Diagnostic Value of Technetium-99m-Dimercaptosuccinic Acid Scintigraphy in Prediction of Vesicoureteral Reflux in Children with First-time Febrile Urinary Tract Infection

Fatemeh Ataei1, Isa Neshandar Asli1, Masoumeh Mohkam2, Samaneh Hosseinzadeh3, Neamatollah Ataei4,5*, Alireza Ghavi4, Mahmoud Yousefifard6, Alireza Orai7, Mostafa Hosseini8

1Department of Nuclear Medicine, Taleghani Hospital, Shahid Beheshti University of Medical Sciences, Tehran, Iran. 2Department of Pediatric Nephrology, Pediatric Infectious Research Center, Shahid Beheshti University of Medical Sciences, Tehran, Iran. 3Department of Nuclear Medicine, Labbafinejad Hospital, Shahid Beheshti University of Medical Sciences, Tehran, Iran. 4Pediatric Chronic Kidney Disease Research Center, Tehran University of Medical Sciences, Tehran, Iran. 5Department of Pediatric Nephrology, Children’s Hospital Medical Center, Tehran University of Medical Sciences, Tehran, Iran. 6Physiology Research Center and Department of Physiology, Faculty of Medicine, Iran University of Medical Sciences, Tehran, Iran. 7Department of Medicine, School of Medicine, Tehran University of Medical Sciences, Tehran, Iran. 8Department of Epidemiology and Biostatistics, School of Public Health, Tehran University of Medical Sciences, Tehran, Iran.

Abstract

Background: Imaging modalities such as voiding cystourethrography (VCUG), direct radionuclide cystography (DRNC), and renal cortical scintigraphy (RCS) with technetium-99m dimercaptosuccinic acid (Tc-99mDMSA), are helpful in detecting possible abnormalities of urinary tract such as vesicoureteral reflux (VUR). However, there are confounding data regarding the preference of these modalities. In the present study, we aimed to assess the role of Tc-99mDMSA scan in prediction of possible VUR and the subsequent need for VCUG or DRNC. Materials and Methods: Three hundred fifty seven children under 14 years old with first-time febrile urinary tract infection (UTI) who were admitted between April 2004 and February 2017 were enrolled. Data regarding to VCUG or DRNC in order to evaluate the presence of possible VUR were recorded. Finally, accuracy of Tc-99mDMSA scans in prediction of VUR were assessed. Results: Analyses showed a sensitivity and specificity of 95.65% and 14.72%, respectively for Tc-99mDMSA scan in detection of VUR. Patients with mild renal involvement in Tc-99mDMSA scans had a 3.5-fold greater risk of having VUR than those with a normal scans (odds ratio=3.5; 95% confidence interval [CI]: 1.4-8.58; p=0.007). In addition, the risk of VUR is up to 7.0-fold greater in children with moderate renal involvement (odds ratio=7.0; 95% CI: 2.6-13.2; p<0.0001) and up to 9.2-fold greater in children with severe renal involvement (odds ratio=9.2; 95% CI: 3.2-17.3; p=0.007) in the Tc-99mDMSA scans compared to those with a normal scans. Conclusion: According to the results, Tc-99mDMSA scan can be used as a screening test in prediction of VUR in infants and children with first- time febrile UTI.

Key Words: Children, Technetium-99m dimercaptosuccinic acid Scan, Vesicoureteral reflux, Urinary tract infection.

