

Nom de l'assignatura: Diagnòstic per la imatge. Codi: 20427

Titulació/estudi: grau en Biologia Humana

Curs: 4t.

Trimestre: 1r.

Nombre de crèdits ECTS: 4 crèdits

Hores de dedicació de l'estudiant: 100 hores

Professors implicats en la docència de l'assignatura:

- Dra. Deborah Pareto Onghena
Ubicació: IAT - PRBB
A/e: dpareto@gmail.com

- Dr. Juan Domingo Gispert López
Ubicació: Fundació Pascual Maragall - PRBB
A/e: jdgispert@intalz.org

- Dr. Xavier Sanjuan Samarra
Ubicació: PRBB
Tel.: 93 316 08 64
A/e: xavier.sanjuan@upf.edu

- Dr. Emili Martínez Miralles, que fa de coordinador
Ubicació: CRC - Corporació Sanitària
Tel.: 93 201 68 69
A/e: emmiralles@crccorp.es

1. Presentació de l'assignatura. Identificació de l'assignatura

L'assignatura Diagnòstic per la Imatge és una de les assignatures troncales del quart curs del grau en Biologia Humana. S'impartirà en 43 hores, de les quals 25 són teòriques i 18, pràctiques.

2. Competències que s'han d'assolir

2.1 Objectius Generals

El projecte docent de l'assignatura pretén:

Proporcionar a l'estudiant tant els fonaments teòrics bàsics com les competències i les habilitats pràctiques que li permetin apropar-se al conjunt de les diferents tècniques del diagnòstic per la imatge, entès com una eina per a l'estudi de l'anatomia, la fisiologia i la fisiopatologia in vivo, tant en humans com en animals d'experimentació.

Transmetre a l'estudiant interès i curiositat envers el diagnòstic per la imatge, fent que gaudeixi en contacte amb aquesta especialitat i estimulant-ne l'ús en la recerca biomèdica.

Implicar l'estudiant en el procés del seu propi aprenentatge per tal que desenvolupi una metodologia científica adient, emprant l'aprenentatge basat en problemes i dotant-lo d'eines per desenvolupar en un futur una tasca investigadora qualificada.

2.2 Objectius Específics

Els estudiants tindran a la seva disposició en el Campus Global els objectius específics de l'assignatura.

3. Continguts: programa de l'assignatura

Desenvolupament de l'assignatura

Part de la docència pràctica es farà a les aules i als laboratoris de la Facultat i part en les instal·lacions de Radiodiagnòstic de l'Hospital del Mar i de l'Institut d'Alta Tecnologia del Parc de Recerca Biomèdica de Barcelona (PRBB).

3.1. Temari que s'impartirà en les classes magistrals. Contingut teòric

TEMA I. INTRODUCCIÓ A LA IMATGE MÈDICA (llicions 1.1 i 1.2)

Durada: 2 hores

Professor: Dr. Juan Domingo Gispert López

Material: diapositives TAI. Tema I

1. Conceptes bàsics d'imatge mèdica digital

- a. Contrast i resolució
- b. Soroll i artefactes
- c. Imatge planar i tomogràfica
- d. Imatge morfològica i funcional
- e. Radiació ionitzant o no ionitzant

2. Concepte de resolució espacial, resolució temporal i sensitivitat

3. Concepte de font, subjecte i detector dins de la metodologia per obtenir una imatge: tipus de font

4. Paràmetres d'una imatge

- a. Resolució: definició de Full Width at Half Maximum (FWHM)
- b. Mostreig
- c. Contrast
- d. Relació senyal - fons
- e. "Fiel of view"

5. Imatge multidimensional: 2D, 3D i 4D

6. Anàlisi d'imatge: processament i quantificació d'imatges

Processament

- a. Paletes de color (LUT)
- b. Operacions puntuals
- c. Operacions locals
- d. Transformacions geomètriques

Quantificació

- a. Regions d'interès (ROI)
- b. Segmentació i classificació
- c. Quantificació de les imatges

Presentació de les imatges

- a. Colors paramètrics
- b. Tractament de les imatges
- c. Segmentació

7. Modalitats d'imatge biomèdica

- a. Radiologia
- b. Ecografia
- c. Medicina nuclear i imatge molecular
- d. Ressonància magnètica
- e. Imatge òptica

