Tubal Patency Tests
Causes of female infertility:

 Anovulation,Tubal factors,Uterine factors,Peritoneal factors,Cervical factors

Mainly following tests are used for testing the tubal patency..
 1.Insufflation test (Rubin’s test)
 2.HysteroSalpingoGraphy (HSG)
 3.Laproscopic chromopertubation
 4.SonosalpingoGraphy

Other modalities

 1.Laparoscopy
 2.Hysteroscopy
 3.Transveginal falloscopy
 4.Ampullary & fimbrial Salpingoscopy
 5.Descending Test

1.Insufflation test (Rubin’s test) NOW OBSOLETE

· Principle :
 Cervical canal is continuous with peritoneal cavity through tubes so, when air or Co2 pushed
transcervically it reaches peritoneal cavity & gives evidence of normal patency..

· Time :
 Postmenstrual phase at least 2 days after stoppage of bleeding

· Limitation :

PID & Post ovulatory period
· Observation :
 Fall in pressure when rise above 120 mmHg

 Hissing sound on auscultation at Iliac fossa

 Shoulder pain (due to diaphragmatic irritation)
· Drawback :
 In 1/3 it’s false negative due to cornual spasm
 Can’t identify the SITE & SIDE of blockage

2.HysteroSalpingoGraphy (HSG)

· Principle :
 Same as Insufflation test but instead of air & Co2 , DYE instilled trans cervically

· Time & Limitation :
 Same as Insufflation test

 There may be a risk of radiation..!!

· Dye :
 Water soluble (preferable) eg 60% urograffin

 Oil Soluble

· Complications : Infection , pain , vasovagal sympt. (atropine 30 min before procedure)

Method :

 Visualization by screening with image intensifier in X-ray room..!!
 Foley’s catheter or Leech-wilkinson cannula for insufflation
 With aseptic precaution DYE injected by cannula in uterine cavity under vision with Fluoroscopic screen..
 15 ml is adequate…!!!!

DYE flow observed.. It will come out from f.tube to peri.cavity & spill detected..According to it - interpreted……..!!!
Observation
· Dye spills out of abdominal ostia & smears the POD -----Tube patent
· Flow stops in between -----Tubal Block & site will seen
· Large confined mass without peritoneal spill -----May be hydrosalpinx
 Other things can be identified..!!!!
 such as..Uterine abnormality - septate, bicornuate etc…

Bilateral cornual block with extravasation suggest TUBERCULOUS salpingitis

HSG report – normal

[image: image1.jpg]

HSG report – uni/bi cornuate uterus
 [image: image2.jpg]

 [image: image3.jpg]

HSG report – hydrosalpinx

[image: image4.jpg]

3.Laproscopic chromopertubation

· Invasive procedure…
· Lap. visualization of pelvis, organs & injection of Methylene Blue dye through Cx & it’s spill is visualized..
· Indication : - Abnormal HSG finding
 - Failure to conceive after 6 month of Rx

 - Unexplained infertility & age above 35 yr

 - Prior to tubal microsurgery

 - Also used as Therapeutic in adhesion & fimbrial block,ovarian drilling

· Time :
 In seceretory phase…

 recent corpus leuteum may visualize

 Endometrial biopsy can taken..

· Method :
 double puncture method used & pelvic organ
 visualized specially fimbrial end & it’s relation..

[image: image5.jpg]L tube patent R tube patent

4.SonosalpingoGraphy

· Popularized by G.Alllahabadiya as ‘ SION ‘ Test
· Principle : Normal saline pushed in u.cavity with pediatric foley’s catheter & bulb inflated above int.os which prevents leakage..
· Nearly 200 ml saline needed…
· Inj. of small amount air help in visualization of air bubble movement
· Fluid in Pouch of Douglas detected
· Advantage : Non-invasive
 No radiation exposure

 Tubal pathology can be detected

 Uterine malformation, synechia or polyp can be detected

5.Transvaginal falloposcopy

· Visualize lumen of tubes…
· Therapeutic for Medial end blockage due to adhesion or mucous plug..
6.Ampullary & fimbrial Salpingoscopy

· To Study mucosa of F. tube in deciding between tubal microsurgery & IVF..
· Colour Doppler Ultrasound – Under study
7.Descending Test

· Starch injected in pouch of Douglas, starch present in cervical mucosa 24 hr later indicate patency…
· Advnt. Of Endoscopy..
 Minimal invasive

 Early recovery & Early discharge

 less post op. Pain

 Better field of vision

 less chance of adhesion

· Dis advnt…
 Equipment , Skill, GA, Complications

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

Oil soluble

Lipiodol & Ethiodol

It gives more clear & Sharper image

Slow – so,delayed

More pain

May cause oil granuloma & embolism

Water soluble

50% Iodine with 6% polyvinyl Alcohol in water

Rapid absorption

Less tissue reaction & less adhesion

Harmless if intravasated in venous system

Dr Mona Shroff www.obgyntoday.info
Page 5