*Corresponding Author:
Neamatollah Ataei; Pediatric Chronic Kidney Disease Research Center, Tehran University of Medical Sciences, Dr. Gharib St, Azadi Avenue, 14197 Tehran, Iran. Fax: +982188989127.
Email: ataei_nm@yahoo.com
Received date: Aug.13, 2017; Accepted date: Aug.22, 2017
INTRODUCTION

Urinary tract infection (UTI) is one of the most common infections of childhood with an incidence of 3-7% in girls and 1-2% in boys (1, 2). Infants and children with UTI are prone to having renal parenchymal damage. Sequelae of renal injury may include hypertension, growth retardation, proteinuria and eventually, end-stage renal disease (3-9). Vesicoureteral reflux (VUR) is the most important risk factor for post-UTI renal scar formation in children. In recent years, a meaningful relation between high grade VUR and persistent renal parenchymal injury cannot be denied, despite assumptions made regarding the importance of VUR in scar formation (10-12). Although imaging modalities such as voiding cystourethography (VCUG), direct radionuclide cystography (DRNC), and renal cortical scintigraphy (RCS) with technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) are helpful in detecting possible abnormalities of urinary tract and lesions in renal parenchyma, dispute regarding indications of the mentioned modalities in children with UTI is still a hot. Among the mentioned imaging modalities, VCUG and DRNC are reliable methods for identifying VUR in children with UTI. However, both are an unpleasant invasive procedure with radiation burden that may cause dysuria, discomfort in perineum and hematuria.

In addition to mentioned side effects, the other rare complications associated with these procedures include symptomatic UTI despite prophylactic antibiotic, perforation of the bladder, sepsis, and even death (13-16). Although primary guidelines of the American Academy of Pediatrics (APP) insist on importance of cystography in diagnosis of VUR as a risk factor in children between 2 months to 2 years old with first-time febrile UTI (17), subsequent studies have questioned the importance of VUR and need for cystography as a routine (18). In addition, recent assessment plans favor using cystography selectively in children with first-time febrile UTI. In some studies on children with first-time febrile UTI, normal Tc-99mDMSA scan rarely indicated high grade VUR, so cystography were only advised in patients with RCS showing results in favor of abnormal Tc-99mDMSA (12, 19). On the contrary, some researchers believe that Tc-99mDMSA scan has limited ability in detection of VUR and should not be used a substitute to cystography (20, 21). However, most of these studies are conducted on children under 5 years old and strategies regarding children over 5 years old are rarely discussed (22-25). Hence, this retrospective study was conducted on children under 14 years of age with first-time UTI in order to assess the role of Tc-99mDMSA scan in prediction of possible VUR and the subsequent need for VCUG or DRNC.

2. MATERIALS AND METHODS

2-1. Study design

The present retrospective diagnostic accuracy study was designed to assess the value of Tc-99mDMSA scan in prediction of VUR in children with UTI admitted in two referral hospitals of Mofid and Children’s Medical Center in Tehran, Iran. The present study was approved by the Ethics Committee of Tehran University of Medical Sciences. All researchers adhered to the Helsinki declaration throughout the study.

2-2. Study population

Non-randomized sampling in a consecutive manner was used in the present study. Children under 14 years old with first-time febrile UTI, with Tc-99mDMSA scan, VCUG or DRNC were enrolled in the study. Children with previous history of UTI, structural abnormalities such as neurogenic bladder, posterior urethral valves, ureteroceles or...
other congenital anomalies were excluded from the analysis.

2-3. Data gathering

Patient profiles were screened in hospitals databases and age, gender, height, weight, date of the beginning of the UTI, admission date, interval between beginning of the infection and renal cortical scintigraphy (RCS) findings on Tc-99mDMSA scan, VCUG and DRNC were recorded.

2-4. Reference test

The severity of VUR using VCUG was classified according to international reflux classification (grade I to V) (26). VUR was graded as mild, moderate, or severe by radionuclide technique (27). Demonstration of tracer reflux in only the ureter by DRNC or grade I and II VUR on VCUG was considered mild. Tracer reflux in a non-dilated renal pelvis on DRNC or grade III VUR on VCUG was graded moderate. Reflux of tracer into a grossly dilated renal pelvis on DRNC or grade IV and V reflux on VCUG was considered severe (26, 27). In cases with different severity of reflux present in each ureter, the side with the highest grade of reflux was used in classification (28). The children were divided into a low grade (normal cystography or mild VUR) and a high grade (moderate to severe VUR) group based on cystogram findings (21).

