
69

Schistosomiasis mansoni: evaluation by Doppler US

Radiol Bras. 2010 Mar/Abr;43(2):69–76

Original Article • Artigo Original

Sonographic and hemodynamic findings

of schistosomiasis mansoni: Doppler sonography

assessment in endemic areas*
Aspectos ultrassonográficos e hemodinâmicos da esquistossomose mansônica:

avaliação pela ultrassonografia Doppler em áreas endêmicas

Leticia Martins Azeredo1, Leonardo Campos de Queiroz2, Carolina Coimbra Marinho3, Maria

Cristina Carvalho do Espírito Santo4, Maria Cristina Chammas5, Raiza Ruiz-Guevara6, Aluizio

Prata7, Carlos Mauricio Figueiredo Antunes8, José Roberto Lambertucci9, Giovanni Guido Cerri10

OBJECTIVE: The present field research was aimed at identifying sonographic and hemodynamic findings
indicative of the presence of schistosomiasis mansoni in endemic areas. MATERIALS AND METHODS: Doppler
sonography was performed in 554 patients with schistosomiasis in three areas with different endemicity
levels: low (n = 109), medium (n = 255) and high endemicity (n = 190). The World Health Organization
(Niamey Working Group, 2000) protocol was adopted for sonographic evaluation. Doppler study included portal
vessels, hepatic and splenic arteries, hepatic veins and collateral vessels. RESULTS: A significant correlation
was observed between the frequency of sonographic findings, except for left lobe hypertrophy, and the areas
endemicity levels. Altered hepatic veins flow pattern was observed in 23.7% of cases, such abnormality
being related to the presence and intensity of periportal thickening. Hepatic arteries did not present any
alteration as related to the evaluated parameters. Collateral vessels were identified only in the patients from
the high-endemicity area. The splenic artery presented alterations (increase in caliber, flow velocity and resistive
index), most frequently in the high-endemicity area, with significant difference between groups. CONCLUSION:
Doppler sonography has shown to be a relevant auxiliary tool in the study of the morbidity related to
schistosomiasis mansoni, contributing for a more accurate description of the disease profile in endemic areas.
Keywords: Schistosomiasis mansoni; Doppler sonography.

OBJETIVO: Este estudo de campo objetivou identificar as alterações ultrassonográficas e hemodinâmicas
indicativas da morbidade da esquistossomose mansônica em áreas endêmicas. MATERIAIS E MÉTODOS:
Foram examinados pela ultrassonografia Doppler 554 pacientes esquistossomóticos em três áreas com ní-
veis distintos de endemicidade: baixa endemicidade (n = 109); média endemicidade (n = 255) e alta ende-
micidade (n = 190). Para o estudo ultrassonográfico foi utilizado o protocolo da Organização Mundial da
Saúde (Niamey Working Group, 2000). Pelo Doppler foram avaliados: vasos portais, artérias hepática e
esplênica, veias hepáticas e vasos colaterais. RESULTADOS: Houve correlação significativa entre a frequên-
cia das alterações ultrassonográficas e o nível de endemicidade das áreas, exceto a hipertrofia do lobo es-
querdo. As veias hepáticas apresentaram padrão de fluxo alterado em 23,7% dos casos, alteração esta
relacionada à presença e à intensidade de espessamento periportal. A artéria hepática não apresentou alte-
rações nos parâmetros avaliados. Os vasos colaterais foram identificados apenas na área de alta endemici-
dade. A artéria esplênica apresentou alterações (aumento do calibre, da velocidade e do índice de resistên-
cia) mais frequentes na área de alta endemicidade, com diferença significativa entre os grupos. CONCLU-
SÃO: A ultrassonografia Doppler mostrou-se ferramenta auxiliar importante no estudo da morbidade relacio-
nada à esquistossomose mansônica, contribuindo para definição mais precisa do perfil da doença nas áreas
endêmicas.
Unitermos: Esquistossomose mansônica; Ultrassonografia Doppler.

Abstract

Resumo

* Study developed in the Program of Post-Graduation in Radi-

ology at Faculdade de Medicina da Universidade de São Paulo

(HC-FMUSP), São Paulo, SP, Brazil. Field research involving three

institutions: Faculdade de Medicina da Universidade de São Paulo

(Department of Radiology and Tropical Medicine & Infectology),

Faculdade de Medicina da Universidade Federal de Minas Gerais

(Department of Medical Practice – Infectious and Parasitic Dis-

eases), and Faculdade de Medicina do Triângulo Mineiro (De-

partment of Medical Practice – Tropical Medicine).

Azeredo LM, Queiroz LC, Marinho CC, Espírito Santo MCC, Chammas MC, Ruiz-Guevara R, Prata A, Antunes CMF, Lamber-

tucci JR, Cerri GG. Sonographic and hemodynamic findings of schistosomiasis mansoni: Doppler sonography assessment

in endemic areas. Radiol Bras. 2010;43(2):69–76.

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

1. PhD, Physician Assistant at Unit of Radiology and Imaging
Diagnosis, Hospital das Clínicas da Universidade Federal de Minas
Gerais (UFMG), Belo Horizonte, MG, Brazil.

