
HAL Id: inria-00404639
https://inria.hal.science/inria-00404639

Submitted on 16 Jul 2009

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Compensation du mouvement respiratoire dans les
images TEP

Zehor Ouksili, Hadj Batatia

To cite this version:
Zehor Ouksili, Hadj Batatia. Compensation du mouvement respiratoire dans les images TEP. ORA-
SIS’09 - Congrès des jeunes chercheurs en vision par ordinateur, 2009, Trégastel, France, France.
�inria-00404639�

https://inria.hal.science/inria-00404639
https://hal.archives-ouvertes.fr

Compensation du mouvement respiratoire dans les images TEP

Respiratory motion correction in PET images

Z. Ouksili, H. Batatia

Université de Toulouse, IRIT, 2 rue Charles Camichel - BP 7122 31071 Toulouse Cedex 7, France

 {zehor.ouksili, hadj.batatia}@enseeiht.fr

Résumé

La qualité des images de tomographie par émission de

positon (TEP) est actuellement limitée par les effets du

mouvement respiratoire. Ce mouvement introduit des

artéfacts qui altèrent l’interprétation des images et fausse

le diagnostic. Les méthodes proposées dans la littérature

pour corriger ces artéfacts, sont généralement basées sur

l’acquisition avec gating respiratoire. Ces techniques ont

un mauvais rapport signal sur bruit réduisant

considérablement la qualité des images. Dans ce papier,

nous proposons une méthode alternative pour une

meilleure reconstruction des images TEP. Elle consiste à

acquérir des images CT et TEP synchronisées à la

respiration. L’acquisition des images CT est effectuée en
mode ciné. Par ailleurs, les données brutes TEP sont

acquises, filtrées et classées dans des bins. Le mouvement

respiratoire inter-bins est obtenu par recalage non-rigide

des images CT correspondantes. Dans ce travail, nous

proposons de compenser ce mouvement avant la

reconstruction TEP en appliquant directement la

déformation estimée à la matrice système. Pour valider

notre méthode, nous avons mis en œuvre deux

expérimentations. La première consiste à valider la

méthode de traitement du signal respiratoire à l’aide de

données réelles de type RPM VARIAN. La deuxième
permet de valider la compensation du mouvement en

utilisant NCAT et GATE. Les résultats obtenus confirment

le potentiel de la méthode.

Mots Clef

Mouvement respiratoire, Tomographie, Recalage, B-

spline, Méthode itérative.

Abstract

The quality of the Positron Emission Tomography
(PET) is currently limited by the effects of the respiratory

motion. This motion introduces artefacts that alter the

interpretation of the images and distort the diagnosis.

Methods proposed in the literature for correcting such

effects involve usually the use of gated frames, which lead
to low signal-to-noise ratio images. In this paper, we

propose an integrated system to compensate respiratory

motion in PET images. It is based on synchronous

acquisition of PET and CT data with a spirometer. The

respiratory signal is filtered out and segmented into equal

levels of volume. Each level corresponds to a certain time

interval. CT images are acquired at each of these

intervals. Respiratory motion between two intervals,

approximated by a B-spline transformation, is obtained

by registering the corresponding CT images. PET list

mode signals are classified according to the same

intervals. Each interval gives a linear system representing
the tomography. In this work, we propose to compensate

the motion by directly applying the B-spline transform to

the system matrix, prior to the reconstruction. Averaging

the interval partial PET images gives the global PET

image.

In order to validate our method, we have conducted
two experiments. The first consisted in analysing RPM

VARIAN data to validate our respiratory signal

processing method. The second, which aims at validating

the motion compensation, uses NCAT phantom and

GATE. Results confirm the potential of our method.

Keywords
Respiratory motion, Tomography, Registration, B-spline,

iterative method.

1 Introduction

En médecine, l’imagerie est aujourd’hui un outil
primordial dans l’établissement de nombreux diagnostics.

Parmi les différentes modalités, la Tomographie par

Emission de Positon (TEP) n’est certes pas celle qui

procure les images de la meilleure qualité visuelle. En

revanche, il s’agit d’une modalité fonctionnelle qui

fournit une information sur l’état de fonctionnement de

l’organe cible et pas seulement sur sa morphologie. Le

diagnostic et le suivi de cancers pulmonaires se basent de

plus en plus sur ce type d’images. Actuellement, ces

images souffrent d’artéfacts causés par les mouvements

respiratoires rendant le diagnostic imprécis. En effet, leur
acquisition se déroule sur une durée de plusieurs minutes.