TEMA II. NOCIONS FONAMENTALS DE FÍSICA DE RADIACIONS APLICABLES A L'OBTENCIÓ D'IMATGES (llicions 2.1, 2.2 i 2.3)

Durada: 3 hores

Professor: Dr. Emili Martínez Miralles

Coneixements previs requerits a l'estudiant: naturalesa de la radiació electromagnètica; teoria de les ones EM (matemàtica i física)

Material: diapositives TAI. Tema II

1. Estructura de la matèria i fonaments de física nuclear

L'Univers com a integral de matèria i energia

- L'àtom com a unitat bàsica.
- Estructura de l'àtom. El model atòmic de Bohr: nucli i escorça.
- Estructura dels àtoms plurielèctrics.
- Les forces fonamentals. L'equivalència massa-energia.
- La dualitat corpuscle-ona.

2. La matèria

Les partícules elementals

- Característiques de les partícules.
- Electró, Protó, neutró i altres partícules.

L'energia d'enllaç.

Estabilitat nuclear.

Models nuclears.

3. L'energia

Formes d'energia

- La radiació electromagnètica
- Naturalesa de la radiació electromagnètica
- Espectre
- El fotó
- Radiacions ionitzants i no ionitzants

Mesura de l'energia. Concepte d'electró volti (eV)

4. Isòtops i radioactivitat

L'ordenació de la matèria

- Concepte d'element. La taula periòdica
- Nombre atòmic i nombre màssic
- Concepte d'isòtop
- Concepte de radionúclids

Radioactivitat

- La radioactivitat com a fenomen tendent a l'estabilitat
 - Radioactivitat natural. Les sèries radioactives a la natura
 - Radioactivitat artificial. Sistemes de producció
- Característiques físiques dels isòtops
- Característiques químiques dels isòtops
- Tipus de desintegració radioactiva
 - Radioactivitat alfa
 - Radioactivitat beta
 - Emissió de radiació gamma
 - Captura electrònica

Magnituds que caracteritzen un radionúclid

- Tipus de desintegració
- L'energia característica
- Vida mitjana física. Període de semidesintegració i constant de semidesintegració
- Vida mitjana biològica

Magnituds radiològiques

- Concepte d'irradiació i atenuació de la radiació
- Blindatge i capacitat de penetració
- Unitats internacionals

5. Interacció de la radiació amb la matèria

Interacció de partícules carregades amb la matèria

- Teoria clàssica de les col·lisions
- Pèrdua radiativa
- Relació energia-abast
- Interacció de partícules alfa
- Interacció de les partícules beta

Interacció de la radiació electromagnètica amb la matèria

- Ionització alfa i beta
- Efecte fotoelèctric
- Efecte Comptom
- Producció de parells
- Radiació de frenat
- Interacció dels neutrons. Fissió nuclear i reactors nuclears

Característiques importants de la radiació

- Atenuació
- Capacitat de penetració
- Taxes d'exposició
- Dosimetria i efectes biològics

TEMA III. LA RADIOLOGIA

A. Tema III A. Bases tecnològiques de la radiologia i la tomografia computada (llicions 3.1 i 3.2)

Durada: 2 hores

Professor: Dr. Juan Domingo Gispert López

Material: diapositives TAI. Tema III A

1. Interacció dels raigs X amb la matèria

Receptor de la radiació. La placa radiogràfica

- La placa radiogràfica com a receptor dels raigs X i sistema d'imatge
- Base, revestiments i emulsions
- La química de les sals de plata. Tipus d'emulsions. Sensibilitat, contrast i mida del gra

Obtenció de la imatge. De la imatge latent a la imatge radiogràfica

- El maneig de les plaques
- Els sistemes de revelat
- Llum de seguretat
- Valoració de les densitats
- Efectes d'una manipulació incorrecta
- Identificació d'artefactes

Imatges que no empren la placa radiogràfica

- Receptors electrònics
- La imatge assistida electrònicament
- Pantalles de fòsfor
- Pantalles per radiologia digital
- Intensificadors d'imatge
- Els receptors de semiconductors
- La imatge digital
- Sistemes de subtracció digital