2. Master, Physician Assistant at Unit of Radiology and Imag-
ing Diagnosis, Hospital das Clínicas da Universidade Federal de
Minas Gerais (UFMG), Belo Horizonte, MG, Brazil.

3. PhD, Preceptor of Medical Residency of Intensive Medicine
at Hospital das Clínicas da Universidade Federal de Minas Gerais
(UFMG), Belo Horizonte, MG, Brazil.

4. Master, MD, Pediatrician, Secretaria Municipal de Saúde
de Volta Redonda, Volta Redonda, RJ, Brazil.

5. PhD, Director for the Unit of Ultrasonography at Instituto
de Radiologia do Hospital das Clínicas da Faculdade de Medi-
cina da Universidade de São Paulo (InRad/HC-FMUSP), São
Paulo, SP, Brazil.

6. PhD, MD, Department of Gastroenterelogy, Facultad de
Medicina da Universidad Central de Venezuela, Caracas, Vene-

zuela.


70

Azeredo LM et al.

Radiol Bras. 2010 Mar/Abr;43(2):69–76

INTRODUCTION

Schistosomiasis mansoni currently af-
fects close to six million Brazilians. Ap-
proximately 5% to 10% of the infected
patients develop the hepatosplenic form of
the disease(1), which may progress with
portal hypertension. Fibrosis, the scarring
process that follows the inflammatory re-
action caused by the presence of the para-
sites eggs on the walls of portal vessels,
secondarily involving the bile ducts(2), is
the anatomical substrate of this severe form
of the disease. Differently from other
chronic hepatopathies, the hepatic function
is in general preserved in schistosomiasis,
as no lesions occur in the hepatocyte. Up-
per gastrointestinal bleeding due to the rup-
ture of esophagogastric varices resulting
from hypertension is accountable for the
morbimortality related to schistosomiasis
mansoni.

Therefore, vascular lesions determine
the essential clinical aspects of this para-
sitosis. Ultrasonography (US), because of
its capability to reveal the stage of the dis-
ease, has been widely utilized in studies of
schistosomiasis mansoni morbidity in en-
demic regions(3–6). It is currently considered
as the method of choice in populational
studies(7), showing to be superior to physi-
cal examination for diagnosis, planning
and monitoring of the disease management
programs(8).

Although the portal system vessels are
clearly identified at US(7), hemodynamic
data could only be obtained by means of
invasive radiological techniques that are
difficult to apply in populational stud-
ies(9,10). Doppler US is a milestone in the

study of portal circulation, allowing nonin-
vasive access to its morphological and
functional aspects(11,12).

Previous studies on portal hemodynam-
ics in schistosomiasis mansoni by means of
US-Doppler, all of them developed in hos-
pital environment, focused on the evalua-
tion of severe forms of the disease.

Thus, it is important to develop more
comprehensive investigation with Doppler
velocimetry analysis covering the different
forms of the disease, particularly the oligo-
symptomatic or asymptomatic ones, which
are the majority of the cases in endemic
regions.

The present study, as the first one uti-
lizing Doppler US in a field study and
evaluating three areas with different ende-
micity levels, was aimed at identifying the
sonographic and hemodynamic findings
indicative of morbidity of schistosomiasis
mansoni in the several stages of the disease.

MATERIALS AND METHODS

Studied areas and sampling

For this cross-sectional descriptive
study, three endemic areas were selected in
accordance with the endemicity criteria for
schistosomiasis mansoni defined by the
World Health Organization (WHO)(13),
which takes into account the prevalence,
parasite load and clinical presentation of
the disease:

1. High endemicity – Brejo do Espírito
Santo, rural area in the municipality of
Santa Maria da Vitoria, in the State of Ba-
hia (Brazil).

2. Medium endemicity – Chonim de
Baixo, district of Governador Valadares
municipality, in the State of Minas Gerais
(Brazil).

3. Low endemicity – Municipality of
Bananal, in the State of São Paulo (Brazil).

The study sample included 554 patients
with a history of infection by Schistosoma
mansoni confirmed by stool examination
for parasites. Exclusion criteria were: sple-
nectomy, non-schistosomal chronic liver
disease identified at US and presence of
ascites.

All participants or their parents/care-
givers signed a term of free and informed
consent. The project was approved by the
Committee for Ethics in Research of Hos-

pital das Clínicas da Faculdade de Medi-
cina da Universidade de São Paulo.

The sample included 325 male (58.7%)
and 229 female (41.3%) volunteers aged
between 10 and 92 years (mean age, 36.7
years) divided into three groups, according
to the examination location: low endemic-
ity area (n = 109), medium endemicity area
(n = 255) e and high endemicity area (n =
190).

Methods

Conventional US – Longitudinal diam-
eter of hepatic lobes spleen, diameter of the
portal, splenic and superior mesenteric
veins, gallbladder wall thickness, presence,
grade, distribution and classification of
periportal thickening were evaluated by two
sonographers in compliance with the Nia-
mey Working Group (2000) protocol(14,15),
with a portable GE Logiq 100 unit (Gen-
eral Electric Medical Systems; Wisconsin,
USA) with a convex 3.5 MHz transducer.
Additionally, hepatic and splenic arteries
diameters as well as the presence of collat-
eral vessels were evaluated at mode B.

