

Table of Contents

Part I Basic Concepts.

- 1 Introduction to Susceptibility Weighted Imaging (*Jürgen R. Reichenbach and E. Mark Haacke*).
- 2 Magnetic Susceptibility (*Jaladhar Neelavalli and Yu-Chung Norman Cheng*).
- 3 Gradient Echo Imaging (*Jürgen R. Reichenbach and E. Mark Haacke*).
- 4 Phase and Its Relationship to Imaging Parameters and Susceptibility (*Alexander Rauscher, E. Mark Haacke, Jaladhar Neelavalli, and Jürgen R. Reichenbach*).
5. Understanding T₂-Related Signal Loss (*Jan Sedlacik, Alexander Rauscher, Jürgen R. Reichenbach, and E. Mark Haacke*).
- 6 Processing Concepts and SWI Filtered Phase Images (*Alexander Rauscher and Stephen Witoszynskyj*).
- 7 MR Angiography and Venography of the Brain (*Samuel Barnes, Zhaoyang Jin, Yiping P. Du, Andreas Deistung, and Jürgen R. Reichenbach*)
- 8 Brain Anatomy with Phase (*Jeff Duyn and Oliver Speck*).

Part II Current Efforts in Clinical Translational Research Using SWI.

- 9 SWI Venography Anatomy of the Cerebrum (*Daniel K. Kido, Jessica Tan, Steven Munson, Udochukwu E. Oyoyo, and J. Paul Jacobson*).
- 10 Novel Approaches to Imaging Brain Tumors (*Sandeep Mittal, Bejoy Thomas, Zhen Wu, and E. Mark Haacke*).
- 11 Traumatic Brain Injury (*Karen Tong, Barbara Holshouser, and Zhen Wu*).
- 12 Imaging Cerebral Microbleeds with SWI (*Muhammad Ayaz, Alexander Boikov, Grant McAuley, Mathew Schrag, Daniel K. Kido, E. Mark Haacke and Wolff Kirsch*).
13. Imaging Ischemic Stroke and Hemorrhage with SWI (*Nathaniel Wycliffe, Guangbin Wang, Masahiro Ida, and Zhen Wu*).
- 14 Visualizing Deep Medullary Veins with SWI in Newborn and Young Infants (*J. Paul Jacobson, Udochukwu E. Oyoyo, Daniel K. Kido, John Wuchenich, and Stephen Ashwal*).
- 15 Susceptibility Weighted Imaging in Multiple Sclerosis (*Yulin Ge, Robert I. Grossman, and E. Mark Haacke*).

16 Cerebral Venous Diseases and Occult Intracranial Vascular Malformations (*Hans-Joachim Mentzel, Guangbin Wang, Masahiro Ida, and Jürgen R. Reichenbach*).

17 Sturge-Weber Syndrome (*Zhifeng Kou, Csaba Juhasz and Jiani Hu*).

18 Visualizing the Vessel Wall Using Susceptibility Weighted Imaging (*Yang Qi, Samuel Barnes and E. Mark Haacke*).

19 Imaging Breast Calcification Using SWI (*Michael D. Noseworthy, Colm Boylan, and Ali Fatemi-Arkekani*).

20 Susceptibility Weighted Imaging at Ultrahigh Magnetic Fields (*Andreas Deistung, Samuel Barnes, Yulin Ge, and Jürgen R. Reichenbach*).

Part III Advanced Concepts.

21. Improved Contrast in MR Imaging of the Midbrain Using SWI (*Elena Manova and E. Mark Haacke*).

22. Measuring Iron Content with Phase (*Manju Liu, Charbel Habib, Yanwei Miao, and E. Mark Haacke*).

23 Validation of Phase Iron Detection with Synchrotron X-Ray Fluorescence (*Helen Nichol, Karla Hopp, Bogdan F. Popescu, and E. Mark Haacke*).

24 Rapid Calculation of Magnetic Field Perturbations from Biological Tissue in Magnetic Resonance Imaging (*Jaladhar Neelavalli, Yu-Chung Norman Cheng, and E. Mark Haacke*).

25 SWIM: Susceptibility Mapping as a Means to Visualize Veins and Quantify Oxygen Saturation (*Jin Tang, Jaladhar Neelavalli, Saifeng Liu, Yu-Chung Norman Cheng, and E. Mark Haacke*).

26 Effects of Contrast Agents in Susceptibility Weighted Imaging (*Andreas Deistung and Jürgen R. Reichenbach*).

27 Oxygen Saturation: Quantification (*E. Mark Haacke, Karthik Probhakaran, Ilaya Raja Elangovan, Zhen Wu, and Jaladhar Neelavalli*).

28 Quantification of Oxygen Saturation of Single Cerebral Veins, the Blood Capillary Network, and Its Dependency on Perfusion (*Jan Seldlaci, Song Lai, and Jürgen R. Reichenbach*).

29. Integrating Perfusion Weighted Imaging, MR Angiography, and Susceptibility Weighted Imaging (*Meng Li and E. Mark Haacke*).

30 Functional Susceptibility Weighted Magnetic Resonance Imaging (*Markus Barth and Daniel B. Rowe*).

31 Complex Thresholding Methods for Eliminating Voxels That Contain Predominantly Noise in Magnetic Resonance Images (*Daniel R. Rowe, Jing Jiang, and E. Mark Haacke*).

32 Automatic Vein Segmentation and Lesion Detection: from SWI-MIPs to MR Venograms (*Samuel Barnes, Markus Barth and Peter Koopmans*).

33 Rapid Acquisition Methods (*Song Lai, Yingbiao Xu and E. Mark Haacke*).

34 High-Resolution Venographic BOLD MRI of Animal Brain at 9.4 T: Implications for BOLD fMRI (*Seong-Gi Kim and Sung-Hong Park*).

35 Susceptibility Weighted Imaging in Rodents (*Yimin Shen, Zhigeng Kou, and E. Mark Haacke*).

36 Ultrashort TE Imaging: Phase and Frequency Mapping of Susceptibility Effects in Short T_2 Tissues of the Musculoskeletal System (*Jiang Du, Michael Carl, and Graeme M. Bydder*).

Appendix: Seminal Articles Related to the Development of Susceptibility Weighted Imaging.

Index.