

HAL
open science

Acousto-electrical speckle pattern in Lorentz force electrical impedance tomography

Pol Grasland-Mongrain, François Destrempes, Jean-Martial Mari, Rémi Souchon, Stefan Catheline, Jean-Yves Chapelon, Cyril Lafon, Guy Cloutier

► **To cite this version:**

Pol Grasland-Mongrain, François Destrempes, Jean-Martial Mari, Rémi Souchon, Stefan Catheline, et al.. Acousto-electrical speckle pattern in Lorentz force electrical impedance tomography. *Physics in Medicine and Biology*, 2015, *Physics in Medicine and Biology*, 60 (9), pp.10. 10.1088/0031-9155/60/9/3747 . hal-01164947

HAL Id: hal-01164947

<https://hal.science/hal-01164947v1>

Submitted on 18 Jun 2015

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.

Acousto-electrical speckle pattern in Lorentz force electrical impedance tomography

Pol Grasland-Mongrain¹, François Destremes¹, Jean-Martial Mari², Rémi Souchon³, Stefan Catheline³, Jean-Yves Chapelon³, Cyril Lafon³, Guy Cloutier^{1,4}

(1) Laboratoire de Biorhéologie et d'Ultrasonographie Médicale, Centre Hospitalier de l'Université de Montréal (CRCHUM), Tour Viger, 900 rue Saint-Denis, Montréal (QC) H2X 0A9, Canada ;

(2) GePaSud, University of French Polynesia, Polynésie Française ;

(3) Inserm, U1032, LabTau, Lyon, F-69003, France ; Université de Lyon, Lyon, F-69003, France ;

(4) Département de radiologie, radio-oncologie et médecine nucléaire, et Institut de génie biomédical, Université de Montréal, Montréal (QC) H3T 1J4, Canada

E-mail: pol.grasland-mongrain@ens-cachan.org,
guy.cloutier@umontreal.ca

Keywords: Lorentz force, speckle, electrical impedance tomography, magneto-acousto-electrical tomography, electrical conductivity

Submitted to: *Phys. Med. Biol.*

Abstract. Ultrasound speckle is a granular texture pattern appearing in ultrasound imaging. It can be used to distinguish tissues and identify pathologies. Lorentz force electrical impedance tomography is an ultrasound-based medical imaging technique of the tissue electrical conductivity. It is based on the application of an ultrasound wave in a medium placed in a magnetic field and on the measurement of the induced electric current due to Lorentz force. Similarly to ultrasound imaging, we hypothesized that a speckle could be observed with Lorentz force electrical impedance tomography imaging. In this study, we first assessed the theoretical similarity between the measured signals in Lorentz force electrical impedance tomography and in ultrasound imaging modalities. We then compared experimentally the signal measured in both methods using an acoustic and electrical impedance interface. Finally, a bovine muscle sample was imaged using the two methods. Similar speckle patterns were observed. This indicates the existence of an “acousto-electrical speckle” in the Lorentz force electrical impedance tomography with spatial characteristics driven by the acoustic parameters but due to electrical impedance inhomogeneities instead of acoustic ones as is the case of ultrasound imaging.

1. Introduction

Ultrasound (US) B-mode is a widespread medical imaging technique of the tissue acoustical impedance. With this technique, an ultrasound wave is transmitted by an acoustic transducer and is backscattered by the change in acoustic impedance at tissue interfaces. Measuring the analytic signal obtained from ultrasound waves received on the transducer surface leads to the reconstruction of these acoustic impedance interfaces. Moreover, when ultrasound waves are scattered by acoustic impedance inhomogeneities, their contributions add up constructively or destructively on the transducer surface. The total intensity thus varies randomly due to these interferences [Cobbold, 2007]. The phenomenon appears on reconstructed images as a granular pattern with variable size and intensity, which looks spatially random: it is called “acoustic speckle” [Abbott and Thurstone, 1979].

