

HAL
open science

Spatio-temporal filtering of blood flow in 4D Phase-Contrast MRI

Sébastien Levilly, Jérôme Idier, David Le Touzé, Perrine Paul-Gilloteaux,
Félicien Bonnefoy, Saïd Moussaoui, Jean Michel Serfaty

► **To cite this version:**

Sébastien Levilly, Jérôme Idier, David Le Touzé, Perrine Paul-Gilloteaux, Félicien Bonnefoy, et al.. Spatio-temporal filtering of blood flow in 4D Phase-Contrast MRI. Society for Magnetic Resonance Angiography, 29th Annual International Conference (SMRA 2017), Oct 2017, Stellenbosch, South Africa. 61, pp.3163 - 3178, 2015. hal-01720378

HAL Id: hal-01720378

<https://hal.science/hal-01720378v1>

Submitted on 1 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Spatio-temporal filtering of blood flow in 4D Phase-Contrast MRI

Levilly Sébastien¹, Idier Jérôme¹, Le Touzé David², Paul-Gilloteaux Perrine³, Moussaoui Saïd¹, Serfaty Jean-Michel⁴

1. Laboratoire des Sciences du Numérique de Nantes, 1 Rue de la Noë, 44300 Nantes, France

2. Laboratoire de recherche en Hydrodynamique, Énergétique et Environnement Atmosphérique, 1 Rue de la Noë, 44300 Nantes, France

3. CNRS, SFR Santé François Bonamy UMS 3556, IRS-UN, 8 quai Moncoussu, BP 70721, 44007 Nantes cedex 1, France

4. UF Imagerie Cardiaque et Vasculaire Diagnostique, CHU de Nantes, France

Figure: Cardiovascular image obtained by 4D flow Phase-Contrast MRI (anatomy and speed).

Context

4D flow PC-MRI:

- Acquisition time: 8-20 min
- Resolution: [2,8x2,8x2,2 mm³ ; 30ms]

Technological constraint:

Measurements are subjected to :

$$SNR \propto \log \left(K \times \frac{T_{\text{acquisition}}}{N_{\text{voxels}}^3} \right)$$

with K a system and patient linked constant.

- **Low reliability of biomarkers values**
- Wall Shear Stress [Boussel et al., 2009]

MRI-Quantif project objective:

Enhance biomarkers estimation reliability in 4D flow PC-MRI.

Contribution

Denoise the speed vector field in the region of interest on the same data grid.

Strategy: Inverse problems theory

A priori knowledge on the vector field

- The vector field represents the speed vectors of the blood flow in the vessels.

- Simplest fluid mechanics hypothesis:
 - Incompressibility [Dehghani Tafti et al., 2011; Busch et al., 2013; Song et al. 1993; Bostan et al., 2015]

Problem statement

Hypotheses:

- Incompressible fluid
- Time regularity

$$\hat{V} = \underset{s.c. V \in \mathcal{M}_0}{\operatorname{argmin}} \{ \|V_m - V\|^2 + \lambda \|D_t V\|^2 \}$$

with V_m the data vector, λ the time penalization weight, D_t a finite-difference matrix in time such that $D_t V = V_{t+1} - V_t$.

\mathcal{M}_0 is the divergence-free vector field:

$$\mathcal{M}_0 = \{ v \in \mathbb{R}^{3 \times N_{\text{voxels}}} \mid D_s v = \vec{0} \}$$

with $D_s = (D_x \ D_y \ D_z)$ a discrete version of the divergence operator.

Solution:

Application of two separable operators:

$$\hat{V} = (I + \lambda D_t^T D_t)^{-1} P V_m$$

with I the identity matrix and P the orthogonal projector on \mathcal{M}_0 for all acquisition times [Song et al., 1993]. This projector can be written for a given instant as: $P_0 = I - D_s^t (D_s D_s^T)^{-1} D_s$.

Results

Synthetic data: Womersley flow [Womersley, 1955]

Hypotheses:

- Incompressible, homogeneous, Newtonian and non-stationary
- Circulates in a cylinder (1cm radius)
- Input: Cardiac flow [Puelz et al., 2017]

Figure: Analytical flow of Womersley over time

Studied problem: 2D+time simulation [2.5x2.5mm²; 46ms]

Figure: Noised vector field (a) and filtered vector field (b) at a given instant with the velocity-to-noise ratio defined as: $VNR = 20 \log \left(\frac{\|V_{th}\|}{\|V - V_{th}\|} \right)$.

VNR_{Ω_f} input	VNR_{Ω_f} after spatial-only filtering	VNR_{Ω_f} after spatio-temporal filtering
9 dB	12 dB	13,9 dB
12 dB	14,7 dB	16,2 dB
15 dB	17,7 dB	18,3 dB
30 dB	27,4 dB	27,4 dB

Table: Velocity-to-noise ratio after spatial (incompressibility projection) and spatio-temporal filtering for different VNR_{Ω_f} inputs (λ is chosen to optimize the VNR_{Ω_f}).

References

- [Boussel et al., 2009] L. Boussel, V. Rayz, A. Martin, G. Acevedo-Bolton, M. T. Lawton, R. Higashida, W. S. Smith, W. L. Young & D. Saloner, « Phase-Contrast magnetic resonance imaging measurements in intracranial aneurysms in vivo of flow patterns, velocity fields, and wall shear stress: comparison with computational fluid dynamics. », *Magn. Reson. Med.*, vol. 61, n°2, pp. 409-417.
- [Bostan et al., 2015] E. Bostan, M. Unser & J. P. Ward, « Divergence-free wavelets frames. », *IEEE Signal Processing Letters*, vol. 22, n°8, pp. 1142-1146, 2015.
- [Busch et al., 2013] J. Busch, D. Giese, L. Wiessman & S. Kozierke, « Reconstruction of divergence-free velocity fields from CINE 3D phase-contrast flow measurements. », *Magn. Reson. Med.*, vol. 69, n°1, pp. 200-210, 2013.
- [Dehghani Tafti et al., 2011] P. Dehghani Tafti & M. Unser. « On regularized reconstruction of vector fields », *IEEE Trans. Image Process.*, vol. 20, n°11, pp. 3163-3178, 2011.
- [Puelz et al., 2017] C. Puelz, S. Canic, B. Rivère & C. G. Rusin, « Comparison of reduced models for blood flow using Runge-Kutta discontinuous Galerkin methods. », *Appl. Num. Math.*, vol. 115, pp. 114-141, 2017.
- [Song et al., 1993] S. M. Song, S. Napel, G. H. Glover & N. J. Pelc, « Noise reduction in three-dimensional phase-contrast MR velocity measurements. », *J. Magn. Reson. Imaging*, vol. 3, n°4, pp. 587-596, 1993.
- [Womersley, 1955] J. R. Womersley, « Method for the calculation of velocity, rate of flow and viscous drag in arteries when the pressure gradient is known. », *J. Physiol.*, vol. 127, n°3, pp. 553-563, 1955.

Conclusion

- Solving of a problem including incompressibility and time regularity hypotheses;
- Direct and simple solution using two separable operators;
- Significant improvement of the VNR_{Ω_f} within the vessels.