

HAL
open science

Reciprocity relation for the vector radiative transport equation and its application to diffuse optical tomography with polarized light

Ugo Tricoli, Callum A Macdonald, Anabela A da Silva, Vadim A Markel

► **To cite this version:**

Ugo Tricoli, Callum A Macdonald, Anabela A da Silva, Vadim A Markel. Reciprocity relation for the vector radiative transport equation and its application to diffuse optical tomography with polarized light. *Optics Letters*, 2017, 42 (2), pp.362-365. 10.1364/OL.42.000362 . hal-01433040

HAL Id: hal-01433040

<https://hal.science/hal-01433040>

Submitted on 17 Jan 2017

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.

Reciprocity relation for the vector radiative transport equation and its application to diffuse optical tomography with polarized light

UGO TRICOLI^{1,*}, CALLUM M. MACDONALD¹, ANABELA DA SILVA¹, AND VADIM A. MARKEL¹

¹Aix Marseille Univ, CNRS, Centrale Marseille, Institut Fresnel, F-13013 Marseille, France

*Corresponding author: ugo.tricoli@fresnel.fr

Compiled January 17, 2017

Diffuse optical tomography (DOT) employs near-infrared light to probe the macroscopic optical properties of multiply scattering media such as biological soft tissues [1, 2]. The typical quantities of interest are the absorption and the scattering coefficients. The inverse problem of DOT is known to be severely ill-posed; therefore, any additional degrees of freedom in the measurements that can alleviate the ill-posedness are of interest. One such degree of freedom is polarization. While the majority of DOT setups employ unpolarized illumination and polarization-insensitive measurements, interest in using polarization has existed since the advent of DOT [3–5]. In particular, it has been demonstrated experimentally that depth sensitivity of the DOT measurements can be improved by using polarization-sensitive measurements [6, 7]. Of course, it is understood that strong multiple scattering causes depolarization. Yet, polarization-sensitive measurements can be useful in the mesoscopic scattering regime, that is, on the scale of one or few transport mean free paths ℓ^* . In biomedical imaging of soft tissues, this translates to physical scales of one to a few millimeters. Typically, sufficiently small source-detector separations and sufficiently short photon trajectories that are still compatible with polarization selectivity are achieved in the backscattering geometry, and we will consider this case below.

To perform DOT reconstructions with polarized light one needs a suitable forward model. In the mesoscopic scattering regime, the commonly accepted mathematical description is based on the vector radiative transport equation (vRTE) [8, 9]. One can use the vRTE to construct the *sensitivity kernel* for DOT. This kernel quantifies the variations of the measured signal due to medium heterogeneities. The linearized inverse problem of DOT can be solved by standard methods once the sensitivity kernel has been computed.

The sensitivity kernel for the diffusion equation can be easily computed analytically. However, generalization of this result to the scalar (unpolarized) transport equation has been obtained only recently [10] and is of considerable mathematical complexity. A similar analytical result for the vRTE is presently not available. Instead, the contemporary mainstream approach to solving the vRTE is to use Monte Carlo (MC) simulations [11, 12]. However, MC simulations can be so time-consuming as to render this approach impractical.

In this Letter, we derive a reciprocity relation for the three-dimensional vRTE Green’s function (a generalization of the known reciprocity relation for the scalar RTE) and show that it can be used to reduce the computational load dramatically. We note that the reciprocity relation for one-dimensional vRTE is known [13] and the three-dimensional generalization of this result follows in a straightforward manner from the symmetry relations for the phase matrix [14, 15]. However, the reciprocity relation for the three-dimensional vRTE has not been, to the best of our knowledge, stated explicitly in the literature. This is probably so because the main interest in the atmospheric optics (which is the subject of Refs. [13–15]) is in one-dimensional propagation of a wide front of radiation

Fig. 1. Backscattering imaging geometry and illustration of various geometrical objects that are relevant to the reciprocity principle that is considered in this Letter.

incident normally onto a plane-parallel atmosphere, or line-of-sight propagation. In biomedical optics, one is often interested in propagation from a point source to a point detector. The latter problem is essentially three-dimensional and may not possess any obvious symmetries.

