

Department of Radiology
University of California
San Diego

MR Imaging of the Brain

John R. Hesselink, M.D.

MR System Components

MR Imaging

Source of Signal and Contrast

- Proton density
- T1 relaxation time
- T2 relaxation time
- Flow effects

Spin-echo Pulse Sequence

Single Echo T1-weighted

Spin-echo Pulse Sequence

Dual Echo T2-weighted

T2-Weighted Images

Proton Density Weighted Images

Normal FLAIR Images

TR = 6000 msec, TI = 2000 msec, TE = 102 msec

T1-Weighted Images

MR Signal of Brain Lesions

T2W

T1W

PDW

**Solid
Brain
Lesion**

Cystic Lesion

T1W

T2W

FLAIR

Acute Hemorrhage

T2W

FLAIR

T1W

GRE

Subacute Hemorrhage

PDW

T2W

T1W

History: 9 y/o boy with prior head trauma

Hemorrhage Sequence

Gradient-echo

Fat or Lipoma

T2W

PDW

T1W

MR Signal Intensities

	T2WI	PD/FLAIR	T1WI
Solid mass	Bright	Bright	Dark
Cyst	Bright	Dark	Dark
Subacute blood	Bright	Bright	Bright
Acute & chronic blood	Dark	Dark	Gray
Fat	Dark	Bright	Bright

Acute Stroke Sequence

Diffusion Weighted Imaging

MR Angiography

MR Spectroscopy

A Measure of Metabolism

Dx:

Diffusion Tensor Imaging (DTI)

DTI Tractography / Fibertracking

PATIENT INFORMATION

Patient ID: 30000140812	Patient Name: GODINEZ, VERONICA	Sex: F	Age: 25
Accession Number: 00642317	Referring Physician: MD YOO, KEVIN	Exam Date: 2016/06/21 10:55:08 AM	

MORPHOMETRY RESULTS

Intracranial Volume (ICV) (cm ³)	ICV Z-score	ICV Percentile		Cortical Brain Regions		LH Z-score	LH %	RH Z-score	RH %
1492.74	-0.42	34		Frontal Lobe					
Brain Structure	LH Z-score	LH %	RH Z-score	RH %	Precentral	0.05	52	-0.54	30
Total Cerebral White Matter ¹	0.66	75	1.04	85	Premotor	0.24	59	-0.08	47
Total Cerebral Grey Matter ²	-0.32	38	-0.34	37	Superior Frontal	-1.53	6	-0.81	21
Total Ventricle ³	0.08	53	-0.09	47	Anterior Middle Frontal	-1.31	9	-0.67	25
Cerebellar White Matter	-0.36	36	-0.05	48	Parstriangularis	0.26	60	-0.26	40
Cerebellar Gray Matter	-0.48	32	-0.34	37	Lateral Orbito Frontal	0.16	57	0.75	77
Brainstem	0.32	62	0.36	64	Pars Orbitale	-0.05	48	-1.01	16
Thalamus	0.46	68	1.39	92	Parietal Lobe				
Ventral Diencephalon	0.25	60	0.76	78	Inferior Parietal	> 1.65	97	0.29	62
Hippocampus	0.83	80	0.33	63	Superior Parietal	-0.04	48	0.76	78
Amygdala	0.46	68	0.39	65	Medial Parietal	0.83	80	1.16	88
Basal Ganglia					Supra Marginal	-0.54	29	1.21	89
Putamen	0.51	70	> 1.65	97	Primary Sensory	0.37	64	0.43	67
Caudate	0.51	69	1.25	89	Primary Motor	-1.42	8	< -1.65	2
Nucleus Accumbens	0.02	51	0.65	74	Occipital Lobe				
Pallidum	-0.21	41	1.35	91	Medial Occipital	0.11	54	0.09	54
					Lateral Occipital	1.23	89	0.06	52
					Temporal Lobe				
					Fusiform	1.49	93	-0.35	36
					Anterior Medial Temporal	-0.40	34	0.94	83
					Posterior Medial Temporal	0.78	78	0.64	74
					Temporal Pole	-1.09	14	-0.65	26
					Transverse + Superior Temporal	< -1.65	3	-1.48	7
					Posterior Superior Temporal Sulcus	< -1.65	< 1	0.29	61
					Middle Temporal	-1.40	8	0.12	55
					Inferior Temporal	-0.90	38	0.32	63
					Limbic Lobe				
					Caudal + Rostral Ant Cingulate	> 1.65	97	-0.39	35
					Isthmus + Post Cingulate	-0.10	46	0.73	77

1) Total White Matter excludes Cerebellum
 2) Total Grey Matter excludes Cerebellum
 3) Total Ventricle includes Lateral Ventricle, 3rd Ventricle and 4th Ventricle
 4) Medial Occipital includes Cuneus, Lingual, and Pericalcarine
 ** Normative values are for reference purposes.

fMRI (BOLD) Technique

Brain Screening Protocol

- Sagittal T1-weighted images
- Axial T2-weighted images
- Axial FLAIR images
- Diffusion-weighted images
- Gradient-echo images
- Axial T1-weighted images
- Gadolinium: Axial & Coronal T1

History: 46 y.o. man
with headaches & increasing confusion

T2W

PDW

T1W

T1W

T1W / Gd

{Page 2}

Increasing confusion {Page 3}

Dx:

Student Cases

"May the FORCE be with you!"

Case 1

History: 69 y/o man with nausea & memory deficits for several weeks

{Page 2}

Dx:

Case 2

History: 5 y/o girl with seizures

{Page 2}

{Page 3}

Dx:

Case 3

History: 62 y.o. man with mumbling speech

Mumbling speech {Page 3}

Dx:

Case 4

History: 48 y.o. male with a sensorineural hearing loss

{Page 2}

Dx:

Case 5

History: 48 y.o. man with
headaches & confusion

{Page 2}

{Page 3}

{Page 4}

Dx:

Case 6

History: 36 y.o. man with seizures

History: Seizures
{Page 2}

{Page 3}

Dx:

Case 7

History: 62 y/o woman with headaches

{Page 2}

Dx:

Case 8

History: 27 y.o. man with increasing confusion & lethargy

Confusion and lethargy {Page 2}

{Page 3}

Dx:

History: 72 y.o. woman
with headaches

Case 9

{Page 2}

Dx:

Case 10

History: 55 y/o female with motor weakness, double vision, & emotional lability

{Page 2}

{Page 3}

Dx:

Case 11

History: 42 y/o female with chronic headaches

{Page 3}

Dx:

Case 12

History: 75 y.o. male
with dysmetria in upper extremities

{Page 2}

Dx:

History: Young male with increasing somnolence and irritability

{Page 2}

Dx: