

Les bases physiques de l'imagerie radiologique

Radiographie

• 1895 Röentgen

Découverte des propriétés des rayons X par Roentgen. Les rayons X permettent de voir uniquement l'os, le poumon et les produits de contraste artificiels.

L'image radiologique

Procédé d'imagerie utilisant des Rayons X

1895 (Roëntgen)

1995

composants de la chaîne image radiologique

La production des Rayons X rappels

le tube radiogène (Coolidge 1906)

le spectre continu

le spectre de raies

Production des Rayons X

On bombarde une cible métallique (anode) par un faisceau d'électrons accélérés.

Deux mécanismes simultanés vont se produire

La Fluorescence

Spectre de RAIES (sauts quantiques) (valeur fonction du type d'atome de la cible)

Le rayonnement de freinage

L'énergie cinétique perdue est fonction de la distance d entre trajectoire et axe du noyau.

Spectre CONTINU

(valeur maximale $E_{max} = E_{cin.}$ de la particule incidente)

Interaction: atténuation

- Effet Compton:
 - si forte énergie
 - interaction avec e⁻ périphériques
 - photons diffusés
- Effet photo-électrique
 - e⁻ profonds
 - absorption

Spectre des Rayons X

Un peu de technologie

- Dissipation importante de chaleur
 - Puissance émise : $P_e = \frac{1}{2} \text{ k } i \text{ Z U}^2$
 - Puissance consommée : $P_c = Ui$
 - $-P_c \gg P_e$ $P_e / P_c \cong 1 \%$
- Refroidissement indispensable
 - Limiter l'usure prématurée

Un peu de technologie

- Dissipation importante de chaleur
 - Puissance émise : $P_e = \frac{1}{2} \text{ k } i \text{ Z U}^2$
 - Puissance consommée : $P_c = Ui$
 - $-P_c \gg P_e$ $P_e / P_c \cong 1 \%$
- Refroidissement indispensable
 - Métal résistant (Tungstène : Tf=3600°C)
 - Fluide caloporteur
 - -Anode tournante (disque biseauté)

L'anode tournante

L'image radiologique

la formation

L'image radiologique

Image de l'atténuation d'un faisceau de rayons X par le tissu traversé

Imagerie d'atténuation

• L'image radiologique n'est pas l'image de l'objet lui-même mais la projection sur un plan des valeurs µ des coefficients d'atténuation de chaque structure atteinte par les rayons X.

Le film RX : le détecteur

Le film photographique constitue le détecteur «classique» en radiologie.

Difficultés de vocabulaire

Par analogie avec la lumière :

- Quand les rayons X atteignent le film, ils provoquent un <u>noircissement</u>, mais comme ils ont traversé le corps, on parle de <u>clarté</u>
- Dans les zones non exposées, le film reste transparent, mais comme les rayons ont été arrêtés on parle d'opacité

L'image radiologique

de la théorie à la pratique

Etapes de la formation de l'image (1)

• effet photo-électrique

Détecteur

effet binaire: 1 ou 0: tout ou rien

Etapes de la formation de l'image (2)

• effet photo-électrique

modulation: somme d'effets binaires

Images élémentaires

Signe de la silhouette

De quoi dépend la modulation ?

- Puissance émise par le tube $P_e = \frac{1}{2}k.Z.I.V^2$
- Energie reçue par le détecteur $\mathbf{E} = \frac{1}{2}k.Z.I.V^2t.\frac{1}{4\pi .d^2}$

Paramètre	Facteur	Noircissement
Nombre de photons	I ou t 1	1
Energie des photons	v 1	1
Fluence (E/S)	d 1	1

formation géométrique de l'image radiante

L'équation d'atténuation

L'atténuation dépend de μ et X

$$I = Io \cdot e^{-\mu x}$$

Le noircissement du film est la traduction visuelle des variations locales du facteur d'atténuation.