We start with a description of the typical DOT setup in the backscattering geometry (Fig. 1). A single continuous-wave and collimated laser beam is incident at some location \mathbf{r}_a and in the direction of the unit vector $\hat{\mathbf{s}}_a$ on the planar surface of a multiply-scattering medium. A detector measures the intensity of light exiting on the same side of the medium at a different point \mathbf{r}_b and in the direction $\hat{\mathbf{s}}_b$. Inside the medium, the specific intensity $\mathcal{I}(\mathbf{r}, \mathbf{s})$ obeys the vRTE [8, 9]

$$(\hat{\mathbf{s}} \cdot \nabla + \mu_t)\mathcal{I}(\mathbf{r}, \hat{\mathbf{s}}) = \mu_s \int Z(\hat{\mathbf{s}}, \hat{\mathbf{s}}')\mathcal{I}(\mathbf{r}, \hat{\mathbf{s}}')d^2s' + \mathcal{S}(\mathbf{r}, \hat{\mathbf{s}}). \quad (1)$$

Here $\mathcal{I} = (I, Q, U, V)$ is a vector of the four Stokes components, \mathcal{S} is the source term, Z is the 4×4 phase matrix, μ_t and μ_s are the total extinction and the scattering coefficients of the medium, which are assumed to be independent of polarization and therefore scalar. In what follows, calligraphic symbols will be used to denote 4-component vectors of Stokes components. Note that the Stokes components of \mathcal{I} are defined using the meridian plane formalism, which specifies a local reference frame for each direction of propagation $\hat{\mathbf{s}}$.

We assume that the medium heterogeneities are purely absorbing, that is $\mu_s(\mathbf{r}) = \bar{\mu}_s$ and $\mu_t(\mathbf{r}) = \bar{\mu}_s + \bar{\mu}_a + \delta\mu_a(\mathbf{r})$. Here $\bar{\mu}_s$ and $\bar{\mu}_a$ are the constant background values of the respective coefficients.

An incident collimated laser beam is described mathematically by the source function $\mathcal{S}(\mathbf{r}, \hat{\mathbf{s}}) = \mathcal{S}_{\text{in}}\delta(\mathbf{r} - \mathbf{r}_a)\delta(\hat{\mathbf{s}} - \hat{\mathbf{s}}_a)$, where \mathcal{S}_{in} is the Stokes vector for the incident beam. The solution in a homogeneous medium (that is, in a medium with $\delta\mu_a(\mathbf{r}) = 0$), $\mathcal{I}_0(\mathbf{r}, \hat{\mathbf{s}})$, can be written in the form $\mathcal{I}_0(\mathbf{r}, \hat{\mathbf{s}}) = G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)\mathcal{S}_{\text{in}}$, where the Green's function $G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)$ is a 4×4 matrix. Within the validity of the first Born approximation, the solution in a heterogeneous medium, evaluated at the location and in the collimation direction of the detector, can be written as

$$\begin{aligned} \mathcal{I}(\mathbf{r}_b, \hat{\mathbf{s}}_b) &= \mathcal{I}_0(\mathbf{r}_b, \hat{\mathbf{s}}_b) \\ &\quad - \int G(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}, \hat{\mathbf{s}})\delta\mu_a(\mathbf{r})G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)\mathcal{S}_{\text{in}}d^2s d^3r. \end{aligned} \quad (2)$$

This equation shows that the presence of absorptive heterogeneities will result in a variation of all Stokes components of the measured specific intensity. We define the data function as the shadow created by the heterogeneities projected onto a given polarization state \mathcal{S}_{out} , viz,

$$\begin{aligned} \Phi(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}_a, \hat{\mathbf{s}}_a) \\ = \mathcal{S}_{\text{out}} \cdot \left[\mathcal{I}_0(\mathbf{r}_b, \hat{\mathbf{s}}_b) - \mathcal{I}(\mathbf{r}_b, \hat{\mathbf{s}}_b) \right] \Big|_{\mathcal{S}(\mathbf{r}, \hat{\mathbf{s}}) = \mathcal{S}_{\text{in}}\delta(\mathbf{r} - \mathbf{r}_a)\delta(\hat{\mathbf{s}} - \hat{\mathbf{s}}_a)}. \end{aligned} \quad (3)$$

