
Magnetisk resonans – historikk og

teoretisk grunnlag

TEMA

Email: h.j.smith@rh.uio.no

Røntgen-Radiumavdelingen

Rikshospitalet

0027 Oslo

Radiofysisk seksjon

Avdeling for medisinsk fysikk og teknikk

Ullevål sykehus

0407 Oslo

Magnetisk resonanstomografi (MR) er en ung radiologisk modalitet i rivende

utvikling. Fra å være en teknikk som i 1987 ble oppfattet av Lønning-utvalget

som etterspurt, men unødvendig og uten klart dokumentert nytteverdi, har MR

utviklet seg til et uunnværlig diagnostisk redskap ved en lang rekke

sykdommer. I Norge ble den første magnettomografen installert i 1986, og ved

utgangen av 1999 var antallet maskiner her i landet 39, som er én maskin per

114 000 innbyggere. MR er fri for ioniserende stråler, i stedet benyttes

radiobølger og magnetfelter uten kjente biologiske skadevirkninger. Prinsippet

for bildedanning er basert på at alt biologisk vev blir mer eller mindre

magnetisk når det plasseres i det kraftige magnetfeltet til en magnettomograf.

Kortvarige radiobølgepulser setter vevsmagnetismen i rotasjon slik at den kan

indusere strømsignaler i en mottakerspole. Disse strømsignalene kan ved hjelp

av magnetfeltgradienter gis romlig informasjon slik at signalene kan benyttes

til å rekonstruere snittbilder av pasienten. Bildenes gråtoner kan gjøres

avhengige av flere vevsbestemte parametere, og unike former for bildekontrast

kan derved oppnås.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening

HANS-JØRGEN SMITH

KJELL-INGE GJESDAL

https://references.tidsskriftet.dev05.ovh.ramsalt.com/tema
mailto:h.j.smith@rh.uio.no


For 20 år siden ville nok de fleste sett med dyp skepsis på en person som

hevdet at man om få år ville ha en teknologi som ved hjelp av magnetfelter og

radiobølger kunne oppnå følgende:

– Tynne snittbilder av alle kroppens organer i alle plan

– En potensiell romoppløsning på linje med lysmikroskopi

– En kontrastoppløsning overlegen computertomografi (CT) og

ultrasonografi

– En tidsoppløsning ned mot 20 ms

– Angiografisk fremstilling av arterier og vener

– Projeksjonsbilder av galletre og pancreasgang

– Dynamisk fremstilling av hjertets kontraksjoner og klaffebevegelse

– Dynamisk fremstilling av leddbevegelse eller respirasjonsbevegelse

– Måling av blodstrømshastighet og -volum

– Måling av karveggers ettergivelighet og blodtrykk

– Bildefremstilling av vevsdiffusjon og -perfusjon

– Bildefremstilling av temperaturforskjeller i kroppen

– Bildefremstilling av aktive (f.eks. tenkende) områder i hjernen

– Kjemisk analyse in vivo av et vevsvolum uten bruk av biopsi

Denne listen av muligheter er dagens MR-teknologi i et nøtteskall. Noen av

applikasjonene som her er nevnt, er fortsatt eksperimentelle, men mange er

rutinemessige. Den sistnevnte applikasjonen (kjemisk analyse) kalles MR-

spektroskopi (MRS), mens de øvrige er knyttet til MR-bildedanning (magnetic

resonance imaging, MRI), på norsk ofte kalt magnettomografi, magnetisk

resonanstomografi eller bare MR. En serie artikler vil i dette og kommende

numre av Tidsskriftet presentere ulike aspekter ved denne unike teknologien.

Denne artikkelen vil gi et kort historisk tilbakeblikk og en summarisk forklaring

av de basale fysiske prinsipper som ligger til grunn for alle MR-applikasjoner.

