

Low-Tube-Voltage CT Urography Using Low-Concentration-Iodine Contrast Media and Iterative Reconstruction: A Multi-Institutional Randomized Controlled Trial for Comparison with Conventional CT Urography

Sang Youn Kim, MD¹, Jeong Yeon Cho, MD^{1, 2}, Joongyub Lee, MD³, Sung Il Hwang, MD⁴, Min Hoan Moon, MD⁵, Eun Ju Lee, MD⁶, Seong Sook Hong, MD⁷, Chan Kyo Kim, MD⁸, Kyeong Ah Kim, MD⁹, Sung Bin Park, MD¹⁰, Deuk Jae Sung, MD¹¹, Yongsoo Kim, MD¹², You Me Kim, MD¹³, Sung Il Jung, MD¹⁴, Sung Eun Rha, MD¹⁵, Dong Won Kim, MD¹⁶, Hyun Lee, MD¹⁷, Youngsup Shim, MD¹⁸, Inpyeong Hwang, MD¹⁹, Sungmin Woo, MD²⁰, Hyuck Jae Choi, MD²¹

¹Department of Radiology, Seoul National University Hospital, Seoul National University College of Medicine, Seoul 03080, Korea; ²Institute of Radiation Medicine and Kidney Research Institute, Seoul National University, Seoul 03080, Korea; ³Medical Research Collaborating Center, Seoul National University Hospital, Seoul National University College of Medicine, Seoul 03080, Korea; ⁴Department of Radiology, Seoul National University Bundang Hospital, Seoul National University College of Medicine, Seongnam 13621, Korea; ⁵Department of Radiology, SMG-SNU Boramae Medical Center, Seoul National University College of Medicine, Seoul 07061, Korea; ⁶Department of Radiology, Ajou University Hospital, Ajou University School of Medicine, Suwon 16499, Korea; ⁷Department of Radiology, Soonchunhyang University Seoul Hospital, Seoul 04401, Korea; ⁸Department of Radiology, Samsung Medical Center, Sungkyunkwan University School of Medicine, Seoul 06351, Korea; ⁹Department of Radiology, Korea University Guro Hospital, Korea University College of Medicine, Seoul 08308, Korea; ¹⁰Department of Radiology, Chung-Ang University Hospital, Chung-Ang University College of Medicine, Seoul 06973, Korea; ¹¹Department of Radiology, Korea University Anam Hospital, Korea University College of Medicine, Seoul 02841, Korea; ¹²Department of Radiology, Hanyang University Guri Hospital, Guri 11923, Korea; ¹³Department of Radiology, Dankook University Hospital, Dankook University College of Medicine, Cheonan 31116, Korea; ¹⁴Department of Radiology, Konkuk University Medical Center, Konkuk University School of Medicine, Seoul 05030, Korea; ¹⁵Department of Radiology, Seoul St. Mary's Hospital, College of Medicine, The Catholic University of Korea, Seoul 06591, Korea; ¹⁶Department of Radiology, Dong-A University College of Medicine, Busan 49201, Korea; ¹⁷Department of Radiology, Hallym University Sacred Heart Hospital, Anyang 14068, Korea; ¹⁸Department of Radiology, Gachon University, Gil Medical Center, Incheon 21565, Korea; ¹⁹Department of Radiology, Cheongyang-gun Health Center and County Hospital, Cheongyang 33324, Korea; ²⁰Department of Radiology, Armed Forces Daejeon Hospital, Daejeon 34059, Korea; ²¹Department of Radiology, Sheikh Khalifa Specialty Hospital, Ras al Khaimah, UAE

Objective: To compare the image quality of low-tube-voltage and low-iodine-concentration-contrast-medium (LVLC) computed tomography urography (CTU) with iterative reconstruction (IR) with that of conventional CTU.

Materials and Methods: This prospective, multi-institutional, randomized controlled trial was performed at 16 hospitals using CT scanners from various vendors. Patients were randomly assigned to the following groups: 1) the LVLC-CTU (80 kVp and 240 mgI/mL) with IR group and 2) the conventional CTU (120 kVp and 350 mgI/mL) with filtered-back projection group. The overall diagnostic acceptability, sharpness, and noise were assessed. Additionally, the mean attenuation, signal-to-noise ratio (SNR), contrast-to-noise ratio (CNR), and figure of merit (FOM) in the urinary tract were evaluated.

Results: The study included 299 patients (LVLC-CTU group: 150 patients; conventional CTU group: 149 patients). The LVLC-CTU group had a significantly lower effective radiation dose (5.73 ± 4.04 vs. 8.43 ± 4.38 mSv) compared to the conventional CTU group. LVLC-CTU showed at least standard diagnostic acceptability (score ≥ 3), but it was non-inferior when compared to conventional CTU. The mean attenuation value, mean SNR, CNR, and FOM in all pre-defined segments of the urinary tract

Received December 26, 2017; accepted after revision June 7, 2018.

This study was supported by a grant from TAEJOON PHARM Co. Ltd., South Korea (TJC-IOB-401).

Corresponding author: Jeong Yeon Cho, MD, Department of Radiology, Seoul National University Hospital, Seoul National University College of Medicine, 101 Daehak-ro, Jongno-gu, Seoul 03080, Korea.

