

Bone

Blood

Fat

Fat Ruptured dermoid cyst

Pericallosal

lipoma

Intracranial cysts of endodermal origin

Intracranial cysts of endodermal origin

Colloid cyst

Rathke's cleft cyst Neuroenteric cyst

Oligodendro -glioma	Sub- ependymoma	Ependymoma	Central neurocytoma	Cranio- pharyngioma	Meningioma
Van C	01				\bigcirc
Hyper- parathyroidis		neralizing angiopathy	TORCH		Cavernous nalformation

T2

- · Brain edema.
- Encephalomalacia / gliosis.
- · Demyelination plaques (posterior fossa).

Enephalomalacia vs gliosis

Black hole effect

Intra-cystic nodule of low signal

Calcification

Acute intracerebral hematoma de-oxy hemoblobin

FLAIR

- · Brain edema.
- Gliosis.
- Demyelination plaques.
- · Subarachnoid hemorrhage.

	Cytotoxic	Vasogenic	Interstitial
	Intra-cellular edema	Extra-cellular edema	Trans-ependymal CSF permeation
Pathogenesis	Na / k pump failure	Disrupted BBB	increased intraventricular pressure
Causes	Infarction.	Infarction. Tumor. Infection. PRESS.	Hydrocephalus
Location	Grey and white matter	White matter	Periventricular white matter
T2	Loss of cortiomedullary	Finger like	Periventricular rim.

No restriction

No restriction

differentiation

Restriction

Diffusion

Vasogenic edema

(BBB disruption)

(astrocytic swelling)

Subarachnoid hemorrhage

MS

Gliosis

· Periventricular leukomalacia.

T2w FLAIR T1w

Gliosis

Neuro-epithelial cyst Vs Porencephalic cyst

Gliosis

Lacunar infarct vs Virchow Robin space

Disadvantages of FLAIR

- CSF flow artifact.
- False negative FLAIR.

CSF flow artifact

False negative FLAIR

Detection of MS plaques

PD is the king under tentorium.

Gradient T2* WIS

Sensitive to de-oxy hemoblobin and hemosiderin because of their susceptibility effects.

- · Cavernous malformations.
- Amyloid angiopathy.
- Post-radiation capillary telangiectasia.

Cavernous malformations

Post-radiation capillary telangiectasia

Disadvantages of Gradient T2WIs

Blooming artifact.

Blooming artifact

Obscure adjacent smaller lesions

Hyper-acute stroke

 FLAIR / Diffusion mismatch

Diffuse axonal injury

Acute vs chronic lacunar infarcts

Active demyelination plaque

Abscess vs metastasis

High viscosity of pus → restricted diffusion

Arachnoid vs epidermoid

Glioma vs lymphoma

Recurrent cholesteatoma vs post-operative scarring tissue

Subdural empyema vs subdural effusion

Ependymoma vs medulloblastoma

Diffusion artifacts

- T2 shine through effect.
- Anisotropic diffusion.

T2 Shine through artifact

Restricted diffusion vs T2 shine through

Anisotropic diffusion

Advanced MRI techniques

- MR spectroscopy.
- · MR perfusion.
- DTI
- Tractography.

What is MRS?

 It is an MRI technique whereby the echo that is obtained from the body is analyzed into its various <u>radio-frequency</u> components rather than making an <u>image</u>.

Echo Analysis

Suppression Techniques

CHESS = Chemical Shift Suppression.

WEFT = Water Elimination Fourier Transform Tech.

I.R Pulses to null water signal prior to spectroscopy

Requirements

- High Field.
 - 1.5 T & 3T.
- High Homogeneity
 - Less than 0.2 p.p.m
 - · Assessed by measuring the water peak width.

Metabolites

- NAA: Neuronal marker. (2.0 ppm)
 - Neuronal marker
 - Any neuronal loss......decrease NAA.
- Choline: Cell membrane. (3.2 ppm)
 High cellularity & membrane turnover...increase Choline.
- Creatine: energy marker. (3.0 ppm)

Metabolites

- Lactate: Cell death. (1.3 ppm)
 - Necrosis & hypoxia (anaerobic glycolysis) ...increase Lactate.
- Lipid: (1.3-1.5 ppm)
 - Necrosis
- Myo-Inositol: (3.5 ppm)
 - Decreases in High grade malignancy

Single vs. Multi-Voxel Spectroscopy

MRS

MRS for 6 days

Tumour

- Increased Choline
- •Increased Cho:Cr

Multi-voxel allows comparison with normal tissue.

MRS of an abscess

MRS

Apart from Tumors, Necrosis and Infections

ARE THERE ANY OTHER APPLICATIONS FOR MRS?

TLE

TLE

Lateralization:

- Decrease NAA
- •Increased Choline (15%)

Canavan disease

MR perfusion

MR perfusion

MR perfusion

Value	Defined as	Measured in
Cerebral blood volume	Volume of blood in a given region of brain tissue	milliliters per 100 g of brain tissue
Cerbral blood flow	Volume of blood per unit time passing through a given region of brain tissue	milliliter per minute per 100 g of brain tissue
Mean transit time	Average time it takes blood to pass through a given region of brain tissue	Seconds

Stroke penumbra

 Penumbra = perfusion / diffusion mismatch → thrombolytic therapy

Diffusion/perfusion mismatch

Diffusion/perfusion match

Post-radiation necrosis vs recurrent neoplasm

Diffusion tensor imaging

 MRI technique that uses anisotropic diffusion to estimate the axonal (white matter) organization of the brain

 Ellipsoidal visualization of diffusion tensor data

Fiber tractography (FT)

 is a 3D reconstruction technique to access neural tracts using data collected by DTI.

Color coding of fiber tractography			
Red	Commisural fibers	Right → left hemisphere	
Blue	Projection fibers	Cortex → subcortical grey matter	
Green	Association fibers	Cortex → cortex	

