
345

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

Acute pelvic inflammatory disease: pictorial essay focused
on computed tomography and magnetic resonance imaging
findings*

Doença inflamatória pélvica aguda: ensaio iconográfico com enfoque em achados de tomografia

computadorizada e ressonância magnética

Eduardo Miguel Febronio1, George de Queiroz Rosas2, Giuseppe D’Ippolito3

The present study was aimed at describing key computed tomography and magnetic resonance imaging findings in
patients with acute abdominal pain derived from pelvic inflammatory disease. Two radiologists consensually selected
and analyzed computed tomography and magnetic resonance imaging studies performed between January 2010 and
December 2011 in patients with proven pelvic inflammatory disease leading to presentation of acute abdomen. Main
findings included presence of intracavitary fluid collections, anomalous enhancement of the pelvic excavation and
densification of adnexal fat planes. Pelvic inflammatory disease is one of the leading causes of abdominal pain in women
of childbearing age and it has been increasingly been diagnosed by means of computed tomography and magnetic
resonance imaging supplementing the role of ultrasonography. It is crucial that radiologists become familiar with the
main sectional imaging findings in the diagnosis of this common cause of acute abdomen.
Keywords: Acute abdomen; Pelvic inflammatory disease; X-ray computed tomography; Magnetic resonance imaging.

O objetivo deste trabalho é descrever os principais achados em tomografia computadorizada e ressonância magnética
em pacientes com dor abdominal aguda decorrente de doença inflamatória pélvica. Dois radiologistas em consenso
selecionaram e analisaram exames de tomografia computadorizada e ressonância magnética, realizados entre janeiro
de 2010 e dezembro de 2011, de pacientes com quadro comprovado de doença inflamatória pélvica levando a um
quadro de abdome agudo. Os principais achados foram coleções líquidas intracavitárias, realce anômalo na escava-
ção pélvica e densificação dos planos adiposos anexiais. A doença inflamatória pélvica é uma das principais causas de
dor abdominal em mulheres em idade reprodutiva e tem sido progressivamente diagnosticada mediante uso da tomo-
grafia computadorizada e ressonância magnética, que complementam o papel da ultrassonografia. É crucial que os
radiologistas se familiarizem com os principais aspectos diagnósticos em imagem seccional desta causa comum de
abdome agudo.
Unitermos: Abdome agudo; Doença inflamatória pélvica; Tomografia computadorizada por raios X; Ressonância mag-
nética.

Abstract

Resumo

* Study developed in the Department of Imaging Diagnosis at

Escola Paulista de Medicina – Universidade Federal de São Paulo

(EPM-Unifesp), São Paulo, SP, Brazil.

1. Radiologist, Department of Imaging Diagnosis, Escola Pau-

lista de Medicina – Universidade Federal de São Paulo (EPM-

Unifesp), São Paulo, SP, Brazil.

2. Radiologist, Department of Imaging Diagnosis, Escola Pau-

lista de Medicina – Universidade Federal de São Paulo (EPM-

Unifesp), São Paulo, SP, Brazil.

3. Associate Professor, Department of Imaging Diagnosis,

Escola Paulista de Medicina – Universidade Federal de São Paulo

(EPM-Unifesp), São Paulo, SP, Brazil.

Febronio EM, Rosas GQ, D’Ippolito G. Acute pelvic inflammatory disease: pictorial essay focused on computed tomography and mag-

netic resonance imaging findings. Radiol Bras. 2012 Nov/Dez;45(6):345–350.

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

ICONOGRAPHIC ESSAY

Such prevalence rate has presented a
significant increase in lower age ranges,
proportionally inverse to the patients’ age,
and principally between the ages of 20 and
24(3).

APID includes a range of abnormalities
affecting the uterine tubes, including salp-
ingitis, pyosalpinx and tubo-ovarian ab-
scess, as a result from ascending infection
produced by germs from the vagina and
uterine cervix, most commonly Neisseria
gonorrheae and Chlamydia trachomatis
which have been isolated in 12.2% of
cases(3). In most cases, polymicrobial infec-
tion is observed, with isolation of endog-
enous agents such as anaerobic organisms

admitted to emergency units are caused by
acute pelvic inflammatory disease
(APID)(1), which is the most common cause
of acute pelvic pain among female pa-
tients(2).

