

Ультразвуковая диагностика

Органы брюшной полости и малого таза

Diagnostic Ultrasound

Abdomen & Pelvis

Aya Kamaya, MD, FSRU, FSAR

Associate Professor of Radiology
Associate Director, Stanford Body Imaging Fellowship
Stanford University School of Medicine
Stanford, California

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Professor
Department of Diagnostic Radiology and Nuclear Medicine
University of Maryland School of Medicine
Director of Ultrasound
University of Maryland Medical Center
Baltimore, Maryland

Hee Sun Park, MD, PhD

Visiting Associate Professor
Department of Radiology
Stanford University School of Medicine
Stanford, California

Shweta Bhatt, MD

Associate Professor
Department of Imaging Sciences
University of Rochester Medical Center
Rochester, New York

Barton F. Lane, MD

Assistant Professor
Clinical Director of CT
Department of Diagnostic Radiology and Nuclear Medicine
University of Maryland School of Medicine
Baltimore, Maryland

Bryan R. Foster, MD

Assistant Professor
Department of Radiology
Oregon Health & Science University
Portland, Oregon

Fauzia Vandermeer, MD

Assistant Professor of Diagnostic Radiology
Associate Program Director, Radiology Residency
Department of Diagnostic Radiology and Nuclear Medicine
University of Maryland School of Medicine
Baltimore, Maryland

Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Consultant Radiologist
University Hospital of South Manchester
Manchester, United Kingdom

Ashish P. Wasnik, MD

Assistant Professor
Department of Radiology
Division of Abdominal Imaging
University of Michigan Health System
Ann Arbor, Michigan

Katherine E. Maturen, MD, MS

Associate Professor
Abdominal Radiology Fellowship Director
University of Michigan Hospitals
Ann Arbor, Michigan

Ультразвуковая диагностика

Органы брюшной полости и малого таза

Ая Камая

Джейд Вон-Ю-Чон

Хи Сон Пак Швета Бхат

Бартон Ф. Лейн Брайан Р. Фостер

Фаузия Вандермер Сати А. Сукумар

Кэтрин Е. Мэтурен Ашиш П. Васник

Перевод с английского

под редакцией д-ра мед. наук С. А. Панфилова

Москва, 2018

УДК 616-073.082.4

ББК 53.6

У51

Камая, Ая и Вон-Ю-Чон, Джейд

У51 Ультразвуковая диагностика Органы брюшной полости и малого таза / А. Камая, Дж. Вон-Ю-Чон и др.; перев. с англ. – М.: Издательство Панфилова, 2018. – 1072 с.: илл.
ISBN 978-5-91839-103-7

Основу нового издания составляют сонограммы полученные на современной ультразвуковой аппаратуре, позволяющей добиться существенного улучшения качества изображения, включая новейшие возможности энергетической и спектральной доплерографии. Во всех главах представлена систематизированная по органам и заболеваниям корреляция с клиническим и патоморфологическими данными, а также с данными КТ и МРТ. Особое внимание уделено специализированным разделам по ультразвуковой анатомии и дифференциальной диагностике.

Книга предназначена для специалистов по ультразвуковой диагностике.

УДК 616-073.082.4

ББК 53.6

Перевод на русский язык

П. П. Виноградов, Н. В. Голубкина, Б. Ж. Касенова, Ф. С. Панфилов, К. С. Турко

Предупреждение

Современная медицина находится в процессе непрерывного развития, поэтому все данные, особенно для диагностики и лечения, соответствуют уровню научных знаний лишь на момент выхода книги из печати. Все аспекты диагностических рекомендаций были проработаны максимально тщательно. В свою очередь, читатели не должны пренебрегать прилагаемыми инструкциями и информацией в целях контроля, чтобы в сомнительных случаях обратиться за консультацией к специалисту. Читатель сам несет ответственность за любое диагностическое или терапевтическое применение. Зарегистрированные торговые знаки (защищенные торговые марки) в данном издании специально не оговаривались. Однако отсутствие соответствующей ссылки не дает оснований для вывода о свободном торговом наименовании. Каждый раздел данной книги защищен авторскими правами. Любое ее использование вне положений закона об авторском праве при отсутствии письменного согласия издательства недопустимо и наказуемо. Ни одна из частей данной книги не может быть воспроизведена в какой-либо форме без письменного разрешения издательства.

В соответствии с действующим законодательством Elsevier не несет ответственности за любой ущерб лицам и/или имуществу в результате фактического или предполагаемого использования материалов этого издания, нарушения прав интеллектуальной собственности или права на конфиденциальность, а также ненадлежащего применения или эксплуатации в результате халатности или иным образом при использовании идей, инструкций, описания процедур, средств или методов, содержащихся в этой книге.