Doppler US – Patency, direction and
maximum flow velocity in portal (PVmax),
splenic (SVmax), superior mesenteric
veins (SMVmax) and collaterals, spectral
pattern of flow in hepatic veins, peak sys-
tolic velocity and resistive index (RI) of
hepatic and splenic arteries were evaluated
by a single observer utilizing a portable GE
Logiq-Book unit (General Electric Medi-
cal Systems; Wisconsin, USA) with a con-
vex 3.5 MHz transducer. The spectral trac-
ing of the hepatic veins was classified as
triphasic (presence of reversal wave),
biphasic (reduction in oscillatory amplitude
with reversal wave loss) or monophasic
(rectified flow)(16).

Previous fasting and intestinal prepara-
tion was not required for patients examina-
tion because of the difficulty in standard-
izing such preparations in field studies.

Statistical analysis

The software SPSS 12.0 was used for
data processing and analysis, considering
5% as significance level.

In the statistical associations between
categorical variables, the Pearson’s chi-
squared test was utilized for proportions
comparison, while the Fisher’s exact test

7. Titular Professor, Disciplina de Doenças Infecciosas e Pa-

rasitárias da Faculdade de Medicina da Universidade Federal do

Triângulo Mineiro (UFTM), Uberaba, MG, Brazil.

8. PhD, Titular Professor, Department of Parasitology at Insti-

tuto de Ciências Biológicas da Universidade Federal de Minas

Gerais (UFMG), Belo Horizonte, MG, Brazil.

9. Post-doctorate, Titular Professor, Department of Medical

Practice, Faculdade de Medicina da Universidade Federal de

Minas Gerais (UFMG), Belo Horizonte, MG, Brazil.

10. Titular Professor, Department of Radiology, Faculdade de

Medicina da Universidade de São Paulo (FMUSP), Head of Ins-

tituto de Radiologia do Hospital das Clínicas da Faculdade de

Medicina da Universidade de São Paulo (InRad/HC-FMUSP), São

Paulo, SP, Brazil.

Mailing address: Dra. Leticia Martins Azeredo. Rua Dona Sal-

vadora, 108, ap. 300, Serra. Belo Horizonte, MG, Brazil, 30220-

230. E-mail: lmazeredo@hotmail.com

Received August 4, 2009. Accepted after revision February 25,

2010.


71

Schistosomiasis mansoni: evaluation by Doppler US

Radiol Bras. 2010 Mar/Abr;43(2):69–76

was utilized for comparison of proportions
with small frequencies. In the association
of continuous variables, the non-paramet-
ric Mann-Whitney test was utilized for
comparison between two groups, while the
Kruskall-Walis test was utilized for com-
parison between three or more groups. The
Spearman’s correlation coefficient was uti-
lized for comparison between two continu-
ous variables. The non-parametric tests
were chosen because of the asymmetric
character of the tested variables.

RESULTS

Conventional US

Mean longitudinal diameter of the right
lobe was 126.9 mm, while that of the left
lobe was 86.5 mm. The longitudinal diam-
eter of the spleen ranged from 34 to 232
mm, with a mean value of 91.8 mm. Reduc-
tion of the right lobe (according to the

Niamey Working Group, 2000 criteria)(14)

and enlargement of the spleen (> 120
mm)(17) were most frequently observed in
the highly endemic regions, with a statisti-
cally significant difference between the
groups (p < 0.001) (Table 1). The preva-
lence of enlargement of the left lobe (> 110
mm)(17) was higher in the region of medium
endemicity, without, however, statistically
significant differences between the groups
(p = 0.130) (Table 1).

Mean diameter of the portal vein was
10.2 mm (ranging from 3.0 to 19.0 mm),
while that of the splenic vein was 6.8 mm
(3.0 mm to 21.0 mm) and that of the supe-
rior mesenteric vein was 7.4 mm (0.7 to
17.0 mm), with no statistically significant
difference between regions in the cases of
the portal vein (p = 0.523) and splenic vein
(p = 0.322) and with statistically significant
difference in the case of the superior me-
senteric vein (p = 0.024).

Dilatation of the portal vein (> 12
mm)(17), splenic vein and superior mesen-
teric vein (> 9 mm)(17) was more prevalent
in the highly endemic region, with statisti-
cally significant differences between the
groups (p < 0.001) (Table 2). It was not
possible to measure the portal vein diam-
eter in two patients, splenic vein diameter
in four patients and superior mesenteric
vein diameter in six patients.

Mean hepatic artery diameter was 3.5
mm, ranging from 2.1 to 5.4 mm. Consid-
ering the reference value for normality (3.8
mm ± 0.8)(18), only 5 out of 481 patients
(1.0%) presented increased hepatic artery
diameter. The mean diameter of the splenic
artery was 3.9 mm, with a minimum of 2.2
mm and a maximum of 12.3 mm.

