
CONTENTS

Preface xv

Acknowledgments xvii

Foreword xix

SECTION I: BASIC CONCEPTS 1

Chapter 1: **Introduction to Medical Imaging 3**

1.1 The Modalities 4

1.2 Image Properties **13**

Chapter 2: **Radiation and the Atom 17**

2.1 Radiation 17

2.2 Structure of the Atom **21**

Chapter 3: **Interaction of Radiation with Matter 31**

3.1 Particle Interactions **31**

3.2 X- and Gamma Ray Interactions 37

3.3 Attenuation of X- and Gamma Rays 45

3.4 Absorption of Energy from X- and Gamma Rays **52**

3.5 Imparted Energy, Equivalent Dose, and Effective Dose 56

Chapter 4: **Computers in Medical Imaging 61**

4.1 Storage and Transfer of Data in Computers 61

4.2 Analog Data and Conversion between Analog and Digital Forms 66

4.3 Components and Operation of Computers 70

4.4 Performance of Computer Systems **78**

4.5 Computer Software 79

4.6 Storage, Processing, and Display of Digital Images **82**

SECTION II: DIAGNOSTIC RADIOLOGY 95

Chapter 5: **X-ray Production, X-ray Tubes, and Generators 97**

5.1 Production of X-rays 97

- 5.2 X-ray Tubes 102
- 5.3 X-ray Tube Insert, Tube Housing, Filtration, and Collimation 113
- 5.4 X-ray Generator Function and Components 116
- 5.5 X-ray Generator Circuit Designs 124
- 5.6 Timing the X-ray Exposure in Radiography 132
- 5.7 Factors Affecting X-ray Emission 135
- 5.8 Power Ratings and Heat Loading 137
- 5.9 X-ray Exposure Rating Charts 140

Chapter 6: Screen-Film Radiography 145

- 6.1 Projection Radiography 145
- 6.2 Basic Geometric Principles 146
- 6.3 The Screen-F&Cassette 148
- 6.4 Characteristics of Screens 149
- 6.5 Characteristics of Film 157
- 6.6 The Screen-Film System 163
- 6.7 Contrast and Dose in Radiography 164
- 6.8 Scattered Radiation in Projection Radiography 166

Chapter 7: Film Processing 175

- 7.1 Film Exposure 175
- 7.2 The Film Processor 178
- 7.3 Processor Artifacts 181
- 7.4 Other Considerations 183
- 7.5 Laser Cameras 184
- 7.6 Dry Processing 184
- 7.7 Processor Quality Assurance 186

Chapter 8: Mammography 191

- 8.1 X-ray Tube Design 194
- 8.2 X-ray Generator and Phototimer System 204
- 8.3 Compression, Scattered Radiation, and Magnification 207
- 8.4 Screen-Film Cassettes and Film Processing 212
- 8.5 Ancillary Procedures 219
- 8.6 Radiation Dosimetry 222
- 8.7 Regulatory Requirements 224

Chapter 9: Fluoroscopy 231

- 9.1** Functionality 231
- 9.2 Fluoroscopic Imaging Chain Components 232
- 9.3 Peripheral Equipment 242
- 9.4 Fluoroscopy Modes of Operation 244
- 9.5 Automatic Brightness Control (ABC) 246
- 9.6 Image Quality 248
- 9.7 Fluoroscopy Suites 249
- 9.8 Radiation Dose 251

Chapter 10: Image Quality 255

- 10.1 Contrast 255
- 10.2 Spatial Resolution 263
- 10.3** Noise 273
- 10.4** Detective Quantum Efficiency (DQE) 283
- 10.5** Sampling and Aliasing in Digital Images 283
- 10.6 Contrast-Detail Curves 287
- 10.7 Receiver Operating Characteristics Curves 288

Chapter 11: Digital Radiography 293

- 11.1** Computed Radiography 293
- 11.2 Charged-Coupled Devices (CCDs) 297
- 11.3 Flat Panel Detectors 300
- 11.4 Digital Mammography 304
- 11.5 Digital versus Analog Processes 307
- 11.6** Implementation 307
- 11.7 Patient Dose Considerations 308
- 11.8** Hard Copy versus Soft Copy Display 308
- 11.9 Digital Image Processing 309
- 11.10** Contrast versus Spatial Resolution in Digital Imaging 315

Chapter 12: Adjuncts to Radiology 317

- 12.1** Geometric Tomography 317
- 12.2 Digital Tomosynthesis 320
- 12.3 Temporal Subtraction 321
- 12.4 Dual-Energy Subtraction 323

Chapter 13: Computed Tomography 327

- 13.1 Basic Principles 327
- 13.2 Geometry and Historical Development 331
- 13.3 Detectors and Detector Arrays 339
- 13.4 Details of Acquisition 342
- 13.5 Tomographic Reconstruction 346
- 13.6 Digital Image Display 358
- 13.7 Radiation Dose 362
- 13.8 Image Quality 367
- 13.9 Artifacts 369

Chapter 14: Nuclear Magnetic Resonance 373

- 14.1 Magnetization Properties 373
- 14.2 Generation and Detection of the Magnetic Resonance Signal 381
- 14.3 Pulse Sequences 391
- 14.4' Spin Echo 391
- 14.5 Inversion Recovery 399
- 14.6 Gradient Recalled Echo 403
- 14.7 Signal from Flow 408
- 14.8 Perfusion and Diffusion Contrast 409
- 14.9 Magnetization Transfer Contrast 411

