

Contrast-to-tissue ratio improvement by transmitted optimized binary signal in ultrasound pulse inversion imaging

Sébastien Ménigot, Jean-Marc Girault

► To cite this version:

Sébastien Ménigot, Jean-Marc Girault. Contrast-to-tissue ratio improvement by transmitted optimized binary signal in ultrasound pulse inversion imaging. 2013 IEEE 10th International Symposium on Biomedical Imaging (ISBI), Apr 2013, San Francisco, United States. , pp.776 - 779, 2013, 10.1109/ISBI.2013.6556590 . hal-01075518

HAL Id: hal-01075518

<https://hal.science/hal-01075518>

Submitted on 17 Oct 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Contrast-to-Tissue Ratio Improvement by Transmitted Optimized Binary Signal in Ultrasound Pulse Inversion Imaging

Sébastien Ménigot^{1,2,†} and Jean-Marc Girault^{2,‡}

¹ IUT Ville d'Avray, université Paris Ouest Nanterre La Défense, Ville d'Avray, France

² UMR-S930 "Imaging and Brain", université François Rabelais de Tours, Inserm U930, Tours, France

† [sebastien.menigot@univ-tours.fr](mailto:sbastien.menigot@univ-tours.fr), ‡ jean-marc.girault@univ-tours.fr

1. Introduction & Background

A. Ultrasound Contrast Imaging

- Injection of encapsulated microbubbles
- High nonlinear behaviour

B. Simulation

- Marmottan model for a $2.5 \mu\text{m}$ microbubble
- Nonlinear propagation in tissue by Anderson's model
- Transducer: 4 MHz - 75%

2. Pulse Inversion Ultrasound Imaging with Feedback

3. Usual Transmitted Pulse

4. Optimal Binary Command

5. Optimization Process by Binary Genetic Algorithm

6. Discussion

- Automatic optimization of CTR
- Gain
 - 4 dB in comparison with an excitation at $2/3 f_c$
 - 0.8 dB in comparison with an excitation at the optimal frequency
- Stochastic excitation combined with genetic algorithm → Nonlinear
- Nonlinear backscattered components only due to medium nonlinearities
- Prospects
 - Implementation on ultrasound scanner
 - Using programmable analogue transmitter