The gallbladder wall thickness ranged
from 1 to 22 mm, with a mean value of 3.0
mm. In the stratification by endemicity re-
gion, a statistically significant difference

Table 2 Analysis of the portal, splenic and superior mesenteric veins caliber according to endemicity region.

Endemicity region

Portal vein caliber (n = 552)

Normal

Increased

Splenic vein caliber (n = 550)

Normal

Increased

Superior mesenteric vein caliber (n = 548)

Normal

Increased

n

508

44

524

26

517

31

n

105

4

108

1

106

3

n

237

18

251

4

243

9

n

166

22

165

21

168

19

Total Low HighMedium

%

92.0%

8.0%

95.3%

4.7%

94.3%

5.7%

%

96.3%

3.7%

99.1%

0.9%

97.2%

2.8%

%

92.9%

7.1%

98.4%

1.6%

96.1%

3.6%

%

88.3%

11.7%

88.7%

11.3%

89.8%

10.2%

p-value*

< 0.001

< 0.001

< 0.001

* Fisher’s exact test. n, number of patients.

Table 1 Evaluation of liver and spleen dimensions according to endemicity region.

Endemicity region

Hepatic left lobe (n = 554)

Normal

Enlarged

Hepatic right lobe (n = 554)

Normal

Reduced

Spleen (n = 554)

Normal

Enlarged

p-value

0.130*

< 0.001*

< 0.001†

* Chi-square test. † Fisher’s exact test. n, number of patients.

n

516

38

517

37

512

42

Total

%

93.1%

6.9%

93.3%

6.7%

92.4%

7.6%

n

102

7

109

0

108

1

Low

%

93.6%

6.4%

100%

0.0%

99.1%

0.9%

n

182

8

162

28

162

28

High

%

95.8%

4.2%

85.3%

14.7%

85.3%

14.7%

n

232

23

246

9

242

13

Medium

%

91.0%

9.0%

96.5%

3.5%

94.9%

5.1%


72

Azeredo LM et al.

Radiol Bras. 2010 Mar/Abr;43(2):69–76

Table 3 Evaluation of periportal thickening and thickness of the gallbladder wall according to endemicity region.

Endemicity region

p-value

< 0.001*

< 0.001*

< 0.001†

< 0.001†

Periportal thickening (n = 554)

No

Yes

Degree of periportal thickening (n = 118)

Low

Moderate

High

Thickening classification – WHO (n = 554)

A

C

D

Dc

E

Ec

Fc

Thickness of gallbladder wall (n = 548)

Normal

Increased

High

n

114

76

44

24

8

114

0

31

13

4

21

7

146

42

%

60.0%

40.0%

23.2%

12.6%

4.2%

60.0%

0.0%

16.3%

6.8%

2.1%

11.1%

3.7%

77.7%

22.3%

Medium

n

218

37

31

6

0

218

0

22

10

2

3

0

245

7

%

85.5%

14.5%

12.2%

2,4%

0.0%

85.5%

0.0%

8.6%

3.9%

0.8%

1.2%

0.0%

97.2%

2.7%

Low

n

104

5

5

0

0

104

1

2

2

0

0

0

107

1

%

95.4%

4.6%

4.6%

0.0%

0.0%

95.4%

0.9%

1.8%

1.8%

0.0%

0.0%

0.0%

99.1%

0.9%

Total

n

436

118

80

30

8

436

1

55

25

6

24

7

498

50

%

78.7%

21.3%

14.4%

5.4%

1.4%

78.7%

0.2%

9.9%

4.5%

1.1%

4.3%

1.3%

90.9%

9.1%

* Chi-square test. † Fisher’s exact test. n, number of patients.

Figure 1. Severe thickening of the gallbladder wall. Figure 2. Subtle central periportal thickening. “D” pattern according to the Niamey Work-

ing Group (2000) – WHO classification.

was observed between the groups (p <
0.001), with thickening (> 5 mm)(19,20) be-
ing most frequently found in the highly
endemic region (Table 3) (Figure 1). The
gallbladder was evaluated in 548 patients,
as 6 patients had been previously chole-
cystectomized.

Results regarding the presence and de-
gree of periportal thickening and its clas-
sification according to WHO involvement
standards (Niamey Working Group,

2000)(14) demonstrated statistically signifi-
cant difference between the groups (p <
0.001) (Table 3) (Figures 2 and 3). The
thickening distribution was similar among
the regions (p = 0.034).

Doppler US

Mean values for maximum flow veloc-
ity in portal system vessels were the follow-
ing: PVmax = 23.1 cm/s (ranging from 12.0
to 55.6 cm/s), SVmax = 22.4 cm/s (11.9 to

44.5 cm/s) and SMVmax = 27.6 cm/s (14.1
to 55.2 cm/s).

According to the reference values (≥ 15
cm/s) for portal vein(21) flow velocity, 14/
552 cases (2.5%) demonstrated decreased
portal flow velocity, all of them in the
highly endemic region.

