

HAL
open science

Development of a Fluid Dynamic Model for Quantitative Contrast-Enhanced Ultrasound Imaging

Baudouin Denis de Senneville, Anthony Novell, Chloé J. Arthuis, Vanda Mendes, Paul-Armand Dujardin, Frédéric Patat, Ayache Bouakaz, Jean-Michel Escoffre, Franck Perrotin

► To cite this version:

Baudouin Denis de Senneville, Anthony Novell, Chloé J. Arthuis, Vanda Mendes, Paul-Armand Dujardin, et al.. Development of a Fluid Dynamic Model for Quantitative Contrast-Enhanced Ultrasound Imaging. IEEE Transactions on Medical Imaging, 2018, 37 (2), pp.372-383. hal-01962485

HAL Id: hal-01962485

<https://hal.science/hal-01962485>

Submitted on 21 Dec 2018

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.

Development of a fluid dynamic model for quantitative contrast-enhanced ultrasound imaging

Baudouin Denis de Senneville, Anthony Novell, Chloé Arthuis, Vanda Mendes, Paul-Armand Dujardin, Frédéric Patat, Ayache Bouakaz, Jean-Michel Escoffre, and Franck Perrotin

Abstract—Contrast-enhanced ultrasound (CEUS) is a non-invasive imaging technique extensively used for blood perfusion imaging of various organs. This modality is based on the acoustic detection of gas-filled microbubble contrast agents used as intravascular flow tracers. Recent efforts aim at quantifying parameters related to the enhancement in the vascular compartment using time-intensity curve (TIC), and at using these latter as indicators for several pathological conditions. However, this quantification is mainly hampered by two reasons: first, the quantification intrinsically solely relies on temporal intensity variation, the explicit spatial transport of the contrast agent being left out. Second, the exact relationship between the acquired US-signal and the local microbubble concentration is hardly accessible.

The current study introduces the use of a fluid dynamic model for the analysis of dynamic CEUS (DCEUS), in order to circumvent the two above mentioned limitations. A new kinetic analysis is proposed in order to quantify the velocity amplitude of the bolus arrival. The efficiency of proposed methodology is evaluated both *in-vitro*, for the quantitative estimation of microbubble flow rates, and *in-vivo*, for the classification of placental insufficiency (control vs. ligature) of pregnant rats from DCEUS. Besides, for the *in-vivo* experimental setup, we demonstrated that the proposed approach outperforms the performance of existing TIC-based methods.

Index Terms—Ultrasound, Perfusion imaging, Computer-aided detection and diagnosis, Quantification and estimation.

I. INTRODUCTION

Contrast-enhanced ultrasound (CEUS) is a non-invasive imaging technique that has been used extensively in blood perfusion imaging of various organs [1], [2]. This modality is based on the acoustic detection of gas-filled microbubble contrast agents used as intravascular flow tracers. Historically, these contrast agents are mainly used to visualize and to assess the microcirculation (i.e. blood velocity, blood volume fractions) commonly undetectable by Doppler ultrasound (DUS) [3]. However, these contrast agents significantly increase the

ultrasound scattering of blood from the microcirculation (i.e. arterioles, venules, capillaries) as well as general circulation (i.e. arteries, veins). The rheology of microbubbles in the blood circulation is similar to that of red blood cells, thus demonstrating that the microbubbles do not interfere with hemodynamics [4] and have a good safety profile in both cardiac, vascular and abdominal ultrasound applications [5].

To achieve this objective, computer tools are required for the spatio-temporal and quantitative assessment of organ perfusion. Practically, once the bolus injection of the ultrasound contrast agent is performed, the enhancement in the vascular compartment is screened using contrast-specific US-imaging sequences. Recent efforts are focused on the quantification of parameters related to this enhancement and on the use of these latter as indicators for several pathological conditions [3]. To this end, the average intensity within a region of interest (ROI) is analyzed as a function of time, in the form of a time-intensity curve (TIC). The wash-in and wash-out of the contrast agent within the ROI are subsequently quantified by calculating amplitude and temporal parameters, such as the peak enhancement (PE), the wash-in rate (WiR), the time to peak (TTP), the area under the curve during wash-in (WiAUC) [3], [6]–[8]. More recently, pixel-wise TIC-based approaches have been proposed. That way, a spatial kinetic analysis can be subsequently performed within the organ of interest [9], [10].

One of the most recent applications in this field is quantitative assessment of placental perfusion [11], [12]. Insufficient development or remodeling of placental maternal vascular supply is a major cause of placental insufficiency, a unifying pathogenetic concept that connects various obstetric syndromes, particularly intrauterine growth retardation (IUGR) and preeclampsia (PE), which are the leading cause of iatrogenic preterm birth and maternal morbidity [13], [14]. In contrast to other circulatory beds of the systemic circulation where blood traverses from arteries via capillary beds to veins, placental circulation acts as an open system with the spiral arteries opening in a large lake of blood, namely the intervillous space, with little or no impedance to blood flow. That way, using dedicated small animal ultrasound scanner (Vevo[®]2100) and TIC-based post-processing software (Vevo[®]CQ), a recent study reported on real-time monitoring of microbubble perfusion in the uteroplacental unit, across the gestation of rats [15]. The enhancement of ultrasound contrast in the mesometrial triangle and in the maternal spiral arteries was visualized 1 s after intravenous injection of contrast agents. These agents were then detected through the maternal vessel in the center

Copyright (c) 2017 IEEE. Personal use of this material is permitted. However, permission to use this material for any other purposes must be obtained from the IEEE by sending a request to pubs-permissions@ieee.org.

Baudouin Denis de Senneville is with the “Institut de Mathématiques de Bordeaux” (IMB), UMR 5251 CNRS/University of Bordeaux, F-33400 Talence, France, (e-mail: bdenisde@math.u-bordeaux1.fr).

Anthony Novell, Chloé Arthuis, Vanda Mendes, Frédéric Patat, Ayache Bouakaz, Jean-Michel Escoffre and Franck Perrotin are with the Inserm UMR 930, Imagerie et Cerveau, Université François-Rabelais, Tours, France.

Chloé Arthuis, Vanda Mendes and Franck Perrotin are also with the Department of Obstetrics, Gynecology and Foetal Medicine, University Hospital of Tours, Tours, France, (e-mail: franck.perrotin@med.univ-tours.fr)

Paul-Armand Dujardin and Frédéric Patat are also with the Inserm CIC 1415, CHRU de Tours, Tours, France

Manuscript received ...; revised ...

of the placenta to the chorionic plate. The perfusion of these agents slowly expanded in the placenta to the basal plate. During the gestation of rats, the blood flow increased from days 14 to 20 in the mesometrial triangle and the placenta. In other recent studies, the CEUS of uteroplacental perfusion in nonhuman primates were conducted using clinical scanners (e.g., Sequoia Systems) and custom-designed dynamic CEUS (DCEUS) analysis program or image post-processing software were provided by the manufacturers (VueBox[®], Bracco, Milan, Italy). Keator et al., reported that CEUS was able to detect the primary placental disc and underlying vessels two days earlier than DUS identified endometrial thickening [16]. Using CEUS, spatial differences in vascular perfusion between the endometrium, myometrium and endometrial-myometrial zone were observed and quantified. Thus, myometrium displayed a higher blood flow than that detected endometrium and junctional zone.

However, using the TIC-based approach, the quantification is typically hampered by the following two main reasons:

- 1) First, the quantification intrinsically solely relies on temporal intensity variations, the explicit spatial transport of the contrast agent being left out.
- 2) Second, the exact relationship between the acquired US-signal and the local microbubbles concentration is hardly achievable.