• Tel: (822) 2072-3074 • Fax: (822) 743-6385 • E-mail: radjycho@snu.ac.kr

This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (<https://creativecommons.org/licenses/by-nc/4.0>) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

were significantly higher in the LVLC-CTU group than in the conventional CTU group.

Conclusion: The diagnostic acceptability and quantitative image quality of LVLC-CTU with IR are not inferior to those of conventional CTU. Additionally, LVLC-CTU with IR is beneficial because both radiation exposure and total iodine load are reduced.

Keywords: *Computed tomography; Low dose; Urography; Contrast media; Double dose reduction*

INTRODUCTION

Computed tomography urography (CTU) is one of the primary diagnostic techniques for evaluating patients with flank pain and hematuria (1). However, a major drawback of CTU is that the radiation dose is high owing to its multi-phasic imaging protocol, including precontrast, corticomedullary, and excretory phases (1, 2). Thus, investigators have evaluated different protocols that could potentially reduce the radiation dose without compromising diagnostic performance, such as low-tube-voltage protocols with or without the use of iterative reconstruction (IR) algorithms and reduced scan phases with split-bolus contrast injection (3-5).

Reducing tube voltage is a popular method for decreasing radiation exposure (6). Recent advances in IR techniques have been shown to overcome image degradation due to low-tube-voltage (7-9). The benefits of lowering tube voltage include the possibility of reducing the iodine load (10, 11). This is because, at a low-tube-voltage close to the K-edge of iodine (33.2 keV), similar enhancement can be acquired by using less contrast medium since iodine attenuation is increased. Moreover, reducing the iodine concentration and total iodine load might help prevent contrast-induced nephropathy (CIN). This is because the risk factors of CIN include high osmolality and high volume of iodinated contrast medium (12, 13).

A previous randomized controlled study demonstrated that modified CTU performed with a combination of low-tube-voltage (80 kVp), a low-iodine-concentration-contrast-medium (240 mgI/mL), and an IR algorithm was not inferior to conventional CTU in terms of diagnostic acceptability (14). However, it is uncertain whether these results are generalizable, as this previous study was performed at a single institution using a CT scanner from a single vendor in a small number of patients (n = 63).

Therefore, we aimed to compare the image quality of CTU involving low-tube-voltage (80 kVp) and low-iodine-concentration-contrast-medium (240 mgI/mL) (LVLC-CTU) with that of conventional CTU (120 kVp and 350 mgI/mL)

using various CT scanners and IR algorithms in multiple institutions.

MATERIALS AND METHODS

Patients

This prospective study was approved by the Institutional Review Board of each of the 16 participating institutions (Supplementary Table 1 in the online-only Data Supplement), and informed consent was obtained from all patients. Initially, 338 patients who were scheduled to undergo CTU for the evaluation of urinary tract symptoms at the 16 participating institutions between November 2015 and March 2016 were recruited. Figure 1 summarizes the inclusion and exclusion criteria and the flowchart for enrollment in the study. After the exclusion of 39 patients, 299 patients were enrolled in this study (mean \pm standard deviation [SD] age: 50.0 \pm 12.8 years).

Patients were randomly assigned in a 1:1 ratio to the LVLC-CTU (n = 150) and conventional CTU (n = 149) groups using random number generators. Randomized stratification was used for even distribution of body mass index (BMI) > 25 kg/m² and \leq 25 kg/m². An independent statistical company (Seoul CRO, Seoul, Korea) performed the permuted stratified block randomization (block size 4 or 2) using SAS[®] 9.2 (SAS Institute Inc., Cary, NC, USA) for sequence generation with stratification for the BMI and participating centers. Patients and assessors were blinded to the allocation.

CT Image Acquisition and Reconstruction

The CTU protocol consisted of precontrast, corticomedullary, and excretory phase scans. Images were acquired using commercially available multi-detector CT scanners with 64 or more channels capable of IR. CT scans were performed in the supine position with a scan range from the top of the diaphragm to the inferior margin of the symphysis pubis. All scans were acquired in a single breath-hold to minimize motion and misregistration artifacts.

Precontrast and corticomedullary phase scans were

Fig. 1. Inclusion criteria, exclusion criteria, and flowchart for enrollment of study population. Nineteen patients withdrew consent prior to CTU. Twelve patients were excluded for following reasons: 1) age > 70 years (n = 4); 2) abnormal renal function test results (n = 3); 3) metformin usage (n = 3); and 4) history of urinary tract obstruction (n = 2). Additionally, 8 patients were excluded for following reasons: 1) protocol violation (n = 5); 2) follow-up loss (n = 2); and 3) limitation of image assessment owing to incidental detection of urinary tract obstruction by urinary stone (n = 1). CTU = computed tomography urography, FBP = filtered-back projection, IR = iterative reconstruction

performed at a tube voltage of 100 kVp. The tube voltage for the corticomedullary phase scan was increased to 120 kVp in patients with BMI > 25 kg/m² in order to increase X-ray penetration. The acquisition parameters were as follows: rotation time: 0.5 seconds; detector collimation: 64 × 0.625 mm, 64 × 0.6 mm, or 128 × 0.6 mm; pitch: 0.891 or 0.65; and scan field of view: 50 cm.