Portal thrombosis was identified in one
patient from the high endemicity region,
and low hepatofugal flow velocity was
observed in another patient from the same


73

Schistosomiasis mansoni: evaluation by Doppler US

Radiol Bras. 2010 Mar/Abr;43(2):69–76

region. The splenic vein and the superior
mesenteric vein presented hepatopetal flow
in all cases.

In the arteries, the mean systolic peak
velocity and RI observed were 80.1 cm/s
and 0.70 in the hepatic artery, and 82.0 cm/
s and 0.60 in the splenic artery, respectively.
Considering the normal values of 0.69 ±
0.16(22), all the patients presented RI values
within normality for the hepatic artery.
Arteries were not identified in 84/554 pa-
tients (15.1%) in the case of the hepatic
artery, and in 83/554 patients (15.0%) in
the case of the splenic artery. In the highly
endemic region, a significant association
was observed between the presence and
degree of periportal thickening and non

identification of the hepatic artery (p <
0.001). The artery was identified in 106/
161 (65.8%) of the patients without peri-
portal thickening and in only 55/161
(34.2%) of those with the lesion. However,
in the cases where the hepatic artery was
identified and measured, there was no sta-
tistically significant difference in the ves-
sel caliber (p = 0.223) between those that
presented and those not presenting peripor-
tal fibrosis (mean diameter of 3.6 mm in
both situations).

The association between splenic artery
diameter, RI and peak systolic velocity and
the presence or not of splenomegaly, dem-
onstrated statistically significant differ-
ence (p < 0.001) in the regions of medium

and high endemicity. The mean diameter of
the artery increased from 3.8 mm among
the patients without splenomegaly, to 5.3
mm among those who presented such find-
ing. Mean RI and mean peak systolic ve-
locity were higher (0.70 e 101.4 cm/s)
among the patients with splenomegaly,
compared with those without this finding
(0.60 e 80.5 cm/s).

Considering the triphasic pattern as nor-
mal and the biphasic and monophasic pat-
terns as altered(16), a spectral alteration was
identified in the flow of the hepatic veins
in 23.7% of the patients. The alteration
show to be related to the presence and in-
tensity of the periportal thickening, with
higher frequency in the highly endemic
region (30.8% versus 19.0% in the medium
and 12.3% in the low endemicity regions),
with statistically significant difference be-
tween the groups (p = 0.030). At Doppler,
15 collateral vessels were identified in 11
patients (4 with more than one type of col-
lateral), all of them from the high endemic-
ity region, representing 2.7% of the whole
sample and 7.9% of the patients from that
region. The most frequent collateral was
the left gastric vein (7/15; 46%), followed
by retroperitoneal (4/15; 27%) (Figure 4),
short gastric (2/15; 13%), paraumbilical
collaterals (1/15; 7%) and spontaneous in-
trahepatic portosystemic shunts (1/15; 7%)
(Figure 5). All the gastric collaterals pre-
sented hepatofugal flow, with velocities
higher than those of the portal vein.

Figure 3. Intense central

and peripheral periportal

thickening. “Fc” pattern

according to the Niamey

Working Group, 2000 –

WHO classification.

Figure 4. Retroperitoneal collaterals. Meshwork of large caliber vessels (Color Doppler). Figure 5. Spontaneous intrahepatic anastomosis between the portal

branch and the left hepatic vein.


74

Azeredo LM et al.

Radiol Bras. 2010 Mar/Abr;43(2):69–76

DISCUSSION

Based on sonographic findings, several
investigations have attempted to establish
the correlation between morbidity and en-
demicity in schistosomiasis mansoni, de-
fining the incidence levels of the disease.

The objective of the present study was
establishing such correlation not only by
means of the echographic alterations in the
liver, spleen and vascular system, but also
by the functional aspects of the portal cir-
culation obtained by Doppler.

In the present study, the frequency of
sonographic signs of morbidity related to
schistosomiasis mansoni demonstrated sig-
nificant correlation with the endemicity
level of the regions in practically all the
evaluated parameters.

Periportal thickening, splenomegaly,
gallbladder wall thickening, right lobe re-
duction and portal vessels dilatation dem-
onstrated prevalence strongly associated
with the endemicity level of the regions and
stage of the disease. All these markers pre-
sented higher frequency in the highly en-
demic region, with a significant difference
between groups (p < 0.001) and with rates
very similar to those reported in literature
when compared to studies developed in
regions with the same level of prevalence
for schistosomiasis mansoni.

Left lobe hypertrophy was the only vari-
able at mode B that did not present signifi-
cant difference between regions. Although
attributed to the splenic hyperflow, and
initially described in the hepatosplenic
form(10), some authors had already reported
the left lobe enlargement also in milder
forms of the disease(23,24).

The frequency of such alteration in the
present study, although without statistical
significance, was higher in the regions of
medium and low endemicity, where most
of the milder forms of disease are found.
In these regions there was no significant
correlation between left lobe enlargement
and some variables indicative of splenic
hyperflow, such as splenomegaly and dila-
tation of portal and splenic veins, indicat-
ing that this is not the cause for hypertro-
phy in these patients.

