

Contrast Optimization by Metaheuristic for Inclusion Detection in Nonlinear Ultrasound Imaging

Jean-Marc Girault, Sébastien Ménigot

► To cite this version:

Jean-Marc Girault, Sébastien Ménigot. Contrast Optimization by Metaheuristic for Inclusion Detection in Nonlinear Ultrasound Imaging. 2015 ICU International Congress on Ultrasonics, May 2015, Metz, France. , Physics Procedia Proceedings of the 2015 ICU International Congress on Ultrasonics, Metz, France, 70, 2015. hal-01291640

HAL Id: hal-01291640

<https://hal.science/hal-01291640>

Submitted on 22 Mar 2016

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.

Contrast Optimization by Metaheuristic for Inclusion Detection in Nonlinear Ultrasound Imaging

J.-M. Girault and S. Ménigot

Université François-Rabelais de Tours, Inserm, Imagerie et Cerveau UMR U930, Groupe Signal-Imagerie, 7 avenue Marcel Dassault, 37200 Tours, France
jean-marc.girault@univ-tours.fr, sebastien.menigot@univ-tours.fr

Context: Nowadays, ultrasound imaging is become an essential tool for diagnosis in industry. This is due to the recent developments of post-processing and pre-processing in nonlinear ultrasound imaging.

Problem to be solved: In flaw detection in industrial media or in inclusion detection in biological tissues, transmission of ultrasound sequences is performed with hypotheses that are mostly not justified. Why exploring media with ultrasound waves at a certain frequency, amplitude, duration, shape without taking into account the explored medium ? Is there another paradigm overpassing this drawback ?

Fig.1: Representation of the 2 media analyzed.

Fig.2: Optimal command close loop system with stochastic excitations.

Proposed solution: The new paradigm that we proposed to take into account the medium but without any a priori information, is to introduce:

- 1.a feedback in the first steps of the imaging chain allowing an iterative correction of the transmitted waves;
- 2.a transmission of stochastic waves;
- 3.a maximization process of the cost function allowing the best discrimination between the reference medium and the tested medium;
- 4.A meta-heuristic process to accelerate the process convergence.

Simulation Results:

Fig.3 : Time and frequency representations of different signals. a) Optimized stochastic electrical signal before the transducer. b) Optimized stochastic transmitted signal after the transducer. c) The optimized echo with enhanced contrast. d) Spectra of the driving pressure and the echo.

The cost function was an Euclidean distance in a vector space between the cloud corresponding to the reference medium and the cloud corresponding to the tested medium with an inclusion. With less than 30 generation, the distance can be doubled.

Fig.4: Distance between the cloud of points of the reference medium and the tested medium with a flaw.

The image contrast was improved and the grain image speckle was canceled out.

Fig.5: Image with an inclusion obtained with the classical method and with the new method.

Discussions: The optimization highlighted flaws over the surrounding tissue by quadrupling the distance between by the medium and the reference. However to be brought out flaws, the method required a reference medium whose features were close to the surrounding tissue.