In the present study, we introduce the use of a fluid dynamic model for DCEUS analysis. In order to estimate the microbubble transport (noted \vec{V}), we employed the following transport equation in homogeneous environment:

$$I_t + \vec{V} \cdot \vec{\nabla} I = 0 \quad (1)$$

where I denotes the grey level intensity on DCEUS images and I_t the partial temporal derivative of I . The left part of this equation is composed by a transient term (I_t) and a transport term ($\vec{V} \cdot \vec{\nabla} I$), which stand for any temporal and spatial grey intensity variations, respectively. The estimated transport field \vec{V} thus accounts simultaneously for spatio-temporal grey level intensity variations occurred during the dynamic imaging sequence. This feature may in turn be advantageous to address the first above-mentioned limitation of the TIC-based approach. Now, let c be a continuous and differentiable function that associates each US-grey level intensity I to its corresponding microbubble concentration $c(I)$. The transport equation of fluid dynamic, applied on concentration-converted US-images, can be expressed as follows:

$$\frac{\partial c(I)}{\partial t} + \vec{V} \cdot \vec{\nabla} c(I) = 0 \quad (2)$$

Hence, one obtains:

$$c'(I) \left[I_t + \vec{V} \cdot \vec{\nabla} I \right] = 0 \quad (3)$$

By noticing that $c'(I)$ is independent of the unknown \vec{V} , one can verify that Eq. (3), after division by $c'(I)$, meet the transport Eq. (1). Interestingly, the latter does not take into account the function c at all, demonstrating thereby the intrinsic independence of this equation to microbubble concentration.

This feature may thus be advantageous to address the second above-mentioned limitation of the TIC-based approach.

Our contribution is four-fold:

- A new kinetic analysis is proposed in order to quantify the velocity amplitude of the bolus arrival in DCEUS.
- A complete pipeline has been established, including motion compensation of the imaged tissue, image pre-filtering and estimation of the apparent microbubble transport using Eq. (1).
- A numerical resolution of the fluid dynamic model, based on a variational approach, has been set. It requires a reduced number of input parameters that need to be calibrated and the employed cost function renders itself compatible with fast numerical schemes, while providing a dense pixel-by-pixel transport field.
- The efficiency of the proposed methodology was assessed both *in-vitro*, for the quantitative estimation of microbubble flow rates, and *in-vivo*, for the classification of ligature/non-ligature rats' placentas, from DCEUS. In particular, the sensitivity of the algorithm to empirically determined choices of calibration parameters was analyzed. Besides, the *in-vivo* classification performance was compared to results obtained using the classical TIC-based approach.

II. MATERIALS AND METHODS

The proposed processing pipeline takes benefit of simultaneous acquisition of DCEUS and B-mode images as follows. The instantaneous apparent microbubble transport is estimated using the transport equation of fluid dynamic applied on each acquired DCEUS image. B-mode images are dedicated to the manual delineation of the imaged tissue and to the estimation of possible periodic, spontaneous or drift displacements of the tissue. The latter may be induced either by physiological activity (breathing or peristaltic) or by motion of the ultrasound probe.

Since our study has been conducted using a 2D ultrasound imaging system, the equations provided in the current paper refer to the 2D implementation of the algorithms.

A. Proposed kinetic analysis of DCEUS

The proposed processing pipeline, detailed in Fig. 1, includes the following steps:

- 1) A B-mode image is first used to manually segment the region where the vascularization needs to be analyzed (for example the placenta for the analysis of placenta abnormalities), as described in section II-A1. This region may also exclude surrounding tissues hampering the DCEUS analysis (such as the fetus location in case of DCEUS in the placenta);
- 2) Physiological activity and motion of the ultrasound probe are first compensated on the DCEUS images (Task #2), since the latters may hamper the estimation of the apparent microbubble transport (see section II-A2) [17] [18];

Fig. 1: Processing sequence for the quantitative evaluation of the microbubble transport amplitude occurred in the imaged tissue during a microbubble bolus.

- 3) A spatial low-pass filter is then applied on each DCEUS image (Task #3) in order to mitigate the impact of US-speckles on the employed transport equation of fluid dynamics (see section II-A3) [19];
- 4) The instantaneous apparent pixel wise microbubble transport is subsequently estimated (Task #4). The step of the temporal derivative is referred to as δt . The transport between DCEUS images acquired at instants t and $t+\delta t$ is estimated. Section II-A4 details the proposed numerical implementation [20];
- 5) The instant time of the microbubble arrival, which for practical reasons is likely to vary from one experiment to the other, is estimated (Task #5), as described in section II-A5;
- 6) Finally, the quantitative microbubble transport amplitude during the bolus (Task #6) may be assessed, as described in section II-A6.

1) *Manual delineation of the imaged tissue (Task #1):*

A region of interest encompassing the imaged tissue is first manually drawn on a B-mode image, and a binary mask (noted Γ) is constructed. Pixels of the image inside the mask have a value of one, and outside a value of zero.

2) *Compensation of the displacement of the imaged tissue (Task #2):* Using the proposed microbubble transport estimation method, perturbations occur predominantly when the true transport field violates the physical model used for its estimation. Indeed, any temporal change in image intensity is likely to be attributed to microbubble transport. Therefore, an

additional challenge arises from the fact that DCEUS image intensity changes are not only due to contrast change during bolus passage but also to the physiological activity. In the scope of this study, the motion estimation process between t and $t+\delta t$ was a gradient driven descent algorithm maximizing an inter-correlation coefficient and applied on B-mode images, assuming a translational displacement restricted to the binary mask Γ encompassing the imaged tissue [21]. The estimated spatial transformation was subsequently applied to compensate motions of the imaged tissue on the DCEUS image acquired $t+\delta t$.

3) *Spatial low-pass filtering of DCEUS images (Task #3):* A spatial low-pass Butterworth filter (order 1) was then applied on DCEUS images acquired at instants t and $t+\delta t$ in order to mitigate the impact of local image structures on the estimated microbubble transport, due to the differential nature of terms involved in the transport equation used afterwards (i.e. Eq. (1)). Tested cutoff-frequencies for the low-pass filter are provided later in the manuscript.

4) *Estimation of instantaneous apparent microbubble transport (Task #4):*

a) *Implemented variational approach::* The transport model of Eq. (1) is intrinsically under-determined, and thus leads to an ill-conditioned numerical scheme. The seek transport field \vec{V} was thus estimated on a pixel-by-pixel basis through the following minimization process:

$$\arg \min_{\vec{V}} \int_{\Omega} |I_t + \vec{V} \cdot \vec{\nabla} I| + \alpha \left(\|\vec{\nabla} u\|_2^2 + \|\vec{\nabla} v\|_2^2 \right) d\vec{r} \quad (4)$$

where $\Omega \subseteq \mathbb{R}^2$ is the image coordinates domain, (u, v) the estimated pixel wise transport vector components, and $\vec{r} \in \Omega$ the spatial location. Note that I_t is the partial temporal derivative of I after motion compensation (see section II-A2) and spatial low-pass filtering (see section II-A3). The minimized functional accounts for the two following additive contributions:

- A data fidelity term (left part of the integral in Eq. (4)) that optimizes, through a L^1 norm, the transport model of Eq. (1). Given that a L^1 penalizer is employed, transient variations act identically regardless the amount of grey level intensity [22].
- A regularization term (right part of the integral in Eq. (4)) designed to provide a sufficient conditioning to the numerical scheme. The regularization term is given by $\|\vec{\nabla} u\|_2^2 = u_x^2 + u_y^2$ and $\|\vec{\nabla} v\|_2^2 = v_x^2 + v_y^2$ with u_x, u_y, v_x and v_y being the partial spatial derivatives of u and v , respectively. Physically, this regularization term assumes that the transport between neighboring pixels is moderate.