ООО «Издательство Панфилова»
(495) 211-15-54
www.pph-books.com

ISBN 978-5-91839-103-7

This edition of *Diagnostic Ultrasound: Abdomen and Pelvis by Aya Kamaya MD and Jade Wong-You-Cheong, MBChB, FRCR* is published by arrangement with Elsevier Inc.

Это издание *Diagnostic Ultrasound: Abdomen and Pelvis by Aya Kamaya MD and Jade Wong-You-Cheong, MBChB, FRCR* публикуется на русском языке по соглашению с Elsevier Inc

Copyright © 2016 by Elsevier. All rights reserved.
ISBN 978-0-323-37643-3

© 2018 Перевод на русский язык, подготовка оригинал-макета, верстка, оформление
ООО «Издательство Панфилова»

Соавторы

Katherine To'o, MD

Staff Radiologist
Veterans Affairs Palo Alto Health Care System
Palo Alto, California

Ali M. Tahvildari, MD

Staff Radiologist
VA Palo Alto Healthcare System
Palo Alto, California
Clinical Instructor (Affiliated)
Department of Radiology
Stanford University School of Medicine
Stanford, California

Maria A. Manning, MD

Section Chief, Gastrointestinal Radiology
American Institute of Radiologic Pathology
Associate Professor
Georgetown University School of Medicine
Washington, DC

Karen Y. Oh, MD

Associate Professor
Chief of Women's Imaging
Department of Radiology
Department of Obstetrics and Gynecology
Oregon Health & Science University
Portland, Oregon

Mariam Moshiri, MD, FSAR

Associate Professor
University of Washington Medical Center
Seattle, Washington

L. Nayeli Morimoto, MD

Clinical Instructor
Department of Radiology
Stanford University School of Medicine
Stanford, California

Hammed Ninalowo, MD

Fellow, Interventional Radiology
University of Pennsylvania
Philadelphia, Pennsylvania

Nicole Roy, MD

Assistant Professor
Diagnostic Radiology
Oregon Health & Science University
Portland, Oregon

Adnaan Moin, MD

Fellow
Department of Interventional Radiology
McGaw Medical Center of Northwestern University
Chicago, Illinois

Sonya Y. Khan, MD

Diagnostic Radiology Resident
Department of Diagnostic Radiology and
Nuclear Medicine
University of Maryland Medical Center
Baltimore, Maryland

Jane S. Kim, MD

Assistant Professor
Department of Diagnostic Radiology and
Nuclear Medicine
University of Maryland Medical Center
Baltimore, Maryland

Narendra Shet, MD

Assistant Professor
Department of Diagnostic Radiology and
Nuclear Medicine
University of Maryland School of Medicine
Baltimore, Maryland

Amit B. Desai, MD

Radiology Resident
Department of Imaging Sciences
University of Rochester Medical Center
Rochester, New York

Richard E. Fan, PhD

Engineering Research Associate
Department of Urology
Stanford University School of Medicine
Stanford, California

Asef Khwaja, MD

Assistant Professor of Clinical Radiology
Perelman School of Medicine
University of Pennsylvania
Department of Radiology at The Children's Hospital of
Philadelphia
Philadelphia, Pennsylvania

Priya Menon Krishnarao, MD

Diagnostic Radiology Resident
Department of Radiology
Santa Clara Valley Medical Center
San Jose, California

**Velauthan Rudralingam, MBBCh,
FRCR (UK)**

Consultant Radiologist
Department of Radiology
University Hospital of South Manchester
Manchester, United Kingdom

**Tanzilah Afzal Barrow, MBChB, BA,
MA (Oxon), FRCR**

Radiology Resident
University Hospital of South Manchester
Manchester, United Kingdom

Geoffrey Sonn, MD

Assistant Professor
Department of Urology and Radiology (by Courtesy)
Stanford University School of Medicine
Stanford, California

Tapas K. Tejura, MD

Assistant Professor of Clinical Radiology
Department of Radiology
Keck Medical Center of USC
University of Southern California
Los Angeles, California

Thomas Westwood, MBBS, FRCR

Consultant Radiologist
The Christie NHS Foundation Trust
Manchester, United Kingdom

Keegan Hovis, MD

PGY-1 Preliminary Intern
Department of Internal Medicine
Kaiser San Francisco
San Francisco, California

**Rachel F. Magennis, MBChB,
DMRD, FRCR**

Consultant Radiologist
Department of Radiology
University Hospital of South Manchester
Manchester, United Kingdom

Sue Liong, MBChB (Hons), FRCR

Consultant Radiologist
Department of Clinical Radiology
University Hospital of South Manchester
Manchester, United Kingdom

Terry S. Desser, MD

Professor
Department of Radiology
Stanford University School of Medicine
Stanford, California

Предисловие

Ультрасонография нередко оказывается первым методом лучевого исследования у пациентов, предъявляющих жалобы на боли в животе или малом тазу, при отклонениях тех или иных биохимических показателей, подозрении на новообразование или наличии симптомов гинекологических заболеваний. В зависимости от полученных ультрасонографических данных принимается решение – направить пациента на дальнейшее обследование с помощью других методов визуализации, либо, достаточно часто, построить клиническую тактику исключительно на результатах УЗИ. Поэтому крайне важно, чтобы врач ультразвуковой диагностики мог уверенно распознать эхографические признаки соответствующих заболеваний. И чем больше врач знает о сонографических проявлениях конкретных состояний, тем меньше вероятность, что пациенту будут назначены потенциально ненужные дополнительные методы исследования.

