
XIIIRadiol Bras. 2011 Jan/Fev;44(1):XIII–XIV

Roberto Paulo Rabelo Barcelos1, Pedro Paulo Teixeira e Silva Torres2, Pedro José de Santana

Júnior1, Maria Auxiliadora Carmo Moreira3, Marcelo Eustáquio Montandon Júnior2, Kim-Ir-Sen San-

tos Teixeira4

Study developed at Department of Radiology and Imaging Diagnosis – Universidade Federal de Goiás (UFG), Goiânia, GO, Brazil. 1. MDs,

Residents at Hospital das Clínicas da Universidade Federal de Goiás (UFG), Goiânia, GO, Brazil. 2. MDs, Radiologists, Clínica Multima-

gem Diagnósticos, Goiânia, GO, Brazil. 3. Master, Associate Professor, Faculdade de Medicina da Universidade Federal de Goiás (UFG),

Goiânia, GO, Brazil. 4. PhD, Associate Professor and Coordinator for the Program of Residency in Radiology, Hospital das Clínicas da

Universidade Federal de Goiás (UFG), Goiânia. GO, Brazil. Mailing Address: Dr. Roberto Paulo Rabelo Barcelos. Universidade Federal de

Goiás – Departamento de Radiologia e Diagnóstico por Imagem. Avenida Primeira Avenida, s/nº, Setor Leste Universitário. Goiânia, GO,

Brazil, 74605-020. E-mail: robertoprb@gmail.com

0100-3984 © Colégio Brasileiro de Radiologia e Diagnóstico por Imagem

WHICH IS YOUR DIAGNOSIS?

Barcelos RPR, Torres PPTS, Santana Jr PJ, Moreira MAC, Montandon Jr ME, Teixeira KISS. Which is your diagnosis? Radiol Bras. 2011

Jan/Fev;44(1):XIII–XIV.

Male, 67-year-old patient complaining of progressive dyspnea and
cough for five years. At clinical examination the patient presented
bibasilar velcro-like crepitation. Chest radiography (Figure 1) and high-
resolution computed tomography (HRCT) (Figure 2) were performed.
Two months after the diagnosis and initiation of treatment, the patient
complained of a considerable accentuation of the dyspnea over the
last 15 days, presenting a significant worsening of the imaging pat-
tern at HRCT (Figure 3). Figure 1. Chest radiography – anteroposterior view.

Figure 2. Axial HRCT images at the level

of the carina (A) and pulmonary bases

(B). Initial study.

Figure 3. Axial HRCT images at the level

of the carina (A) and lung bases (B).

Follow-up study performed two months

later.


XIV Radiol Bras. 2011 Jan/Fev;44(1):XIII–XIV

Images description

Figure 1. Chest radiography – antero-
posterior view demonstrating predomi-
nantly basilar and peripheral gross reticu-
lar opacities.

Figure 2. Axial HRCT images at the
level of the carina (A) and lung bases (B).
Initial study characterizing subpleural, in-
tralobular interstitial thickening, traction
bronchiectasis and honeycombing.

Figure 3. Axial HRCT images at the
level of the carina (A) and lung bases (B).
Follow-up study performed two months
later, after subacute worsening of the symp-
toms, demonstrating the same previous
findings added of a superimposed pattern
of diffuse ground-glass attenuation.

Diagnosis: Acute exacerbation of idio-
pathic pulmonary fibrosis.

COMMENTS

The natural progression of idiopathic
pulmonary fibrosis is well characterized,
with a foreseeable, gradual respiratory
function decline over time. On the other
hand, some patients present a severe clini-
cal course, with acute worsening of the res-
piratory function status, without a de-
fined etiology, denominated “acute exacer-
bations of idiopathic pulmonary fibrosis”(1).

In spite of the actual incidence of acute
exacerbations of idiopathic pulmonary fi-
brosis is still to be known, such abnormal-
ity has been recognized as common events,
causing significant mortality of up to 78%
in some series(1,2).

Histopathological findings in patients
submitted to lung biopsy disclose diffuse
alveolar damage superimposed on under-
lying usual interstitial pneumonia and, in

some cases, association with the pattern of
organizing pneumonia(3).

No consensus has been achieved on the
diagnostic approach of acute exacerbation,
but the diagnostic criteria proposed by a
study published by the American Thoracic
Society include: 1) diagnosis of idiopathic
pulmonary fibrosis; 2) worsening of the
clinical pattern with no defined cause
within 30 days; 3) “new” ground-glass
opacity pattern superimposed on the pat-
tern of usual interstitial pneumonia ob-
served at HRCT; 4) absence of infection
documented by endotracheal tube aspirate
or bronchoalveolar lavage; 5) exclusion of
other causes of decompensation such as left
ventricular failure, pulmonary embolism or
other causes of diffuse alveolar damage(1).

High-resolution computed tomography
is an essential tool in the diagnosis of both
usual interstitial pneumonia and acute ex-
acerbation and, in this group of patients,
demonstrates an increase in pulmonary
opacity, with the patterns of ground-glass
attenuation and/or bilateral consolidations
superimposed on the pattern of usual inter-
stitial pneumonia. The distribution of
HRCT findings in patients with acute ex-
acerbation has been related to the progno-
sis, and the diffuse, multifocal and periph-
eral patterns are described, the first two
ones being associated with a worse disease
progression and histologically linked to
diffuse alveolar damage(1–5).

The authors present the case of a patient
with diagnosis of idiopathic pulmonary fi-
brosis, with a rapid worsening of his res-
piratory pattern characterized by hypox-
emia with a decrease > 10 mmHg in PaO2

(from 71 to 58). After his clinical worsen-
ing, the patient was submitted to HRCT

that demonstrated diffuse ground-glass at-
tenuation superimposed on the pattern of
usual interstitial pneumonia. The hypoth-
esis of cardiovascular decompensation was
ruled out by clinical examination and im-
aging findings and chest angio-CT was
negative for pulmonary thromboembolism.
Some evidences demonstrated the improb-
ability of an infectious cause: early in the
respiratory decompensation, wide-ranging
antibiotic therapy did not lead to any clini-
cal or radiological improvement, the tomo-
graphic findings did not suggest any asso-
ciation with infectious process and, during
intensive care unit stay, endotracheal tube
aspiration was performed and the culture
was negative for both bacterial agents and
fungi.

Because of the severe status of respira-
tory failure, lung biopsy could not be per-
formed, but the patient met all the five pro-
posed criteria(1) for the noninvasive diag-
nosis of acute exacerbation of idiopathic
pulmonary fibrosis, hence the presumptive
diagnosis of this entity.

REFERENCES

1. Collard HR, Moore BB, Flaherty KR, et al. Acute
exacerbations of idiopathic pulmonary fibrosis.
Am J Respir Crit Care Med. 2007;176:636–43.

2. Akira M, Kozuka T, Yamamoto S, et al. Computed
tomography findings in acute exacerbation of id-
iopathic pulmonary fibrosis. Am J Respir Crit
Care Med. 2008;178:372–8.

3. Hyzy R, Huang S, Myers J, et al. Acute exacer-
bation of idiopathic pulmonary fibrosis. Chest.
2007;132;1652–8.

4. Akira M, Hamada H, Sakatani M, et al. CT find-
ings during phase of accelerated deterioration in
patients with idiopathic pulmonary fibrosis. AJR
Am J Roentgenol. 1997;168:79–83.

5. Souza CA, Müller NL, Flint J, et al. Idiopathic
pulmonary fibrosis: spectrum of high-resolution
CT findings. AJR Am J Roentgenol. 2005;185:

1531–9.


