


Contents

Preface to the Third Edition v

Foreword vii

Acknowledgements viii

Section I: Basic Concepts	1
1 Introduction to Medical Imaging	3
1.1 The Modalities	3
1.2 Image Properties	15
2 Radiation and the Atom	18
2.1 Radiation	18
2.2 Structure of the Atom	24
3 Interaction of Radiation with Matter	33
3.1 Particle Interactions	33
3.2 X-ray and Gamma-Ray Interactions	38
3.3 Attenuation of X-rays and Gamma Rays	44
3.4 Absorption of Energy from X-rays and Gamma Rays	52
3.5 Imparted Energy, Equivalent Dose, and Effective Dose	55
4 Image Quality	60
4.1 Spatial Resolution	60
4.2 Convolution	65
4.3 Physical Mechanisms of Blurring	68
4.4 The Frequency Domain	69
4.5 Contrast Resolution	76
4.6 Noise Texture: The Noise Power Spectrum	86
4.7 Contrast	87
4.8 Contrast-to-Noise Ratio	91
4.9 Signal-to-Noise Ratio	91
4.10 Contrast-Detail Diagrams	92
4.11 Detective Quantum Efficiency	94
4.12 Receiver Operating Characteristic Curves	96
5 Medical Imaging Informatics	101
5.1 Analog and Digital Representation of Data	101
5.2 Digital Radiological Images	109
5.3 Digital Computers	111
5.4 Information Storage Devices	112
5.5 Display of Digital Images	116
5.6 Computer Networks	133
5.7 PACS and Teleradiology	143
5.8 Image Processing	159
5.9 Security, Including Availability	163
Section II: Diagnostic Radiology	169
6 X-ray Production, X-ray Tubes, and X-ray Generators	171
6.1 Production of X-rays	171
6.2 X-ray Tubes	176
6.3 X-ray Generators	190
6.4 Power Ratings and Heat Loading and Cooling	199
6.5 Factors Affecting X-ray Emission	202
7 Radiography	207
7.1 Geometry of Projection Radiography	207
7.2 Screen-Film Radiography	209

7.3	Computed Radiography	214
7.4	Charge-Coupled Device and Complementary Metal-Oxide Semiconductor detectors	217
7.5	Flat Panel Thin-Film-Transistor Array Detectors	220
7.6	Technique Factors in Radiography	223
7.7	Scintillators and Intensifying Screens	224
7.8	Absorption Efficiency and Conversion Efficiency	225
7.9	Other Considerations	226
7.10	Radiographic Detectors, Patient Dose, and Exposure Index	226
7.11	Dual-Energy Radiography	228
7.12	Scattered Radiation in Projection Radiographic Imaging	230
8	Mammography	238
8.1	X-ray Tube and Beam Filtration	240
8.2	X-ray Generator and Phototimer System	250
8.3	Compression, Scattered Radiation, and Magnification	253
8.4	Screen-Film Cassettes and Film Processing	258
8.5	Digital Mammography	263
8.6	Radiation Dosimetry	274
8.7	Regulatory Requirements	276
9	Fluoroscopy	282
9.1	Functionality	282
9.2	Fluoroscopic Imaging Chain Components	283
9.3	Fluoroscopic Detector Systems	284
9.4	Automatic Exposure Rate Control	292
9.5	Fluoroscopy Modes of Operation	293
9.6	Image Quality in Fluoroscopy	298
9.7	Fluoroscopy Suites	301
9.8	Radiation Dose	304
10	Computed Tomography	312
10.1	Clinical Use	312
10.2	CT System Designs	312
10.3	Modes of CT Acquisition	335
10.4	CT Reconstruction	350
10.5	Image Quality in CT	358
10.6	CT Image Artifacts	367
10.7	CT Generations	370
11	X-ray Dosimetry in Projection Imaging and Computed Tomography	375
11.1	Attenuation of X-rays in Tissue	375
11.2	Dose-Related Metrics in Radiography and Fluoroscopy	377
11.3	Monte Carlo Dose Computation	382
11.4	Equivalent Dose	383
11.5	Organ Doses from X-ray Procedures	384
11.6	Effective Dose	385
11.7	Absorbed Dose in Radiography and Fluoroscopy	386
11.8	CT Dosimetry and Organ Doses	387
11.9	Computation of Radiation Risk to the Generic Patient	394
11.10	Computation of Patient-Specific Radiation Risk Estimates	396
11.11	Diagnostic Reference Levels	397
11.12	Increasing Radiation Burden from Medical Imaging	399
11.13	Summary: Dose Estimation in Patients	400
12	Magnetic Resonance Basics: Magnetic Fields, Nuclear Magnetic Characteristics, Tissue Contrast, Image Acquisition	402
12.1	Magnetism, Magnetic Fields, and Magnets	403
12.2	The Magnetic Resonance Signal	412
12.3	Magnetization Properties of Tissues	415
12.4	Basic Acquisition Parameters	420
12.5	Basic Pulse Sequences	421
12.6	MR Signal Localization	438
12.7	"K-Space" Data Acquisition and Image Reconstruction	444
12.8	Summary	447