Probably, the actual APID prevalence is
underestimated, but there is a consensus
that an increase has been observed over the
last years, probably because of the higher
frequency of diagnoses and changes in
women’s habits in the last decades(3).

Mailing Address: Dr. Giuseppe D’Ippolito. Departamento de

Diagnóstico por Imagem – EPM-Unifesp. Rua Napoleão de Bar-

ros, 800, Vila Clementino. São Paulo, SP, Brazil, 04024-002.

E-mail: giuseppe_dr@uol.com.br

Received February 13, 2012. Accepted after revision June 28,

2012.

INTRODUCTION

Acute abdomen is defined as a condi-
tion characterized by refractory and persis-
tent pain leading the patient to seek medi-
cal emergency care(1). It is believed that up
to 25% of cases with low abdominal pain


346

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

and facultative bacteria, or even compo-
nents of the vaginal microflora associated
with bacterial vaginosis(3).

Main risk factors involved in the devel-
opment of APID include having multiple
sexual partners, high frequency of sex in-
tercourse, young women and use of intrau-
terine devices. Imaging methods, particu-
larly ultrasonography (US) have played a
fundamental role in the APID diagnosis(1).
Most recently, with the dissemination and
wider availability of computed tomography
(CT) and magnetic resonance imaging
(MRI), such tools have been utilized as a
supplement to US, most frequently in du-
bious or complicated cases(2).

In the present study, the authors present
a pictorial essay based on a review of CT
and MRI images acquired from a patient
with proved APID in the period between
January/2010 and December/2011, which
were consensually interpreted by two radi-
ologists.

CLINICAL AND LABORATORY
FINDINGS

Acute pelvic inflammatory disease is
frequently characterized by low abdominal
pain, cervical motion and adnexal tender-
ness, either with or without association
with fever(3). Associated clinical and labo-
ratory findings present positive predictive
values as low as 65% to 90%, even in the

hands of more experienced gynecolo-
gists(3). Thus, many times the condition
may be confused with acute appendicitis;
and the presence of vaginal mucopurulent
discharge in association with findings at
digital examination is useful to guide the
diagnosis(3).

Main laboratory findings include leuko-
cytosis – a nonspecific finding with high
levels in only 44% of patients –, and pres-
ence of inflammatory markers such as high
C-reactive protein levels which, by its turn
presents a good sensitivity (74% to 93%),
but low specificity (25% to 90%)(3). Re-
cently, vaginal smears were analyzed and
showed high sensitivity (87% to 91%), as
well as high negative predictive values for
absence of upper genital tract infection
(94.5%)(3).

It is important to establish a correlation
with β-hCG levels in order to rule out the
diagnosis of ectopic pregnancy, even in
cases where the patient reports a recent
bleeding(4).

IMAGING FINDINGS

CT and MRI may be useful in cases of
nonspecific clinical signs, inconclusive
US, or in the suspicion of complications.

The findings differ from each other, de-
pending on the degree of involvement and
within the spectrum of presentations of this
entity that may be classified as follows:

Salpingitis

It is characterized by the absence of tu-
bal dilatation, but with presence of thick-
ening and contrast-enhancement of tubal
walls in association with inflammatory
signs of adjacent structures. Such signs are
seen at CT as densification of adnexal fat
planes, free fluid in the pelvic cavity, as
well as reactional thickening of adjacent in-
testinal loops(5) (Figure 1).

Similar findings are observed at MRI,
and, because of its better spatial definition
of pelvic structures, it is possible to define
the parietal thickening and enhancement
with greater detail(6) (Figure 2).

Pyosalpinx

At MRI, the tubal structure is identified
by high signal intensity on T2-weighted se-
quences, without internal enhancement. On
T1-weighted sequences, the signal intensity
is variable, depending on the hemorrhagic
and protein content of the mass. Parietal
enhancement is observed on post-contrast
sequences, with increase and densification
of adjacent fat planes(5) (Figure 3).

