

COMPUTED TOMOGRAPHY

Head CT Basics : Trauma

- BY AHMED JASEM ABASS
- MSC of Medical Imaging

Head CT Interpretation the basics

Before we look at abnormal, A little normal geography:

- Use the Cisterns & Ventricles as landmarks

4th Ventricle

Suprasellar Cistern

Sella turcica

Suprasellar

Suprasellar Cistern

3rd Ventricle

**Quadrigeminal
Cistern**

Temporal Horn of Lateral Ventricle

3rd Ventricle &
Quadrigeminal
Cistern

Lateral Ventricles

Frontal

Occipital

Lateral Ventricles

ABNORMAL CTs

On each brain slice look for:

- Symmetry, symmetry, symmetry
 - sulci
 - cisterns and ventricles
 - grey-white differentiation

Identify What Doesn't Belong

- **Hyperdensities (whiter)**
 - **extra-axial hematomas (SDH, EDH)**
 - **ICB or contusion**
 - **SAH in sulci, cisterns or ventricles**
- **Hypodensities (darker)**
 - **pneumocephaly (air is darker than CSF)**
 - **infarction**

Blood: Acute blood is white (60-80 HU) on CT, due to the density of hemoglobin.

As hgb breaks down, the HU decrease (i.e. subacute and isodense hematomas)

**Dura tightly
adhered
to skull, but
loosely to
brain.**

Dura mater

Arachnoid

Pia mater

Epidural Hematoma

- Lens shaped (dura tightly adhered to skull**
- Can cross midline**
- Frequently assoc. with fracture**

Small Epidural Hematoma

Very Small Epidural Hematoma

Epidural with fracture

**Very Small Epidural Hematoma
with fracture**

Epidural with Pneumocephaly

**Subdural
Hematoma**
Follows the
contour of the
brain & doesn't
cross the
midline

Small SDH tracking down midline

Small Subdural Hematoma

Very Small Subdural Hematoma

Large Subdural Hematoma with shift

Isodense Subdural Hematoma

Hygroma with shift s/p SDH

Acute on Chronic Subdural Hematoma

Intraparenchymal
Bleed

Intraparenchymal Bleed & Skull Fracture

Intraparenchymal Bleed & Contusions

Contusion

**Pneumocephaly
and contusion**

**Subarachnoid hemorrhage-
Blood in the 4th Ventricle**

Subarachnoid blood in the suprasellar cistern

Subarachnoid blood tracking along the sulci

Intra-Ventricular Blood throughout

Subdural hematoma

**Temporal
Horn
enlargement**

Epidural

Enlarged
Temporal
Horn

Diffuse Edema, SAH tracking across tentorium

**Subfalcean herniation
(midline shift) due to SDH**

Uncal herniation (EDH & subfalcean herniation)

Diffuse Edema s/p SAH

Soft-tissue swelling

Fracture

Thank You!