α is a pre-defined weighting factor designed to link these two contributions. The interested reader is referred to [23] for additional information concerning the implementation of dense estimation of fluid flows.

b) *Numerical resolution::* In order to render Eq. (4) differentiable, we replace $|s|$ by $\psi(s) = \sqrt{s^2 + \epsilon^2}$, with $\epsilon = 10^{-3}$ and $s = I_t + \vec{V} \cdot \vec{\nabla} I$.

Then, by applying the Euler-Lagrange equations on Eq. (4) on a pixel-by-pixel basis, one can derive the following system of equations for each $\vec{r} \in \Omega$:

$$\begin{cases} \frac{s}{\psi(s)} I_x - 2\alpha \Delta u = 0 \\ \frac{s}{\psi(s)} I_y - 2\alpha \Delta v = 0 \end{cases} \quad (5)$$

where $I_{x,y}$ denote the partial spatial derivatives of I , and $\Delta(\cdot)$ the Laplacian operator. Neumann boundaries conditions were employed.

From here, we have a set of $2 \times |\Omega|$ non-linear equations with common unknowns u and v . As suggested in [20], we approximated $\Delta(\cdot)$ in the discrete domain with $\Delta u = \bar{u} - u$, \bar{u} being the 3×3 local average of u . That way, two additional implicit linear contributions (along u and v , respectively) are obtained. This approximation allows linearizing the system as follows:

$$\begin{cases} Au + Bv = C \\ Du + Ev = F \end{cases} \quad (6)$$

with:

$$\begin{cases} A = I_x^2 + 2\alpha\psi(s) \\ B = I_x I_y \\ C = 2\alpha\psi(s)\bar{u} - I_x I_t \\ D = I_x I_y \\ E = I_y^2 + 2\alpha\psi(s) \\ F = 2\alpha\psi(s)\bar{v} - I_y I_t \end{cases}$$

Solutions u and v can be found through a fixed-point scheme for which A , B , C , D , E and F are explicitly calculated, as follows:

$$\begin{cases} u^{n+1} = \bar{u}^n - I_x \frac{\bar{u}^n I_x + \bar{v}^n I_y + I_t}{I_x^2 + I_y^2 + 2\alpha\sqrt{(I_t + I_x u^n + I_y v^n)^2 + \epsilon^2}} \\ v^{n+1} = \bar{v}^n - I_y \frac{\bar{u}^n I_x + \bar{v}^n I_y + I_t}{I_x^2 + I_y^2 + 2\alpha\sqrt{(I_t + I_x u^n + I_y v^n)^2 + \epsilon^2}} \end{cases} \quad (7)$$

where $n + 1$ denotes the new iteration.

Note that the fixed-point scheme of Eq. (7) is designed to get the maximum benefit from implicit terms that can be expressed linearly along u and v , while leaving an explicit expression for \bar{u} , \bar{v} and $\sqrt{(I_t + I_x u^n + I_y v^n)^2 + \epsilon^2}$. The residual $\|\vec{v}^{n+1} - \vec{v}^n\|_2$ was compared to a maximum allowed tolerance of 10^{-3} in order to ensure the convergence.

c) Coarse-to-fine scheme: The differential nature of terms involved in Eq. (1) hampers the estimation of transport of high amplitude. Displacements that are larger than the size of one pixel cannot be estimated. In order to overcome this limitation, we adopted a coarse-to-fine strategy [24], which iterated the registration algorithm from a 16-fold down sampled image step by step to the original image resolution.

In addition, an iterative refinement of the transport estimates was performed within each resolution. This implies running the algorithm several times at the same resolution, initializing the displacement field at the current run of the algorithm with the displacement field that resulted during the previous run. In this manner, the stability of the numerical scheme is improved and at the same time a better quality of the estimates

is obtained. It was considered that the numerical scheme in Eq. (7) converged when the average variation of the transport magnitude from one iteration to the next was smaller than 10^{-3} pixels.

5) Determination of the microbubble arrival time (Task #5): The instant time of the microbubble arrival was then estimated. For this purpose, each dynamically acquired image was iteratively enumerated and the average pixel intensity over the binary mask Γ encompassing the imaged tissue was calculated. Once this value exceeded a typical pre-defined threshold of 1 % of the maximal intensity saturation value, the associated time point is considered as the arrival time (referred to as t_0 throughout the rest of the manuscript). The sensitivity of the above-mentioned threshold is discussed later in the manuscript.

6) Quantitative evaluation of the overall microbubble transport amplitude (Task #6): At this stage, a set of pixel wise transport fields is obtained, each one being associated to each ultrasound image. The spatio-temporal averaged microbubble transport (noted γ), over the imaged tissue and during a time window (covering a duration ΔT , starting from the bolus arrival time t_0) can be then calculated as follows:

$$\gamma = \frac{\sum_{t=t_0}^{t_0+\Delta T} \sum_{\vec{r} \in \Gamma} I(\vec{r}, t) \|\vec{V}(\vec{r}, t)\|_2}{\sum_{t=t_0}^{t_0+\Delta T} \sum_{\vec{r} \in \Gamma} I(\vec{r}, t)} \quad (8)$$

Eq. (8) simplifies all the pixel-wise transport data $\vec{V}(\vec{r}, t)$ down to a single averaged value γ . Note that the amplitude of each transport vector $\|\vec{V}(\vec{r}, t)\|_2$ is weighted by the amount of grey level intensity in the DCEUS image $I(\vec{r}, t)$. That way, similar γ values are obtained for scenarios with identical microbubble transports, but various pixel intensities and/or various amounts of pixels exhibiting microbubbles. $\vec{V}(\vec{r}, t)$ is converted in mm/s beforehand so as to express γ in a common metric unit.

7) Calibration of the algorithm: At this point, it is important to underline that four user-defined parameters may impact the performance of the kinetic analysis process:

- 1) The duration of the observation window ΔT , which defines the time interval after bolus arrival in which the kinetic analysis is performed;
- 2) The step of the temporal derivative δt , which defines the time interval for the estimation of the instantaneous microbubble transport;
- 3) The cutoff-frequency f_c of the low-pass filter applied on the input DCEUS images. Throughout the rest of the manuscript, f_c is expressed as a fraction of the original image sampling frequency of the pixels (noted f_0);
- 4) The regularization term of the transport equation α , which infers the stability of the numerical scheme.

In the rest of the manuscript, a special attention will be drawn to the impact of these four parameters on the overall results.

8) Hardware and implementation: Our hardware platform was an Intel 2.5 GHz i7 workstation (8 cores) with 32 GB of RAM. The implementation was performed in C++ and parallelized through multi-threading.

Fig. 2: Assessment of DCEUS-based microbubble transport using the *in-vitro* experimental setup. (a,b): typical example of DCEUS images of the silicone tubing undergoing a flow rate of 4.8 mL/min with bubble dilutions of 1:1000 (a) and 1:2000 (b). The associated transport field, estimated using the proposed methodology, is superimposed using yellow arrows (for an easier visualization, only arrows associated to pixels with DCEUS intensity higher than 10 % of the maximal saturation value are displayed). (c,d): DCEUS-based transports flow rate estimates, as a function of the pump flow rate, independently replicated ($N=3$) for bubble dilutions of 1:1000 (c) and 1:2000 (d). The black dashed line represents the linear regression line; its equation and the correlation coefficient are indicated in the text box in the bottom-right of each graph.

