

Pattern recognition in medical imaging [

Meyer-Bäse, Anke

Elsevier Academic Press,
cop. 2004

Libros electrónicos

Monografía

Medical Imaging has become one of the most important visualization and interpretation methods in biology and medicine over the past decade. This time has witnessed a tremendous development of new, powerful instruments for detecting, storing, transmitting, analyzing, and displaying medical images. This has led to a huge growth in the application of digital processing techniques for solving medical problems. The most challenging aspect of medical imaging lies in the development of integrated systems for the use of the clinical sector. Design, implementation, and validation of complex medical systems requires a tight interdisciplinary collaboration between physicians and engineers because poor image quality leads to problematic feature extraction, analysis, and recognition in medical application. Therefore, much of the research done today is geared towards improvement of imperfect image material. This important book by academic authority Anke Meyer-Baese compiles and organizes a complete range of proven and cutting-edge new methods, which are playing a leading role in the improvement of image quality, analysis and interpretation in modern medical imaging. These methods offer fresh tools of hope for physicians investigating a vast number of medical problems for which classical methods prove insufficient. Each chapter in Pattern Recognition for Medical Imaging provides a chapter summary and bibliographic remarks for in-depth study. Each presented classification approach is elucidated by a flow-diagram and highlighted with practical medical imaging applications. This is an essential tool for the serious student and professional working with Medical Imaging. *Essential tool for serious students and professionals working with Medical Imaging

<https://rebiunoda.pro.baratznet.cloud:28443/OpacDiscovery/public/catalog/detail/b2FpOmNlbGVicmF0aW9uOmVzLmJhcmF0ei5yZW4vMTlyMTA4NjQ>

Título: Pattern recognition in medical imaging [Recurso electrónico] Anke Meyer-Bäse

Editorial: Amsterdam Boston Elsevier Academic Press cop. 2004

Mención de serie: Elsevier Book Series on ScienceDirect Elsevier Engineering Information Books on ScienceDirect Elsevier Engineering Information

Bibliografía: Includes bibliographical references (p. 367-382) and index

Restricciones de acceso: Acceso restringido a miembros del Consorcio de Bibliotecas Universitarias de Andalucía

Detalles del sistema: Modo de acceso: World Wide Web

Fuente de adquisición directa: EIR ScienceDirect (M)

ISBN: 9780124932906 0124932908

Materia: Imaging systems in medicine Diagnostic imaging- Mathematics Image processing- Mathematics Pattern recognition systems Diagnostic Imaging- methods Pattern Recognition, Automated Image Processing, Computer-Assisted Mathematical Computing

Baratz Innovación Documental

- Gran Vía, 59 28013 Madrid
- (+34) 91 456 03 60
- informa@baratz.es