


Evaluation of Albertain in the STIR Library STIR Workshop, NSS - MIC 2004 POTO SCRIFFER STERIES

C. Tsournpas a, c, P. Aguiar b, K. Thielemans a, c

prefersarith baanet Limited, Hammersmith Hospital, London, United Kingslot Deproof Medicine, University of Barcelona, Barcelona, Spain.

Center Dept. of Wedicine, Imperial College, United


Overview

- Scatter in 3D PET
- Single Scatter Simulation (555)
- SSS Implementation in STIR
- Simulation Characteristics
- Scanner Sampling
- · Simulation Parameters
- Scatter Sinogram Profiles
- Evaluation using SimSET
- Comparison to Measured Scatter
- Discussion
- Future Work


Scatter in 3D PET

NGSKATTERKASE

Phantom

Sinogram Radial Profile


Scatter in 3D PET


Scatter inside of FoV


FoV, surrounded by a water filled cylinder (30cm diameter, Scatter Fraction (SF) for a point source at the centre of the 20cm length) [Adam et al.]¹:

- Arr SF = (Scattered/Total) Events
- 2D PET SF ≈ 29%
- 3D PET SF ≈ 41%
- 3D PET Single SF $(S_1F) \approx 25\%$

Single Scatter Simulation (SSS)

- Interpolate Attenuation and Emission Images.
- Attenuation Image, above a Threshold. Select Scatter Points Randomly in the
- Sample the Detectors using a Sinogram Template.
- Find the Single Scatter Distribution (Sinogram) using the algorithm proposed by Watson².

Single Scatter Simulation (SSS)


SSImplementation in STIR (II)

- Scatter Buildblock
- Scatter Inline

Scatteer (executable)

Attenuation Map
Sinogram Template
Scatter Sinogram Name
Attenuation Threshold
Lower & Upper Energy
Use of Random Points (?)
Use of cache (?)

Random Points

Create Scatter Viewgram

Write statistics

Sample Scatter Point

Estimate Scatter from all Scatter Points

Estimate Scatter from one Scatter Point

Differential and Total Cross Section

Detection Efficiency

Scatter Point to Detector Integrals

Cache

No Cache

Cache Factors

Emission and Attenuation


Scanner Characteristics

Scanner Sampling (I, ..., IV)

Characteristics	EXACT HR ⁺	I	П	Ш	IV
Detectors per ring	576	72	144	72	144
Number of Rings	32	8	8	16	16
Ring Distance (mm)	4.85	19.4	19.4	9.2	9.2
Scanner length (mm)			155.2		
Ring diameter (mm)			825		

BGO crystals resolution: 25% at 511keV


Energy window: 350-650 keV

Wider Energy window (W-555): 320-650 keV


Phantoms for Evaluation

Simulation


- A) Point source: Sphere of Emission Voxel Size diameter.
- B) Line Source: Emission Voxel Size diameter, Scanner length.
- C) Cylinder Source: 20cm diameter, Scanner length.
- Attenuation Cylinder: 20cm diameter, Scanner length.


Simulation Parameters

Attenuation / Emission Image Interpolation and Relative Standard Deviation


Sampling	Sinogram size	Attenuation/Emission Voxel (mm³)	CPU Time/Scatter Points* for C, ~min	Relative Standard Deviation** (%) for B
I – direct	$36 \times 36 \times 8$	$20 \times 20 \times 20$	0.30/712	3.20
II – direct	$72 \times 72 \times 8$	$20 \times 10 \times 10$	4.64/2331	2.77
III – direct	$36 \times 36 \times 16$	$10 \times 20 \times 20$	1.15/1157	3.32
IV – direct	$72 \times 72 \times 16$	$10 \times 10 \times 10$	17.54/4329	2.83
IV – (in)direct	IV – (in)direct $72 \times 72 \times (16+2)$	$10 \times 10 \times 10$	19.57/4329	2.76

*CPU time approximately needed for W-SSS by a processor AMD Athlon MP 1900+, for the simulation C. **Relative Standard Deviation over all views through the centre of a sinogram, for simulation B.

Single Scatter Sinogram Profiles

Comparing Profiles for different schemes of the SSS for simulation A, along radial direction, through a single view of a direct sinogram, and


Scatter Points

- > Shape of the distribution has significant importance.
- > Random scatter points reduce discretisation artefacts.
- > Essentially, all radial profiles have the same shape.

Single Scatter Sinogram Profiles

Comparing Profiles for different schemes of the SSS for simulation C, along radial and axial directions.


Essentially, all profiles axial and radial have the same shape.


Comparison to Measured Data


- Data acquired on an ECAT EXACT HR⁺ scanner:
- NEMA '94 Scatter Acceptance Tests.
- Uniform cylinder, 20cm diameter, filled with water.
- Ge line source, 2mm diameter.
- Line Source, radial, at ~0mm and ~80mm.
- Perform 555 using:
- Energy Window (350 650) keV.
- Wider Energy Window (320 650) keV (W 555).
- Scheme I.
- Perform SimSET simulation using:
- Energy Window (350 650) keV
- Detector sampling characteristics based on Scheme I.


Scatter Sinogram Profiles

Comparing Profiles along radial direction for vertical view of the simulation B and SimSET (Scheme I) using Experimental Data.


➤ Mean values of the profiles are the same after global scaling.

The total scatter distribution is wider than the SSS, as expected.


> 555 has excellent agreement in both positions.


 $\nearrow W$ -SSS has quite good agreement with SimSET, but not excellent.


Scatter Sinogram Profiles

Comparing SSS and W-SSS Profiles along radial direction for vertical view of the simulation **B** - Scheme I and normalised measured sinogram, at ~0mm and ~80 mm.


- Mean values of the profiles are the same, ignoring the peak.
- \nearrow The y-axis is scaled such that the maximum in the measured data corresponds to 1.
- >Estimated single scatter distribution too narrow, as expected.
- \nearrow The W-555 overcomes, somehow, this problem.
- > Reasonable agreement with the measured data.


How scatter is corrected with

STIR? (1st release)

- 1) Sample the detectors of the scanner using a Sinogram Template, constructed by STIR.
- 2) Reconstruct Emission and Attenuation image (Em, Att) doing the appropriate pre-corrections to the projection data.
- 3) Rescale the reconstructed images and perform the 555 or W-555.
- 4) Interpolate the Scatter Sinogram (55) to have the same dimensions with the Emission Sinogram (ES).
- 5) Find the sum of the tails, at the SS and ES and define a global scaling
- 6) Remove the scatter by subtraction and multiply with the Attenuation Sinogram (AS) to obtain a scatter Corrected Sinogram (CS):

$$CS = AS \cdot (ES - s \cdot SS)$$

7) Reconstruct the Corrected Sinogram (CS).


Why to use STIR Scatter Correction ?

- Easy to use. Package will include Visual C++ scatter project.
- All needed functions/utilities will be included into the first release.
- Flexible choice of the voxel sizes for the Emission and Attenuation images and of the detector sampling characteristics.
- \blacksquare Easy to change between W-SSS to SSS.
- Open Source under Lesser GNU License.


Future Work – MIC 2005 (?)

- distribution to the emission distribution. Find a robust scale factor of the scatter
- Evaluate using Brain and whole Body phantoms.
- Test if the indirect scatter sinogram has significant information.
- Integrate the Scatter Estimation into Analytic and Iterative Reconstruction Algorithms.
- Include it into STIR⁵ and make it available to PET community.


Acknowledgments

assistance during the SSS implementation. C. T. also thanks Dr George Loudos and Dr The authors would like to thank Dr Terry Spinks, who provided the experimental data, Center and Dr Albert Cot for the assistance during the SimSET simulations, Dr George Kontaxakis, Dr Oliver Nix, Dr Falk Poenisch and Dr Alexander Werling for the Dr Robert Harrison from Imaging Research Lab, at University of Washington Medical Sofia Tzimopoulou for many valuable discussions.

References

- [1] Adam L. E., Karp J. S. and Brix G., "Investigation of scattered radiation in 3D whole-body positron emission tomography using Monte Carlo simulations." *Phys. Med. Biol.* 44 2879–95, 1999.
 - [2] C. C. Watson, New, faster, image-based scatter correction for 3D PET, IEEE Trans. Nuclear Sci. 47 (4) 587-1594, 2000.
- [3] NEMA Standards Publication NU 2, Performance Measurements of Positron Emission Tomography: National Electrical Manufacturers Association, 1994.
- [4] SimSET web site: http://depts.washington.edu/simset/html/simset_home.html, June 2004.
- [5] STIR 1.3 software library and documentation http://stir.HammersmithImanet.com, September 2004.