Using a power injector, 1.5 mL/kg (range: 78–144 mL) of iohexol (Iobrix 240 or Iobrix 350, Taejoon Pharm, Seoul, Korea), followed by 50 mL of normal saline, was administered via the right antecubital vein. The mean injection rate was 3.4 (range: 2.3–4.5) mL/s. In the conventional CTU protocol, 741 mg/mL (350 mgI/mL) of iohexol was used, and in the LVLC-CTU protocol, 509 mg/mL (240 mgI/mL) of iohexol was used. The total reduction in the amount of iodine was 31.4%.

Excretory phase images were obtained 480 seconds after

contrast administration. The tube voltages were 120 kVp for conventional CTU and 80 kVp for LVLC-CTU, according to a previous study (11). The automatic tube current modulation technology available for each vendor (Care Dose 4D, Siemens Medical Solutions, Erlangen, Germany; Dose Right and Tube Current Modulation, Philips Medical Systems, Best, The Netherlands; or AutomA, GE Medical Systems, Milwaukee, WI, USA) was applied.

Excretory phase images were reconstructed at slice thicknesses of 5 mm and 3 mm in the axial and coronal/sagittal planes, respectively. Images acquired using the conventional CTU and LVLC-CTU protocols were reconstructed using a filtered-back projection (FBP) algorithm with a sharp convolution kernel and various IR algorithms available with each vendor's CT scanner for analysis. The IR level was set as follows to minimize noise and image degradation even when the radiation dose was reduced by 40%: 1)

Hybrid IR algorithm (iDose⁴; Philips Healthcare): level 4; 2) Adaptive Statistical Iterative Reconstruction (ASIR; GE Healthcare) algorithm: level 40%; and 3) Sinogram Affirmed Iterative Reconstruction (SAFIRE; Siemens Healthineers) algorithm: level 2. Images were reconstructed with a field of view of 25–40 cm depending on the body habitus of the patient.

Image Analyses

Excretory phase images reconstructed using FBP and IR algorithms were analyzed. For qualitative analyses, three independent radiologists blinded to the protocol evaluated

the diagnostic acceptability of CTU images on a PACS workstation monitor (Maroview, Infinitt Healthcare, Seoul, Korea). The readers were allowed to re-adjust the window width and level without pre-specified values. The image sharpness, noise, and overall diagnostic acceptability were determined on 3-, 3-, and 5-point scales, respectively (Table 1). The mean scores provided by the three radiologists were used for statistical analysis.

Quantitative image analysis was performed by radiologists present at each institution using the PACS system at the institution. Each radiologist was blinded to the CTU protocol. The attenuation values in Hounsfield units (HU)

Table 1. Quantitative Scales of Image Sharpness, Noise, and Overall Diagnostic Acceptability

Scales	Image Sharpness	Image Noise*	Diagnostic Acceptability
1	Blurred visualization of contour	Severe image noise (interfering with visualization of normal structures)	Non-diagnostic
2	Average	Minor image noise (without hampering visualization of normal structures)	Suboptimal or limited
3	Sharp visualization of contour	No image noise	Standard
4			Better than standard
5			Excellent

*Image noise was defined as image graininess.

Fig. 2. Quantitative measurements of urinary tract, renal parenchyma, and psoas muscle.

Mean attenuation values (HU) were measured in contrast-filled regions of urinary tract including major calyx (A), renal pelvis and parenchyma (B), upper ureter and psoas muscle (C), lower ureter (D), and urinary bladder (E) with manually drawn circular ROIs (red circles). Sizes of ROIs for contrast-filled pelvocalyces and ureters were approximately 10–20 mm² in axial or coronal images that better visualized urinary tract. Sizes of ROIs for renal parenchyma, psoas muscle, and bladder were approximately 40–100 mm². Care was taken to avoid vessels, prominent artifacts (i.e., streak artifacts), and heterogeneous enhancing areas in renal parenchyma (i.e., focal scarring) and to place ROI in most homogeneous area. Urinary tract was measured on both sides separately (only right side was shown). HU = Hounsfield unit, ROIs = regions of interest

were measured in the contrast-filled pelvocalyces, upper and lower ureters, renal parenchyma, psoas muscle, and urinary bladder with manually drawn circular regions of interest (Fig. 2). All measurements were performed twice under identical window width and level settings (400 HU and 40 HU, respectively), and the mean value was used for analysis. The signal-to-noise ratio (SNR), contrast-to-noise ratio (CNR), and figure of merit (FOM) were calculated in both the urinary tract segments and urinary bladder. The SNR was calculated as follows: $SNR = \text{mean attenuation value} / \text{image noise}$. Image noise was defined as the SD of the attenuation measured in the ipsilateral renal parenchyma or psoas muscle for the calyx and renal pelvis or ureter and urinary bladder, respectively. The CNR was calculated as follows: $CNR = (\text{mean attenuation value} - \text{mean attenuation of reference tissue}) / \text{image noise}$. We calculated the FOM to compare the CNR independent of the effective dose, and it was determined as follows: $FOM = CNR^2 / \text{effective dose}$ (15).

Radiation Dose Measurement

The volume CT dose index ($CTDI_{vol}$) and dose length product (DLP) provided by each CT scanner workstation were saved as Digital Imaging and Communications in Medicine files. The DLP was converted to effective dose using age-, sex-, and tube voltage-specific conversion factors (0.0132–0.017) reported in publication 103 of the International Commission on Radiological Protection 3 (16).