2. Detectors de raigs X

3. Tècniques d'imatge basades en raigs X

- Plaques de raigs X
- Angiografia
- Ortopantomografia
- Fluoroscòpia

4. Tomografia computada

Sistemes de reconstrucció de la imatge

- La retroprojecció
- Els filtres
- La reconstrucció iterativa
- Equips preclínic

B. Tema III B. Introducció a les imatges radiològiques (llició 3.3)

Durada: 1 hora

Professor: Dr. Emili Martínez Miralles

Material: diapositives TAI. Tema III B

1. Claus per interpretar la radiologia simple

La radiografia com a representació bidimensional d'un volum

Factors que configuren la imatge radiogràfica

La placa com a paradigma de la imatge planar

- Acostament a la interpretació de la radiografia computada (RC)
- Formació de la imatge radiogràfica en la placa
- Interacció de la RC amb la matèria
- Atenuació
- Absorció
- Densitat radiològica

Claus per interpretar la imatge

Formació de la imatge radiogràfica en la placa

- L'atenuació i l'absorció diferencial
- Densitat radiològica
- Forma
- Configuració

La imatge planar

La radiologia com a representació en 2D d'un volum 3D

Semiologia radiològica

- Composició de la imatge
- Semiologia radiològica
 - o Alteracions en la forma
 - o Alteracions en la densitat.
 - o Alteracions en l'estructura
- La radiologia com a qüestió de contrastos
 - o El concepte de contrast
 - o El signe de la silueta

Contrastos radiològics

- Menys densitat
- Més densitat
- Mitjans de contrast
- Principis de l'estudi amb bari
- Motllos de sulfat de bari de les estructures buides

Fluoroscòpia

La radiografia digital

Angiografia

- L'angiografia per sostracció digital

TEMA IV. L'ECOGRAFIA (llició 4)

Durada: 1 hora

Professor: Dr. Juan Domingo Gispert López

Material: diapositives TAI. Tema IV

1. Base teòrica dels ultrasons

- Transmissió del so
- Reflexió i atenuació dels ultrasons

2. Sistemes generadors/receptors d'ultrasons

- Transductors

3. Formació de la imatge ecogràfica

- La interfase sònica com a modulador de la imatge
- La imatge per efecte Doppler

4. Tècniques avançades en ecografia

- Doppler
- Ecopotenciadors
- Eco 3D

5. Interpretació de la imatge

- Orientació de plànols
- Identificació d'estructures
- Valoració de fluxos

6. Avantatges i limitacions dels ultrasons

7. Aplicacions en medicina i recerca biomèdica

TEMA V. RESSONÀNCIA MAGNÈTICA NUCLEAR

A. Tema V A. Inducció de la ressonància magnètica (RM). Conceptes bàsics (llicions: 5.1 i 5.2)

Durada: 2 hores

Professor: Dr. Juan Domingo Gispert López

Material: diapositives TAI. Tema V A

1. Bases físiques

- Magnetització i precessió nuclear
- Ones de radiofreqüència (excitació i relaxació)
- Obtenció i formació de la imatge

2. Tipus d'imatges

- Seqüències d'imatge
- Angiografia i fluxos
- Imatge paramètrica mitjançant productes de contrast
- Imatge i tensors de difusió
- Espectroscòpia

3. Interpretació de la imatge

- Orientació
- Caracterització tissular
- Artefactes

4. Modalitats avançades de RM

- Agents de contrast
- RM cardíaca
- Imatge ponderada en difusió (DWI)
- RM funcional (fMRI)
- Imatge espectroscòpica

5. Avantatges, limitacions i contraindicacions de l'RM

B. Tema V B. Imatges de TC i ressonància magnètica (llicions: 5.3 i 5.4)

Durada: 2 hores

Professor: Dr. Emili Martínez Miralles

Material: diapositives TAI. Tema V B

1. Tomografia computada (TC)

La TC com a paradigma de la imatge tomogràfica

Reconstrucció de la imatge

Píxels i vòxels

Números de TC o unitats Hounsfield

Concepte de volum parcial

La interpretació dels talls tomogràfics

Tomografia i anatomia seccional

- Concepte d'axial, sagital i coronal
- Gruix i altres característiques dels talls tomogràfics
- El concepte del volum parcial

Millora electrònica del contrast

- Les finestres

Les unitats Hounsfield com acostament a la composició tissular

Sistemes de hard copy

Anatomia seccional per TC

2. Altres imatges basades en la TC

Estudis simples i amb contrast

- Millora de la imatge amb contrastos oral i endovenosos
- Artefactes induïts per contrast

