
89

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

Sonographic morphometry of the liver and biliary tract
in porcine models submitted to experimental biliary obstruction*

Estudo ultrassonográfico morfométrico do fígado e trato biliar de suínos submetidos a obstrução biliar

experimental

Aline Gomes de Campos1, Edmilson Rodrigo Daneze2, Júverson Alves Terra Júnior3, Aldo Benjamim

Rodrigues Barbosa4, Gianne Regina dos Santos Sliuzas2, Alex Augusto da Silva5, Sílvia Azevedo Terra6

Objective: To compare, by means of ultrasonography, pre- and postoperative anatomical changes arising from experi-

mentally induced obstructive jaundice in porcine models. Materials and Methods: Six 36-day-old Landrace pigs under-

went laparoscopically induced complete biliary obstruction by common bile duct ligation. Results: No difficulty was

faced during the procedures and the surgical recovery was uneventful. After seven days, the animals showed jaundice,

bilirubinuria and acholic stools. Comparative ultrasonography allowed visualization of hepatomegaly, cholecystomegaly

and increased caliber of the common bile duct in all the animals, as well as changes resulting from cholestasis. The

morphometric analysis revealed a significant increase in diameter of the gallbladders and left lateral liver lobes. Con-

clusion: Pigs represent appropriate experimental models for investigation of obstructive jaundice, and ultrasonography

has shown to be sensitive, playing a relevant role in the diagnosis of extrahepatic biliary obstruction in such animals.

Keywords: Biometry; Obstructive jaundice; Extrahepatic cholestasis.

Objetivo: Comparar as alterações anatômicas decorrentes de um quadro de icterícia obstrutiva experimental induzida

em suínos nos períodos pré e pós-operatório por meio de exame ultrassonográfico. Materiais e Métodos: Seis suí-

nos da raça Landrace, com 36 dias de idade, foram submetidos a obstrução biliar completa mediante ligadura do

ducto colédoco por cirurgia videolaparoscópica. Resultados: Não ocorreram dificuldades na execução dos procedi-

mentos obstrutivos e a recuperação cirúrgica foi eficiente. Decorridos sete dias, os animais apresentaram icterícia,

bilirrubinúria e acolia fecal. O exame ultrassonográfico comparativo permitiu visualizar hepatomegalia, colecistomega-

lia e aumento no calibre do ducto colédoco em todos os animais, assim como alterações decorrentes da colestase. A

avaliação morfométrica revelou aumento significativo nos diâmetros da vesícula biliar e do lobo hepático lateral es-

querdo. Conclusão: Os suínos representam um modelo experimental adequado de icterícia obstrutiva, e o exame

ultrassonográfico demonstrou-se sensível e relevante no diagnóstico das alterações decorrentes de obstrução biliar

extra-hepática nesses animais.

Unitermos: Biometria; Icterícia obstrutiva; Colestase extra-hepática.

Abstract

Resumo

* Study developed at Faculdade Dr. Francisco Maeda (FAFRAM/

FE), Ituverava, SP, Brazil.

1. Master, Teacher, Course of Veterinary Medicine, Faculdade

Dr. Francisco Maeda (FAFRAM/FE), Ituverava, SP, Brazil.

2. Students, Program of Advanced Studies of Veterinary Prac-

tice and Surgery, Faculdade Dr. Francisco Maeda (FAFRAM/FE),

Ituverava, SP, Brazil.

3. Master, Associate Professor, Faculdade de Medicina da

Universidade Federal do Triângulo Mineiro (UFTM), Uberaba, MG,

Brazil.

4. MD, Radiologist, Radiology Department of Santa Casa de

Misericórdia de Ituverava, Ituverava, SP, Brazil.

5. PhD, Associate Professor, Faculdade de Medicina da Uni-

versidade Federal do Triângulo Mineiro (UFTM), Uberaba, MG,

Brazil.

6. PhD, Teacher, Course of Veterinary Medicine at Faculdade

Dr. Francisco Maeda (FAFRAM/FE), Ituverava, SP, Brazil. (In

memoriam).

Mailing Address: Edmilson Rodrigo Daneze. Avenida Primeiro

de Maio, 930, Vila Virgínia. Ribeirão Preto, SP, Brazil, 4030-390,.

E-mail: eddaneze@hotmail.com.

Received October 20, 2012. Accepted after revision January

18, 2013.

Campos AG, Daneze ER, Terra Júnior JA, Barbosa ABR, Sliuzas GRS, Silva AA, Terra SA. Sonographic morphometry of the liver and

biliary tract in porcine models submitted to experimental biliary obstruction. Radiol Bras. 2013 Mar/Abr;46(2):89–95.