Statistical Analysis

The primary endpoints were diagnostic acceptability and radiation dose. The secondary endpoints were image sharpness, image noise, SNR, CNR, and FOM. The chi-square test, Student's *t* test, and paired *t* test were used to compare the image qualities between LVLC-CTU with IR and conventional CTU with FBP groups.

A non-inferiority statistical test was performed for diagnostic acceptability between the LVLC-CTU with IR and conventional CTU with FBP groups. We defined a -0.74 score difference as a non-inferior margin to ensure that the diagnostic acceptability was greater than a score of 4 when compared with the conventional protocol score through consensus among participating radiologists according to a previous study. In the aforementioned study, the mean grades assigned by the more experienced radiologist of the two independent evaluators for the quality of images were $4.34 (\pm 0.65)$ (mean \pm SD) for the LVLC-CTU protocol and $4.74 (\pm 0.44)$ for the conventional protocol (14). A sample size of 43 patients in each group could achieve 80% power to detect a non-inferiority margin difference between group means of -0.4, assuming a one-sided significance level of 2.5%. We assumed a conservative dropout rate of 10% for sample size calculation, which resulted in 48 patients in each group. We arrived at a final sample size of 288 patients considering enrollment of 96 patients for each CT vendor. For administrative reasons, the enrollment of a maximum of 305 patients was allowed (100 for two CT vendors and 105 for one CT vendor).

All statistical analyses were performed using SAS® 9.2. A *p* value < 0.05 was considered statistically significant.

RESULTS

Demographics

Patient demographics are summarized in Table 2. In the LVLC-CTU and conventional CTU groups, the mean patient ages were 50.7 years (range: 22–70 years) and 49.3 years (range: 20–70 years), respectively (*p* = 0.358), and the mean BMI values were $23.88 \pm 3.37 \text{ kg/m}^2$ (range: 15.5–35.2 kg/m^2) and $23.50 \pm 3.59 \text{ kg/m}^2$ (range: 16.4–37.7 kg/m^2), respectively (*p* = 0.352).

Table 2. Comparison of Demographic Data between Patients in LVLC-CTU and Conventional CTU Groups

Patients	LVLC-CTU (n = 150)	Conventional CTU (n = 149)	Total (n = 299)	<i>P</i>
Sex*				0.684 [†]
Men	74 (49.3)	70 (47.0)	144 (48.2)	
Women	76 (50.7)	79 (53.0)	155 (51.8)	
Age (y)	50.7 \pm 12.2	49.3 \pm 13.4	50.0 \pm 12.8	0.358 [†]
Weight (kg)	65.9 \pm 13.0	63.8 \pm 12.2	64.8 \pm 12.6	0.143 [†]
BMI (kg/m^2)	23.9 \pm 3.4	23.5 \pm 3.6	23.7 \pm 3.5	0.352 [†]
Height (cm)	165.6 \pm 9.1	164.4 \pm 8.6	165.0 \pm 8.9	0.226 [†]

Data are presented as mean \pm standard deviation unless otherwise specified. *Data are presented as number (percentage). Comparison using [†]chi-square test and [‡]Student's *t* test. BMI = body mass index, CTU = computed tomography urography, LVLC = low-tube-voltage and low-iodine-concentration-contrast-medium

Qualitative Image Analyses

The noise and sharpness scores of the LVLC-CTU with IR (2.55 ± 0.24) were significantly lower than those of the conventional CTU with FBP (2.66 ± 0.17 , $p < 0.001$). However, the LVLC-CTU with IR showed, at least, an acceptable noise and average sharpness (score of 2) (Fig. 3).

The diagnostic acceptability of the LVLC-CTU with IR (3.88 ± 0.46) was significantly lower than that of the conventional CTU with FBP (4.02 ± 0.36 , $p = 0.004$) (Table 3). In patients with BMI ≤ 25 kg/m², the diagnostic acceptability of the LVLC-CTU with IR was not significantly different from that of the conventional CTU with FBP ($p = 0.288$). However, in patients with BMI > 25 kg/m², the diagnostic acceptability of the LVLC-CTU with IR was significantly lower than that of the conventional CTU with FBP ($p < 0.001$). Both the LVLC-CTU and conventional CTU showed at least standard image quality with regard to diagnostic acceptability (score ≥ 3) using both FBP and IR algorithms.

The difference in the score for diagnostic acceptability

Fig. 3. Image sharpness and image noise for LVLC-CTU with IR and conventional CTU with FBP. Noise and sharpness scores for LVLC-CTU with IR (2.55 ± 0.24) were significantly lower than those for conventional CTU with FBP (2.66 ± 0.17 , $p < 0.001$). However, LVLC-CTU with IR showed at least acceptable noise and average sharpness (score of 2). BMI = body mass index, LVLC = low-tube-voltage and low-iodine-concentration-contrast-medium

between the LVLC-CTU with IR and the conventional CTU with FBP was -0.14 (95% confidence interval = -0.23 , -0.05). As the lower boundary of the confidence interval of the mean score difference (-0.23) was above the pre-defined non-inferiority margin of -0.74 , the non-inferiority of the LVLC-CTU with IR was established after comparison with the conventional CTU with FBP.

