

TELKOMNIKA Indonesian Journal of Electrical Engineering

Vol 14, No 2: May 2015

Automatic Extraction of Diaphragm Motion and Respiratory Pattern from Time-sequential Thoracic MRI

Swastika, Windra (Graduate School of Engineering, Chiba University)
Masuda, Yoshitada (Chiba University Hospital, Japan)
Ohnishi, Takashi (Center for Frontier Medical Engineering, Chiba University, Japan)
Haneishi, Hideaki (Center for Frontier Medical Engineering, Chiba University, Japan)

Article Info

Publish Date
01 May 2015

Abstract

Thoracic time-sequential MRI can be used to assess diaphragm motion pattern without exposing radiation to subject. Clinicians may employ the motion to evaluate the severeness of chronic obstructive pulmonary disease (COPD). This study proposed a novel method of diaphragm motion extraction method on time-sequential thoracic MRI in sagittal plane. Otsu's threshold and active contour algorithm are used to obtain diaphragm boundary. An automatic diaphragm motion tracking and extraction of respiratory pattern are also performed based on the diaphragm boundary. A total of 1200 frames time-sequential MRI in sagittal plane was obtained for total of 15 subjects (8 healthy volunteers and 7 COPD patients). The proposed method successfully extracts diaphragm motion and respiratory patterns for both healthy volunteers and COPD patients.

Copyrights © 2015

Citation Download

- RIS
EndNote, Reference Manager, ProCite
- BibTex
Latex, Jabref

Original Source

- Google Scholar
Check in Google Scholar

Journal Info

TELKOMNIKA Indonesian Journal of Electrical Engineering

Website

Abbrev
TELKOMNIKA

Publisher
Institute of Advanced Engineering and Science

- Subject
- Computer Science & IT
 - Control & Systems Engineering
 - Electrical & Electronics Engineering

Description
TELKOMNIKA Indonesian Journal of Electrical Engineering (ISSN: 2302-4046, e-ISSN: 2087-278X, a Ei Compendex Indexed Journal) is a monthly peer reviewed International Journal in English. The aim of this journal is to publish high-quality articles dedicated to all aspects of the latest outstanding ...

Sinta Simlitabmas Arjuna PDDIKTI Risbang Scopus Rama

Ministry of Research, Technology and Higher Education
of Republic Indonesia
© 2018

Journal Info

TELKOMNIKA Indonesian Journal of Electrical Engineering

Abbreviation: TELKOMNIKA

Publisher Group: Institute of Advanced Engineering and Science

Subject: Computer Science & IT, Control & Systems Engineering, Electrical & Electronics Engineering

website: <http://iaesjournal.com/online/index>

Description: TELKOMNIKA Indonesian Journal of Electrical Engineering (ISSN: 2302-4046, e-ISSN: 2087-278X, a EI Compendex Indexed journal) is a monthly peer reviewed International Journal in English. The aim of this journal is to publish high-quality articles dedicated to all aspects of the latest outstanding developments in the field of electrical engineering. Its scope encompasses the applications of Telecommunication and Information Technology, Applied Computing and Computer, Instrumentation and Control, Electrical (Power), and Electronics Engineering.

Journal > TELKOMNIKA Indonesian Journal of Electrical Engineering

Issue : Vol 14, No 2: May 2015

Page: 1 Items per page: 10

found 23 articles

- Building Integrated Photovoltaic Market trend and its Applications**

Announcement
Starting on July 4, 2018 the Indonesian Publication Index (IPI) has been acquired by the Ministry of Research Technology and Higher Education (RISTEKDIKTI) called GARUDA Garba Rujukan Digital (<http://garuda.ristekdikti.go.id>) For further information email to portalgaruda@gmail.com

Thank you

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 185-190
Publisher: Institute of Advanced Engineering and Science

Show Abstract | Download citation: RIS (EndNote, Reference Manager, ProCite) | Bibtext | PDF (257 kb) | view from original source
- Thank you**

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 228-240
Publisher: Institute of Advanced Engineering and Science

Show Abstract | Download citation: RIS (EndNote, Reference Manager, ProCite) | Bibtext | PDF (709 kb) | view from original source
- Thermal Behavior of an Integrated Square Spiral Micro Coil**

