
377

Reproducibility of the Niamey sonographic scoring

Radiol Bras 2007;40(6):377–381

Original Article

REPRODUCIBILITY OF ULTRASONOGRAPHY IN THE ASSESSMENT

OF PERIPORTAL FIBROSIS ACCORDING TO NIAMEY CRITERIA

IN PATIENTS WITH SCHISTOSOMIASIS MANSONI*

Germana Titonelli Santos1, Danilo Moulin Sales2, Alberto Ribeiro de Souza Leão2,

José Eduardo Mourão Santos3, Luciane Aparecida Kopke de Aguiar4, Paulo Eugênio Brant4,

David Carlos Shigueoka5, Ramiro Colleoni Neto6, Giuseppe D’Ippolito7

OBJECTIVE: To determine the intra- and interobserver agreement in the classification of periportal fibrosis,
according to the criteria defined at the Niamey Workshop of 1996. MATERIALS AND METHODS: A pro-
spective, observational and transverse study was developed in the period between February, 2005 and March,
2006, in 30 schistosomal patients with no other hepatic findings associated, submitted to abdominal ultra-
sound. Ultrasonographic studies were independently performed and reviewed by two radiologists at three
different moments: the dynamic examination itself (first moment), 30 and 90 days later (second and third
moments), by means of the images review performed in a workstation. Intra- and interobserver agreement
was evaluated by means of the kappa test. RESULTS: Intraobserver agreement was 0.43 for the first, and
0.57 for the second observer. Interobserver agreement as regards the dynamic examination and images review
was respectively 0.46 and 0.71. CONCLUSION: Ultrasonography demonstrated moderate to substantial
reproducibility in the classification of periportal fibrosis according to the Niamey criteria.
Keywords: Ultrasonography; Reproducibility of results; Fibrosis; Schistosomiasis.

Reprodutibilidade da classificação ultra-sonográfica de Niamey na avaliação da fibrose periportal na esquis-

tossomose mansônica.

OBJETIVO: Medir a concordância intra- e interobservador da classificação ultra-sonográfica qualitativa para
graduar a fibrose periportal adotada no encontro de Niamey em 1996. MATERIAIS E MÉTODOS: No período
de fevereiro de 2005 a março de 2006 foi realizado estudo prospectivo, observacional e transversal em 30
pacientes esquistossomóticos, sem outras hepatopatias associadas, submetidos a ultra-sonografia abdomi-
nal e classificados segundo os critérios de Niamey. Os exames foram realizados por dois radiologistas de
forma independente em diferentes momentos: durante o exame dinâmico (primeiro momento) e 30 e 90 dias
depois (segundo e terceiro momentos) do exame, por meio da documentação fotográfica analisada em es-
tação de trabalho. A concordância intra- e interobservador foi avaliada pelo teste kappa. RESULTADOS: A
concordância intra-observador medida pelo teste kappa foi 0,43 para o observador 1 e 0,57 para o observa-
dor 2. A concordância interobservador durante o estudo dinâmico e na avaliação fotográfica foi, respectiva-
mente, de 0,46 e 0,71. CONCLUSÃO: O uso do ultra-som para classificar a fibrose periportal segundo o
protocolo de Niamey apresentou uma reprodutibilidade que variou de moderada a substancial.
Unitermos: Ultra-sonografia; Reprodutibilidade dos testes; Fibrose; Esquistossomose.

Abstract

Resumo

* Study developed in the Department of Imaging Diagnosis and

Disciplines of Clinical and Surgical Gastroenterology at Universi-

dade Federal de São Paulo/Escola Paulista de Medicina (Unifesp/

EPM), São Paulo, SP, Brazil.

1. MD, Trainee in Radiology, Department of Imaging Diagno-

sis at Universidade Federal de São Paulo/Escola Paulista de Me-

dicina (Unifesp/EPM), São Paulo, SP, Brazil.

2. MDs, Fellows PhD degree, Department of Imaging Diagno-

sis at Universidade Federal de São Paulo/Escola Paulista de Me-

dicina (Unifesp/EPM), São Paulo, SP, Brazil.

3. Master in Clinical Radiology, Universidade Federal de São

Paulo/Escola Paulista de Medicina (Unifesp/EPM), São Paulo, SP,

Brazil.

4. MDs, Fellows PhD degree, Department of Gastroenterol-

ogy at Universidade Federal de São Paulo/Escola Paulista de Me-

dicina (Unifesp/EPM), São Paulo, SP, Brazil.

5. PhD, Clinical Radiology, MD, Department of Imaging Diag-

nosis at Universidade Federal de São Paulo/Escola Paulista de

Medicina (Unifesp/EPM), São Paulo, SP, Brazil.

6. Affiliate Professor, Discipline of Surgical Gastroenterology

at Universidade Federal de São Paulo/Escola Paulista de Medi-

cina (Unifesp/EPM), São Paulo, SP, Brazil.

7. Associate Professor Doctor, Department of Imaging Diag-

possible regression of the disease after
treatment(2). In 1989, Homeida et al. dem-
onstrated that the periportal thickening
detected at US correlates with the peripor-
tal fibroses found in biopsies em 100% of
cases(1).

Periportal fibrosis is directly correlated
with clinical conditions and risks for com-
plications as a result of the disease. Most
frequently, hematemesis, sclerotherapy,
blood transfusion, and lower limbs edema
occur in patients with a more significant
periportal thickening. Other parameters
related to periportal fibrosis intensity are
splenomegaly, portal and splenic veins cali-
ber, the presence of collateral circulation,

nosis at Universidade Federal de São Paulo/Escola Paulista de

Medicina (Unifesp/EPM), São Paulo, SP, Brazil.

Mailing address: Prof. Dr. Giuseppe D’Ippolito. Rua Professor

Filadelfo Azevedo, 617, ap. 61, Vila Nova Conceição. São Pau-

lo, SP, Brazil, 04508-011. E-mail: scopos@uol.com.br

Received April 13, 2007. Accepted after revision May 18,

2007.

INTRODUCTION

Periportal fibrosis and splenomegaly are
the causes of portal hypertension, most of
times a condition responsible for the mor-
bidity and mortality in cases of Schisto-
soma mansoni infection(1). The disease pro-
gression is clinically insidious and asymp-
tomatic. Ultrasonography (US) allows the
evaluation of the extent, progression and


378

Santos GT et al.

Radiol Bras 2007;40(6):377–381

and the number and size of esophageal
varices found at endoscopy(3).

The sonographic aspects of schistoso-
miasis have been described in different
endemic areas like Brazil(4), Sudan(1) and
Egypt(3). Different methodologies were uti-
lized in these studies to evaluate peripor-
tal fibrosis, so the resulting data could not
be compared with each other. Then, a stan-
dardization of protocols was developed and
published by the Cairo Working Group in
1992, with the aim at standardizing the
sonographic evaluation, rating the affected
population, evaluating their progression,
and allowing comparisons among several
research centers(5).

This protocol was reviewed in Nia-
mey(6), and a qualitative analysis was added
to classify periportal fibrosis; so its sono-
graphic evaluation in schistosomotic pa-
tients included a subjective rating (quali-
tative analysis, comparing the liver with
determined patterns of involvement by
periportal fibrosis), and an objective rating
(quantitative analysis, measuring the peri-
portal fibrosis thickness).

Despite its evident advantages, US is
known as a highly operator-dependant
method, and that, in association with the
highly subjective nature of the criteria
adopted for rating periportal fibrosis, may
lead to a low reproducibility of the method
in the fibrosis gradation, compromising the
utility of the Niamey scoring criteria.

Two studies have been published, dem-
onstrating the interobserver variability in
the grading of periportal fibrosis according
to the Cairo criteria and according to spe-
cific criteria for children(7). However, in the
present literature review, no study was
found measuring the US reproducibility ac-
cording to the Niamey criteria.

Therefore, the present study was aimed
at evaluating the intra- and interobserver
agreement in the qualitative sonographic
classification for grading periportal fibro-
sis adopted in the Niamey meeting.

MATERIALS AND METHODS

A prospective, transverse and observa-
tional study was developed in the period
between February 2005 and March 2006,
in 30 patients referred by the infirmary of
schistosomiasis of the Discipline of Gas-

troenterology at Universidade Federal de
São Paulo/Escola Paulista de Medicina
(Unifesp/EPM) and submitted to US in the
Department of Imaging Diagnosis (DID) of
this institution.