Les variations de μ

• Les coefficients d'atténuation :

```
-\mu_{\tau} \propto Z^{4,5} / E^{3,5} (photo-élect.)

-\mu_{\sigma} \propto E, varie peu avec Z (Compton)
```

- Les principaux milieux :
 - les os (sternum, côtes et rachis)
 - les tissus mous et le sang (équivalents à l'eau)
 - l'air dans les voies respiratoires

Courbes de μ_{τ} selon Z

Atténuation globale

Energie(keV)	μ/ρ Tissu mou	μ/ρ Os
40	24,5.10 ⁻³ m ² .kg ⁻¹	54,1. 10 ⁻³ m ² .kg ⁻¹
100	$16,7.\ 10^{-3}\ m^2.kg^{-1}$	17,5. 10^{-3} m ² .kg ⁻¹
400	$10,6.\ 10^{-3}\ m^2.kg^{-1}$	10,2. 10^{-3} m ² .kg ⁻¹

influence de E sur le contraste

Influence de μ , x et E

Contraste entre 2 objets

- Différence épaisseur et Z
- Épaisseur totale traversée : compression
- Prédominance épaisseur / Z selon KV
- Diffusé

Clichés radiologiques standards

Normal

Pathologique

Dégradation de l'image

le rayonnement diffusé

Lié à l'effet Compton

diffusé

- Source = objet radiographié
- Dans toutes les directions
- Baisse le contraste
- Augmente avec :
 - énergie
 - section
 - épaisseur

solution: la grille anti-diffusante

Le diffusé et le radiologue

Facteurs géométriques

• Agrandissement

avec M=coefficient de magnification l=distance foyer-film h=foyer structure-film

Dégradation de l'image :

• agrandissement ⇒ <u>déformation</u>

solution: distance source-patient

faisceau pratiquement parallèle

Facteurs géométriques

• <u>Déformation</u>

La cassette doit rester parallèle à l'objet radiographié

Facteurs géométriques

• Flou géométrique (de foyer)

Diminué si petit foyer, I grand et h petit

la perte de résolution

• taille de la source de rayons X

résolution actuelle ≈1 mm

• Solutions:

- contrôle de qualité de l'anode, anode tournante...
- nouveaux procédés : laser haute énergie

Facteurs géométriques

• Flou cinétique

Vitesse maximale des bords du cœur = 40 cm/s

Si temps pose = 1/100ème s

Alors flou = 4mm

Donc:

- immobilité
- temps de pose court
- diminution objet-film

le flou

- le flou dynamique affecte :
 - Le cœur
 - Les poumons

Solutions:

- immobilisation apnée
- courte durée de prise d'image (1/10^e de seconde)
- séquence rapide de clichés : 50 à 100 images/s
- synchronisation

les superpositions

· "addition" de l'atténuation

• Solutions:

- clichés de profils positionnement du patient
- compression (ballon...)

Les problèmes de dosimétrie

- La Directive Européenne 97-43 « patient »
 - optimisation
 - réduction de la dose délivrée au patient
 - respect de la qualité nécessaire pour l'interprétation
 - justification
 - respect des guides de bonne pratique et des SOR
- Comment réduire l'irradiation sans nuire à la qualité de l'image ?
 - Utilisation des filtres
 - → Î la sensibilité de détection: ampli. de luminance...

L'utilisation de filtres

- L'interaction « utile » à l'image radiologique : l'effet photo-électrique
- La dose délivrée dépend de l'énergie
 - trop forte, elle favorise le diffusé (zone Compton)
 - trop faible, elle est complètement absorbée
- Se situer dans la partie médiane de la courbe de μ_{τ}

Les filtres métalliques

- on les interpose entre le tube et le patient
- plaques de cuivre et/ou d'aluminium
- d'épaisseur variable
- arrêtent surtout les basses énergies
- modifient la forme du spectre des rayons X
- entraînent le « durcissement » du faisceau.

Modification du spectre

doses typiques de différents examens radiologiques

Examen	Doses typiques en mGy	Niveau de référence européen
Poumon	0,25 - 0,50	0,3
Bassin	6 - 10	10
Cervical (face)	0,5 - 4	-
Rein	4 - 10	-
Lombaire (profil)	8 - 22	30
Sein	1 – 5 (?)	
Scanner X	5 – 20 (?)	