2-5. Index test

Tc-99mDMSA scanning was analyzed according to the recommendations of the European Association of Nuclear Medicine Pediatric Task Group (29). A kidney uptake of 45–55% of the total renal activity was considered as normal (symmetrical renal split function). A focal reduction or absence of uptake in more than one area of the kidney was considered abnormal. The involvement of each kidney was visually graded as mild (focal defect in uptake), moderate (uptake of renal radionuclide of (20–40%) and severe (shrunken kidney with uptake less than 20%) (30). All children were divided into two groups according to their Tc-99mDMSA findings. Based on Tc-99mDMSA scan, the degree of renal parenchymal change was assessed according to patient and renal unit. The sensitivity, specificity, positive and negative predictive values and positive or negative likelihood ratios (LR) low and high-grade VUR of these methods were calculated.

2-6. Statistical analyses

Sample size was calculated using Hajian-Tilaki’s method which has proposed the foundations of calculating sample size in diagnostic or prognostic accuracy studies (25). A sample size of 182 patients are needed for the present study considering a minimum Tc-99mDMSA scan sensitivity of 96% in detection of VUR, 17.9% prevalence of VUR (31), a confidence interval of 95% and a marginal error of 0.1. Analyses were done using STATA 14.0. The sensitivity, specificity, positive predictive value, negative predictive value and positive and negative likelihood ratio with a confidence interval of 95% were reported for Tc-99mDMSA as a predictor of VUR. Odds ratio (OR) was calculated with a confidence interval of 95% using logistic regression in order to assess the value of Tc-99mDMSA scan in identification of VUR in different grades. A p value of less than 0.05 was considered significant in all analyses.

3- RESULTS

3-1. Demographic data

In the present study, data from 357 children with a first-time febrile UTI were assessed. The age of the patients ranged from 1 month to 13 years (mean age of
3.7±3.1 years). The age distribution was as follows: 0–2 year 42.86%, 2–5 years 26.69%, 5–10 years 24.37%, and 3.08% were >10 years. Forty one boys (11.5%) and 316 girls (88.5%) were enrolled in the study. The mean interval between the diagnosis of UTI and RCS was 4.8±3.9 days (minimum of 1 day and maximum of 30 days).

3-2. Cystographic assessment

Findings was normal in 218 children (61.1%). Forty seven children (13.2%) had mild reflux, 54 (15.1%) moderate and 38 (10.6%) had severe VUR. Overall, 92 patients (25.8%) were in high grade group and 256 patients (74.2%) were in low grade group. Seven hundred fourteen renal units were present in this study. According to cystographic data, 510 (71.4%) renal units did not have VUR. Eighty seven renal units (12.2%) had mild VUR, 70 (9.8%) moderate, and 47 renal units (6.6%), had severe VUR. In other words, 116 renal units (16.2%) were in high grade group, and 598 renal units (83.8%) were in low grade group.

3-3. Tc-99m DMSA scan assessment

Of the 357 children with a first-time febrile UTI, 43 (14.0%) had normal RCS, and 314 patients (88.0%) had abnormal renal scan. The mean interval between admission and RCS was 4.8±3.9 days (minimum of 1 day and maximum of 30 days). The extent of renal involvement in Tc-99mDMSA scan was mild in 214 children (59.9%), moderate in 60 (16.8%), and severe in 40 children (11.2%). One hundred eighty nine out of 714 renal units (26.5%) had normal findings in Tc-99mDMSA scan, 407 renal units (57.0%) had mild involvement, 74 (10.4%) had moderate and 44 renal units (6.2%) had severe renal involvement.