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

ORIGINAL ARTICLE

Therefore, the sonographic analysis of the
hepatic and biliary morphometric param-
eters in the setting of biliary obstruction is
very relevant, helping in the identification
and evaluation of the obstruction site, con-
tributing in the treatment of the patients.

The imaging evaluation, particularly by
ultrasonography (US) of the liver and bil-
iary tract has been the object of a number
of recent articles in the Brazilian radiologi-
cal literature(12–18). US represents the most
utilized imaging method in the primary
evaluation of patients with suspected biliary
obstruction(4,8,9). Other imaging methods
may also be utilized in the evaluation of the
biliary tract, namely, radioisotope chole-
scintigraphy, computed tomography (CT),

INTRODUCTION

In the clinical practice, biliary obstruc-
tion is a frequent and severe situation,
which can lead to generalized disease(1–3).
Several conditions can trigger extrahepatic
biliary obstruction with consequential
cholestasis, both in humans and animals(4–

6). Choledocholithiasis, neoplasia and
stenosis present higher incidence(7).

The knowledge of normal anatomy and
pathological imaging findings is funda-
mental for the detection of conditions in the
hepatobiliary system(5,8,9). In the case of
biliary obstruction, both biochemical and
morphological changes occur, affecting the
normal functioning of the liver(1,3,10,11).


90

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

magnetic resonance imaging (MRI), trans-
hepatic cholangiography, endoscopic retro-
grade cholangiopancreatography, or even
radiography, oral cholecystography, and
hepatic scintigraphy in some cases(4,7,9).

Bile duct injuries usually affect the up-
per part of the duct located close to the he-
patic hilum, making it difficult to perform
appropriate choledochoduodenal recon-
struction(19). Additionally, injuries requiring
biliary repair are commonly associated with
long term complications, and the level of the
injury and timing of repair are associated
with the risk for post-surgical stenosis(20).

With the purpose of developing a more
appropriate anatomical and physiological
reconstruction for extensive biliary tract
injuries, a study was proposed for recon-
structing a bile duct by interposition of a
“tube” constructed with a small bowel seg-
ment, similar to what Monti et al. have pro-
posed for continent neobladder drain-
age(21). However, such a study requires an
experimental model where one can induce
jaundice with an obstructive pattern by li-
gating the extrahepatic bile duct, allowing
for the analysis, evaluation and comparison
of such changes in order to better under-
stand the extent of the injury and the con-
sequential compromising, as well as pro-
viding a previous knowledge on the surgi-
cal site, indicating specific techniques for,
as a second step proposing the reconstruc-
tion of the extrahepatic bile duct.

The present study was aimed at induc-
ing obstructive jaundice in pigs, by perform-
ing common bile duct ligation through
videolaparoscopic surgery. The hepatic
morphology histopathologically analyzed
and the morphometry of the liver and the
biliary tract evaluated at ultrasonography
were compared before and seven days after
the biliary obstruction. The changes ob-
served in the animals were described, thus
confirming the success of the procedure.

MATERIALS AND METHODS

The present experimental study was ap-
proved by the Committee for Ethics in
Research of Faculdade Dr. Francisco
Maeda (FAFRAM/FE) under No. 19/2008.

Experiment outline

For the present study, six 36-day-old
pigs (Sus scrofa domestica) of the Landrace

race with mean weight of 9.17 (± 1.69) kg,
originated from a single offspring, were uti-
lized. Such animals were followed-up on
and clinically evaluated on a daily basis
since birth.

Pre- and post-obstruction sonographic
evaluation

All the animals underwent ultrasonog-
raphy scans on the day before the obstruc-
tive procedure, and post-obstruction scans
were performed seven days after the pro-
cedure.

The animals under food and water fast-
ing for six hours were sedated with
acepromazine (0.2 mg/kg/intramuscular)
and placed on a 50 cm surgical positioner.
US was performed with the animal in dor-
sal decubitus, in the B-mode (SIUI CTS-
310B apparatus, with a 5.0 MHz convex
transducer), utilizing gel as acoustic cou-
pling medium. For the purpose of compara-
tive analysis, the following measurements
were performed: major and minor longitu-
dinal diameters of the left lateral hepatic
lobe; major and minor cross-sectional and
longitudinal diameters of the gallbladder;
and the cross-sectional diameter of the cho-
ledochal duct on each animal. Additionally,
the hepatic parenchyma and the abdominal
cavity were analyzed in the search for any
possible alterations. The images were
printed and recorded on video and the ob-
tained morphometric values were recorded
on a table attached to the clinical records
regarding each animal. Such adopted pro-
cedures were standardized, both for the pre-
obstruction and the post-obstruction ultra-
sonography scans.

