

転移性腫瘍の画像診断

放射線科 浦島正喜

本日のcontents

- 1) 転移性脊椎腫瘍
- 2) 転移性肝腫瘍
- 3) 転移性肺腫瘍
- 4) CTガイド下生検

転移性脊椎腫瘍

- 1) 化膿性脊椎炎との鑑別
- 2) 良性圧迫骨折と悪性圧迫骨折

化膿性脊椎炎

T2WIで水と同等の高信号域と同部の造影効果を認めない。

T1WI

T2WI

造影T1WI

造影T1WI

転移性脊椎腫瘍

椎間板にT2WIで水と同等の高信号域がなく，椎体の造影効果を認める．単純X - PではPedicle sign陽性．

T1WI

T2WI

造影T1WI

転移性脊椎腫瘍

椎間板にT2WIで水と同等の高信号域がなく，椎体の造影効果を認める．単純X - P ではPedicule sign陽性．

T1WI

T2WI

造影T1WI

pedicle sign

骨転移を疑った化膿性脊椎炎

50歳前半 女性
主訴：我慢できない
背部痛

CEA 0.5

CYFRA 1.1

CRP 4.576

入院時単純X - P

骨シンチ

CT : 骨条件

T 1 WI

脂肪抑制 T 2 WI

造影 T 1 WI

CTガイド下骨生検

骨生検針

OSTY CUT

本体

先端部

内套と外套

病理組織所見

好中球が炎症細胞の主体であり、
化膿性脊椎炎の部分像として
矛盾しません

培養所見

ペニシリン耐性肺炎球菌

臨床診断，画像診断不能の
場合はC Tガイド下生検で
診断可能

退院時単純X - P

圧迫骨折の鑑別診断

骨粗鬆症による圧迫骨折か癌の転移による圧迫骨折なのか判断に困る症例が、多々、存在する

M R I の鑑別点

良性圧迫骨折

- 1) 液体徴候(fluid sign)
- 2) 骨片後方突出
- 3) 正常骨髄置換
- 4) 低信号帯

悪性圧迫骨折

- 1) 椎弓完全置換
- 2) 椎体周囲不整腫瘤
- 3) 異常骨髄信号完全置換

液体徴候

圧迫骨折で生じた骨浮腫の内部に，より強い力が加わった部位に壊死が生じ，その部位に液体が貯留

T1WI

T2WI

脂肪抑制T2WI

骨片後方突出

骨粗鬆症による圧迫骨折は急激に強い力が加わるため、骨皮質が破壊され骨片が突出することが多い

T1WI

T2WI

骨シンチ

正常骨髄置換

時間経過した慢性期の圧迫骨折は，圧迫骨折を生じていない椎体骨髄とほぼ同様の信号強度を示す

T1WI

T2WI

脂肪抑制T2WI

低信号帯

骨折線あるいは潰れた骨梁による変化
腫瘍細胞が浸潤する悪性圧迫骨折では起こりにくい

T1WI

T2WI

造影T1WI

椎弓完全置換

T 1 WI

脂肪抑制T 2 WI

造影T 1 WI

椎弓完全置換

T1WI

脂肪抑制T2WI

骨粗鬆症による圧迫骨折と比較して、骨転移は経過が長いいため、
圧迫骨折が発生した時点で椎弓まで病変が及ぶことが多い

椎弓周圍不整腫瘍

硬膜外腫瘍形成は悪性圧迫骨折の特異度の高い所見

T1WI

造影T1WI

造影T1WI

異常骨髓信号完全置換

T1WI

T2WI

造影T1WI

PET

特殊な骨転移

Trias

貧血
腰背部痛
出血傾向

骨髄癌腫症

骨髄を中心とする広範なリンパ性，血行性転移による
び慢性臓器浸潤とDICを合併する病態

転移性肝腫瘍

転移性肝腫瘍の検出

1) CT

2) US

3) PET

4) CTAP

5) MRI

SPIO-MRI

EOB-MRI

CTAP

CTAP : CT during arterial portography

CT

CTAP

小病変に対しても感度が高いが，偽所見が多い

SPIO

SPIO : superparamagnetic iron oxide
超常磁性酸化鉄製剤
Resovist

- 肝でKupffer細胞に貪食されて磁場の不均一性を生じる
- T2WI, T2*WIにて信号低下をきたす
- 正常肝は低信号化し, Kupffer細胞の存在しない転移性肝腫瘍やHCCが相対的に高信号となる

SPIO-MRI

肝とのコントラストが不良
小病変の検出が低い

malignant GIST

Gd-EOB-DTPA

Gd- DTPA : ガドペンテト酸

EOB : エトキシベンジル基

EOB-Primovist

- **肝細胞特異性**を有するMRI用造影剤
- 1回の投与で肝腫瘍の**血流評価**と**肝細胞機能評価**が可能
- **動脈相**でHCCであれば造影され**高信号**となる
- **肝細胞造影相**で, 肝細胞に取り込まれ正常肝は**高信号**となる
- 肝細胞の存在しない**転移性肝腫瘍**や**HCC**は**相対的に低信号**となる

EOB-MRI

EOB-MRI (肝細胞造影相)

EOB-MRI

EOB-MRI (肝細胞造影相)

EOB-MRI

EOB-MRI (肝細胞造影相)

EOB-MRI

EOB-MRI (肝細胞造影相)

EOB-MRI

EOB-MRI (肝細胞造影相)

EOB-MRI

EOB-MRI (肝細胞造影相)

colon cancer

EOBの血流評価

動脈相

平衡相

HCC

動脈相

T1WI

肝細胞造影相

T2WI

EOB

EOB

転移性肺腫瘍

非典型像

- 1) 原発性肺癌に似る
- 2) 良性病変に似る
- 3) 気管支内転移

Primary lung cancer ?

spiculation(+)
单発病变

多発病变(-)
coin lesion(-)

Pancreas cancer

Primary lung cancer ?

rectal cancer

Hamartoma ?

calcification

消化器癌の転移は石灰化する

rectal cancer

inflammation or sarcoidosis ?

breast cancer

lymphangitis carcinomatosa

気管支内転移

腎癌，乳癌に多い

気管支内転移

BAE後

CTガイド下生検

2001年1月から2008年10月まで
CTガイド下生検を施行した193例

- 1) 生検部位
- 2) 組織学的診断結果
- 3) 手技の実際

CTガイド下生検

結果 1 : 生検部位 (n=193)

結果 2 : 悪性病変と良性病変 (n=193)

結果 3 : 良性病変の内訳 (n=67)

benign tumor

Schwannoma	10
Hemangioma	5
Thymoma	2
Desmoid	1
Amyloidoma	1
inflammatory pseudotumor	1

結果 4 : 悪性病変の内訳 (n=117)

結果 5 : 転移性腫瘍の原発巣 (n=20)

CTガイド下生検の実際

