Radiographs X-RAYS


Vincent Carrasco, MD, MSIS

NLM Postdoctoral Fellow & Doctoral Candidate

Carolina Health Informatics Program The University of

North Carolina Chapel Hill


Radiography

- 1. Electromagnetic Spectrum
- 2. X-ray History
- 3. X-ray Physics
- 4. Clinical Application


Electromagnetic Spectrum


History

Think of an x-ray as photo using x-rays


History of X-rays


History of X-rays


Wilhelm Roentgen's first x-ray of his wife's hand Anna Bertha Ludwig (wearing wedding ring), in 1895


Physics

Think of a radiograph as picture using x-rays


X-Ray Physics


Physics of X-rays

"Filament" (cathode -)

Anode (+) with Tungsten Target


Energy is released as heat
Tungsten target mounted on copper
Spinning the target helps to dissipate heat

X-rays


Physics of X-rays

- Ionizing radiation and have a
- very high frequency (7×10⁸ Hz)
- very short wavelength (0.001 to 10 nm)


Think of a radiograph as picture using x-rays


Types of X-rays

- Abdominal x-ray
- Barium x-ray
- Bone x-ray
- Chest x-ray
- Dental x-ray
- Extremity x-ray
- Hand x-ray
- Joint x-ray

- Lumbosacral spine x-ray
- Neck x-ray
- Pelvis x-ray
- Sinus x-ray
- Skull x-ray
- Thoracic spine x-ray
- Upper GI and small bowel series
- X-ray of the skeleton


X-rays best for imaging bone


- High resolution
- Attenuation (absorb X-rays). increases with atomic density (number of protons in the nuclei).
- Bones have high attenuation -dark
- Soft tissue low attenuation faint


X-ray of a broken leg


Projectional X-ray


Ο Αν Επεντ 🗆 Ρελατεδ Τασκ Παραδιγμ

- Α νεω μετηοδολογψ φορ στυδψινγ ινφορματιον βεηασιορ ισ
- βεινγ δεσελοπεδ το ινσεστιγατε τηε βιολογιχ υνδερπιννινγσ οφ
- σεαρχη βεηασιορ. Τηερε αρε μανψ ματυρε βεηασιοραλ μοδελσ
- βυτ φεω ιφ ανψ, τηατ διρεχτλψ εξαμινε πηψσιολογιχ προχεσσεσ
- ωιτηιν τηε ηυμαν βραιν ωηιλε τηεσε βεηαπιορσ αρε οχχυρρινγ. Ουρ
- γοαλ ισ το εξπλορε νεω τεχηνολογιεσ τηατ αρε υσεδ φορ τηε στυδψ
- οφ βραιν φυνχτιον. Ιν τηισ παπερ ωε ωιλλ δισχυσσ δεωελοπμεντ οφ α
- φυνχτιοναλ μαγνετιχ ιμαγινγ (φΜΡΙ) μετηοδολογψ ινχλυδινγ τηε
- δεπελοπμεντ οφ α σπεχιαλιζεδ τασκ σετ, δατα πρε-προχεσσινγ ανδ
- στατιστιχαλ παραμετριχ δατα αναλψσισ.

QUESTIONS


BREAK


X-rays


Chest X-rays


Chest X-rays


Normal plain abdomen


Broad spectrum of "Normality" for AXR


KUB

- KUB stands for: kidneys, ureter & bladder.
- No contrast material is used, it is the same for plain abdominal X-ray to show the different abdominal & pelvic organs as soft tissue shadows.
- It is useful also to show radioopaque renal stones.


Mammography!


Normal (left) versus cancerous (right) mammography image


Τιμε φορ Λυνχη?


Τιμε φορ Λυνχη?


Are we there yet?

Are we there yet?


Technologies using X-rays


Fluoroscopy


Edison and Dally


Thomas Edison examines Clarence Dally's, his assistant, hand thru a fluoroscope of his own design. (Science Source / Photo Researchers)

- 1896-Clarence Dally was one of Edison's "muckers" (researcher). He saw Roentgen's x-ray.
- Exposing himself to poisonous radiation for hours on end
- 1900 lesions and degenerative skin conditions on his hands and face. His hair began to fall out, then his eyebrows and eyelashes, too. His left hand was especially swollen and painful.
- Carcinoma appeared on his left arm, Dally agreed to have it amputated


X-rays are Damaging Radiation

C-Arm- real-time x-rays –portable fluoroscopy


- X-ray burn causing deformity.
- Accident: not shielded when first discovered


Fluoroscopy

C-arm- real-time x-rays (portable fluoroscopy)


- Fluoroscopy term invented by Edison
- fluorescence observed when a glowing plate bombarded with Xrays
- View movement (of tissue or a contrast agent


Fluoroscopy

C-Arm- real-time x-rays –portable fluoroscopy


A fluoroscopy X-ray machine is a great asset during surgery for implants


High Resolution Fluoroscope


- Radiography fixed still images
- Fluoroscopy provided live moving pictures
- Now all digital imaging modes and data storage and retrieval.


X-ray and Fluoroscopy

Contrast


Types of Contrast

- lodinated (intravascular)
 - Organic iodine molecules used for contrast include iohexol, iodixanol and ioverso
- Barium (gastro-intestinal)
 - Barium sulfate (insoluble)
 - Swallowed as a slurry


Barium Swallow


Cardiac Angiography


 Angio-radiography fixed still images


Cardiac Angiography


Video of procedure


Angiography "footage"


Cerebral Angiography


Early cerebral angiography radiography were fixed still images


Cerebral Angiography


Video of Cerebral procedure


Cerebral Angiography "footage"

QUESTIONS


References

Geleijns J, Tack D. Medical physics: radiation risks. In: Adam A, Dixon AK, Gillard JH, Schaefer-Prokop CM, eds. *Grainger & Allison's Diagnostic Radiology: A Textbook of Medical Imaging*. 6th ed. Philadelphia, PA: Elsevier Churchill Livingstone; 2015:chap 1.

Medical Physics - X-Rays. (n.d.). Retrieved May 30, 2018, from http://www.genesis.net.au/~ajs/projects/medical_physics/x-rays/index.html