

Imaging Non-Specific Wrist Pain: Interobserver Agreement and Diagnostic Accuracy of SPECT/CT, MRI, CT, Bone Scan and Plain Radiographs

Martin W. Huellner^{1*}, Alexander Bürkert¹, Klaus Strobel¹, María del Sol Pérez Lago¹, Lennart Werner¹, Urs Hug², Urs von Wartburg², Burkhardt Seifert³, Patrick Veit-Haibach¹

1 Department of Radiology and Nuclear Medicine, Lucerne Cantonal Hospital, Lucerne, Switzerland, **2** Department of Hand and Plastic Surgery, Lucerne Cantonal Hospital, Lucerne, Switzerland, **3** Division of Biostatistics, Institute for Social and Preventive Medicine, University of Zurich, Zurich, Switzerland

Abstract

Purpose: Chronic hand and wrist pain is a common clinical issue for orthopaedic surgeons and rheumatologists. The purpose of this study was 1. To analyze the interobserver agreement of SPECT/CT, MRI, CT, bone scan and plain radiographs in patients with non-specific pain of the hand and wrist, and 2. to assess the diagnostic accuracy of these imaging methods in this selected patient population.

Materials and Methods: Thirty-two consecutive patients with non-specific pain of the hand or wrist were evaluated retrospectively. All patients had been imaged by plain radiographs, planar early-phase imaging (bone scan), late-phase imaging (SPECT/CT including bone scan and CT), and MRI. Two experienced and two inexperienced readers analyzed the images with a standardized read-out protocol. Reading criteria were lesion detection and localisation, type and etiology of the underlying pathology. Diagnostic accuracy and interobserver agreement were determined for all readers and imaging modalities.

Results: The most accurate modality for experienced readers was SPECT/CT (accuracy 77%), followed by MRI (56%). The best performing, though little accurate modality for inexperienced readers was also SPECT/CT (44%), followed by MRI and bone scan (38% each). The interobserver agreement of experienced readers was generally high in SPECT/CT concerning lesion detection (kappa 0.93, MRI 0.72), localisation (kappa 0.91, MRI 0.75) and etiology (kappa 0.85, MRI 0.74), while MRI yielded better results on typification of lesions (kappa 0.75, SPECT/CT 0.69). There was poor agreement between experienced and inexperienced readers in SPECT/CT and MRI.

Conclusions: SPECT/CT proved to be the most helpful imaging modality in patients with non-specific wrist pain. The method was found reliable, providing high interobserver agreement, being outperformed by MRI only concerning the typification of lesions. We believe it is beneficial to integrate SPECT/CT into the diagnostic imaging algorithm of chronic wrist pain.

Citation: Huellner MW, Bürkert A, Strobel K, Pérez Lago MdS, Werner L, et al. (2013) Imaging Non-Specific Wrist Pain: Interobserver Agreement and Diagnostic Accuracy of SPECT/CT, MRI, CT, Bone Scan and Plain Radiographs. PLoS ONE 8(12): e85359. doi:10.1371/journal.pone.0085359

Editor: William John Taylor, University of Otago, New Zealand

Received: October 8, 2013; **Accepted:** November 25, 2013; **Published:** December 30, 2013

Copyright: © 2013 Huellner et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: The authors have no funding or support to report.

Competing interests: The authors have declared that no competing interests exist.

* E-mail: martin.huellner@usz.ch

‡ Current address: Medical Imaging Department, Clinic of Nuclear Medicine, University Hospital Zurich, Zurich, Switzerland

Introduction

Chronic hand and wrist pain is a common clinical issue for hand surgeons, orthopaedic surgeons and rheumatologists. Physicians are often challenged by symptoms that are hard to allocate precisely and may also change in the course of time. After the clinical examination, the imaging work-up usually starts with plain radiographs. Cross-sectional modalities such as MRI (Magnetic resonance imaging) are frequently performed subsequently. MRI has the major advantage of

showing early damage to intra-articular and extra-articular soft tissue such as cartilage, ligaments and tendons, which is a common reason for wrist pain. Therefore, MRI is recommended by expert consensus opinion if radiographs are negative [1]. However, some patients are still lacking an appropriate diagnosis after MRI, and hence, adequate therapy. Identifying the responsible pathology is especially difficult in patients having clinically non-specific wrist pain and multiple lesions.

Hybrid SPECT/CT (Single photon emission computed tomography / computed tomography), which has emerged in

the last years, provides information both about the morphological structure and the metabolic activity of lesions, and allows for an exact anatomical localisation of pathological lesions [2,3].

The accuracy of observers and the interobserver agreement in MRI depends on the type of lesion in the hand and wrist, and may vary even in experienced radiologists [4,5]. In a recent pilot study, it was demonstrated that SPECT/CT is more specific than MRI concerning the detection of clinically relevant lesions in patients with non-specific wrist pain [6]. It was also shown that SPECT/CT has a higher interobserver and intraobserver reliability than CT, bone scan, or a combination of both in patients with non-specific pain of the foot and ankle [7]. To date, the experience with SPECT/CT of the hand and wrist is limited, and there are no major studies focusing on the interobserver agreement of SPECT/CT compared with other established imaging modalities.

Thus, the purpose of this study was 1. to analyze the interobserver agreement of SPECT/CT, MRI, CT, bone scan and plain radiographs in patients with non-specific pain of the hand and wrist, and 2. to assess the diagnostic accuracy of these imaging methods in this selected patient population.