3-4. Value of Tc-99m DMSA scan for detecting VUR

As shown in Table.1, cystography results were normal in 218 children of which 37 had normal findings on Tc-99mDMSA scan. In addition, cystography results showed findings in favor of VUR in 139 children of which 133 had abnormal findings in their Tc-99mDMSA scan. In other words, 88 cases were true positive, 39 true negative, 4 false negative, and 226 false positive. Analyses showed a sensitivity and specificity of 95.65%, and 14.72%, respectively for Tc-99mDMSA scan in detection of VUR. The mentioned test had positive predictive value of 28.03% and negative predictive value of 90.70%. Additionally, the positive and negative likelihood ratios were 1.12% and 0.30%, respectively (Table.2).

3-5. Value of Tc-99mDMSA scan for detecting VUR according to renal units

Of all assessed renal units in the present study, 204 renal units had findings in favor of VUR. Assessments in 172 renal units were in favor of abnormal Tc-99mDMSA scan (Table.3). As shown in Table.4, according to VUR grades in renal units, 100 renal units were true positive, 172 true negative, 17 false negative, and 425 false positive. Analyses showed a sensitivity and specificity of 85.47% and 28.81%, respectively on Tc-99mDMSA for detecting the presence of VUR according to renal units. Positive and negative predictive values of the mentioned test were reported to be 19.05% and 91.0%, respectively. Additionally, positive and negative likelihood ratios of scintigraphy according to renal units were 1.20 and 0.50, respectively.

3-6. Association between the severity of renal involvement in Tc-99mDMSA scan and presence of VUR

Analyses showed that children with mild renal involvement in Tc-99mDMSA scan had a 3.5-fold greater risk of having reflux than those with a normal scan (odds
ratio=3.5; 95% confidence interval [CI]: 1.4-8.58; p=0.007). In addition, the risk of reflux is up to 7.0-fold greater in children with moderate renal involvement (odds ratio=7.0; 95% CI: 2.6-13.2; p<0.0001), and up to 9.2-fold greater in children with severe renal involvement (odds ratio=9.2; 95% CI: 3.2-17.3; p=0.007) in Tc-99mDMSA scan compared to those with a normal scan. Therefore, the risk of VUR increases with greater renal involvement in acute Tc-99mDMSA scan (Figure 1).

Table 1: Relation of cystography and Technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) scan in 357 children with a first-time febrile urinary tract infection (UTI)

<table>
<thead>
<tr>
<th>Findings</th>
<th>Tc-99mDMSA scan</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Normal (%)</td>
<td>Abnormal (%)</td>
</tr>
<tr>
<td>Normal</td>
<td>37 (0.17)</td>
<td>181 (83.0)</td>
</tr>
<tr>
<td>Mild reflux</td>
<td>2 (4.3)</td>
<td>45 (95.7)</td>
</tr>
<tr>
<td>Moderate reflux</td>
<td>2 (3.7)</td>
<td>52 (96.3)</td>
</tr>
<tr>
<td>Severe reflux</td>
<td>2 (5.3)</td>
<td>36 (94.7)</td>
</tr>
</tbody>
</table>

Table 2: Screening performance characteristics of Technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) scan in detection of vesicoureteral reflux (VUR) in 357 children with a first-time febrile urinary tract infection (UTI)

<table>
<thead>
<tr>
<th>Performance</th>
<th>Value</th>
<th>95% confidence interval</th>
</tr>
</thead>
<tbody>
<tr>
<td>True positive</td>
<td>88</td>
<td>----</td>
</tr>
<tr>
<td>True negative</td>
<td>39</td>
<td>----</td>
</tr>
<tr>
<td>False negative</td>
<td>4</td>
<td>----</td>
</tr>
<tr>
<td>False positive</td>
<td>226</td>
<td>----</td>
</tr>
<tr>
<td>Sensitivity</td>
<td>95.65</td>
<td>88.62-98.60</td>
</tr>
<tr>
<td>Specificity</td>
<td>14.72</td>
<td>10.79-19.69</td>
</tr>
<tr>
<td>Positive predictive value</td>
<td>28.03</td>
<td>23.20-33.40</td>
</tr>
<tr>
<td>Negative predictive value</td>
<td>90.70</td>
<td>76.95-96.98</td>
</tr>
<tr>
<td>Positive likelihood ratio</td>
<td>1.12</td>
<td>1.05-1.20</td>
</tr>
<tr>
<td>Negative likelihood ratio</td>
<td>0.30</td>
<td>0.11-0.80</td>
</tr>
</tbody>
</table>