Estudis dinàmics amb la TC espiral

- Estudis en modus "cine"
- Reconstruccions volumètriques

3. Claus per interpretar les imatges de RM

Imatge per ressonància magnètica

RM: avantatges

CT versus MRI

Materials de contrast intravenós en TC i RM

RM: agents de contrast a base de gadolini

RM del cervell

RM de la medul·la espinal

RM musculoesquelètica

RM del genoll

Angiografia per RM

Ressonància magnètica funcional (fMRI)

TEMA VI. ESTUDIS ISOTÒPICS I IMATGE MOLECULAR

A. Tema VI A. Acostament a la utilitat dels isòtops en biomedicina (llicions: 6.1, 6.2 i 6.3)

Durada: 3 hores

Professora: Dra. Deborah Pareto

Material: diapositives TAI. Tema VI A

Coneixements previs requerits a l'estudiant i vistos a Física de primer curs: nocions elementals de física fonamental; l'estructura atòmica, el sistema periòdic, elements estables i inestables i el fenomen de la radioactivitat.

1. Introducció

La radioactivitat aplicada a la imatge biomèdica

- Definició
- Classificació dels processos radioactius
- Característiques dels processos radioactius

2 . Obtenció d'isòtops

Isòtops emissors gamma

Isòtops emissors de positrons

Aplicació a biomedicina

Concepte radiotraçador

Concepte de vida mitja

Mecanismes d'actuació dels radiotraçadors

3. Bases fisiològiques dels estudis amb isòtops

Aplicació dels radiotraçadors a tècniques d'imatge

- Exemples de radiotraç SPECT
- Exemples de radiotraç PET
- L'entorn GMP

4. Tomografia per emissió de fotó únic (SPECT) i positrons (PET)

- Definició de SPECT i de PET
- Obtenció de dades
- Reconstrucció d'imatges
- Quantificació i processament

Generació dels isòtops

- Bases físiques del ciclotró
- Funcionament i estructura del ciclotró

Manufactura dels radiotraçadors

- Condicionant de sistemes
- Necessitat d'automatització
- Síntesi i purificació
- Formulació
- Control de qualitat

Bases fisiològiques dels radiotraçadors PET

- Administració i imatge

L'entorn GM

- Del radiotraçador al radiofàrmac

B. Tema VI B. Imatge molecular amb isòtops radioactius (llicons 6.4, 6.5 i 6.6)

Durada: 3 hores

Professor: Dr. Emili Martínez Miralles

Material: diapositives TAI. Tema VI B

1. Acostament a l'ús d'isòtops en biomedicina

Estudis isotòpics

Gammacàmera (gammacàmbra)

Imatges localitzades

- Gammagrafia òssia

Gràfics activitat/temps

- Renograma isotòpic

- Ventriculografia isotòpica en equilibri

SPECT

- Imatge de la cardiopatia isquèmica
- Perfusió en *gated spect*
- *Brain perfusion*

2. Imatge molecular

- Concepte d'imatge molecular
- La PET com a paradigma de la imatge molecular

Tomografia per emissió de positrons (PET)

- Definició de PET
- Aproximació teòrica a la PET: bases fisicoquímiques de la PET
Isòtops emissors de positrons

Radiotraçadors PET
- Obtenció de dades primigènies: correcció d'atenuació i correcció de la coincidència aleatòria
- Sistemes de reconstrucció d'imatge
 - Retroprojecció
 - Filtres
 - Reconstrucció iterativa
- Característiques PET
 - Especificitat
 - Sensibilitat
 - PET com a mètode de quantificació
 - Interpretació i quantificació de les imatges PET
 - Estudis compartimentals i "Modeling"
 - Altres avantatges PET
Infratoxicitat

Imatge multimodal

Altres "característiques" PET

Aplicacions de les tècniques PET

PET en biomedicina

- Diagnòstic clínic
 - Oncologia
 - Cardiologia
 - Neurologia
- Investigació clínica avançada

- Investigació biomèdica bàsica
 - PET en genòmica: gens endògens i exògens
- Investigació i desenvolupament de nous medicaments