Materials and Methods

Patients

Thirty-two consecutive patients (median age: 38 years, range 18 to 73 years, 19 females, 13 males) with non-specific pain of the hand or wrist were included. Ethical approval was waived by the approving IRB (Cantonal Ethics Committee) due to the retrospective nature of the study. For the same reason, written consent was not obtained from subjects and waived by the approving IRB. The diagnosis of non-specific wrist pain was made by the referring hand surgeon, based on patient history, clinical examination, plain radiographs and clinical guidelines [8]. Conservative therapy failed to improve the symptoms in all patients. Continuance of clinical symptoms was present in all patients at the time of all imaging procedures.

Prior trauma had occurred in 15 patients (47%; 7 females, 8 males; median: 351 / 379 / 446 days before plain radiography / MRI / SPECT/CT). The first onset of clinical symptoms was nine months before plain radiographs (median: 259 days), MRI (218 days), and SPECT/CT (254 days). Most patients (78%; 25/32) suffered from pain in the dominant hand. Nineteen patients (59%; 19/32) perceived symptoms only during exercise, 13 patients also at rest. The location of symptoms was ulnar-sided or ulnovolar (15 patients), radial-sided (11), dorsally (5) and generally at the wrist (1). All diagnostic examinations were performed within 4 months. The median time interval between plain radiographs and MRI / SPECT/CT was 32 / 34 days, and between MRI and SPECT/CT 37 days. All patients underwent plain radiography, planar early (bone scan) and late-phase imaging (SPECT/CT including bone scan and CT), and MRI.

Imaging procedures

Plain radiographs of the wrist consisted of one anteroposterior and one lateral image. All MRI examinations

were performed on a 3 Tesla scanner (Achieva 3.0T, Philips Healthcare, Best, The Netherlands). Depending on the clinical question, patients were examined by indirect MR-arthrography, or direct two-compartment MR-arthrography under fluoroscopic surveillance (direct MR-arthrography: Artirem, Guerbet, Villepinte, France, and Iopamiro 300, Bracco, Milano, Italy; mixing ratio 7:3; indirect MR-arthrography: 7.5 ml Gadovist, Bayer Healthcare, Leverkusen, Germany, followed by saline flush). Our standard MRI protocol included water selective GRE (Gradient-recalled echo) sequences (S3D WATS (water selective excitation), TR/TE (time to repetition / echo) 19/92ms, section thickness 1mm, FOV (field of view) 100mm, matrix 224x224mm), coronal (TR/TE 3154/30ms, section thickness 1.5mm, FOV 126mm, matrix 480x480mm) and sagittal PDw (proton density-weighted) sequences (TR/TE 3803/30ms, section thickness 1.5mm, FOV 126mm, matrix 320x320mm) with and without fat suppression (SPIR, spectral presaturation with inversion recovery), TR/TE 2778/30ms), and axial PD aTSE (turbo spin echo) (TR/TE 5914/30ms, section thickness 2mm, FOV 100mm, matrix 352x352mm).

SPECT/CT imaging was performed on a hybrid SPECT/CT system with a built-in flat-panel CT component (BrightView XCT, Philips Healthcare) after injection of a mean activity of 650 MBq ^{99m}Tc-DPD (Technetium-99^m-3,3-diphosphono-1,2-propanedicarboxylic acid, Teceos, Behringwerke, Marburg, Germany). Early-phase planar images were acquired directly after injection during 5 minutes (matrix 256x256mm, FOV 40cm). Late-phase images (matrix 256x256mm, FOV 40cm), SPECT (matrix 512x512mm, FOV 40cm) and CT images (matrix 512x512mm, FOV 40cm, 120 kV, 85 mAs, automated dose modulation, 0.5s rotation time, slice thickness 0.33mm) were acquired after 3 hours. SPECT and CT images were reconstructed by iterative reconstruction, CT images in all three planes as 1 mm slices. SPECT and CT images were fused by an automated software algorithm on a dedicated workstation (Extended Brilliance Workspace, Philips Healthcare). Both planar bone scans and CT for read-out were derived from the examination performed on the SPECT/CT machine.

Image evaluation

A region-based evaluation of all five modalities was carried out by four radiologists and / or nuclear medicine physicians using the local PACS (Merlin PACS, Phönix-PACS, Freiburg, Germany). Reader 1 (L.W.) had one year of experience in radiology, including 4 months of CT. Reader 2 (M.P.) had four years of experience in radiology, thereof two years in CT, and nine years in nuclear medicine. Reader 3 (K.S.) had 12 years of experience in radiology and 15 years in nuclear medicine. Reader 4 (A.B.) had nine years of experience in radiology. All images were analyzed independently, and in a blinded and randomized fashion. The readers were provided with a brief clinical history, including information about prior trauma, the time of onset and the location of symptoms, and if the dominant or the non-dominant wrist was affected during exercise or also at rest. Readers were advised to focus on the relevant lesion, i.e. the lesion being responsible for the patient's symptoms and requiring treatment or a change of treatment.

Several categories of pathology were assessed:

- detection of the clinically relevant lesion(s) (yes / no),
- its exact location or joint site (designation of the respective location on a standardized read-out form with 74 possible sites per hand / wrist),
- the predominant type (bone, cartilage, synovia, tendon, ligaments, capsule, or any combination), and
- the assumed etiology of pathology (posttraumatic, degenerative, primary constitutional, inflammatory, stress, vascular, or any combination).

