

Table of Contents

Section I Diagnostic Imaging

A. Abdominal and Gastrointestinal (GI) imaging 3

1. Abdominal film, plain (kidney, ureter, and bladder [KUB]) 3
2. Barium enema (BE) 5
3. Barium swallow (esophagram) 6
4. Upper GI (UGI) series 8
5. Computed tomographic colonography (CTC, virtual colonoscopy) 9
6. CT scan of abdomen and pelvis 9
7. Magnetic resonance enterography (MRE) 16
8. Hepatobiliary iminodiacetic acid (HIDA) scan 16
9. Endoscopic retrograde cholangiopancreatography (ERCP) 17
10. Percutaneous biliary procedures 18
11. Magnetic resonance cholangiopancreatography (MRCP) 19
12. Meckel scan (TC-99m pertechnetate scintigraphy) 20
13. MRI scan of abdomen 21
14. Small-bowel series 23
15. TC-99m sulfur colloid (TC-99m SC) scintigraphy for GI bleeding 23
16. TC-99m-labeled red blood cell (RBC) scintigraphy for GI bleeding 24
17. Ultrasound of abdomen 25
18. Ultrasound of appendix 25
19. Ultrasound of gallbladder and bile ducts 26
20. Ultrasound of liver 28
21. Ultrasound of pancreas 29
22. Endoscopic ultrasound (EUS) 29
23. Video capsule endoscopy (VCE) 31

B. Breast imaging 31

1. Mammogram 31
2. Breast ultrasound 32
3. MRI of the breast 33

C. Cardiac imaging 34

1. Stress echocardiography 34
2. Cardiovascular radionuclide imaging (thallium, sestamibi, dipyridamole [Persantine] scan) 35
3. Cardiac MRI (CMR) 37
4. Multidetector CT scan 39
5. Transesophageal echocardiogram (TEE) 40
6. Transthoracic echocardiography (TTE) 41
7. Intravascular ultrasound (IVUS) 43

D. Chest imaging 44

1. Chest radiograph 44
2. CT scan of chest 47
3. MRI scan of chest 49

E. Endocrine imaging 50

1. Adrenal medullary scintigraphy (metaiodobenzylguanidine [MIBG] scan) 50
2. Parathyroid (PTH) scan 51
3. Thyroid scan (radioiodine uptake study) 52
4. Thyroid ultrasound 53

F. Genitourinary imaging 54

1. Obstetric ultrasound 54
2. Pelvic ultrasound 55
3. Prostate ultrasound 56
4. Renal ultrasound 57
5. Scrotal ultrasound 58
6. Transvaginal (endovaginal) ultrasound 59
7. Urinary bladder ultrasound 61
8. Hysterosalpingography (HSG) 61
9. Intravenous pyelography (IVP) and intravenous retrograde pyelography 62

G. Musculoskeletal and spinal cord imaging 63

1. Plain x-ray films of skeletal system 63
2. Bone densitometry (dual-energy x-ray absorptiometry [DEXA] scan) 65
3. MRI scan of spine 65
4. MRI scan of shoulder 66
5. MRI scan of hip and extremities 67
6. MRI scan of pelvis 68
7. MRI scan of knee 69
8. CT scan of spinal cord 71
9. Arthrography 72
10. CT myelography 73
11. Nuclear imaging (bone scan, gallium scan, white blood cell [WBC] scan) 73

H. Neuroimaging of brain 75

1. CT scan of brain 75
2. MRI scan of brain 77

I. Positron emission tomography (PET) 80

J. Single-photon emission computed tomography (SPECT) 82

K. Vascular imaging 83

1. Angiography 83
2. Aorta ultrasound 86
3. Arterial ultrasound 87
4. Captopril renal scan (CRS) 87
5. Carotid ultrasonography 88
6. Computed tomographic angiography (CTA) 89
7. Magnetic resonance angiography (MRA) 91
8. Magnetic resonance direct thrombus imaging (MRDTI) 93
9. Pulmonary angiography 94
10. Transcranial Doppler 95
11. Venography 95

