Biomedical engineering: creating computer models of bones to aid with successful surgical repair.


Cindy Orozco – Stanford University

Prof. Fernando Ramirez – Universidad de Los Andes

Gabriel Espinosa – Universidad de Los Andes

Milena Duque – Universidad de Los Andes


What is the motivation?


What is the motivation?

- Predict if the surgery will solve the patient condition
- Anticipate the side effects of the surgery
- Tailor the treatment for the needs of each patient (e.g. athletes, artists, ...)

Personalized Numerical Model


Personalized Numerical Model


a(u, w) = L(w)

Physics/ Math

Elasticity formulation Finite Elements (Find a known model) Data

CT - Image Processing (Extract Information)


Code


Implementation
Algorithms
(Solve the problem)

Los Altos High School STEM week - Cindy Orozco - 10/25/16 - 4

Why do we care about Data - Physics - Code?


Personalized Numerical Model


Elasticity formulation Finite Elements (Find a known model)


Physics: Newton's Laws

Force is an interaction that changes the motion of a body

$$\vec{F} = m\vec{a}$$

To be in equilibrium we require zero – acceleration:

$$\sum_{i} \vec{F}_{i} = 0$$


Physics: Equilibrium

We have 3 types of **forces**:

Body forces:


Affect the body without touching it: Weigh

Surface forces:

Touch the body on the surface: Drag or Air resistance

Internal forces:

How the body responds: Resistance of the material = stress


Physics: Internal forces and Cauchy Stress

 Relate deformation of a body with the resistance of the material

$$F_{internal} = \frac{\partial \sigma}{\partial x}$$

Change in the stress

• Hooke's Law:


Change in the displacement


Elasticity coefficient Young's Modulus / Poisson's Ratio


Physics: Virtual Work

- Not all the functions have derivatives
- We want to replace the Force by something without derivatives
- Work: force acting in a moving point
 - It is strongly related with kinetic and potential energy

$$W = \int_{\Omega} F \cdot s \ dV$$


Physics: Weak Formulation or Virtual Work


External Input: Known

Applied Math: Isogeometric Discretization

$$\begin{cases}
f & (X) = Y \\
X & = f^{-1}(Y)
\end{cases}$$

Applied Math: Isogeometric Discretization


- To get a function "easy" to invert, we approximate position and displacement by nice functions, called:
- B-splines: smooth piece-wise polynomials
- We use a parametric representation

$$(x,y) = (x(t_1), y(t_1))$$

NURBS are a generalization used in CAD


Applied Math: Isogeometric Discretization


1) Cut it into pieces

2) Approximate as a rectangle

Applied Math: Finite Elements Method


- For all possible polynomials we have a different equation. Then we take the monomials some degree $\{1, t, t^2, t^3, ..., t^p\}$
- We replace and compute the integrals
- We assume that the solution is a linear combination

$$u(t) = \sum \alpha_i t^i$$

Applied Math: Finite Elements method

$$\begin{cases} a_{00}\alpha_0 + \dots + a_{0p}\alpha_p = b_b \\ A + \overline{a_{pp}\alpha_p} & F_{bp} \end{cases}$$

Linear System


Applied Math: Numerical Linear Algebra

- This system can be solve using
 - Direct Methods: Back substitution, LU factorization, QR Factorization, Least Squares
 - Iterative Methods: Guess a solution and iterate: Jacobi iterations and Conjugate Gradient


Multiple algorithms, each suitable for a different type of problem.

Personalized Numerical Model

a(u, w) = L(w)

Physics/ Math

Elasticity formulation Finite Elements (Find a known model)


Data: Computational Tomography

- X-rays: type of energy that penetrates the body
- Ring produces them and detects their behavior into the body
- Moving across the body allows to create 3D images
- Comparable to more than 1 year of background radiation


Data: How does it look a CT?


Los Altos High School STEM week – Cindy Orozco – 10/25/16 - 20

Data: Segmentation: Canny edge detector


Data: Segmentation: Region Growing


Personalized Numerical Model


a(u, w) = L(w)

Physics/ Math


Elasticity formulation Finite Elements (Find a known model) 

Los Altos High School STEM week – Cindy Orozco – 10/25/16 - 23


Code: Polynomials + Bone = NURBS


Segmentation Point Cloud


Discretization Grid x,y,z


FEM
Fit NURBS model


Results: Metacarpus IV


Los Altos High School STEM week – Cindy Orozco – 10/25/16 - 25

Results: Trapezium


Los Altos High School STEM week – Cindy Orozco – 10/25/16 - 26

Conclusions


References

- A. Ahmadian, M. R. Ay, J. H. Bidgoli, S. Sarkar, and H. Zaidi. Correction of oral contrast artifacts in CT-based attenuation correction of PET images using an automated segmentation algorithm. European Journal of Nuclear Medicine and Molecular Imaging, 35:1812–1823, 2008.
- [2] A. G. Au, D. Palathinkal, A. B. Liggins, V. J. Raso, J. Carey, R. G. Lambert, and A. Amirfazli. A NURBS-based technique for subject-specific construction of knee bone geometry. Comput Methods Programs Biomed, 92(1):20–34, Oct 2008.
- [3] P. Augat and F. Eckstein. Quantitative imaging of musculoskeletal tissue. Annual Review of Biomedical Engineering, 10:369–390, 2008.
- [4] C. Bähnisch, P. Stelldinger, and U. Köthe. Fast and accurate 3D edge detection for surface reconstruction. In J. Denzler, G. Notni, and H. Süße, editors, Pattern Recognition, volume 5748 of Lecture Notes in Computer Science, pages 111–120, 2009.