Besides being the only parameter that
did not show a difference between the re-
gions, left lobe hypertrophy was also the

only finding to present a lower prevalence
in the highly endemic region. Correlating
the presence of hypertrophy with the degree
of periportal thickening, one could observe
that among the patients with severe thick-
ening, all of them from the highly endemic
region, none presented left lobe enlarge-
ment. Such result indicates that, in ad-
vanced forms of the disease, the intense
periportal fibrosis retracts the Glisson cap-
sule, reducing the liver dimensions, which
explains the lower frequency of left lobe
hypertrophy in the highly endemic region.

Therefore, it is possible to conclude that
left lobe enlargement occurs in all stages of
the disease, but with lower frequency in the
more advanced cases, and that such an en-
largement cannot be attributed exclusively
to the splenic hyperflow(24).

As regards the Doppler study, one em-
phasizes its viability and applicability in
field studies. In spite of precarious condi-
tions, the studies were performed with no
setback. The technical problems observed
were failure in the identification of some
vessels, the non detection of flow in small
caliber arteries and the impossibility of
obtaining the appropriate angle for veloc-
ity measurement. In most cases such diffi-
culties were related to obesity and lack of
previous intestinal preparation.

The visualization and flow mapping of
almost the totality of veins was successful
(portal vein, 99.6%; splenic vein, 99.3%;
and superior mesenteric vein, 98.9%). With
the arteries the success rate was lower (he-
patic artery, 84.8%; and splenic artery,
85.0%), mainly because of the small cali-
ber of these vessels or gas interposition. In
the case of the hepatic artery, additional
difficulties were observed in patients with
fibrosis in the hepatic hilum.

The mean value for maximum portal
vein flow velocity in the present evaluation
was 23.1 ± 6.3 cm/s. In only 14/552 (2.5%)
patients, the maximum flow velocity was
below the normality limit (15 cm/s)(21).
Associating the diameter with the portal
vein flow velocity, an inversely significant
correlation was observed between the two
variables (Spearman’s coefficient: –0.262;
p < 0.001), indicating that as the vein di-
ameter increases, the flow velocity tends to
decrease. Although flow volume has not
been calculated in the present study, such

results allow the conclusion, in agreement
with Paranaguá-Vezozzo and Cerri(25), that
the portal hyperflow described in the
hepatosplenic form of the disease is related
to the increase in diameter of the vessel,
and not to the flow velocity.

The spectral pattern of the flow in the
hepatic veins is modulated by the cardiac
cycle phases and is directly associated with
hepatic parenchyma “elasticity”. The alter-
ation observed in the phasicity of the he-
patic veins spectral curve in 23.7% of the
patients in this study, was more frequent in
the highly endemic region, with statistically
significant difference between the groups
(p = 0.030). The relation was significant as
one associated the alteration of wave pat-
terns to the presence and intensity of peri-
portal thickening (p < 0.001). Such results
demonstrate that periportal fibrosis present
in schistosomiasis mansoni, in spite of not
invading the hepatic lobes(26), reduces the
“elasticity” of the parenchyma in the ad-
vanced forms of the disease, changing the
spectral tracing of the hepatic veins.

In the present investigation, collateral
circulation was observed in 11 patients
from the highly endemic region, corre-
sponding to 5.9% of the patients from that
group and 2% of the whole sample.

Doppler US demonstrated higher accu-
racy than conventional US in the diagno-
sis of collateral circulation. Besides iden-
tifying a higher number of collaterals, a
false-positive case of left gastric collateral,
which, described at mode B, was not con-
firmed at Doppler. The recanalized para-
umbilical vein, two cases of retroperitoneal
collaterals and the portosystemic intrahe-
patic shunts were not identified by conven-
tional US.

An inverse, although not significant re-
lation was observed between the collateral
flow velocity and the portal vein flow ve-
locity, confirming the relevant role played
by the collateral in the reduction of the
portal flow. Such relation was not observed
only in the case of paraumbilical collateral
which otherwise presented greater flow
velocity in the portal vein and in its left
branch.

The participation of the hepatic artery in
the schistosomiasis mansoni hemodynam-
ics is controversial in the literature. Some
authors report normal artery diameters(27),


75

Schistosomiasis mansoni: evaluation by Doppler US

Radiol Bras. 2010 Mar/Abr;43(2):69–76

others report reduced diameters (10). Yet, a
third group of authors suggest above-nor-
mal diameters(28).

In the present study, the frequency of he-
patic artery visualization was lower in the
highly endemic region (84.7%), without,
however, presenting significant difference
between groups. In this region, the non
identification of the artery was related to
the presence and degree of periportal thick-
ening (p < 0.001). However, once identi-
fied, the mean diameter and the dopplerve-
locimetric values of the artery were within
the normality limits and did not present any
difference between groups. Such results
demonstrate that, in these patients, the limi-
tation in the visualization of the artery was
of a technical nature, caused by the in-
creased echogenicity of the hepatic hilum
due to fibrosis.

Additionally, a significant and direct
correlation was observed between maxi-
mum portal vein flow velocity and the peak
systolic velocity of the hepatic artery (co-
efficient = 0.179) was found. This demon-
strates the absence of an inverse relation
between the portal and arterial flows in
schistosomiasis, as in cirrhosis.

