

with neuro-expert, lead neuroscience

Item description: Brain Image Analysis Software

Purpose of use: the software which acquires medical images and used in conjunction with a device that analyzes

treatment simulation and treatment diagnosis simulation.

Caution: "This product is a 'medical device', so please read 'Precaution for use' and 'User Guide' prior to use.

E. sales@neurophet.com

- **⊘** Brain MRI Segmentation
- **⊘** Volumetric Quantification for Atrophy Analysis
- **⊘** White Matter Hyperintensity Analysis for Fazekas Scale

Al-Based Brain MRI Segmentation

- 1-min Processing
- Fully-Automatic
- 34 regions Volumetric Quantification

Atrophy Analysis Based on Normative Database

- Volume Percentile in Same Gender and Age
- Atrophy Pattern Graph
- Consecutive Volume Graph

White Matter Hyperintensity Analysis for Fazekas Scale

- Peri and Deep WMH Segmentation
- WMH Volume Quantification
- Rule-based Fazekas Scale Rating

Aqua is a validated medical AI solution by assessing accuracy, reliability, qualitative validation and speed.

Accurate and Reliable Multi-layer Segmentation

* SegEngine Evaluation Result

Evaluation	Segmentation Performance			Segmentation Reliability		
Experiment	Accuracy	Speed		Device Inter-Variability	Repeated measure consistency	Multicenter reliability
Statistics	Dice Overlap(%)	**ASSD (mm)	Seconds (s)	Dice Overlap (%)	***ICC (%)	***ICC (%)
Results	0.907±0.055	0.433±0.236	28.361±2.649	0.897±0.056	0.972±0.031	0.853±0.105
Acceptable	> 0.80	< 1 mm	< 60	> 0.80	> 0.75	> 0.75

* SegEngine: Aqua Artificial Intelligence Segmentation Engine

** ASSD : Average Symmetric Surface Distance (ASSD)

*** ICC: Intraclass correlation coefficient

Reference: 1. Lee et al., Split-Attention U-Net: A fully convolutional network for robust multi-label segmentation from brain MRI, 2020, Brain Sciences