

Registration-Free Laparoscope Augmentation for Intra-Operative Liver Resection Planning

Marco Feuerstein, Thomas Mussack*, Sandro M. Heining*, Nassir Navab

20 February 2007

chair for computer aided medical procedures

department of computer science | technische universität münchen

*chirurgische klinik und poliklinik, klinikum der Imu münchen

Problem Statement – Laparoscopic Liver Resection

- The limited endoscopic view and missing tactile feedback constrains the surgeon
- Vessels supporting the liver segment to be resected need to be divided (clipped) prior to the resection to avoid bleeding
- Only the surface of organs can be seen, but not the underlying target region (i.e. tumors and vessels)
- Surgeon does not know exactly where to cut the organ
- Vessels need to be precisely located

[www.anatomyatlases.org]

Related Work

Intraoperative image guidance by:

- Ultrasound
 - Image quality?
 - 3D data difficult to obtain
- CT/MRI
 - Bulky
 - Often only "in-plane" guidance
 - Patient motion?

[Nakada et al 2003] [Nakamoto et al 2002,2006]

[Fichtinger et al 2005]

[Leven et al 2005]

[Nicolau et al 2005]

Our Approach

Intraoperative

- Contrast agent application
- Cone beam CT based C-arm reconstruction
- Augmentation of the contrasted vessel tree directly on the laparoscope video by volume rendering without registration
- Offline prerequisites
 - Attachment of optical marker targets
 - C-arm calibration
 - Laparoscope calibration

System Components

Accuracy Evaluation

- Navigation error:
 - Cubic evaluation phantom
 - Measured holes with tracked pointer
 - Filled bore holes with metal spheres
 - Cone beam CT reconstruction
 - Segmentation of spheres
 - RMS: 1.10 mm

Accuracy Evaluation

- Augmentation error:
 - Reconstruction of plastic model with CT markers (spots and line)
 - Augmenting laparoscopic view
 - Large number of views covering the interventional working space
 - Overlay error measured in pixels and scaled to mm
 - RMS: 1.58mm (latest results for full calibration of oblique laparoscope [Yamaguchi et al 2004] – included into submission to TMI)

Video Demonstration

 Video showing latest results incorporating port placement, liver motion analysis, and in vivo studies (under review at TMI)

Summary – Laparoscopic Liver Resection Planning

- No need to perform an intraoperative patient registration due to intrinsic registration in one common tracking coordinate system
- First time usage of two independent intraoperative imaging systems, i.e. X-ray C-arm and laparoscopic camera within a registration-free navigation framework

Ex-Vivo

In-Vivo (under review at TMI)

camp | department of computer science | technische universität münchen | 20 February 2007

Summary – Laparoscopic Liver Resection Planning (cont'd)

- One of the first trials of a flatpanel based mobile C-arm on soft tissue reconstruction
- Also applicable for example to partial nephrectomy, where fluoroscopic guidance can be used (easier in terms of deformations caused by breathing)
- Future work:
 - Improvement of timing and protocol of contrast agent administration
 - Intraoperative segmentation of liver vessels may improve the visualization quality

Thank you for your attention!