Anesthetic and surgical procedures

The preoperative procedures were com-
mon to all animals, which were submitted
to food and water fasting for six hours prior
to the procedure. Upon arrival at the hos-
pital, the animals were given a cold shower
bath for body cleansing and were sedated
with acepromazine (0.2 mg/kg/intramuscu-
lar) and then had shaving and antisepsis of
their ventral abdominal region. After the
medication onset of action, the animals
were taken to the surgical center. The me-
dial saphenous vein was catheterized for
glycophysiological solution infusion and
administration of dissociative anesthetic

based on the association of tiletamine and
zolazepam (5.0 mg/kg/intravenous), and
also fentanyl (0.025 mg/kg/intravenous)
and atropine sulfate (0.5 mg/kg/intrave-
nous). The anesthetic induction was main-
tained with the dose of one third to one half
of the original dose of the dissociative an-
esthetic. During the surgical procedure, the
animals received oxygen by means of a face
mask.

Once the anesthetic plan was con-
firmed, the videolaparoscopic procedure
was initiated (Karl Storz laparoscopic en-
doscope, with 15″ LCD video display, 175
W xenon light source, 30.1 thermal insuf-
flator and a three-chip camera), with a pre-
umbilical median 1.0 cm incision, through
which a Verres needle was inserted to per-
form the pneumoperitoneum with intrac-
avitary pressure of 11 mmHg. Subse-
quently, four trocars were positioned as
follows: two 5.0 mm trocars – one located
at the caudal region to the right costal mar-
gin, and the other at the level of the right
iliac fossa –, and two 10 mm trocars, - one
located 1.0 cm pre-umbilical and one cau-
dal to the left costal margin.

During the procedure, prehilar struc-
tures were identified, isolated and dissected
and the laparoscopic ligation of the bile
duct was performed as distally as possible
with the purpose of producing total extra-
hepatic obstructive jaundice. Once the li-
gation was completed, hemostasis was
verified, the cavity was washed with pre-
heated (37.5°C) physiological solution, the
pneumoperitoneum was relieved, followed
by surgical wound closure with 2-0 cotton
thread and surgical skin closure with
mononylon 3-0 thread.

Seven days after the procedure, post-ob-
struction US scan was performed and the
animals were taken to the surgical center
(utilizing the same anesthesia protocol as
in the obstructive procedure), where pre-
umbilical median laparotomy was per-
formed for inspection of the abdominal
cavity, removal of the bile duct ligation and
consequently desobstruction of the duct.

Pre- and post-obstruction
histopathological analysis

During the pre- and post-obstruction
surgical procedures, specimens of the left
lateral hepatic lobe from each animal were


91

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

collected for histopathological analysis.
Such specimens were identified and fixed
in 3.7% formalin solution. The processing
of such material was carried out in the
General Pathology Department of Univer-
sidade Federal do Triângulo Mineiro, ac-
cording to the protocol normally utilized by
that Department. In order to avoid any bias,
the histopathological slides received iden-
tification different from those utilized for
the animals.

Postoperative care

In the postoperative period (obstruction
and desobstruction) the animals remained
under constant care, with follow-up on the
surgical wounds healing and administra-
tion of anti-inflammatory drug (intramus-
cular dexamethasone – dose of 0.025 mg/kg/
day), analgesic drug (intramuscular flunixin
meglumine – dose of 2.2 mg/kg/day) and
preventive antibiotic therapy (intramuscu-
lar enrofloxacin – dose of 2.5 mg/kg/day).
The mean weight of the animals at the end
of the experiment was 9.42 (± 2.19) kg.

Statistical analysis

The statistical analysis for comparison
of the pre- and post-obstruction morpho-
metric results was performed by utilizing
the Sigma Stat 2.03 software. The verifica-
tion of the normal variables distribution
was carried out by means of the Kolmogo-
rov-Smirnov test, where the continuous
variables with normal distribution were
analyzed by the paired t-test for dependent
samples, being such variables expressed in
mean values and standard deviation, as-
suming as significance level a probability
lower than 5% (p < 0.05).

RESULTS

By utilizing only the portals described
in the method, the main bile duct ligation
was successfully performed without diffi-
culties in all the animals, with easy identi-
fication of the bile duct during videolapar-
oscopic surgery. The most frequent signs
presented by the animals seven days after
the obstructive procedure were jaundice,

bilirubinuria, fecal acholia and hepatome-
galy at palpation.

US performed seven days after the sur-
gical obstruction revealed considerable and
significant enlargement of the hepatic pa-
renchyma (Figure 1; Table 1), as well as
increased gallbladder diameter (Figure 2;
Table 1). However, even with the biliary
tract presenting considerable enlargement,
such an enlargement was not significant in
the case of the common bile duct (Figure
3; Table 1).