Here the dot product of two Stokes vectors is evaluated according to the usual rules, that is, $\mathcal{I}_1 \cdot \mathcal{I}_2 = I_1I_2 + Q_1Q_2 + U_1U_2 + V_1V_2$. Experimentally, projection onto the polarization state \mathcal{S}_{out} is achieved by using an appropriate polarization filter in front of the detector and may involve a subtraction of two different measurements. Note also that acquisition of the data function Φ requires either a differential measurement involving the heterogeneous and a reference (homogeneous) medium or an analytical expression for G . Assuming that Φ has been measured, we can relate it to the medium heterogeneities through the linear integral equation of the form

$$\Phi(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}_a, \hat{\mathbf{s}}_a) = \int [\mathcal{S}_{\text{out}} \cdot K(\mathbf{r}_b, \hat{\mathbf{s}}_b, \mathbf{r}_a, \hat{\mathbf{s}}_a; \mathbf{r})\mathcal{S}_{\text{in}}] \delta\mu_a(\mathbf{r})d^3r, \quad (4)$$

where

$$K(\mathbf{r}_b, \hat{\mathbf{s}}_b, \mathbf{r}_a, \hat{\mathbf{s}}_a; \mathbf{r}) = \int G(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}, \hat{\mathbf{s}})G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)d^2s. \quad (5)$$

The 4×4 matrix K is the sensitivity kernel for the vRTE. It is a generalization of the similar kernel for scalar RTE [10]. The additional degrees of freedom in K are associated with using different linearly-independent polarization filters in front of the source and the detector. It is worth noting that, in the scalar case, the sensitivity function can only be positive, as the addition of an absorber at some location can only reduce the measured intensity. While the same is true for the matrix element K_{11} of the sensitivity kernel (5), other elements are not restricted to be positive due to the fact that the Stokes components Q, U, V can change sign. Also, the element K_{11} is expected to be close but not identical to the sensitivity kernel of the scalar RTE, which was considered, for example, in [10].

Just like in the scalar case, the definition (5) involves an angular integral of two Green's functions. One of these functions gives the specific intensity in the reference medium due to the source and is represented in Fig. 1 by the solid line leaving the source and arriving at \mathbf{r} . The other function can be interpreted as the specific intensity due to an internal source and is represented by the solid line leaving the volume element at \mathbf{r} and arriving at the detector.

We are interested in computing K by MC simulations. However, direct application of (5) requires computing a new Green's function for every interior point of the medium, e.g., for each voxel if the problem is discretized. Of course, if the medium is an infinite slab, we can use translational invariance to reduce the number of required computations dramatically. In what follows, we utilize this approach as well as certain reciprocity relations for the phase matrix Z to show that only a few MC simulations are required to compute the kernel K .

We now proceed with deriving the reciprocity relation. In macroscopically isotropic and non-chiral media, the phase matrix satisfies (in the majority of practical cases) the reciprocity relation [14, 15]

$$Z(-\hat{\mathbf{s}}', -\hat{\mathbf{s}}) = PZ^T(\hat{\mathbf{s}}, \hat{\mathbf{s}}')P, \quad (6)$$

where $P = \text{diag}[1, 1, -1, 1]$. Note that Eq. (6) is a generalization of the relation $A(-\hat{\mathbf{s}}', -\hat{\mathbf{s}}) = A(\hat{\mathbf{s}}, \hat{\mathbf{s}}')$ for the phase function A of the scalar RTE. Now, consider the scattering-order expansion of the Green's function $G(\mathbf{r}_{\text{out}}, \hat{\mathbf{s}}_{\text{out}}; \mathbf{r}_{\text{in}}, \hat{\mathbf{s}}_{\text{in}})$, where \mathbf{r}_{in} and \mathbf{r}_{out} are two generic points inside the medium or on its boundary. The expansion can be written as a sum over n from 0 to ∞ of terms involving n scattering events, and each of these terms is an integral over a set of "internal" positions and directions. This set of internal variables defines a "photon path" – a piece-wise linear trajectory connecting \mathbf{r}_{in} to \mathbf{r}_{out} . Since ballistic propagation between two scattering vertices does not change the state of polarization, the Mueller matrix of a photon that has traveled along a given path involving n vertices ($n = 1, 2, \dots$) is of the form

