Chapter 4 The Liver, 78
Stephanie R. Wilson and Cynthia E. Withers
- Chapter 5 The Spleen, 146
Patrick M. Vos, John R. Mathieson, and Peter L. Cooperberg
- Chapter 6 The Biliary Tree and Gallbladder, 172
Korosh Khalili and Stephanie R. Wilson
- Chapter 7 The Pancreas, 216
Philip Ralls
- Chapter 8 The Gastrointestinal Tract, 261
Stephanie R. Wilson
- Chapter 9 The Kidney and Urinary Tract, 317
Mitchell Tublin, Wendy Thurston, and Stephanie R. Wilson
- Chapter 10 The Prostate, 392
Ants Toi
- Chapter 11 The Adrenal Glands, 429
Amit R. Ahuja, Wendy Thurston, and Stephanie R. Wilson
- Chapter 12 The Retroperitoneum, 447
Raymond E. Bertino, Nathan A. Saucier, and Daryl J. Barth
- Chapter 13 Dynamic Ultrasound of Hernias of the Groin and Anterior Abdominal Wall, 486
A. Thomas Stavros and Cynthia T. Rapp
- Chapter 14 The Peritoneum, 524
Anthony E. Hanbidge and Stephanie R. Wilson

- Chapter 15 Gynecology, 547
Shia Salem

- Chapter 16 Ultrasound-Guided Biopsy of Abdomen and Pelvis, 613
Thomas Atwell, J. William Charboneau, John McGahan, and Carl C. Reading

- Chapter 17 Organ Transplantation, 639
Derek Muradali and Tanya Chawla

Part III SMALL PARTS, CAROTID ARTERY, AND PERIPHERAL VESSEL SONOGRAPHY

- Chapter 18 The Thyroid Gland, 708
Luigi Solbiati, J. William Charboneau, Carl C. Reading, E. Meridith James, and Ian D. Hay
- Chapter 19 The Parathyroid Glands, 750
Bonnie J. Huppert and Carl C. Reading
- Chapter 20 The Breast, 773
A. Thomas Stavros
- Chapter 21 The Scrotum, 840
Brian Gorman
- Chapter 22 The Rotator Cuff, 878
Marnix T. van Holsbeeck, Dzung Vu, and J. Antonio Bouffard
- Chapter 23 The Tendons, 902
Bruno D. Fornage, Didier H. Touche, and Beth S. Edeiken-Monroe
- Chapter 24 Musculoskeletal Interventions, 935
Ronald S. Adler
- Chapter 25 The Extracranial Cerebral Vessels, 948
Edward I. Bluth and Barbara A. Carroll
- Chapter 26 The Peripheral Arteries, 998
Joseph F. Polak and Jean M. Alessi-Chinetti
- Chapter 27 The Peripheral Veins, 1023
Amy Symons Ettore and Bradley D. Lewis

Volume 2

Part IV OBSTETRIC SONOGRAPHY

- Chapter 28 Overview of Obstetric Imaging, 1040
Deborah Levine
- Chapter 29 Bioeffects and Safety of Ultrasound in Obstetrics, 1061
Jacques S. Abramowicz
- Chapter 30 The First Trimester, 1072
Clifford S. Levi and Edward A. Lyons
- Chapter 31 Chromosomal Abnormalities, 1119
Bryann Bromley and Beryl Benacerraf
- Chapter 32 Multifetal Pregnancy, 1145
Tejas S. Mehta
- Chapter 33 The Fetal Face and Neck, 1166
Ana Lourenco and Judy Estroff
- Chapter 34 The Fetal Brain, 1197
Ants Toi and Deborah Levine
- Chapter 35 The Fetal Spine, 1245
Eric E. Sauerbrei
- Chapter 36 The Fetal Chest, 1273
Rola Shaheen and Deborah Levine
- Chapter 37 The Fetal Heart, 1294
Elizabeth R. Stamm and Julia A. Drose
- Chapter 38 The Fetal Abdominal Wall and Gastrointestinal Tract, 1327
Jodi F. Abbott
- Chapter 39 The Fetal Urogenital Tract, 1353
Katherine W. Fong, Julie E. Robertson, and Cynthia V. Maxwell
- Chapter 40 The Fetal Musculoskeletal System, 1389
Phyllis Glanc, David Chitayat, and Sheila Unger
- Chapter 41 Fetal Hydrops, 1424
Deborah Levine
- Chapter 42 Fetal Measurements: Normal and Abnormal Fetal Growth, 1455
Carol B. Benson and Peter M. Doubilet
- Chapter 43 Fetal Surveillance: Doppler Assessment of Pregnancy and Biophysical Profile, 1472
Maryam Rivaz, Norman L. Meyer, Rebecca A. Uhlmann, and Giancarlo Mari
- Chapter 44 Sonographic Evaluation of the Placenta, 1499
Thomas D. Shipp