The speckle can be treated as noise and consequently be reduced, or on the contrary be considered as a feature [Noble and Boukerroui, 2006]. Under the first point of view, quantitative ultrasound methods were proposed based on the backscattering coefficient [Lizzi et al., 1983, Lizzi et al., 1987, Insana et al., 1990], where the speckle is removed to obtain a measure that depends only on tissue acoustic properties; see [Goshal et al., 2013] for further references. Under the second point of view, quantitative ultrasound methods were developed by exploiting the statistics of the echo envelope [Burckhardt, 1978, Wagner et al., 1983] that depend on the speckle and tissue characteristics to discriminate tissue types; see [Destremes and Cloutier, 2010, Destremes and Cloutier, 2013, Yamaguchi, 2013] for further references. In either case, quantitative ultrasound can be used to diagnose pathologies with ultrasound images. Another field of application is speckle-tracking that aims at estimating local displacements and tissue deformations; see for instance [Ophir et al., 1991, Hein and O’Brien, 1993, Lubinski et al., 1999].

On the other hand, the Lorentz force electrical impedance tomography (LFEIT) method [Montalibet et al., 2001, Grasland-Mongrain et al., 2013], also known as magneto-acousto electrical tomography [Haider et al., 2008], is a medical imaging technique producing electrical conductivity images of tissues [Wen et al., 1998, Roth, 2011, Ammari et al., 2014]. With this technique, an ultrasound wave is transmitted by an acoustic transducer in a biological tissue placed in a magnetic field. The movement of the tissue in the magnetic field due to the ultrasound propagation induces an electric current due to Lorentz force. The measurement of this current with electrodes in contact with the sample allows to reconstruct images of electrical impedance interfaces.

The goal of this work was to assess the presence of an “acousto-electrical” speckle in the LFEIT technique, similar to the acoustic speckle in US imaging, as suggested in a previous work [Haider et al., 2008]. The first part of this work presents the theoretical similarity of measured signals in these two imaging techniques. This similarity is then observed experimentally on an acoustic and electrical interface. Finally, a bovine sample is imaged using both methods to observe the two types of speckle.

2. Theoretical background

The goal of this section is to compare the mathematical framework of the LFEIT method with that describing radio-frequency signals in US imaging.

2.1. Local current density in Lorentz force electrical impedance tomography

Figure 1. An ultrasound wave is transmitted in a conductive medium placed in a magnetic field. This induces an electric current I_{tot} due to Lorentz force. This current separates in two components, I_{ins} which stays inside the medium, and I_{meas} which is measured by electrodes in contact. The measured signal allows to reconstruct images of electrical impedance interfaces.

The LFEIT principle is illustrated in Figure 1. In this technique, an ultrasound wave is transmitted along a unit vector \mathbf{e}_z in a conductive medium placed in a magnetic field along \mathbf{e}_x of intensity B_x . This induces an electric current due to Lorentz force in the direction $\mathbf{e}_y = \mathbf{e}_z \times \mathbf{e}_x$. We assume that the conductive medium is moved by the ultrasound wave along the \mathbf{e}_z direction so that all particles within the medium are moved with a mean velocity of amplitude v_z parallel to \mathbf{e}_z [Mari et al., 2009]. Since the medium is placed in a magnetic field B_x , a particle k of charge q_k is deviated by a Lorentz force $\mathbf{F}_k = q_k v_z B_x \mathbf{e}_y$. Using Newton's second law, the velocity \mathbf{u}_k of the charged particle can be calculated as:

$$\mathbf{u}_k = v_z \mathbf{e}_z + \mu_k v_z B_x \mathbf{e}_y, \quad (1)$$

where μ_k is the mobility of the particle k .

The density of current \mathbf{j} , defined as $\sum_k q_k \mathbf{u}_k$ per unit volume, is then equal to the sum of $\sum_k q_k v_z \mathbf{e}_z$ and $\sum_k q_k \mu_k v_z B_x \mathbf{e}_y$ per unit volume. If the medium is assumed electrically neutral, i.e. $\sum_k q_k = 0$, the first term is equal to zero. By introducing the electrical conductivity σ , defined as $\sum_k q_k \mu_k$ per unit volume, the second term is equal to $\sigma v_z B_x \mathbf{e}_y$. Equation (1) can consequently be written as:

$$\mathbf{j} = \sigma v_z B_x \mathbf{e}_y. \quad (2)$$

The local density of current \mathbf{j} is thus proportional to the electrical conductivity of the sample σ , to the component B_x of the applied magnetic field, and to the local sample speed v [Montalibet et al., 2001].