Kort historisk tilbakeblikk

Fenomenet kjernemagnetisk resonans (nuclear magnetic resonance, NMR) ble

første gang beskrevet av den amerikanske fysiker Isidor I. Rabi i 1938, men det

er likevel to andre amerikanske fysikere, Felix Bloch og Edward Purcell, som

regnes som opphavsmenn for prinsippet slik det i dag anvendes til

bildedanning. Disse publiserte sine funn i 1946 og mottok for dette Nobelprisen

i fysikk fem år senere. NMR ble i mange år bare benyttet til spektroskopi, og det

var først i siste halvdel av 1970-årene at teknikken ble tatt i bruk for

bildedanning. Etter den tid gikk imidlertid utviklingen raskt. I 1983 var det

installert knapt 200 maskiner på verdensbasis, ti år senere var antallet 7 000.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Innføringen av MR i Norge gikk initialt raskere enn myndighetene hadde tenkt

(1). Staten mente opprinnelig at én maskin fikk være nok. I juli 1984 sendte

Helsedirektoratet (nå Statens helsetilsyn) ut et brev til sykehussjefene i

fylkeskommuner med regionsykehus og til Rikshospitalet, Det Norske

Radiumhospital og de medisinske fakulteter, der mottakerne ble bedt om å

vurdere anvendelsesområdene og behovet for magnettomografi.

Høringsrunden resulterte i at Helsedirektoratet anbefalte anskaffelse av to

magnettomografer, én ved Rikshospitalet (første prioritet) og én ved

Regionsykehuset i Trondheim. Helsedirektoratet så det imidlertid som et mål

at alle regionsykehus og Det Norske Radiumhospital etter hvert burde få sin

egen magnettomograf. Stortinget fulgte opp Helsedirektoratets råd og bevilget

etter forslag fra regjeringen 40 millioner kroner til anskaffelse av

magnettomograf ved Rikshospitalet og Regionsykehuset i Trondheim. Under

forhandlingene falt prisene dramatisk, og det endte i Trondheim med

anskaffelse av to maskiner for omtrent samme pris som én. Også

Rikshospitalets maskin ble billigere slik at de bevilgede 40 millioner nå nesten

rakk til fire maskiner. Sosialdepartementet bestemte at en fjerde maskin skulle

plasseres på Radiumhospitalet. Restbeløpet var riktignok ikke stort nok alene,

men en gave fra Landsforeningen mot Kreft på fem millioner kroner

muliggjorde anskaffelse også til dette sykehuset. Sosialdepartementets plan om

anskaffelse av én magnettomograf var brått blitt til fire maskiner.

De fire magnettomografene kom i drift i perioden oktober 1986 – desember

1987, men ingen av disse ble den første i Norge. I mai 1986 åpnet MR-

laboratoriet ved Sentralsjukehuset i Rogaland. Stavanger hadde foretatt en

meget effektiv innsamlingsaksjon (med regjeringens velsignelse) etter initiativ

fra en hotelldirektør, og fikk i løpet av tre måneder inn 17,5 millioner kroner

(med renter). Bygget til en verdi av fem millioner kroner ble dessuten reist

gratis ved hjelp av 50 firmaer.

Denne storstilte anskaffelsen, som brakte Norge nær Europa-toppen hva angår

antall MR-maskiner i forhold til antall innbyggere, fikk etter hvert atskillig

kritikk, og ble av flere omtalt som grov feildisponering av helsekronene. Det

regjeringsoppnevnte Lønning-utvalget, hvis mandat var å utarbeide

retningslinjer for prioriteringer innenfor helsevesenet, rangerte

magnettomografi som null prioritet, definert som «helsetjenester som er

etterspurte, men som verken er nødvendige eller har klart dokumentert

nytteverdi» (2). Lønning-utvalget uttalte også om magnettomografi at «i dag

vet vi at metoden har relativt begrenset diagnostisk verdi. Det er først og fremst

når det gjelder diagnostikk av sjeldne tilstander innen sentralnervesystemet at

metoden er andre overlegen». Selv om fagmiljøene protesterte høylytt mot en

slik nedvurdering av MRs nytteverdi, fikk uttalelsene stor gjennomslagskraft og

bidrog til en sterkt redusert anskaffelsestakt. Tidlig i 1990-årene nærmet Norge

seg europeisk bunnivå med hensyn til antall maskiner i forhold til folketallet.