During laparotomy for reconstruction of
the common bile duct by interposition of a
tube (Monti’s procedure), noticeable
hepatomegaly was observed in the six ani-
mals, with the liver being felt firmer than
normal, moderately pale and with a strong
yellowish color. Also, increased caliber and
consistency of the gallbladder and extra-
hepatic biliary ducts were observed.

At histopathological analysis, as compar-
ing pre-obstruction with post-obstruction
specimens, presence of hyperplasia of the
biliary ducts in the region of the portal space

Table 1 Pre- and post-obstruction sonographic morphometry values.

Evaluated parameters

Major cross-sectional diameter – left lateral hepatic lobe

Minor cross-sectional diameter – left lateral hepatic lobe

Longitudinal diameter – gallbladder

Major transversal diameter – gallbladder

Minor transversal diameter – gallbladder

Cross-sectional diameter – choledochal duct

Pre-obstruction*

64.333 ± 8.165

49.167 ± 5.879

32.600 ± 3.209

13.000 ± 3.606

10.000 ± 2.828

3.250 ± 2.500

Post-obstruction*

83.167 ± 8.060

58.333 ± 4.590

57,.00 ± 11.718

28.800 ± 8.075

20.600 ± 4.930

11.000 ± 6.683

Paired t test

–6.675

–3.235

–4.502

–5.471

–8.227

–2.788

p

0.001†

0.023†

0.011†

0.005†

0.001†

0.069‡

* Mean ± standard deviation. † Significant. ‡ Non-significant.

Figure 1. Sonographic images showing left lateral hepatic lobe (lines) of pigs experimentally submitted to biliary obstruction. On A, observe the pre-procedural

normal longitudinal diameters; On B, observe the increased post-procedural longitudinal diameters. Also, observe the increased echogenicity of the hepatic

parenchyma (asterisk) and dilation of intrahepatic biliary ducts on B (arrows).

�

�

�


92

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

and dilation of the hepatic sinusoids was
observed among other changes (Figure 4).

DISCUSSION

For the present study, pigs (Sus scrofa
domestica) were utilized, because of their
resistance, easy management and with
good possibilities of standardization, fre-
quently being utilized in experimental stud-
ies, and considered as appropriate animal
models for the study of diseases related to
the human life style(22,23). In the present
study, the authors have observed that pigs

represent an ideal type of experimental
model since they develop obstructive jaun-
dice within a short period of time.

The option for the videolaparoscopic
surgery was justified for being the most uti-
lized technique to approach biliary ducts,
besides other advantages such as better
acceptance by patients, smaller incisions,
better aesthetic results, less postoperative
pain, besides shorter hospital stay and low
incidence of complications(2,19,24). In such a
context, a more efficient surgical recovery
of the animals was observed, since manipu-
lating the animals for wound dressing is

more practical and agile and the surgical
wound healing is faster with less stress for
the animals. Thus, the fast recovery al-
lowed for the wellbeing of the animals and
greater dedication of the team to the changes
resulting from the obstructive procedure.

The experimental induction of extrahe-
patic cholestasis is not always a successful
procedure(1). However, seven days after the
obstructive procedure, the animals pre-
sented with signs compatible with those
described for cholestasis in humans and
animals(1,2,10,19). Thus it is possible to accept
that both in humans and animals, when

Figure 2. Sonographic images showing the gallbladder (lines) of a pig experimentally submitted to surgical biliary obstruction. On A, pre-obstruction cross-

sectional diameters; on B, post-obstruction cross-sectional diameters. On B, one observes increased gallbladder diameter, as well as increased echogenicity

of the hepatic parenchyma (asterisk). (Fig., liver; VB, gallbladder).

�

Figure 3. Sonographic images showing choledochal duct (lines) in a pig experimentally submitted to surgical biliary obstruction. On A, pre-obstruction longi-

tudinal diameters; on B, post-obstruction longitudinal diameters. On B, one observes increased diameter of the choledochal duct, as well as increased echogenicity

of the hepatic parenchyma (asterisk).

�


93

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

there is increase in the concentration of
bilirubin in the blood circulation, deposi-
tion of such substance on tissues (jaundice)
and glomerular excretion (bilirubinuria) are
observed, while the decrease or absence of
bilirubin excretion in the intestinal lumen
causes changes in the color of the feces
(acholia) which become lighter than nor-
mal(3,6,25). Therefore, the authors believe
that pigs can be utilized as experimental
surgical models for observation of obstruc-
tive jaundice.