- Chapter 45 Cervical Ultrasound and Preterm Birth, 1527
Wendy L. Whittle, Katherine W. Fong, and Rory Windrim

- Chapter 46 Ultrasound-Guided Invasive Fetal Procedures, 1543
Benjamin Hamar

Part V PEDIATRIC SONOGRAPHY

- Chapter 47 Neonatal and Infant Brain Imaging, 1558
Carol M. Rumack and Julia A. Drose
- Chapter 48 Doppler Sonography of the Neonatal and Infant Brain, 1637
George A. Taylor
- Chapter 49 Doppler Sonography of the Brain in Children, 1654
Dorothy I. Bulas and Joanna J. Seibert
- Chapter 50 The Pediatric Head and Neck, 1690
Beth M. Kline-Fath
- Chapter 51 The Pediatric Spinal Canal, 1733
Carol E. Barnewolt and Carol M. Rumack
- Chapter 52 The Pediatric Chest, 1768
Chetan Chandulal Shah and S. Bruce Greenberg
- Chapter 53 The Pediatric Liver and Spleen, 1800
Sara M. O'Hara
- Chapter 54 The Pediatric Kidney and Adrenal Glands, 1845
Diane S. Babcock and Heidi B. Patriquin
- Chapter 55 The Pediatric Gastrointestinal Tract, 1891
Susan D. John and Caroline Hollingsworth
- Chapter 56 Pediatric Pelvic Sonography, 1925
Henrietta Kotlus Rosenberg and Humaira Chaudhry
- Chapter 57 The Pediatric Hip and Musculoskeletal Ultrasound, 1982
Leslie E. Grissom and H. Theodore Harcke
- Chapter 58 Pediatric Interventional Sonography, 2006
Neil D. Johnson and William Shiels

Online Video Contents

Chapter 4 The Liver

Stephanie R. Wilson and Cynthia E. Withers

- Video 4-1 Sagittal sweep of normal liver parenchyma and porta hepatis structures
- Video 4-2 Subcostal oblique sweep through a normal liver, hepatic veins, portal veins, gallbladder, and pancreas
- Video 4-3 Geographic fatty infiltration
- Video 4-4 Rapidly perfusing hemangioma (contrast-enhanced ultrasound with maximum-intensity projection)
- Video 4-5 Classic focal nodular hyperplasia on contrast-enhanced ultrasound
- Video 4-6 Classic hepatic adenoma on contrast-enhanced ultrasound with maximum-intensity projection
- Video 4-7 Classic hepatocellular carcinoma
- Video 4-8 Classic colorectal metastasis

Chapter 7 The Pancreas

Phillip Ralls

- Video 7-1 Acute pancreatitis with perirenal and retroperitoneal inflammation
- Video 7-2 Acute pancreatitis with inflammation, acute fluid collection, and heterogeneous pancreas
- Video 7-3 Chronic pancreatitis with dilated pancreatic duct and multiple intraductal stones
- Video 7-4 Chronic pancreatitis with color comet-tail artifact highlighting parenchymal calcifications
- Video 7-5 Pancreatic carcinoma with small, cystic area
- Video 7-6 Pancreatic carcinoma encases and narrows superior mesenteric artery
- Video 7-7 Mucinous cystic neoplasm, tail of pancreas
- Video 7-8 Small, nonhyperfunctioning pancreatic endocrine tumor

Chapter 8 The Gastrointestinal Tract

Stephanie R. Wilson

- Video 8-1 Carcinoid tumor of ileum
- Video 8-2 A Crohn's complication: stricture
 - B Hyperemia
- Video 8-3 A Contrast-enhanced ultrasound (CEUS), cross-sectional image, to determine activity of Crohn's disease
 - B CEUS, long-axis image
- Video 8-4 Crohn's complication: stricture with exaggerated and dysfunctional peristalsis
- Video 8-5 A Crohn's complication: incomplete mechanical small bowel obstruction (cross-sectional view)
 - B Crohn's complication: incomplete mechanical small bowel obstruction (long-axis view)
- Video 8-6 Crohn's complication: enterovesical fistula
- Video 8-7 Paralytic ileus

Chapter 13 Dynamic Ultrasound of Hernias of the Groin and Anterior Abdominal Wall