Pendant cette période plusieurs cycles respiratoires se

produisent déformant les poumons et par conséquent les

tumeurs. Ainsi, l’image résultante est une moyenne des

émissions sur le volume entier de l’organe pendant la

période d’acquisition. Les tumeurs apparaissent plus

larges et à des positions incorrectes.

 Les méthodes existantes pour réduire l’effet du

mouvement respiratoire se fondent généralement sur la

technique du gating respiratoire lors de l’acquisition [1,

8]. Dans de telles techniques, le cycle respiratoire est

découpé en plusieurs plages temporelles ou fenêtres.

L’imageur cumule les émissions détectées dans des bins

correspondant à chaque fenêtre. Chaque bin donne lieu à

la reconstruction d’une image TEP. Une telle image est,

ainsi, construite à l’aide d’une partie limitée des données

brutes. Ceci aboutit à des images de mauvaise qualité et

nécessite souvent l’allongement du temps d’acquisition.

 Afin de prendre en compte toutes les données TEP et de

les corriger au mieux, le développement de méthodes

d’acquisition traitant directement le signal TEP est

nécessaire. Une telle méthode consisterait premièrement,
à établir des phases respiratoires pour lesquelles la

déformation des poumons est considérée négligeable.

Deuxièmement, il s’agit de classifier les lignes de

réponses TEP (LOR) dans des bins correspondant à ces

phases [6]. Ensuite, les différents bins sont reconstruits

individuellement. Les images intermédiaires ainsi

construites sont combinées en tenant compte de la

correction du mouvement respiratoire pour former

l’image TEP. Cette démarche nécessite la mesure du

signal respiratoire et l’estimation du mouvement

respiratoire à partir de données anatomiques comme la
CT. Plusieurs approches ont été proposées pour

compenser le mouvement estimé dans les images TEP.

On distingue la compensation a posteriori et la

compensation a priori. Les méthodes de gating ainsi que

certaines méthodes de post – synchronisation emploient la

compensation a posteriori en déformant les images TEP.

Lamare et al [4, 5] ont montré la faisabilité de la

compensation a priori en appliquant la déformation

estimée, à partir d’un recalage CT-CT, sur les données

TEP. Les expérimentations ont montré une nette

amélioration du rapport signal sur bruit, en comparaison

avec les méthodes du gating respiratoire [1]. Les
validations cliniques effectuées utilisent le système RPM

pour la mesure de la courbe respiratoire. Cependant, la

corrélation entre le mouvement des tumeurs et le

déplacement de la cage thoracique, mesuré par le RPM,

manque de précision [3].

 Dans cet article, nous proposons un processus intégral

pour reconstruire des images TEP précises. Ce processus

consiste en quatre grandes étapes :1) acquisition des

données multimodales synchronisées, 2) prétraitement des

données pour assurer leur cohérence spatiale et

temporelle, 3) estimation du mouvement par recalage non
rigide, 4) compensation du mouvement a priori par

transformation de la matrice système, 5) reconstruction

des images TEP par une méthode itérative. La première

étape consiste à acquérir trois types de données : volumes

respiratoires par spiromètre, données TEP en mode liste,

et images CT en mode ciné. Pour cela, un spiromètre est

relié aux dispositifs d’acquisition TEP et CT pour assurer

leur contrôle. La deuxième étape consiste à traiter le

signal respiratoire en trois étapes. Le signal est d’abord

filtré pour éliminer les hautes fréquences. Ensuite, nous

détectons les maximums et les minimums du signal.

Enfin, contrairement aux méthodes classiques, nous
découpons le signal en des niveaux de volume fixes.

Chaque niveau de volume est projeté sur l’axe du temps

pour déterminer les bins correspondants. Les données CT

et TEP sont alors classées selon cette segmentation.

La troisième étape consiste à recaler les images CT pour

estimer les déformations inter-bins. La quatrième étape

consiste à corriger a priori le mouvement respiratoire

dans les données TEP de chaque bin. Pour cela, nous

appliquons la déformation obtenue par recalage

directement à la matrice du système correspondant au bin.

La résolution de ces systèmes permet la reconstruction

des images des bins, dont la moyenne donne l’image TEP

globale. Les deux contributions principales de ce travail
concernent : 1) l’adoption du volume respiratoire comme

base de synchronisation des images CT et TEP, 2) la

transformation de la matrice système pour la

compensation du mouvement respiratoire dans les images

TEP.