Sixteen men and 14 women in the age
range between 23 and 59 years (mean age
39.5 years) were studied. The group in-
cluded patients with hepatosplenic-type
schistosomiasis with no other associated
pathology.

Inclusion criteria were: patients above
18 years of age, with diagnosis of schisto-
somiasis achieved by means of rectal bi-
opsy or strong clinical-laboratory evidence
(signs of portal hypertension and/or posi-
tive fecal parasitologic examination) and
positive epidemiological history (contact
with river or pond waters in endemic ar-
eas).

Exclusion criteria were: Previous his-
tory of alcoholism (ingestion of more than
160 g of ethanol/week), positive serology
for hepatitis B or C viruses, with a previ-
ous history of proven autoimmune disease,
and use of hepatotoxic drugs.

The project of the present study was
approved by the Committee for Ethics in
Research of Hospital São Paulo.

Ultrasonography technique

A Philips EnVisor US equipment
(Philips Medical Systems do Brasil) with
a convex multifrequency transducer. Ex-
aminations were performed by two radiolo-
gists, one of them with six-year experience
(observer 1), and the other with two-year
experience (observer 2) after conclusion of
medical residence in imaging diagnosis and
familiarized with the grading of periportal
fibrosis according to the Niamey protocol.

Intentionally, the examinations results
were not discussed by the observers during

the study. The examinations were per-
formed according to the sonographic stan-
dards proposed by the Niamey Working
Group consisting of seven standard views:
three longitudinal (left parasternal, right
middle-clavicular, and right anterior axil-
lary views), transverse substernal, trans-
hepatic subcostal, right oblique and right
oblique intercostal views(6).

Images analysis

Periportal fibrosis was classified by the
qualitative method described in the Niamey
meeting(6). The results were compared with
A to F patterns (Chart 1; Figures 1 to 5).

The examinations were independently
performed by both observers, and the clas-
sification was defined at different mo-
ments: a) during the dynamic examination
(called moment 1); b) 30 days after the
dynamic examination, that is to say, only by
the analysis of the photographic records
obtained at the moment 1 (called moment
2); c) 90 days after the dynamic examina-
tion, also by means of the analysis of the
photographic records (called moment 3).

The intra- and interobserver agreement
were evaluated by the kappa test as follows:
non-significant agreement for kappa be-
tween 0 and 0.2; median, for kappa be-
tween 0.21 and 0.4; moderate for kappa
between 0.41 and 0.6; substantial, for
kappa between 0.61 and 0.8; and almost-
perfect, for kappa between 0.81 and 1.0(8).

RESULTS

The 30 patients were classified by both
observers as C, D, E or F patterns. None of
the patients was classified as A or B pattern
of hepatic fibrosis.

The results from the analysis of the 30
patients assessed by the observers 1 and 2
are shown on Table 1. A tendency of ob-

Chart 1 Hepatic parenchyma patterns according to the Niamey classification.

Pattern

A

B

C

D

E

F

Sonographic image

Normal.

Starry sky (diffuse echogenic foci).

Ring echoes and pipe-stems.

Echogenic ruff around portal bifurcation.

Hyperechoic patches expanding from the portal vessels into the parenchyma.

Highly echogenic bands extending to the liver periphery and retracting the subjacent

parenchyma.

Source: Niamey Working Group 2000(6).


379

Reproducibility of the Niamey sonographic scoring

Radiol Bras 2007;40(6):377–381

Figure 1. Image pattern B. Starry sky (sparse hyperechoic foci in the hepatic parenchyma). Figure 1A source: Niamey Working Group 2000(6).

Figure 2. Image pattern C. Fibrosis in intraparenchymal branches of portal vein saving the central region

presenting like ring echoes (transverse view of the vessel) and pipe-stems (longitudinal view). Figure 2A

source: Niamey Working Group 2000(6).

Figure 3. Image pattern D. Fibrosis bands adjacent to the portal vein, its main branches, and perivesicular

region. Figure 3A source: Niamey Working Group 2000(6).