Such results indicate that the hepatic ar-
tery, similarly to data reported by some
authors(27,29), was within the normal limits
in all the evaluated parameters and pas-
sively followed the hemodynamics of the
schistosomal pathogenic process.

With regards to the splenic artery, this
is the first study to investigate its behavior
by means of Doppler US at the different
stages over the course of schistosomiasis
mansoni. A significant correlation (p <
0.001) was observed between the presence
of splenomegaly and increase in diameter,
and systolic peak velocity and RI of this
artery. If, by one side, the increase in diam-
eter and systolic peak velocity indicate a
greater volume of arterial flow (required to
meet the demand of an enlarged spleen), on
the other, the RI elevation reflects the dif-
ficulty of such volume to flow thru the
splenic capillary bed. Such flow difficulty
is directly related to the intrasplenic con-
gestion caused by the increase in portal
pressure. These results indicate that in
hepatosplenic schistosomiasis as in cirrho-
sis(30), the splenic artery RI reflects the
portal venous flow resistance, which may

be an auxiliary parameter in the diagnosis
of portal hypertension.

In conclusion, the results obtained in the
present study indicate that: Doppler US
demonstrated to be viable and appropriate
for noninvasive evaluation of hemody-
namic alterations of schistosomiasis
mansoni in field studies; sonographic signs
of the disease morbidity are reliable param-
eters of the regions endemicity levels, ex-
cept for the left lobe hypertrophy; the he-
patic veins presented altered flow pattern
in a significant number of patients, being
such alteration related to the presence of
intense periportal thickening; the hepatic
artery did not present any alteration in the
evaluated parameters, which suggests a
passive behavior in the schistosomal patho-
genic process; the splenic artery presented
significant hemodynamic alterations sec-
ondary to portal hypertension.

Finally, Doppler US has demonstrated
to play a relevant role as an auxiliary tool
in the study of morbidity related to schis-
tosomiasis mansoni, contributing for a
more precise description of the disease pro-
file in endemic regions.

Acknowledgments

To Professor José Carlos Serufo (Facul-
dade de Medicina da Universidade Federal
de Minas Gerais) for the invaluable contri-
bution in the field research; to Dr. Sandra
Costa Drummond (Secretary of Heath,
State of Minas Gerais), Dr. Maria Laura
Mariano de Matos, Dr. Mariana Benevides
Santos Paiva and Dr. Ahraby Zaryff Morais
Kansaon (Faculdade de Medicina da Uni-
versidade Federal de Minas Gerais), for the
assistance in the development of the field
work in Chonim de Baixo; to Dr. Izabela
Voieta, Dr. Thais Sanai, Dr. Ana Carolina
Figueiredo Pereira and Dr. Marina Nishi
(Faculdade de Medicina da Universidade
Federal de Minas Gerais), for their partici-
pation in the field work in Brejo do Espírito
Santo, and to GE Healthcare, for the loan
of the portable ultrasonography equipment.

REFERENCES

1. Coutinho AD. Hemodynamic studies of portal
hypertension in schistosomiasis. Am J Med.
1968;44:547–56.

2. Sales DM, Santos JEM, Shigueoka DC, et al.
Correlação interobservador das alterações morfo-
lógicas das vias biliares em pacientes com esquis-

tossomose mansoni pela colangiorressonância
magnética. Radiol Bras. 2009;42:277–82. 

3. Lambertucci JR, Gespacher-Lara R, Pinto-Silva
RAH, et al. The Queixadinha Project: morbidity
and control of schistosomiasis in an endemic area
in the northeast of Minas Gerais, Brazil. Rev Soc
Bras Med Trop. 1996;29:127–35.

4. Gerspacher-Lara R, Pinto-Silva RA, Serufo JC,
et al. Splenic palpation for the evaluation of mor-
bidity due to schistosomiasis mansoni. Mem Inst
Oswaldo Cruz. 1998;93 Suppl 1:245–8.

5. Scortegagna Junior E, Leão ARS, Santos JEM, et
al. Avaliação da concordância entre ressonância
magnética e ultra-sonografia na classificação da
fibrose periportal em esquitossomóticos, segundo
a classificação de Niamey. Radiol Bras. 2007;40:
303–8.

6. Gonzalez TD, Santos JEM, Sales DM, et al. Ava-
liação ultra-sonográfica de nódulos sideróticos
esplênicos em pacientes esquistossomóticos com
hipertensão portal. Radiol Bras. 2008;41:69–73.

7. Ricther J, Domingues ALC, Barata CH, et al. Re-
port of the second satellite symposium on ultra-
sound in schistosomiasis. Mem Inst Oswaldo
Cruz. 2001;96 Suppl:151–6.

8. Lambertucci JR, Cota GF, Pinto-Silva RA, et al.
Hepatosplenic schistosomiasis in field-based
studies: a combined clinical and sonographic
definition. Mem Inst Oswaldo Cruz. 2001;96
Suppl:147–50.