Quantitative Image Analyses

The results of the quantitative analyses are summarized in Table 4. The mean attenuation value was significantly higher for the LVLC-CTU with IR than that for the conventional CTU with FBP in all pre-defined segments of the urinary tract, including the bilateral pelvocalyces and urinary bladder (Fig. 4). The mean SNR, CNR, and FOM values in all anatomical structures were higher for the LVLC-CTU with IR than those for the conventional CTU with FBP. However, the differences were not statistically significant except for the left upper ureter. Representative images for both protocols are shown in Figure 5.

Estimation of Radiation Dose

The CTDI_{vol}, DLP, and effective dose for the LVLC-CTU and conventional CTU protocols during the excretory phase are summarized in Table 5. The radiation dose was significantly lower with the LVLC-CTU than with the conventional CTU ($p < 0.01$, all variables), with a 32.0% reduction in the effective dose.

DISCUSSION

The present study was conducted to expand on the results of a previous single-institution study (14). The results of the present study could be considered more generalizable and may support the clinical validity of LVLC-CTU.

In this study, LVLC-CTU showed a 32.0% reduction in the radiation dose in the excretory phase scan when compared to the dose with conventional CTU. LVLC-CTU with IR

Table 3. Comparison of Diagnostic Acceptability Scores among CTU Protocols

BMI (kg/m ²)	CTU Protocol				p*	p†	p‡
	LVLC-CTU/FBP	LVLC-CTU/IR	Conventional CTU/FBP	Conventional CTU/IR			
All	3.62 ± 0.47	3.88 ± 0.46	4.02 ± 0.36	4.16 ± 0.34	0.004	< 0.001	< 0.001
≤ 25	3.65 ± 0.46	3.90 ± 0.44	3.96 ± 0.39	4.10 ± 0.36	0.288	< 0.001	< 0.001
> 25	3.56 ± 0.50	3.83 ± 0.51	4.13 ± 0.24	4.28 ± 0.28	< 0.001	< 0.001	< 0.001

Larger values represent better diagnostic acceptability. *Student's *t* test for comparisons between LVLC-CTU/IR and conventional CTU/FBP, †Paired *t* test for comparisons between LVLC-CTU/IR and LVLC-CTU/FBP, ‡Paired *t* test for comparisons between conventional CTU/IR and conventional CTU/FBP. FBP = filtered-back projection, IR = iterative reconstruction

Table 4. Comparison of Results of Quantitative Analysis between LVLC-CTU with IR and Conventional CTU with FBP

Level	Laterality	SNR		P	CNR		P	FOM		P
		LVLC-CTU/IR	Conventional CTU/FBP		LVLC-CTU/IR	Conventional CTU/FBP		LVLC-CTU/IR	Conventional CTU/FBP	
Renal pelvis	Rt.	124.07 ± 173.05	99.19 ± 183.04	0.231	114.40 ± 163.99	89.37 ± 163.75	0.189	9525.24 ± 55225.75	3631.17 ± 25344.29	0.238
	Lt.	115.43 ± 135.91	113.70 ± 283.95	0.947	105.50 ± 126.17	102.98 ± 262.38	0.916	7013.76 ± 27323.83	7624.69 ± 66306.63	0.9176
Renal calyx	Rt.	93.32 ± 124.69	92.90 ± 315.43	0.988	83.82 ± 116.01	82.12 ± 294.46	0.948	4959.18 ± 25791.53	8511.20 ± 92118.59	0.652
	Lt.	94.80 ± 156.73	89.16 ± 197.22	0.787	85.04 ± 146.53	78.39 ± 174.28	0.723	7595.61 ± 45459.57	3584.38 ± 24514.97	0.3458
Upper ureter	Rt.	98.31 ± 68.44	86.81 ± 87.63	0.214	94.22 ± 67.06	81.94 ± 82.03	0.160	3089.92 ± 6272.31	1821.17 ± 4619.26	0.0486
	Lt.	88.51 ± 79.59	81.21 ± 71.77	0.036	94.92 ± 78.22	74.85 ± 68.81	0.020	3412.28 ± 8940.23	1449.99 ± 3937.41	0.0156
Lower ureter	Rt.	87.72 ± 68.71	76.07 ± 121.35	0.343	81.72 ± 64.81	70.25 ± 109.98	0.281	2628.29 ± 5829.26	1755.96 ± 11263.47	0.4088
	Lt.	65.27 ± 71.17	67.35 ± 50.52	0.050	77.92 ± 102.36	63.79 ± 52.94	0.158	3864.03 ± 21830.42	884.30 ± 1599.28	0.1188
Urinary bladder		92.59 ± 77.88	56.16 ± 52.36	0.208	58.90 ± 73.03	48.84 ± 45.57	0.230	1993.94 ± 8715.90	586.89 ± 1430.94	0.1100

CNR = contrast-to-noise ratio, FOM = figure of merit, SNR = signal-to-noise ratio

showed slightly lower image noise and image sharpness scores. However, the diagnostic acceptability scores were comparable between the two protocols according to a non-inferiority test. Furthermore, there was no statistical difference in objective diagnostic values (SNR, CNR, and FOM) between the two protocols. It is important to establish a CTU protocol with a low radiation dose for the following reasons. First, CTU is strongly recommended as a preoperative imaging technique for the evaluation of upper tract urothelial malignancy in high-risk patients. Second, CTU plays an important role in the identification of urothelial tumor recurrence (i.e., contralateral recurrence after nephroureterectomy or nephron sparing procedures) and urinary complications after urinary tract surgery (i.e., urine leakage or stricture at anastomotic site after urinary diversion) and therefore, clinically indicated patients might need to undergo repeated CTU examinations. Third, CTU is one of the CT protocols with a high radiation dose because of wide scan coverage (from the kidney to the bladder neck) and multiple phases (17-19). Therefore, LVLC-CTU with IR demonstrating a comparable diagnostic acceptability despite a significant dose reduction is in line with the “As Low As Reasonably Achievable” principle.