Figure 4. Image pattern E. Focal pattern in patches, predominantly in the central region, expanding into

parenchyma, without reaching the hepatic surface. Figure 4A source: Niamey Working Group 2000(6).

server 2 to overestimate the periportal fi-
brosis in relation to observer 1 was noted.

The interobserver agreement measured
by the kappa test for the dynamic study was
0.46 (moderate agreement), and for the
photographic records (comparison between
examinations on the second and third mo-
ments) was 0.71 (substantial agreement).

The intraobserver agreement measured
by the kappa test for evaluating the static
examinations (moments 2 and 3) was 1.0
for both observers (perfect agreement). On
the other hand, the comparison between the
analysis of the dynamic (moment 1) and
static (moment 2) examinations, resulted in
an intraobserver agreement in the range
between 0.43 and 0.57 (Table 3).

DISCUSSION

A remarkable decrease in the incidence
of severe schistosomiasis presentations has
been observed since the treatment with
appropriated drugs was introduced(9), with
the mild presentations of the disease being
more frequently observed. Therefore, the
clinical examination has shown to be insuf-
ficient to the diagnosis of schistosomiasis
in endemic areas, highlighting the neces-
sity of subsidiary examinations to confirm

Table 1 Distribution of the 30 patients with man-

soni schistosomiasis, according to the periportal

fibrosis patterns defined by the Niamey protocol,

for observers 1 and 2 during the dynamic exami-

nation.

Observer

1

2

Fibrosis patterns

C

1

1

D

4

2

E

13

14

F

12

13

Total

30

30


380

Santos GT et al.

Radiol Bras 2007;40(6):377–381

the diagnosis and mainly to evaluate the
response of the patient to the therapy(10).
Ultrasonography (US) has been the method
most frequently utilized in this group of
patients, demonstrating a typical pattern of
abnormalities(3,4).

One of the first sonographic classifica-
tions of periportal fibrosis was described by
Homeida et al. in 1988, defining a classi-
fication based on periportal thickening that
later was adopted by other authors(1). A
standard method to be adopted for children
was proposed by Doehring-Schwerdtfeger
et al. in 1989(7). Later on, a protocols stan-
dardization was developed and published
by the Cairo Working Group in 1992(11,12).

When a diagnosis method is proposed
to evaluate determined diseases, not only
the method effectiveness, but also its accu-
racy should be established. A method ac-
curacy is measured by means of the calcu-
lation of intra- and interobserver reproduc-
ibility. Very few studies in the literature
have been focused on the US reproducibil-

Table 2 Interobserver agreement for moment 1 (during dynamic examination) and moments 2 and 3

(30 and 90 days after the dynamic examination).

Moment

1

2

3

Agreeing cases

C

1

1

1

D

1

1

1

E

8

10

10

F

10

13

13

Agreement

66.6%

83.3%

83.3%

Kappa

0.46

0.71

0.71

Figure 5. Image pattern F. Bird´s claw pattern. Echogenic bands and fibrosis extending towards the liver periphery, with retraction of the organ contour, not

considering the hepatic fissures. Figure 5A source: Niamey Working Group 2000(6).

Table 3 Intraobserver agreement (dynamic examination x static photographic images).

Observer

1

2

Agreeing cases

C

1

1

D

2

1

E

9

7

F

9

11

Agreement

70.0%

66.6%

Kappa

0.57

0.43

ity in the assessment of periportal fibrosis
in schistosomotic patients.

In 1992, Doehring-Schwerdtfeger et al.
developed a study about the interobserver
variability based on a three-level classifi-
cation(13) previously explained in another
study of the same authors(7), and applied in
Sudanese schistosomotic children. The
authors observed an interobserver agree-
ment in 38 of 49 cases studied (77.5%). In
10 cases, the observers disagreed on the
definition of which patients were rated as
normal and those rated as grade I. There
was no disagreement on patients in grades
I and II. In this study, the author included
exclusively a pediatric population, where
the disease manifestations are different
from the manifestations found in the adult
population(1). More severe cases of fibro-
sis were not found, since only two of their
patients were rated as grade II, and no pa-
tients was rated as grade III. Despite the
reasonable agreement found in this study,
it is important to note that the patients were

categorized only into three groups (differ-
ently from the Niamey criteria establishing
the classification of patients into six
groups). Additionally, the authors utilized
a handheld, low-definition equipment (pos-
sibly difficulting the images analysis), and
do not mention the experience of the ob-
servers involved in this study.