Benhadda, Y. (University of Sciences and Technology of Oran) ; Hamid, A. (University of Sciences and Technology of Oran) ; Lebey, T. (University of Paul Sabatier) ; Allaoui, A. (University of Sciences and Technology of Oran) ; Darkaoui, M. (University of Sciences and Technology of Oran) ; Melati, R. (University of Sciences and Technology of Oran)

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 250-265
Publisher: Institute of Advanced Engineering and Science

Show Abstract | Download citation: RIS (EndNote, Reference Manager, ProCite) | Bibtext | PDF (709 kb) | view from original source
- Automatic Extraction of Diaphragm Motion and Respiratory Pattern from Time-sequential Thoracic MRI**

Swastika, Windra (Graduate School of Engineering, Chiba University) ; Masuda, Yoshitada (Chiba University Hospital, Japan) ; Ohnishi, Takashi (Center for Frontier Medical Engineering, Chiba University, Japan) ; Haneishi, Hideaki (Center for Frontier Medical Engineering, Chiba University, Japan)

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 329-334
Publisher: Institute of Advanced Engineering and Science

Show Abstract | Download citation: RIS (EndNote, Reference Manager, ProCite) | Bibtext | PDF (564 kb) | view from original source
- Announcement**
Starting on July 4, 2018 the Indonesian Publication Index (IPI) has been acquired by the Ministry of Research Technology and Higher Education (RISTEKDIKTI) called GARUDA Garba Rujukan Digital (<http://garuda.ristekdikti.go.id>) For further information email to portalgaruda@gmail.com

Thank you

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 215-221
Publisher: Institute of Advanced Engineering and Science

Show Abstract | Download citation: RIS (EndNote, Reference Manager, ProCite) | Bibtext | PDF (739 kb) | view from original source
- The Feasibility Study of Using Space Vector Modulation Inverters in Two-Level of Integrated Photovoltaic System**

Zadehbagheri, Mahmoud (Yasouj Branch, Islamic Azad University) ; Payedar, Amin (Yasouj Branch, Islamic Azad University)

TELKOMNIKA Indonesian Journal of Electrical Engineering Vol 14, No 2: May 2015 page. 205-214
Publisher: Institute of Advanced Engineering and Science

Statistics:

2597 articles

Issue

Vol 16, No 1: October 2015
Vol 15, No 3: September 2015
Vol 15, No 2: August 2015
Vol 15, No 1: July 2015
Vol 14, No 3: June 2015
Vol 14, No 2: May 2015
Vol 14, No 1: April 2015
Vol 13, No 3: March 2015
Vol 13, No 2: February 2015
Vol 13, No 1: January 2015
Vol 12, No 9: September 2014
Vol 12, No 8: August 2014
Vol 12, No 7: July 2014
Vol 12, No 6: June 2014
Vol 12, No 5: May 2014
Vol 12, No 4: April 2014
Vol 12, No 3: March 2014
Vol 12, No 2: February 2014
Vol 12, No 1: January 2014
Vol 12, No 12: December 2014
Vol 12, No 11: November 2014
Vol 12, No 10: October 2014
List of accepted papers for forthcoming issues
Vol 11, No 9: September 2013
Vol 11, No 8: August 2013
Vol 11, No 7: July 2013
Vol 11, No 6: June 2013
Vol 11, No 5: May 2013
Vol 11, No 4: April 2013
Vol 11, No 3: March 2013
Vol 11, No 2: February 2013
Vol 11, No 1: January 2013
Vol 11, No 12: December 2013
Vol 11, No 11: November 2013
Vol 11, No 10: October 2013
Vol 10, No 8: December 2012
Vol 10, No 7: November 2012
Vol 10, No 6: October 2012
Vol 10, No 5: September 2012
Vol 10, No 4: August 2012
Vol 10, No 3: July 2012
Vol 10, No 2: June 2012
Vol 10, No 1: March 2012

Automatic Extraction of Diaphragm Motion and Respiratory Pattern from Time-sequential Thoracic MRI

Windra Swastika^{*1,2}, Yoshitada Masuda³, Takashi Ohnishi⁴, Hideaki Haneishi⁴

¹Chiba University, Graduate School of Engineering, Medical System Engineering,
1-33 Yayoi-cho, Chiba, Japan, 263-8522

²Ma Chung University, Faculty of Science and Technology,
Villa Puncak Tidar N-01, Malang, Indonesia, 65151