Neuroimatge funcional

PET use in activation studies

TEMA VII. MODELS ANIMALS EN INVESTIGACIÓ BIOMÈDICA (llició 7)

Durada: 1 hora

Professor: Dr. Emili Martínez Miralles

Material: diapositives TAI. Tema VII

1. Models animals i tècniques d'imatge

- Tomografia computada (CT)
- Ultrasons (US)
- Micro RM i altres aparells d'imatge funcional i espectroscòpia per ressonància magnètica (fMR/sMR)
- Imatge òptica: bioluminescència i fluorescència
- Tomografia per emissió de fotó únic (SPECT)
- Tomografia per emissions de positrons (PET)

El micro-PET Small Animal PET Scanner

- Micro PET Iterative Reconstruction
- Micro PET Volume Rendering

Imatge molecular PET en animals

- PET com a tècnica d'imatge molecular en animals
- De la investigació animal als humans

2. Imatges no homogràfiques de positrons

L'autoradiografia amb positrons com a exemple de tècniques no homogràfiques

- Whole-body. Mètode per la secció whole-body
- Composició fotogràfica. L'emulsió fotogràfica
- Escàner de les plaques. Exposició de la imatge
- Resolució de la imatge
- Eficàcies relatives de l'exposició per diversos radionúclids usats en autoradiografia
- Efecte de l'energia i del gruix del teixit en la resolució

TEMA VIII. LA MICROSCÒPIA

Temes 8.1, 8.2, 8.3 i 8.4

Durada: 4 hores

Professor: Dr. Xavier Sanjuan

Material: diapositives TAI. Tema VIII

1. Introducció

- a. Una mica d'història
- b. Propietats de les imatges microscòpiques
- c. Funcions del microscopi

2. Conceptes teòrics

- a. Magnificació
- b. Difracció com a límit de la resolució
- c. Concepte de PSF
- d. Conceptes òptics:
 - Resolució
 - Obertura numèrica
 - Índex de refracció

- Aberracions òptiques

3. Mètodes de contrast en microscòpia

Introducció

- a. Concepte de contrast
- b. Objectes d'amplitud i objectes de fase

Contrast químic

- a. Tincions histològiques/Immunohistoquímica

Contrast òptic

- a. Microscòpia *in vivo*: requeriments
- b. Microscopi de contrast de fase
- c. Microscopi de contrast interferencial
- d. Microscopi de fluorescència
 - La fluorescència
 - Propietats dels fluorocroms
 - Problemes/Limitacions
 - Tipus de fluorocroms
 - Les proteïnes fluorescents
 - Microscopi de fluorescència:
 - Ruta de la llum
 - Fonts d'il·luminació
 - Sistema de filtres
- e. Microscopi confocal
 - Escaneig
 - Pinhole: obtenció de seccions òptiques
 - Zoom electrònic: ajustant-se al teorema de Nyquist
 - Gruix de la secció òptica
 - Avantatges de la microscòpia confocal
- f. Altres tècniques de seccionament òptic:
 - Microscopi multifotó
 - Deconvolució
 - Microscopi d'il·luminació estructurada
 - Microscopi TIRF

4. Sistemes de captació digital: CCD

- a. Característiques i definicions
- b. Arquitectures de CCD
- c. Eines per a l'eliminació de soroll
- d. Captació d'imatges en color

5. Tècniques i aplicacions microscòpiques

- a. Les dimensions de la imatge microscòpica
 - X + Y: anàlisi de colocalització
 - Profunditat (Z)
 - Z stacks
 - Projeccions
 - Renderització 3D
 - Temps: les escales de temps
- b. Tècniques avançades
 - FRAP

- Proteïnes fluorescents fotoactivables
- FRET

6. Processament i anàlisi d'imatge

- Fonaments de digitalització d'imatge
- Resolució espacial i cromàtica
- Processament d'imatge:
 - Operacions puntuals
 - Operacions locals
 - Operacions geomètriques
 - Classificació o binarització
 - Filtres morfològics
- Anàlisi d'imatge: quantificació
 - Paràmetres morfomètrics
 - Paràmetres densitomètrics

TEMA IX. SISTEMES ÒPTICS D'IMATGE MOLECULAR (lliçó: 9)

Durada: 1 hora

Professor: convidat

Material: diapositives TAI. Tema IX

1. Bases físiques

- Bioluminescència i biofluorescència

2. Càmeres òptiques

- Obtenció d'imatges

3. Tipus d'imatges

- Sistemàtica
- Imatge mitjançant productes de contrast òptic
- Imatge òptica

4. Interpretació de la imatge

- Orientació
- Caracterització tissular
- Artefactes

5. Avantatges, indicacions i limitacions dels sistemes òptics

3.2. Contingut Pràctic

Totes les pràctiques es faran en 4 grups de 15 alumnes, excepte les pràctiques 3 i 5, en què seran 2 grups de 30.

PRÀCTICA 1. TIPUS D'IMATGE

Durada: 3 hores.

Lloc: aula d'informàtica

Coneixements teòrics previs: tema I

Professor: Dr. Juan Domingo Gispert López

Objectiu: apropar-se al tractament digital de la imatge mèdica.

Desenvolupament: es veuran diversos exemples d'imatges biomèdiques, posant especial èmfasi en els conceptes explicats en la sessió teòrica.

PRÀCTICA 2. ACOSTAMENT A UNA INSTAL·LACIÓ RADIOLÒGICA

Durada: 3 hores

Lloc: Servei de Radiodiagnòstic de l'Hospital del Mar

Coneixements teòrics previs: tema III

Professor: Dr. Emili Martínez Miralles

Objectiu: proporcionar un primer contacte amb l'estructura física d'un servei de diagnòstic per la imatge i els aparells de raigs X.

Desenvolupament: veure la distribució de les sales, la feina assistencial que s'hi desenvolupa i l'utilitatge que hi trobem, incloent-hi:

- El tub de raigs X convencional. Control de mil·liamperatge i quilovoltatge
- Els sistemes de revelat i els resultats sobre la placa radiogràfica
- El telecomandament. Aproximació a l'escòpia. Aproximació al contrast.
- La tomografia axial computada. Aproximació a la imatge tomogràfica. Les finestres i el contrast
- La ressonància magnètica. Bases i diferències amb la TC.

PRÀCTICA 3. SEMINARIS DE LECTURA DE PLAQUES I EXPLORACIONS RADIOLÒGIQUES

Durada: 3 hores (dues sessions d'1,5 hores)

Lloc: aulari de la UPF

Coneixements teòrics previs: temes III i IV

Professor: Dr. Emili Martínez Miralles

Objectiu: acostar-se a l'aplicació pràctica del diagnòstic per la imatge al món de la biomedicina.

Desenvolupament: aquesta pràctica es farà en dues sessions a l'aulari i consistirà en la presentació de diverses exploracions radiològiques amb discussió pràctica sobre els diferents conceptes vistos a les classes teòriques.

PRÀCTICA 4. VISITA A L'INSTITUT D'ALTA TECNOLOGIA (IAT)

Durada: 2 hores

Lloc: sessions 1 i 2: Institut Alta Tecnologia - PRBB

Tercera sessió: aula de la UPF

Objectiu: proporcionar un primer contacte de l'estudiant amb la medicina nuclear.

Coneixements teòrics previs: temes VII i VIII

Professor: Dr. Juan Domingo Gispert López

Material: diapositives: pràctica 5 i pràctica 5 bis

Desenvolupament: les sessions pràctiques 5.1 i 5.2 es faran a l'Institut d'Alta Tecnologia - PRBB i consistiran en una visita al centre PET de l'Institut d'Alta Tecnologia, incloent la sala del ciclotró, les sales de tomògrafs, el laboratori de radiofarmàcia i el laboratori animal. Producció d'un isòtop emissor de positrons (Nitrogen-15) en el ciclotró.

Objectiu: acostar-se a la producció de radiotracadors per a la clínica i la recerca.

PRÀCTICA 5. TRACTAMENT D'IMATGES PET

Durada: 3 hores

Lloc: IAT (seminari)

Coneixements teòrics previs: tema VI

Professora: Dra. Deborah Pareto Onhega

Objectiu: aprofundir en les característiques tècniques dels tomògrafs per emissió de positrons i en els aspectes logístics d'aquesta modalitat d'imatge.