Sosialdepartementet var av den bestemte oppfatning at bruk av MR-teknologi

var en regionsfunksjon som ikke skulle spres til sykehus på lavere nivå. Denne

restriktive linjen fikk imidlertid en brå slutt i 1993. Basert på anbefaling fra

Helsedirektoratets fagråd for høyspesialiserte tjenester, fattet Sosial- og

helsedepartementets rådgivende utvalg for statlig styring av sykehusvirksomhet

(Heløe-utvalget) følgende vedtak 1.7. 1993:

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


«Utvalget tilrår at det gis anledning til å anskaffe MR-teknologi ved

sentralsykehus. I de mest folkerike fylkene kan det gis mulighet for anskaffelse

av to maskiner, slik at dekningen i gjennomsnitt blir ca. én maskin per 200 000

innbyggere i fylker uten regionfunksjon. I regionsykehusfylkene finner utvalget

det rimelig med en noe høyere dekning. På grunn av knapphet på personell

tilrås at det de nærmeste årene bare gis anledning til utbygging av inntil to

maskiner per år.»

I brev til landets fylkeskommuner datert 2.12. 1993 opplyser Sosial- og

helsedepartementet at det slutter seg til dette. I samme brev anslås

totalbehovet i Norge til 30 – 32 magnettomografer. Også dette anslaget har nok

vært en underestimering av behovet. Ved utgangen av 1999 var det installert 39

magnettomografer her i landet, 31 ved sykehus og åtte ved private

røntgeninstitutter. Med ca. 4,46 millioner innbyggere blir dette én maskin per

114 000 innbyggere. Flere anskaffelser er under planlegging. Mangelen på

kvalifisert personell er imidlertid fortsatt svært merkbar og representerer en

stor utfordring for norsk radiologi.

Magnettomografen

Hovedbestanddelene i en magnettomograf er en stor og meget kraftig magnet

for å gjøre pasientens vev magnetisk, en radiobølgesender for å påvirke

vevsmagnetismen, en mottakerspole for å registrere signalene fra vevet,

magnetiske feltgradienter for å lokalisere disse signalene og et datasystem for å

lagre signalene og omforme dem til bilder (fig 1). De fleste magneter som

benyttes til MR er så store at hele pasienten kan plasseres inne i dem. Styrken

til magnetfeltet (B0-feltet) måles i tesla (T) (1 tesla = 104 gauss). De fleste

magnettomografer har feltstyrke i området 0,1 – 1,5 T.

Vevsmagnetisme og kjernemagnetisme

Vevsmagnetismen skyldes at noen atomkjerner er magnetiske. Den kraftigste

kjernemagneten er hydrogenkjernen, som består av bare ett proton (fig 2). Bare

kjerner med et ulikt antall protoner og/eller et ulikt antall nøytroner er

magnetiske. Dette er grunnen til at vanlig forekommende kjerner i kroppen

som 16O og 12C ikke kan benyttes til MR. For vanlig bildedanning er

hydrogenkjernen (1H) praktisk talt enerådende, hvilket ikke minst skyldes den

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


enorme naturlige forekomst i biologisk vev. Den magnetiske kjernen 31P

benyttes en del til MR-spektroskopi; andre magnetiske kjerner som har et

potensial i MR-sammenheng er 13C, 23Na og 19F.

Figur 2 Protonet som magnetisk dipol. Det elektrisk ladede protonet spinner omkring

sin egen akse, og denne bevegelsen fører til danningen av et magnetfelt tilsvarende en

liten stavmagnet

Hydrogenkjernene – heretter kalt protonene, slik det er vanlig i MR-

sammenheng – har en helt vilkårlig orientering når de ikke blir utsatt for en

ytre magnetisk påvirkning, men i et kraftig magnetfelt som i en

magnettomograf, vil de rette seg inn etter feltets retning. Protonenes

magnetiske dipol kan innta to orienteringer i forhold til feltet; de kan rette sin

magnetiske nordpol mot «nord» (parallelle protoner), eller de kan rette sin

nordpol mot «sør» (antiparallelle protoner). En antiparallell orientering

representerer et høyere energinivå for protonet, og fordi det laveste

energinivået er det foretrukne – her som ellers i naturen – vil det alltid være et

