

HAL
open science

In-situ temperature monitoring with photoacoustics during photothermal therapy and perspectives for glioblastoma treatment monitoring

Khaled Metwally, Chiara Bastiancich, Noé Dumas, Florian Correard, Anthony Novell, Florence Chaspoul, Nicola Jones, Gleb Tselikov, Anton Popov, Ahmed Al-Kattan, et al.

► To cite this version:

Khaled Metwally, Chiara Bastiancich, Noé Dumas, Florian Correard, Anthony Novell, et al.. In-situ temperature monitoring with photoacoustics during photothermal therapy and perspectives for glioblastoma treatment monitoring. *Opto-Acoustic Methods and Applications in Biophotonics*, Jun 2019, Munich, France. pp.8, 10.1117/12.2527060 . hal-02415947

HAL Id: hal-02415947

<https://hal.science/hal-02415947v1>

Submitted on 18 Mar 2021

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.

PROCEEDINGS OF SPIE

[SPIDigitalLibrary.org/conference-proceedings-of-spie](https://spiedigitallibrary.org/conference-proceedings-of-spie)

In-situ temperature monitoring with photoacoustics during photothermal therapy and perspectives for glioblastoma treatment monitoring

K. Metwally, C. Bastiancich, N. Dumas, F. Correard, A. Novell, et al.

K. Metwally, C. Bastiancich, N. Dumas, F. Correard, A. Novell, F. Chaspoul, N. Jones, G. Tselikov, A. Popov, A. Al-Kattan, A. V. Kabashin, B. Larrat, D. Braguer, S. Mensah, M.-A. Estève, A. Da Silva, "In-situ temperature monitoring with photoacoustics during photothermal therapy and perspectives for glioblastoma treatment monitoring," Proc. SPIE 11077, Opto-Acoustic Methods and Applications in Biophotonics IV, 1107709 (19 July 2019); doi: 10.1117/12.2527060

SPIE.

Event: European Conferences on Biomedical Optics, 2019, Munich, Germany

In Situ Temperature Monitoring with PhotoAcoustics during Photothermal Therapy and Perspectives for Glioblastoma Treatment Monitoring

K. Metwally^{a,b}, C. Bastiancich^c, N. Dumas^c, F. Correard^c, A. Novell^d, F. Chaspoul^e, N. Jones^b, G. Tselikov^f, A. Popov^f, A. Al-Kattan^f, AV. Kabashin^f, B. Larrat^d, D. Braguer^c, S. Mensah^b, MA. Estève^c, and A. Da Silva^a

^aAix Marseille Univ, CNRS, Centrale Marseille, Institut Fresnel, Marseille, France

^bAix Marseille Univ, CNRS, Centrale Marseille, LMA, Marseille, France

^cAix Marseille Univ, CNRS, UMR 7051 Institut Neurophysiopathologie, Marseille, France

^dUnité d'Imagerie par Résonance Magnétique et de Spectroscopie, CEA/DRF/I2BM/NeuroSpin, Gif-sur-Yvette, France

^eAix Marseille Univ, CNRS, IRD, IMBE, Marseille, France

^fAix Marseille Univ, CNRS, LP3, Campus de Luminy, Marseille

ABSTRACT

In situ temperature monitoring with photoacoustic measurements is introduced in an integrated setup, specifically designed for photothermal therapy treatment of the glioblastoma, aided by nanoparticles and HIFU blood-brain barrier opening.

Keywords: PhotoAcoustics, Temperature, Photothermal Therapy

1. INTRODUCTION

Cancer statistics show an excessively high occurrence ratio and mortality rate ($\sim 79\%$) due to brain cancer. Glioblastoma (GBM) is the most aggressive malignant brain tumor in adults. GBM is incurable because of its high invasiveness, chemoresistance and high tendency to form recurrences, even after surgical resection combined with radiotherapy and chemotherapy.¹ Existing therapies including surgery, radiotherapy or chemotherapy fail to attenuate tumor growth. Even though the improvement to patient survival and mortality rates they provide, there is an urgent need for more efficient therapeutic strategies.

In this aim, a new multidisciplinary therapeutic strategy is proposed for treatment of GBM. The objective is to achieve photo-hyperthermia treatment and non-invasive local monitoring of temperature with photoacoustic (PA) thermometry. As an attempt to address the chemoradiation drawbacks and find a long-lasting therapy for GBM, metallic nanoparticles (NPs) have emerged as potential absorbing agents for photothermal therapy (PTT).² Recently, laser-synthesized Titanium Nitride Nanoparticles (TiN NP) have emerged as new candidate,³ for which we have demonstrated in vitro (U87-MG GBM cell cultures) its low cytotoxicity, a good cell uptake and PTT effect. Furthermore, in order to promote the accumulation of the nanoparticles in the tumor, a beforehand reversible blood brain barrier (BBB) opening strategy using high intensity focused ultrasound (HIFU) induced microbubbles stable cavitation was implemented.

In the present study, the focus is made on the possibilities of in situ temperature monitoring during PTT. A fully integrated setup is presented. An in vivo study was conducted on 20 mice.