References

- [5] J. Canny. A computational approach to edge detection. IEEE Transactions on Pattern Analysis and Machine Intelligence, PAMI-8(6):679– 698, November 1986.
- [6] E. Y.S. Chao, N. Inoue, F. J. Frassica, and J. J. Elias. Chapter 20 -Image-Based Computational Biomechanics of the Musculoskeletal System. In I. N. Bankman, editor, Handbook of Medical Image Processing and Analysis, pages 341 – 354. Academic Press, Burlington, 2nd edition, 2009.
- [7] J. A. Cottrell, T. J. R. Hughes, and Y. Bazilevs. Isogeometric analysis: toward integration of CAD and FEA. John Wiley and Sons, 2009.

Questions?


Thank you,

orozcocc@stanford.edu ccorozco.wordpress.com

Physics: Elasticity equation

1st Newton's Law
$$\sum_i \vec{F}_i = 0$$
 Equilibrium $\vec{F}_{surface} + \vec{F}_{body} + \vec{F}_{internal} = 0$ $u_i = g_i \quad \text{in } \Gamma_{D_i}$ $\sigma_{ij}n_j = h_i \quad \text{in } \Gamma_{N_i}$ $f_i + \frac{\partial \sigma_{ij}}{\partial x_j} = 0 \quad \text{in } \Omega$ Stress

Physics: Cauchy stress tensor


Physics: Strong Formulation

$$f_i + rac{\partial \sigma_{ij}}{\partial x_j} = 0 ext{ in } \Omega$$
 $\sigma_{ij} = \sum_{k,l=1,2,3} c_{ijkl} \left(rac{\partial u_k}{\partial x_l} + rac{\partial u_l}{\partial x_k}
ight) \Gamma$
 $u_i = g_i ext{ in } \Gamma_{D_i}$
 $\sigma_{ij} n_j = h_i ext{ in } \Gamma_{N_i}$

Math: Weak Formulation or Virtual Work

$$Work = \vec{F} \cdot \vec{u}$$

$$\int_{\Omega} \left(f_i + \frac{\partial \sigma_{ij}}{\partial x_j} \right) w_i d\Omega = 0$$

$$u_i = g_i \text{ in } \Gamma_{D_i}$$

$$\sigma_{ij} n_j = h_i \text{ in } \Gamma_{N_i}$$

$$\Omega$$

$$\chi_1$$

Math: Weak Formulation or Virtual Work

$$Work = \vec{F} \cdot \vec{u}$$

$$\int_{\Omega} \left(f_i + \frac{\partial}{\partial x_j} \left(c_{ijkl} \left(\frac{\partial u_k}{\partial x_l} + \frac{\partial u_l}{\partial x_k} \right) \right) \right) w_i d\Omega = 0$$

$$u_i = g_i \text{ in } \Gamma_{D_i}$$

$$\sigma_{ij} n_j = h_i \text{ in } \Gamma_{N_i}$$

$$\Omega \qquad \qquad \chi_1$$


Math: Weak Formulation or Virtual Work

$$\int_{\Omega} \left(\frac{\partial u_k}{\partial x_l} + \frac{\partial u_l}{\partial x_k} \right) c_{ijkl} \frac{\partial w_i}{\partial x_j} d\Omega = \int_{\Omega} w_i f_i d\Omega$$
 Goal: Unknown "Joker"
$$+ \sum_{i=1}^d \left(\int_{\Gamma_{N_i}} w_i h_i d\Gamma \right)$$
 It can take any value and the equation must be true

External Input: Known

Applied Math: Discretization Difficult to solve using a computer

$$\int_{\Omega} \left(\frac{\partial u_k}{\partial x_l} + \frac{\partial u_l}{\partial x_k} \right) c_{ijkl} \frac{\partial w_i}{\partial x_j} d\Omega = \int_{\Omega} w_i f_i d\Omega$$


$$+\sum_{i=1}^d \left(\int_{\Gamma_{N_i}} w_i h_i d\Gamma
ight)$$

- 1) Cut it into pieces
- 2) Approximate as a rectangle

Code: Finite Elements

Difficult to solve using a computer

$$\int_{\Omega} \left(\frac{\partial u_k}{\partial x_l} + \frac{\partial u_l}{\partial x_k} \right) c_{ijkl} \frac{\partial w_i}{\partial x_j} d\Omega = \int_{\Omega} w_i f_i d\Omega$$

$$+\sum_{i=1}^{d} \left(\int_{\Gamma_{N_i}} w_i h_i d\Gamma \right)$$

3) For each piece assume

$$u_i(t)=lpha_0+lpha_1t+lpha_2t^2+...$$
 Unknown $w_i(t)=eta_0+eta_1t+eta_2t^2+...$ "Joker" Polynomials

Code: Finite Elements

Possible to solve using a computer

$$K\vec{\alpha} = \vec{F}$$


3) For each piece assume

$$u_i(t)=lpha_0+lpha_1t+lpha_2t^2+...$$
 Unknown $w_i(t)=eta_0+eta_1t+eta_2t^2+...$ "Joker" Polyn

Polynomials

Code: Finite Elements

Stiffness Matrix (Physical properties)


External Input (Known)

Goal (Unknown)
$$u_i(t) = \alpha_0 + \alpha_1 t + \alpha_2 t^2 + ...$$

Linear System (only + and *)