B. Experimental evaluation

1) *Definity*[®] *ultrasound contrast agents*: *Definity*[®] microbubbles (Lantheus Medical Imaging, Billerica, MA) are a second-generation clinically approved contrast agent, com-

posed of octafluoropropane gas encapsulated in a thin and flexible monolayer of PEGylated phospholipids [25], [26]. The mean diameter ranges from 1.1 to 3.3 μm . The physico-chemical properties of *Definity*[®] microbubbles are described in [27]. *Definity*[®] microbubbles were prepared according to the manufacturer’s instructions. Briefly, a single vial of *Definity*[®] was set to room temperature and was then activated using a Capmix[®] device (3M-ESPE, Cergy-Pontoise, France) for the full 45-second activation cycle.

2) *High frequency ultrasound scanner*: A MS-250 probe (21 MHz center frequency, 13-24 MHz bandwidth, 75 μm axial and 165 μm lateral resolutions) connected to the Vevo[®]2100 ultrasound scanner (VisualSonics Inc., Toronto, Canada) was used to acquire *in-vitro* and *in-vivo* images.

3) *In-vitro flow experiments*:

a) *Evaluation platform*: A laboratory-made flow system was an open circuit consisting of 3.59 mm internal diameter flexible silicone tubing, through which a suspension of *Definity*[®] microbubbles circulated. The tubing flow system was submerged in a degassed water tank. One end was connected to reservoir filled with degassed water, in which *Definity*[®] microbubbles were diluted in physiological serum. The diluted microbubble solution was subsequently delivered by a peristaltic pump (MCP Process IP65, Cole-Parmer GmbH, Wertheim, Germany). The center of the flow tube was positioned at a distance of 21 mm from the MS-250 probe. For each experimental condition, a video clip of 30 s was recorded at 20 frames per second (pixel size= $0.027 \times 0.027 \text{ mm}^2$) using the Vevo[®]2100 scanner.

b) *Assessment of the estimated DCEUS-based microbubble transport*: After image acquisition, microbubbles perfusion was quantitatively analyzed as follows. The DCEUS-based microbubble transport (γ) was computed for four regularly sampled flow rates delivered by the peristaltic pump (i.e. 1.2, 2.4, 3.6 and 4.8 mL/min). All experiments were independently replicated ($N = 3$). The DCEUS analysis was performed on a mask Γ (see Task #1 in Fig. 1) encompassing the microbubble circulation area (i.e. the inner region of the tube, no wall). In order to assess quantitatively the relationship between the DCEUS-based microbubble transport and the delivered flow rate, a correlation coefficient (R^2), the slope (which is expected to be close to 1) and the y -intercept (which is expected to be close to 0) of a linear regression were calculated. The complete evaluation process was repeated for two different microbubble concentrations: 1:1000 and 1:2000 (diluted in physiological serum). These dilution values were selected on the basis of high scattering of the microbubbles and low attenuation. Note that these values are only slightly different from clinical situations where a volume of 1 or 2 mL of microbubbles is diluted in about 5 liters of blood. The delivered flow rates were converted into flow velocities (expressed in mm/s) as follows: considering that the tube diameter is 3.59 mm, the cross sectional area of the tube is equal to 10.12 mm^2 . For a typical volume flow rate of 1.2 mL/min, the plug flow velocity is equal to $(1.2 \times 1000 \text{ mm}^3/\text{min}) / (10.12 \text{ mm}^2) = 118.6 \text{ mm}/\text{min} = 1.98 \text{ mm}/\text{s}$. The same calculation was done for all other delivered flow rates.

Fig. 3: Example of microbubble transport estimates from the DCEUS of two rats using the proposed approach. The first and the second rows display results associated to a control and a ligature rats, respectively (referred to as rats #11 and #7 in the scope of this study). The first column displays a B-mode image with the manually drawn mask superimposed (yellow dashed line) underlying the placenta. The 2nd, 3rd and 4th columns display DCEUS images acquired 10 s, 15 s and 20 s after the determined microbubble arrival in the placenta, respectively. The corresponding transport field estimates are superimposed using yellow arrows. The maximum amplitude of the instantaneous transport is reported on the upper-right of each panel. In these results, ΔT , δt , α and f_c were fixed to common typical values of 60 s, 3 s, 0.1 and $f_0/16$, respectively.

4) *In-vivo procedure*: All procedures were performed in accordance with the ethical guidelines and approved by the French Committee (n°19) for Animal Care and Ethics in Animal Experiments (APAFIS#3879-2016020117195710). Twenty pregnant Sprague-Dawley rats were purchased from Janvier Labs CERJ (Le Genest Saint-Isle, France). They were maintained at constant room temperature with 12h light cycle. The rats were 10-12 weeks old at the beginning of the experiments, weighing in average 377 ± 17 g.

a) *Surgery*: As previously described by Wigglesworth *et al.*, a ligature of the uterine horn pedicle was performed on eleven rats to induce an IUGR on the seventeenth days of gestation [28]. Under gaseous anesthesia (Aerrane[®], Baxter, Deerfield, IL), the pregnant rats were placed on a thermostatically controlled pad in order to maintain body temperature at about 37°C. Before the surgery, analgesia was performed by intraperitoneal (i.p.) injection of buprenorphin (0.05 mg/kg; Buprecare[®], Axience SAS, Pantin, France). After shaving of the abdomen, a surgeon performed a midline laparotomy incision with sterile precautions. The number of implantation sites was checked in each uterine horn. A 5-0 Ethilon nylon suture (Ethicon, Somerville, NJ) was placed around the uterine vessels near the caudal end of one horn. The non-ligated horn served as a control. The abdominal incision was repaired in

layers using standard surgical procedures. Five hours later, a single 5-mg/kg buprenorphine was intraperitoneally administered to manage postoperative pain.

b) *CEUS examination*: Under gaseous anesthesia (Aerrane[®]), the pregnant rats were placed on a thermostatically controlled pad and their abdomens were shaved before CEUS examination on the nineteenth day of gestation [15]. A 24-gauge catheter was placed in a tail vein to inject Definity[®] contrast microbubbles. Ultrasound B-scans were used to image fetal-placental unit in cross-section. A bolus of 200 μ L of contrast agent (0.5 mL/kg) was intravenously injected. Subsequently, a video clip of 150 s was recorded at 10 frames per second (pixel size = 0.035×0.035 mm²) to investigate the utero-placental perfusion. The 2D US-imaging plan was oriented to cross the central part of the placenta around the cordonal insertion, as preconized in [13].

c) *In-vivo DCEUS analysis*: After image acquisition, utero-placental perfusion was quantitatively analyzed from the DICOM video data using the proposed methodology. The perfusion was also analyzed using the existing TIC-based approach. For this purpose, we used the CEUS analysis software Vevo-CQTM, which is directly integrated in the ultrasound scanner. The four following parameters were extracted from

Fig. 4: Temporal evolution of the bolus velocity (averaged over the ROI encompassing the placenta, and weighted by the amount of grey level intensity in the DCEUS image) estimated for each control (a) and ligature (b) rat. Note that, for an easier visualization, a temporal average filter (kernel size=30) has been applied on each individual curve before display.

the TIC: PE, WiR, TTP and WiAUC. The interested reader is referred to [3] for a complete description of the above mentioned TIC-based parameters. Note that, for both of our approach and tested TIC-based methods, the DCEUS analysis was performed on an identical ROI (Γ) encompassing the imaged tissue (see Task #1 in Fig. 1) in order to clarify the benefits on the final results.

For the two rat populations, all indicators (i.e. the overall microbubble transport amplitude γ as well as the 4 parameters extracted from the TIC) were expressed as medians and interquartile ranges, and were compared by using the unpaired Mann-Whitney U test. The results were considered significant when the p -value was lower than 0.025.