Table 3: Relation of cystography and Technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) scan based on renal units

<table>
<thead>
<tr>
<th>Findings</th>
<th>Tc-99mDMSA scan</th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>Normal (%)</td>
<td>Abnormal (%)</td>
</tr>
<tr>
<td>Normal</td>
<td>157 (8.30)</td>
<td>353 (69.2)</td>
</tr>
<tr>
<td>Mild reflux</td>
<td>15 (17.2)</td>
<td>72 (82.8)</td>
</tr>
<tr>
<td>Moderate reflux</td>
<td>9 (12.9)</td>
<td>61 (87.1)</td>
</tr>
<tr>
<td>Severe reflux</td>
<td>8 (17.0)</td>
<td>39 (83.0)</td>
</tr>
</tbody>
</table>
Table-4: Screening performance characteristics of Technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) scan in detection of vesicoureteral reflux (VUR) according renal units

<table>
<thead>
<tr>
<th>Performance</th>
<th>Value</th>
<th>95% confidence interval</th>
</tr>
</thead>
<tbody>
<tr>
<td>True positive</td>
<td>100</td>
<td>----</td>
</tr>
<tr>
<td>True negative</td>
<td>172</td>
<td>----</td>
</tr>
<tr>
<td>False negative</td>
<td>17</td>
<td>----</td>
</tr>
<tr>
<td>False positive</td>
<td>425</td>
<td>----</td>
</tr>
<tr>
<td>Sensitivity</td>
<td>85.47</td>
<td>77.47-91.06</td>
</tr>
<tr>
<td>Specificity</td>
<td>28.81</td>
<td>25.24-32.65</td>
</tr>
<tr>
<td>Positive predictive value</td>
<td>19.05</td>
<td>15.83-22.72</td>
</tr>
<tr>
<td>Negative predictive value</td>
<td>91.00</td>
<td>85.76-94.52</td>
</tr>
<tr>
<td>Positive likelihood ratio</td>
<td>1.20</td>
<td>1.10-1.31</td>
</tr>
<tr>
<td>Negative likelihood ratio</td>
<td>0.50</td>
<td>0.32-0.79</td>
</tr>
</tbody>
</table>

Fig.1: Relationship between severity renal involvement in Technetium-99m dimercaptosuccinic acid (Tc-99mDMSA) scan and odds ratio of vesicoureteral reflux (VUR); CI: confidence interval.

4- DISCUSSION

UTI is the most common bacterial infection in childhood (29, 32, 33). Its prevalence is approximately 5% in febrile infants, and 2% in febrile children under age 5 years (29, 34). In the present study, 357 infants and children between the ages of 1 month to 13 years old with first time febrile UTI were admitted and undergone systemic antibiotic therapy. Clinical features and laboratory parameters are of no help for differentiating between upper and lower UTI in children (30, 35). Tc-99mDMSA is currently considered the imaging modality of choice for estimating the presence and extension of inflammatory parenchymal changes in acute pyelonephritis (APN), and renal scarring (30, 36). Tc-99mDMSA renal scanning has high sensitivity (87%), and high specificity (100%) in detecting renal parenchymal involvement in children with febrile UTI (30).
The present study showed a high frequency of acute inflammatory changes on Tc-99mDMSA scan in 88% of children (73.5% of renal units). These data emphasize the fact that infants and children with first-time febrile UTI are at risk for acute inflammatory renal parenchymal damage. This result is consistent with the findings reported by others (29, 37). VUR is a known risk factor for renal scarring. In our experience, it was present in 38.9% infants and children (28.6% renal units) with first-time febrile UTI, a finding in agreement with other studies (12). Some reports have shown that increase in frequency of renal parenchymal involvement on Tc-99mDMSA scan in children with febrile UTI is in association with increases in degree of VUR (38, 39).

