

Diffuse Optical Tomography For Tumour Detection

Diffuse Optical Tomography For Tumour Detection

Zakaria Belhachmi, Guillaume Dollé, Christophe Prud'Homme, Murielle Torregrossa

► To cite this version:

Zakaria Belhachmi, Guillaume Dollé, Christophe Prud'Homme, Murielle Torregrossa. Diffuse Optical Tomography For Tumour Detection Diffuse Optical Tomography For Tumour Detection. Journée Poster 2014, Oct 2014, Strasbourg, France. hal-01082527

HAL Id: hal-01082527

<https://hal.science/hal-01082527>

Submitted on 13 Nov 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.

What is optical tomography?

Principle :

- Pulse an infrared light (IR) on the skin of a patient and measure at the opposite side the photon density diffused across the body.
- Add a fluorescent marker (Indocyanine green ICG) to improve the contrast.

Goals ?

- Reconstruct the absorption and diffusion maps to understand the photon propagation and determine "opaque areas" assimilated to tumours.
- Provide a good image resolution to be put into practice in hospitals.

What interests for healthcare?

Advantages:

- Low cost (contrary to MRI, ...).
- Non ionizing (contrary to Xrays, ...).
- Non invasive (non-contact measure, painless,...).
- Complementary to existing imaging systems.

Straight light trajectory.

Drawbacks:

- IR light does not propagate in straight line (contrary to Xrays).
- Image reconstruction involves non linear inverse problem.
- Setup of the acquisition protocol.

Non straight light trajectory (complex reconstruction).

Tomograph and measures

- A scanner system (conoscope and mirrors) retrieves a surfacic point cloud data set.
- A ring made of 16 fibers placed regularly around the object detects photons over time.
- A mechanical multiplexor aligns fibers with laser diodes which pulse or detect the IR light depending on the operating mode.

Acquisition process:

- 1 pulse per fibers.
- 7 measures (TPSF) per pulse at the opposite side and over time.

Numerical tools

- FEEL++, a library for FEM methods providing a variational form language embedded in C++ and developed at the university of Strasbourg and other research centers (high order methods, reduced basis, level set methods, ...).
- Highly parallelized to work with supercomputers (MPI, OpenCL, ...).
- Interface with mesh generators (GMSH).
- Interface with linear and non linear solvers (PETSc, SLEPc, MUMPS, ...).
- Post processing software for visualization (Paraview, Ensight, ...).

Mathematical model

- The physical phenomenon is modeled by the diffusion and fluorescence equations coupled on $\Omega \times [0, T]$

$$\begin{cases} -\operatorname{div}(\kappa_x \nabla \phi_x) + c_e \mu_{a,x} \phi_x + \frac{\partial \phi_x}{\partial t} = q_0, \\ -\operatorname{div}(\kappa_m \nabla \phi_m) + c_e \mu_{a,m} \phi_m + \frac{\partial \phi_m}{\partial t} = \frac{\gamma}{\tau} \int_0^t \phi_x(s) e^{(\frac{t-s}{\tau})} ds, \end{cases}$$

where ϕ_ℓ are photon densities for $\ell \in \{m, x\}$. $\mu_{a,\ell}$, κ_ℓ are optical properties, γ, τ fluorescence properties, and c_e the speed of the light respectively in the turbid medium.

- The Robin boundary condition on $\partial\Omega \times [0, T]$

$$\phi_\ell + 2A\kappa_\ell \nabla \phi_\ell \cdot \mathbf{n} = 0$$

- The source term q_0 can be a pointwise (regularized or not) dirac in contact mode, and regularized surfacic dirac for the non-contact.

$$q_0^{\text{regularized}} = \begin{cases} \frac{1+\cos(\pi d(\mathbf{r}))}{2\epsilon} & \text{if } d(\mathbf{r}) < \epsilon = O(h) \quad (h \text{ characteristic mesh size}), \\ 0 & \text{else} \end{cases}$$

- Finite Element Method (FEM) strategy is used to solve the forward and inverse problems.

Forward simulation examples

- Solution for the mathematical model on a cylindric test case containing two inclusions with different optical properties.

IR pulse at 90°:

IR pulse at different locations:

- ICG is located at the tumours (inclusions) due to their biological properties (hemoglobin oxygen saturation).

Inverse problem

- Image reconstruction process which includes the physical data is required to deduce all the optical and fluorescent parameters.

- The image reconstruction consists in determining the best parameters $\mu_{a,\ell}$, κ_ℓ , γ , τ such that the error between the computed and real data is sufficiently small

$$\|\phi_\ell^{\text{sim}} - \phi_\ell^{\text{real}}\| < \epsilon, \quad \epsilon > 0.$$

- The inverse problem is highly non linear. Known data on a subset of $\delta\Omega$ does not necessarily ensure the unicity of the solutions in Ω .

- The number of detectors and the setting strongly influence the convergence and the stability of the solutions.