D'après mesures IRSN 1999 (source : rapport scientifique et technique 2002 de l'IRSN)
Sauf chiffres Sein et scanner X à valider

Différents détecteurs

- Film radio
- Écran de brillance
- Plaques « phosphore »)Détecteurs plan

Systèmes film-écran

• Structure

Réponse

- voile de base
- pied
- proportionnelle
- épaule
- saturation

b film monocouche

Améliorer la sensibilité : l'écran renforçateur

1 mm

Systèmes film-écran

Film conventionnel

Amélioration

L'amplificateur de luminance

Augmentation de la densité de lumière

La radiologie télévisée

- Réduction importante de la dose délivrée
- Amélioration du positionnement
- Champ réduit, limitation de la résolution spatiale
- Facilite la radiologie interventionnelle

Plaque photostimulée

Capteur: plaques

• Plaques électroluminescentes ou photostimulables

Luminescence Photo-stimulée

Le capteur RX numérique

Lecture directe par laser ou matrice de transistors

schéma de principe d'un FXD

différents types de détecteurs

Source : documentation Hologic

Les 3 critères de qualité image

Le Contraste

• Définition :
$$C = \frac{I_1 - I_2}{I_1 + I_2}$$

• dépend directement de $I = I_0$. $e^{-\mu x}$

- Adapter les réglages de V(kV) et de i .t (mAs)
- Diminuer le μ d'un milieu
- Renforcer le μ d'un milieu

Adaptation des réglages

	Examen	d	Tension	Intensité	Temps
					de pose
a	Poumon face	1,8 m	135 kV	250 mA	20 ms
b	Poumon face (enfant)	1,5 m	80 kV	250 mA	16 ms
C	Gril costal	1 m	55 kV	520 mA	250 ms
d	Abdomen	1 m	70 kV	600 mA	200 ms

- Adapter les réglages de V(kV) et de i .t (mAs)
- Diminuer le μ d'un milieu
 - air (poumon digestif) remplace localement le tissu
 - Clichés en inspiration-expiration, eau gazeuse...
- Renforcer le μ d'un milieu

- Adapter les réglages de V(kV) et de i .t (mAs)
- Diminuer le μ d'un milieu
- Renforcer le μ d'un milieu
 - sels de baryum (tube digestif) remplissent une cavité
 - composés iodés (vaisseaux) se diluent dans le sang
 - repères métalliques (clips et prothèse) implantés

- Adapter les réglages de V(kV) et de i .t (mAs)
- Diminuer le μ d'un milieu
- Renforcer le μ d'un milieu
- Combiner les deux types d'agents
 - Exemple : sels de baryum puis air
- Modifier le comportement de l'organisme
 - diurétiques : urographie UIV
 - médicaments cardiovasculaires
 - aliments : pour vider la vésicule biliaire

Sels de baryum et air

Produit de contraste iodé

Contraste métallique

Applications de la radiologie

• Document médico-légal :

L'image devient la «preuve»

⇒ Importance de l'archivage

• Radiologie interventionnelle :

- cathétérisation
- prise de pressions, prélèvements
- biopsie guidée, exérèse
- désobstrution, embolisation
- pose de dispositifs endo-vasculaires (stent, ombrelle...)

Petit historique

• Analogique

_	Radiographies standard	1900
_	Changeur automatique de films	1940
_	Radiocinéma	1960
_	Amplificateur de luminance + TV	1970
• Nu	ımérique	
_	Amplificateur + TV + codeur AN	1980
_	Numériseur de film radiologique	1995
_	Capteur numérique	1995

Les enjeux du numérique

Médicaux

- Standardisation du dossier imagerie
- Distribution simultanée du dossier patient (PACS)
- Réduction des clichés « ratés »
- Dosimétrie plus faible

Techniques

- Soustraction d'images / contraste
- Transmission à distance
- Amélioration de l'archivage (rapidité sécurité)
- Réduction du « coût » des archives

analogique

numérique

Angio.
numérique
après
soustraction
du masque

Tumeur de la fesse

Situation actuelle: radiologie

- Le scanner X est numérisé
- Toute la radiologie n'est pas du scanner :
 - les clichés plans : poumons, ostéo-articulaire
 - les clichés à haute résolution: mammographie...
 - certains examens spécialisés :
 - examens vasculaires
 - examens digestifs
 - . . .

avec nos sincères
remerciements pour son aide
précieuse dans la réalisation de
ce document à notre ami
le Pr Jean Yves Devaux
(St Antoine)

année 2008-2009