A. Thomas Stavros and Cynthia T. Rapp

- Video 13-1 Direct inguinal hernia
- Video 13-2 Large, indirect inguinal hernia

- Video 13-3 Fat-containing indirect inguinal hernia
- Video 13-4 Large, fat-containing indirect inguinal hernia
- Video 13-5 Small, fat-containing indirect inguinal hernia
- Video 13-6 Change in hernia contents during Valsalva maneuver
- Video 13-7 Large, wide necked, fat-, bowel-, and fluid-containing direct inguinal hernia
- Video 13-8 Partially reducible indirect inguinal hernia containing fat and bowel
- Video 13-9 Nonreducible fat-containing epigastric linea alba hernia
- Video 13-10 Fat-containing indirect inguinal hernia during compression maneuver
- Video 13-11 Bilateral inguinal hernias
- Video 13-12 Fat-containing direct left inguinal hernia
- Video 13-13 Large, fat-containing indirect inguinal hernia
- Video 13-14 Fat-containing femoral hernia
- Video 13-15 Moderate-sized right femoral hernia
- Video 13-16 Bilateral femoral hernias
- Video 13-17 Moderate-sized, fat-containing, nonreducible left spigelian hernia
- Video 13-18 Large, fat- and bowel-containing, incompletely reducible spigelian hernia
- Video 13-19 Diastasis recti abdominis
- Video 13-20 Small, fat-containing, nonreducible epigastric linea alba hernia
- Video 13-21 Two adjacent, moderate-sized, fat-containing, incompletely reducible epigastric linea alba hernias
- Video 13-22 Moderate-sized, fat-containing, reducible incisional hernia
- Video 13-23 Two adjacent, moderate-sized, fat-containing incisional hernias
- Video 13-24 Femoral hernia, with fat, partially reducible; indirect inguinal hernia with fat, partially reducible
- Video 13-25 Bilateral indirect and bilateral direct inguinal hernias: "pantaloon" hernias
- Video 13-26 Six hernias
 - A. Two fat-containing hernias, left reducible femoral and left indirect inguinal hernia
 - B. Moderate-sized, fat-containing, reducible right femoral hernia
 - C. Moderate-sized, fat-containing, incompletely reducible left indirect inguinal hernia
 - D. Small, fat-containing indirect inguinal hernia
 - E. Two moderate-sized, fat-containing, incompletely reducible incisional hernias
- Video 13-27 Large, fat- and bowel-containing, recurrent inguinal hernia
- Video 13-28 Moderate-sized, fat-containing, reducible recurrent inguinal hernia
- Video 13-29 Small, fat-containing, reducible recurrent inguinal hernia
- Video 13-30 Strangulated right femoral hernia
- Video 13-31 Round ligament and inguinal canal (canal of Nuck) in a female

Chapter 18 The Thyroid Gland

*Luigi Solbiati, J. William Charboneau, Carl C. Reading,
E. Meridith James and Ian D. Hay*

- Video 18-1 Colloid cysts
- Video 18-2 Honeycomb pattern of benign nodule
- Video 18-3 Adenoma
- Video 18-4 Papillary carcinoma: fine calcifications
- Video 18-5 Papillary carcinoma: coarse and fine calcifications
- Video 18-6 Fine-needle aspiration
- Video 18-7 Hashimoto's thyroiditis

Chapter 19 The Parathyroid Glands

Bonnie J. Huppert and Carl C. Reading

- Video 19-1 Small, 5-mm parathyroid adenoma
- Video 19-2 A Diffuse bilateral parathyroid gland hyperplasia posterior to thyroid
 - B Superior and inferior parathyroid gland enlargement posterior to thyroid
- Video 19-3 Left superior parathyroid adenoma posterior to thyroid
- Video 19-4 Inferior parathyroid adenoma adjacent to lower pole of thyroid
- Video 19-5 Ectopic superior parathyroid adenoma along cervical spine posteriorly
- Video 19-6 Ectopic intrathyroid parathyroid adenoma with typical vascularity
- Video 19-7 Ectopic parathyroid adenoma in left carotid sheath posterior to jugular vein
- Video 19-8 Small parathyroid adenoma, deep to left lobe thyroid, missed in multinodular thyroid
- Video 19-9 A Small, highly hypoechoic, right inferior parathyroid adenoma (longitudinal view)
 - B Small, highly hypoechoic, right inferior parathyroid adenoma (transverse view)
- Video 19-10 A Biopsy of ectopic intrathyroid parathyroid adenoma
 - B Biopsy of ectopic parathyroid adenoma within left carotid sheath