12. Compression ultrasonography and venous Doppler ultrasound 96
 13. Ventilation/perfusion (V/Q) lung scan 97

L. Oncology 99

1. Whole-body integrated (dual-modality) PET-CT 99
 2. Whole-body MRI 99

Section II **Laboratory values and interpretation of results**

- ACE level** 104
Acetone (serum or plasma) 104
Acetylcholine receptor (AChR) antibody 104
Acid phosphatase (serum) 104
Acid serum test 104
Activated clotting time (ACT) 104
Activated partial thromboplastin time (aPTT) 104
Adrenocorticotrophic hormone (ACTH) 104
Alanine aminopeptidase 105
Alanine aminotransferase (ALT, formerly serum glutamic-pyruvic transaminase [SGPT]) 105
Albumin (serum) 105
Alcohol dehydrogenase 105
Aldolase (serum) 105
Aldosterone (plasma) 106
Alkaline phosphatase (serum) 106
Alpha-1-antitrypsin (serum) 106
Alpha-1-fetoprotein (serum) 106
ALT 106
Aluminum (serum) 106
AMA 106
Amebiasis serological test 107
Aminolevulinic acid (d-ALA) (24-hour urine collection) 107
Ammonia (serum) 107
Amylase (serum) 107
Amylase, urine 107
Amyloid A protein (serum) 107
ANA 107

ANCA	107
Androstenedione (serum)	107
Angiotensin II	108
Angiotensin-converting enzyme (ACE) level	108
ANH	108
Anion gap	108
Anticardiolipin antibody (ACA)	108
Anticoagulant	108
Antidiuretic hormone	108
Anti-DNA	109
Anti-ds DNA	109
Anti-globin test, direct	109
Antiglomerular basement antibody	109
Anti-HCV	109
Antihistone	109
Antimitochondrial antibody (AMA)	109
Antineutrophil cytoplasmic antibody (ANCA)	109
Antinuclear antibody (ANA)	109
Antiphospholipid antibody	109
Anti-RNP antibody	109
Anti-Scl-70	110
Anti-Smith (anti-Sm) antibody	110
Anti-Smooth muscle antibody	110
Antistreptolysin O titer (streptozyne, ASLO titer)	110
Antithrombin III	111
Apolipoprotein A-1 (Apo A-1)	111
Apolipoprotein B (Apo B)	111
Arterial blood gases	111
Arthrocentesis fluid	112
ASLO titer	113
Aspartate aminotransferase (AST, serum glutamic oxaloacetic transaminase [SGOT])	113
Atrial natriuretic hormone (ANH)	113
Basophil count	113
Bicarbonate	114

Bile acid breath test	114
Bile, urine	114
Bilirubin, direct (conjugated bilirubin)	114
Bilirubin, indirect (unconjugated bilirubin)	114
Bilirubin, total	114
Bilirubin, urine	115
Bladder tumor-associated antigen	115
Bleeding time (modified IVY method)	115
Blood volume, total	115
Bordetella pertussis serology	115
BRCA-1, BRCA-2	115
Breath hydrogen test	115
B-type natriuretic peptide (BNP)	116
BUN	116
C3	116
C4	116
CA 15-3	116
CA 27-29	116
CA 72-4	116
CA 125	116
Calcitonin (serum)	116
Calcium (serum)	116
Calcium, urine	117
Cancer antigen 15-3 (CA 15-3)	117
Cancer antigen 27-29 (CA 27-29)	117
Cancer antigen 72-4 (CA 72-4)	119
Cancer antigen 125 (CA-125)	119
Captopril stimulation test	119
Carbamazepine (Tegretol)	119
Carbohydrate antigen 19-9	119
Carbon dioxide, partial pressure	119
Carbon monoxide	119
Carboxyhemoglobin (COHb)	119
Cardiac markers (serum)	120
Cardiac troponins	121