Extrahepatic biliary tract

There is currently a wide variety of im-
aging techniques for evaluation of the bil-
iary tract(4,6,9). Among such techniques, US
is preferred by most professionals in the
initial investigation on patients with sus-
pected biliary conditions(4,6,8,9). The utiliza-
tion of such technique is indicated in most
abdominal diseases, and is totally non-in-
vasive and essential for establishing diag-
nosis and approach in many situa-
tions(5,26,27). It has the advantage of being
accessible, rapid, and innocuous, besides
its bedside capability. Furthermore, it is a
low cost method, does not rely on ionizing
radiation or contrast utilization and does
not require patient(4,26) or animal(5) seda-
tion. In the present study, there were no dif-
ficulties in performing the ultrasonography
scan on the animals, with easy and clear vi-
sualization of the liver and biliary tract.

Regardless of the gastrointestinal, he-
patic or biliary function, US is appropriate
for evaluation of both parenchymal organs
and hollow viscera filled with fluid(26,27).

Biliary system disorders can be easily de-
tected at US(28,29). Because of its cost and
convenience in association with high sen-
sitivity and specificity, US is considered the
best screening method in cases of lithiasis,
detecting 95% of the calculi, and is also
useful for visualizing choledochal dilata-
tion(4,6,9,26), besides allowing, many times,
the characterization of diseases developing
outside the gallbladder(4). According to
Zeman et al.(30), peripheral biliary dilatation
can be diagnosed four hours after biliary
obstruction, even before significant eleva-
tion of bilirubin serum levels and onset of
jaundice. However, US presents limitations
in the analysis of organs with gas con-
tent(26,27). Factors such as obesity and me-
teorism, among others, may impair a proper
analysis and identification of the gallblad-
der, even in the presence of calculi(4), and
fail in diagnosing calculi in the common
bile duct, particularly in its terminal por-
tion, where there is greater interposition of
the duodenal gas content(5,9), thus the rel-
evance of fasting prior the performance of
ultrasonography. In the present study, wa-
ter and food fasting was essential for a good
visualization of the hepatic tissue and bil-
iary tract.

A healthy gallbladder presents non
echogenic content, with no echoes in its
interior and thin, regular walls(4). Thus, ul-
trasonography allows the delineation of the
anatomic texture of the gallbladder walls,
with evaluation of parameters such as
shape, size, motility and thickness of the
wall, as well as the appearance of its con-
tent. It also allows the demonstration of

dilated intra- and extrahepatic biliary ducts,
helping in the differentiation between
obstructive and non-obstructive jaun-
dice(4,5,8,9,27). In the present study, the pres-
ence of calculi was not observed within the
gallbladder, however, the increase in its
diameter was observed as the pre- and post-
obstruction images were compared.

Significant dilation of extrahepatic bil-
iary ducts, with noticeable perception at ul-
trasonography has important diagnostic
and prognostic value(4,5,30,31). Thus, although
statistically significant difference has not
been found in the diameter of the common
bile duct in the present study, a consider-
able increase in diameter was observed
above the obstructive ligation site, which
demonstrates that the procedure was effec-
tive, confirming the biliary obstruction.

The dilation of the biliary tract evolves
in a retrograde way after the complete ob-
struction of the common bile duct, so the
observation of gallbladder enlargement and
dilation of the ducts is frequent, particularly
at their terminal portion(4,30,31). According
to Nyland et al.(32), gallbladder and com-
mon bile duct enlargement is first seen,
followed by extrahepatic bile duct dilation
in the period between 24 and 48 hours;
with distended intrahepatic ducts becom-
ing visible five to seven days after complete
biliary obstruction. However, as the biliary
ducts dilate, their caliber may exceed the
diameter of the portal vein branches, being
visualized as parallel structures, showing
the classical double duct sign(6,27). Thus, the
identification of the obstructive site is based
on the identification of the region above

Figure 4. Photomicrography of

left lateral hepatic lobe specimen

from a pig experimentally submit-

ted to biliary obstruction. On A,

hepatic portal space in the pre-

obstruction period; on B, post-

obstruction portal space with pro-

liferation of biliary ducts (black

arrows) and sinusoids dilation

(yellow arrows). Hematoxylin-

eosin staining, 320 × magnifica-

tion.


94

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

which the duct is dilated and below which
the caliber is normal or non-identifiable.