$$M_{\text{forward}} = Z(\hat{\mathbf{s}}_{\text{out}}, \hat{\mathbf{s}}_n)Z(\hat{\mathbf{s}}_n, \hat{\mathbf{s}}_{n-1}) \dots Z(\hat{\mathbf{s}}_1, \hat{\mathbf{s}}_{\text{in}}). \quad (7)$$

The above expression contains a product of $n + 1$ phase matrices. Note that not every set of vertices $\mathbf{r}_{\text{in}}, \mathbf{r}_1, \mathbf{r}_2, \dots, \mathbf{r}_{\text{out}}$ and directions $\hat{\mathbf{s}}_{\text{in}}, \hat{\mathbf{s}}_1, \dots, \hat{\mathbf{s}}_{\text{out}}$ defines a path. However, if a path can be defined, it is unique. We will restrict attention to the set of variables that define a path. Only such sets of vertices and directions contribute to the scattering order expansion of the Green's function. Note also that the vertex positions are needed to define a path but do not enter the expression (7). What is important for us is that, for each direct path, there also exists a reverse path whose Mueller matrix is

$$M_{\text{backward}} = Z(-\hat{\mathbf{s}}_{\text{in}}, -\hat{\mathbf{s}}_1)Z(-\hat{\mathbf{s}}_1, -\hat{\mathbf{s}}_2) \dots Z(-\hat{\mathbf{s}}_n, -\hat{\mathbf{s}}_{\text{out}}). \quad (8)$$

It can be seen that, if (6) holds, then $M_{\text{backward}} = PM_{\text{forward}}^T P$. Since the Green's function $G(\mathbf{r}_{\text{out}}, \hat{\mathbf{s}}_{\text{out}}; \mathbf{r}_{\text{in}}, \hat{\mathbf{s}}_{\text{in}})$ is a linear superposition of various terms of the form (7) while $G(\mathbf{r}_{\text{in}}, -\hat{\mathbf{s}}_{\text{in}}; \mathbf{r}_{\text{out}}, -\hat{\mathbf{s}}_{\text{out}})$ is a superposition of the terms (8) with exactly the same weights, we have the reciprocity relation

$$G(\mathbf{r}_{\text{in}}, -\hat{\mathbf{s}}_{\text{in}}; \mathbf{r}_{\text{out}}, -\hat{\mathbf{s}}_{\text{out}}) = PG^T(\mathbf{r}_{\text{out}}, \hat{\mathbf{s}}_{\text{out}}; \mathbf{r}_{\text{in}}, \hat{\mathbf{s}}_{\text{in}})P. \quad (9)$$

This is the main theoretical result of this letter.

Now we show how the reciprocity relation can be used to simplify the computation of the sensitivity kernel K . Namely, we set $\mathbf{r}_{\text{in}} = \mathbf{r}$, $\hat{\mathbf{s}}_{\text{in}} = \hat{\mathbf{s}}$ and $\mathbf{r}_{\text{out}} = \mathbf{r}_b$, $\hat{\mathbf{s}}_{\text{out}} = \hat{\mathbf{s}}_b$ in (9) (see Fig. 1 for a illustration of the relevant geometry) and obtain

$$G(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}, \hat{\mathbf{s}}) = PG^T(\mathbf{r}, -\hat{\mathbf{s}}; \mathbf{r}_b, -\hat{\mathbf{s}}_b)P. \quad (10)$$