PRÀCTICA 6. MICROPET

Durada: 2 hores

Lloc: IAT (soterranis del PRBB)

Coneixements teòrics previs: temes I i VII

Professor: Dr. Juan Domingo Gispert López

Objectiu: acostar-se a les tècniques d'imatge molecular amb animals. Aprofundir en el concepte d'adquisició multimodal de dades anatomicofuncionals (CT-PET) i en la correcció d'atenuació en PET.

PRÀCTICA 7. PRÀCTIQUES DE MICROSCÒPIA

Durada: 2 hores

Lloc: laboratori de microscòpia del PRBB

Professor: Dr. Xavier Sanjuan Samarra

Objectiu: captar imatges amb el microscopi confocal

Coneixements teòrics previs: tema IX

Desenvolupament: aquesta pràctica consistirà en un seminari en què s'aprofundirà en l'ús i en les aplicacions del microscopi confocal i en una sessió de captació amb aquest equip per poder-ne veure el funcionament i les capacitats. (Sessió 1, morfometria. Sessió 2, tractament digital i anàlisi d'imatge).

Pràctica 7.1.a. Introducció teòrica de la microscòpia làser confocal. Aplicacions de la tècnica. (1 hora)

Pràctica 7.1.b. Captació d'imatges en el microscopi confocal Leica TCS SP2 (Lab 309. PRBB)

Ara hi ha l'opció que tot el grup vegi el confocal junt; també podem dividir-lo en 2 subgrups de 8 persones perquè el puguin veure en millors condicions (30 min/subgrups de 8 persones)

4. Avaluació

L'avaluació de l'assignatura, tant pel que fa al contingut teòric com al contingut pràctic, es farà segons les normes generals de la Facultat en un examen final únic al final del primer trimestre, tot seguint els criteris següents:

La nota màxima assolible són 10 punts, que es poden aconseguir mitjançant:

Prova d'elecció múltiple de 40 preguntes: 7

Prova escrita de preguntes de curta/mitja extensió: 3

A aquesta nota es pot afegir un màxim de 0,5 punts, que es poden obtenir a l'**avaluació formativa**.

Nota: Qualsevol tipus de còpia implica no superar l'assignatura en la convocatòria en curs.

Cap al final de l'assignatura i un cop s'hagi impartit tot el temari teòric, es destinaran unes hores de pràctiques per fer brainstorming, a fi de resoldre qualsevol dubte que hagi pogut quedar. L'assistència a aquestes sessions és voluntària.

Malgrat el caràcter voluntari que té, es recomana vivament presentar-se a l'avaluació formativa que es farà un cop superada la meitat del trimestre. L'anàlisi dels resultats d'aquesta prova no solament és de gran valor per al professorat, sinó que, i malgrat el que en primera instància pugui semblar, el plus de fins a un màxim de 0,5 punts sobre la nota de l'examen pot representar una millora significativa en la qualificació final.

5. Bibliografia i recursos didàctics

Donada la naturalesa de la matèria donada, no es disposa de llibres de referència; per tant, la major part de la bibliografia es proporcionarà als estudiants en forma de fotocòpies de capítols de llibres o publicacions que considerem d'interès. Inclou:

1. Ministerio de Sanidad y Consumo. *Protección radiológica. Parte 1. Conceptos generales*. Madrid: Publicaciones del Ministerio de Sanidad y Consumo. Secretaría General y Técnica, 1988. [Colección de Sanidad Ambiental].
2. Bushong, Stewart C. *Manual de radiología para técnicos*. 6a. ed. Madrid: Harcourt-Mosby, 1999.
3. Gárate Rojas, Manuel. *Fundamentos de técnica radiográfica*. 4a. ed. Badalona: Agfa Medical, 1988.
4. D. A. *Fundamentos de la imagen radiográfica*. Madrid: Kodak Ediciones, 1986.
5. Schild, Hans H. *La resonancia nuclear magnética hecha fácil... bueno, o casi*. Scherind Diagnóstico.
6. Ministerio de Sanidad y Consumo. *Protección radiológica. Parte IV. Medicina nuclear*. Madrid: Publicaciones del Ministerio de Sanidad y Consumo. Secretaría General y Técnica, 1988. [Colección de Sanidad Ambiental].