The standard of reference consisted of complete clinical examination and all imaging procedures performed, with a mean clinical follow-up period of 20 months in 21 patients. During this period of time, every patient had at least one further clinical examination by a hand surgeon. The remaining eleven patients additionally underwent arthroscopy during their mean clinical follow-up period of 16 months. If complete clinical and diagnostic work-up failed to detect the cause of the pain in a patient, the standard of reference was rated as negative. Hence, if the readers rated an imaging method as negative in this patient, the result was defined as true negative. Results were expressed as mean detection rate, which means that a lesion detected correctly by e. g. one of two readers was rated as 50% mean detection rate.

Statistical analysis

The interobserver agreement was determined by calculating the kappa for denominating the relevant lesion, and location, type and etiology of pathology (see evaluation above). Results of each diagnostic method were subdivided according to the level of training of the readers (readers with expert / basic knowledge in radiology: 3, 4 / 1, 2; expert / basic knowledge in nuclear medicine: 2, 3 / 1, 4). Kappa for all analyzed imaging criteria are presented as kappa for two readers (agreement between two particular readers) or as mean of the four kappa for each experienced versus each inexperienced reader (agreement between experienced and inexperienced readers). Kappa values including 95% bias corrected bootstrap confidence intervals (CI) were computed using the procedure `kapci` in Stata 11.2 (StataCorp, College Station, Texas, USA). Moderate agreement was defined if between 0.41-0.60, substantial agreement if between 0.61-0.80, and almost perfect agreement if >0.80) [9].

The diagnostic accuracy and the area under the receiver operating characteristics (ROC) curve were calculated for detecting the relevant lesion according to the standard of reference mentioned above. A score was collected for experienced and inexperienced readers concerning lesion detection and localization, broken down to lesion type and geographic distribution, respectively. Differences between experienced and inexperienced readers in lesion detection were analyzed by Wilcoxon signed ranks test, based on a mean detection rate calculated for each reader group. A p -value of <0.05 was considered statistically significant.

Results

Clinical follow-up

Twenty-seven of the 32 patients had a lesion that was responsible for their symptoms, whereas in 5 patients no causative lesion could be found. An overview of all lesions and mean detection rates is given in table 1.

Diagnostic accuracy

The diagnostic accuracy of plain radiographs was insufficient in all readers (range 25% - 31%). Bone scans also showed no valuable performance, with the highest diagnostic accuracy achieved being 53% (experienced reader). In CT, the highest diagnostic accuracy was 41% (experienced reader). In contrast, SPECT/CT performed well yielding diagnostic accuracies of 75% to 78% for experienced readers, and still 41% to 47% for inexperienced readers. However, MRI yielded only insufficient diagnostic accuracy (experienced readers: range 53% - 59%, inexperienced: 25% - 50%). SPECT/CT was significantly more accurate for experienced than for inexperienced readers ($p < 0.001$), while there was borderline significance concerning MRI ($p = 0.06$). The most specific modality for the evaluation of patients with clinically non-specific wrist pain by experienced readers was SPECT/CT (mean specificity 90%), whereas MRI yielded only poor specificity (10%). Both modalities were the only ones with reasonable sensitivity (SPECT/CT 74%, MRI 65%). Detailed results are listed in table 2.

The correct localization of lesions (spatial accuracy) was highest in SPECT/CT, slightly outperforming MRI. Especially lesions located in the ulnocarpal compartment (Figures 1 and 2) and DRUJ were detected correctly by experienced readers to a greater extent than by inexperienced readers, both with SPECT/CT (mean value 75% vs. 44%) and MRI (mean value 69% vs. 44%). The situation was different concerning the carpal bones: Lesions in the proximal row were properly assessed only by experienced readers on MRI (mean value 70%; SPECT/CT: 40%), in the distal row only by SPECT/CT (mean value 80%; MRI: 60%). Details are given in table 3.

Concerning the evaluation of the type of the lesions, there was no significant difference found between SPECT/CT and MRI in general. SPECT/CT performed better in the evaluation of predominantly bony lesions, while MRI showed its known strength in soft tissue pathologies.

MRI was slightly superior to SPECT/CT concerning the evaluation of the assumed etiology of lesions, when read by experienced individuals (correct etiology in 39 of 2x 27 lesions (72%), and 37 of 2x 27 lesions (69%)). Generally, post-traumatic lesions were evaluated with a higher accuracy on SPECT/CT than on MRI, while degenerative lesions showed better results upon evaluation with MRI compared to SPECT/CT.

Interobserver agreement

Detailed results are given in table 4. Kappa for interobserver agreement in lesion detection are depicted in Figure 3.

Table 1. Relevant lesions according to the standard of reference; mean detection rate by all modalities for experienced and inexperienced readers.