 Cette étude est effectuée sur des images de synthèse

issues du fantôme numérique NCAT. Les sinogrammes

sont générés par le simulateur GATE. Dans la section 2

nous présentons, en détail, notre méthode pour la

correction du mouvement respiratoire. Nous décrivons le

système de contrôle de la respiration basé sur le
spiromètre, la méthode d’échantillonnage de données TEP

brutes, la méthode de recalage CT-CT et nous faisons

référence aux algorithmes de reconstruction TEP. La

section 3 est réservée aux résultats obtenus pour la

compensation du mouvement respiratoire. Enfin, une

conclusion et des perspectives terminent cet article en

section 4.

2 Acquisition
La méthode proposée se fonde sur l’utilisation de trois

capteurs simultanément. Ainsi, trois types de données

synchronisées sont utilisés pour aboutir à des images TEP

précises. Le système d’acquisition consiste en trois

composants principaux : le spiromètre, la caméra TEP, le

capteur CT. Ces éléments partagent une horloge

commune afin d’avoir la même base de temps. Les

données acquises par chacun de ces composants sont

expliquées dans les sections suivantes.

2.1 Volumes respiratoires
L’activité de respiration varie considérablement d’un

patient à l’autre ainsi que pour le même patient dans le

temps [2]. Elle peut être caractérisée par plusieurs

propriétés telles que la posture, le type (poitrine ou

abdomen), la profondeur (faible, normale, profonde). Les
mécanismes existants de contrôle de la respiration

(exemples RPM, POLARIS) estiment l’effet de la

respiration en utilisant une caméra infrarouge pour suivre

le mouvement de marqueurs thoraciques ou en mesurant

la variation de la pression. Cependant, les indicateurs

mesurés ne sont pas très représentatifs de la complexité

du phénomène. En effet, des variations majeures peuvent

se produire et ne peuvent être évaluées que si on connaît

précisément le volume d’air dans les poumons. Le

spiromètre est un appareil qui mesure d’une manière

continue le volume respiratoire entrant et sortant. Il est

muni de lunettes permettant au patient de visualiser son

rythme de respiration. Ceci l’aide à stabiliser son cycle.

Avant son introduction dans l’appareil CT-TEP, le patient

est donc équipé du spiromètre lui même connecté aux

deux machines CT et TEP. Lors d’une phase de

régularisation, le patient respirant normalement (Figure

1.a), le spiromètre détermine les caractéristiques de base

du signal respiratoire, tel que le volume résiduel. Dès que

les cycles deviennent réguliers en phase et en amplitude,

le spiromètre déclenche le début de l’acquisition CT. La

méthode proposée permet à tout instant de connaître avec

précision la variation du volume d’air dans les poumons.
Ainsi, pendant que le scanner acquiert les images CT, le

spiromètre scrute la respiration pour détecter le retour au

volume d’origine et donc la fin des cycles. Dès que

l’ensemble du corps a été balayé, le scanner émet un

signal de fin d’acquisition. Dès lors, le spiromètre

déclenche le début d’acquisition TEP. Cette dernière

consiste à enregistrer d’une manière continue et dans un

format adapté les données TEP datées.

2.2 Données CT
 Le sous-système d’acquisition CT, GE Discovery ST, est

asservi au spiromètre. Ainsi, le début des acquisitions

coïncide, à chaque fois, avec le commencement d’un

nouveau cycle respiratoire. Le capteur utilisé acquiert

quelques coupes (slices) simultanément en effectuant une

rotation entière. La durée de la rotation est assez courte

pour considérer que les mouvements du corps sont

négligeables. Ainsi, les coupes acquises correspondent
approximativement à une position figée des poumons. La

table étant fixe pendant un cycle respiratoire, le scanner

acquiert quatre slices (Figure 1.b). Chacun de ces

quadruplets représente la même portion du corps à un

instant différent du cycle respiratoire. Si on considère que

la partie du corps à scanner requiert 4 * N slices, nous

aurons besoin au moins de N cycles. Ces données

scanners datées seront précieuses lors de la reconstruction

de l’image TEP. Nous signalons aussi que si une

perturbation est détectée dans l’amplitude du signal

respiratoire, les images CT correspondantes sont

automatiquement rejetées et une nouvelle acquisition est

effectuée.