Chapter 15: Magnetic Resonance Imaging (MRI) 415

- 15.1 Localization of the MR Signal 415
- 15.2 k-space Data Acquisition and Image Reconstruction 426
- 15.3 Three-Dimensional Fourier Transform Image Acquisition 438
- 15.4 Image Characteristics 439
- 15.5 Angiography and Magnetization Transfer Contrast 442
- 15.6 Artifacts 447
- 15.7 Instrumentation 458
- 15.8 Safety and Bioeffects 465

Chapter 16: Ultrasound 469

- 16.1 Characteristics of Sound 470
- 16.2 Interactions of Ultrasound with Matter 476

- 16.3 Transducers 483
- 16.4 Beam Properties 490
- 16.5 Image Data Acquisition 501
- 16.6 Two-Dimensional Image Display and Storage 5 10
- 16.7 Miscellaneous Issues 5 16
- 16.8 Image Quality and Artifacts 524
- 16.9 Doppler Ultrasound 531
- 16.10 System Performance and Quality Assurance 544
- 16.11 Acoustic Power and Bioeffects 548

Chapter 17: Computer Networks, PACS, and Teleradiology 555

- 17.1 Computer Networks 555
- 17.2 PACS and Teleradiology 565

SECTION III: NUCLEAR MEDICINE 587

Chapter 18: Radioactivity and Nuclear Transformation 589

- 18.1 Radionuclide Decay Terms and Relationships 589
- 18.2 Nuclear Transformation 593

Chapter 19: Radionuclide Production and Radiopharmaceuticals 603

- 19.1 Radionuclide Production 603
- 19.2 Radiopharmaceuticals 6 17
- 19.3 Regulatory Issues 624

Chapter 20: Radiation Detection and Measurement 627

- 20.1** Types of Detectors 627
- 20.2 Gas-Filled Detectors 632
- 20.3 Scintillation Detectors 636
- 20.4 Semiconductor Detectors 641
- 20.5 Pulse Height Spectroscopy 644
- 20.6 Non-Imaging Detector Applications 654
- 20.7 Counting Statistics 66 1

Chapter 21: Nuclear Imaging-The Scintillation Camera 669

- 21.1** Planar Nuclear Imaging: The Anger Scintillation Camera 670
- 21.2 Computers in Nuclear Imaging 695

Chapter 22: **Nuclear Imaging-Emission Tomography 703**

- 22.1 Single Photon Emission Computed Tomography (SPECT) 704
- 22.2 Positron Emission Tomography (PET) 719

SECTION IV: RADIATION PROTECTION, DOSIMETRY, AND BIOLOGY **737**

Chapter 23: **Radiation Protection 739**

- 23.1** Sources of Exposure to Ionizing Radiation 739
- 23.2 Personnel Dosimetry 747
- 23.3 Radiation Detection Equipment in Radiation Safety 753
- 23.4 Radiation Protection and Exposure Control 755
- 23.5 Regulatory Agencies and Radiation Exposure Limits 788

Chapter 24: **Radiation Dosimetry of the Patient 795**

- 24.1 X-ray Dosimetry 800
- 24.2 Radiopharmaceutical Dosimetry: The MIRD Method 805

Chapter 25: **Radiation Biology 813**

- 25.1 Interaction of Radiation with Tissue 814
- 25.2 Cellular Radiobiology 818
- 25.3 Response of Organ Systems to Radiation 827
- 25.4 Acute Radiation Syndrome 831
- 25.5 Radiation-Induced Carcinogenesis 838
- 25.6 Hereditary Effects of Radiation Exposure 851
- 25.7 Radiation Effects *In Utero* **853**

SECTION V: APPENDICES 863

Appendix A: **Fundamental Principles of Physics 865**

- A.1** Physical Laws, Quantities, and Units 865
- A.2 Classical Physics 867
- A.3 Electricity and Magnetism 868

Appendix B: **Physical Constants, Prefixes, Geometry, Conversion Factors, and Radiologic Data 883**

- B.1** Physical Constants, Prefixes, and Geometry 883
- B.2 Conversion Factors 884

B.3 Radiological Data for Elements **1** through **100 885**

Appendix C: Mass Attenuation Coefficients and Spectra Data Tables 887

- C.1 Mass Attenuation Coefficients for Selected Elements 887
- C.2 Mass Attenuation Coefficients for Selected Compounds 889
- C.3 Mass Energy Attenuation Coefficients for Selected Detector Compounds 890
- C.4 Mammography Spectra: Mo/Mo 891
- C.5 Mammography Spectra: Mo/Rh 893
- C.6 Mammography Spectra: Rh/Rh 895
- C.7 General Diagnostic Spectra: W/Al 897

Appendix D: Radiopharmaceutical Characteristics and Dosimetry 899

- D.1 Route of administration, localization, clinical utility, and other characteristics of commonly used radiopharmaceuticals 900
- D.2 Typical administered adult activity, highest organ dose, gonadal dose, and adult effective dose for commonly used radiopharmaceuticals 908
- D.3 Effective doses per unit activity administered to patients age **15, 10, 5,** and 1 year for commonly used diagnostic radiopharmaceuticals 910
- D.4 Absorbed dose estimates to the embryo/fetus per unit activity administered to the mother for commonly used radiopharmaceuticals 911

Appendix E: Internet Resources 913

Subject Index 915