Мы надеемся, что формат представляемой книги, где вся информация сфокусирована на изображении, способствует легкому пониманию и усваиванию изложенного материала. Мы адаптировали эту книгу для хорошо подготовленного специалиста, способного при оценке органов брюшной полости и малого таза опереться на любой из методов лучевой диагностики, но с акцентом на ультрасонографию. В каждой главе Вы найдете многочисленные примеры серошкального, цветового, энергетического и спектрального доплеровского сканирования и, когда это применимо, ультразвукового исследования с контрастированием. Во многих главах представлена корреляция с КТ и МРТ. Кроме того, наглядное великолепие этой книги дополняют детализированные художественные изображения каждого патологического состояния.

В эпоху, когда снижению лучевой нагрузки при КТ, а также минимизации применения йодсодержащих или гадолиниевых контрастных агентов уделяется все больше внимания, интерес к ультразвуковому

исследованию как чрезвычайно привлекательному и оптимальному методу визуализации вновь возродился. Вместе с тем, ультразвуковые технологии продолжают совершенствоваться, что в последнее десятилетие повлекло за собой существенные изменения качества изображения. Новые материалы датчиков, улучшенное качество изображения с более высоким разрешением, методы шумоподавления, возросшая чувствительность доплерографии наряду с широко распространенным применением 3D датчиков в значительной степени повлияли на ежедневную практику врача ультразвуковой диагностики. Таким образом, в крайне востребованной серии *Diagnostic Imaging* настало время для книги, посвященной ультразвуковой диагностике заболеваний органов брюшной полости и малого таза. Эта книга содержит специализированные разделы по ультразвуковой анатомии, диагностике и дифференциальной диагностике, систематизированные по органам. Чтобы отразить современный уровень ультрасонографической практики, в значительной степени обновлены иллюстрации, текст и литературные ссылки, а также добавлены новые главы.

Надеемся, что Вы получите столько же удовольствия от этой книги, сколько получаем мы, представляя ее Вам.

Aya Kamaya, MD, FSRU, FSAR

Associate Professor of Radiology
Associate Director, Stanford Body Imaging Fellowship
Stanford University School of Medicine
Stanford, California

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Professor
Department of Diagnostic Radiology and
Nuclear Medicine
University of Maryland School of Medicine
Director of Ultrasound
University of Maryland Medical Center
Baltimore, Maryland

Краткое содержание

ЧАСТЬ I. АНАТОМИЯ

РАЗДЕЛ 1: Органы брюшной полости

РАЗДЕЛ 2: Таз

ЧАСТЬ II. ДИАГНОСТИКА

РАЗДЕЛ 1: Печень

РАЗДЕЛ 2: Желчевыделительная система

РАЗДЕЛ 3: Поджелудочная железа

РАЗДЕЛ 4: Селезенка

РАЗДЕЛ 5: Мочеполовой тракт

РАЗДЕЛ 6: Трансплантат почки

РАЗДЕЛ 7: Надпочечники

РАЗДЕЛ 8: Брюшная стенка/брюшинная полость

РАЗДЕЛ 9: Кишечник

РАЗДЕЛ 10: Органы мошонки

РАЗДЕЛ 11: Органы малого таза у женщин

ЧАСТЬ II. ДИФФЕРЕНЦИАЛЬНАЯ ДИАГНОСТИКА

РАЗДЕЛ 1: Печень

РАЗДЕЛ 2: Желчевыделительная система

РАЗДЕЛ 3: Поджелудочная железа

РАЗДЕЛ 4: Селезенка

РАЗДЕЛ 5: Мочевыводящие пути

РАЗДЕЛ 6: Почки

РАЗДЕЛ 7: Брюшная стенка/брюшинная полость

РАЗДЕЛ 8: Предстательная железа

РАЗДЕЛ 9: Кишечник

РАЗДЕЛ 10: Органы мошонки

РАЗДЕЛ 11: Органы малого таза у женщин

СОДЕРЖАНИЕ

ЧАСТЬ I. Анатомия

РАЗДЕЛ 1: ОРГАНЫ БРЮШНОЙ ПОЛОСТИ

Печень	4
<i>Aya Kamaya, MD, FSRU, FSAR</i>	
Билиарный тракт	20
<i>L. Nayeli Morimoto, MD</i>	
Селезенка	30
<i>Ali M. Tahvildari, MD</i>	
Поджелудочная железа	38
<i>Barton F. Lane, MD</i>	
Почки	44
<i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	
Желудочно-кишечный тракт	68
<i>Sathi A. Sukumar, MBBS, FRCP (UK), FRCR</i>	
Лимфатические узлы брюшной полости	84
<i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	
Карманы и складки брюшины	88
<i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	
Брюшная стенка	96
<i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	

