

EKG kapuzott (ECG gated) szív vizsgálat

A felvétel több száz szív cikluson keresztül tarthat.

Máté: Orvosi képfeldolgozás

6. előadás

1

Gyakran előforduló probléma:

Lehetőség van arra, hogy a leggyakoribb R-R távolságtól jelentősen eltérő hosszúságú ciklusokat, sőt, az ezeket követő 1, 2, ... ciklust is kihagyjuk a felvételből.

Máté: Orvosi képfeldolgozás

6. előadás

2

Máté: Orvosi képfeldolgozás

6. előadás

3

Máté: Orvosi képfeldolgozás

6. előadás

4

Máté: Orvosi képfeldolgozás

6. előadás

5

Ejekciós Frakció (kibocsátási hányados):

$$EF = (EDV - ESV) / EDV * 100\% \approx (EDC - ESC) / EDC * 100\%$$

Néha ESC-t a bal kamra ES-s vetülete alapján számítják

Máté: Orvosi képfeldolgozás

6. előadás

6

Parametrikus képek

Sok kis ROI → sok görbe → áttekinthetetlen

Sokszor nem az egész görbe, hanem csak egy-egy jellemzője érdekes.

Minden pixel külön ROI
 ROI-nként görbe
 Függvény illesztés
 Kép, melyben minden pixel = a kívánt jellemző értéke

Ha egy pixelben a jellemző nem számítható, akkor 0 vagy más speciális értéket adhatunk meg.

Máté: Orvosi képfeldolgozás 6. előadás 8

Példák parametrikus képekre:

PMax: pixelenkénti maximális érték

TMax: pixelenként a maximum elérésének ideje (esetleg a kép indexe)

T1/2: T fél érték (exponenciális/lineáris függvény illesztés alapján).
 Ha egy pixelben nincs ürülés, ott 0 vagy nagyon nagy lehet T1/2

MTT: (Mean Transit Time) átlagos átfolyási idő

Fázis és amplitúdó kép

Máté: Orvosi képfeldolgozás 6. előadás 9

Fázis és amplitúdó kép

Az EKG kapuzott vizsgálat esetén minden pixel érték periodikusan változik, tehát Fourier sorba fejthető.

Legyen F_k a sorozat k. képe ($1 \leq k \leq n$) és $\phi_k = (2k - 1) \pi / n$, akkor

$C = \sum F_k \cos \phi_k$ a cos kép,
 $S = \sum F_k \sin \phi_k$ a sin kép,
 $F_M = 1/n \sum F_k$ az átlag kép (mean),
 $F_P = \arctg(S/C)$ a fázis kép (phase),
 $F_A = 2/n \sqrt{C^2 + S^2}$ az amplitúdó kép,
 $F_k \approx F_M + F_A \cos(\phi_k - F_P)$

Az amplitúdó kép azt mondja meg, hogy az egyes pixelekben milyen erős a pulzáció, a fázis kép pedig azt, hogy mikor történik az összehúzódás.

Máté: Orvosi képfeldolgozás 6. előadás 11

Funkcionális képek

$F_1, F_2, \dots, F_n = L * l(t) + H * h(t) + \text{zaj}$

Az L és H kép azt mutatja, hogy az egyes pixelekben milyen mértékben van jelen a tüdő és a szív.

$l(t)$ és $h(t)$ azt mutatja, hogy hogy „működik” a tüdő és a szív.

L és H fiziológias (faktor) képek,
 $l(t)$ és $h(t)$ fiziológias faktorok.

Máté: Orvosi képfeldolgozás 6. előadás 13

Funkcionális képek

Faktor analízis (fő komponens analízis – PCA) →

$\Omega_1, \Omega_2, \dots, \Omega_m$ faktor képek és
 $\omega_1(t), \omega_2(t), \dots, \omega_m(t)$ faktor sorozat.

Általában $m \ll n$.

$F_k \approx \sum_{i=1}^m \Omega_i \omega_i(k)$ mátrix alakban: $F \approx \Omega \omega$

A lehetséges m tagú sorozatok között $(F - \Omega \omega)^2$ minimális.

Máté: Orvosi képfeldolgozás 6. előadás 14

Nem fiziológias faktorok (negatív elemeket is tartalmaznak)!

Faktor transzformáció: ha T invertálható, akkor legyen

$\Phi = \Omega T, \quad \varphi = T^{-1} \omega,$
 $\Phi \varphi = (\Omega T) (T^{-1} \omega) = \Omega (T T^{-1}) \omega = \Omega \omega$

Ha Φ és φ nem tartalmaz negatív elemeket, fiziológiasnak tekinthető.

A transzformáció megkereséséhez használható kritériumok:

- pozitivitás (Φ_i minden pixele és φ_i minden pontja ≥ 0),
- bizonyos területeken bizonyos szerv nincs jelen (a ROI fölött $\Phi_i = 0$).

A zaj miatt a kritériumok általában csak közelítőleg teljesíthetők.

Máté: Orvosi képfeldolgozás 6. előadás 15

Kérdések:

- a faktorok száma,
- a fiziológias faktorok egyértelműsége,
- a fiziológias faktorok stabilitása.

Máté: Orvosi képfeldolgozás 6. előadás 16

Szív, aorta

Máj, lép

Vese kéreg

Vese medence

Húgy hólyag

Háttér

Eredeti képek

Faktorok alapján rekonstruált képek

FAKTORMOZI.gif

Máté: Orvosi képfeldolgozás 6. előadás 17