Figure 1. Schéma temporel de l’acquisition

2.3 Données TEP

Les méthodes classiques de gestion de la respiration

pendant l’acquisition TEP se base principalement sur la

technique dite du gating. La durée du cycle respiratoire

est supposée fixe. Elle est subdivisée en un nombre fixe

de phases. Un timer permet de partitionner les données

acquises en autant de sous-ensembles (ou bins) que de

phases. Ainsi pour un cycle de cinq secondes et dix bins,

les coïncidences sont ajoutées au bin correspondant à

l’instant de leur détection. Malheureusement le cycle

respiratoire n’est jamais constant. Des perturbations

majeures peuvent se produire aboutissant à des artéfacts
dans l’image finale. En plus, la formation d’images de

bonne qualité par bin nécessite l’allongement du temps

d’acquisition pour compenser la pauvreté des données.

Dans notre système, la caméra TEP (GE Discovery ST)

est elle aussi contrôlée par le spiromètre. L’acquisition du

signal TEP est continue en mode liste. Le temps

d’acquisition reste donc modéré comparé aux méthodes

de gating. Ceci permet de ne pas modifier le protocole

clinique en dehors du port du spiromètre. Ce mode liste

est choisi car il fournit une grande résolution temporelle

permettant des post-traitements pour améliorer la
précision. Nous notons M le nombre de cycles nécessaires

pour former une image TEP. Toutes les coïncidences

détectées sont datées permettant ainsi une synchronisation

parfaite avec le signal respiratoire. En effet, chaque

coïncidence correspond à un instant particulier du cycle

respiratoire (Figure 1.c).

3 Prétraitements
A l’issue de la phase d’acquisition, nous disposons de

données respiratoires, données TEP en mode liste, et

images CT toutes synchronisées. Nous pouvons ainsi les

ramener sur l’axe de temps pour opérer des traitements de

filtrage et de recalage. Les trois sous-sections suivantes

décrivent les prétraitements effectués sur ces données.

3.1 Signal respiratoire
Tout d’abord, la courbe respiratoire est analysée pour

détecter les passages correspondant à des cycles

irréguliers. Les amplitudes sortant de la normale, les

débits perturbant le volume résiduel, et les variations

abruptes de phase sont détectées. Les cycles

correspondants sont marqués comme aberrants et voués

au rejet.

 Dans le traitement du signal, le premier problème

auquel on est confronté est l’élimination du bruit qui
s’exprime par les hautes fréquences. Le signal respiratoire

étant discret, il est analysé point par point. La méthode

adoptée pour filtrer le signal est un lissage moyenneur.

Nous définissons une fenêtre de taille suffisamment petite

pour ne supprimer aucune information autre que le bruit.

Une fois le signal débruité, nous déterminons tous les

extremums, de la courbe respiratoire filtrée, par un calcul

de la dérivée. Cependant, nous détectons beaucoup

d’extremums non valides, très proches l’un de l’autre. Par

ailleurs, il est connu qu’un cycle respiratoire peut durer

entre 2 à 7 secondes. Nous vérifions pour chaque

extremum la monotonie de sa partie droite et gauche. Si

les monotonies sont conservées jusqu’à un certain seuil,

alors l’extremum est valide. Le volume maximal et le

volume résiduel du signal sont alors déterminés. Nous

partitionnons ensuite le signal en un nombre fixe de

niveaux ayant la même variation de volume, les durées

pouvant être différentes. Nous notons P le nombre de

niveaux respiratoires. La variation V∆ est choisie de

manière à ce que les déformations correspondantes soient

faibles (Figure 2). On obtient ainsi, par projection, une

partition de l’axe du temps. Les partitions correspondant

au même niveau de volume et à la même orientation

(inspiration, expiration) correspondent à des mouvements

semblables.

Figure 2. Classification des données TEP

3.2 Données TEP
Les niveaux respiratoires déterminés lors du traitement

précédent sont le moyen de classer les données
élémentaires TEP. Nous formons autant de bins que de