Chapter 21 The Scrotum

Brian Gorman

- Video 21-1 Atrophic testis
- Video 21-2 Epidermoid cyst
- Video 21-3 Varicocele in patient performing a Valsalva maneuver, with color Doppler
- Video 21-4 Postvasectomy appearance of epididymis and vas deferens
- Video 21-5 "Dancing megasperm," postvasectomy image of scrotum
- Video 21-6 Acute orchitis; color Doppler ultrasound shows increased flow in left testis
- Video 21-7 Inferior traumatic rupture, tunica albuginea, hematoma in testis, and extrusion of seminiferous tubules

Chapter 22 The Rotator Cuff

*Marnix T. van Hosbeek, Dzung Vu, and
J. Antonio Bouffard*

- Video 22-1 Supraspinatus tendon anisotropy

Chapter 24 Musculoskeletal Interventions

Ronald S. Adler

- Video 24-1 Contrast effect
- Video 24-2 Injection of calcific tendinosis

- Video 24-3 Autologous blood injection of 50-year-old woman with lateral epicondylitis

Chapter 26 The Peripheral Arteries

Joseph F. Polak and Jean M. Alessi-Chinetti

- Video 26-1 Color Doppler showing aliasing in proximal superficial femoral artery
- Video 26-2 Arteriovenous fistula between common femoral vein (*blue*) and common femoral artery (*red*)
- Video 26-3 Femoral artery pseudoaneurysm
- Video 26-4 No flow in covered stent in popliteal artery but flow at attachment point (type 1 endoleak)
- Video 26-5 Femoral pseudoaneurysm during thrombin injection
- Video 26-6 Femoral pseudoaneurysm during performance of thrombin injection

Chapter 27 The Peripheral Veins

Amy Symons Ettore and Bradley D. Lewis

- Video 27-1 Normal complete venous compression
- Video 27-2 Slow echogenic rouleaux blood flow within subclavian vein
- Video 27-3 Slow echogenic rouleaux blood flow within popliteal vein
- Video 27-4 Acute hypoechoic deep venous thrombosis
- Video 27-5 Acute deep venous thrombosis
- Video 27-6 Chronic deep venous thrombosis popliteal vein
- Video 27-7 Chronic deep venous thrombosis in internal jugular vein
- Video 27-8 Venous insufficiency
- Video 27-9 Incompetent perforating vein
- Video 27-10 Catheter-induced deep venous thrombosis
- Video 27-11 Mobile deep venous thrombosis

Chapter 28 Overview of Obstetric Imaging

Deborah Levine

- Video 28-1 Sagittal view of uterus with 17-week gestational age fetus in cephalic presentation
- Video 28-2 Normal intracranial anatomy at 19 weeks' gestation
- Video 28-3 Four-chamber view of beating fetal heart
- Video 28-4 Normal fetal kidneys and lumbosacral spine
- Video 28-5 Umbilical arteries and bladder

Chapter 30 The First Trimester

Clifford S. Levi and Edward A. Lyons

- Video 30-1 Normal embryonic cardiac activity
- Video 30-2 Embryonic demise
- Video 30-3 Calcified yolk sac, embryo without cardiac activity
- Video 30-4 Ruptured ectopic pregnancy
- Video 30-5 Cesarean section implantation

Chapter 31 Chromosomal Abnormalities

Bryann Bromley and Beryl Benacerraf

- Video 31-1 Nuchal translucency
- Video 31-2 Cystic hygroma
- Video 31-3 Echogenic bowel

Chapter 32 Multifetal Pregnancy

Tejas S. Mehta

- Video 32-1 Diamniotic dichorionic twins at 11 weeks
- Video 32-2 Diamniotic monochorionic twins in first trimester

- Video 32-3 Sextuplet pregnancy in IVF patient
- Video 32-4 "Twin peak" sign
- Video 32-5 Diamniotic monochorionic twin at 19 weeks
- Video 32-6 Twin-twin transfusion syndrome, polyhydramnios
- Video 32-7 Twin-twin transfusion syndrome, one twin high in uterus, one floating twin in polyhydramnios sac
- Video 32-8 Thoraco-omphalopagus conjoined twins