³Chiba University Hospital, 1-8-1 Inohana,
Chiba, Japan, 260-0856

⁴Chiba University, Center for Frontier Medical Engineering,
1-33 Yayoi-cho, Chiba, Japan, 263-8522

*Corresponding author, e-mail: windra.swastika@graduate.chiba-u.jp

Abstract

Thoracic time-sequential MRI can be used to assess diaphragm motion pattern without exposing radiation to subject. Clinicians may employ the motion to evaluate the severeness of chronic obstructive pulmonary disease (COPD). This study proposed a novel method of diaphragm motion extraction method on time-sequential thoracic MRI in sagittal plane. Otsu's threshold and active contour algorithm are used to obtain diaphragm boundary. An automatic diaphragm motion tracking and extraction of respiratory pattern are also performed based on the diaphragm boundary. A total of 1200 frames time-sequential MRI in sagittal plane was obtained for total of 15 subjects (8 healthy volunteers and 7 COPD patients). The proposed method successfully extracts diaphragm motion and respiratory patterns for both healthy volunteers and COPD patients.

Keywords: magnetic resonance imaging, chronic obstructive pulmonary disease, respiratory pattern, diaphragm motion

Copyright © 2015 Institute of Advanced Engineering and Science. All rights reserved.

1. Introduction

Diaphragm is a dome-shape respiratory organ located below the lung that separates chest from the abdomen. It controls the movement of the lungs and the breathing process (inhalation and exhalation). The motion of the diaphragm can be used to evaluate the severeness of chronic obstructive pulmonary disease (COPD) [1]. Hence, in the past few decades diaphragm motion has been assessed in several studies [1-6]. In 1985, Diament et al. [2] extracted diaphragm motion from ultrasonography to evaluate diaphragm motion abnormalities. Gerscovich et al. [3] and Boussuges et al. [4] used M-mode ultrasonography to record diaphragm motion in two dimensions. Despite its portability, real-time examination and no ionization radiation, due to the nature of ultrasonography the imaging result does not reveal tissue density and potentially creates artifacts. The use of magnetic resonance imaging, which provides more clear and detailed images of soft tissue, has been proposed in [5-7]. However, none of them use automatic extraction to extract diaphragm motion and its respiratory pattern.

In this study, we focused on automatic extraction of diaphragm motion from a time-sequential thoracic MRI in sagittal plane. The extraction was performed to 15 subjects (8 healthy volunteers and 7 COPD patients). We then compared the statistical analysis of the diaphragm motion extracted from healthy volunteers and COPD patients.

2. Subjects and Methods

This section describes the image acquisition and the methods of automatic diaphragm motion extraction including respiratory pattern extraction.

2.1. Image Acquisition

The MR images were acquired using 1.5T INTERA ACHIVA nova-dual (Philips Medical Systems) whole-body scanner with a 16ch SENSE TORSO XL Coil. A 2D balanced FFE sequence was used. The imaging parameters are as follow. SENSE factor: 2.2, flip angle: 45° , TR: 2.2ms, TE: 0.9ms, FOV: 384mm, in-plane resolution 256x256 pixels and $1.5 \times 1.5 \text{mm}^2$, slice thickness: 7.5mm, slice gap=6.0mm, scan time: 150ms/frame.

Normal breathing was instructed for all subjects during the acquisition process and total of 1200 frames in sagittal plane were obtained for each subject. Image acquisition experiment was conducted under an approval of Ethical Review Board of Chiba University.

2.2. Diaphragm Motion Extraction

In order to get diaphragm motion, we first define a region of interest (ROI) of the MR image by cropping the image that covers the diaphragm boundary. Typically, diaphragm boundary is located in middle of MRI in sagittal plane. To cover the whole area of diaphragm boundary, we first define two parameters, w and h to represent the width and height of ROI.

There are two main steps to extract diaphragm motion. The first step is to obtain diaphragm boundary for the first frame only using active contour algorithm. Once the first frame of diaphragm boundary is obtained, the next step is to extract the diaphragm boundary for the subsequent frames based on normalized cross correlation (NCC) value. The complete processes of diaphragm motion extraction are as follows.

