
VRadiol Bras. 2013 Nov/Dez;46(6):V–VI

EDITORIAL

Pulmonary emphysema and chronic bronchitis together are

referred to under the acronym COPD(1–4). It is estimated that

chronic obstructive pulmonary disease (COPD) affects approximately

6% to 15.8% of the population aged above 40 years, as the data

obtained by the PLATINO study for São Paulo are generalized for

the whole Brazilian population(5). Chronic obstructive pulmonary

disease is the fifth leading cause of admission of patients above

the age of 40 to the public health system in Brazil – 196,698 ad-

missions into hospital per year, and expenditures of approximately

72 million Reais(1–5).

The chronic inflmmatory process related to COPD may pro-

duce alterations affecting from bronchi (chronic bronquitis), bron-

chioles (obstructive bronchiolitis) to the lung parenchyma (pulmo-

nary emphysema). Such anatomopathological alterations which are

caused principally by smoking are found in varibale proportions

among individuals affected by the disease, in correlation with clini-

cal manifestations. Pulmonary emphysema (an injury that predomi-

nates in the lung parenchyma) and chronic bronchitis (injury af-

fecting principally bronchi and bronchioles) represent the extreme

manifestations of such alterations(1–5).

The correlation between pathological anatomy and radiology

in the investigation of enphysema is based on the concept that

“excessive transparency at radiology results from an increased

volume of air in relation to the amount of pulmonary tissues and

blood which X-ray bemams encounter on its way”(1–4,6–9).

The performance of plain radiography in the investigation of

COPD is quite limited since in the absence of air trapping abnor-

malities cannot be detected on the image(1–4,10–12). In such cases,

the main alteration corresponds to decreased vasculature which

is only noticeable very belatedly in the natural course of disease,

besides representing an extremely subjective criterion.

In the presence of air trapping, the most reliable criteria in-

clude: 1. lowered or rectified diaphragm, below and anterior to the

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

Chest radiography and CPOD
A radiografia de tórax e a DPOC

Bruno Hochhegger1, Klaus L. Irion2

sixth intercostal space at maximum inspiration; 2. increased retro-

sternal clear space (> 3 cm), with persistence at expiration; 3. elon-

gated and verticalized heart, with largest cross-sectional diameter

of < 11.5 cm, remaining tapered even with the increase in the

right ventricle; 4. the presence of air bubbles may be inferred by

the identificaiton of an avascular area of greater radiotransparency,

either delimited or not by a thin white line(1–4,10–12).

The great clinical issue of such radiographic findings is their

nonspecifity. Within the differential diagnosis based on findings

of pulmonary hyperinflation, enlargement of the right chambers

of the heart with decreased intersegmental vasculature may also

be identified in cases of pulmonary arterial hypertension without

emphysema. Another relevant clinical scenario is represented by

patients with severe asthma with all of such radiographic findings,

but withouth COPD. On the other hand, besides being nonspe-

cific, such criteria are poorly sensitive. As an example one can

mention air bubbles which will only be present in about one third

of advanced cases of disease(1–4,10–12).

As regards radiological presentation and prognosis, Simon et

al.(10,11) have developed a study on survival where 53% of their

patients with chronic bronchitis diagnosed at chest radiography

were death in five years, and 70% of those with emphysema, in

ten years(10–12).

Based on such data, the role of computed tomography (CT) has

gained relevance in the imaging evaluation of COPD(6–9,13–19).

Despite the high variability of COPD findings at CT, such imaging

method still presents relevant advantages as compared with func-

tional tests and other imaging methods(1–4,6–9,13–18).

Considering the mentioned studies, the recent Brazilian con-

sensus on COPD establishes that posteroanterior and lateral plain

radiography should be routinely requested, not for defining the

disease, but rather to rule out the presence other pulmonary con-

ditions(20).

In the present issue of Radiologia Brasileira the readers

will find an interesting article by Marcos et al.(21). In their study,

the authors perform a quantitative analysis of chest radiographs

from individuals with and without COPD, determining if the data

obtained from such radiographic images could classify such indi-

viduals according to the presence or absence of disease. The con-

1. Professor of Radiology at Universidade Federal de Ciências da Saúde de Porto

Alegre, MD, Thoracic Radiologist at Pereira Filho Pavilion and Center of Molecular

Imaging – Pontifícia Universidade Católica do Rio Grande do Sul (PUC/RS), Porto

Alegre, RS, Brazil. E-mail: brunohochhegger@gmail.com.

2. Consultant Radiologist of Liverpool Heart and Chest Hospital, Liverpool, United

Kingdom.