Although CT, at a low-tube-voltage, is an emerging technique for radiation dose optimization, reducing tube voltage may eventually degrade image quality (20). There have been remarkable advances in IR technology over the past few years, and several studies have shown that the use of IR can help overcome such an issue to some degree (9, 21, 22). In this study, although the image sharpness and noise scores were statistically lower for LVLC-CTU with IR than for conventional CTU with FBP, the overall diagnostic acceptability was not inferior.

A patient’s body habitus is one of the factors that should be considered in low-tube-voltage imaging. In obese patients, photon penetration decreases and image quality degrades because of the photon starvation effect (23). In our study, there was no statistically significant difference in the diagnostic acceptability scores between the two assessed protocols in the subgroup of patients with BMI ≤ 25 kg/m². This finding indicates that patients with a small body habitus can undergo low-tube-voltage CTU. Some investigators have advocated that patients with BMI < 25 kg/m² can undergo abdominal CT at 100 kVp (6, 24, 25). We speculate that CTU at 80 kVp is possible, in contrast to general abdominal imaging; this is because the primary task of the excretory phase of CTU is to assess filling defects

Fig. 4. Mean attenuation measured using LVLC-CTU with IR and conventional CTU with FBP. Mean attenuation value for LVLC-CTU with IR was significantly higher than that for conventional CTU with FBP in all pre-defined segments of urinary tract including pelvocalyces on both sides and urinary bladder.

Fig. 5. Multi-planar reconstructed images of excretory phase in CTU.

In conventional CTU with FBP images acquired from patients with high BMI (A) and low BMI (B), filling defects due to polypoid tumor (arrow) (A) or trabeculated muscle (arrow) (B) were well visualized with high contrast-to-noise ratio. In LVLC-CTU with IR images acquired from patients with high BMI (C) and low BMI (D), collecting systems, including calyces and urinary bladder, showed high attenuation. Diagnostic acceptability scores were comparable between two protocols. In maximum intensity projection images of urinary tract involving LVLC with IR (E) or conventional CTU with FBP (F), urinary tract was well visualized with LVLC-CTU compared to conventional CTU, despite injection of iodine contrast with low osmolality.

Table 5. Comparison of Radiation Dose between LVLC-CTU and Conventional CTU

	LVLC-CTU (n = 150)	Conventional CTU (n = 149)	<i>P</i>
CTDI _{vol} (mGy)	9.95 ± 9.79	12.88 ± 8.34	0.006
DLP (mGy × cm)	381.71 ± 269.06	562.16 ± 292.06	< 0.001
Effective dose (mSv)	5.73 ± 4.04	8.43 ± 4.38	< 0.001
Dose reduction (%)	32.0		

CTDI_{vol} = volume CT dose index, DLP = dose length product

within urinary tracts filled with iodinated contrast medium. This may allow image noise to be tolerable to radiologists owing to a high CNR (26, 27).

We observed higher mean attenuation values across different urinary tract segments in LVLC-CTU with IR when compared to conventional CTU with FBP, despite a 31.4% reduction in the total injected iodine dose. Our results suggest that 240 mgI/mL or lower concentrated contrast media could be appropriate for 80 kVp CTU. Lowering the concentration of the contrast medium might affect bolus hemodynamics, which is an important aspect of dynamic contrast-enhanced CT studies (28). However, the excretory phase of CTU is relatively free from contrast medium dynamics because image acquisition is performed much later after the achievement of an equilibrium state (29).

A potential advantage of using low-iodine-concentration-contrast-medium is that the risk of CIN might be reduced, since the high osmolality and high volume of iodinated contrast media are well-known risk factors of CIN (12, 13). However, presently, there is limited evidence showing that low-osmolar iodinated contrast medium is a risk factor for CIN in patients with relatively good kidney function (estimated glomerular filtration rate > 45 mL/min/1.73 m²) (30). Although the current study was performed in patients with normal kidney function, we believe that LVLC-CTU with IR will help reduce the risk of CIN in patients with impaired kidney function.