Final diagnosis	Number of relevant lesions / standard of reference	Percentage of relevant lesions detected (mean percent values based on two readers in each group)															
		Plain radiographs			Bone scan			CT			SPECT/CT			MRI			
		Experienced readers	Inexperienced readers	Number of readers	Experienced readers	Inexperienced readers	Number of readers	Experienced readers	Inexperienced readers	Number of readers	Experienced readers	Inexperienced readers	Number of readers	Experienced readers	Inexperienced readers	Number of readers	
Ulnocarpal impaction	3	33	33	33	33	17	66	66	66	33	33	66	66	33	33	83	50
Ulnocarpal impaction with DRUJ osteoarthritis	1	100	100	50	50	50	50	50	100	100	100	100	100	100	100	100	50
DRUJ chondromalacia	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
DRUJ instability	1	50	100	0	0	0	100	100	100	100	100	100	100	0	0	100	100
Scapholunar instability	1	50	0	0	0	0	0	0	50	0	0	0	0	0	0	50	0
TFCC tear	1	0	0	0	0	0	0	0	0	0	0	100	100	0	0	100	50
Radiocarpal osteoarthritis	1	100	100	100	100	100	100	100	100	100	100	0	0	0	0	50	50
Pisotriquetral osteoarthritis	1	50	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Osteoarthritis of STT joint	1	0	0	0	0	0	0	0	0	0	0	100	100	0	0	0	0
Osteoarthritis of 1 st CMC joint	3	66	66	83	66	66	66	66	50	50	66	100	100	66	66	66	17
Type II lunare bone with chondromalacia	1	0	0	0	50	50	0	0	0	0	0	100	100	0	0	100	100
Carpal boss	1	100	0	50	50	50	100	100	0	0	0	100	100	50	100	100	50
Radiocarpal dorsal ganglion cyst	2	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100	25
Intraarticular radius fracture	1	50	50	50	50	50	100	100	100	100	100	100	100	100	100	100	50
Fracture of the hamate hook	1	0	0	100	50	50	0	0	0	0	0	100	100	100	100	100	0
Posttraumatic bone remodeling (radius, ulna)	2	0	0	75	0	0	0	0	0	0	0	100	100	75	0	0	0
Stress reaction	1	0	0	0	0	0	0	0	0	0	0	100	100	0	0	0	0
Osteomalacia of the lunare bone	2	0	0	50	50	50	50	50	0	0	0	100	100	100	100	100	50

Table 1 (continued).

Final diagnosis	Number of relevant lesions / standard of reference	Percentage of relevant lesions detected (mean percent values based on two readers in each group)																			
		Plain radiographs				Bone scan				CT				SPECT/CT				MRI			
		Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers				
CRPS	1	0	0	100	50	0	0	0	100	0	0	0	100	0	0	0	0				
ECU tendinitis	1	0	0	0	0	0	0	0	0	0	0	0	0	0	100	0	0				
Mean detection rate ± SD																					
All lesions	27 (100%)	30% ± 5%	24% ± 3%	39% ± 13%	28% ± 13%	28% ± 13%	35% ± 3%	35% ± 3%	74% ± 0%	24% ± 8%	41% ± 5%	41% ± 5%	65% ± 3%	65% ± 3%	30% ± 26%	30% ± 26%	30% ± 26%				
No pathology	5 (100%)	20% ± 0%	60% ± 0%	70% ± 14%	90% ± 14%	90% ± 14%	50% ± 14%	50% ± 14%	90% ± 14%	60% ± 0%	60% ± 57%	60% ± 57%	10% ± 14%	10% ± 14%	80% ± 28%	80% ± 28%	80% ± 28%				
Combined	32 (100%)	28% ± 4%	30% ± 2%	44% ± 13%	38% ± 9%	38% ± 9%	38% ± 4%	38% ± 4%	77% ± 2%	30% ± 7%	44% ± 4%	44% ± 4%	56% ± 4%	56% ± 4%	38% ± 18%	38% ± 18%	38% ± 18%				
p = 0.79																					
p = 0.29																					
p = 0.16																					
p < 0.001																					
p = 0.06																					

Results are given as mean per-cent values. TFCC: triangular fibrocartilage complex, DRUJ: distal radioulnar joint, STT: scaphotrapezotrapezoid, ECU: extensor carpi ulnaris, CMC: carpometacarpal, CRPS: chronic regional pain syndrome, SD: standard deviation.
doi: 10.1371/journal.pone.0085359.t001

Table 2. Binary classification of lesion detection by all modalities for experienced and inexperienced readers.

	Plain radiographs		Bone scan		CT		SPECT/CT		MRI	
	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers	Experienced readers	Inexperienced readers
Sensitivity	30%	24%	39%	28%	35%	24%	74%	41%	65%	30%
Specificity	20%	60%	70%	90%	50%	60%	90%	60%	10%	80%
Accuracy	28%	30%	44%	38%	38%	30%	77%	44%	56%	38%
Positive predictive value	66%	76%	86%	95%	79%	76%	98%	88%	80%	93%
Negative predictive value	5%	13%	18%	19%	13%	13%	39%	14%	05%	17%
Area under the curve (95% CI)	0.25 (0.09 - 0.41)	0.42 (0.22 - 0.62)	0.54 (0.35 - 0.74)	0.59 (0.41 - 0.77)	0.43 (0.23 - 0.62)	0.42 (0.22 - 0.62)	0.82 (0.69 - 0.95)	0.50 (0.31 - 0.70)	0.37 (0.20 - 0.54)	0.55 (0.36 - 0.74)

Results are given as per-cent values for each modality, averaged over the respective two readers per reader group.

doi: 10.1371/journal.pone.0085359.t002

Plain radiographs. There was similar substantial agreement on detection of the relevant lesion and its location between experienced observers (kappa 0.69, 0.73, respectively), and between experienced and inexperienced observers (mean kappa 0.64, 0.62, respectively). The agreement on type and etiology of lesions was generally poor between experienced readers, as well as between experienced and inexperienced readers.

Bone scan. Bone scan yielded substantial agreement between the experienced readers on location (0.63), and moderate agreement on type (0.51) and on etiology (0.50). The agreement between both observer groups was moderate on all criteria.

CT. While the diagnostic accuracy was insufficient, there was almost perfect agreement between the experienced readers on lesion detection and location (0.87), substantial agreement on lesion type (0.74), and moderate agreement on lesion etiology (0.54). Between both reader groups, there was substantial agreement on all criteria except lesion type.