РАЗДЕЛ 2: ОРГАНЫ МАЛОГО ТАЗА

Мочеточники и мочевого пузыря	110
<i>Ashish P. Wasnik, MD</i>	
Предстательная железа	120
<i>Katherine To'o, MD u Richard E. Fan, PhD</i>	
Яички	128
<i>Shweta Bhatt, MD</i>	
Матка	140
<i>Barton F. Lane, MD</i>	
Шейка матки	150
<i>Barton F. Lane, MD</i>	
Влагалище	156
<i>Barton F. Lane, MD</i>	
Яичники	162
<i>Bryan R. Foster, MD</i>	

ЧАСТЬ II. Диагностика

РАЗДЕЛ 1: ПЕЧЕНЬ

ВВЕДЕНИЕ И ОБЗОР

Подход к ультразвуковому исследованию печени	174
<i>Terry S. Desser, MD</i>	

ДИФFUЗНЫЕ ПАРЕНХИМАТОЗНЫЕ ЗАБОЛЕВАНИЯ

Острый гепатит	178
<i>Nicole Roy, MD u Aya Kamaya, MD, FSRU, FSAR</i>	
Цирроз печени	182
<i>Nicole Roy, MD</i>	
Стеатоз печени	186
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Печеночный шистосомоз	190
<i>Nicole Roy, MD</i>	
Веноокклюзионная болезнь печени	192
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	

КИСТЫ И КИСТОПОДОБНЫЕ ОБРАЗОВАНИЯ

Кисты печени	196
<i>Aya Kamaya, MD, FSRU, FSAR</i>	
Гамартома печени	200
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Болезнь Кароли	204
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Билома	208
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Цистаденома /цистаденокарцинома желчных протоков	210
<i>Keegan Hovis, MD u Aya Kamaya, MD, FSRU, FSAR</i>	
Пиогенный абсцесс печени	214
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Амебный абсцесс печени	218
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Эхинококковая киста печени	222
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Диффузные микроабсцессы печени	226
<i>Nicole Roy, MD</i>	
Перибиллиарные кисты	228
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Ресничная кишечная киста печени	230
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	

ОЧАГОВЫЕ СОЛИДНЫЕ ОБРАЗОВАНИЯ

Кавернозная гемангиома печени	232
<i>Aya Kamaya, MD, FSRU, FSAR</i>	
Очаговая узловатая гиперплазия	238
<i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	
Аденома печени	242
<i>Nicole Roy, MD</i>	
Печеночноклеточный рак	246
<i>Aya Kamaya, MD, FSRU, FSAR</i>	

СОДЕРЖАНИЕ

Метастазы в печени <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	252	«Фарфоровый» желчный пузырь <i>Maria A. Manning, MD</i>	312
Лимфома печени <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	256	Гиперпластический холецистоз (аденомиоматоз) <i>Maria A. Manning, MD</i>	314
ЗАБОЛЕВАНИЯ СОСУДОВ			
Трансъюгулярный внутривенный портосистемный шунт (TIPS) <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	260	ПАТОЛОГИЯ ЖЕЛЧНЫХ ПРОТОКОВ	
Окклюзия воротной вены <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	264	Дилатация желчных путей <i>L. Nayeli Morimoto, MD u Aya Kamaya, MD, FSRU, FSAR</i>	322
Синдром Бадда–Киари <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	268	Киста холедоха <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	324
Газ в воротной вене <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	272	Холедохолитиаз <i>L. Nayeli Morimoto, MD u Aya Kamaya, MD, FSRU, FSAR</i>	328
ТРАНСПЛАНТАЦИЯ ПЕЧЕНИ			
Стеноз/тромбоз печеночной артерии после трансплантации печени <i>Aya Kamaya, MD, FSRU, FSAR</i>	274	Газ в желчных протоках <i>L. Nayeli Morimoto, MD u Aya Kamaya, MD, FSRU, FSAR</i>	332
Стеноз/тромбоз воротной вены после трансплантации печени <i>Aya Kamaya, MD, FSRU, FSAR</i>	275	Холангиокарцинома <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	334
Стеноз/тромбоз печеночных вен после трансплантации печени <i>Aya Kamaya, MD, FSRU, FSAR</i>	276	Восходящий холангит <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	338
Стриктуры желчных протоков после трансплантации печени <i>Aya Kamaya, MD, FSRU, FSAR</i>	277	Рецидивирующий пиогенный холангит <i>Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR</i>	342
РАЗДЕЛ 2: ЖЕЛЧЕВЫДЕЛИТЕЛЬНАЯ СИСТЕМА			
ВВЕДЕНИЕ И ОБЗОР			
Принципы ультразвукового исследования желчных путей <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	280	СПИД-ассоциированная холангиопатия <i>Maria A. Manning, MD</i>	346
РАЗДЕЛ 3: ПОДЖЕЛУДОЧНАЯ ЖЕЛЕЗА			
ВВЕДЕНИЕ И ОБЗОР			
Конкременты и полипы желчного пузыря		Введение в ультразвуковую диагностику заболеваний поджелудочной железы <i>Barton F. Lane, MD</i>	350
Холелитиаз <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	286	ПАНКРЕАТИТ	
Эхогенная желчь <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	292	Острый панкреатит <i>Barton F. Lane, MD</i>	354
Холестериновый полип желчного пузыря <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	296	Псевдокисты поджелудочной железы <i>Barton F. Lane, MD</i>	358
ПАТОЛОГИЯ СТЕНКИ ЖЕЛЧНОГО ПУЗЫРЯ			
Острый калькулезный холецистит <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	300	Хронический панкреатит <i>Barton F. Lane, MD</i>	362
Острый бескаменный холецистит <i>Jade Wong-You-Cheong, MBChB, MRCP, FRCR</i>	304	ПРОСТЫЕ КИСТЫ И КИСТОЗНЫЕ НОВООБРАЗОВАНИЯ	
Хронический холецистит <i>Maria A. Manning, MD</i>	308	Муцинозная кистозная опухоль поджелудочной железы <i>Fauzia Vandermeer, MD</i>	366
Ксантогранулематозный холецистит <i>Maria A. Manning, MD</i>	310	Серозная цистаденома поджелудочной железы <i>Fauzia Vandermeer, MD</i>	370
		Внутрипротоковая папиллярная муцинозная опухоль <i>Fauzia Vandermeer, MD u Adnaan Moin, MD</i>	374