In the present study, a significant association was found between increases in frequency of renal parenchymal involvement on Tc-99mDMSA scan and increases in grades of VUR (p=0.007). Our findings, were concordant with results reported by some prospective studies (22, 40). In the study by Tseng et al. (37), Tc-99mDMSA scan had a sensitivity and negative predictive value of 88% in detecting high grade VUR (III-V) in cystography and a negative likelihood ratio of 0.33 was reported for Tc-99m DMSA scan for ruling out VUR.

In the study by Preda et al. (27) Tc-99mDMSA scan had a sensitivity and negative predictive value of 96% and 99%, respectively in detecting high grade VUR (III-V) in cystography and a negative likelihood ratio of 0.07 was reported for Tc-99m DMSA scan for ruling out VUR. Similarly, in the present study, high sensitivity (95.65%), high NPV (90.70%), and low negative Likelihood ratio (0.30%) of pyelonephritis changes on Tc-99mDMSA scan for detecting the presence of high-grade (III-V) VUR on VCUG or DRNC were found. It means that a normal Tc-99mDMSA renal scanning findings decreases the probability of having high-grade VUR (III-V), and this is a strong predictor of the absence of high-grade VUR in infant and children presenting with first-time febrile UTI. According to the study by Hellerstein et al. (41), antibiotic therapy can be effective in prevention of UTI in children with dilated collecting systems (grade III VUR). However, disadvantages of antibiotic therapy in children with mild VUR (grade I, II) may exceed its advantages.

In the present study, 43 out of 357 (12%) patients with febrile UTI had a normal Tc-99mDMSA scan. Of the 43 patients with normal Tc-99mDMSA scans, 37 (86%) did not have VUR. In assessing VUR per renal unit, 189 out of 714 (26.4%) renal units had a normal Tc-99mDMSA scan. One hundred fifty seven out of 189 renal units (83.06%) with normal Tc-99mDMSA did not have any findings in favor of VUR. Although the American Academy of Pediatrics (APP) suggests performing cystography in infants and children with first-time febrile UTI for detecting of a possible VUR (42).

According to results of the present study, we do not recommend the routine performance of cystography in children with first-time febrile UTI with normal Tc-99mDMSA scan. The current study revealed that Tc-99mDMSA scan can be used as an appropriate screening tool instead of cystography in children with first-time febrile UTI. Acceptable sensitivity of this test confirms our findings.

4-1. Limitations of the study
One of the most important limitations of the present study is its retrospective manner. Although there was some incomplete and missing data in patient profiles, data of Tc-99mDMSA and cystography scan were extracted from recorded imaging reports and were entered...
in the study. Hence, the retrospective manner of the present study has not affected the main outcome of the study.

5- CONCLUSION

Infants and children with first-time febrile UTI and normal Tc-99mDMSA scan, rarely have high grade VUR. High sensitivity and negative predictive value of Tc-99mDMSA scan has made this modality a screening tool for detection of high grade VUR. Therefore, Tc-99mDMSA scan can be used as a screening test in prediction of VUR in infants and children with first-time febrile UTI. Accordingly, VCUG or DRNC is suggested to be performed in children with an abnormal Tc-99mDMSA scan.

6- CONFLICT OF INTEREST: None.

7- ACKNOWLEDGMENT

This research has been supported by Tehran University of Medical Sciences and health Services grant number: 96-01-184-34809.

8- REFERENCES

13. Mouriquand P. Faculty of 1000 evaluation for Does a normal DMSA obviate the performance of voiding cystourethrogram in evaluation of young children after their first urinary tract infection? F1000 - Post-publication peer review of the
biomedical literature: Faculty of 1000, Ltd.;