We first perform clustering-based image thresholding using Otsu's thresholding method [8]. After the thresholding process, the diaphragm area became clearly distinguishable from other organs. A mask is created above the diaphragm boundary as seed point in order to trace the diaphragm boundary using active contour algorithm [9]. An optimization of the diaphragm boundary detection can also be optimized using a method proposed by Alfiansyah [10] or [11]. Note that this process is only performed for the first frame only. Figure 1 shows the process of obtaining diaphragm boundary of the first frame.

Figure 1. Obtaining diaphragm boundary for the first frame

To get diaphragm boundary for the subsequent frames, we utilize one column matrices template defined by T_x where $x=1..w$. The element of matrix T_x is obtained from pixel values of the ROI at column the x . Therefore, the size of matrix T_x is $1 \times h$, where h is the height of the ROI. It is also necessary to generate a 2D spatio temporal of column x (Figure 2(a)). The location of diaphragm boundary at column x for the subsequent frames is defined by the highest NCC value between the matrix T_x and the 2D spatio temporal of the subsequent frames at column x . The process is repeated for $x=1..w$. We denoted the position of the diaphragm boundary at location x as $f_x(i)$ where i represents the i th frame. The $f_x(i)$ shows periodic peaks and valleys associated with respiration cycles. Figure 2 illustrates how to determine the location of diaphragm boundary.

Figure 2. Determine the location of diaphragm boundary. (a) Element of matrix T_x is obtained from the pixel values of ROI at column x and the spatio temporal is generated at the column x from the subsequent frames; (b) The detected diaphragm motion at column x ($f_x(i)$), is represented by the white line

2.3. Respiratory Patterns Extraction

Respiratory patterns are automatically extracted from diaphragm motion that is previously obtained. The extraction of respiratory patterns is only performed at the column x that has the largest diaphragm movement.

Figure 3. Determining peaks from a signal. (a) Original signal before noise removal. (b) Signal after noise removal using an adaptive noise-removal filter. (c) Histogram of respiratory signal after noise removal; baseline is determined by most occurring value. Points that are higher than baseline multiplied a parameter p are marked as peak. (d) Valleys are detected using regional minima. The detected valleys are circled

In general, a respiratory pattern consists of one peak and one valley. A semi-automatically peak and valley detection was proposed in [12]. Although this proposed method was able to detect peaks and valleys from a respiratory pattern, the respiratory signal is not obtained from time-sequential images. It is directly measured by a digital voltage signal using a pressure sensor. Moreover, manual user review is also required to verify the results.

In this study we propose an automatic peak and valley detection from respiratory signal obtained from diaphragm motion (Figure 3). We first perform noise filtering using an adaptive noise-removal filter. Next step is to set a baseline value based on the statistical mode (most frequently occurring value) of the signal. A parameter, p is used to determine the height of the peak. Points in the respiratory signal that are higher than the baseline multiplied with p are marked as peak. The similar process is also done to detect the valleys. Instead of finding statistical mode, regional minima of the signal are calculated and multiplied by a parameter, v . All points below this value are marked as valley.

3. Results

We tested the proposed method to a total of 15 subjects (8 healthy volunteers and 7 COPD patients). The number of frame for each subject is 1200 frames. Table 1 shows the number of respiratory patterns found and the number frame for one respiratory cycle.

Table 1. Number of respiratory patterns found and the average number of frame required for one respiratory cycle in healthy volunteers

Subject	# Resp. Pat.	#Frame/cycle
Healthy Volunteers		
1	32	36.7
2	36	33.3
3	37	32.4
4	52	23.1
5	19	63.2
6	57	21.0
7	48	25.0
8	34	35.3
COPD patients		
1	49	24.5
2	77	15.6
3	34	35.3
4	38	31.6
5	61	19.7
6	56	21.4
7	46	26.1

Ideally, the number of frame for one respiratory cycle ranges from 25-35 frame/cycle. Figure 4 shows an example of respiratory patterns which successfully extracted from healthy volunteer #3. The number of detected respiratory patterns is 37 and the number of frame per cycle is 32.4 which is considered as normal respiratory motion.

Figure 4. Detected respiratory patterns for healthy volunteer #3

However, breathing irregularity is a factor that makes respiratory pattern extraction failed. Another factor that affects the number of detected respiratory pattern is respiratory frequency. For example, subject 6 has the largest number of extracted respiratory patterns among the other healthy volunteers. The subject's 2D spatio temporal shows that this subject has high respiratory frequency (Figure 5(a)).