Carcinoembryonic antigen (CEA)	121
Cardio-CRP	121
Carotene (serum)	121
Catecholamines, urine	121
CBC	121
CCK	121
CCK-PZ	121
CD4 T-lymphocyte count (CD4 T-cells)	121
CD40 ligand	121
CEA	122
Cerebrospinal fluid (CSF)	122
Ceruloplasmin (serum)	122
Chlamydia group antibody serologic test	124
Chlamydia trachomatis polymerase chain reaction (PCR)	124
Chloride (serum)	124
Chloride (sweat)	124
Chloride, urine	124
Cholecystokinin-pancreozymin (CCK, CCK-PZ)	124
Cholesterol, low-density lipoprotein	124
Cholesterol, high-density lipoprotein	124
Cholesterol, total	124
Chorionic gonadotropin (hCG), human (serum)	125
Chymotrypsin	125
Circulating anticoagulant (antiphospholipid antibody, lupus anticoagulant)	125
CK	125
Clonidine suppression test	125
Clostridium difficile toxin assay (stool)	125
CO	126
Coagulation factors	126
Cold agglutinins titer	126
Complement (C3, C4)	126
Complete blood cell (CBC) count	126
Conjugated bilirubin	126
Coombs, direct (antiglobulin test, direct, DAT)	128

Coombs, indirect	128
Copper (serum)	128
Copper, urine	129
Corticotropin-releasing hormone (CRH) stimulation test	129
Cortisol (plasma)	130
C-peptide	130
CPK	130
C-reactive protein (CRP)	130
Creatinine clearance	130
Creatinine kinase (CK), creatine phosphokinase (CPK)	130
Creatinine kinase isoenzymes	131
CK-MB	131
CK-MM	131
CK-BB	131
Creatinine (serum)	131
Creatinine, urine	132
Cryoglobulins (serum)	132
Cryptosporidium antigen by enzyme immunoassay (EIA) (stool)	132
CSF	132
Cystatin C	133
Cystic fibrosis polymerase chain reaction (PCR)	133
Cytomegalovirus by polymerase chain reaction (PCR)	133
D-Dimer	133
Dehydroepiandrosterone sulfate	133
Deoxycorticosterone (11-deoxycorticosterone, DOC), serum	133
Dexamethasone suppression test, overnight	134
Dihydrotestosterone, serum, urine	134
Disaccharide absorption tests	134
DOC	134
Donath-Landsteiner (D-L) test for paroxysmal cold hemoglobinuria	134
Digoxin (lanoxin)	134

Dilantin	134
Dopamine	135
d-Xylose absorption test	135
Electrolytes, urine	135
Electrophoresis, hemoglobin	135
Electrophoresis, protein	135
ENA complex	135
Endomyxial antibodies	135
Eosinophil count	135
Epinephrine, plasma	135
Epstein-Barr virus (EBV) serology	135
Erythrocyte sedimentation rate (ESR) (Westergren)	136
Erythropoietin (EP)	136
Estradiol (serum)	137
Estrogens, total	137
Ethanol (blood)	137
Extractable nuclear antigen (ENA complex, anti-RNP antibody, anti-SM, anti-Smith)	137
Factor V leiden	137
FDP	137
Fecal FAT, qualitative	137
Fecal FAT, quantitative (72-hour collection)	137
Fecal globin immunochemical test	138
Ferritin (serum)	138
Fibrin degradation product (FDP)	138
Fibrinogen	138
Fluorescent treponemal antibody	138
Folate (folic acid)	138
Follicle-stimulating hormone (FSH)	139
Free T₄	139
Free thyroxine index	139
FSH	139
FTA-ABS (serum)	139
Furosemide stimulation test	139
Gamma-glutamyl transferase (GGT)	139
Gastrin (serum)	139