13	Magnetic Resonance Imaging: Advanced Image Acquisition Methods, Artifacts, Spectroscopy, Quality Control, Siting, Bioeffects, and Safety	449
13.1	Image Acquisition Time	449
13.2	MR Image Characteristics	460
13.3	Signal from Flow	464
13.3	Perfusion and Diffusion Contrast Imaging	469
13.4	Magnetization Transfer Contrast	473
13.5	MR Artifacts	474
13.6	Magnetic Resonance Spectroscopy	486
13.7	Ancillary Components	488
13.8	Magnet Siting, Quality Control	491
13.9	MR Bioeffects and Safety	495
13.10	Summary	499
14	Ultrasound	500
14.1	Characteristics of Sound	501
14.2	Interactions of Ultrasound with Matter	506
14.3	Ultrasound Transducers	513
14.4	Ultrasound Beam Properties	519
14.5	Image Data Acquisition	527
14.6	Two-Dimensional Image Display and Storage	536
14.7	Doppler Ultrasound	542
14.8	Miscellaneous Ultrasound Capabilities	554
14.9	Ultrasound Image Quality and Artifacts	560
14.10	Ultrasound System Performance and Quality Assurance	568
14.11	Acoustic Power and Bioeffects	572
14.12	Summary	575
	Section III: Nuclear Medicine	577
15	Radioactivity and Nuclear Transformation	579
15.1	Radionuclide Decay Terms and Relationships	579
15.2	Nuclear Transformation	582
16	Radionuclide Production, Radiopharmaceuticals, and Internal Dosimetry	594
16.1	Radionuclide Production	594
16.2	Radiopharmaceuticals	608
16.3	Internal Dosimetry	617
16.4	Regulatory Issues	628
17	Radiation Detection and Measurement	633
17.1	Types of Detectors and Basic Principles	633
17.2	Gas-Filled Detectors	637
17.3	Scintillation Detectors	643
17.4	Semiconductor Detectors	648
17.5	Pulse Height Spectroscopy	651
17.6	Nonimaging Detector Applications	660
17.7	Counting Statistics	667
18	Nuclear Imaging—The Scintillation Camera	674
18.1	Planar Nuclear Imaging: The Anger Scintillation Camera	675
18.2	Computers in Nuclear Imaging	698
19	Nuclear Imaging—Emission Tomography	705
19.1	Focal Plane Tomography in Nuclear Medicine	705
19.2	Single Photon Emission Computed Tomography	706
19.3	Positron Emission Tomography	720
19.4	Dual Modality Imaging—SPECT/CT, PET/CT, and PET/MRI	735
19.5	Clinical Aspects, Comparison of PET and SPECT, and Dose	742
	Section IV: Radiation Biology and Protection	749
20	Radiation Biology	751
20.1	Overview	751
20.2	Interaction of Radiation with Tissue	752

20.3	<i>Molecular and Cellular Response to Radiation</i>	757
20.4	<i>Organ System Response to Radiation</i>	772
20.5	<i>Whole Body Response to Radiation: The Acute Radiation Syndrome</i>	784
20.6	<i>Radiation-Induced Carcinogenesis</i>	792
20.7	<i>Hereditary Effects of Radiation Exposure</i>	821
20.8	<i>Radiation Effects In Utero</i>	823
21	Radiation Protection	837
21.1	<i>Sources of Exposure to Ionizing Radiation</i>	837
21.2	<i>Personnel Dosimetry</i>	843
21.3	<i>Radiation Detection Equipment in Radiation Safety</i>	850
21.4	<i>Fundamental Principles and Methods of Exposure Control</i>	852
21.5	<i>Structural Shielding of Imaging Facilities</i>	854
21.6	<i>Radiation Protection in Diagnostic and Interventional X-ray Imaging</i>	867
21.7	<i>Radiation Protection in Nuclear Medicine</i>	880
21.8	<i>Regulatory Agencies and Radiation Exposure Limits</i>	892
21.9	<i>Prevention of Errors</i>	897
21.10	<i>Management of Radiation Safety Programs</i>	899
21.11	<i>Imaging of Pregnant and Potentially Pregnant Patients</i>	901
21.12	<i>Medical Emergencies Involving Ionizing Radiation</i>	902
	Section V: Appendices	911
A	Fundamental Principles of Physics	913
B	Digital Computers	929
C	Physical Constants, Prefixes, Geometry, Conversion Factors, and Radiologic Data	938
D	Mass Attenuation Coefficients	946
E	Effective Doses, Organ Doses, and Fetal Doses from Medical Imaging Procedures	955
F	Radiopharmaceutical Characteristics and Dosimetry	960
G	Convolution and Fourier Transforms	987
H	Radiation Dose: Perspectives and Comparisons	998
I	Radionuclide Therapy Home Care Guidelines	1005