Some differential diagnoses must be
considered. Differently from pyosalpinx, in
hydrosalpinx, contrast-enhancement of tu-
bal walls does not occur. Other diagnoses,
such as appendicitis and complex adnexal
masses may complicate the differential di-
agnosis(5).

Figure 1. APID (salpingitis) – pelvic CT. Anomalous and increased enhancement is observed in the left adnexal region with a serpiginous appearance corre-

sponding to the thickened and inflamed tubal wall (bold arrows). Also, a minimal amount of fluid is observed around the Fallopian tube. The right ovary presents

a normal appearance (open arrows). (A, B: axial sections in the venous phase following contrast agent injection).


347

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

Figure 2. APID (salpingitis). Pelvic MRI. Presence of serpiginous mass in the right adnexal region (arrows on A, B and D), clearly separated from the uterus

(stars on A and B), with intense parietal contrast-enhancement, characterizing its inflammatory nature (arrow on C). The finding on C is quite suggestive of

thickened Fallopian tube wall. (A, B: axial T1- and T2-weighted images, respectively; C: axial, post-contrast injection T1-weighted-image with fat saturation;

D: coronal T2-weighted image).

Figure 3. Tubo-ovarian abscess – Abdominal CT. A nodular mass with heterogeneous enhancement is observed in the right adnexal region, representing the

ovary affected by infectious process (star on B). The Fallopian tube is dilated and with parietal enhancement, indicating salpingitis or pyosalpingix (arrows on

A and B). (A, B: axial sections acquired in the portal phase following contrast injection).


348

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

Tubo-ovarian abscess

It occurs through the progression of the
infectious process, with compromise of
healthy pelvic structures and development
of an inflammatory mass involving the
Fallopian tube and the ovary. The rupture
of such mass might result in severe perito-
nitis with potential risk for death(7).

Tomographic findings include solid-
cystic adnexal mass, parietal enhancement,
and gross septa demonstrating contrast-en-
hancement(7).

The presence of gas in the inflamma-
tory/infectious process is not frequently ob-
served, but represents a quite specific find-
ing(7) (Figure 4).

The anterior displacement of the broad
ligament of the uterus caused by the pos-
terior positioning of the mesovarium, ob-
served at CT or MRI, may allow the differ-
entiation between tubo-ovarian abscess and
pelvic abscess of other origins(8).

Commonly found associated signs in-
clude, principally, enhancement of the peri-
toneum and uterine ligaments. Addition-
ally, involvement of adjacent structures
such as the ileum, hydroureteronephrosis,
and intraperitoneal abscess secondary to
rupture may occur(5) (Figure 5).

MRI findings depend on the hemor-
rhagic and protein content of the mass, pre-
senting variable signal intensity on T1-

weighted sequences, depending on the
amount of such components(9,10). The pres-
ence of a hyperintense rim along the inner
wall of the collection has been recently
described and attributed to the presence of
granulation tissue(5).

T2-weighted imaging demonstrates high
signal intensity, with multiple, gross septa
with low signal intensity, as well as high
signal intensity on the peritoneal fat at T2-
weighted sequences with fat saturation,
corresponding to edema(5). Such septa, to-
gether with the collection capsule, demon-
strate intense contrast-enhancement in as-
sociation with enhancement of the involved
fat and abdominal structures(5) (Figure 6).

Figure 4. Severe APID – Abdominal/Pelvic CT (A, B) and Pelvic MRI (C, D). Extensive, diffuse endometrial thickening and presence of air-fluid level in the

uterine cavity (arrows on A and B). Additionally, a heterogeneous collection is observed anteriorly to the uterus, with thickened walls and demonstrating mod-

erate contrast-enhancement (star on A). The same patient underwent pelvic MRI that demonstrated the presence of thickened material in the uterine cavity

(stars on C and D), as well as enhancement of adnexal structures (arrows on D). (A, B: axial sections acquires in the portal phase following contrast injection;

C: sagittal MRI, T2-weighted image; D: axial MRI, post-contrast T1-weighted image with fat saturation).