VI Radiol Bras. 2013 Nov/Dez;46(6):V–VI

clusion of such study is that the variables which allow a better

differentiation between those two groups are related to the dia-

phragm muscle. However, in spite of the possible usefulness of

such signs in the differentiation between patients with and with-

out COPD, a wide variety of conditions from asthma to pulmonary

hypertension should be included in the range of differential diag-

noses of such findings. Also, the academic community should be

made aware of the impossibilty of differentiation amongst the most

diverse presentations of COPD at chest radiography. Additionally,

it should be observed that the data reported by this study present

the great advantage of quantifying the findings of pulmonary hy-

perinflation, which is still poorly disseminated in conventional

radiography and should be utilized as a resource to minimize the

variation in the images interpretation.

REFERENCES

1. Irion KL, Hochhegger B, Marchiori E, et al. Radiograma de tórax e tomografia

computadorizada na avaliação do enfisema pulmonar. J Bras Pneumol.

2007;33:720–32.

2. Irion KL, Marchiori E, Hochhegger B. Tomographic diagnosis of pulmonary

emphysema. J Bras Pneumol. 2009;35:821–3.

3. Hochhegger B, Alves GR, Irion KL, et al. Emphysema index in a cohort of

patients with no recognizable lung disease: influence of age. J Bras Pneumol.

2012:38:494–502.

4. Hochhegger B, Meireles GP, Irion K, et al. The chest and aging: radiological

findings. J Bras Pneumol. 2012;38:656–65.

5. Menezes AM, Perez-Padilla R, Jardim JR, et al. Chronic obstructive pulmonary

disease in five Latin American cities (the PLATINO study): a prevalence study.

Lancet. 2005;366:1875–81.

6. Hochhegger B, Marchiori E, Irion K, et al. Accuracy of measurement of pulmo-
nary emphysema with computed tomography: relevant points. Radiol Bras.
2010:43:260–65.

7. Irion KL, Marchiori E, Hochhegger B, et al. CT quantification of emphysema
in young subjects with no recognizable chest disease. AJR Am J Roentgenol.
2009;192:W90–6.

8. Hochhegger B, Irion KL, Marchiori E, et al. Reconstruction algorithms influ-
ence the follow-up variability in the longitudinal CT emphysema index mea-
surements. Korean J Radiol. 2011;12:169–75.

9. Hochhegger B, Irion KL, Alves GR, et al. Normal variance in emphysema index
measurements in 64 multidetector-row computed tomography. J Appl Clin
Med Phys. 2013;14:4215.

10. Simon G, Medvei VC. Chronic bronchitis: radiological aspects of a five-year
follow-up. Thorax. 1962;17:5–8.

11. Reid L, Simon G. III. Pathological findings and radiological changes in chronic
bronchitis and emphysema. Br J Radiol. 1959;32:291–305.

12. Reid L. The pathology of emphysema. Chicago: Year Book Med Publ; 1967.

13. Hochhegger B, Irion KL, Marchiori E, et al. Reconstruction algorithms and
their influence in emphysema CT measurements. Acad Radiol. 2010;17:674.

14. Hochhegger B, Marchiori E, Irion KL, et al. Are we measuring pulmonary
emphysema? Respir Med. 2010;104:1073.

15. Hochhegger B, Marchiori E, Irion K, et al. Visual vs automated assessment of
emphysema. Chest. 2011;140:1384.

16. Hochhegger B, Marchiori E, Irion KL, et al. Iodinated contrast media and its
influence in emphysema CT measurements. Clin Imaging. 2012;36:160.

17. Hochhegger B, Irion KL, Marchiori E. Reconstruction algorithms and CT em-
physema measurements. Radiology. 2012;263:935–6.

18. Hochhegger B, Irion KL, Andrade CF, et al. Congenital lobar emphysema: the
role of multislice computed tomography with virtual bronchoscopy in the
differential diagnosis with bronchial foreign bodies. Eur Arch Otorhinolaryngol.
2012;269:2015–6.

19. Koenigkam-Santos M, Paula WD, Gompelmann D, et al. Endobronchial valves
in severe emphysematous patients: CT evaluation of lung fissures complete-
ness, treatment radiological response and quantitative emphysema analysis.
Radiol Bras. 2013;46:15–22.

20. Sociedade Brasileira de Pneumologia e Tisiologia. II Consenso Brasileiro sobre
Doença Pulmonar Obstrutiva Crônica – DPOC – 2004. J Bras Pneumol.
2004;30:S1–S42.

21. Marcos L, Bichinho GL, Panizzi EA, et al. Classificação da doença pulmonar
obstrutiva crônica pela radiografia do tórax. Radiol Bras. 2013;46:327–32.


