Division of Magnetic Resonance Imaging
The Johns Hopkins Hospital
MRIAL: Magnetic Resonance Imaging Access Line

The Hopkins Magnetic Resonance Imaging Access Line (MRIAL) is a service provided by The Johns Hopkins Outpatient Center, Division of MRI. MRIAL was created in response to the growing needs of physicians to obtain non-emergent, but fairly urgent MRI’s as soon as possible. This service is essentially a portal to ensure good communication between referring physicians and the MRI staff and should not be used in lieu of the normal scheduling process. The MRIAL’s intent is to facilitate “urgent” MRI’s where there is no obvious availability that meets a certain timeline that is deemed medically necessary.
As a physician, your request will be answered by a MRIAL Technologist. Our Technologists have access to Hopkins imaging schedules all across the campus and will make all the necessary coordination to get your urgent case scheduled and completed quickly. If you wish to speak with a specific Radiologist and he or she is unavailable, the Technologist will direct you to an available Radiologist or will arrange for the requested physician to return your call.
MRIAL Technologists are responsible for every request being completed to physicians' satisfaction. If you are a physician and your patient requires conscious sedation and or general anesthesia, an MRIAL Technologist can also aide in coordinating the necessary arrangements with scheduling/nursing/and remote services.

Routine MRI appointments:

Outpatients call 410-955-4100

General Anesthesia call - 410-955-4344
Access MRIAL Technologists for scenarios listed above:

E-mail – MRIAccessLine@jhmi.edu

Pager Box: MRI Access Line

Pager: 410-283-7299

MRIAL Technologists are available:

7 days a week; Monday-Friday 7am-10pm; Sat/Sun 7am-5pm

The MRIAL service is for physicians only. If you are not a physician and wish to request an appointment yourself, please call our main scheduling line at 410-955-4100.