349

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

Figure 5. APID – Abdominal and Pelvic CT. Extensive, multiloculated collection with thick walls demonstrating intense enhancement, located in the pelvic

cavity (stars on A and B). Also, twisted cystic masses are observed in adnexal fossas corresponding to dilated and fluid-filled Fallopian tubes. (A: axial section

acquired in the portal phase following contrast injection; B: coronal reconstruction, also in the portal phase).

Figure 6. Tubo-ovarian abscess – Pelvic MRI. Large, adnexal, heterogeneous collection (white stars on A to D) with thickened walls with contrast enhancement

and internal thin folds (bold arrows on A, C and D) compatible with dilated Fallopian tube. The wall of the mass presents high signal intensity at T1-weighted

images (bold arrow on B) compatible with small foci of parietal hemorrhage. Also a loculated fluid collection is observed in the posterior cul-de-sac (black stars

on A and C) and intense enhancement of the peritoneum in the pelvic cavity (open arrows on C and D). (A, B: axial T2- and T1-weighted images, respectively;

C, D: axial post-contrast T1-weighted image with fat saturation).


350

Febronio EM et al. Acute pelvic inflammatory disease: CT and MRI findings

Radiol Bras. 2012 Nov/Dez;45(6):345–350

A meshlike stranding is frequently ob-
served in the peritoneal fat adjacent to the
process and is related to adhesions and fi-
brosis(5).

CONCLUSION

Acute pelvic inflammatory disease is a
common condition among women and one
of the main causes of inflammatory acute
abdomen. Frequently, the diagnosis of such
condition is confirmed by US. Most re-
cently, CT and MRI have been adopted as
supplementary diagnostic tools, as a result
of the frequent complications associated
with the condition which pose difficulties
for an accurate noninvasive evaluation. In
the present study, the authors have sought

to illustrate the main, still poorly known CT
and MRI findings of APID. Thus, the in-
creasing role played by CT and MRI in the
assessment of patients with acute abdomen,
particularly those cases of gynecologic ori-
gin, requires radiologists’ familiarization
with imaging findings of APID, supple-
menting the utilization of US.

REFERENCES

1. Samraj GP, Curry RW Jr. Acute pelvic pain: evalu-
ation and management. Compr Ther. 2004;30:
173–84.

2. Bennett GL, Slywotzky CM, Giovanniello G. Gy-
necologic causes of acute pelvic pain: spectrum
of CT findings. Radiographics. 2002;22:785–
801.

3. Lareau SM, Beigi RH. Pelvic inflammatory dis-
ease and tubo-ovarian abscess. Infect Dis Clin
North Am. 2008;22:693–708.

4. Potter AW, Chandrasekhar CA. US and CT evalu-

ation of acute pelvic pain of gynecologic origin
in nonpregnant premenopausal patients. Radio-
graphics. 2008;28:1645–59.

5. Rezvani M, Shaaban AM. Fallopian tube disease
in the nonpregnant patient. Radiographics. 2011;
31:527–48.

6. Heverhagen JT, Klose KJ. MR imaging for acute
lower abdominal and pelvic pain. Radiographics.
2009;29:1781–96.

7. Birnbaum BA, Jeffrey RB Jr. CT and sonographic
evaluation of acute right lower quadrant abdomi-
nal pain. AJR Am J Roentgenol. 1998;170:361–
71.

8. Wilbur AC, Aizenstein RI, Napp TE. CT findings
in tuboovarian abscess. AJR Am J Roentgenol.
1992;158:575–9.

9. Tukeva TA, Aronen HJ, Karjalainen PT, et al. MR
imaging in pelvic inflammatory disease: compari-
son with laparoscopy and US. Radiology. 1999;
210:209–16.

10. Horrow MM. Ultrasound of pelvic inflammatory
disease. Ultrasound Q. 2004;20:171–9.


