

HAL
open science

Quantification of bone tissue heterogeneity and cell distribution patterns from digital histology: application to osteosarcoma

Anthony Mancini, Anne Gomez-Brouchet, Michel Quintard, Sylvie Lorthois, Pascal Swider, Pauline Assemat

► To cite this version:

Anthony Mancini, Anne Gomez-Brouchet, Michel Quintard, Sylvie Lorthois, Pascal Swider, et al.. Quantification of bone tissue heterogeneity and cell distribution patterns from digital histology: application to osteosarcoma. QBI 2020 conference, Jan 2020, Oxford, United Kingdom. pp.0. hal-03113638

HAL Id: hal-03113638

<https://hal.science/hal-03113638>

Submitted on 18 Jan 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.

Open Archive Toulouse Archive Ouverte

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <https://oatao.univ-toulouse.fr/27133>

To cite this version:

Mancini, Anthony and Gomez-Brouchet, Anne and Quintard, Michel and Lorthois, Sylvie and Swider, Pascal and Assemat, Pauline *Quantification of bone tissue heterogeneity and cell distribution patterns from digital histology: application to osteosarcoma.* (2020) In: QBI 2020 conference, 6 January 2020 - 9 January 2020 (Oxford, United Kingdom). (Unpublished)

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Quantification of bone tissue heterogeneity and cell distribution patterns from digital histology: application to osteosarcoma

A. Mancini¹, A. Gomez-Brouchet², M. Quintard¹, S. Lorthois¹, P. Swider¹, P. Assemat¹

¹Institut de Mécanique des Fluides de Toulouse (IMFT), Université de Toulouse, CNRS, Toulouse, France.

²Department of Pathology, IUCT-Oncopole, Biobank, (CHU Toulouse, INSERM), Toulouse, France.

Email: pauline.assemat@imft.fr

Keywords: porous media, segmentation, k-nearest neighbors, immunohistology, effective properties

Like most sarcomas with complex genomics [1], or more generally bone tissues, osteosarcoma is a type of tumors exhibiting a strong spatial heterogeneity of the micro-environment. This heterogeneity makes the diagnostic complex and can induce strong spatial variability in the response to treatments [2]. New research strategies are consequently needed to understand the impact of spatial heterogeneity on the diagnostic accuracy and on the treatment efficiency, and more generally to understand the links between tissue scale bone matrix structures and underlying biology occurring at the cell scale.

The aim of this interdisciplinary work is to obtain the quantification of correlations between clinical data, heterogeneity of bone tissues and mechanobiological parameters.

To this purpose, original numerical developments [3] were initiated in our group to study the intratumoral and healthy bone tissue heterogeneity from histological and immunohistological sections [4]. The code aimed at obtaining quantitative metrics of the cell population distribution (fig 1d), of the bone matrix micro-architecture (porosity, fig 1e) and of the transport properties (such as effective diffusivity). Because tissues exhibit naturally a complex spatial scales cascade, it can be modeled, at the tissue scale, as a three phases porous medium (fluid, solid, cell populations). Using methodologies related to porous media analysis [5], characteristic lengths were extracted and correlations of phenomena occurring cell and tissue scale examined. Further developments permitted the calculation of effective mechanical properties. The methodology used successive algorithms of machine learning for the histological image segmentation and a combination of iterative algorithms and filters for the correlation calculations. Results put forward the strength of this approach for the identification of new markers in the study of pathological bone tissues.

Acknowledgements: This research was supported by the CGSO (Emergence grant) and the NIH NCI (IMAT program Award Number R21CA21429).

References:

- [1] Gambera et al, Nat Com, 9:3994, 2017.
- [2] Crenn et al, Am J Cancer Res, 7(11): 2333, 2017.
- [3] Assemat et al, ORS 2018. New-Orleans USA.
- [4] Gomez-Brouchet et al, Oncoimmunology, 6(9), e1331193, 2017.
- [5] Cherblanc et al, Transp Porous Med, 30(5):1127,2001.

Figure 1 : a) Immunohistological section of a resection sample stained with CD68, b) zoom of the section, c) segmentation, d) marked cell density on macro-pixel with characteristic size evaluated with a semi-variogram and e) quantification of the 2D tissue porosity.