niveaux (P), plus une classe de rejet. Au regard de leur

instant de détection, les coïncidences sont mises dans

l’une de ses classes. Celles qui proviennent de périodes

correspondant à des variations anormales (amplitude ou

phase) sont placées dans la classe rejet. Cette méthode de

filtrage permet d’éliminer les bruits et ainsi construire une

image TEP plus précise. Nous notons { }i

p

i
CC1

l’ensemble des partitions des données TEP du cycle i

avec []Mi ,1∈ . Les partitions appartenant à la classe

(niveau) j , { }M

jj CC1
 , sont donc regroupées pour

former le bin j . Ainsi, les événements TEP provenant du

même état de déformation des poumons sont regroupés

dans le même bin (Figure 2). Soient { }pBB ,........1

l’ensemble de ces bins. Les données de chaque bin sont

alors traitées pour former des sinogrammes, qui serviront

à la reconstruction de l’image TEP

3.3 Images CT
L’acquisition pendant l’étape initiale par le scanner CT en

mode ciné (c'est-à-dire continue) permet d’obtenir un

ensemble de quadruplets de slices. Pour simplifier les

notations, nous considérons que cet ensemble est

uniformément distribué sur les cycles. Dans la suite, le

terme slice CT signifiera un quadruplet de slices CT. Soit

{ }i

k

ii SSC1= l’ensemble de slices associé au cycle

i . Chaque niveau j du cycle i aura un sous-ensemble

de slices
ii

j CC ⊂ ; soit { }i

jm

i

j CC '....1 ce sous-

ensemble ordonné dans le temps où 1' ≥m . Cet

ensemble n’est pas entièrement nécessaire. En effet,

{ }i

jm

i

j CC '....1 peuvent raisonnablement être considérés

semblables vu qu’ils sont acquis dans un laps de temps

très court. Nous en retenons uniquement le premier slice

(
i

jC 1) comme représentant du niveau j . L’ensemble

{ }n

jj CC 1

1

1.... des slices issus du niveau j de tous les

cycles ([]ni ,1∈) est traité pour former l’image jCT .

Ainsi, nous aboutissons à l’ensemble final d’images CT

représentant tout le corps à P niveaux différents du cycle :

{ }pCTCT1

4 Correction du mouvement
En plus de la partition du cycle respiratoire par intervalles

de temps fixes, les méthodes classiques de gating

reconstruisent une image TEP par bin. Ces images sont

alors recalées entre elles pour éliminer les déformations

respiratoires [8]. Or, les images TEP sont caractérisées

par le manque d’information anatomique. Les méthodes

de recalage géométriques ne sont donc pas applicables.
Par conséquent, les méthodes denses utilisées exploitent

exclusivement les intensités des images [7]. Les

déformations estimées sont appliquées à l’image test pour

corriger les déformations. Cela revient en pratique à

recaler les tumeurs entre elles. Ainsi, toute information

sur l’évolution des tumeurs est altérée et devient

inutilisable. Ceci va à l’encontre de l’objectif même du

recalage TEP qui vise à mesurer l’évolution géométrique

(volume, déformation) et le changement de dynamique

(densité, intensité d’activité) des tumeurs. Ces approches

ne sont donc pas efficaces. Nous adoptons une méthode

indirecte pour contribuer à résoudre ce problème. Ceci

consiste à estimer le mouvement à l’aide d’images CT et

de le compenser dans les données TEP. Nous étudions,

dans cet article, une méthode dense basée sur une

transformation non rigide.

4.1 Estimation du mouvement
Afin d’estimer la déformation des organes par l’effet de la
respiration entre le niveau i et le niveau de référence 1,

nous recalons l’image CTi avec l’image CT1. Ce recalage

consiste à estimer la transformation iT̂ telle que :

()()()i
T

i CTTCTST ,argmaxˆ
1=

où S est une mesure de similarité. Dans notre étude nous

avons adopté le coefficient de corrélation dont la

formulation est la suivante :

()()
() ()()

() ()∑∑

∑

==

=−=
N

i

itest

N

i

iref

N

i

itestiref

testref

xIxI

xTIxI

ITIf

1

2

1

2

1,

où)(iref xI est l’intensité du nœud ix dans l’image de

référence et ()()itest xTI est l’intensité de l’image test à

l’endroit où le nœud ix a été transformé. Les

déformations respiratoires sont modélisées par une

transformation B-spline hiérarchique. Cela permet
d’analyser de façon précise les déformations des

structures du corps. En pratique iT̂ est la composition

d’une transformation affine et d’une B-spline. La

transformation affine permet de compenser les erreurs de

position. La B-spline sert alors à estimer d’une manière

plus précise la déformation locale. Nous avons estimé la

transformation B-spline d’une manière hiérarchique. Nous

procédons d’une résolution grossière de l’image vers la

résolution la plus fine en augmentant progressivement le

nombre de bases spline utilisées. Il s’agit en tout de 3

résolutions différentes avec des bases 4, 7 et 11. Soit

(){ } []NjccccC
z

j

y

j

x

jj ,1;,, ∈== l’ensemble des points

de contrôle à une résolution donnée. Nous supposons que

les points de contrôles sont équidistants dans les trois

dimensions. Soit
zyx ρρρρ ∆=∆=∆=∆ cette distance.