Chapter 34 The Fetal Brain *Ants Toi and Deborah Levine*

- Video 34-1 Choroid plexus fills ventricles, normal-appearing frontal horns and cavum of septum pellucidum
- Video 34-2 Occipital horns in "owl's eye" view; thalamus; hypoechoic corpus callosum connecting hemispheres above cavum septum pellucidum (CSP); anterior frontal horns (coronal)
- Video 34-3 Corpus callosum above cavum septum pellucidum (CSP) (sagittal midline)
- Video 34-4 Bilateral choroid plexus cysts (axial)
- Video 34-5 Bilateral ventriculomegaly (axial)
- Video 34-6 Typical Chiari II cranial findings with neural tube defect (axial)
- Video 34-7 Agenesis of corpus callosum (axial)
- Video 34-8 Agenesis of corpus callosum (sagittal)

Chapter 35 The Fetal Spine *Eric E. Sauerbrei*

- Video 35-1 Myelomeningocele
- Video 35-2 Sacrococcygeal teratoma

Chapter 36 The Fetal Chest *Rola Shaheen and Deborah Levine*

- Video 36-1 Congenital cystic adenomatoid malformation
- Video 36-2 Small pleural effusion at 16 weeks' gestational age
- Video 36-3 Left-sided congenital diaphragmatic hernia at 32 weeks' gestational age (transverse view)
- Video 36-4 Left-sided congenital diaphragmatic hernia at 32 weeks' gestational age (sagittal view)
- Video 36-5 Large left-sided congenital diaphragmatic hernia with large amount of liver in chest
- Video 36-6 Right-sided congenital diaphragmatic hernia

Chapter 37 The Fetal Heart *Elizabeth R. Stamm and Julia A. Drose*

- Video 37-1 Normal apical four-chamber view
- Video 37-2 Normal subcostal four-chamber view
- Video 37-3 Normal appearance of aorta and pulmonary arteries
- Video 37-4 Normal appearance of aorta and pulmonary arteries
- Video 37-5 Short-axis views of ventricles
- Video 37-6 Three-vessel view of fetal heart
- Video 37-7 Gray scale of aortic arch
- Video 37-8 Color Doppler of aortic arch
- Video 37-9 Overriding aorta in fetus with tetralogy of Fallot

Chapter 38 The Fetal Abdominal Wall and Gastrointestinal Tract *Jodi F. Abbott*

- Video 38-1 Echogenic bowel
- Video 38-2 Duplication cyst at 21 weeks
- Video 38-3 Gastroschisis at 26 weeks

Chapter 39 The Fetal Urogenital Tract *Katherine W. Fong, Julie E. Robertson, and Cynthia V. Maxwell*

- Video 39-1 Perirenal urinoma
- Video 39-2 Dilated penile urethra
- Video 39-3 Bilateral adnexal cysts

Chapter 40 The Fetal Musculoskeletal System *Phyllis Glanc, David Chitayat, and Sheila Unger*

- Video 40-1 Thanatophoric dysplasia
- Video 40-2 Clubfeet at 21 weeks

Chapter 41 Fetal Hydrops *Deborah Levine*

- Video 41-1 Fetal abdomen at 30 weeks' gestational age in fetus with ascites (transverse view)
- Video 41-2 Fetal thorax with bilateral pleural effusions (transverse view)
- Video 41-3 Small pericardial effusion in fetus with poorly contractile heart
- Video 41-4 Anasarca in fetus with congenital cystic adenomatoid malformation
- Video 41-5 Middle cerebral artery Doppler studies

Chapter 43 Fetal Surveillance: Doppler Assessment of Pregnancy and Biophysical Profile *Maryam Rivaz, Norman L. Meyer, Rebecca A. Uhlmann, and Giancarlo Mari*

- Video 43-1 Fetal breathing movements
- Video 43-2 Fetal motion
- Video 43-3 Fetal tone

Chapter 44 Sonographic Evaluation of the Placenta *Thomas D. Shipp*

- Video 44-1 Placental lake
- Video 44-2 Placenta increta
- Video 44-3 Placenta percreta
- Video 44-4 Placental infarctions
- Video 44-5 Circumvallate placenta
- Video 44-6 Vasa previa

Chapter 45 Cervical Ultrasound and Preterm Birth *Wendy L. Whittle, Katherine W. Fong, and Rory C. Windrim*

- Video 45-1 Open cervix, membranes bulging through cervix into vagina; sludge in amniotic fluid

Chapter 46 Ultrasound-Guided Invasive Fetal Procedures *Benjamin Hamar*

- Video 46-1 Amniocentesis needle being withdrawn from amniotic fluid cavity

Chapter 47 Neonatal and Infant Brain Imaging *Carol M. Rumack and Julia A. Drose*

- Video 47-1 Chiari II malformation (axial view)
- Video 47-2 Chiari II malformation, (coronal view)