

CT and MRI of thyroglossal duct cyst.

Poster No.: C-1349
Congress: ECR 2015
Type: Scientific Exhibit
Authors: A. Lo Casto, G. Papia, P. Purpura, F. Di Naro, D. Aiello, G. La Tona, S. Salerno; Palermo/IT
Keywords: Cysts, Congenital, Computer Applications-3D, MR, CT, Head and neck
DOI: 10.1594/ecr2015/C-1349

Any information contained in this pdf file is automatically generated from digital material submitted to EPOS by third parties in the form of scientific presentations. References to any names, marks, products, or services of third parties or hypertext links to third-party sites or information are provided solely as a convenience to you and do not in any way constitute or imply ECR's endorsement, sponsorship or recommendation of the third party, information, product or service. ECR is not responsible for the content of these pages and does not make any representations regarding the content or accuracy of material in this file.

As per copyright regulations, any unauthorised use of the material or parts thereof as well as commercial reproduction or multiple distribution by any traditional or electronically based reproduction/publication method is strictly prohibited.

You agree to defend, indemnify, and hold ECR harmless from and against any and all claims, damages, costs, and expenses, including attorneys' fees, arising from or related to your use of these pages.

Please note: Links to movies, ppt slideshows and any other multimedia files are not available in the pdf version of presentations.

www.myESR.org

Aims and objectives

The thyroglossal duct is a narrow tubular structure connecting the primordium of the thyroid gland to the tongue in the midline. If the duct does not involute at 8-10th weeks of gestation, secretion for infection or inflammation causes a thyroglossal duct cyst (TDC). TDC accounts for 70% of all congenital neck anomalies. The aim of this paper is to describe MR and CT findings of TDC including 3d MR sequences and a rare branched thyroglossal duct cyst.

Methods and materials

7 patients (6 male, 1 female, age range 15-62 years) were diagnosed a TDC by CT and MRI.

Results

5/7 lesions were thyrohyoid, 1/7 was suprahyoid, 1/7 was lingual. 4/7 lesions were median-paramedian located on the right, 2/7 on the left, 1/7 on the midline in the preepiglottic. 1/7 lesion was a rare variant of branched thyro glossal duct cyst. On CT TDC had a liquid density content with a thin wall enhancing after contrast medium injection. On MRI the TDC content intensity was variable, generally intermediate or low on T1, and high on T2, but in 1/7 lesion the intensity was intermediate - high on T1 and high on T2 with intensity decrease in the peripheral part of the cyst, because of hemorrhage. The wall showed low intensity on T1 and T2, enhancing after gadolinium injection. 3D T1 and T2 sequences allow to depict the branching detour in 1/7 of the TDC showing the multiple components of the cyst.

Images for this section:


Fig. 1: Axial FSE T1 image. 35-year-old woman with a partial hemorrhagic content of a thyroglossal duct cyst. A hyperintense cyst is located within the strap muscles.


Fig. 2: Axial FSE T2 image. 35-year-old woman with a partial hemorrhagic content of a thyroglossal duct cyst. An intensity decrease is noted in the peripheral part of the cyst.


Fig. 3: Sagittal FSE T2 image. 35-year-old woman with a partial hemorrhagic content of a thyroglossal duct cyst. The cyst is located at a thyrohyoid level.


Fig. 4: Axial FSE T2 image. 27-year-old man with a thyroglossal duct cyst. A small hyperintense cyst is seen in the midline between the geniohyoid muscles.


Fig. 5: Sagittal FSE T2 image. 27-year-old man with a thyroglossal duct cyst. The cyst is located at a suprahyoid level.


Fig. 6: 16-year-old boy with a thyroglossal duct cyst at the thyrohyoid level. Axial contrast-enhanced CT image. A well defined cystic lesion with liquid density content.


Fig. 7: Coronal FSE T2 images. 21-year-old man with a branched and polycystic thyroglossal duct cyst. A hyperintense and complex detour cyst at a thyrohyoid level.


Fig. 8: Sagittal FSE T2 images. 21-year-old man with a branched and polycystic thyroglossal duct cyst. A hyperintense and complex detour cyst at a thyrohyoid level.


Fig. 9: VR 3D reformation. 21-year-old man with a branched and polycystic thyroglossal duct cyst. The branched and polycystic shape of the cyst and its relationship to hyoid bone are clearly demonstrated.


Fig. 10: 3D MIP oblique. 21-year-old man with a branched and polycystic thyroglossal duct cyst. 3D MIP oblique sagittal reformation highlights the complex architecture of the cyst.

Conclusion

Differential diagnosis with other cystic lesion of the neck and accurate location assessment of TDC for preoperative purposes is essential. For this aims CT and especially MRI with 3D sequences are effective imaging modality.

Personal information

References

1. Wong AD, Tvi F, Eyal A. Branched polycystic thyroglossal duct anomaly. *J Laryngol Otol* 1985; 99:1179-82
2. Ahuja AT, Wong AD, King AD, Yuen AHY. Imaging for thyroglossal duct cyst: the bare essentials. *Clinical Radiology* 2005. 60, 141148.
3. Mondin V., Ferlito A., Muzzi E, Silver CE, Fagan JJ, Deveneay KO, Rinaldo A. Thyroglossal duct cyst: personal experience and literature review. *Auris Nasus Larynx*. 2008 Mar; 35(1): 1-25.
4. Iwata T, Nakata S, Tsuge H, Koide F, Sugiura M, Otake H, Teranishi M, Nakashima T. Anatomy-based surgery to remove thyroglossal duct cyst: two anomalous cases. *J Laryngol Otol* 2010;124:443-6
5. Gioacchini FM, Alicandri Ciufelli M, Kaleci S, Maglilo G, Presutti L, Re M. Clinical presentation and treatment outcomes of thyroglossal duct cysts: a sistematic review. *Int J Oral Maxillofac Surg* 2015 Jan; 44(1): 119-126.