

HAL
open science

3D Source location in optical mapping

Gwladys Ravon, Yves Coudière, Angelo Iollo, Olivier Bernus

► **To cite this version:**

Gwladys Ravon, Yves Coudière, Angelo Iollo, Olivier Bernus. 3D Source location in optical mapping. Workshop Liryc, Oct 2013, Pessac, France. 2013. hal-00925812

HAL Id: hal-00925812

<https://inria.hal.science/hal-00925812v1>

Submitted on 9 Jan 2014

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.

3D SOURCE LOCATION IN OPTICAL MAPPING

GWLADYS RAVON¹, YVES COUDIÈRE¹ AND ANGELO IOLLO²

gwladys.ravon@inria.fr, yves.coudiere@inria.fr, angelo.iollo@math.u-bordeaux1.fr

¹: Université Bordeaux 1, Inria Bordeaux Sud-Ouest; ²: Université Bordeaux 1

This work is sponsored by the grant number ANR-10-IAHU-04 from the french government.

PROBLEM STATEMENT AND OBJECTIVES

- Optical mapping enables to display optical potentials on the boundary of a slab of tissue.
- At a given time, we have 4 images: 2 from epi-illumination and 2 from endo-illumination.
- Exploit these images to reconstruct an optimal 3D depolarization wave front.

EQUATIONS

Domain:

finite elements discretization

Incident light:

$$\begin{cases} D_e \Delta \phi_e - \mu_e \phi_e = 0 & \text{in } \Omega \\ \phi_e = \frac{I_e \delta_e}{D_e} & \text{on illuminated surface} \\ \phi_e = d_e \frac{\partial \phi_e}{\partial \nu} & \text{elsewhere} \end{cases} \quad (1)$$

- λ : wavelength
- $I_e(\lambda)$: light intensity
- $D_e(\lambda), \delta_e(\lambda), \dots$: material properties

Fluorescence:

source: $w = \beta(V_m - V_0)\phi_e$

$$\begin{cases} D \Delta \phi - \mu \phi + w = 0 & \text{in } \Omega \\ \phi = d \frac{\partial \phi}{\partial \nu} & \text{on } \partial \Omega \end{cases} \quad (2)$$

- V_m : transmembrane potential
- V_0 : rest potential

MATRIX RELATIONS

- discretization of (2) gives:

$$A\Phi = MW$$

$$L\Phi = \Phi_S$$

Φ_S : projection on surface, observations

- reformulation: $B = A^{-1}M$

$$W(V_m) \xrightarrow{B} \Phi \xrightarrow{L} \Phi_S$$

- under-determined problem because 19954 points in the whole domain including 1871 on the epicardium.

WAVE FRONT : RESTRICTION

$$\mathcal{S}(t) \longrightarrow V_m \longrightarrow W \xrightarrow{B} \Phi \xrightarrow{L} \Phi_S$$

$$\text{We look for } V_m = \begin{cases} V_0 & \text{in } \Omega_{rest} \\ V_{peak} & \text{in } \Omega_{peak} \end{cases}$$

where $\overline{\Omega_{rest}} \cap \overline{\Omega_{peak}} = \mathcal{S}(t)$

WAVE FRONT : RESTRICTION

2D representation:

choice: $\mathcal{S}(t) = \{|X - X_0| - c(t - t_0) = 0\}$,
expanding sphere
parameters to identify: X_0, t_0 and sometimes c .

INVERSE PROBLEM

Minimize

$$e(X_0, t_0, \dots) = \|\Phi_S - \Phi^*\|_{L^2(S)}^2$$

Φ^* : observation

Method:

- BFGS method
- 1st case functional:
 $e(X_0, t_0, \dots) = \|\Phi_S(t_k) - \Phi_k^*\|_{L^2(S)}^2$
 Φ_k^* : observation at time t_k
- 2nd case functional:
 $e(X_0, t_0, \dots) = \left(\sum_k \|\Phi_S(t_k) - \Phi_k^*\|_{L^2(S)}^2 \right)^{1/2}$

RESULTS

In-silico example:

Direct simulation of a single source at $X^* = (10, 10, 8)$ and $t^* = 0$.

Simulated observations:

Reconstructed X_0 : $X_0 = X^*$

Reconstructed wavefront:

RESULTS

Our approach:

several situations tested:

- reflexion in epi-illumination
- reflexion and transillumination in epi-illumination
- reflexion in epi- en endo-illumination
- unknown speed
- unknown excitation time

ANY SOURCE COULD BE
RECONSTRUCTED

Comparison with Khait

In [1], Khait calculates Z_{endo} and Z_{epi} and then defines the depth (Z_{Khait}) as the mean. The last curves were obtained with the following domain:

DISCUSSION - CONCLUSION

Analysis:

- sometimes with not enough depolarised tissue, our method does not converge
- very good accuracy when it converges
- **convergence even after breakthrough**
- **convergence for sources close to boundaries**
- **independence of the domain**

Perspectives:

- validation with optical phantoms: find size and location of spherical fluorescent sources [2]
- generalize the wave front $\mathcal{S}(t)$:
 - Radial Basis functions
 - Eikonal or level sets equations

REFERENCES

- [1] Khait *et al.* "Method for 3-dimensional localization [...]" In: *JBO* (2006).
- [2] Walton *et al.* "Experimental validation of alternating [...]" In: *IEEE* (2011).