In addition, considering each indicator as a classification criterion of the two rat populations (i.e. ligature vs non-ligature), the performance of a binary classifier system was also assessed using a “receiver operating characteristic” (ROC) curve. The area under the ROC curve (AUROC) was subsequently computed: while a binary classifier acts like a completely random guess for AUROC = 0.5, the best possible prediction method would yield to a value of 1.

d) *Assessment of image-based measurement errors:* Potential errors on γ may be ascribed to the manual delineation process (Task #1) and to the organ displacement estimation (Task #2). Errors were individually applied on the manually delineated mask Γ (the binary mask was iteratively eroded until its surface reached the seek error) and on the organ displacement estimates (the error was added on each component of the 2D translation estimated in section II-A2). For each scenario, the mean, the standard deviation, as well as the first, second and third quartiles of γ were calculated.

III. RESULTS

A. In-vitro flow experiments

Fig. 2 reports typical findings obtained using the employed *in-vitro* experimental platform. A temporal window size $\Delta T = 15$ s was employed here. In order to supply as much as possible the high inherent velocity of the microbubble in the silicone tubing, the transport was estimated between consecutive images. In other terms, since the imaging frame-rate was equal to 20 Hz, the temporal derivative step δt was set to a value of 1/20 s. High instabilities of the numerical schemes were observed using the proposed implementation for $\alpha < 0.3$. A value of $\alpha = 0.3$ was therefore selected to generate the presented results. The cutoff-frequencies f_c of the spatial low-pass filtering of DCEUS images was set to the original image sampling frequency f_0 (i.e. no image filtering was applied) in order to mitigate the deterioration of the apparent local shapes of regions exhibiting microbubbles. Fig. 2 displays typical examples of DCEUS-based microbubble transport fields (displayed in form of vector fields) estimated using the proposed methodology for microbubble dilutions of 1:1000 (2a) and 1:2000 (2b). Vectors of homogeneous amplitude and oriented along a common horizontal direction (accurately matching that of the delivered microbubble flow) are observable for each tested bubble dilution. Note that Fig. 2a and 2b display identical transport amplitude (the size of yellow arrows is similar in 2a and 2b) but different pixel intensities (image intensity is higher in 2a than in 2b) and different number of pixels exhibiting microbubbles (arrow density is higher in 2a than in 2b). The averaged transport amplitude γ remains however visually similar (see Fig. 2c and 2d). As shown in Fig. 2c and 2d, the proposed estimated DCEUS-based transport amplitude (γ) is a good quantitative indicator of the flow rate within the tube, for the two tested bubble concentrations ($R^2 > 0.96$, y -intercepts < 1 mm/s). Note that a slight overestimation of the flow velocity (slopes > 1.4) stemmed from fluid friction considerations close to the tube walls, the latter being further hampered by the practical design of the pump (our pump contained a funnel located in the center of the imaged tube, outside the FOV, in order to regulate the flow). It can be noticed that, for a bubble dilution 1:2000, the precision of γ diminished, especially for low delivered flow rates (i.e. 1.2 and 2.4 mL/min). The DCEUS-based microbubble estimation process was in this case impaired by few local image contrasts (see the reduced US contrast within the tube in Fig. 2b, as compared to Fig. 2a), which in turn hampered occasionally the conditioning of the employed

Fig. 5: Assessment of proposed and TIC-based approaches for the classification of the two rat populations (i.e. control and ligature). (a): boxplots of overall microbubbles velocities (i.e. γ in Eq. (8)) estimated over each rat populations using the proposed approach, (b-e): distributions of PE, WiR, TTP and WiAUC estimated over the placenta for the two rat populations using the existing TIC-based approach. The median is shown by the central mark, the first and the third quartiles are reported by the edges of the box, the whiskers extend to the most extreme time points that are not considered as outliers, and outliers are individually plotted in red. Note that the term “outliers” refers here to values which benefitted from a specific display (i.e. red crosses), and not to rats which would have been removed in the statistical analysis. It corresponds to values that are more than 1.5 times the interquartile range away from the top or bottom of the plotted box. (f): ROC curve obtained using γ , (g): ROC curves obtained using PE and WiR, (h): ROC curves obtained using TTP and WiAUC.

Image-based measurement errors	Initial value	5% of error	Variation of γ arising from:	
			10% of error	20% of error
Size of the manually defined mask (Γ)	61.4 ± 14.8 [mm ²] [49.7, 54.4, 74.7]	0.0005 ± 0.0008 [mm/s] [0.0001, 0.0007, 0.001]	0.0007 ± 0.0016 [mm/s] [-0.0002, 0.0011, 0.0016]	0.0003 ± 0.0055 [mm/s] [-0.0001, 0.0019, 0.0031]
Amplitude of estimated organ displacements	4.9 ± 4.8 [mm] [1.5, 3.6, 6.3]	0.0034 ± 0.0021 [mm/s] [0.0017, 0.0031, 0.0046]	0.0068 ± 0.0041 [mm/s] [0.0035, 0.0062, 0.0091]	0.0136 ± 0.0083 [mm/s] [0.0069, 0.0123, 0.0182]

TABLE I: Analysis of the impact of unwanted errors on γ occurred in the targeted organ delineation process (Task #1) and in the organ displacement estimation (Task #2), during the *in-vivo* experiments. The first row of each cell reports the mean \pm standard deviation over the 20 rats, and the second row provides the first, second and third quartiles ([0.25, 0.5, 0.75]).

numerical scheme of Eq. (7), especially for low-resolution levels in the coarse-to-fine scheme (see section II-A4). The proposed algorithm also failed to find numerically the global optimum of the functional of Eq. (4) for high transport data (i.e. for flow rates > 8 mL/min).

B. In-vivo flow experiments

Fig. 3 reports typical microbubble transport fields obtained from two dynamic contrast-enhanced experiments (one clip was selected in the control and one in the ligature population,

respectively). For each rat, the mask encompassing the placenta, manually drawn in Task #1, is displayed in Figs. 3a and 3e. The estimated microbubble transports are visually larger for the control population (Figs. 3b-d) as compared to the ligature population (Figs. 3f-h) (note that the estimated vector fields follow visually the dynamic contrast-enhancement in associated DCEUS images). This observation is confirmed in Fig. 4: the instantaneous transport of the apparent microbubble was larger for non-ligature rats, especially for images acquired during the first 10 seconds after the bolus arrival in the placenta. The spatio-temporally averaged microbubble transport

Fig. 6: Analysis of the impact of the temporal window size (ΔT) and temporal derivative step (δt) on the overall results of the proposed approach. The bolus velocity was estimated for various values of ΔT and δt (α and f_c being fixed to typical values of 0.1 and $f_0/16$, respectively). The significance of the difference between bolus velocities obtained for the two rat populations (i.e. ligature and control) is reported using the p -value of an unpaired Mann-Whitney U test (a) and the AUROC (b).

amplitude (i.e. coefficient γ in Eq. (8)) was significantly higher (p -value = 1.1×10^{-3}) in the control group than in the ligature group (see Fig. 5a). The associated AUROC, displayed in Fig. 5f, was equal to 0.9343. On the other hand, none of tested TIC-based parameters led to a significant difference between control and ligature populations (p -values obtained using PE, WIR, TTP and WiAUC were equal to 0.098, 0.348, 0.972 and 0.285, respectively), as shown in Fig. 5b-e. The best achievable AUROC was obtained using PE (AUROC=0.72), as shown in Fig. 5g and 5h.