SPECT/CT. In contrast to the aforementioned modalities, the accuracy of experienced readers was relatively high in SPECT/CT (lesion detection 0.93, localisation 0.91, etiology 0.85). Interestingly, no agreement on any of the criteria was found between the two reader groups.

MRI. While MRI was the modality with the second best - though merely low - accuracy of experienced readers, there was substantial agreement between the experienced readers on all criteria (0.71 - 0.75). In contrast, there was no valuable agreement between experienced and inexperienced readers.

Discussion

Diagnostic accuracy

The crucial point in the imaging of wrist pain is to allocate one or more causative or active lesions to a patient's symptoms. Establishing the diagnosis in morphological imaging

can be difficult, especially in patients with chronic pain, because morphological changes are known to lag behind metabolic activity. In patients with low back pain due to neoplastic lesions, SPECT has been shown to have similar results as MRI [10,11].

Bone scans using Tc-99^m-DPD are ideal for detecting active bone turnover. CT alone is limited in musculoskeletal conditions due to its low soft tissue contrast. Thus, isolated cartilage and ligament lesions are not easily recognized on CT without intra-articular contrast medium. In patients with acute wrist trauma and persisting pain, studies have shown that CT is superior to bone scan in diagnosing occult fractures, and slightly inferior to MRI [12,13]. However, CT is considerably less sensitive than MRI in detecting cancellous bone lesions such as trabecular fractures [14,15]. This limitation may be overcome by hybrid imaging obtained with a SPECT/CT system, combining metabolic information with precise anatomical location of tracer uptake.

As shown in another recent study [6], SPECT/CT was the most specific modality in such a selected patient population (specificity 90% in the present study), with a very high PPV of 0.98, whereas MRI was highly non-specific (10%) for experienced readers. In contrast, the specificity of MRI for inexperienced readers (80%) was found slightly higher than that of SPECT/CT (60%). We conclude that if an inexperienced reader discovers a pathology on MRI, it will likely correspond to the clinically leading pathology. This especially holds true when considering that the overall mean detection rates for experienced and inexperienced readers were not significantly different (44% vs. 38%). However, the low specificity of MRI in the experienced group reveals one dilemma of this modality: through its ability to show a lot of different pathologies in different compartments, it becomes hard to grade the severity of all those pathologies and then pinpoint the clinically relevant one in patients with several co-existing lesions. The human body provides many "false positives" secondary to the aging process and remote trauma. CT scans and bone scans

Figure 1. 50-year-old female with ulnocarpal impaction syndrome. Relative overlength of the distal articular surface of the ulna on plain radiograph with localized geographic cystic-sclerotic changes in the medial proximal pole of the lunate and overprojection of TFCC calcification (a), focally increased radiotracer uptake in the carpal region on bone scan (b, arrow), subcortical cyst with rim sclerosis at the proximal ulnar pole of the lunate bone on CT (c, arrow), subcortical cyst displaying tracer accumulation on SPECT/CT fusion image (d, arrow), several subchondral cysts with adjacent alterations of bone marrow signal in the proximal ulnar pole of the lunate bone in PDw SPIR (e, arrow) and T1w image (f, arrow) on MRI.

doi: 10.1371/journal.pone.0085359.g001

inherently will provide a more binary result given their more limited ability to detect pathology compared with MRI. This allows for a more limited range of interpretations, contrary to MRI.

SPECT/CT and MRI were the only modalities with reasonable sensitivity, with SPECT/CT slightly outperforming MRI (sensitivity: 74% vs. 65%, respectively; accuracy: 77% vs. 56%, respectively). The registration technique in hybrid SPECT/CT already proved to be more accurate than methods used previously [16–19]. Utsunomiya and co-workers found fused SPECT and CT images especially useful for the differentiation of osteoarthritis from malignant conditions [20]. A recent study by Linke et al. also demonstrated that SPECT/CT increases the diagnostic accuracy in orthopaedic disorders of the extremities [21]. The authors reported a revision of the

diagnostic category in one third of patients. These findings parallel our results. False negatives in MRI in our study were particularly lesions with bone remodelling and many similarly appearing degenerative or posttraumatic changes in one or more compartments, but with distinct tracer uptake of one of these lesions in SPECT/CT. Consequently, SPECT/CT was superior to MRI in bone-only lesions and in bone lesions combined with other types of pathology. The overall etiology of lesions was correctly identified by SPECT/CT and MRI to a similar extent, but with advantages for MRI. MRI may depict a multitude of soft tissue pathologies not detectable by CT and / or bone scan. Thus, MRI provides a much broader view than only bone changes, and can give pertinent clinical information not detectable by a CT scan or a bone scan. This can however be foiled by several co-existing lesions in the same patient, as

Figure 2. 44-year-old female with osteomalacia of the lunate bone. Relative shortness of the distal articular surface of the ulna on plain radiograph (a), focally increased radiotracer uptake in the carpal region on bone scan (b), slightly hyperdense and coarse trabecular structure of the lunate bone on CT (c), tracer accumulation throughout the lunate bone on SPECT/CT fusion image (d), altered signal of lunate bone marrow in PDw SPIR (e) and T1w image (f) on MRI. Besides, there is also focal tracer accumulation in the ulnar-sided base of the 2nd metacarpal (d) indicating a “carpal boss”, which was not in the main clinical focus at that time.

doi: 10.1371/journal.pone.0085359.g002

mentioned above. Degenerative lesions in the wrist usually originate at chondral or ligamentous surfaces and involve osseous structures in the later course. The latter may be an explanation for the limited usefulness of SPECT/CT in these lesions in our patient group.

