

Optimisation des séquences

RSB, résolutions, contraste

Compromis

Le bruit

Signaux parasites qui dégradent l'image

Le bruit

Le bruit de l'image provient de différents facteurs :

- Imperfections du système RM
 - Inhomogénéités de B_0 ou B_1
 - Bruit thermique antennes
 - Nonlinéarités amplificateurs
- Lié au traitement de l'image
- Bruit physiologique (mouvements respiratoires, cardiaques, ...)
- Bruit RF provenant de l'environnement

Le Rapport Signal sur Bruit

RSB =

Le Rapport Signal sur Bruit

Le Rapport Signal sur Bruit

Le Rapport Signal sur Bruit

- Epaisseur de coupe
- Bande passante
- Matrice d'acquisition
- Nombre d'acquisitions (NEX)
- La séquence et ses paramètres (TE, TR, FA, ...)
- Résolution spatiale
- B_0
- Antennes

Le Rapport Signal sur Bruit

1 acquisition

2 acquisitions

Augmenter le nombre d'acquisitions (NEX) améliore le RSB ($\sqrt{\quad}$) et augmente le temps d'acquisition

Le Rapport Signal sur Bruit

Le Rapport Signal sur Bruit

Le Rapport Signal sur Bruit

La bande passante (BP) correspond à l'ensemble des fréquences contenues dans le signal (gradient de fréquence).

$$BP = N_x / T_O$$

N_x : nombre de points échantillonnés dans la direction de lecture

T_O : temps d'observation

Le Rapport Signal sur Bruit

La bande passante (BP) correspond à l'ensemble des fréquences contenues dans le signal (gradient de fréquence).

$$BP = N_x / T_O$$

N_x : nombre de points échantillonnés dans la direction de lecture

T_O : temps d'observation

La BP influe sur le RSB :

- BP étroite augmente le RSB (moins de fréquences liées au bruit) MAIS déplacement chimique et TE.
- Influence l'amplitude du gradient et potentiellement le FOV.

Le Rapport Signal sur Bruit

La bande passante (BP) correspond à l'ensemble des fréquences contenues dans le signal (gradient de fréquence).

BP

étroite

large

Le Rapport Signal sur Bruit

Les antennes

Le Rapport Signal sur Bruit

Les antennes

Le Rapport Signal sur Bruit

Les antennes

Le Rapport Signal sur Bruit

Les antennes

Acquisition parallèle

Au moins 2 éléments

Moins de données
acquises

Images Individuelles

Différences de sensibilité
des éléments
FOV réduit dans la
direction de phase

Image reconstruite

FOV complet
Sensibilité

Le Rapport Signal sur Bruit

Paramètre	augmenté	diminué
<i>TR</i>	RSB + plus de coupes	durée d'acquisition - contraste T_1 +
<i>TE</i>	contraste T_2 +	RSB + plus de coupes
<i>B₀</i>	RSB +	artefacts -
<i>NEX</i>	RSB +	durée d'acquisition -

Le contraste

Le contraste

Le contraste de l'image est lié :

- à des facteurs propres aux tissus
 T_1 , T_2 , DP, ...
- aux paramètres de la séquence
TR, TE, FA, ...
- à la nature de l'objet

Le rapport contraste sur bruit

ROI1

ROI2

Le contraste

ROI1

ROI2

$$\text{RCB} = \frac{\text{Moyenne}(\text{ROI1}) - \text{moyenne}(\text{ROI2})}{\text{écart-type}(\text{bruit})}$$

La résolution spatiale

La résolution spatiale

Épaisseur
de coupe

A diagram showing a double-headed arrow pointing diagonally up and to the right, indicating the slice thickness. The text "Épaisseur de coupe" is positioned to the right of the arrow.

La résolution spatiale

Profil de coupe idéal

Excitation Partielle de A et C

Espace inter-coupe

La résolution spatiale

Épaisseur de coupe

5 mm

2 mm

RSB ++

Volume partiel

RSB -

Précision

Augmenter TR ou NEX

La résolution spatiale

Le champ de vue (FOV) et la matrice donne la résolution spatiale.

Le RSB décroît avec la taille des voxels.

La résolution spatiale

RSB ++

temps d'acquisition ++

La résolution spatiale

Plan de Fourier

2 DFT
→

Espace image

La résolution spatiale

2 DFT →

La résolution spatiale

Paramètre	augmenté	diminué
<i>TR</i>	RSB + plus de coupes	durée d'acquisition – contraste T_1 +
<i>TE</i>	contraste T_2 +	RSB + plus de coupes
<i>B₀</i>	RSB +	artefacts -
<i>NEX</i>	RSB +	durée d'acquisition –
<i>Épaisseur de coupe</i>	RSB + large couverture	résolution spatiale + volume partiel –
<i>Espace inter-coupe</i>	large couverture bruit –	détection +
<i>Matrice</i>	résolution spatiale +	RSB + durée d'acquisition –
<i>FOV</i>	large couverture RSB + artefact -	résolution spatiale +

La résolution spatiale

Paramètre	augmenté	diminué
<i>TR</i>	RSB + plus de coupes	durée d'acquisition – contraste T_1 +
<i>TE</i>	contraste T_2 +	RSB + plus de coupes
B_0	RSB +	artefacts -
<i>NEX</i>	RSB +	durée d'acquisition –
<i>Épaisseur de coupe</i>	RSB + large couverture	résolution spatiale + volume partiel –
<i>Espace inter-coupe</i>	large couverture bruit –	détection +
<i>Matrice</i>	résolution spatiale +	RSB + durée d'acquisition –
<i>FOV</i>	large couverture RSB + artefact -	résolution spatiale +

Choix des antennes ; choix des séquences ; annuler le signal de certains tissus (graisse, LCR).

Références

1. Kastler B, Vetter D, Patay Z, Germain P. Comprendre l'IRM : Manuel d'auto-apprentissage. 6 éd. Masson; 2006.
2. Cours d'IRM (Imagerie par résonance magnétique) en ligne.
<http://www.imaios.com/fr/e-Cours/e-MRI>.
3. Weishaupt D. How does MRI work? : an introduction to the physics and function of magnetic resonance imaging. 2 éd. Berlin ; New York: Springer; 2006.
4. Liney G. MRI in clinical practice. London: Springer; 2006.
5. Schoenberg S. Parallel imaging in clinical MR applications. Berlin: Springer; 2007.
6. Rapport signal sur bruit - Wikipédia.
http://fr.wikipedia.org/wiki/Rapport_signal_sur_bruit.