Fig. 6 and Fig. 7 analyze the sensitivity of the proposed methodology against the four calibration parameters listed in section II-A7. It can be observed in Fig. 6 that γ (i.e. the overall microbubble transport amplitude) is a good classification criterion of the two rat populations for all tested temporal window size (ΔT) and temporal derivative step (δt) (p -value constantly $< 10^{-2}$, AUROC > 0.89), especially for low values of ΔT (i.e. < 20 s). Fig. 7a shows that the performance of γ as

Fig. 7: Analysis of the impact of the cutoff-frequency f_c of the low-pass spatial image filtering and of the regularization parameter α of the numerical scheme on the overall results of the proposed approach. (a): bolus velocities estimated for various values of f_c (ΔT and δt and α and being fixed to typical values of 60 s, 3 s and 0.1, respectively), (b): bolus velocities estimated for various values of α (ΔT , δt and f_c and being fixed to typical values of 60 s, 3 s and $f_0/16$, respectively). The significativity of the difference between bolus velocities obtained for the two rat populations (i.e. ligature and control) is reported using the AUROC.

a classification criterion for the two rat populations improved when reduced cutoff-frequencies f_c were employed in the spatial low-pass filtering of DCEUS images. This justifies our choice to set $f_c = f_0/16$ in the results previously shown. In addition, it is important to report that high instabilities of the numerical schemes were observed for $\alpha < 0.1$. This justifies our choice to set a value of 0.1 as a default parameter for α for the minimized functional of Eq. (4) in the scope of this experiment. Fig. 7b shows that comparable classification performances were assessed for an α value 15 times higher.

Table I analyzes the bias on γ arising from errors applied on Γ (Task #1) as well as on placenta displacement estimates (Task #2). This bias has to be examined in the light of Fig. 5a, which shows that a threshold on γ around 0.05 allowed classifying the two rat populations. A bias of 0.0003 ± 0.0055

mm/s occurred when Γ was eroded by 20 % of its original surface. It can also be observed that 5 % of error in the targeted organ motion compensation process (which still corresponds to a systematic error around 7 pixels with the used pixel size) led to a bias on γ of 0.0034 mm/s.

IV. DISCUSSION

In this study, we introduce the use of a fluid dynamic model for the analysis of DCEUS. A complete kinetic analysis was proposed in order to quantify the velocity amplitude of the bolus arrival. The estimated transport was shown to be highly correlated with the microbubble velocity within our *in-vitro* system, for the delivered flow rates and for the two tested microbubble concentrations (see Fig. 2). Moreover, the proposed classification criterion γ , estimated from DCEUS, was demonstrated to be a good binary classification criterion for ligature/non-ligature rat placentas. In particular, it outperformed TIC-based methods that provided best results using the parameter PE (AUROC=0.72, as shown in Fig. 5g and 5h), but remained however well below our fluid dynamic approach (AUROC=0.9343, see Fig. 5f).

Conceptually, the proposed fluid dynamic approach analyses pixel wise microbubble velocity fields (both spatial and temporal derivative of the DCEUS image intensity are simultaneously involved in Eq. (1)). While existing compartment models or TIC-based approaches [3] intrinsically solely rely on temporal intensity variations, our method performs a simultaneous spatio-temporal analysis. Consequently, our method provides an additional information for the kinetic analysis of DCEUS (see the quantitative estimates on the delivered flow rate in Fig. 2, which are not accessible when using the TIC-based approach together with a continuous infusion of microbubbles). That being mentioned, while a difficult conversion from grey level intensity to microbubble concentration is a common necessary prerequisite when using the existing TIC-based approach, this task is circumvented here. This advantage of the proposed methodology is illustrated on the presented *in-vitro* experiment (see Fig. 2), for which quantitative indicators of the flow rate could be accurately estimated, for the two tested microbubble concentration. Practically, microbubbles generate a hyper-intense signal, which saturates grey level intensities. The histogram of the DCEUS images within the imaged organ consistently depicts two main peaks: while high values correspond to pixels where microbubbles are present, low values are associated to the others. “Binary” DCEUS images are thus obtained which allows the estimation of a wave front displacement using the proposed methodology, regardless microbubble concentration considerations. It can be noticed that the parameter γ in Eq. (8) is weighted by image intensity. A density conversion task will thus impact the value of γ in case of a non-linear function c (we recall that c associates each US-grey level intensity I to its corresponding microbubble concentration $c(I)$). However, as mentioned previously, microbubbles generate in practice a hyper-intense signal, which saturates grey level intensities. c is thus likely to provide near values for saturated pixels. Here again, we therefore anticipate a moderate impact of the density conversion task on γ .

The proposed methodology is sensitive to the four calibration parameters listed in section II-A7. Fig. 6 and Fig. 7 demonstrate that a compromise has to be found for each parameter, as follows. First, while the duration of the observation window (ΔT) must be high enough to screen a significant microbubble bolus (around 10 seconds were found to be sufficient in the scope of the *in-vivo* experiment), this value must be also reduced in order to diminish potential long-term motion bias (e.g., motion of the ultrasound probe, fetus motion...), as shown in the AUROC map of Fig. 6b. Second, while the step of the temporal derivative (δt) must be high enough to observe a significant microbubble transport between instants t and $t + \delta t$ (several seconds provided good results in the employed experimental setup), this value must also be reduced in order to diminish the potential occurrence of physiological motions between the same instants. Third, while the cutoff-frequency of a low-pass filter applied on the input images (f_c) has to be low enough to filter regionalized ultrasound artifacts which may be attributed to “false transport” ($f_c = f_0/16$ provided best results on the presented *in-vivo* data), this value must also be high enough to prevent discarding accurate microbubble information. Finally, the regularization parameter (α) in the optimized functional (Eq. (4)) must be high enough to avoid ill conditioning of the numerical scheme (≥ 0.1 with the proposed implementation for the proposed *in-vivo* protocol), it must also be low enough to allow estimating local transports. Fig. 6 and Fig. 7 demonstrate that the four calibration parameters ΔT , δt , α and f_c may be fixed permanently for a specific DCEUS imaging protocol. Consequently, a great advantage of the proposed methodology is that an intervention of the user is only required for the manual determination of the ROI encompassing the imaged tissue.

Using the proposed approach, it is shown that a moderate imaging session duration is mandatory (< 20 seconds after the bolus arrival in the placenta, as shown in Fig. 6). This is a great advantage since it diminishes the potential occurrence of long-term bias, including motion of ultrasound probe, fetus motion, etc...

It must be reported that the use of an image intensity weighting in Eq. (8) mitigates the impact of potential errors in the delineation of the placenta (Task #1): errors in regions exhibiting permanently low US-intensities have little impact on γ and can be thus be evenly added/removed (see the moderate variation of γ for different sizes of Γ in Table I). However, it must be underlined that our method failed analyzing the vascularity of the organ of interest if vascular areas are not taken into account in Γ . Another source of uncertainty may come from potential errors in the targeted organ motion estimation process, as shown in Table I. For the general case, a moderate impact on the classification performance may thus be anticipated for a sub-pixel registration accuracy.

A small positive threshold on US-intensities was empirically determined to detect the bolus arrival time t_0 (see section II-A5). The threshold value has a direct impact on t_0 and, in turn, on the computed γ . However in practice, the stiffness of the time intensity slope moderated the impact of the threshold value: over the presented *in-vivo* experiments, intensity thresholds of 5%, 10% 20% induced averaged t_0 delays of 0

s, 0.15 s and 1.52 s, respectively. These delays had no impact on the corresponding AUROC, which was constantly equal to 0.9343.

It is interesting to note that, in the *in-vitro* experiments, the chosen pixel size was very small (0.035 mm) as compared the speckle spot size (several millimeters). That way, a spatial low-pass filter could be applied (i.e. Task #3) which mitigated in turn the impact of the pixel size on the overall results. The use of a common cutoff-frequency for the low-pass filter may facilitate the generalization of our method to US-systems with different pixel sizes, array geometries and frequencies.