In 1997, Thomas et al. studied the
interobserver agreement for US utilizing
the method developed in Cairo. The varia-
tion found was considerable. For the first
observer, 31% (84/268) had hepatic peri-
portal thickening, and for the second ob-
server, 79% (200/253) had hepatic peripor-
tal thickening. In this study, for the first
observer only two patients, and for the sec-
ond observer four patients presented grade
II periportal fibroses, and none, grade III(2).

Maharaj et al., in 1988, evaluated the
US accuracy for the diagnosis of focal and
diffuse hepatic diseases including schisto-
somiasis. The sensitivity and specificity of
the US diagnosis were lower in the diffuse
hepatic diseases than in the focal ones. The
interobserver reproducibility only was
evaluated in the focal diseases, demonstrat-
ing a 77% agreement rate(14).

In the present literature review, studies
either measuring the US reproducibility
according to the Niamey qualitative clas-
sification, or evaluating also the intraob-
server variability were not found. This is
the reason for the development of the
present study.

One of the limitations in the present
study is related to the fact that the authors
could not cover the whole Niamey classi-
fication, including cases of lower levels of
disease. Differently from the above men-
tioned studies, the cases included in this
study are concentrated in the moderate and


381

Reproducibility of the Niamey sonographic scoring

Radiol Bras 2007;40(6):377–381

severe presentations of schistosomiasis,
probably because the criteria for selection
of patients, only involving the hepato-
splenic presentation of the disease. It
should be taken into consideration that the
patients referred to our institution are those
affected by the hepatosplenic presentation
were only the more advanced presentation
of periportal fibrosis is observed(15). It
would be important to validate the results
from the present study in a more diversified
group of patients covering the six degrees
of fibrosis according the Niamey criteria.

The analysis of the US reproducibility
in this group of patients demonstrated an
agreement ranging between moderate and
substantial, and, surprisingly, with better
results in the analysis of static images as
compared with the dynamic evaluation. A
hypothesis to explain this result would be
related to the selection of images stored and
considered as the most representative of the
disease, contrarily to the dynamic evalua-
tion, where subjective aspects may have a
higher weight.

It was interesting to observe that the
intraobserver agreement was higher for the
observer 1 who was more experienced than
the observer 2 (Table 3). This suggests that
the classification tends to be more accurate
as the observers’ experience increases.

A possible contribution of the present
study would be to aid in the diffusion of
this classification, considering that peripor-
tal fibrosis is directly correlated with clini-
cal conditions and risks of complication for
patients(3). Probably because of the lack of
a specific training for sonographists and
also the uncertainties about the method
reproducibility, the Niamey classification
has not been underutilized. US examina-
tions in schistosomotic patients, in our en-
vironment, have been restricted to the evalu-
ation of portal and splenic veins, organo-
metry, and fluxometry of portal vein(16).

For a diagnostic test to be considered as
useful, it must present, among other fea-

tures, a high reproducibility. Analyzing the
results from the present study demonstrat-
ing an agreement ranging between moder-
ate and substantial, some may consider
such agreement as undesirable or insuffi-
cient. On the other hand, it is important to
consider that other recognized and widely
adopted diagnostic tests, like mammogra-
phy in the BIRADS classification, have
demonstrated agreement indices (kappa)
ranging between 0.28 and 0.75 for describ-
ing mammographic findings, and 0.37 in
cases a procedure for the lesion is sug-
gested(17), allowing, by analogy, a valoriza-
tion of US in the evaluation of periportal
fibrosis whose agreement rate is similar.

Finally, it should be remembered that,
as already demonstrated(18), magnetic reso-
nance imaging may contribute in those
cases where discrepancies are observed
between the sonographic evaluation and
the clinical condition of patients with
chronic schistosomiasis mansoni.

The results from the present study sug-
gest that US is reliable method for classi-
fying periportal fibrosis according to the
Niamey criteria in patients with severe pre-
sentations of schistosomiasis.

REFERENCES

1. Homeida M, Abdel-Gadir AF, Cheever AW, et al.
Diagnosis of pathologically confirmed Symmers’
periportal fibrosis by ultrasonography: a prospec-
tive blinded study. Am J Trop Med Hyg 1988;38:
86–91.