Further author information: (Send correspondence to A. Da Silva)

A. Da Silva: E-mail: anabela.dasilva@fresnel.fr, Telephone: +33 4 91 28 84 82

2. TEMPERATURE MONITORING WITH PHOTOACOUSTICS

The amplitude of the PA signal p is proportional to the Grueneisen coefficient Γ , accounting for the thermodynamical, and consequently mechanical, properties of the medium: $p = \Gamma\mu_a\phi$, where μ_a is the optical absorption coefficient, ϕ is the local fluence. Γ is a function of the thermal expansion coefficient, the speed of sound, and the specific heat capacity. Within a reasonable range of temperatures, it has been shown that Γ varies linearly as a function of the temperature T in most biological tissues:⁴ $p(T) = [1 - b(T - T_o)]p(T_o)$, where T_o is the reference temperature and b an experimental calibration factor.

3. A FULLY INTEGRATED THERAPY AND TEMPERATURE MONITORING SETUP

In our setup (Fig.1), three laser sources were aligned in a single optical fibre to achieve three main tasks: alignment, photothermal heating and photoacoustic signal generation. The last one uses a pulsed laser (Quantel, France, Nd:Yag, 1064 nm, 330 mJ, 5 ns, 10 Hz, frequency doubled by a KTP crystal at 532 nm) and focused transducers (diameter 25 mm, focal depth 20 mm, central frequency 1.5 MHz, Imasonic, France) in order to achieve real-time monitoring. The collected signal is driven into an oscilloscope (PICOSCOPE 5243A from PICO TECHNOLOGY, 2 Channel, 100 MHz, 500 MSPS, 64 Mpts, 5.8 ns) for signal analyses. A Matlab graphical user interface code was developed to control different instruments on the setup. The second laser source is a continuous wave (CW) laser diode (Thorlabs L808P1000MM, 808 nm, 1000 mW) mounted on a TE-Cooled Mount (Thorlabs, LDM90/M) in which the temperature and the current are controlled using Benchtop Laser Diode TEC Controller (Thorlabs, ITC4005, 5A/225W).

Figure 1. Integrated experimental setup.

4. IN VIVO STUDY

In vivo experiments were approved by the institutions Animal Care and Use Committee (CE14, Aix-Marseille Université) and performed following the French national regulation guidelines in accordance with EU Directive 2010/63/EU. Animals had free access to water and food. Six-week-old female NMRI nude mice (Envigo, France) were anesthetized by intraperitoneal injection of ketamine/xylazine (100 and 10 mg/kg, respectively) and U87 MG cells were injected subcutaneously in their right flank (2×10^6 cells/mouse). Tumors size was measured every other day using an electronic caliper and the volumes were calculated using the formula corresponding to a prolate ellipsoid: $volume = \pi/6 \times length \times width^2$.

When the tumors reached the volume of about 20 mm³, mice were randomized into 4 groups and treated as follows: Group 1: no treatment (n=8); Group 2: laser irradiation (n=7); Group 3: TiN NP intratumoral injection (30 L, 4 mg/mL; n=9); Group 4: TiN NP intratumoral injection (30 L, 4 mg/mL) followed by laser irradiation (n=9). Animals of groups 2, 3 and 4 were anesthetized by intraperitoneal injection of ketamine/xylazine (100 and 10 mg/kg, respectively) prior to treatment administration. For groups 2 and 4, animals were placed in dedicated temperature-controlled frame in prone position and the transducer was held using dedicated set-up and coupled to the tumor with a latex balloon filled with deionized and degassed water. The tumors were irradiated for 10 min by the CW NIR laser (808 nm) for PTT and by the pulsed laser (532 nm) for PA measurement. After the treatment, animals were monitored (body weight, physical signs of pain or distress) and tumors measured three times a week. Animals were sacrificed when the tumor reached 800 mm³.

The temperature evolution profile as a function of time of CW laser exposure clearly exhibits a linear increase of temperature within the tumor when the PTT is enhanced by the use of TiN NPs.

Figure 2. Evolution of the PA maximum intensity as a function of the PTT time treatment: green, without NPs (Groupe 2), red, with (Groupe 4).

5. CONCLUSION

In the present study, an integrated PTT system, with temperature monitoring by PA, is presented. An animal study demonstrates the possibilities of in situ temperature monitoring during PTT. This control can be used as a real time monitoring of the optical radiation dose delivered locally at the site of the tumor.

ACKNOWLEDGMENTS

This project is developed in the field of the Glioblastoma Risk Attrition by Vectorized Thermotherapy - GRAVITY project (PC201613) funded by the ITMO Plan Cancer 20142019 INSERM program

REFERENCES

- [1] Grossman, S. A. and Batarra, J. F., "Current management of glioblastoma multiforme," *Seminars in Oncology* **31**(5), 635 – 644 (2004). Brain Tumors.
- [2] Riley RS, D. E., "Gold nanoparticle-mediated photothermal therapy: applications and opportunities for multimodal cancer treatment," *Wiley Interdiscip Rev Nanomed Nanobiotechnol.* **9**(4) (2017).
- [3] A.A. Popov, e. a., "Laser- synthesized tin nanoparticles as promising plasmonic alternative for biomedical applications," *Scientific Reports* (In press).
- [4] H. Ke, S. Tai, L. W., "Photoacoustic thermography of tissue," *Journal of Biomedical Optics* **19** (2014).