Interobserver agreement

The lack of exact anatomic localization of a lesion has been a major disadvantage of bone scans concerning the interobserver agreement [18,20,22]. This is due to the fact that a hot spot at one place, e.g. the lunate bone, could result from different pathologies (e.g. Kienböck’s disease, osteoarthritis, fracture etc.). This limits the interpretation in the absence of sufficient anatomical and morphological information [23]. We focussed on the agreement between experienced readers, as well as on the agreement between experienced and inexperienced readers to determine if the lack of training may be overcome by combined metabolic and morphological

information. Fused SPECT and CT images were already shown to increase the interobserver agreement and observer confidence in suspected neoplastic bone lesions, compared to separate sets of scintigraphic and CT images [20]. SPECT/CT was also demonstrated to have a higher interobserver agreement and intraobserver agreement than bone scan, CT and a combination of both in disorders of the foot and ankle [7]. However, MRI was not assessed in that study.

In the present study we also found that SPECT/CT is the modality with the highest agreement between experienced readers. The second highest agreement was found in CT, however, with lower accuracy. A higher interobserver agreement with values of 1.00 for TFCC and cartilage lesions and 0.89 for ligament lesions was found in the study by De Filippo and co-workers analyzing CT arthrography in patients with degenerative or posttraumatic arthropathy of the wrist [24]. These differences are probably based on the use of contrast medium. The inherent limitations of naïve CT may be

Table 3. Geographic distribution of relevant lesions according to the standard of reference, mean detection rate by all modalities for experienced and inexperienced readers.

Location of relevant lesion	Number of relevant lesions / standard of reference	Percentage of relevant lesions detected (mean percent values based on two readers in each group)														
		Plain radiographs			Bone scan			CT			SPECT/CT			MRI		
		Experienced readers	Inexperienced readers	readers	Experienced readers	Inexperienced readers	readers	Experienced readers	Inexperienced readers	readers	Experienced readers	Inexperienced readers	readers	Experienced readers	Inexperienced readers	readers
Ulnocarpal compartment + DRUJ	8	31	38	44	44	31	44	44	31	31	75	44	69	44		
Distal ulnar groove	1	0	0	0	0	0	0	0	0	0	0	0	100	0		
Radiocarpal compartment	3	50	50	100	100	50	67	67	67	67	100	63	50	50		
Proximal carpal row	5	20	0	20	20	20	20	20	10	10	40	40	70	40		
Distal carpal row	5	0	0	20	20	30	0	0	0	0	80	30	60	20		
Metacarpophalangeal	4	75	50	75	75	63	75	75	38	38	100	63	75	25		
Generalized	1	0	0	100	100	50	0	0	0	0	100	0	0	0		
All lesions (100%)	27	30% ± 5%	24% ± 3%	46% ± 3%	46% ± 3%	35% ± 3%	35% ± 3%	35% ± 3%	24% ± 8%	24% ± 8%	74% ± 0%	44% ± 10%	65% ± 3%	33% ± 26%		
		p = 0.26		p = 0.06		p = 0.08		p = 0.004		p = 0.001						

Results are given as mean per-cent values. DRUJ: distal radioulnar joint, SD: standard deviation.
doi: 10.1371/journal.pone.0085359.t003

Table 4. Kappa of agreement between experienced readers, and between experienced and inexperienced readers.

	Plain radiographs		Bone scan		CT		SPECT/CT		MRI	
	Experienced vs. Experienced readers	Experienced vs. Inexperienced readers	Experienced vs. Experienced readers	Experienced vs. Inexperienced readers	Experienced vs. Experienced readers	Experienced vs. Inexperienced readers	Experienced vs. Experienced readers	Experienced vs. Inexperienced readers	Experienced vs. Experienced readers	Experienced vs. Inexperienced readers
	Kappa (95% CI)	Mean kappa	Kappa (95% CI)	Mean kappa	Kappa (95% CI)	Mean kappa	Kappa (95% CI)	Mean kappa	Kappa (95% CI)	Mean kappa
Detection of lesion	0.73 (0.49 - 0.98)	0.64	0.34 (0.02 - 0.67)	0.43	0.87 (0.69 - 1.00)	0.61	0.93 (0.80 - 1.00)	0.31	0.71 (0.44 - 0.97)	0.27
Location of lesion	0.69 (0.42 - 0.97)	0.62	0.63 (0.36 - 0.89)	0.50	0.87 (0.69 - 1.00)	0.61	0.91 (0.75 - 1.0)	0.36	0.75 (0.52 - 0.98)	0.26
Type of lesion	0.42 (0.09 - 0.76)	0.26	0.51 (0.22 - 0.80)	0.59	0.74 (0.50 - 0.98)	0.53	0.69 (0.41 - 0.97)	0.40	0.75 (0.52 - 0.98)	0.15
Etiology of lesion	0.47 (0.15 - 0.78)	0.42	0.50 (0.20 - 0.80)	0.57	0.54 (0.24 - 0.84)	0.67	0.85 (0.64 - 1.00)	0.27	0.74 (0.51 - 0.97)	-0.01

CI: confidence interval.

doi: 10.1371/journal.pone.0085359.t004

overcome by the addition of functional information in SPECT/CT, which in turn increases both interobserver agreement and accuracy. This holds obviously true only for readers with a certain level of experience since we could not demonstrate a fair agreement on any of the analyzed criteria between readers with different levels of experience, both in SPECT/CT and MRI. However, this may not be the case when assessing only patients with degenerative lesions [7].