The clear distension of the gallbladder
is one of the first signs of complete biliary
obstruction(30–32). Mwanza et al.(10), in a
study involving obstruction of the common
bile duct in dogs, have observed that the
distension of the gallbladder was clearly
seen within the first week after the ligation.
Such a fact was also observed in the present
study, since after seven days from the ob-
struction of the common bile duct a signifi-
cant alteration could be clearly observed,
with such distension also occurring be-
cause of the established cholestasis(3,10,32).
However, Santo(2), evaluating the caliber of
the main biliary duct in 67 human patients
with choledocholithiasis, has verified that
only 42 patients presented choledochal di-
lation. Liu et al.(33) have reported that the
association of clinical, laboratory and
sonographic criteria determine a sensitiv-
ity of 96% to 98% in the diagnosis of cho-
ledocholithiasis.

Thus, in dubious cases or those requir-
ing more accurate information, or even for
differential diagnosis, sonographic must be
correlated with other diagnostic imaging
methods and/or laboratory analyses(6,8,11).
In the present study, the analysis of the bio-
chemical profile of the animals was per-
formed in the two periods, revealing the
changes in serum levels which are directly
related to biliary obstruction.

Liver

When there is an obstruction of the
common bile duct, the drainage of the bile
into the bowel does not happen, and it
gradually accumulates in the ducts, bile
canaliculi and hepatocytes which, conse-
quently, dilate, inducing the increase in size
of the liver. Such increase, on its turn,
causes compression of hepatic cells and
structures, which, in association with the
degenerative processes caused by
cholestasis, may progress to cellular death
and, secondarily, to hepatic cirrhosis(3). In
the present experiment, besides hyperpla-
sia of bile ducts, the authors have observed
collagen fibers stating to accumulate form-
ing nodules characterizing the presence of
early-stage hepatic cirrhosis.

According to Sullivan(9), at early stages
of the cirrhotic process, the human cirrhotic

liver is enlarged, with a relative enlarge-
ment of the lateral aspect of the left lateral
lobe, a fact also observed in the present
study, as when comparing the liver diam-
eters measured before and after the obstruc-
tive procedure, the authors observed a sig-
nificant increase in the volume of the ani-
mals’ organ, later confirmed by histopatho-
logical analysis.

The determination of liver size is a com-
mon procedure in pediatrics routine, both
for detecting hepatomegaly and for moni-
toring the progress of diseases or hepatic
response to treatment(26,28,29). In case of sus-
picion of hepatomegaly, in vivo liver mea-
surements can be performed by means of
clinical and/or imaging methods such as
radiography, scintigraphy, US and CT(26). In
the present study, significant results were
obtained with ultrasonography as the mo-
ments of the experiment were compared, so
such method may be utilized for evaluation
of cholestasis.

According to Sullivan et al.(34), the clini-
cal determination of the liver size is often
inaccurate, and all studies relying um such
parameters should be put under suspicion.
Walk(35) also describes the evaluations by
means of radiography as unsatisfactory.
Thus, the utilization of more reliable meth-
ods for liver measurements is recom-
mended, as a large liver is easily detectable,
but smaller abnormalities may be underes-
timated(34). In such a context, US is consid-
ered a simple and quantitative method for
assessment of liver size, being the first
imaging study requested for such pur-
pose(4,26), also in those cases of cholestasis
associated with biliary obstruction(4,5).

The knowledge of the normal hepatic
anatomy and of the pathological imaging
findings of the lesions, is essential for their
detection(8). At US, a healthy liver is seen
with a smooth contour, and the hepatic
parenchyma with a uniform and homoge-
neous echotexture, presenting echogenicity
that is equal or slightly higher as compared
with the spleen(5,11). US is a valuable
method for evaluating the internal architec-
ture of the liver(36), allowing a detailed
study of the parenchyma, evaluating di-
mensions, shape, contour, borders, changes
in echogenicity and appearance of vessels
and hepatic structures, as well as its rela-
tionship with adjacent structures(5,26,37).

However, one should be careful, as there
are diseases which normally cause in-
creased echogenicity of the hepatic paren-
chyma, without changes in the liver dimen-
sions, which remain normal, such in fatty
infiltration, steroid hepatopathy, diabetes
mellitus, lymphoma and some toxic
hepatopathies, while in cirrhosis and
chronic cholangiohepatitis the liver gener-
ally presents reduced dimensions and ir-
regular contour(3,5). Thus, the diffuse and
increased echogenicity and insufficient
definition of the portal vessels visualized
on the animals’ liver parenchyma can be
attributed to cholestasis(4,11).

In certain cases, the sonographic ap-
pearance may be nonspecific(28), as ob-
served by Mwanza et al.(10) who, by ob-
structing the common bile duct in dogs,
reported little change in echogenicity of the
liver parenchyma, even with jaundice, bio-
chemical alterations and noticeable disten-
sion of the gallbladder at the first week
after ligation. According to Sullivan(9), US,
CT or MRI rarely detect early-stage diffuse
hepatic diseases, diagnosing them only in
cases where noticeable changes are ob-
served in dimensions, density, and signal
intensity, i.e., in advanced stages of the
disease. In the present study, seven days of
biliary obstruction were enough for the
animals to develop changes which could be
visualized at US, biochemical alterations
and noticeable clinical signs of jaundice.