The resultant simplification is especially significant if $\hat{\mathbf{s}}_b = -\hat{\mathbf{s}}_a$, as is shown in the figure. We then use the translational invariance of the Green's function to write

$$G(\mathbf{r}_b, \hat{\mathbf{s}}_b; \mathbf{r}, \hat{\mathbf{s}}) = PG^T(\mathbf{r} + \mathbf{r}_{ab}, -\hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)P, \quad \text{if } \hat{\mathbf{s}}_b = -\hat{\mathbf{s}}_a, \quad (11)$$

where $\mathbf{r}_{ab} = \mathbf{r}_a - \mathbf{r}_b$. Thus, the sensitivity kernel K (for a fixed $\hat{\mathbf{s}}_a$ and $\hat{\mathbf{s}}_b = -\hat{\mathbf{s}}_a$) can now be expressed as

$$K(\mathbf{r}_b, \hat{\mathbf{s}}_b, \mathbf{r}_a, \hat{\mathbf{s}}_a; \mathbf{r}) = \int PG^T(\mathbf{r} + \mathbf{r}_{ab}, -\hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)P \times G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a) d^2s, \quad \text{if } \hat{\mathbf{s}}_b = -\hat{\mathbf{s}}_a. \quad (12)$$

The important point here is that the above expression involves only one Green's function of the generic form $G(\mathbf{r}, \hat{\mathbf{s}}; \mathbf{r}_a, \hat{\mathbf{s}}_a)$. This function can be computed by only four independent MC simulations (see below), with a starting point \mathbf{r}_a and the initial collimation direction $\hat{\mathbf{s}}_a$. This Green's function relates an incident arbitrarily polarized collimated beam to the vector specific intensity for each position \mathbf{r} inside the sample and for each direction $\hat{\mathbf{s}}$. Computing this function numerically requires keeping track not only of the voxels visited by a photon (and its polarization state arriving at the voxel), but also of its incoming direction. It is not very typical for MC simulations to keep track of the incoming directions in the photon history. Definitely, this requires a larger statistical sample and, in addition, defining some sort of discrete ordinates, which can be numerically problematic. However, if the separation between the source and the detector r_{ab} is sufficiently large, the integration in (12) takes place in the spatial regions where the angular dependence of at least one of the Green's functions involved is relatively weak. We therefore can adopt the following approach to computing the angular dependence of the Green's function.

Firstly, a given MC simulation produces the vector specific intensity $\mathcal{I}(\mathbf{r}, \hat{\mathbf{s}})$ for a given polarization of the source, \mathcal{S}_{in} . The 4×4 matrix of the Green's function is then obtained by repeating the MC process for four linearly-independent and physically-realizable incident states of polarization. We will expand each component of $\mathcal{I}(\mathbf{r}, \hat{\mathbf{s}})$ in spherical functions $Y_{lm}(\hat{\mathbf{s}})$,

$$I(\mathbf{r}, \hat{\mathbf{s}}) = \sum_{l=0}^{l_{\text{max}}} \sum_{m=-l}^l i_{lm}(\mathbf{r}) Y_{lm}(\hat{\mathbf{s}}), \quad (13)$$

and similarly for the Q , U , and V components. Here l_{max} is the truncation order and the functions $i_{lm}(\mathbf{r})$, $q_{lm}(\mathbf{r})$, $u_{lm}(\mathbf{r})$, $v_{lm}(\mathbf{r})$ are to be computed numerically. The algorithm proposed here is efficient if l_{max} is not too large, say, not larger than 20. Luckily, this is the case since one of the integrate functions has always slow angular dependence, as was noted above. It can be easily shown that, in a stochastic MC process and for each voxel containing the point \mathbf{r} ,

$$i_{lm}(\mathbf{r}) \xrightarrow{N \rightarrow \infty} \sum_j I_j Y_{lm}(\hat{\mathbf{s}}_j), \quad (14)$$

Fig. 2. Matrix elements of the dimensionless sensitivity kernel $(\ell^*)^2 K$ for normal incidence and normal detection. The matrix element K_{11} is shown in Panels (a-c) and the linear combination $K_{41} + K_{44}$ is shown in panels (d-f). From top to bottom, the source-detector separation is $0.225\ell^*$, $0.45\ell^*$ and $1.05\ell^*$.

