Slicing into the Past

Felice Frankel

Take a look—a careful look—and figure out what you are seeing. I am delighted to once again present a winning image from the Science and Engineering Visualization Challenge, sponsored by the journal Science and the National Science Foundation, where for the fourth year I am privileged to be a judge. The moment this image came on the screen, we all sighed with wonder. We're seeing the head region of a 2,000-year old Egyptian child's mummy (notice the head within the cartonnage?) from the Rosicrucian Egyptian Museum in San Jose, California. The detail is part of a larger three-dimensional image reconstructed from 60,000 exceptionally high-resolution two-dimensional scans, made without disturbing the fragile mummy-case. The team was led by endodontist W. Paul Brown of the Stanford-NASA National Biocomputation Center, working with physicist Rebecca Fahrig in the Department of Radiology and other colleagues at the Stanford University School of Medicine.

F. F. Paul, tell us how your team created the final image.

W. P. B. A team of physicists and radiologists at Stanford used a Siemens AXIOM C-arm CT scanner to generate 2-D slices about 200 microns thick, considerably thinner than the 750-micron slices used to create the 3-D visualization of King Tut's mummy. Robert Cheng, Eric Herbranson, Christof Reinhart, Juel Herbranson, Kevin Montgomery, Afshad Mistri and Amy Ladd used Volume Graphics' real-time ray-tracing technology to render and visualize the data set on a Silicon Graphics Prism workstation for the creation of the 3-D models.

F. F. What sort of information about the mummy did you discover?

W. P. B. From a series of detailed studies, we arrived at the following conclusions: The mummy was a female, between the ages of 4 and 5 years old, who probably died from a common intestinal illness or other disease, since we found no signs of injury (half of all Egyptian children died before their fifth year). Her family was probably wealthy—a scented resin was applied on the golden face mask.

F. F. The CT scans are grayscale, but the final image is colored.

W. P. B. Yes, we colored the image based on tissue density, thus making the teeth white (high calcium/highest density) and the bones a light sort of bone color, and finally applying reddish tints to the soft tissue.


F. F. Can you tell us how the ray-tracing software was used?

W. P. B. To make a cutaway that has depth information, you need to cast a virtual light on the interior structures to create shadows and contrasts. This would be the job of the Volume Graphics package.

F. F. Can you imagine how these sorts of efforts might advance our understanding of those of us who have not yet been mummified?

W. P. B. Well, I would say that advances in high-resolution scanning and visualization technology are already transforming educational programs and medical procedures. As a dentist, I certainly see a change in orthodontic, endodontic and implant studies. I think the ability to interact with virtual anatomical information without invasive procedures can only enhance our efforts in understanding our own anatomy and will help to guide nonsurgical medical interventions.

Felice Frankel is a senior research fellow in the Faculty of Arts and Sciences at Harvard University, where she heads the Envisioning Science project at Harvard's Initiative in Innovative Computing (IIC). She holds a concurrent appointment as a research scientist at the Massachusetts Institute of Technology. Address: c/o American Scientist, P.O. Box 13975, Research Triangle Park, NC 27709-3975.


Cutaway view from a three-dimensional model of an Egyptian mummy reveals much about the young child whose remains lie within. Advanced high-resolution scanning and visualization technologies provide a way to inspect and study mummies in detail without disturbing their delicate wrappings. Nicknamed Serit, for "little one," this mummy from the Rosicrucian Egyptian Museum in San Jose, California, was modeled by first scanning the intact mummy with a rotating system capable of taking up to 600 x-ray projection images. A Stanford University team used software to calculate sets of two-dimensional slices (facing page) and then combined the sets to form three-dimensional volumes of smaller subregions. Many volumes were carefully combined to produce a three-dimensional image of the entire child mummy. Color, shadows and contrasts have been applied to this detail showing the mummy's head tilted within the cartonnage. (Image courtesy of Stanford University.)

MIT OpenCourseWare http://ocw.mit.edu

Resource: Making Science and Engineering Pictures: A Practical Guide to Presenting Your Work Felice Frankel

The following may not correspond to a particular course on MIT OpenCourseWare, but has been provided by the author as an individual learning resource.

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.