Only for the typification of lesions, MRI showed a hardly higher interobserver agreement for experienced readers (0.75) than SPECT/CT (0.69). However, the agreement between the experienced and inexperienced readers was again higher in SPECT/CT (for all evaluated criteria), pointing out that SPECT/CT might be at least slightly easier to understand and to read than MRI. However, in another study assessing cartilage lesions of the wrist, MRI had a high specificity, but low interobserver agreement [25]. A fair interobserver agreement was found for synovial lesions of the hand [26]. Finding an “active” osseous lesion in MRI is predominantly based on the prevalence of “bone marrow edema”, a pattern of ill-defined hyperintense signal on T2-weighted images. However, this feature is considered non-specific [27–31]. Bone marrow edema and radiotracer uptake do not necessarily prevail concurrently [6]. Supposedly this partially explains the observed relatively high interobserver agreement but low specificity of MRI. However, it is well established that bone scan and MRI findings may have little clinical relevance, particularly in the absence of pertinent history.

Limitations

Besides the relatively small number of patients, the study was performed retrospectively. The results of all imaging modalities are partly an inherent bias on the standard of reference of this study, i. e. on the clinical course. However, this is a general limitation of retrospective diagnostic imaging studies. Another limitation may be the time gap between the examinations with median intervals of 32 to 37 days. Lesions certainly may change during this period. However, all patients had chronic, clinically relevant symptoms at any time point of imaging. Furthermore, the scarcity of inflammatory lesions in our cohort tends to bias the results away from MRI as a useful modality.

Conclusion

Overall, SPECT/CT yielded the highest diagnostic accuracy in both experienced and inexperienced readers. The method was found reliable, providing higher interobserver agreement than all other imaging modalities, being outperformed only by MRI concerning the typification of lesions. However, training and experience are mandatory for the correct reading of SPECT/CT. SPECT/CT may be integrated into the diagnostic imaging algorithm of patients with chronic wrist pain, especially if MRI results are equivocal.

Figure 3. Kappa of interobserver agreement in detection of the relevant lesion. The error bars delineate the 95% confidence interval.

doi: 10.1371/journal.pone.0085359.g003

Author Contributions

Conceived and designed the experiments: MWH UH PV-H KS.
Performed the experiments: MWH UH PV-H. Analyzed the

data: MWH PV-H BS KS. Contributed reagents/materials/
analysis tools: BS. Wrote the manuscript: MWH UH UvW AB
LW MSPL KS PV-H.