A chaque point de contrôle jc , nous associons les

coefficients ()z

j

y

j

x

jj δδδδ ,,= de la B-spline. A chaque

résolution, nous estimons ces paramètres à l’aide d’un

algorithme d’optimisation quasi- Newton (L-BGFS-B).

Ainsi, les coefficients estimés permettent de transformer

l’image CTi pour être similaire à l’image de référence

CT1. Pour cela, chaque pixel s=(x, y, z) de l’image CTi est

transformé de la manière suivante :

() 








∆

−
=∑

ρ
βδ j

j

ji

cs
sT

3ˆ

Avec () () () ()zyxs
3333 ββββ = le noyau de

convolution de la B-spline. L’ensemble des coefficients

jδ finaux représente une estimation des mouvements

locaux des organes entre les deux niveaux de respiration.

Nous notons cette transformation iT̂ .

4.2 Compensation du mouvement
Soit S le sinogramme représentant les émissions de

positons pendant une période donnée. Soit G la matrice

représentant la géométrie du capteur. L’image TEP, X,

recherchée est la solution du système linéaire :

XGS .=

Afin de reconstruire une image TEP, Xi, pour chaque

niveau de respiration, exempte d’effet du mouvement

respiratoire, les méthodes classiques de gating

commencent par reconstruire les images TEP, X’i, puis

les ré-échantillonnent en leur appliquant directement les

transformations :

'. ii XGS = et ()'ˆ

iii XTX =

Cette approche produit des bruits indésirables du fait que
la tomographie est calculée sur des données brutes. Dans

cet article, nous procédons d’une manière originale : nous

appliquons la transformation iT̂ à la matrice du système :

()GTG ii
ˆ= ,

puis nous reconstruisons les images Xi à chaque niveau en

résolvant le nouveau système :

iii XGS .=

L’image TEP globale X est obtenue en calculant la

moyenne des images Xi :

∑
=

=
p

i

iX
p

X
1

1

5 Expérimentations

5.1 Validation des prétraitements
Les premières expérimentations que nous avons menées

ont visé la validation de notre méthode de traitement du

signal respiratoire. En l’absence d’acquisition directe sur

un patient par le spiromètre, nous avons analysé les

données issues du système Real-Time Position

Management (RPM) de la société Varian
1
.

 Le signal respiratoire étant très bruité essentiellement à

la fin de l’inspiration et de l’expiration, le filtrage permet

de lisser la majorité des perturbations ou du moins les

atténuer (Figure 3). Lors du calcul des extremums, nous

obtenons néanmoins plusieurs maximums et minimums

locaux. Cela est dû aux fortes perturbations qui n’ont pas

été lissées totalement. Après correction, nous ne gardons

que les extremums significatifs. Ces extremums nous

aideront à délimiter les abscisses en temps des expirations

et des inspirations. Enfin, le découpage selon les

amplitudes, se fait en calculant pour chaque expiration et

inspiration, l’intersection entre la courbe du signal

respiratoire, définie dans l’intervalle en cours de

traitement, et les droites d’amplitude. Nous projetons

toutes ces intersections pour avoir les temps
correspondant dans l’intervalle de l’expiration ou de

l’inspiration. A l’issue de ce traitement, nous établissons

deux matrices, où chaque intervalle d’expiration ou

d’inspiration est découpé en 8 sous intervalles (Figure 4).

Nous pouvons par la suite, classer nos données TEP selon

la composante temporelle.

1
 Ces données nous ont été fournies par notre partenaire

l’Institut Claudius Regaud de cancérologie - Toulouse

 (a)

 (b)

Figure 3. Filtrage du signal ; (b) zoom sur la partie encadrée de (a)

Figure 4. Construction des matrices de bins

5.2 Validation de l’estimation et la
compensation du mouvement

Pour valider la compensation du mouvement, nous avons

analysé des données simulées du fantôme numérique

NCAT (Figure 5). Ce dernier simule l’effet du mouvement

respiratoire sur le thorax. Nous générons des images

d’activité qui sont utilisées pour la simulation des données

TEP avec le simulateur GATE, ainsi que des images

d’atténuation qui sont utilisées comme des images

structurelles pour corriger l’atténuation des signaux TEP.