It must also be underlined that the proposed implementation opens good perspectives toward a real-time diagnostic: the employed variational cost function of Eq. (4) renders itself compatible with a fast linear numerical scheme (see Eq. (7)), while providing a dense pixel wise transport field. Calculations are consequently low time consuming: on our test platform, less than 100 ms were mandatory for the complete processing of one single frame (i.e. for Tasks #2, #3 and #4, including the coarse to fine scheme described in section II-A4). This computation time was measured when using the entire image FOV in order to provide an upper bound of what is expected for calculations restrained to the mask Γ . Taking into account that the employed imaging frame-rate was equal to 10 Hz for the *in-vivo* experiments, the processing of one image could be achieved within the interval of time available between two successive acquisitions. An embedded implementation on an ultrasound scanner system for an immediate diagnostic is thus conceivable using available hardware.

Several limitations must be emphasized in this retrospective proof-of-concept study, including the fact that a 2D ultrasound imaging system was employed. This may induce potential out-of-plan motions and may hamper the screening of the bolus arrival in the image field-of-view [29]. Moreover, the perfusion and bubble circulation is a 3D process and a 2D model thus provides only an incomplete view of the reality. It must be underlined that our choice to perform 2D imaging was purely dictated by the available US-hardware, since the proposed processing pipeline itself fully generalizes in 3D. In our future work, we plan to use a 2D probe to generate 3D data (as shown in [10]) and to extend the implemented model to fit 3D measurements. That being said, the absolute need of a 3D process can be moderated for specific clinical scenarios. For example, if one considers the analysis of the perfusion in the placenta, the imaging plan can be oriented to cross the central part of the placenta around the cordonal insertion (as done in our *in-vivo* experiments). That way, an accurate screening of the perfusion within the placenta can be assessed using a 2D US-probe, as shown in [13]. It must be also underlined that CEUS quantification is typically hampered by several factors causing variations of the image intensity including propagation/attenuation through tissue and non-linear propagation effects from the microbubble (a good review of these sources of variability and attempts for correction can be found in [30]).

Moreover several remarks can be made about the stability of the numerical scheme of Eq. (7) and its robustness/accuracy with respect to the input data. This directly relies on the

US-data content and thus on the specific experimental conditions. In our *in-vitro* and *in-vivo* studies, microbubbles are immersed in highly different environments (water for the *in-vitro* case, placenta tissue for the *in-vivo* one). While microbubble dilutions were optimized *in-vitro* to screen clear moving microbubble aggregates in the FOV, no dilution was employed *in-vivo* in order to generate a distinct hyper-intensive microbubble wave-front. Image contents in turn logically differ between the two scenarios, and the anticipated impact on the system conditioning of Eq. (7) is not straightforward. In particular, as reported in section II-A4, the proposed coarse-to-fine scheme begins by solving Eq. (7) using 16-fold down-sampled data. While this is of great advantage on our *in-vivo* data (which exhibits a local compact region with microbubbles surrounding the artery), this becomes a limitation on our *in-vitro* data due to the inherent filtering of the small local regions with microbubbles. This filter deteriorates the information contained in the 16-fold down sampled image, degenerating in turn the system conditioning of Eq. (7). The algorithm would benefit from an individual calibration for specific application scenarios. It can also be anticipated that the proposed algorithm may need several improvements/adaptations in term of stability/robustness of the numerical scheme for other possible scenarios [31], including an analysis of the conditioning of the system with an automatic detection of numerical fails [32].

In addition, the compensated displacement of the imaged tissue is here restrained to translational displacement and may therefore under-approximate real deformations [33], [34]. This may in turns results bias in transport field estimated derived from motion compensated DCEUS images. Moreover, although encouraging results were obtained, a decision threshold for the classification criterion γ is needed in order to perform a diagnostic and its sensitivity must be analyzed. Our ultimate goal is to evaluate the efficiency of the proposed technique for the clinical diagnostic of the placental disorders [12], [35], [36]. To this end, the standardization of the classifier system for various ultrasound scanner systems should also be analyzed in order to allow multi-centric studies.

V. CONCLUSION

This study introduces the use of a fluid dynamic model for the analysis of DCEUS. A complete kinetic analysis was proposed in order to quantify the velocity amplitude of the bolus arrival. The estimated microbubble transport is shown to be highly correlated with *in-vitro* velocity of a flow system, for the delivered flow rates and for the two tested microbubble concentrations. Besides, the proposed classification criterion γ , estimated from DCEUS, outperformed existing TIC-based methods for the binary classification of ligature/non-ligature rat placentas. Our methodology opens great perspectives for the evaluation of the proposed technique for the clinical diagnostic of obstetrical disorders.

AUTHORS' CONTRIBUTIONS

B.D.D.S. implemented the fluid dynamic model, performed image processing, analyzed the data and wrote the manuscript. A.N. designed and performed *in-vitro* experiments. C.J.A.,

A.N. and V.M. designed and performed *in-vivo* experiments. J.M.E. wrote the manuscript. P.A.D. and F.P. reviewed the manuscript. F.P. and A.B. reviewed the manuscript and supervised this work. All authors gave final approval for publication.

ACKNOWLEDGEMENTS

This work was supported by grants from Inserm (AB, FP), the University F. Rabelais of Tours (AB, FP), the AERO PERINAT Association (FP), the French Society of Perinatal Medicine (FP) and the Laboratory of Excellence TRAIL ANR-10-LABX-57 (BDDS). This study has also been carried out with the financial support from the French State, managed by the French National Research Agency (ANR) in the frame of the “Investments for the future” Programme IdEx Bordeaux-CPU (ANR-10-IDEX-03-02).