The present study has several limitations. First, we did not evaluate corticomedullary and urothelial phase images. The degree of contrast enhancement can be altered by a reduction in the iodine concentration in LVLC-CTU. The lowering of tube voltage might change the CT attenuation number and enhancement, and might result in a diagnostic error with regard to detected focal lesions (31). Therefore, we used conventional CT parameters with conventional tube voltage for corticomedullary scanning. We also did not acquire the urothelial phase image. If the urothelial phase data had been collected at the time of the study, it

would have been possible to deepen the meaning of our results. In a previous study, CT renal angiography using 80 kVp tube voltage and a moderately-concentrated contrast medium showed better diagnostic acceptability (32). In the perfusion study of VX tumors using modified hepatic CT with a combination of low-tube-voltage (80 kVp), low-iodine-concentration-contrast-medium (270 mgI/mL), and IR algorithm, there was no significant difference in tumor perfusion and CNR during arterial and portal venous phases compared with the conventional protocol (33). The corticomedullary phase scan can also be performed using the LVLC protocol without diminishing sufficient contrast enhancement. Further study is needed to validate the low-tube-voltage protocol for corticomedullary phase scanning. Second, we did not describe diagnostic outcomes, such as sensitivity/specificity for focal lesion detection, and clinical outcomes. In our study, 31 focal lesions were detected on CTU. We analyzed the mean attenuation difference (HU) between the detected focal lesions and adjacent contrast-filled collecting systems to evaluate the CNR and SNR. The mean attenuation difference for lesions detected on LVLC-CTU with IR was not significantly different from that for lesions detected on conventional CTU with FBP. However, the analysis was difficult, because the sample size was too small for comparison and some focal lesions were found in only one group. Further study is needed to evaluate the diagnostic and clinical outcomes for wide application of LVLC-CTU with IR. Third, we did not compare image quality among the three CT vendors. The technical consideration of the used IR algorithm may vary depending on the vendor, and this could have affected image quality in our study (34). However, the evaluation of differences among images obtained from the scanners of various vendors was beyond the scope of this study. The reason for using scanners from various vendors was to ensure that LVLC-CTU could be widely performed by a variety of CT scanners. To minimize bias according to differences among the CT scanners, the same number of patients was assigned to each group in each institution.

In conclusion, in this prospective, multi-institutional, randomized controlled trial, the diagnostic acceptability and quantitative image quality of LVLC-CTU (80 kVp and 240 mgI/mL) with IR were not inferior to those of conventional CTU. Additionally, LVLC-CTU is beneficial because radiation exposure and the total iodine load are reduced, especially in patients with BMI ≤ 25 kg/m².

Supplementary Materials

The online-only Data Supplement is available with this article at <https://doi.org/10.3348/kjr.2018.19.6.1119>.

REFERENCES

- Silverman SG, Leyendecker JR, Amis ES Jr. What is the current role of CT urography and MR urography in the evaluation of the urinary tract? *Radiology* 2009;250:309-323
- Nawfel RD, Judy PF, Schleipman AR, Silverman SG. Patient radiation dose at CT urography and conventional urography. *Radiology* 2004;232:126-132
- Yanaga Y, Awai K, Funama Y, Nakaura T, Hirai T, Roux S, et al. Low-dose MDCT urography: feasibility study of low-tube-voltage technique and adaptive noise reduction filter. *AJR Am J Roentgenol* 2009;193:W220-W229
- Juri H, Matsuki M, Inada Y, Tsuboyama T, Kumano S, Azuma H, et al. Low-dose computed tomographic urography using adaptive iterative dose reduction 3-dimensional: comparison with routine-dose computed tomography with filtered back projection. *J Comput Assist Tomogr* 2013;37:426-431
- Kekelidze M, Dwarkasing RS, Dijkshoorn ML, Sikorska K, Verhagen PC, Krestin GP. Kidney and urinary tract imaging: triple-bolus multidetector CT urography as a one-stop shop-protocol design, opacification, and image quality analysis. *Radiology* 2010;255:508-516
- Seyal AR, Arslanoglu A, Abboud SF, Sahin A, Horowitz JM, Yaghmai V. CT of the abdomen with reduced tube voltage in adults: a practical approach. *Radiographics* 2015;35:1922-1939
- Nakaura T, Nakamura S, Maruyama N, Funama Y, Awai K, Harada K, et al. Low contrast agent and radiation dose protocol for hepatic dynamic CT of thin adults at 256-detector row CT: effect of low tube voltage and hybrid iterative reconstruction algorithm on image quality. *Radiology* 2012;264:445-454
- Namimoto T, Oda S, Utsunomiya D, Shimonobo T, Morita S, Nakaura T, et al. Improvement of image quality at low-radiation dose and low-contrast material dose abdominal CT in patients with cirrhosis: intraindividual comparison of low tube voltage with iterative reconstruction algorithm and standard tube voltage. *J Comput Assist Tomogr* 2012;36:495-501
- Gonzalez-Guindalini FD, Ferreira Botelho MP, Töre HG, Ahn RW, Gordon LI, Yaghmai V. MDCT of chest, abdomen, and pelvis using attenuation-based automated tube voltage selection in combination with iterative reconstruction: an inpatient study of radiation dose and image quality. *AJR Am J Roentgenol* 2013;201:1075-1082
- Nakayama Y, Awai K, Funama Y, Hatemura M, Imuta M, Nakaura T, et al. Abdominal CT with low tube voltage: preliminary observations about radiation dose, contrast enhancement, image quality, and noise. *Radiology* 2005;237:945-951
- Nakaura T, Awai K, Maruyama N, Takata N, Yoshinaka I, Harada K, et al. Abdominal dynamic CT in patients with renal dysfunction: contrast agent dose reduction with low tube voltage and high tube current-time product settings at 256-detector row CT. *Radiology* 2011;261:467-476
- Gruberg L, Mintz GS, Mehran R, Gangas G, Lansky AJ, Kent KM, et al. The prognostic implications of further renal function deterioration within 48 h of interventional coronary procedures in patients with pre-existent chronic renal insufficiency. *J Am Coll Cardiol* 2000;36:1542-1548
- Thomsen HS, Webb JAW. Appendix A: *ESUR guidelines on contrast media version 8.1*. In: Thomsen HS, Webb JAW, eds. *Contrast media*, 3rd ed. Berlin: Springer Berlin Heidelberg, 2014:257-274
- Hwang I, Cho JY, Kim SY, Oh SJ, Ku JH, Lee J, et al. Low tube voltage computed tomography urography using low-concentration contrast media: comparison of image quality in conventional computed tomography urography. *Eur J Radiol* 2015;84:2454-2463
- Samei E, Dobbins JT 3rd, Lo JY, Tornai MP. A framework for optimising the radiographic technique in digital X-ray imaging. *Radiat Prot Dosimetry* 2005;114:220-229
- Goo HW. CT radiation dose optimization and estimation: an update for radiologists. *Korean J Radiol* 2012;13:1-11
- Rouprêt M, Babjuk M, Compérat E, Zigeuner R, Sylvester RJ, Burger M, et al. European Association of Urology guidelines on upper urinary tract urothelial cell carcinoma: 2015 update. *Eur Urol* 2015;68:868-879
- Kapoor A, Allard CB, Black P, Kassouf W, Morash C, Rendon R. Canadian guidelines for postoperative surveillance of upper urinary tract urothelial carcinoma. *Can Urol Assoc J* 2013;7:306-311
- Kawamoto S, Fishman EK. Role of CT in postoperative evaluation of patients undergoing urinary diversion. *AJR Am J Roentgenol* 2010;194:690-696
- Mayo-Smith WW, Hara AK, Mahesh M, Sahani DV, Pavlicek W. How I do it: managing radiation dose in CT. *Radiology* 2014;273:657-672
- Desai GS, Fuentes Orrego JM, Kambadakone AR, Sahani DV. Performance of iterative reconstruction and automated tube voltage selection on the image quality and radiation dose in abdominal CT scans. *J Comput Assist Tomogr* 2013;37:897-903
- Kim M, Lee JM, Yoon JH, Son H, Choi JW, Han JK, et al. Adaptive iterative dose reduction algorithm in CT: effect on image quality compared with filtered back projection in body phantoms of different sizes. *Korean J Radiol* 2014;15:195-204
- Desai GS, Uppot RN, Yu EW, Kambadakone AR, Sahani DV. Impact of iterative reconstruction on image quality and radiation dose in multidetector CT of large body size adults. *Eur Radiol* 2012;22:1631-1640
- Yu L, Li H, Fletcher JG, McCollough CH. Automatic selection of tube potential for radiation dose reduction in CT: a general strategy. *Med Phys* 2010;37:234-243