References

- Dalinka MK, Alazraki N, Berquist TH, Daffner RH, DeSmet AA, et al. (2000) Chronic wrist pain. American College of Radiology. ACR Appropriateness Criteria. *Radiology* 215 Suppl: 333-338
- Buck AK, Nekolla S, Ziegler S, Beer A, Krause BJ et al. (2008) Spect/CT. *J Nucl Med* 49: 1305-1319. doi:10.2967/jnumed.107.050195. PubMed: 18632825.
- Beyer T, Freudenberg L, Townsend D, Czernin J (2010) The future of hybrid imaging—part 1: hybrid imaging technologies and SPECT/CT. *Insights Into Imaging*: 1-9.
- Andreisek G, Kilgus M, Burg D, Saupe N, Crook DW et al. (2005) MRI of the intrinsic muscles of the hand: spectrum of imaging findings and clinical correlation. *AJR Am J Roentgenol* 185: 930-939. doi:10.2214/AJR.04.1644. PubMed: 16177411.
- Zanetti M, Bräm J, Hodler J (1997) Triangular fibrocartilage and intercarpal ligaments of the wrist: does MR arthrography improve standard MRI? *J Magn Reson Imaging* 7: 590-594. doi:10.1002/jmri.1880070322. PubMed: 9170047.
- Huellner MW, Burkert A, Schleich FS, Schurch M, Hug U et al. (2012) SPECT/CT versus MRI in patients with nonspecific pain of the hand and wrist - a pilot study. *Eur J Nucl Med Mol Imaging*.
- Pagenstert GI, Barg A, Leumann AG, Rasch H, Müller-Brand J et al. (2009) SPECT-CT imaging in degenerative joint disease of the foot and ankle. *J Bone Joint Surg Br* 91: 1191-1196. PubMed: 19721045.
- WHO (2005) The International Classification of Functioning, Disability and Health (ICF). pp. Chapter 4: Mobility, d440: Fine hand use
- Kundel HL, Polansky M (2003) Measurement of observer agreement. *Radiology* 228: 303-308. doi:10.1148/radiol.2282011860. PubMed: 12819342.
- Deyo RA, Diehl AK (1988) Cancer as a cause of back pain: frequency, clinical presentation, and diagnostic strategies. *J Gen Intern Med* 3: 230-238. doi:10.1007/BF02596337. PubMed: 2967893.
- Jarvik JG, Deyo RA (2002) Diagnostic evaluation of low back pain with emphasis on imaging. *Ann Intern Med* 137: 586-597. doi:10.7326/0003-4819-137-7-200210010-00010. PubMed: 12353946.
- Breederveld RS, Tuinebreijer WE (2004) Investigation of computed tomographic scan concurrent criterion validity in doubtful scaphoid fracture of the wrist. *J Trauma* 57: 851-854. doi:10.1097/01.TA.0000124278.29127.42. PubMed: 15514541.
- Cruickshank J, Meakin A, Breadmore R, Mitchell D, Pincus S et al. (2007) Early computerized tomography accurately determines the presence or absence of scaphoid and other fractures. *Emerg Med Australas* 19: 223-228. doi:10.1111/j.1742-6723.2007.00959.x. PubMed: 17564689.
- Kusano N, Churei Y, Shiraishi E, Kusano T (2002) Diagnosis of occult carpal scaphoid fracture: a comparison of magnetic resonance imaging and computed tomography techniques 6. *Tech Hand Up Extrem Surg*. pp. 119-123.
- Memarsadeghi M, Breitenseher MJ, Schaefer-Prokop C, Weber M, Aldrian S et al. (2006) Occult scaphoid fractures: comparison of multidetector CT and MR imaging—initial experience. *Radiology* 240: 169-176. doi:10.1148/radiol.2401050412. PubMed: 16793977.
- Hawkes DJ, Robinson L, Crossman JE, Sayman HB, Mistry R et al. (1991) Registration and display of the combined bone scan and radiograph in the diagnosis and management of wrist injuries. *Eur J Nucl Med* 18: 752-756. doi:10.1007/BF00956716. PubMed: 1936051.
- Roolker W, Tiel-van Buul MM, Broekhuizen AH, Eikelenboom AK, van Royen EA (1997) Improved wrist fracture localization with digital overlay of bone scintigrams and radiographs. *J Nucl Med* 38: 1600-1603. PubMed: 9379200.
- Henriksen OM, Lonsdale MN, Jensen TD, Weikop KL, Holm O et al. (2009) Two-dimensional fusion imaging of planar bone scintigraphy and radiographs in patients with clinical scaphoid fracture: an imaging study. *Acta Radiol* 50: 71-77. doi:10.1080/02841850802562089. PubMed: 19052930.
- Mohamed A, Ryan P, Lewis M, Jarosz JM, Fogelman I et al. (1997) Registration bone scan in the evaluation of wrist pain. *J Hand Surg Br* 22: 161-166. doi:10.1016/S0266-7681(97)80052-6. PubMed: 9149977.
- Utsunomiya D, Shiraishi S, Imuta M, Tomiguchi S, Kawanaka K et al. (2006) Added value of SPECT/CT fusion in assessing suspected bone metastasis: comparison with scintigraphy alone and nonfused scintigraphy and CT. *Radiology* 238: 264-271. doi:10.1148/radiol.2373041358. PubMed: 16304081.
- Linke R, Kuwert T, Uder M, Forst R, Wuest W (2010) Skeletal SPECT/CT of the peripheral extremities. *AJR Am J Roentgenol* 194: W329-W335. doi:10.2214/ajr.194.5_supplement.a329. PubMed: 20308478.
- Tiel-van Buul MM, van Beek EJ, van Dongen A, van Royen EA (1992) The reliability of the 3-phase bone scan in suspected scaphoid fracture: an inter- and intraobserver variability analysis. *Eur J Nucl Med* 19: 848-852. doi:10.1007/BF00168159. PubMed: 1451699.
- Rybak LD, Rosenthal DI (2001) Radiological imaging for the diagnosis of bone metastases. *Q J Nucl Med* 45: 53-64. PubMed: 11456376.
- De Filippo M, Pogliacomi F, Bertellini A, Araoz PA, Avena R et al. (2010) MDCT arthrography of the wrist: diagnostic accuracy and indications. *Eur J Radiol* 74: 221-225. doi:10.1016/j.ejrad.2009.01.023. PubMed: 19233582.
- Haims AH, Moore AE, Schweitzer ME, Morrison WB, Deely D et al. (2004) MRI in the diagnosis of cartilage injury in the wrist. *AJR Am J Roentgenol* 182: 1267-1270. doi:10.2214/ajr.182.5.1821267. PubMed: 15100130.
- Karlo C, Zanetti M, Stolzmann P, Steurer-Dober I, Brunner F et al. (2011) Synovitis maps for the assessment of inflammatory diseases of the hand. *Eur Radiol* 21: 1499-1508. doi:10.1007/s00330-011-2078-6. PubMed: 21327585.
- Brunner MC, Flower SP, Evancho AM, Allman FL, Apple DF et al. (1989) MRI of the athletic knee. Findings in asymptomatic professional basketball and collegiate football players. *Invest Radiol* 24: 72-75. doi:10.1097/00004424-198901000-00015. PubMed: 2917825.
- Fernandez-Canton G, Casado O, Capelastegui A, Astigarraga E, Larena JA et al. (2003) Bone marrow edema syndrome of the foot: one year follow-up with MR imaging. *Skeletal Radiol* 32: 273-278. doi:10.1007/s00256-003-0622-4. PubMed: 12679846.
- Major NM, Helms CA (2002) MR imaging of the knee: findings in asymptomatic collegiate basketball players. *AJR Am J Roentgenol* 179: 641-644. doi:10.2214/ajr.179.3.1790641. PubMed: 12185035.
- Roemer FW, Bohndorf K (2002) Long-term osseous sequelae after acute trauma of the knee joint evaluated by MRI. *Skeletal Radiol* 31: 615-623. doi:10.1007/s00256-002-0575-z. PubMed: 12395272.
- Vanhoenacker FM, Snoeckx A (2007) Bone marrow edema in sports: general concepts. *Eur J Radiol* 62: 6-15. doi:10.1016/j.ejrad.2007.01.013. PubMed: 17317067.