

NMR, MRI “MAGNETIC RESONANCE IMAGING”

TIMES, 2003. OKTÓBER 9

This Year's
Nobel Prize
in Medicine

The Shameful Wrong That Must Be Righted

This year the committee that awards The Nobel Prize for Physiology or Medicine did the one thing it has no right to do: it ignored the truth. Eminent scientists, leading medical textbooks and the historical facts are in disagreement with the decision of the committee. So is the U. S. Patent Office. Even Alfred Nobel's will is in disagreement. The committee is attempting to rewrite history.

The Nobel Prize Committee to Physiology or Medicine chose to award the prize, not to the medical doctor/research scientist who made the breakthrough discovery on which all MRI technology is based, but to two scientists who later made technological improvements based on his discovery.

WHAT EMINENT SCIENTISTS AND AUTHORS SAY

MRI: ORVOSI DIAGNOSZTIKÁT FORRADALMASÍTÓ KÉPALKOTÓ MÓDSZER

MRI

- Történelem
- Alapjelenségek
(magspin, precesszió, rezonancia, gerjesztés-relaxáció)
- Képzéskészítés I: térképezés
- Képzéskészítés II: kontraszt
- Kontrasztanyagok
- Műtermékek
- Veszélyek, kontraindikációk
- Alkalmazások, a jövő irányai

MRI TÖRTÉNELEM

- 1970 - Raymond Damadian: rákos és normál szövetek T1 és T2 relaxációs idői különböznek.
- 1972 - Raymond Damadian: US patent
- 1973 - Paul Lauterbur: 2D MR képalkotó módszer
- 1974 - Peter Mansfield: 3D MR képalkotó módszer
- 1977 - Raymond Damadian: az első MR szkennert ("focused field" módszer)
- 2003 - Nobel-díj: Lauterbur, Mansfield
- NMR: Legtöbb Nobel-díjjal kitüntetett módszer (6)
Otto Stern (1942), Isidor Rabi (1944), Felix Bloch, Edward Purcell (1952), Richard Ernst (1991), Kurt Wüthrich (2002)

MRI: NON-INVÁZÍV TOMOGRÁFIÁS MÓDSZER

NMR: ALAPELVEK

MAGSPINNEL RENDELKEZŐ MAGOK: ELEMİ MÁGNESEK

Mágneses momentum:

$$\mu_i = \gamma L$$

γ = giromágneses hányados
L = magspin

Mágneses tér hiányában:
elemi mágnesek orientációja random

Mágneses térben:

elemi mágnesek orientálódnak

energiaszintek felhasadnak

MRI-ben hasznos atommagok: ^1H , ^{13}C , ^{19}F , ^{23}N , ^{31}P

PRECESSZIÓ

Precessziós vagy Larmor frekvencia:

$$\omega_0 = \gamma B_0$$

MAKROSKÓPOS MÁGNESEZETTSÉG KÜLÖNBÖZŐ ENERGIASZINTEKEN SPINTÖBBLET MIATT

B_0 = mágneses tér
 M = makroszkópos mágneszettség

Alacsony energia állapot
proton esetében parallel

Magas energia állapot
proton esetében antiparallel

MRI-ben alkalmazott mágneses térerő:
Föld mágneses térerejének 20-50 ezerszerese

GERJESZTÉS

RÁDIÓFREKVENCIAÁS ELEKTROMÁGNESES SUGÁRZÁSSAL

Rezonancia feltétel: Larmor frekvencia

B_0 = mágneses tér
 M = makroszkópos mágneszettség
 B_1 = besugárzott elektromágneses tér

MRI-ben alkalmazott
elektromágneses sugárzás:
Rádiófrekvencia

SPIN-RÁCS RELAXÁCIÓ

T1 VAGY LONGITUDINÁLIS RELAXÁCIÓ

T1 relaxációs idő:
elemi mágnes (proton) és
környezete közötti kölcsönhatásra utal

SPIN-SPIN RELAXÁCIÓ

T2 VAGY TRANZVERZÁLIS RELAXÁCIÓ

T2 relaxációs idő:
elemi mágnesek (protonok)
közötti kölcsönhatásra utal

SPIN-SPIN RELAXÁCIÓ

T2 VAGY TRANZVERZÁLIS RELAXÁCIÓ

Ismétlődő gerjesztő és relaxációs impulzusok: spin-echo szekvencia

Erwin Hahn, 1949

A "SPIN-ECHO" KÍSÉRLET

MRI:

AZ EMBERI TEST MAKROSZKÓPOS
MÁGNESEZETTSÉGÉT HOZZA LÉTRE

"indomitable": "a rettenthetetlen"

PAUL C. LAUTERBUR

(1929-)

Térbeli felbontású NMR kidolgozása

MRI KÉPALKOTÁS I:

TÉRBELI FELBONTÁS

voxel:
térfogatelem

Kép

pixel:
felületelem,
elemi képpont

MRI KÉPALKOTÁS I:

TÉRBELI FELBONTÁS

AZ NMR JEL TÉRBELI KÓDOLÁSA: MÁGNESES TÉRGRÁDIENSEK

NMR JEL TÉRBELI KÓDOLÁSA: A PRECESSZIÓ FREKVENCIAVÁLTOZÁSÁRA ÉPÜL

MRI KÉPALKOTÁS II:

SZÍNFELBONTÁS (KONTRASZT) RELAXÁCIÓS IDŐK ALAPJÁN

MRI KÉPALKOTÁS II: SZÍNFELBONTÁS (KONTRASZT)

SPINSŰRŰSÉG ÉS RELAXÁCIÓS IDŐK ALAPJÁN

T1-súlyozás

protonsűrűség-súlyozás

T2-súlyozás

MRI:

KÉPI INFORMÁCIÓ MANIPULÁLÁSA I

Újraszeletelés merőleges síkban

MRI:

KÉPI INFORMÁCIÓ MANIPULÁLÁSA II

Térbeli projekció
(„volume rendering”)

KONTRASZTANYAGOK

Pozitív: paramágneses elemek (T1 kontraszt): Gd, Mn

Negatív: szuperparamágneses, ferromágneses (T2 kontraszt): FeIII, MnII

CT

Haemochromatosis hepatis

MR T2

MŰTERMÉKEK

- Mozgás
- Fémek (implantátum, sérülés)

Mozgási artefakt

Fém az orbitában

VESZÉLYEK, KONTRAINDIKÁCIÓK

- Sztatikus mágneses tér - fémtárgyak
Kontraindikációk: beépített eszközök (pacemaker, defibrillátor, hallókészülék, csontnövekedést serkentő készülék, gyógyszeradagoló), neurostimulátorok, agyi aneurysma csatok, régi típusú szívbillentyűk
- Grádiens tér - áramindukció
- Rádiófrekvenciás tér - hőhatás (szemlencse, here)

ALKALMAZÁSOK: ANATOMIAI KÉPALKOTÁS MULTIPLE SCLEROSIS

ANATOMIAI KÉPALKOTÁS: ONKOLÓGIA

ANATOMIAI KÉPALKOTÁS CSONT ÉS LÁGYRÉSZEK

AZ MRI SOKKAL TÖBB MINT ANATOMIAI KÉPALKOTÁS ...

1972

2008

Első MRI képek

'State of the art'

- 3D képek
- dinamikus képalkotás
- nagy felbontás

Kutatásban - a jövő

- kvantitatív képalkotás
- sejtspecifikus kontrasztanyagok
- in vivo spektroszkópia
- funkcionális képalkotás
- multimodális képalkotás

MRI: NON-INVÁZÍV ANGIOGRÁFIA

MRI: NON-INVÁZÍV ANGIOGRÁFIA

arteria carotis

Circulus arteriosus Willisii

MRI MOZGÓKÉP NAGY IDŐFELBONTÁSÚ FELVÉTELEK ALAPJÁN

Aortabillentyű nyílása-záródása

MR SPEKTROSZKÓPIA

- Kémiai eltolódás (chemical shift)
- Metabolitok azonosítása
- Tumordiagnosztika

DIFFÚZIÓS KÉPALKOTÁS

Anizotróp vízdifúzió:
kontrasztkpződés

Idegpályák vizsgálata:
traktográfia

Corpus callosum

FUNKCIONÁLIS MRI (FMRI)

ÉLETTANI FOLYAMATTAL SZINKRON FELVETT
NAGY IDŐFELBONTÁSÚ KÉPSOROZAT

Aktiváció az acusticus
cortexben

Villogó fény hatása a
látókéregre

MRI INFORMÁCIÓ SZUPERPONÁLÁSA EGYÉB INFORMÁCIÓVAL (PET)

SZUPERPONÁLT MRI ÉS PET KÉPSOROZAT

PET aktivitás: szemmozgatás során
Térbeli rekonstrukció