2.2. Measured signal in Lorentz force electrical impedance tomography

Equation (2) is however local. We consider, as a first approximation, the ultrasound beam as a plane wave along \mathbf{e}_z inside a disk of diameter W , with the velocity $v_z = 0$ outside the beam. The total current I_{tot} induced by the Lorentz force is then equal to the average of the current density \mathbf{j} computed over all surfaces S inside the ultrasound beam that are perpendicular to \mathbf{e}_y [Montalibet, 2002]:

$$I_{tot}(t) = \frac{1}{W} \int \int \int \mathbf{j} \cdot d\mathbf{S} \, dy = \frac{1}{W} \int \int \int \sigma v_z B_x \, dz \, dx \, dy. \quad (3)$$

As electrodes are placed outside the beam, we assume they measure only a fraction α of the total current I_{tot} induced by the Lorentz force. The current I_{tot} then induces a current outside the beam which separates in two components: a current I_{ins} that stays inside the medium and operates through a resistance R_{ins} , and a current I_{meas} that is measured by electrodes and operates through a resistance R_{meas} . Due to Ohm's law, which states that $I_{ins}R_{ins} = I_{meas}R_{meas}$, the coefficient α , defined as I_{meas}/I_{tot} , is also equal to $R_{ins}/(R_{meas} + R_{ins})$. This coefficient, rather difficult to estimate, depends consequently on a few parameters: the size and location of electrodes, and the circuit and medium electrical impedance. We can nevertheless conclude that the lower the resistance R_{meas} compared to R_{ins} , the higher α is, and the higher is the measured electrical current.

For a linear and inviscid medium, the medium velocity v_z due to ultrasound wave propagation is related to the ultrasound pressure p and the medium density ρ (assumed here constant over time but not necessarily over space) using the identity $\frac{\partial v_z(t,z)}{\partial t} = -\frac{1}{\rho} \frac{\partial p(t,z)}{\partial z}$ (having assumed a plane wave). From these considerations on the coefficient α and the medium velocity v_z , the measured current I_{meas} is equal to:

$$I_{meas}(t) = \frac{\alpha}{W} \int \int \int_{z_1}^{z_2} \sigma B_x \left(\int_{-\infty}^t -\frac{1}{\rho} \frac{\partial p(\tau, z)}{\partial z} \, d\tau \right) \, dz \, dx \, dy, \quad (4)$$

where z_1 and z_2 are the boundaries of the studied medium along \mathbf{e}_z .

Considering a progressive acoustic wave that propagates only along the direction \mathbf{e}_z and is not attenuated in the measurement volume, we may assume that $p(\tau, z)$ is of the form $P(\tau - z/c)$ where c is the speed of sound in the medium. Equation 4 can consequently be written as:

$$I_{meas}(t) = \frac{\alpha}{W} \int \int \int_{z_1}^{z_2} \sigma B_x \frac{1}{\rho c} \left(P(t - z/c) - P(-\infty) \right) \, dz \, dx \, dy, \quad (5)$$

where $P(-\infty) = 0$ since the transmitted pulse is of finite length.

Assuming B_x and c constant over space (c varies typically from -5 to +5% between soft biological tissues [Hill et al., 2004]), and replacing the integration over z by an integration over $\tau = z/c$, equation 5 becomes:

$$I_{meas}(t) = \frac{\alpha B_x}{W} \int_{-\infty}^{\infty} H_z(\tau) P(t - \tau) \, d\tau, \quad (6)$$

where $H_z(\tau) = \int \int H(x', y', z' = c\tau) dx' dy'$, H is equal to $\frac{\sigma}{\rho}$ within the studied medium and 0 elsewhere. Since the medium density vary typically by a few percent between different soft tissues [Cobbold, 2007], while the electrical conductivity of soft tissues can vary up to a few tens [Gabriel et al., 1996], H can be seen mostly as a variable describing the electrical conductivity of the tissue. One can show that if the DC component of the transmitted pressure is null, then I_{meas} is null whenever the electrical conductivity is constant [Wen et al., 1998]. Thus, equation 6 shows that the measured electric current is proportional to the convolution product of a function H_z of the electrical conductivity with the axial transmitted pressure wave P .