Gastrin stimulation test	140
Glialadin antibodies, immunoglobulin (Ig) A and IgG	140
Glomerular basement membrane antibody	140
Glomerular filtration rate (GFR)	140
Glucagon	140
Glucose, fasting	140
Glucose, postprandial	141
Glucose tolerance test	141
Glucose-6-phosphate dehydrogenase (G₆PD) screen (blood)	142
γ-Glutamyl transferase (GGT)	142
Glycated (glycosylated) hemoglobin (HbA_{1c})	142
Glycohemoglobin	142
Growth hormone	142
Growth hormone-releasing hormone (GHRH)	142
Growth hormone suppression test (after glucose)	142
HAM test (acid serum test)	143
Haptoglobin (serum)	143
HBA, C	143
HDL	143
<i>Helicobacter pylori</i> (serology, stool antigen)	143
Hematocrit	143
Hemoglobin	143
Hemoglobin (Hb) electrophoresis	144
Hemoglobin, glycosylated	144
Hemoglobin, glycosylated	144
Hemoglobin H	145
Hemoglobin, urine	145
Hemosiderin, urine	145
Heparin-induced thrombocytopenia antibodies	145
Hepatitis A antibody	145
Hepatitis B core antibody	146
Hepatitis B DNA	146
Hepatitis Be antigen (HBeAg) and antibody	146
Hepatitis B surface antibody	147
Hepatitis B surface antigen (HBsAg)	147

Hepatitis C antibody (anti-HCV)	147
Hepatitis C RNA	147
Hepatitis D antigen and antibody	147
Her-2/nue	148
Herpes simplex virus (HSV)	148
Heterophil antibody	148
HFE screen for hereditary hemochromatosis	148
High-density lipoprotein (HDL) cholesterol	150
Homocysteine, plasma	150
Hs-CRP	151
HSV	151
Human Herpes Virus 8 (HHV8)	151
Human immunodeficiency virus antibody, type 1 (HIV-1)	151
Human papilloma virus (HPV)	151
Huntington's disease polymerase chain reaction (PCR)	151
5-Hydroxyindole-acetic acid, urine	151
Immune complex assay	152
Immunoglobulin (Ig)	152
Influenza A and B tests	153
INR	153
Insulin autoantibodies	153
Insulin, free	154
Insulin-like growth factor-I (IGF-1), serum	154
Insulin-like growth factor II	154
International normalized ratio (INR)	154
Intrinsic factor antibodies	155
Iron-binding capacity (total iron-binding capacity [TIBC])	155
Iron saturation (% transferrin saturation)	155
Iron, serum	155
Lactate (blood)	155
Lactate dehydrogenase (LDH)	155
Lactate dehydrogenase (LDH) isoenzymes	155
Lactose tolerance test (serum)	156
Lanoxin	156

Lap score	156
Lead	156
LDH	156
LDL	156
Legionella pneumophila polymerase chain reaction (PCR)	156
Legionella titer	156
Leukocyte alkaline phosphatase (LAP)	156
LH	157
Lipase	157
Lipoprotein (A)	157
Lipoprotein cholesterol, low density	157
Lipoprotein cholesterol, high density	157
Liver kidney microsome type 1 (LKM1) antibodies	157
Low-density lipoprotein (LDL) cholesterol	157
Lupus anticoagulant (LA) test	157
Luteinizing hormone (LH), blood	157
Lymphocytes	158
Magnesium (serum)	158
Mean corpuscular volume (MCV)	159
Metanephrines, urine	159
Methylmalonic acid, serum	159
Mitochondrial antibody (antimitochondrial antibody [AMA])	159
Monocyte count	159
Mycoplasma pneumoniae polymerase chain reaction (PCR)	159
Myelin basic protein, cerebrospinal fluid	159
Myoglobin, urine	159
Natriuretic peptide	159
Neisseria gonorrhoeae polymerase chain reaction (PCR)	159
Neutrophil count	159
Norepinephrine	160
5' nucleotidase	160
Osmolality, serum	160

Osmolality, urine	160
Osmotic fragility test	160
Paracentesis fluid	160
Parathyroid hormone	161
Parietal cell antibodies	161
Partial thromboplastin time (PTT), activated partial thromboplastin time (aPTT)	161
Pepsinogen I	161
PFA	161
pH, blood	163
Phenobarbital	163
Phenytoin (Dilantin)	163
Phosphatase, acid	163
Phosphatase, alkaline	163
Phosphate (serum)	163
pH, urine	164
Plasminogen	164
Platelet aggregation	164
Platelet antibodies	165
Platelet count	165
Platelet function analysis (PFA) 100 assay	165
Potassium (serum)	166
Potassium, urine	167
Procainamide	167
Progesterone, serum	167
Prolactin	168
Prostate-specific antigen (PSA)	168
Prostatic acid phosphatase	168
Protein (serum)	168
Protein C assay	168
Protein electrophoresis (serum)	168
Protein S assay	170
Prothrombin time (PT)	170
Protoporphyrin (free erythrocyte)	170
PSA	171