REFERENCES

- [1] J. M. Correas, L. Bridal, A. Lesavre, A. Mejean, M. Claudon, and O. Helenon, “Ultrasound contrast agents: properties, principles of action, tolerance, and artifacts,” *Eur Radiol*, vol. 11, no. 8, pp. 1316–28, 2001.
- [2] J. A. Jakobsen, “Ultrasound contrast agents: clinical applications,” *Eur Radiol*, vol. 11, no. 8, pp. 1329–37, 2001.
- [3] F. Tranquart, L. Mercier, P. Frinking, E. Gaud, and M. Arditi, “Perfusion quantification in contrast-enhanced ultrasound (CEUS)—ready for research projects and routine clinical use,” *Ultraschall Med*, vol. 33 Suppl 1, pp. S31–8, 2012.
- [4] J. R. Lindner, J. Song, A. R. Jayaweera, J. Sklenar, and S. Kaul, “Microvascular rheology of definity microbubbles after intra-arterial and intravenous administration,” *J Am Soc Echocardiogr*, vol. 15, no. 5, pp. 396–403, 2002.
- [5] K. Wei, S. L. Mulvagh, L. Carson, R. Davidoff, R. Gabriel, R. A. Grimm, S. Wilson, L. Fane, C. A. Herzog, W. A. Zoghbi, R. Taylor, M. Farrar, F. A. Chaudhry, T. R. Porter, W. Irani, and R. M. Lang, “The safety of definity and optison for ultrasound image enhancement: a retrospective analysis of 78,383 administered contrast doses,” *J Am Soc Echocardiogr*, vol. 21, no. 11, pp. 1202–6, 2008.
- [6] N. G. Rognin, M. Arditi, L. Mercier, P. J. Frinking, M. Schneider, G. Perrenoud, A. Anaye, J. Y. Meuwly, and F. Tranquart, “Parametric imaging of dynamic vascular patterns of focal liver lesions in contrast-enhanced ultra-sound,” *IEEE Ultrasonics Symp Proc*, pp. 1282–5, 2009.
- [7] C. F. Dietrich, M. A. Afskiou, J. M. Correas, N. Lasau, E. Leen, and F. Piscaglia, “An EFSUMB introduction into dynamic contrast-enhanced ultrasound (DCE-US) for quantification of tumour perfusion,” *Ultraschall in Med*, vol. 33, pp. 344–351, 2012.
- [8] C. Strouthos, M. Lampakis, V. Sboros, A. McNeilly, and M. Averkiou, “Indicator dilution models for the quantification of microvascular blood flow with bolus administration of ultrasound contrast agents,” *IEEE UFFC*, vol. 57, no. 6, pp. 1296–1310, 2010.
- [9] M. Mischi, M. P. J. Kuennen, and H. Wijkstra, “Angiogenesis imaging by spatiotemporal analysis of ultrasound contrast agent dispersion kinetics,” *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, vol. 59, no. 4, pp. 621–629, 2012.
- [10] S. G. Schalk, L. Demi, M. Smeenge, D. M. Mills, K. D. Wallace, J. J. M. C. H. de la Rosette, H. Wijkstra, and M. Mischi, “4-d spatiotemporal analysis of ultrasound contrast agent dispersion for prostate cancer localization: a feasibility study,” *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, vol. 62, no. 5, pp. 839–851, 2015.
- [11] G. J. Burton and E. Jauniaux, “What is the placenta?” *Am J Obstet Gynecol*, vol. 213, no. 4 Suppl, pp. S6 e1, S6–8, 2015.
- [12] X. Hua, L. P. Zhu, R. Li, H. Zhong, Y. F. Xue, and Z. H. Chen, “Effects of diagnostic contrast-enhanced ultrasound on permeability of placental barrier: a primary study,” *Placenta*, vol. 30, no. 9, pp. 780–4, 2009.
- [13] I. Brosens, R. Pijnenborg, L. Vercruyssen, and R. Romero, “The “great obstetrical syndromes” are associated with disorders of deep placentation,” *American Journal of Obstetrics and Gynecology*, vol. 204, no. 3, pp. 193–201, 2011.
- [14] G. J. Burton, A. W. Woods, E. Jauniaux, and J. C. Kingdom, “Rheological and physiological consequences of conversion of the maternal spiral arteries for uteroplacental blood flow during human pregnancy,” *Placenta*, vol. 30, no. 6, pp. 473–482, 2009.
- [15] C. J. Arthuis, A. Novell, J. M. Escoffre, F. Patat, A. Bouakaz, and F. Perrotin, “New insights into uteroplacental perfusion: quantitative analysis using doppler and contrast-enhanced ultrasound imaging,” *Placenta*, vol. 34, no. 5, pp. 424–31, 2013.
- [16] C. S. Keator, J. R. Lindner, J. T. Belcik, C. V. Bishop, and O. D. Slayden, “Contrast-enhanced ultrasound reveals real-time spatial changes in vascular perfusion during early implantation in the macaque uterus,” *Fertil Steril*, vol. 95, no. 4, pp. 1316–21 e1–3, 2011.
- [17] S. Klein, J. P. W. Pluim, M. Staring, and M. A. Viergever, “Adaptive stochastic gradient descent optimisation for image registration,” *International Journal of Computer Vision*, vol. 81, no. 3, p. 227, 2008.
- [18] V. De Luca, G. Székely, and C. Tanner, “Estimation of large-scale organ motion in B-mode ultrasound image sequences: A survey,” *Ultrasound Med Biol*, vol. 41, no. 12, pp. 3044–3062, 2015.
- [19] L. G. Shapiro and G. C. Stockman, *Computer Vision*. Prentice Hall, 2001, pp. 137–150.
- [20] B. Horn and B. Schunk, “Determining optical flow,” *Artificial Intelligence*, vol. 17, pp. 185–203, 1981.
- [21] J. Maintz and M. Viergever, “A survey of medical image registration,” *Medical Image Analysis*, vol. 2, no. 1, pp. 1–36, 1998.
- [22] C. Zachiu, N. Papadakis, M. Ries, C. T. W. Moonen, and B. Denis de Senneville, “An improved optical flow tracking technique for real-time mr-guided beam therapies in moving organs,” *Physics in Medicine and Biology*, vol. 60, no. 23, p. 9003, 2015.
- [23] E. Corpetti, E. Mémin, and P. Pérez, “Dense estimation of fluid flows,” *IEEE Transactions on Pattern Analysis and Machine Intelligence*, vol. 24, no. 3, pp. 365–380, 2002.
- [24] I. Pratikakis, C. Barillot, P. Hellier, and E. Memin, “Robust multiscale deformable registration of 3d ultrasound images,” *International Journal of Image and Graphics*, vol. 3, no. 4, pp. 547–565, 2003.
- [25] J. L. Raymond, K. J. Haworth, K. B. Bader, K. Radhakrishnan, J. K. Griffin, S. L. Huang, D. D. McPherson, and C. K. Holland, “Broadband attenuation measurements of phospholipid-shelled ultrasound contrast agents,” *Ultrasound Med Biol*, vol. 40, pp. 410–421, 2014.
- [26] J. M. Hyvelin, E. Gaud, M. Costa, A. Helbert, P. Bussat, T. Bettinger, and P. Frinking, “Characteristics and echogenicity of clinical ultrasound contrast agents: An in vitro and in vivo comparison study,” *J Ultrasound Med*, vol. 36, pp. 941–953, 2017.
- [27] D. W. Kitzman, M. E. Goldman, L. D. Gillam, J. L. Cohen, G. P. Aurigemma, and J. S. Gottdiener, “Efficacy and safety of the novel ultrasound contrast agent perflutren (definity) in patients with suboptimal baseline left ventricular echocardiographic images,” *Am J Cardiol*, vol. 86, no. 6, pp. 669–74, 2000.
- [28] J. S. Wigglesworth, “Experimental growth retardation in the foetal rat,” *J Pathol Bacteriol*, vol. 88, pp. 1–13, 1964.
- [29] C. N. Ta, M. Eghtedari, R. F. Mattrey, Y. Kono, and A. C. Kummel, “2-tier in-plane motion correction and out-of-plane motion filtering for contrast-enhanced ultrasound,” *Invest Radiol*, vol. 49, no. 11, pp. 707–719, 2014.
- [30] M. X. Tang, H. Mulvana, T. Gauthier, A. K. P. Lim, D. O. Cosgrove, R. J. Eckersley, and E. Stride, “Quantitative contrast-enhanced ultrasound imaging: a review of sources of variability,” *Interface Focus*, vol. 1, no. 4, pp. 520–539, 2011.
- [31] D. Ackermann and G. Schmitz, “Detection and tracking of multiple microbubbles in ultrasound b-mode images,” *IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control*, vol. 63, no. 1, pp. 72–82, Jan 2016.
- [32] D. A. Belsley, E. K. Kuh, and R. E. Welsch, “*The Condition Number*”. *Regression Diagnostics: Identifying Influential Data and Sources of Collinearity*. New York: John Wiley & Sons, 1980, pp. 100–104.
- [33] J. Woo, H. B. W., H. C. H., K. K. Shung, C. C. Jay Kuo, and P. J. Slomka, “Non-rigid ultrasound image registration based on intensity and local phase information,” *J Sign Process Sys*, vol. 54, no. 1, pp. 33 – 43, 2009.
- [34] A. Cifor, L. Risser, D. Chung, A. E. M., and J. A. Schnabel, “Hybrid feature-based diffeomorphic registration for tumor tracking in 2-d liver ultrasound images,” *IEEE Trans Med Imaging*, vol. 32, no. 9, pp. 1647 – 1656, 2013.
- [35] A. E. Guttmacher and C. Y. Spong, “The human placenta project: it’s time for real time,” *Am J Obstet Gynecol*, vol. 213, no. 4 Suppl, pp. S3–5, 2015.
- [36] K. L. Thornburg and S. Louey, “Uteroplacental circulation and fetal vascular function and development,” *Curr Vasc Pharmacol*, vol. 11, no. 5, pp. 748–57, 2013.