25. Wang X, He W, Chen J, Hu Z, Zhao L. Feasibility study of radiation dose reduction in adult female pelvic CT scan with low tube-voltage and adaptive statistical iterative reconstruction. *Korean J Radiol* 2015;16:1047-1055
26. Kalender WA, Deak P, Kellermeier M, van Straten M, Vollmar SV. Application- and patient size-dependent optimization of x-ray spectra for CT. *Med Phys* 2009;36:993-1007
27. Kaza RK, Platt JF, Goodsitt MM, Al-Hawary MM, Maturen KE, Wasnik AP, et al. Emerging techniques for dose optimization in abdominal CT. *Radiographics* 2014;34:4-17
28. Bae KT. Intravenous contrast medium administration and scan timing at CT: considerations and approaches. *Radiology* 2010;256:32-61
29. Caoili EM, Inampudi P, Cohan RH, Ellis JH. Optimization of multi-detector row CT urography: effect of compression, saline administration, and prolongation of acquisition delay. *Radiology* 2005;235:116-123
30. Davenport MS, Khalatbari S, Cohan RH, Dillman JR, Myles JD, Ellis JH. Contrast material-induced nephrotoxicity and intravenous low-osmolality iodinated contrast material: risk stratification by using estimated glomerular filtration rate. *Radiology* 2013;268:719-728
31. Wang ZJ, Coakley FV, Fu Y, Joe BN, Prevrhal S, Landaras LA, et al. Renal cyst pseudoenhancement at multidetector CT: what are the effects of number of detectors and peak tube voltage? *Radiology* 2008;248:910-916
32. Cho ES, Yu JS, Ahn JH, Kim JH, Chung JJ, Lee HK, et al. CT angiography of the renal arteries: comparison of lower-tube-voltage CTA with moderate-concentration iodinated contrast material and conventional CTA. *AJR Am J Roentgenol* 2012;199:96-102
33. Zhang CY, Cui YF, Guo C, Cai J, Weng YF, Wang LJ, et al. Low contrast medium and radiation dose for hepatic computed tomography perfusion of rabbit VX2 tumor. *World J Gastroenterol* 2015;21:5259-5270
34. Jensen K, Martinsen AC, Tingberg A, Aaløkken TM, Fosse E. Comparing five different iterative reconstruction algorithms for computed tomography in an ROC study. *Eur Radiol* 2014;24:2989-3002