9. Bogliolo L. A esplenoportografia na esquistosso-
míase mansônica hepatoesplênica, forma de Sym-
mers. Rev Assoc Med Bras. 1957;3:263–9.

10. Mies S, Larsson E, Mori T, et al. Sistema porta e
as artérias hepatica, esplênica e mesentérica su-
perior na esquistossomose hepatoesplênica. Es-
tudo angiográfico. Rev Hosp Clin Fac Med S
Paulo. 1980;35:121–31.

11. Taylor KJ, Burns PN, Woodcock JP, et al. Blood
flow in deep abdominal and pelvic vessels: ultra-
sonic pulsed-Doppler analysis. Radiology. 1985;
154:487–93.

12. Leão ARS, Santos JEM, Moulin DS, et al. Men-
suração do volume de fluxo portal em pacientes
esquistossomóticos: avaliação da reprodutibili-
dade do ultra-som Doppler. Radiol Bras. 2008;41:
305–8.

13. World Health Organization. The control of schis-
tosomiasis. Technical Report Series, 728. Geneva:
World Health Organization; 1985.

14. World Health Organization. Ultrasound in schis-
tosomiais – a practical guide to the standardized
use of ultrasonography for the assessment of
schistosomiasis-related morbidity. Second Inter-
national Workshop, October 22–26, 1996, Nia-
mey, Niger. Geneva: World Health Organization,
2000.

15. Santos GT, Sales DM, Leão ARS, et al. Reprodu-
tibilidade da classificação ultra-sonográfica de
Niamey na avaliação da fibrose periportal na es-
quistossomose mansônica. Radiol Bras. 2007;40:
377–81.

16. Bolondi L, Li Bassi S, Gaiani S, et al. Liver cir-
rhosis: changes of Doppler waveform of hepatic
veins. Radiology. 1991;178:513–6.

17. Cerri GG, Alves VAF, Magalhães A. Hepato-
splenic schistosomiasis mansoni: ultrasound
manifestations. Radiology. 1984;153:777–80.

18. Tziafalia C, Vlychov M, Tepetes K, et al. Echo-
Doppler measurements of portal vein and hepatic


76

Azeredo LM et al.

Radiol Bras. 2010 Mar/Abr;43(2):69–76

artery in asymptomatic patients with hepatitis B
virus and healthy adults. J Gastrointestin Liver
Dis. 2006;15:343–6.

19. Machado M, Rosa ACF, Cerri GG. Doenças he-
páticas difusas, hipertensão portal e transplante
de fígado. In: Cerri GG, Oliveira IRS. Ultra-so-
nografia abdominal. São Paulo: Revinter; 2002.
p. 56–124.

20. Pinto-Silva RA. A ultra-sonografia no diagnóstico
da forma hepatesplênica da esquistossomose man-
sônica e de sua hipertensão portal [dissertação de
mestrado]. Belo Horizonte: Universidade Fede-
ral de Minas Gerais; 1992.

21. Zironi G, Gaiani S, Fenyves D, et al. Value of
measurement of mean portal flow velocity by
Doppler flowmetry in the diagnosis of portal hy-
pertension. J Hepatol. 1992;16:298–303.

22. Paulson EK, Kliewer MA, Frederick MG, et al.
Hepatic artery: variability in measurement of re-

sistive index and systolic acceleration time in
healthy volunteers. Radiology. 1996;200:725–
9.

23. Mackenjee MKR, Coovadia HM, Chutte CHJ.
Clinical recognition of mild hepatic schistosomia-
sis in an endemic area. Trans R Soc Trop Med
Hyg. 1984;78:13–5.

24. Paranaguá-Vezozzo DC. Avaliação hepática e
hemodinâmica portal com Doppler duplex na
esquistossomose mansônica [tese de doutorado].
São Paulo: Universidade de São Paulo; 1992.

25. Paranaguá-Vezozzo DC, Cerri GG. Duplex hemo-
dynamic evaluation of hepatosplenic mansoni
schistosomiasis. Mem Inst Oswaldo Cruz. 1992;
87:149–51.

26. Bogliolo L. Sobre o quadro anatômico do figado
na forma hépato-esplênica da esquistossomose
mansônica. Hospital (Rio de Janeiro). 1954;45:
283–306.

27. Bogliolo L. Terceira contribuição ao conheci-
mento do quadro anatômico do figado na esquis-
tossomose mansônica hepato-esplênica. O com-
portamento da artéria hepática. Hospital (Rio de
Janeiro). 1956;47:485.

28. Magalhães Fº A, Menezes H, Coelho RB. Pato-
gênese da fibrose hepática na esquistossomose
mansoni: estudo das alterações vasculares portais
mediante modelo plástico. Rev Assoc Med Bras.
1960;6:284–94.

29. Coutinho A. Alterações hemodinâmicas na es-
quistossomose mansônica hepato-esplênica. J
Bras Med. 1964;8:299–309.

30. Bolognesi M, Sacerdoti D, Merkel C, et al.
Splenic Doppler impedance indices: influence of
different portal hemodynamic conditions. Hepa-
tology. 1996;23:1035–40.