flertall av parallelle protoner (fig 3). Det relative overskuddet av parallelle

protoner, og derved styrken til nettomagnetismen som dannes i et vev

(vevsmagnetismen), er proporsjonal med styrken til det ytre magnetfeltet og

omvendt proporsjonal med temperaturen. Ved kroppstemperatur og

feltstyrken 1,5 T, er overskuddet kun ca. 10 – 15 protoner per én million

protoner. Dette kan høres som et svært beskjedent overskudd, men pga. det

store antall protoner i biologisk materiale, er nettomagnetisme i vevet likevel

stor nok til å kunne indusere målbare strømsignaler i en spole.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Protonenes presesjonsbevegelse

Parallelle og antiparallelle protoner i et magnetfelt blir tvunget til en spesiell

bevegelse, kalt presesjon, der det magnetiske moment roterer omkring det ytre

magnetfeltets retning (fig 4). Denne presesjonsbevegelsen skyldes mekaniske

krefter mellom to magnetfelter, nemlig protonets eget magnetiske moment og

det ytre feltet. Presesjonens rotasjonsfrekvens er bestemt av det ytre feltets

styrke i henhold til formelen:

ω 0 = γ B0

der ω 0 er frekvensen målt i radianer per sekund, γ er en konstant kalt den

gyromagnetiske ratio, og B0 er styrken til det ytre feltet (f.eks. 1T). Likningen

kalles ofte larmorlikningen (etter navnet på en fransk fysiker), og

presesjonsfrekvensen kalles også larmorfrekvensen og resonansfrekvensen.

Dersom frekvensen måles i hertz, får γ en verdi lik 42,58 MHz/tesla. Det betyr

at ved magnetfeltstyrken 1T, preseserer protonene med frekvensen 42,58 MHz.

Denne konstanten er spesifikk for hver kjernetype, andre magnetiske kjerner så

som 31P, vil ha en helt annen presesjonsfrekvens ved 1T.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Fenomenet kjernemagnetisk resonans

Signalregistrering

Vevsmagnetismen kan måles ved å la den indusere strøm i en spole. En

forutsetning for dette er at magnetismen beveger seg i forhold til spolens

åpning. I en magnettomograf står nettomagnetismen i vevet opprinnelig i ro i

det ytre feltets retning. Nettomagnetismen kan imidlertid settes i bevegelse av

radiobølger med larmorfrekvens (3). Radiobølger er elektromagnetisk stråling

som i tillegg til sin partikkelnatur, også har bølgenatur med både elektriske og

magnetiske bølger. Magnetfeltet i radiobølgene som benyttes i MR-

sammenheng, har den effekten at protonenes magnetiske moment og derved

også nettomagnetismen i vevet, blir dreid bort fra det ytre feltets retning (z-

retningen i figur 5). En kortvarig radiobølgepuls får navn etter hvor mange

grader den dreier nettomagnetismen bort fra z-retningen (den såkalte

flippvinkelen). En 90˚ puls vil således etterlate en nettomagnetisme som

preseserer omkring z-retningen i et plan vinkelrett på z (x-y-planet), og denne

roterende magnetismen vil derved kunne indusere strøm i en mottakerspole

plassert utenfor pasienten (fig 6). Styrken til det induserte strømsignalet er

proporsjonal med styrken til vevsmagnetismen som induserte signalet. Det er

denne type induserte strømsignaler som benyttes til å lage MR-bilder.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Figur 5 Effekten av en radiobølge (90˚ puls) på protonenes magnetfelt og

nettomagnetismen. Før applikasjon av radiobølgen, preseserer parallelle og

antiparallelle protoner omkring z-retningen med helt vilkårlig orientering omkring z,

slik at nettomagnetismen (M) er rettet nøyaktig langs z-aksen. Det er et overskudd av

parallelle protoner. Etter en 90˚ puls er M dreid 90˚ ned i x-y-planet vinkelrett på z

(egentlig i en spiralformet bevegelse pga. en samtidig mye raskere rotasjon omkring z-

aksen). 90˚ pulsen endrer ikke størrelsen til M, for overskuddet av protoner som bidrar

til M er det samme, men rent energimessig er det nå like mange protoner i de to mulige

energinivåene («parallelle» og «antiparallelle» protoner)

Romlig lokalisering av MR-signalene

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Snittbilder forutsetter at de induserte strømsignalene bare kommer fra en skive

av kroppen. Dette oppnås ved hjelp av såkalte magnetiske feltgradienter (3, 4).