Un total de 8 frames sont générées sur un cycle

respiratoire de 5s. Comme le montre la Figure 6, deux

lésions de différentes tailles sont introduites au niveau des
poumons. Les images d’atténuation sont aussi utilisées

pour estimer le mouvement à compenser. Nous

choisissons l’image CT1 du cycle respiratoire comme

image de référence.

Figure 5. Le fantôme numérique NCAT

Figure 6. Images CT à huit niveaux de respiration

Evaluation du recalage

Nous avons analysé l’évolution de la convergence, pour le

recalage des couples CT1-CT8, CT1-CT3 et CT3-CT8, à

travers plusieurs itérations pour différentes tailles de la

grille des nœuds Bspline : 5x5, 10x10, 15x15. Pour

chaque taille nous avons comparé le coefficient de

corrélation aux mêmes itérations. Les résultats sont

présentés sur la Figure 7. Dans tous les cas, la convergence

a été atteinte en moins de 50 itérations. Les valeurs

initiales du coefficient de corrélation sont relativement

bonnes (-0.96) du fait que les voxels voisinant les

poumons sont seuls significativement affectés par le
mouvement respiratoire.

L’analyse de la convergence nous aide à déduire les

meilleurs paramètres du recalage déformable. Dans la

pratique, la valeur de ces paramètres est le résultat d’un

compromis entre la rapidité et l’efficacité. Un gille

contenant un nombre limité de nœuds n’est pas capable de

décrire des déformations locales, tandis qu’une grille

dense risque d’augmenter les paramètres de

l’optimisation, prolongeant ainsi le temps d’exécution.

Pour une grille de taille 5 dans chaque dimension, les

valeurs du coefficient de corrélation entre l’image CT1 et

CT8 atteignent -0.995. La corrélation est améliorée quand

des grilles de 10 et 15 sont utilisées pour atteindre les

valeurs de -0.997 et -0.9981.

(a)

#Frame1

#Frame8

CT1

CT8

(b)

Figure 7.Convergence de l’optimisation en fonction de la taille de la

grille. (a) 5 nœuds ; (b) 10 nœuds ; (c) 15 noeuds. (c)

Pour la comparaison, la même analyse a été répétée en

considérant le recalage d’images « plus proches » afin

d’évaluer l’effet de l’importance de la déformation sur la

convergence. Par exemple, dans le cas de 5x5 nœuds, la

valeur finale de la métrique dans le recalage CT1–CT3 est

plus précise que celle de CT1–CT8. Nous remarquons un

effet différent dans le cas d’une grille 15x15. Cela indique

que la convergence est relativement plus lente et la

précision plus faible quand la déformation est plus

importante et la grille est éparse. Les valeurs finales de la

métrique sont présentées pour chaque cas dans la figure

7.c. Au-delà de 15 nœuds (données non reportées), une

augmentation du nombre de nœuds augmente de façon

importante le temps de calcul pour aboutir à un résultat

comparable. Nous avons donc choisi pour la suite de cet

article une taille de grille de 15 nœuds dans chaque

direction.

Compensation du mouvement

 Pour étudier la compensation du mouvement sur les

données NCAT, nous avons modélisé l’imageur

Discovery ST sous GATE (Figure 8). Ce dernier génère les

sinogrammes correspondant aux images d’activité.

L’acquisition TEP classique donnerait un sinogramme

unique qui représente le cumul de toutes les émissions.

Nous reproduisons cette approche classique à des fins de
comparaison. Pour cela, nous fusionnons les sinogrammes

issus de chaque frame dans un seul ; que nous

reconstruisons avec l’algorithme OSEM sans aucune

correction. L’image TEP ainsi reconstruite représente la

moyenne des émissions (Figure 9.b). On y voit que les deux

lésions ont augmenté de volume. Dans un deuxième lieu,

nous reconstruisons l’image TEP correspondant au frame

1 que nous posons comme référence (Figure 9.a).

