Medical Image Processing

Professor Dr. Rafiqul Islam
Department of CSE

Magnetic Resonance Imaging

- Magnetic resonance imaging (MRI) is an imaging technique used primarily in medical settings to produce high quality images of the soft tissues of the human body.
- It is based on the principles of nuclear magnetic resonance (NMR), a spectroscopic technique to obtain microscopic chemical and physical information about molecules
- MRI has advanced beyond a tomographic imaging technique to a volume imaging technique

Components of a Scanner

- Static Magnetic Field Coils
- Gradient Magnetic Field Coils
- Magnetic shim coils
- Radiofrequency Coil
- Subsystem control computer
- Data transfer and storage computers
- Physiological monitoring, stimulus display, and behavioral recording hardware

MRI Hardware

Magnet

Gradient Coil

RF Coil

MRI Component

Main Magnet Field

• Purpose is to align H protons in H₂O (little magnets)

MRI Basics

- Nuclear Magnetic Resonance (NMR) (or Magnetic Resonance Imaging MRI)
- most detailed anatomical information
- high-energy radiation is not used, i.e. "save"
- based on the principle of nuclear resonance
- (medicine) uses resonance properties of protons

MRI Basics: polarized

- all atoms (core) with an odd number of protons have a 'spin', which leads to a magnetic behavior
- Hydrogen (H) very common in human body + very well magnetizing
- Stimulate to form a macroscopically measurable magnetic field

MRI Basics: Signal to Noise Ratio

- proton density pictures measures H
 MRI is good for tissues, but not for bone
- signal recorded in Frequency domain!!
- Noise the more protons per volume unit, the more accurate the measurements - better SNR through decreased resolution
- MR signal- \rightarrow image

MRI Principles

- The composition of the human body is primarily fat and water
- Fat and water have many hydrogen atoms
- o 63% of human body is hydrogen atoms
- Hydrogen nuclei have an NMR signal
- o MRI uses hydrogen because it has only one proton and it aligns easily with the MRI magnet.
- The hydrogen atom's proton, possesses a property called spin
 - A small magnetic field
 - Will cause the nucleus to produce an NMR signal

MRI Principles

- The spinning hydrogen protons act like small, weak magnets.
- o They align with an external magnetic field (Bø).
- There is a slight excess of protons aligned with the field. (for 2 million, 9 excess)
 - ~6 million billion/voxel at 1.5T
- The # of protons that align with the field is so very large that we can pretty much ignore quantum mechanics and focus on classical mechanics.

More MRI Principles

- The spinning protons wobble or "precess" about that axis of the external Bø field at the precessional, Larmor or resonance frequency.
- Magnetic resonance imaging frequency

$$v = \gamma B_o$$

where γ is the gyromagnetic ratio

The resonance frequency v of a spin is proportional to the magnetic field, B_o .

More MRI Principles

O Now if an electromagnetic radio frequency (RF) pulse is applied at the resonance (Larmor, precession, wobble) frequency, then the protons can absorb that energy, and (at the quantum level) jump to a higher energy state.

 At the macro level, the magnetization vector, Mø, (6 million billion protons) spirals down towards the XY plane.

MRI Details: Gradient Coils

Gradient Coils Principles

- These are room temperature coils
- A gradient in Bo in the Z direction is achieved with an antihelmholtz type of coil.
- Current in the two coils flow in opposite directions creating a magnetic field gradient between the two coils.
- o The B field at one coil adds to the Bo field while the B field at the center of the other coil subtracts from the Bo field
- The X and Y gradients in the Bo field are created by a pair of figure-8 coils. The X axis figure-8 coils create a gradient in Bo in the X direction due to the direction of the current through the coils.
- The Y axis figure-8 coils provides a similar gradient in Bo along the Y axis.

RF Coils

- o RF coils create the B1 field which rotates the net magnetization in a pulse sequence.
- RF coils can be divided into three general categories
 - o transmit and receive coils
 - o receive only coils
 - o transmit only coils

MRI Image Formation

K-space data

MRI Image

MR Machine → K-space Data (MR Signal) → IFT → MRI Image

Image (2D) → Fourier Transform → 2D Signal (Frequency Domain)

MRI Image Formation

- Gradients and spatial encoding
- Sampling k-space
- Trajectories and acquisition strategies
- Fast imaging
- Acquiring multiple slices
- Image reconstruction and artifacts

MR imaging is based on precession

2D Imaging via 2D Fourier Transform

Measured MRI signal (k-space)

$$S(k_x(t), k_y(t)) = \iint M(x, y) e^{-i2\pi k_x(t)x} e^{-i2\pi k_y(t)y} dx dy$$

Magnetization at each voxel (= image): $M(x, y) = \int M_{xy0}(x, y, z) dz$

MRI Reconstruction Examples

Effects of Sampling the K-space

Partial k-space coverage

Sampling k-space

- Perfect reconstruction of an object would require measurement of *all* locations in *k*-space (infinite!)
- Data is acquired point-by-point in k-space (sampling)

Nyquist Sampling Theorem

• A given frequency must be sampled at least twice per cycle in order to reproduce it accurately

1 samp/cyc

Cannot distinguish between waveforms

2 samp/cyc

Upper waveform is resolved!

Aliasing (ghosting): inability to differentiate between 2 frequencies makes them appear to be at same location

k-space Image Full-FOV, Full sampling high-res 2DFT Full-FOV, Reduce kmax low-res: blurred Low-FOV, high-res: may be aliased I<mark>ncrea</mark>se ∆k

Many possible trajectories through *k*-space...

Parallel imaging

(SENSE, GRAPPA, SPIRIT, etc)

Multi-channel coils: Array of RF receive coils Each coil is sensitive to a subset of the object

Parallel imaging

(SENSE, GRAPPA, SPIRT, etc)

Coil sensitivity to encode additional information

Can "leave out" large parts of k-space (more than 1/2!)

Similar uses to partial k-space (faster imaging, reduced distortion, etc), but can go farther

Slice Selection

All slices excited and acquired sequentially (separately)
Most scans acquired this way (including FMRI, DTI)

"True" 3D imaging

excited volume

Repeatedly excite all slices simultaneously, *k*-space acquisition extended from 2D to 3D

Higher SNR than multi-slice, but may take longer

Typically used in structural scans

Sampling Theory

• https://people.eecs.berkeley.edu/~mlustig/CS.html