Ved hjelp av spesielle strømspoler kalt gradientspoler (fig 1), lages det svake

magnetfelter i tillegg til det kraftige B0-feltet. Gradientspolene kan generere

magnetfelter hvis styrke øker lineært i en hvilken som helst retning. Protonenes

larmorfrekvens endres i takt med magnetfeltstyrken (larmorlikningen). Alle

plan vinkelrett på gradientretningen vil imidlertid ha ens magnetfeltstyrke og

ens larmorfrekvens. Vevsskivens plassering langs gradienten bestemmes av

radiobølgens frekvens. Bare den skiven der larmorfrekvensen stemmer overens

med radiobølgefrekvensen blir påvirket av radiobølgen. Vevsskivens tykkelse

bestemmes av radiobølgens frekvensspektrum og gradientens styrke. Siden

gradienten kan genereres i en hvilken som helst retning, står man helt fritt til å

velge snittplan.

Digitale bilder består av små bildeelementer, piksler, der hver piksel svarer til

et lite volumelement, voksel, i den avbildede vevsskiven (fig 7). Hver voksel har

sin egen vevsmagnetisme, vokselmagnetisme, og alle vokselmagnetismene

induserer samtidig hvert sitt separate signal (vokselsignal) i mottakerspolen.

For å kunne omdanne disse signalene til et bilde, må hvert vokselsignal gis en

bestemt kode som definerer plasseringen i skiven. Denne koden er

kombinasjonen av frekvens og fase. Alle strømsignaler kan defineres med en

bestemt styrke, frekvens og fase. Styrken til vokselsignalet bestemmer gråtonen

i motsvarende piksel. Bestemte faseforskjeller og frekvensforskjeller innen

vevsskiven kan oppnås ved å applisere kortvarige gradienter i vevsskivens plan,

dels før, dels under selve registreringen av det induserte strømsignalet. Det

induserte strømsignalet fra hele vevsskiven vil derved inneholde multiple

frekvenser og faser, men signalet kan dekomponeres i sine enkelte frekvenser

og faser ved hjelp av en såkalt Fourier-transformasjon (3, 4). Derved er

grunnlaget lagt for rekonstruksjon av todimensjonale bilder.

Bildekontrast – protontetthet, T1, T2 og blodstrøm

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


Kontrastmidler for MR

Selv om MR-teknikken kan fremstille samme anatomi med mange ulike

bildekontraster, finnes det likevel patologiske prosesser med vevsegenskaper

(f.eks. protontetthet, T1- og T2-verdi) som er så lik omgivende normalt vev at

de derfor vanskelig lar seg detektere. Tilførsel av kontrastmiddel kan øke

deteksjonen og også bidra til å karakterisere en lesjon. Det finnes mange ulike

kontrastmidler for MR, men felles for de aller fleste er at de forkorter T1- og

T2-relaksasjonen til omgivende protoner. Kontrastmidler som forkorter T1,

fører til økt signal på T1-vektede bilder (positive kontrastmidler) (fig 9), mens

kontrastmidler som forkorter T2, gir redusert signal på T2-vektede bilder

(negative kontrastmidler).

Et enkelt indusert strømsignal inneholder ikke nok informasjon til at man ved

hjelp av Fourier-transformasjon kan rekonstruere et bilde. Det kreves vanligvis

mange strømsignaler og følgelig mange radiobølgepulser. De ulike gråtonene i

bildet, bildekontrasten, er bestemt dels av de ulike vev som avbildes, dels av en

