

Respiratory Motion Analysis: Towards Gated Augmentation of the Liver

B. Olbrich, **J. Traub**, S. Wiesner, A. Wichert, H. Feussner, N. Navab

01 July 2005

chair for computer aided medical procedures
department of computer science | technische universität münchen

&

miti institute
klinikum rechts der isar | technische universität münchen

Outline

- Liver Motion Analysis
- Augmentation of the Laparoscope
- Towards Gated Augmented Reality System
- Related Medical Augmented Reality Activities @ CAMP

Aim for Motion Analysis

Analysis of the correlation between the respirator and the actual liver motion

1mm repositioning error after one respiratory cycle expected

[Balter01] Balter, J. M., Dawson, L. A., Kazanjian, S., McGinn, C. J., Brock, K. K., Lawrence, T., Ten Haken, R. K., Determination Of Ventilatory Liver Movement Via Radiographic Evaluation Of Diaphragm Position, Int.J.Radiation Oncology Biol.Phys., 51 (2001) 267 – 270

[Zhang05] Zhang, H., Banovac, K., Cleary, K., Increasing registration precision for liver movement with respiration using electromagnetic tracking, CARS 05

[Nicolau04] S. Nicolau, A. Garcia, X. Pennec, L. Soler, and N. Ayache, Augmented reality guided radio-frequency tumor ablation, in Computer Animation and Virtual World, 2004,

[Wong00] Wong, J. W., Sharpe, M. B., Jaffray, D. A., Kini, V. R., Robertson, J. M., Stromberg, J. S., Martinez, A. A., The Use Of Active Breathing Control (ABC) To Reduce Margin For Breathing Motion, Int.J.Radiation Oncology Biol.Phys., 44 1999, pp. 911 - 919

Experiment for the Motion Analysis

- motion tracker MiniBIRD (Ascension)
 - three sensors attached to specific points on the liver (extended with a specific frame and sutured onto the liver)
 - transmitter well placed to cover the entire working volume
-
- 15 pigs were used
 - 9 different arrangement of the three sensors on each pig
 - 5 measurements for each arrangement

Motion of a sensor

The Motion of one Sensor in X and Y direction and its Fourier space

Repositioning in the Central Axis

Repositioning Error after one respiratory cycle
at the plateau is less than 1mm (0.04 inch)

Augmentation of Laparoscopic View

- Benefit
 - Advantage to see insight the liver with the laparoscope
 - Detection of nodules and vessels

- Challenges
 - Precise real-time tracking
 - Calibration of the laparoscope
 - Registration of the imaging data (e.g. CT)
 - Compensation for organ motion

[Fuchs98] H. Fuchs et al., *“Augmented Reality Visualization for Laparoscopic Surgery”*, MICCAI 1998

[Nakamoto2002] M. Nakamoto et al., *“3D Ultrasound System Using a magneto-optic hybrid tracker for augmented reality visualization in laparoscopic liver surgery”*, MICCAI 2002

[Shahidi] R. Shahidi et al., *“Implementation, Calibration and Accuracy Testing of an Image-Enhanced Endoscopy System”*, IEEE Transactions on Medical Imaging, 21(12), Dec. 2002

The Augmentation Setup

Augmented View

Liver Dummy with Fiducials

Calibration and Registration

- Calibrate the Laparoscope (distortion and intrinsic parameters)
- Estimation of the rigid transformation of the camera center and the target attached to the laparoscope
- Point based registration of the liver model into the tracking coordinate system
- Tracking of the laparoscope and update the projection of the virtual model

$$\mathbf{p}_{2D} = \mathbf{P}^{Tar} \mathbf{T}_{Cam} \left(\begin{matrix} Tar & \mathbf{T}_{ART} \end{matrix} \right)^{-1} Model \mathbf{T}_{ART} \mathbf{p}_{3D}$$

Laparoscope Augmentation

Tracking and Calibration

- Tracking Target

- Number of Cameras

- One stereo-rig not sufficient
- Four or better six tracking cameras required

- Laparoscope Calibration Methods

- Direct Linear Transformation
- Iterative Pose Estimation
- Hand Eye-Calibration

Gated Liver Augmentation

- Exhalation plateau adjusted to about 3sec
- Register Model to the liver at exhalation
- Augment only during the exhalation plateau

Simple Augmentation

Gated Augmentation

Augmented Reality Activities @ CAMP

Automatic Patient Registration for Port Placement in Minimally Invasive Endoscopic Surgery

M. Feuerstein et al. In collaboration with Deutsches Herzzentrum München – accepted for MICCAI'05

Augmented Reality Activities @ CAMP

Navigation and AR visualization for minimally invasive spine surgery (NARVIS – BFS)

In collaboration with Klinikum Innenstadt (München) / ART (Weilheim) / Siemens Corporate Research (Princeton, USA)

Conclusion – Impact of Augmented Reality

- Benefit (“GPS” for Minimally Invasive Procedure)
 - Non-invasive Target Localization
 - Visualize Internal Anatomy (e.g. hepatic vein / bile duct)
 - 3D Navigation (including tool tracking)

- Challenges
 - Visualization and Information Representation
 - Precision, Accuracy, and Reliability in Tracking, Registration, and Calibration
 - Deformable Objects / Intraoperative Imaging

ISMAR 05

www.ismar05.org

Fourth IEEE and
ACM International
Symposium on Mixed
and Augmented Reality

October 5-8, 2005, Vienna, Austria

Submission Deadlines

April 08, 2005 Short/Long Papers

April 08, 2005 Poster

June 30, 2005 Demo

General Chair

Nassir Navab, TU München, Germany

Wolfgang Birkfellner, Medical University Vienna, Austria

Program Chairs

Ron Azuma, HRL Laboratories, USA

Oliver Bimber, Bauhaus Universität Weimar, Germany

Kosuke Sato, Osaka University, Japan

Local Arrangements Chair

Emanuel Wenger, Academy of Sciences, Vienna, Austria

Leonid Dimitrov, Academy of Sciences, Vienna, Austria

Demo/Exhibition Chair

Anton Fuhrmann, VRVIS Vienna, Austria

Workshops Chair

Gudrun Klinker, TU München, Germany

Financial Chair

Dieter Schmalstieg, TU Graz, Austria

Industrial Participation Chair

Didier Stricker, Fraunhofer IGD, Germany

Publication Chair

Tobias Höllerer, UC Santa Barbara, USA

Publicity Chairs

Martin Bauer, TU München, Germany

Student Volunteers Chair

Jörg Traub, TU München, Germany