2. Thomas AK, Dittrich M, Kardorff R, et al. Evalu-
ation of ultrasonographic staging systems for the
assessment of Schistosoma mansoni induced
hepatic involvement. Acta Trop 1997;68:347–
356.

3. Abdel-Wahab MF, Esmat G, Farrag A, el-Boraey
YA, Strickland GT. Grading of hepatic schistoso-
miasis by the use of ultrasography. Am J Trop
Med Hyg 1992;46:403–408.

4. Cerri CG, Alves VA, Magalhães A. Hepatosplenic
schistosomiasis mansoni: ultrasound manifesta-
tions. Radiology 1984;153:777–780.

5. Cairo Working Group. The use of diagnostic ul-
trasound in schistosomiasis – attempts at stan-
dardization of methodology. Acta Trop 1992;51:
45–63.

6. Niamey Working Group 2000. Ultrasound in

schistosomiasis. A practical guide to the standard-
ized use of ultrasonography for the assessment of
schistosomiasis related morbidity. World Health
Organization/TDR/SCH/ULTRASON/docu-
ment. Geneva, Switzerland [in press].

7. Doehring-Schwerdtfeger E, Mohamed-Ali Q,
Abdel-Rahim IM, et al. Sonomorphological ab-
normalities in Sudanese children with Schisto-
soma mansoni infection: a proposed staging-sys-
tem for field diagnosis of periportal fibrosis. Am
J Trop Med Hyg 1989;41:63–69.

8. Landis JR, Koch GG. The measurement of ob-
server agreement for categorical data. Biometrics
1977;33:159–174.

9. De Jesus AR, Miranda DG, Miranda RG, et al.
Morbidity associated with Schistosoma mansoni
infection determined by ultrasound in an endemic
area of Brazil, Caatinga do Moura. Am J Trop
Med Hyg 2000;63:1–4.

10. Lamothe F, Develoux M, N’Goran E, Yapi Y,
Sellin B. Intérêt de l’echoghaphie dans l’étude de
la fibrose périportale d’órigine billharzienne en
zone endémique africaine. Ann Radiol (Paris)
1990;33:44–47.

11. Hatz C, Jenkins JM, Ali QM, Abdel-Wahab MF,
Cerri GG, Tanner M. A review of the literature on
the use of ultrasonography in schistosomiasis
with special reference to its use in field studies.
2. Schistosoma mansoni. Acta Trop 1992;51:15–
28.

12. Hatz C, Jenkins JM, Morrow RH, Tanner M. Ul-
trasound in schistosomiasis – a critical look at
methodological issues and potential applications.
Acta Trop 1992;51:89–97.

13. Doehring-Schwerdtfeger E, Kaiser C, Franke D,
Kardorff R, Ali QM, Abdel-Rahim IM. Inter-ob-
server variance in ultrasonographical assessment
of Schistosoma mansoni-related morbidity in
young schoolchildren. Acta Trop 1992;51:85–88.

14. Maharaj B, Bhoora IG, Patel A, Maharaj J. Ultra-
sonography and scintigraphy in liver disease in
developing countries. A retrospective survey.
Lancet 1989;2:853–856.

15. Domingues AL, Lima AR, Dias HS, Leão GC,
Coutinho A. An ultrasonographic study of liver
fibrosis in patients infected with Schistosoma
mansoni in north-east Brazil. Trans R Soc Trop
Med Hyg 1993;87:555–558.

16. Machado MM, Rosa ACF, Oliveira IRS, Cerri GG.
Aspectos ultra-sonográficos da esquistossomose
hepatoesplênica. Radiol Bras 2002;35:41–45.

17. Berg WA, Campassi C, Langenberg P, Sexton MJ.
Breast Imaging Reporting and Data System: in-
ter- and intraobserver variability in feature analy-
sis and final assessment. AJR Am J Roentgenol
2000;174:1769–1777.

18. Bezerra ASA, D’Ippolito G, Caldana RP, et al.
Avaliação hepática e esplênica por ressonância
magnética em pacientes portadores de esquistos-
somose mansônica crônica. Radiol Bras 2004;37:
313–321.