СОДЕРЖАНИЕ

СОЛИДНЫЕ НОВООБРАЗОВАНИЯ ПОДЖЕЛУДОЧНОЙ ЖЕЛЕЗЫ

- Рак протока поджелудочной железы** 380
Fauzia Vandermeer, MD u Adnaan Moin, MD
- Нейроэндокринная опухоль
поджелудочной железы** 384
Sonya Y. Khan, MD u Fauzia Vandermeer, MD
- Солидная псевдопапиллярная опухоль** 388
Fauzia Vandermeer, MD u Sonya Y. Khan, MD

РАЗДЕЛ 4: СЕЛЕЗЕНКА

ВВЕДЕНИЕ И ОБЗОР

- Введение в ультразвуковую диагностику
заболеваний селезенки** 394
Ali M. Tahvildari, MD

ПАТОЛОГИЯ СЕЛЕЗЕНКИ

- Спленомегалия** 400
Ali M. Tahvildari, MD
- Киста селезенки** 404
Ali M. Tahvildari, MD
- Опухоли селезенки** 408
Ali M. Tahvildari, MD
- Инфаркт селезенки** 414
Ali M. Tahvildari, MD

РАЗДЕЛ 5: МОЧЕПОЛОВОЙ ТРАКТ

ВВЕДЕНИЕ И ОБЗОР

- Ультразвуковые доступы при
исследовании мочевого пузыря** 420
Katherine E. Maturen, MD, MS

ВАРИАНТЫ НОРМЫ И ПСЕВДОПОРАЖЕНИЯ

- Бертиниева колонна в почке** 424
Narendra Shet, MD
- Соединительная линия почек** 426
Jane S. Kim, MD
- Эктопия почки** 428
Narendra Shet, MD
- Подковообразная почка** 432
Narendra Shet, MD
- Удвоение мочеточника** 436
Jane S. Kim, MD
- Эктопия мочеточника** 440
Jane S. Kim, MD
- Обструкция лоханочно-мочеточникового
сегмента** 444
Jane S. Kim, MD

КОНКРЕМЕНТЫ И КАЛЬЦИНОЗ

- Уролитиаз** 448
Katherine Toò, MD u Aya Kamaya, MD, FSRU, FSAR
- Нефрокальциноз** 454
Katherine Toò, MD u Aya Kamaya, MD, FSRU, FSAR

- Гидронефроз** 458
Ashish P. Wasnik, MD

КИСТЫ И КИСТОЗНЫЕ ДИСПЛАЗИИ

- Простая киста почки** 462
Barton F. Lane, MD
- Сложная киста почки** 466
Barton F. Lane, MD
- Диализная болезнь почек** 470
Barton F. Lane, MD
- Мультилокулярная кистозная нефрома** 474
Barton F. Lane, MD