As a subjective and individual analysis
is considered, differences may be observed
in the interpretation of US findings. The
diagnosis may be influenced by different
factor such as the observer experience, type
of apparatus and settings of depth, gain and
contrast resolution. Concomitantly with
hepatic alterations, several diseases may
lead to alterations in other organs utilized
for comparison of echogenicity and
echotexture. Such alterations constitute
additional factors that might impair the
diagnosis(5,37). In such cases, the diagnosis
can be substantially considered when the
clinical signs are consistent(28) or by asso-
ciation with other diagnostic methods.

CONCLUSIONS

Considering the conditions in which the
experiment was undertaken, it is possible


95

Campos AG et al. Ultrasonography in pigs submitted to biliary obstruction

Radiol Bras. 2013 Mar/Abr;46(2):89–95

to conclude that the pigs represent appro-
priate experimental models in the study of
obstructive jaundice, as findings were ob-
served at ultrasonography, biochemical and
histopathological analysis. US allowed the
visualization of significant hepatomegaly
and cholecystomegaly, besides consider-
able enlargement of the common bile duct
in the animals, demonstrating to be a sen-
sitive and relevant method in the diagno-
sis of alterations resulting from extrahe-
patic biliary obstruction in such animals.
Additionally, changes caused by chole-
stasis such as insufficient definition of the
portal vessels and increased and diffuse
echogenicity were perceptible.

REFERENCES

1. Prado IB, Santos MHH, Lopasso FP, et al.
Cholestasis in a murine experimental model: le-
sions include hepatocyte ischemic necrosis. Rev
Hosp Clín Fac Med S Paulo. 2003;58:27–32.

2. Santo MA. Litíase na via biliar principal: análise
do tratamento cirúrgico por videolapascopia
[tese]. São Paulo, SP: Faculdade de Medicina –
Universidade de São Paulo; 2000.

3. Cotran RS, Kumar V, Robbins SL. Robbins:
pathologic basis of disease. 7th ed. Philadelphia,
PA: Elsevier; 2005.

4. Chammas MC, Marcelino ASZ, Saito OC, et al.
Vesícula biliar. Ductos biliares. In: Lopes AC.
Tratado de clínica médica. São Paulo, SP: Roca;
2006. p. 1217–32.

5. Nyland TG, Mattoon JS, Herrgesell EJ, et al. Fí-
gado. In: Nyland TG, Mattoon JS. Ultra-som diag-
nóstico em pequenos animais. 2ª ed. São Paulo,
SP: Roca; 2005. p. 95–130.

6. Franchi-Teixeira AR, Antoniali F, Boin IFSF, et
al. Icterícia obstrutiva: diagnóstico laboratorial e
de imagem. Medicina (Ribeirão Preto). 1997;30:
198–208.

7. Dähnert W. Radiologia: manual de revisão. 3ª ed.
Rio de Janeiro, RJ: Revinter; 2001.

8. Gunderman RB. Fundamentos de radiologia:
apresentação clínica, fisiopatologia, técnicas de
imagens. 2ª ed. Rio de Janeiro, RJ: Guanabara
Koogan; 2007.

9. Sullivan LM. O fígado, o sistema biliar e o pân-

creas. In: Juhl JH, Crummy AB, Kuhlman JE, edi-
tores. Paul & Juhl: interpretação radiológica. 7ª ed.
Rio de Janeiro, RJ: Guanabara Koogan; 2000. p.
433–63.

10. Mwanza T, Miyamoto T, Okumura M, et al.
Ultrasonographic evaluation of portal vein hemo-
dynamics in experimentally bile duct ligated
dogs. Jpn J Vet Res. 1998;45:199–206.

11. Biller DS, Kantrowitz B, Miyabayashi T. Ultra-
sonography of diffuse liver disease. A review. J
Vet Intern Med. 1992;6:71–6.

12. Borges VFA, Diniz ALD, Cotrim HP, et al. Dop-
plerfluxometria da veia hepática em pacientes
com esteatose não alcoólica. Radiol Bras. 2011;
44:1–6.

13. Matsuoka MW, Oliveira IRS, Widman A, et al.
Contribuição da ultrassonografia para o diagnós-
tico das alterações histopatológicas presentes na
hepatite C crônica, com ênfase na esteatose he-
pática – Parte I. Radiol Bras. 2011;44:141–6.

