WEEKLY MRI EQUIPMENT QUALITY CONTROL FOR LARGE PHANTOM

MRI Facility Name: MRI Scanner Identifier:

1	2	3	4	5	6	7	8	9	10	11	12		
	Setup & Table Position Accuracy			TX Gain or Attenua- tion	Geometric Accuracy Measurements (Axial Slice #5 Diameter)			High-Contrast Spatial Resolution (Slice 1-Highest Resolved)		Detectability (Slice #)	t Artifact Evaluation	Tested	
Date	Accuracy OK?	Console OK?			H/F Sagittal Localizer Length (mm)	A/P (mm)	R/L (mm)	Upper Left	Lower Right	# of Spokes	Any present?	By	Notes
Action limits:	± 5 mm	Yes/No			148 ± 2 mm	190 ± 2 mm	190 ± 2mm	≤ 1.0 mm	≤ 1.0 mm		Yes/No		
_								_					

		•		
Reviewed by:			 Date of Review:	