ИНФЕКЦИИ МОЧЕПОЛОВОГО ТРАКТА

- Острый пиелонефрит** 476
Katherine E. Maturen, MD, MS u Aya Kamaya, MD, FSRU, FSAR
- Абсцесс почки** 480
Katherine E. Maturen, MD, MS
- Эмфизематозный пиелонефрит** 482
Katherine E. Maturen, MD, MS
- Пионефроз** 486
Katherine E. Maturen, MD, MS
- Ксантогранулематозный пиелонефрит** 488
Katherine E. Maturen, MD, MS
- Туберкулез мочевого пузыря** 490
Ashish P. Wasnik, MD

СОЛИДНЫЕ ОПУХОЛИ ПОЧЕК

- Почечноклеточный рак** 494
Hammed Ninalowo, MD
- Метастазы в почках** 498
Hammed Ninalowo, MD
- Ангиомиолипома почки** 500
Hammed Ninalowo, MD u Jade Wong-You-Cheong, MBChB, MRCP, FRCR
- Уротелиальная карцинома верхних
отделов МПТ** 504
Hammed Ninalowo, MD u Jade Wong-You-Cheong, MBChB, MRCP, FRCR
- Лимфома почки** 508
Hammed Ninalowo, MD u Jade Wong-You-Cheong, MBChB, MRCP, FRCR

СОСУДИСТЫЕ ПОРАЖЕНИЯ

- Стеноз почечной артерии** 512
Katherine E. Maturen, MD, MS
- Тромбоз почечной вены** 516
Katherine E. Maturen, MD, MS
- Инфаркт почки** 520
Katherine E. Maturen, MD, MS
- Околпочечная гематома** 522
Katherine E. Maturen, MD, MS

ПРЕДСТАТЕЛЬНАЯ ЖЕЛЕЗА

- Гиперплазия предстательной железы** 524
Katherine Toò, MD

СОДЕРЖАНИЕ

Рак предстательной железы 528
Katherine Toó, MD u Tapas K. Tejura, MD u Geoffrey Sonn, MD

МОЧЕВОЙ ПУЗЫРЬ

Рак мочевого пузыря 534
Ashish P. Wasnik, MD

Уретероцеле 538
Ashish P. Wasnik, MD

Дивертикул мочевого пузыря 542
Ashish P. Wasnik, MD

Конкременты мочевого пузыря 546
Ashish P. Wasnik, MD

Шистосомоз мочевого пузыря 548
Ashish P. Wasnik, MD

РАЗДЕЛ 6: ТРАНСПЛАНТАТ ПОЧКИ

ВВЕДЕНИЕ И ОБЗОР

Методы ультразвукового исследования трансплантата почки 552
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

ЗАБОЛЕВАНИЯ ТРАНСПЛАНТАТА ПОЧКИ

Гидронефроз трансплантата 558
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Жидкостные скопления вокруг трансплантата 562
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Стеноз почечной артерии трансплантата 566
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Тромбоз почечной артерии трансплантата 570
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Тромбоз почечной вены трансплантата 572
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Артериовенозная (АВ) фистула трансплантата почки 574
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Псевдоаневризма трансплантата почки 576
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Отторжение трансплантата почки 578
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Отсроченная функция трансплантата 580
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

РАЗДЕЛ 7: НАДПОЧЕЧНИКИ

Кровоизлияние в надпочечники 584
Fauzia Vandermeer, MD

Миелолипома 588
Fauzia Vandermeer, MD

Аденома надпочечника 592
Fauzia Vandermeer, MD

Киста надпочечника 596
Asef Khwaja, MD u Fauzia Vandermeer, MD

Феохромоцитомы 598
Sonya Y. Khan, MD u Fauzia Vandermeer, MD

Рак надпочечников 602
Sonya Y. Khan, MD u Fauzia Vandermeer, MD

РАЗДЕЛ 8: БРЮШНАЯ СТЕНКА/ БРЮШИННАЯ ПОЛОСТЬ

Сонографический доступ через брюшную стенку/брюшинную полость 608
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Грыжа брюшной стенки 612
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Грыжи паховой области 618
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Асцит 624
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Канцероматоз брюшины 628
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Абсцесс полости брюшины 634
Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Сегментарный инфаркт сальника 638
Tanzilah Afzal Barrow, MBChB, BA, MA (Oxon), FRCR u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

РАЗДЕЛ 9: КИШЕЧНИК

УЗИ кишечника. Введение 642
Velauthan Rudralingam, MBChB, FRCR (UK) u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Аппендицит 646
Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Мукоцеле червеобразного отростка 652
Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Инвагинация 656
Rachel F. Magennis, MBChB, DMRD, FRCR u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Аппендажит (воспаление сальниковых привесков ободочной кишки) 660
Tanzilah Afzal Barrow, MBChB, BA, MA (Oxon), FRCR u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Дивертикулит 664
Velauthan Rudralingam, MBChB, FRCR (UK) u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

Болезнь Крона 668
Asef Khwaja, MD

Злокачественные опухоли толстой кишки 674
Sue Liong, MBChB (Hons), FRCR u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR

РАЗДЕЛ 10: ОРГАНЫ МОШОНКИ

ВВЕДЕНИЕ И ОБЗОР

УЗИ органов мошонки 680
Shweta Bhatt, MD

ЗАБОЛЕВАНИЯ ТРАНСПЛАНТАТА ПОЧКИ

Герминогенные опухоли яичка 682
Shweta Bhatt, MD

Гонадные стромальные опухоли яичек 686
Shweta Bhatt, MD

Лимфома/лейкоз яичка 690
Shweta Bhatt, MD

СОДЕРЖАНИЕ

Эпидермоидная киста

Amit B. Desai, MD and Shweta Bhatt, MD

Тубулярная эктазия сети яичка

Amit B. Desai, MD and Shweta Bhatt, MD

Тестикулярный микролитиаз

Shweta Bhatt, MD

Перекрут яичка/инфаркт

Shweta Bhatt, MD

Неопущение яичка

Amit B. Desai, MD and Shweta Bhatt, MD

Эпидидимит/орхит

Amit B. Desai, MD and Shweta Bhatt, MD

Травма мошонки

Shweta Bhatt, MD

Гидроцеле

Katherine E. Maturen, MD, MS

Сперматоцеле/киста придатка яичка

Katherine E. Maturen, MD, MS

Аденоматозная опухоль

Katherine E. Maturen, MD, MS

Варикоцеле

Katherine E. Maturen, MD, MS

РАЗДЕЛ 11: ОРГАНЫ МАЛОГО ТАЗА У ЖЕНЩИН

ВВЕДЕНИЕ И ОБЗОР

УЗИ органов малого таза у женщин 724

Bryan R. Foster, MD

ЗАБОЛЕВАНИЯ ШЕЙКИ МАТКИ И МИОМЕТРИЯ

Наботова киста 726

Barton F. Lane, MD

Рак шейки матки 730

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Аденомиоз 736

Adnaan Moin, MD u Barton F. Lane, MD

Лейомиома 740

Adnaan Moin, MD u Barton F. Lane, MD

Аномалии развития матки 746

Barton F. Lane, MD

ЗАБОЛЕВАНИЯ ЭНДОМЕТРИЯ

Гематометрокольпос 752

Barton F. Lane, MD

Полип эндометрия 756

Barton F. Lane, MD

Рак эндометрия 762

Barton F. Lane, MD

Эндометрит 766

Barton F. Lane, MD

Внутриматочные системы 770

Bryan R. Foster, MD

692 ЗАБОЛЕВАНИЯ, СВЯЗАННЫЕ С БЕРЕМЕННОСТЬЮ

694 Трубная внематочная беременность 774

Fauzia Vandermeer, MD

696 Редкие формы эктопической беременности 780

Fauzia Vandermeer, MD

700 Прерывание беременности в первом триместре 786

Fauzia Vandermeer, MD

704 Остаточные продукты зачатия 792

Priya Menon Krishnarao, MD u Aya Kamaya, MD, FSRU, FSAR

706 Гестационная трофобластическая болезнь 796

Priya Menon Krishnarao, MD u Aya Kamaya, MD, FSRU, FSAR

710 КИСТЫ И ОПУХОЛИ ЯИЧНИКОВ

714 Функциональная киста яичника 800

Karen Y. Oh, MD

716 Геморрагическая киста яичника 804

Karen Y. Oh, MD

718 Синдром гиперстимуляции яичников 808

Karen Y. Oh, MD

720 Серозная цистаденома яичника/ цистаденокарцинома 812

Karen Y. Oh, MD

Муцинозная цистаденома/рак яичника 816

Karen Y. Oh, MD

Тератома яичника 820

Karen Y. Oh, MD

Синдром поликистозных яичников 824

Bryan R. Foster, MD

Эндомиома 826

Bryan R. Foster, MD

НЕОВАРИАЛЬНЫЕ КИСТОЗНЫЕ ОБРАЗОВАНИЯ

Гидросальпинкс 830

Mariam Moshiri, MD, FSAR u Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Тубоовариальный абсцесс 834

Mariam Moshiri, MD, FSAR u Jade Wong-You-Cheong, MBChB, MRCP, FRCR

Параовариальная киста 838

Mariam Moshiri, MD, FSAR

Внутрибрюшная киста 840

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

КИСТЫ ВЛАГАЛИЩА И ВУЛЬВЫ

Киста бартолиновой железы 844

Mariam Moshiri, MD, FSAR

Киста гартнерова хода 846

Mariam Moshiri, MD, FSAR

ДРУГИЕ НОВООБРАЗОВАНИЯ ЯИЧНИКОВ

Опухоли стромы полового тяжа 850

Bryan R. Foster, MD

Перекрут яичника/придатков матки 856

Bryan R. Foster, MD

СОДЕРЖАНИЕ

Метаастазы в яичниках, включая опухоль Крукенберга

Bryan R. Foster, MD

860

ЧАСТЬ III. Дифференциальная диагностика

РАЗДЕЛ 1: ПЕЧЕНЬ

Гепатомегалия

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

866

Диффузное поражение печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

870

Кистозное образование в печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

872

Гипоэхогенное объемное образование печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

