出國報告（出國類別：進修）

Paravision軟體程式撰寫課程的心得報告

服務機關：台北榮總教研部整合性腦功能研究小組

姓名職稱：鄭州閔/技術員

派赴國家：德國

出國期間：95年11月27日至95年12月1日

報告日期：96年1月22日
摘要

在這段進修過程中，首先了解本院高磁場磁振造影儀原廠即Bruker的軟體中參數安排及相互的關係，接著第二階段便撰寫程式利用基礎參數來產生基本的脈衝程序，其中課程包括引進無線電波，簡單的自旋波序，簡單的梯度波序及產生選擇切面的梯度磁場。而第三階段是屬於高階程式的撰寫，利用這方法可以簡化控制基礎參數的過程且使用者更容易上手，其中課程包括梯度波序，引入破壞梯度磁場減少環型假影，增加兩梯度磁場的時間間隔，自旋波序，產生前置飽和切面及標示影像。第四階段是學習如何利用程式控制資料流向，課程包括在資料收集前顯示一按鍵以同步實驗，在資料收集時同時顯示目前狀況及作一些及時處理，例如分開實虛部以利調整前置校正的參數。

透過這次訓練課程令我更能掌握此軟體的特性，運用此特性設計需要的波序以獲得適當的訊號及影像。
關鍵字: 磁振造影，撰寫程式，脈衝程序
目次
目的 ---4
過程 ---5
心得 ---7
建議事項 ---8
目的

參加此次本院高磁場磁振造影的原廠所舉辦的訓練課程，其主要目的有下列幾項：
1、 了解此新版本軟體的特性及優缺點。

2、 理解磁振造影脈衝設計的基礎參數及其所影響的結果。

3、 可以利用基礎參數撰寫程式以產生基本的脈衝程序。

4、 設計進階程式以利用圖形界面控制基礎參數進而使造影程序更加人性化且更容易上手。

5、 控制此軟體安排資料流向的流程以產生個人所需要的資料流向。
過程
如圖一所示，Bruker原廠所安排的課程包括基礎的參數程式撰寫，高階程式撰寫及資料流向的控制，而且各個階段都包括實做的部份讓使用者可以更熟悉程式撰寫及各脈衝程序撰寫當中所需要注意的地方。

[image: image3.png]O o PVM CODE
Q0 Q
dstaut rtsions 0O

alobal paramaters

aroup nancier {

rediestions tocal parameters

Figure 13.2: Resommendea stuctre o 3 PVM metrod

在這段進修過程中，首先介紹原廠軟體中參數的安排及相互的關係，在這階段先對軟體中的參數有個概括的認識，有基礎後接下來的課程較容易進入狀況。

接著第二階段便是利用此基礎參數來安排基本的脈衝程序，其中課程包括引進無線電波，簡單的自旋波序，簡單的梯度波序及產生選擇切面的梯度磁場。並且每個單元結束後都有實作練習，透過實做發現除了依序安排所需要的動作外，另外還要注意時間控制，適時加入延遲時間以達到波序預期得到的訊號而且其他相關参數也不能忽略如取樣頻寬，因此透過這第二階段讓我了解如何利用基礎參數來編寫不同的脈衝程序，各個參數相互之間的關係，編寫程式遇到的問題以及需要注意的地方。

[image: image2]
而第三階段是屬於高階程式的撰寫，利用這方法可以簡化控制基礎參數的過程且使用者更容易上手，其中課程包括梯度波序引入破壞梯度磁場減少環型假影，增加兩梯度磁場的時間間隔，自旋波序，產生前置飽和切面及標示影像，而高階程式的主要架構如fig. 2 所示，其中包括PVM和method的程式，這次課程主要著重method程式的部份，這其中有六個部份；
第一：載入新方法或複製方法的程式，可以將新的參數產生或複製。
第二：將一般參數導入程式可以讓其他程式利用。

第三：定義局部參數並導入程式以供利用。

第四：將所有參數之間的關係定義並相互連結。
第五：將高階參數和基礎參數的關係做連結便以存取基礎的參數。

第六：將主程式的結果經過最後階段重組訊號以產生適當的訊號或影像。

這階段最後也有實作，透過練習讓我了解引入一參數在高階圖形界面，必須先定義參數，確定此參數的值域及和其他參數的關係，最後將此高階參數和基礎參數的關係作一連結於是便可以透過圖形界面來控制所要脈衝波序的參數以產生所要的訊號或影像。
 第四階段是學習如何利用程式控制資料流向，課程包括在資料收集前顯示一按鍵以同步實驗，在資料收集時同時顯示目前狀況及作一些及時處理，例如分開實虛部以利調整前置校正的參數，這階段的實作令我確實掌握如何利用程式控制資料流向將高階所調整的基礎參數確實應用在所要的波序，而且可以控制資料的流向達到所要的效果或顯示所要的結果。

心得

所謂”工欲善其事，必先利其器”因此工具的熟稔是非常重要的，因為唯有熟悉所用的工具才能善加利用獲得好的結果，而參與這次撰寫程式訓練課程便是要更加熟悉Paravision軟體(Bruker的原廠軟體)的架構及程式安排，如此可以善加操作本院的高磁場磁振造影儀(Bruker)，而且將其效用發揮到極致。
 在這段進修過程中，原廠安排的訓練過程非常緊湊，而且由淺入深介紹Paravision的軟體再加上實例操作，在基礎介紹後的實際操作使個人更能發現問題而且原廠也有安排專人解答個人的疑惑，加上講義的輔助使個人對課程可以更加深入。尤其對此軟體特有的程式撰寫邏輯更有概念，對磁振造影波序所要考量的參數及細節更加全面且對各自參數的作用更加熟悉。
 透過這次訓練課程令我更能掌握此軟體的特性，運用此特性可以設計所需要的波序以獲得適當的訊號及影像，另外在此次的訓練課程當中也結交不少國際磁振相關領域的同好，相信未來也能對實驗室擴展國際視野有相當程度的幫助。

建議事項
1. 希望院方多支助院內同仁參與重大儀器原廠所辦的訓練課程，如此可以使其更直接了解機器的特性，鼓勵同仁多了解所操作的機器本身會使得其操作更得心應手，應用才能更有彈性。
2. 原廠舉辦的訓練課程多有註冊費的項目，希望院內在補助經費時也能在訓練方面的經費補助加入註冊費的項目，可以增加院內同仁參與此類訓練課程的意願。
Fig. 1 訓練課程安排

11.27.&11.28.

Base-level parameters and pulse programming

First meeting with gre

11.29.

PVM programming (1) base on gre

Parameter definitions

Relations

Timing

RF pulses

11.30.

PVM programming (2)

Using modules

Creating modules

Accelerated MRI

12.1.

Pipeline filters

Fig 2 高階程式的架構及互相間的流程

PAGE
1

[image: image1]