2.3. Measured signal in B-mode ultrasound imaging

Ultrasound imaging is based on the measurement of reflections of the transmitted acoustic wave (i.e., backscattering, diffraction or specular reflection). We assume that acoustic inhomogeneities are scattering only a small part of the transmitted pressure, so that scattered waves have a negligible amplitude compared to the main acoustic beam, and that the diffraction and attenuation are small in the region of interest. The voltage $RF(t)$ measured at time t on the transducer, known as the radiofrequency signal, is then equal to:

$$RF(t) = D \int_{-\infty}^{\infty} T_z(\tau) P(t - \tau) d\tau, \quad (7)$$

where D is a constant of the transducer related to the acousto-electric transfer function, $T_z(\tau) = \int \int T(x', y', z' = c\tau/2) dx' dy'$ with T the continuous spatial distribution of point scatterers, $P(t)$ is the axial transmitted pressure wave (the pulse shape), and $\tau = 2z/c$ (the factor 2 takes into account round-trip wave propagation in ultrasound imaging). In the latter expression of $T_z(\tau)$, the double integral is performed over a disk of diameter W (the ultrasound beam is considered as a plane wave along e_z inside a limited width W as in the previous section) [Bamber and Dickinson, 1980]. The envelope of $RF(t)$ represents the A-mode ultrasound signal. Note that under a more realistic incident pressure wave model, one can consider pulse beam profiles in the definition of H_z (at emission) and T_z (at emission and at reception), which can be deduced by multiplying the pulse shape with the incident pulse beam profile. Also, attenuation can be taken into account by convolution of Eq. 7 (and similarly, of Eq. 6) with an attenuation function.

Hence, the received signal in US imaging is proportional to the convolution product of the axial spatial distribution of point scatterers T_z with the transmitted pulse shape P . If scatterers are small compared to the ultrasound wavelength, reflected waves can interfere. When the envelope of the signal is calculated and a B-mode image is formed line by line, this phenomenon appears on the image as a granular texture called acoustic speckle [Abbott and Thurstone, 1979].

Apart from a proportionality coefficient, equations (6) and (7) have a similar form, where T and H play an analogous role. A speckle phenomenon is thus expected to be observed in the LFEIT technique. Its nature would be electrical, because mainly related to electrical

conductivity inhomogeneities, and also acoustic, because spatial characteristics are related to the acoustic wavelength.

3. Materials and methods

Two experiments were performed in this study. The first experiment aimed at comparing a LFEIT signal and a US signal on a simple acoustic and electrical conductivity interface using the same acoustic transducer. This approach was used to perform a test with a large change in both electrical conductivity and acoustic impedance. Thus, tissue functions T_z and H_z could be considered as square pulse functions with strong gradients at the interface locations. According to the above hypotheses, the two scan line signals are expected to be identical apart from a proportionality coefficient in this special case.

The goal of the second experiment was to observe a complex biological tissue with the two imaging techniques and using the same acoustic transducer. A speckle pattern of similar spatial characteristics is expected to be observed on both types of images, since they are related to the acoustic wavelength and beam width, but different, because the nature of the imaged parameter is acoustic in one case and electrical in the other case.

3.1. Measured signal on an acousto-electrical interface

The experiment setup is illustrated in Figure 2. A generator (HP33120A, Agilent, Santa Clara, CA, USA) was used to create 0.5 MHz, 3 cycles sinusoid bursts at a pulse repetition frequency of 100 Hz. This excitation was amplified by a 200 W linear power amplifier (200W LA200H, Kalmus Engineering, Rock Hill, SC, USA) and sent to a 0.5 MHz, 50 mm in diameter transducer focused at 210 mm and placed in a degassed water tank. The peak-to-peak pressure at the focal point was equal to 3 MPa. A 4x15x20 cm³ mineral oil tank was located from 15 to 35 cm away from the transducer in the ultrasound beam axis. This oil tank was used to decrease the loss of current from the sample to the surrounding medium and to increase consequently the signal-to-noise ratio, but was not mandatory. It was inserted in a 300±50 mT magnetic field created by a U-shaped permanent magnet, composed of two poles made of two 3x5x5 cm³ NdFeB magnets (BLS Magnet, Villers la Montagne, France) separated by a distance of 4.5 cm.