876

Эхогенное объемное образование печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

880

Мишеневидные образования печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

884

Множественные образования печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

886

Объемное образование печени

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

890

с центральным рубцом

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

892

Перипортальное новообразование

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

896

Неровность поверхности печени

Aya Kamaya, MD, FSRU, FSAR

898

Изменения воротной вены

Hee Sun Park, MD, PhD u Aya Kamaya, MD, FSRU, FSAR

898

РАЗДЕЛ 2: ЖЕЛЧЕВЫДЕЛИТЕЛЬНАЯ СИСТЕМА

ЖЕЛЧНЫЙ ПУЗЫРЬ

Диффузное утолщение стенки

желчного пузыря

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

902

Повышение эхогенности стенки

желчного пузыря

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

906

Локальное утолщение стенки желчного

пузыря/новообразование

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

908

Эхогенное содержимое желчного пузыря

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

910

Дилатация желчного пузыря

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

912

ЖЕЛЧЕВЫВОДЯЩИЕ ПУТИ

Расширение внутривенных

и внепеченочных желчевыводящих путей

L. Nayeli Morimoto, MD u Aya Kamaya, MD, FSRU, FSAR

916

РАЗДЕЛ 3: ПОДЖЕЛУДОЧНАЯ ЖЕЛЕЗА

Кистозные образования поджелудочной железы

Fauzia Vandermeer, MD

920

Солидные образования поджелудочной железы

Fauzia Vandermeer, MD

924

Расширение протока поджелудочной железы

Fauzia Vandermeer, MD

928

РАЗДЕЛ 4: СЕЛЕЗЕНКА

Очаговые образования селезенки

Ali M. Tahvildari, MD

932

РАЗДЕЛ 5: МОЧЕВЫВОДЯЩИЕ ПУТИ

Образование в полости мочевого пузыря

Ashish P. Wasnik, MD

940

Изменения стенки мочевого пузыря

Ashish P. Wasnik, MD

942

РАЗДЕЛ 6: ПОЧКИ

Увеличение размеров почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

948

Уменьшение размеров почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

952

Гипоэхогенные почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

956

Гиперэхогенные почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

960

Кистозное образование почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

964

Солидное образование почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

968

Псевдоопухоль почки

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

972

Расширение почечной лоханки

Narendra Shet, MD

974

РАЗДЕЛ 7: БРЮШНАЯ СТЕНКА/ БРЮШИННАЯ ПОЛОСТЬ

Жидкость в брюшинной полости

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

980

Солидное образование брюшинной полости

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

982

Кистозное образование брюшинной полости

Jade Wong-You-Cheong, MBChB, MRCP, FRCR

986

РАЗДЕЛ 8: ПРЕДСТАТЕЛЬНАЯ ЖЕЛЕЗА

Увеличение предстательной железы

Katherine Toò, MD

992

СОДЕРЖАНИЕ

Очаговое образование предстательной железы	994	Экстратестикулярное кистозное образование	1024
<i>Katherine To'o, MD u Richard E. Fan, PhD</i>		<i>Katherine E. Maturen, MD, MS</i>	
РАЗДЕЛ 9: КИШЕЧНИК		РАЗДЕЛ 11: ОРГАНЫ МАЛОГО ТАЗА У ЖЕНЩИН	
Утолщение кишечной стенки	1000	Кистозное новообразование придатков	1028
<i>Sathi A. Sukumar, MBBS, FRCP (UK), FRCR</i>		<i>Bryan R. Foster, MD</i>	
РАЗДЕЛ 10: ОРГАНЫ МОШОНКИ		СOLIDное новообразование придатков	1032
Диффузное увеличение яичка	1008	<i>Bryan R. Foster, MD</i>	
<i>Shweta Bhatt, MD</i>		Экстраовариальное новообразование придатков	1036
Уменьшение размеров яичка	1010	<i>Thomas Westwood, MBBS, FRCR u Sathi A. Sukumar, MBBS, FRCP (UK), FRCR</i>	
<i>Shweta Bhatt, MD</i>		Увеличенный яичник	1042
Кальциноз яичка	1012	<i>Bryan R. Foster, MD</i>	
<i>Shweta Bhatt, MD</i>		Увеличенная матка	1046
Очаговое образование яичка	1014	<i>Barton F. Lane, MD</i>	
<i>Shweta Bhatt, MD</i>		Изменения эндометрия	1048
Очаговое экстратестикулярное образование	1018	<i>Barton F. Lane, MD</i>	
<i>Katherine E. Maturen, MD, MS</i>			