PT	171
PTT	171
RDW	171
Red blood cell count	171
Red blood cell distribution width (RDW)	171
Red blood cell folate	171
Red blood cell mass (volume)	171
Renin (serum)	172
Respiratory syncytial virus (RSV) screen	172
Reticulocyte count	172
Rheumatoid factor	172
RNP	173
Rotavirus serology	173
Schilling test	173
Sedimentation rate	173
Semen analysis	173
SGOT	173
SGPT	175
Sickle cell test	175
Smooth muscle antibody	175
Sodium (serum)	175
Streptozyme	176
Sucrose hemolysis test (sugar water test)	176
Sudan III stain (qualitative screening for fecal fat)	176
T₃ (triiodothyronine)	176
T₃ resin uptake (T₃RU)	176
T₄, serum T₄, and free (free thyroxine)	177
Serum free T₄	177
Tegretol	177
Testosterone	177
Theophylline	178
Thiamine	178
Thoracentesis fluid	178
Thrombin time (TT)	179
Thyroglobulin	179

Thyroid binding globulin (TBG)	179
Thyroid microsomal antibodies	179
Thyroid-stimulating hormone (TSH)	180
Thyrotropin (thyroid-stimulating hormone [TSH]) receptor antibodies	181
Thyrotropin-releasing hormone (TRH) stimulation test	181
TIBC	181
Tissue transglutaminase antibody	181
Transferrin	182
Triglycerides	182
Triiodothyronine	182
Troponins, serum	182
TSH	182
TT	182
Unconjugated bilirubin	182
Urea nitrogen	183
Uric acid (serum)	183
Urinalysis	183
Urine amylase	184
Urine bile	184
Urine calcium	184
Urine cAMP	184
Urine catecholamines	184
Urine chloride	184
Urine copper	185
Urine cortisol, free	185
Urine creatinine (24-hour)	185
Urine crystals	185
Urine eosinophils	185
Urine glucose (qualitative)	185
Urine hemoglobin, free	185
Urine hemosiderin	185
Urine 5-hydroxyindole-acetic acid (urine 5-HIAA)	185
Urine indican	186
Urine ketones (semiquantitative)	186

Urine metanephrines	186
Urine myoglobin	186
Urine nitrite	186
Urine occult blood	186
Urine osmolality	186
Urine pH	186
Urine phosphate	187
Urine potassium	187
Urine protein (quantitative)	187
Urine sodium (quantitative)	187
Urine specific gravity	188
Urine vanillylmandelic acid (VMA)	188
Varicella-zoster virus (VZV) serologic testing	188
Vasoactive intestinal peptide (VIP)	188
Venereal disease research laboratories (VDRL)	188
VIP	188
Viscosity (serum)	188
Vitamin B₁₂	189
Vitamin D, 1,25 dihydroxy calciferol, Vitamin D 25(OH)D (25-Hydroxyvitamin D)	189
Vitamin K	189
von Willebrand's factor	189
WBCs	189
Westergren	189
White blood cell count	189
d-Xylose absorption	189

Section III **Diseases and Disorders**

1. Abdominal abscess 197
2. Abdominal aortic aneurysm 198
3. Achalasia 199
4. Acid-base disorders 200
5. Acute kidney injury 203
6. Addison's disease (Adrenal Insufficiency) 204
7. Adrenal mass 205
8. Alkaline phosphatase elevation 206
9. ALT/AST elevation 207
10. Amenorrhea, primary 208