where N is the total number of photons used in the MC simulation, \hat{s}_j are the incoming direction of the photons entering a given voxel (one photon can visit a given voxel more than once or not at all), and I_j are the respective first components of the Stokes vector of the incoming ray. Note that number of terms in the summation is generally different from N but is expected to be proportional to N in the limit $N \rightarrow \infty$. Similar computational formulas can be written for the remaining three coefficients q_{lm} , u_{lm} and v_{lm} . Thus, for each voxel and each incident state of polarization, we will compute and store in memory $4(l_{\max} + 1)^2$ coefficients to represent the angular dependence of the specific intensity. The Green's function can then be calculated by using these coefficients and four different incident polarization states (unpolarized, Q-polarized, U-polarized, and V-polarized), following the process introduced in [5]. Once the Green's function is obtained, the sensitivity kernel K can be calculated from Eq. (12) analytically. Here we can use the relation $Y_{lm}(-\hat{s}) = (-1)^l Y_{lm}(\hat{s})$ and orthogonality of the spherical functions.

We now show several examples of computing the physically accessible matrix elements of the kernel $K(\mathbf{r}_b, \hat{s}_b, \mathbf{r}_a, \hat{s}_a; \mathbf{r})$. In Fig. 2, the kernel elements are shown as functions of \mathbf{r} for normal illumination and detection. The MC process was implemented in a macroscopically-homogeneous slab with the typical optical parameters of soft biological tissues, $\bar{\mu}_s = 500\text{cm}^{-1}$ and $\bar{\mu}_a = 0.03\text{cm}^{-1}$. All spatial dimensions were scaled by the transport mean free path, $\ell^* = 1/[\bar{\mu}_a + (1-g)\bar{\mu}_s]$, where g is the scattering asymmetry parameter. The phase matrix Z was computed by using Mie theory for spherical inclusions of refractive index $n_i = 1.38$ in a homogeneous host of refractive index $n_h = 1.33$ (water in the visible spectral range), and the size parameter of inclusions was $n_i \omega a / c = 7.15$, where a is the particle radius and ω is the working frequency. The scattering asymmetry parameter for these particles is $g = 0.95$. The slab depth was equal to ℓ^* and we have used $l_{\max} = 15$. We have verified that the integral in (12) (if viewed as a function of l_{\max}) approaches its limiting value at $l_{\max} = 15$ for all cases considered.

In panels (a-c) of Fig. 2, we show K_{11} for varying source-detector lateral separation. More specifically, the cross section of $K_{11}(\mathbf{r}_b, \hat{s}_b, \mathbf{r}_a, \hat{s}_a; \mathbf{r})$ is shown as a function of \mathbf{r} in the vertical plane that contains both the source and the detector. We can assume that the variable \mathbf{r} is restricted so that $\mathbf{r} = (x, 0, z)$ and the cross sections of the medium visualized by the density plots are the XZ planes where the Z-axis is perpendicular to the slab. Note that, in the MC simulations, the source position was to the left of the detector. The element K_{11} is relevant if we inject unpolarized light into the medium and performing polarization-insensitive intensity measurements. In this case, $\mathcal{S}_{\text{in}} = [1, 0, 0, 0]^T$. It can be seen that the sensitivity kernel alters significantly with the change in source-detector separation. As expected, the “bridge” that connects the source to the detector in the intermediate region lowers to greater depths as the separation is increased. On the other hand, the greatest sensitivity is to inhomogeneities placed right in front of the source and detector. Such absorbing inhomogeneities have the potential to block the light completely and the corresponding sensitivity is very high. This is, of course, problematic for practical application of optical tomography. One possible solution is utilization of transparent and homogeneous matching layers (gels) to exclude the regions of very high sensitivity.

In Panels (d-f) of Fig. 2, we also plot the linear combination $K_{41} + K_{44}$. This matrix element is relevant if we use right-circularly polarized source and measure the Stokes component V on exit. In this case, the polarization state of the incident beam is $\mathcal{S}_{\text{in}} = [1, 0, 0, 1]^T$. We see here that for the two larger source-detector separations, the sensitivity kernel is positive-valued at all locations, similar to the case of the K_{11} . The most notable difference is that the areas of high sensitivity are reduced in Panels (e-f). The lower sensitivity results from the fundamental inequality for polarized light $I^2 \geq Q^2 + U^2 + V^2$, and the inevitable depolarization of the incident source due to multiple scattering. Also, for the smaller source-detector separation shown in Fig. 2(d), a region of negative sensitivity appears close to the surface, implying that an added absorber at these locations increases the measured Stokes parameter V . This counter-intuitive behavior can be explained by considering that certain photon trajectories that penetrate only superficially are more likely to experience a flip in their helicity, i.e., a change of the sign of V [16]. Thus, when an absorber removes these photons, the measured signal becomes more positive. This example highlights the complexity of polarization-sensitive measurements. An efficient numerical tool to compute the sensitivity kernel K , which we have developed here, allows one to fully take advantage of these unexpected features in image reconstruction.