Figure 8. Discovery ST sous GATE

En appliquant notre méthode de correction de la matrice

de transition avant toute reconstruction, nous obtenons les

images TEP pour chaque sinogramme que nous

moyennons pour obtenir l’image finale (Figure 9.c). Il est à

noter que le volume des deux lésions a diminué par

rapport à l’image TEP classique. Cela indique que le

mouvement entre les niveaux de volume respiratoire a

bien été compensé. Pour illustrer ce résultat, nous avons

tracé une ligne horizontale, passant par les lésions dans

chacune des coupes coronales des images TEP

reconstruites (Figure 9.a, b et c).

a

b

c

Figure 9. Images TEP reconstruites. (a) frame 1 ; (b) méthode

classique ; (c) notre méthode

La Figure 10 montre les courbes des intensités des pixels

de ces trois lignes. Nous remarquons que la courbe

représentant les intensités des pixels de l’image obtenue à

partir de notre méthode est plus proche de la courbe tracée

dans l’image de référence. Notons, à l’inverse, la
différence significative entre la courbe classique et la

courbe de référence, due à l’absence de correction de

mouvement.

Figure 10. Notre méthode. (a-c) Images TEP reconstruites avec notre

méthode ; (d) Image TEP globale avec notre méthode. Le gris

apparaissant dans les images est dû au bruit aléatoire introduit par le
simulateur.

6 Conclusion
Dans cet article nous avons proposé une méthode

complète pour reconstruire des images TEP exemptes
d’artéfacts respiratoires.

Cette méthode se base sur l’acquisition synchronisée de

données CT, TEP et de volumes respiratoires. La méthode

ne demande aucun changement du protocole clinique, et

l’acquisition se fait en respiration libre. La technique mise

en œuvre consiste à effectuer la compensation du

mouvement en post-traitement. En effet, le signal

respiratoire est filtré et segmenté selon l’amplitude en

niveaux de volumes fixes. Les segments temporels

obtenus permettent d’acquérir des images CT pertinentes

et de classer les données liste mode TEP. L’estimation des

déformations entre deux niveaux de respiration est
effectuée à l’aide d’un recalage non rigide des images CT

correspondantes. Les transformations obtenues sont

appliquées aux matrices des systèmes linéaires modélisant

la tomographie à chaque niveau. Cela permet de

reconstruire une image compensée en mouvement pour

chaque niveau. L’image TEP globale est obtenue par

moyenne des images des niveaux. Les expérimentations

menées sur des signaux respiratoires réels et sur des

images de synthèse en utilisant le fantôme numérique

NCAT et le simulateur GATE ont montré la validité de

notre méthode.

Bibliographie

[1] JM. Balter, RK. Ten Heken, TS. Lawrence, kL. Lam, JM. Roberston,

“Uncertainties in CT-based radiation therapy treatment planning

associated with patient breathing”. Int J Radiat Onclo Biol Phys,Vol. 1,
pp.167-174, 1996.

[2] GE. Christensen, JH. Song, W. Lu, I. El Naqa, DA. Low, “Tracking

lung tissue motion and expansion/compression with inverse consistent

image registration and spirometry. Med. Phy.,Vol. 6, pp. 2155-
2163,2007.

[3] D. Jeremy et al, “Correlation of lung tumor motion with external

surrogate indicators of respiration. Int. J. Radiation Oncology Biol.

Phys., Vol. 60, pp. 1298–1306, 2004.

[4] F. Lamare, T. Cresson, J. Savean, C.C.L. Rest, A. Reader, D,

Visvikis, “Respiratory motion correction for PET oncology applications
using affine translation of list-mode data. Phys, Med, Biol, pp. 121-140.

2007.

[5] F. Lamare, MJ. Ledesma Carbayo, T. Cresson, G. Kontaxakis, A.

Santos, C. Cheze Le Rest, A.J. Reader, D. Visvikis, “List-mode-based

reconstruction for respiratory motion correction in PET using non-rigid

body transformations. Phys, Med, Biol, pp. 5187-5204. 2007

[6] L. Livieratos, L. Stegger, P. Bloomfield, K. Shafers, D. Baley, P.

Camici, “Rigid-body transformation of listmode projection data for

respiratory motion compensation in cardiac PET. Phys, Med, Biol, pp.

3313-3322. 2005.

[7] D. Mattes and D.R. Haynor and H. Esselle and T.K. Lewellen and

W. Eubank, “TEP-CT Image registration in the chest usinf free-form

deformations,” in Medical Imaging. IEEE, 2003, vol. 22.

[8] S. Nhemeh and al, “Effect of respiratory gating on quantifying PET

images of lung cancer. Phy, Med, Biol, pp. 121-140, 2004.