The tested medium was a 5x10x10 cm³ 10% gelatin filled with 5% salt sample placed inside the oil tank from 30 to 40 cm away from the transducer, and presented consequently a strong acoustic and electrical interface. A pair of 3x0.1x10 cm³ copper electrodes was placed in contact with the sample, above and under it, respectively. The electrodes were linked through an electrical wire to a 1 MV/A current amplifier (HCA-2M-1M, Laser Components, Olching, Germany). A voltage amplifier could also be used, but the current amplifier presents a smaller input impedance (a few Ohms vs 50 Ohms) and increases consequently the amount of current measured by the electrode, as depicted by the factor α in equation 4. The signals were then measured by an oscilloscope with 50 Ω input impedance (WaveSurfer 422, LeCroy, Chestnut Ridge, NY, USA) and averaged over 1000 acquisitions. US signals were

simultaneously recorded using the same oscilloscope with a 1/100 voltage probe.

Figure 2. A transducer is transmitting ultrasound pulses toward a sample placed in an oil tank placed in a magnetic field. The induced electric current is received by two electrodes in contact respectively with two sides of the gelatin.

To quantify similarities between the two signals, we computed the correlation coefficient between them. Such coefficient is equal to 1 when the two signals are directly proportional and 0 when they are uncorrelated.

3.2. Observation of speckle in a biological tissue

The same apparatus as in the first experiment was used, but the gelatin sample was replaced by a $2 \times 6 \times 6 \text{ cm}^3$ piece of bovine rib muscle purchased at a grocery store. It presented many fat inclusions, as pictured in Figure 3. B-mode images were produced line by line by moving the transducer along the e_y direction by 96 steps of 0.5 mm. Acoustic and electrical signals were post-processed using the Matlab software (The MathWorks, Natick, MA, USA) by computing the magnitude of the Hilbert transform of the signal [Roden, 1991], and were displayed with grayscale and jet color images, respectively.

4. Results

Figure 4-(A) presents the electrical signal measured by electrodes from the first phantom interface, 195 to 220 microseconds after acoustic transmission, corresponding to a distance of 30 cm. Figure 4-(B) depicts the signal acquired by the US transducer from the phantom interface, 395 to 420 microseconds after acoustic transmission, corresponding to a distance of 30 cm (back and forth). Both signals consist in three to four cycles at a central frequency of 500 kHz. The correlation coefficient between both signals is 0.9297, indicating a high similarity. This similarity was observed at the second phantom interface, with a correlation coefficient between both signals equal to 0.9179. LFEIT and US images of the phantom can be seen in [Grasland-Mongrain et al., 2013].

Figure 3. Picture of the 2x6x6 cm³ imaged bovine rib muscle sample, with many fat inclusions.

Figure 4. (A) Electrical signal acquired by electrodes from the first phantom interface, 195 to 220 μ s after acoustic wave transmission. The signal is made of three to four cycles at 500 kHz. (B) Electrical signal acquired by the acoustic transducer from the first phantom interface, 395 to 420 μ s after acoustic wave transmission. The signal is also made of three to four cycles at 500 kHz.

Figures 5-(A) and -(B) present the Lorentz force electrical impedance tomography image and the ultrasound image, respectively, of the bovine muscle sample. The amplitude varied from -2 to -2.8 dB with the first technique and from -1.5 to -2.5 dB with the other (0 dB being a measured amplitude of 1 V). Main interfaces of the medium can be retrieved on both images, as previously shown [Grasland-Mongrain et al., 2013], even if signals at the boundaries and the interior of the bovine sample were of similar amplitude. A speckle pattern was present in both images. The typical spots were of size of same order of magnitude; i.e., 5-8 mm in

the Z-direction and 10-18 mm in the Y-direction, but their spatial distributions were different, as expected due to the difference between the electrical and acoustic inhomogeneities. For each image, the signal-to-noise ratio was estimated as the base 10 logarithm of the ratio of the mean square amplitude of the RF signals in the 22.5-26 cm zone with the mean square amplitude in the 19-20 cm noisy zone. The signal-to-noise ratio was lower by 0.9 dB in the LFEIT image compared to the US image.

Figure 5. (A) Lorentz force electrical impedance tomography (LFEIT) image of the bovine muscle sample. (B) Ultrasound (US) image of the same bovine rib muscle sample. A speckle pattern can be seen inside the medium.

5. Discussion

The gelatin phantom used in the first experiment presented an interface of acoustic and electrical impedances. According to the correlation coefficient, the measured signals were very similar, which is a first indication of the validity of the approach presented in the theoretical section: the reflected wave is proportional to the convolution product of the acoustic impedance distribution with the transmitted ultrasound pulse shape, while the induced electric current is proportional to the convolution product of the electrical impedance distribution with the transmitted ultrasound pulse shape.

The second experiment showed two images of granular pattern. This pattern does not represent macroscopic variations of acoustic or electrical impedances, and we interpreted it as speckle. The granular pattern appeared visually with similar characteristics of size and shape in both images. Note that the size of the speckle spots along the ultrasound beam was different than in the orthogonal direction, because the first is mainly related to the acoustic wavelength and the second to the ultrasound beam width [O'Brien, 1993]. The spots were quite larger than those usually seen in clinical ultrasound images, due to the characteristics of the instrument (three cycles at 500 kHz, 1.5 cm beam width).

Although the bright spots were of similar size, their precise locations in the two images were different. This shows that the observed speckle reveals information of different nature

in the two modalities: acoustic or electrical inhomogeneities. In this case, the bovine meat sample presented not only large layers of fat but also small inclusions of adipose tissues whose electrical conductivity differs from muscle (differences can be ten time higher at 500 kHz [Gabriel et al., 1996]), whereas they have a close acoustic impedance (differences smaller than 10% [Cobbold, 2007]).

We introduce henceforth the term “acousto-electrical speckle”. It is justified by the fact that its spatial characteristics are related to the acoustic parameters, especially the ultrasound wavelength, while its nature is related to the electrical impedance variation distribution H . The existence of this speckle could allow using speckle-based ultrasound techniques in the Lorentz force electrical impedance tomography technique, for example compound imaging, speckle-tracking algorithm or quantitative ultrasound for tissue characterization purposes [O’Donnell et al., 1994, Jespersen et al., 1998, Mamou and Oelze, 2013]. These techniques have however not be applied in this study because of the low spatial resolution of the images due to the low frequency transducer used.

This study shows that the electrical impedance inhomogeneities can be studied using LFEIT at a scale controlled by the acoustic wavelength instead of the electromagnetic wavelength, which is 5 orders of magnitude larger at a same frequency, and would be prohibitive in the context of biological tissues imaging.

These inhomogeneities should also be observed in a “reverse” mode (terminology from Wen et al. [Wen et al., 1998]) called Magneto-Acoustic Tomography with Magnetic Induction, where an electrical current and a magnetic field are combined to produce ultrasound waves [Roth et al., 1994, Xu and He, 2005, Ammari et al., 2009]. However, presence of speckle in this last technique has not yet been demonstrated and which of the two methods will be most useful in biomedical imaging is not clear [Roth, 2011].

6. Conclusion

In this study, the similarity between two imaging modalities, the Lorentz force electrical impedance tomography and ultrasound imaging, was assessed theoretically. This similarity was then observed experimentally on a basic acoustic and electrical interface with both methods. Then, the two techniques were used to image a biological tissue presenting many acoustic and electrical impedance inhomogeneities. The speckle pattern formed in both images exhibited similar spatial characteristics. This suggests the existence of an “acousto-electrical speckle” with spatial characteristics driven by acoustic parameters but due to electrical impedance variation distribution. This allows considering the use of ultrasound speckle-based image processing techniques on Lorentz force electrical impedance tomography data and to study electrical inhomogeneity structures at ultrasound wavelength scale.

7. Acknowledgments

Part of the project was financed by a Discovery grant of the Natural Sciences and Engineering Research Council of Canada (grant # 138570-11). The first author was recipient of a post-doctoral fellowship award by the FRM SPE20140129460 grant. The authors declare no conflict of interest in the work presented here.

8. Bibliography