7. Henkin, Robert E. i d'altres. *Nuclear Medicine. Part II. The Scientific Basis of Nuclear Medicine*. St. Louis Mosby, 1996. Pàg. 41-508.
8. Maisey, M. i d'altres. *Atlas of Clinical Positron Emission Tomography*. Nova York: Oxford University Press Inc., 1999. Pàg. 3-50.
9. Webb, Andrew. *Introduction to biomedical imaging*. UK. ISBN 0-470-23766-3. [Any d'edició: 2003]. [Està a la Biblioteca].
10. Programa de la ONU para el Medio Ambiente. *Radiación. Dosis, efectos y riesgos*. Madrid: Publicaciones del Consejo de Seguridad Nuclear, 1989.
11. Russ, John C. *The imaging processing handbook*. 3a. ed. CRC Press, 1999. Biological Electron Microscopy (1992). M. J. Dykstra.
12. Rawlins, D. J. *Light Microscopy*. 1992.
13. Slayter, E. M.; Slayter, H. S. *Light and Electron Microscopy*. 1992.
14. Toga, A. W.; Mazziotta, J. C. (ed.). *Brain Mapping: The Methods*. [Molts capítols sobre PET, MRI, autoradiografia, microscòpia confocal i d'imatges òptiques / Many relevant chapters on PET, MRI, autoradiography, confocal microscopy and optical imaging].
15. Whittemore, Hank. *Your Future Self: A journey to the Frontiers of Molecular Medicine*. 1998. [Perspectiva llogera de les eines d'imatges per a diferents aplicacions / Layman's perspective on imaging tools for various applications].
16. *Curso avanzado de Espectroscopia por Resonancia Magnética Nuclear*. Escuela de Verano, Universidad de Zaragoza, Jaca (Huesca). 27 de junio - 3 de julio de 1993. 300 pàg. Editor: Manuel Rico. Madrid: Sociedad Española de Óptica. Comité Español de Espectroscopia, DL, 1993.
17. Bushberg, Jerrold T. i d'altres. *The essential physics of medical imaging*. 2a. ed. Filadèlfia: Lippincott Williams & Wilkins, cop. 2002. [Diagnòstic radiològic, física mèdica, diagnòstic per la imatge].
18. Luaña, Víctor i d'altres. *Espectroscopia molecular*. Oviedo: Universidad de Oviedo. Servicio de Publicaciones, DL. 2002. [Espectroscòpia molecular. Anàlisi espectral. Estructura molecular].
19. Pawley, James (ed.). *Handbook of Biological Confocal Microscopy*. 3a. ed.. Springer, 2006. [Està a la Biblioteca].
20. Bogdanov, Alexei (ed.); Licha, Kai (ed.). *Molecular Imaging: An Essential Tool in Preclinical Research, Diagnostic Imaging, and Therapy*. Springer. Berlín, Heidelberg, Nova York. 228 pàg. [Llibre de tapa dura]. [90 fig.]. ISBN 3-540-21021-0.

Recursos a la web

1. *Cursos d'Imatge Molecular de la Universitat d'Ucla*: gran quantitat de material excel·lent. Diapositives (algunes s'han manllevat per a les classes), vídeos i textos. Molt recomanable. <http://laxmi.nuc.ucla.edu:8248/index.html>
2. *Let's Play PET!* Còpia a la web d'un CD-ROM educacional sobre tomografia per emissió de positrons. Interessant per aprofundir en el tema PET. <http://www.crump.ucla.edu/software/lpp/lpphome.html>
3. *Aunt Minnie*: la pàgina web predilecta dels radiòlegs de tot el món, per la gran quantitat de material que conté sobre radiologia, TC, eco, RM i medicina nuclear. Per matar hores i hores veient casos i recopilant material. <http://auntminnie.com/index.asp?sec=ref>
4. *Molecular Expressions Optical Microscopy Primer*: extensíssima web amb gran quantitat d'informació sobre qualsevol aspecte de la microscòpia. Part de les figures mostrades a classe s'han extret d'aquí: <http://www.micro.magnet.fsu.edu/primer/>
5. *Fluorescence tutorials*: tutories molt didàctiques sobre els principis bàsics de la fluorescència, editades per la casa comercial Molecular Probes: <http://www.invitrogen.com/site/us/en/home/support/Tutorials.html>
6. *Microscopia confocal*: excel·lents tutories sobre el funcionament del microscopi confocal: <http://www10.uniovi.es/tutoriales/confocal/presentacion.swf>