rekke operatørbestemte parametere, som blant annet tidsintervallene mellom

radiobølgepulsene og radiobølgenes styrke og varighet (som bestemmer

flippvinkelen). Ved riktig valg av parametere kan ulike egenskaper ved vevene

fremheves i bildet (3, 4). Man kan la gråtonene være bestemt av vevenes

protontetthet, men også av andre egenskaper som for eksempel vevenes T1-

eller T2-verdi. T1 er en tidsparameter som forteller hvor fort det reduserte

overskuddet av parallelle protoner gjenoppbygges etter en radiobølgepuls. T2

er en annen tidsparameter som forteller hvor fort nettomagnetismen i x-y-

planet forsvinner etter en radiobølgepuls. Begge disse parametrene er bestemt

av fysiske og kjemiske egenskaper ved vevene og vil følgelig variere fra vev til

vev (begge er relatert til molekylenes mobilitet). I et såkalt T1-vektet bilde er

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


gråtonene langt på vei bestemt av forskjeller i T1 mellom vevene (kortest T1 gir

kraftigst vokselmagnetisme og derfor lysest gråtone), og i et T2-vektet bilde er

gråtonene bestemt av forskjeller i T2 (lang T2 gir kraftigst vokselmagnetisme

og derfor lysest gråtone) (fig 8). Strømning i en væske vil også påvirke

signalstyrken fra væsken. Blod i blodårer eller hjertet har således pga. sin

bevegelse ofte en gråtone som gir god kontrast mot stasjonært vev, enten svart

eller hvitt avhengig av den teknikken som brukes. Andre vevsavhengige

parametere som bildemess

ig kan fremheves av ulike MR-teknikker, er diffusjon, perfusjon, blodets

oksygeneringsgrad og temperatur.

Sikkerhet

Det har ikke vært påvist noen biologiske skadelige effekter av de magnetfelter

og radiobølger som benyttes ved diagnostisk bruk av MR. For å unngå uheldig

oppvarming av vevet er det imidlertid en viss restriksjon på mengden

radiobølgeenergi som kan appliseres per bildeopptak. Enkelte implantater

representerer en absolutt kontraindikasjon mot MR-undersøkelse. Dette

gjelder enten ferromagnetiske objekter som kan skade om de beveges av det

statiske magnetfeltet (intrakraniale magnetiske aneurismeklemmer,

intraokulære metallfragmenter) eller elektroder og instrumentdeler som kan

påvirkes av radiobølgene eller magnetfeltgradientene (pacemakere, en del

cochleaimplantater og nevrostimulatorer).

Oppsummering

Magnetisk resonanstomografi er en ung modalitet som fortsatt er i rivende

utvikling. Teknikken baserer seg på at biologisk vev i et kraftig magnetfelt selv

blir magnetisk. Denne vevsmagnetismen kan indusere strømsignaler i en spole

og derved registreres. Signalenes romlige opprinnelse kan bestemmes ved hjelp

av signalenes frekvens og fase. Signalenes styrke bestemmer gråtonene i det

rekonstruerte bildet. Bildekontrasten kan gjøres avhengig av flere vevsbestemte

parametere. Disse unike kontrastmulighetene sammen med mangelen på bruk

av ioniserende stråler har bidratt til at MR inntar en stadig mer dominerende

rolle i diagnostikken av en lang rekke sykdommer i de fleste organsystemer i

kroppen.

LITTERATUR

1. Bratt C. Lokale initiativ og sentral plan. Hvordan innføringen av

magnettomografer i norsk sykehusvesen brøt med statens planer.

Helsetjenesteforskning 1990; nr. 6.

2. Norges offentlige utredninger. Retningslinjer for prioriteringer innen norsk

helsevesen. NOU 1987: 23. Oslo: Universitetsforlaget, 1987.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


3. Smith H-J, Ranallo FN. A non-mathematical approach to basic MRI.

Madison: Medical Physics Publishing Corporation, 1989.

4. Rinck P, red. An introduction to magnetic resonance in medicine. The basic

textbook of the European Workshop on Magnetic Resonance in Medicine.

Stuttgart: Georg Thieme Verlag, 1990.

Publisert: 30. mars 2000. Tidsskr Nor Legeforen.

© Tidsskrift for Den norske legeforening 2025. Lastet ned fra tidsskriftet.no 23. desember 2025.

 

Magnetisk resonans – historikk og teoretisk grunnlag | Tidsskrift for Den norske legeforening