The healthy volunteer who has the smallest number of detected respiratory patterns is subject 5. As we can see in the Figure 5(b), subject 5 has several irregular breathing cycles (pointed by white arrows) that make the system failed to extract them.

Figure 5. An example of (a) high respiratory frequency and (b) irregular breathing of healthy volunteers

For COPD patients, the number of extracted respiratory patterns tends to be higher compared with healthy volunteers. Figure 6 shows two examples of COPD patients 5 and 6. The frame/cycle of these patients are 19.7 and 21.4, respectively. It indicates that these patients have smaller lung volume capacity compared with healthy subjects. Several irregular breathings were also found in the first 100 frames of the patient 6 (Figure 6(b)) and they failed to be extracted.

Figure 6. Two examples of extracted respiratory patterns of COPD patient 5 and 6

4. Conclusion

This study proposed an automatic method to extract diaphragm motion and respiratory patterns from time sequential MR images in sagittal plane. Our method successfully extracts diaphragm motion and respiratory patterns for both healthy volunteers and COPD patients. However, our study has certain limitations. First, it fails to detect irregular breathing patterns which can occur during MRI acquisition. Second, the results of the present study were obtained from a small number of subjects. Larger number of subjects for both healthy volunteer and COPD patients are required to validate our method.

Acknowledgements

This study was supported in part by MEXT Kakenhi Nos. 22103504 and 24103703.

References

- [1] Shibata H, Iwasawa T, Gotoh T, Kagei S, Shinohara T, Ogura T, Inoue T. Automatic Tracking of the Respiratory Motion of Lung Parenchyma on Dynamic Magnetic Resonance Imaging: Comparison With Pulmonary Function Tests in Patients With Chronic Obstructive Pulmonary Disease. *Journal of thoracic imaging*. 2012; 27(6): 387-392.
- [2] Diament MJ, Boechat MI, Kangaroo H. Real-time sector ultrasound in the evaluation of suspected abnormalities of diaphragmatic motion. *Journal of clinical ultrasound*. 1985; 13(8): 539-543.
- [3] Gerscovich EO, Cronan M, McGahan JP, Jain K, Jones CD, McDonald C. Ultrasonographic evaluation of diaphragmatic motion. *Journal of ultrasound in medicine*. 2001; 20(6): 597-604.
- [4] Boussuges A, Gole Y, Blanc P. Diaphragmatic motion studied by m-mode ultrasonography. *Chest*. 2009; 135: 391-400.
- [5] Kotani T, Minami S, Takahashi K, Isobe K, Nakata Y, Takaso M, Moriya H. An analysis of chest wall and diaphragm motions in patients with idiopathic scoliosis using dynamic breathing MRI. *Spine*. 2004; 29(3): 298-302.
- [6] Kolar P, Neuwirth J, Sanda J, Suchanek V, Svata Z, Volejnik J, Pivec M. Analysis of diaphragm movement during tidal breathing and during its activation while breath holding using MRI synchronized with spirometry. *Physiological Research*. 2009; 58(3): 383.
- [7] Iwasawa T, Takahashi H, Ogura T, Asakura A, Gotoh T, Shibata H, Inoue T. Influence of the distribution of emphysema on diaphragmatic motion in patients with chronic obstructive pulmonary disease. *Japanese journal of radiology*. 2011; 29(4): 256-264.
- [8] Otsu N. A threshold selection method from gray-level histograms. *Automatica*. 1975; 11(285-296): 23-27.
- [9] Chan TF, Vese LA. Active contours without edges. *Image Processing, IEEE Transactions*. 2001; 10(2): 266-277.
- [10] Alfiansyah A. A Unified Energy Approach for B-Spline Snake in Medical Image Segmentation. *TELKOMNIKA Indonesian Journal of Electrical Engineering*. 2010; 8(2): 175-186.
- [11] Tjandrasa H, Wijayanti A, Suciati N. Segmentation of the retinal optic nerve head using Hough transform and active contour models. *TELKOMNIKA Indonesian Journal of Electrical Engineering*. 2012; 10(3): 531-536.
- [12] Lu W, Nystrom MM, Parikh PJ, Fooshee DR, Hubenschmidt JP, Bradley JD, Low DA. A semi-automatic method for peak and valley detection in free-breathing respiratory waveforms. *Med. Phys*. 2006; 33(6): 3336-3346.