In Fig. 3, we plot the results of a similar simulation but for an off-normal angles of incidence and detection (30° from the normal). One notable feature of Fig. 3(d), is that the negative region of the sensitivity kernel $K_{41} + K_{44}$ becomes more pronounced since the

Fig. 3. Same as in Fig. 2 but for off-normal incidence.

oblique incidence increases the probability of shallow photon paths that tend to reverse the photon helicity.

In summary, we have presented an approach to MC calculation of the DOT sensitivity kernel for polarized light. The reduction of the computational complexity was obtained by utilizing a reciprocity relation for the vRTE. The numerical results shown above were restricted to the cases when the source and the detector collimation directions \hat{s}_a and \hat{s}_b are anti-parallel. However, this is not a fundamental limitation of our method. Measurement schemes with \hat{s}_a and \hat{s}_b making the same angle with the normal but not anti-parallel can be handled with equal efficiency. The case of more general \hat{s}_a and \hat{s}_b can also be accommodated but requires twice the computation time.

This work has been carried out thanks to the support of the A*MIDEX project (No. ANR-11-IDEX-0001-02) funded by the “Investissements d’Avenir” French Government program, managed by the French National Research Agency (ANR).

REFERENCES

1. D. A. Boas, D. H. Brooks, E. L. Miller, C. A. DiMarzio, M. Kilmer, R. J. Gaudette, and Q. Zhang, *IEEE Signal Proc. Mag.* **18**, 57 (2001).
2. S. R. Arridge and J. C. Schotland, *Inverse Problems* **25**, 123010 (2009).
3. J. M. Schmitt, A. H. Gandjbakhche, and R. F. Bonner, *Appl. Opt.* **32**, 6535–6546 (1992).
4. S. G. Demos and R. R. Alfano, *Opt. Lett.* **21**, 161–163 (1996).
5. S. Bartel and A. H. Hielscher, *Appl. Opt.* **39**, 1580 (2000).
6. A. da Silva, C. Deumié, and I. Vanzetta, *Biomed. Opt. Expr.* **3**, 2907 (2012).
7. S. Rehn, A. Planat-Chréten, M. Berger, J. M. Dinten, C. Deumié, and A. da Silva, *J. Biomed. Opt.* **18**, 016007 (2013).
8. A. Ishimaru and C. W. Yeh, *J. Opt. Soc. Am. A* **1**, 359 (1984).
9. V. Soloviev, G. Zacharakis, G. Spiliopoulos, R. Favicchio, T. Correia, S. R. Arridge, and J. Ripoll, *J. Opt. Soc. Am. A* **29**, 980 (2012).
10. J. C. Schotland and V. A. Markel, *Inverse Problems and Imaging* **1**, 181 (2007).
11. J. C. Ramella-Roman, S. A. Prahl, and S. L. Jacques, *Opt. Expr.* **13**, 4420 (2005).
12. A. Doronin, C. Macdonald, and I. Meglinski, *J. Biomed. Opt.* **19**, 025005 (2014).
13. H. Domke, *J. Quant. Spectrosc. Radiat. Transfer* **15**, 669 (1975).
14. J. W. Hovenier, *J. Atmospheric Sci.* **26**, 488 (1969).
15. J. P. Hovenier, C. van der Mee, and H. Domke, *Transfer of polarized light in planetary atmospheres* (Kluwer Academic Pub., 2004).
16. F. C. MacKintosh, J. X. Zhu, D. J. Pine, and D. A. Weitz, *Phys. Rev. B* **40**, 8342(R) (1989).