14. Burke LMB, Vachiranubhap B, Tannaphai P, et
al. Realce por contraste de lesões hepáticas em
pacientes com cirrose: estudo cruzado compara-
tivo de dois agentes de contraste para RM reali-
zado em uma única instituição. Resultados pre-
liminares. Radiol Bras. 2011;44:147–50.

15. Barbosa ABR, Souza LRMF, Pereira RS, et al.
Espessamento parietal da vesícula biliar no exame
ultrassonográfico: como interpretar? Radiol Bras.
2011;44:381–7.

16. Gössling PAM, Alves GRT, Silva RVA, et al. Bi-
lioma espontâneo: relato de caso e revisão da li-
teratura. Radiol Bras. 2012;45:59–60.

17. Souza LRMF, Rodrigues FB, Tostes LV, et al.
Avaliação por imagem das lesões císticas con-
gênitas das vias biliares. Radiol Bras. 2012;45:
113–7.

18. Guimarães Filho A, Carneiro Neto LA, Palheta
MS, et al. Doença de Caroli complicada com abs-
cesso hepático: relato de caso. Radiol Bras. 2012;
45:362–4.

19. Crema E, Silva AA, Lenza RM, et al. Excluded-
loop hepatojejunal anastomosis with use of
laparoscopy in late management of iatrogenic
ligature of the bile duct. Surg Laparosc Endosc
Percutan Tech. 2002;12:110–4.

20. Walsh RM, Henderson JM, Vogt DP, et al. Long-
term outcome of biliary reconstruction for bile
duct injuries from laparoscopic cholecystecto-
mies. Surgery. 2007;142:450–7.

21. Monti PR, Lara RC, Dutra MA, et al. New tech-
niques for construction of efferent conduits based
on the Mitrofanoff principle. Urology. 1997;49:
112–5.

22. Almond GW. Research applications using pigs.
Vet Clin North Am Food Anim Pract. 1996;12:
707–16.

23. Bustard LK, McClellan RO. Use of pigs in bio-
medical research. Nature. 1965;208:531–5.

24. Machado MAC, Herman P, Makdissi FF, et al.
Ressecções hepáticas por videolaparoscopia: uti-
lidade da técnica de Hemi-Pringle. Rev Bras Vi-
deocir. 2005;3:56–9.

25. Lassen ED. Avaliação laboratorial do fígado. In:
Thrall MA. Hematologia e bioquímica clínica
veterinária. São Paulo, SP: Roca; 2007. p. 335–43.

26. Rocha SMS, Oliveira IRS, Widman A, et al. He-
patometria ultra-sonográfica em crianças: proposta
de novo método. Radiol Bras. 2003;36:63–70.

27. Cerri GG, Vogueira LAA. Ultra-sonografia em
gastroenterologia. In: Mincis M. Gastroenterolo-
gia e hepatologia: diagnóstico e tratamento. 3ª ed.
São Paulo, SP: Lemos Editorial; 2002. p. 45–53.

28. Nyland TG, Hager DA. Sonography of the liver,
gallbladder, and spleen. Vet Clin North Am Small
Anim Pract. 1985;15:1123–48.

29. Nyland TG, Hager DA, Herring DS. Sonography
of the liver, gallbladder, and spleen. Semin Vet
Med Surg (Small Anim). 1989;4:13–31.

30. Zeman RK, Taylor KJ, Rosenfield AT, et al. Acute
experimental biliary obstruction in the dog:
sonographic findings and clinical implications.
AJR Am J Roentgenol. 1981;136:965–7.

31. Léveillé R, Biller DS, Shiroma JT. Sonographic
evaluation of the common bile duct in cats. J Vet
Intern Med. 1996;10:296–9.

32. Nyland TG, Gillett NA. Sonographic evaluation
of experimental bile duct ligation in the dog. Vet
Radiol. 1982;23:252–60.

33. Liu TH, Consorti ET, Kawashima A, et al. The
efficacy of magnetic resonance cholangiography
for the evaluation of patients with suspected cho-
ledocholithiasis before laparoscopic cholecystec-
tomy. Am J Surg 1999;178:480–4.

34. Sullivan S, Krasner N, Williams R. The clinical
estimation of liver size: a comparison of tech-
niques and an analysis of the source of error. Br
Med J. 1976;30:1042–3.

35. Walk L. Quantitative method to determine the
liver size. Radiologe. 1978;18:354–5.

36. Lamb CR. Ultrasonography of the liver and bil-
iary tract. Probl Vet Med. 1991;3:555–73.

37. Zwiebel WJ. Sonographic diagnosis of diffuse
liver disease. Semin Ultrasound CT MR. 1995;
16:8–15.