11. Amenorrhea, secondary 209
12. Anemia, macrocytic 210
13. Anemia, microcytic 211
14. Antinuclear antibody (ANA)-positive 212
15. Aortic dissection 213
16. Appendicitis 215
17. Ascites 216
18. Avascular necrosis 220
19. Back pain, acute, lumbosacral (LS) area 221
20. Bilirubin elevation 222
21. Bleeding disorder, congenital 223
22. Brain abscess 224
23. Breast mass 225
24. Carcinoid syndrome 227
25. Cardiomegaly on chest radiograph 228
26. Cholangitis 230
27. Cholecystitis 232
28. Cholelithiasis 234
29. Complex regional pain syndrome (Reflex Sympathetic Dystrophy [RSD]) 235
30. Constipation 237
31. Creatinine phosphokinase (CPK) elevation 238
32. Cushing's syndrome 239
33. Deep vein thrombosis (DVT) 242
34. Delayed puberty 244
35. Delirium 244
36. Diarrhea 245
37. Disseminated intravascular coagulation (DIC) 247
38. Diverticulitis 248
39. Dyspepsia 249
40. Dyspnea 250
41. Dysuria 251
42. Ectopic pregnancy 252
43. Edema, lower extremity 254
44. Endocarditis, infective 256
45. Endometriosis 258
46. Epiglottitis 259
47. Fatigue 261
48. Fever of undetermined origin (FUO) 262
49. Galactorrhea 263
50. Genital lesions/ulcers 265
51. Goiter 266
52. Gynecomastia 267
53. Hearing loss 268
54. Hematuria 269
55. Hemochromatosis 271
56. Hemoptysis 272
57. Hepatomegaly 273
58. Hirsutism 274
59. Hyperaldosteronism 275

60. Hypercalcemia 276
61. Hyperkalemia 277
62. Hypermagnesemia 278
63. Hyponatremia 279
64. Hyperphosphatemia 280
65. Hyperthyroidism 281
66. Hypocalcemia 282
67. Hypoglycemia 283
68. Hypogonadism 284
69. Hypokalemia 286
70. Hypomagnesemia 287
71. Hyponatremia 288
72. Hypophosphatemia 289
73. Hypothyroidism 290
74. Infertility 291
75. Jaundice 293
76. Joint effusion 294
77. Liver function test elevations 295
78. Liver mass 297
79. Lymphadenopathy, generalized 298
80. Malabsorption, suspected 299
81. Meningioma 301
82. Mesenteric ischemia 302
83. Mesothelioma 303
84. Metabolic acidosis 304
85. Metabolic alkalosis 305
86. Microcytosis 306
87. Multiple myeloma 307
88. Multiple sclerosis 308
89. Myalgias 309
90. Muscle weakness 310
91. Neck mass 311
92. Neuropathy 312
93. Neutropenia 313
94. Osteomyelitis 314
95. Pancreatic mass 315
96. Pancreatitis, acute 316
97. Parapharyngeal abscess 318
98. Pelvic mass 319
99. Peripheral arterial disease (PAD) 320
100. Pheochromocytoma 322
101. Pituitary adenoma 323
102. Pleural effusion 326
103. Polyarteritis nodosa 328
104. Polycythemia 329
105. Portal vein thrombosis 330
106. Precocious puberty 332
107. Proteinuria 334
108. Pruritus, generalized 335
109. Pulmonary embolism 336

110. Pulmonary hypertension	338
111. Pulmonary nodule	340
112. Purpura	341
113. Renal artery stenosis	342
114. Renal mass	343
115. Rotator cuff tear	344
116. Sarcoidosis	345
117. Scrotal mass	346
118. Small-bowel obstruction	347
119. Spinal epidural abscess	349
120. Splenomegaly	350
121. Stroke	352
122. Subarachnoid hemorrhage	354
123. Subclavian steal syndrome	355
124. Subdural hematoma	357
125. Superior vena cava syndrome	359
126. Syncope	361
127. Testicular torsion	363
128. Thoracic outlet syndrome	364
129. Thrombocytopenia	366
130. Thrombocytosis	367
131. Thyroid nodule	368
132. Thyroiditis	369
133. Tinnitus	370
134. Transient ischemic attack (TIA)	371
135. Urethral discharge	372
136. Urolithiasis	373
137. Urticaria	374
138. Vaginal discharge	375
139. Vertigo	376
140. Viral hepatitis	377
141. Wegener's granulomatosis	378
142. Weight gain	379
143. Weight loss, involuntary	380
Index	383