

HAL
open science

Quantitative comparison of micro-vasculatures

Manon Linder, Cecile Duplaa, Thierry Couffinal, Grégoire Malandain

► **To cite this version:**

Manon Linder, Cecile Duplaa, Thierry Couffinal, Grégoire Malandain. Quantitative comparison of micro-vasculatures. ISBI 2015 - International Symposium on Biomedical Imaging, Apr 2015, Brooklyn, United States. hal-01145908

HAL Id: hal-01145908

<https://inria.hal.science/hal-01145908>

Submitted on 27 Apr 2015

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.

QUANTITATIVE COMPARISON OF MICRO-VASCULATURES

Manon Linder* Cécile Duplaa† Thierry Couffignal† Grégoire Malandain*

* INRIA, Morpheme team, 06900 Sophia Antipolis, France

† INSERM, Adaptation cardiovasculaire à l'ischémie, U1034, F-33600 Pessac, France
Univ. Bordeaux, Adaptation cardiovasculaire à l'ischémie, U1034, F-33600 Pessac, France

ABSTRACT

Angiogenesis is a key component of ontogenesis, but also of tumor development or in some pathology repair (i.e. ischemia). Deciphering the underlying mechanisms of vessel formation is of importance. We aimed at identifying and characterizing the genetic components that are involved in this development. This requires to compare the effect of each gene with respect to the others, hence appeals for quantitative comparisons. To that end, we propose then in this paper a methodology that first transforms a vascular image into a tree and second quantitatively analyze 3D vascular trees. Our preliminary experiments are conducted with images of the renal arterial network of different mutant mice. A first set of quantitative measurements are proposed that allow for group study.

Index Terms— micro-CT, vascular imaging, quantitative biology

1. INTRODUCTION

The formation of new blood vessels by angiogenesis is not only essential for embryonic development, postnatal growth and wound healing but also contributes significantly to pathological conditions. Insufficient angiogenesis leads to tissue ischaemia, whereas excessive vascular growth promotes cancer, chronic inflammatory disorders (e.g. arthritis or psoriasis) or ocular neovascular diseases [1]. Therefore, angiogenesis has received a lot of attention to identify new therapeutic directions [2].

A number of components have already been identified as involved in the vessel formation, as the vascular endothelial growth factor (VEGF), the interested reader may find a number of them in [3]. We are motivated here by the study of the Wnt/planar cell polarity signaling (PCP), and the identification of the constituent of this pathway involved in angiogenesis [4, 5]. To that end, we use mouse models with different mutations of this pathway [6] that exhibit different vascular organization. Kidney is a extremely organized, highly hierarchical vascular network and appears to be an excellent model to analyze the effect of each gene mutation. To be effective, and to compare the components of the signaling pathways e.g. through group studies, quantitative evaluations are obviously required.

Vascular development is often addressed in the literature with visual/manual analysis of 2D histological data. However, the vasculature is a 3D object by nature, and it appeared more relevant to acquire 3D images and to derive 3D measurements. We propose then in this paper a methodology to quantitatively analyze 3D vascular trees. Since we are motivated by analyzing several images, manual interaction has to be reduced as much as possible.

2. MATERIAL

Animals were anesthetized and then sacrificed. A mixture of Neoprene and barium sulfate is injected in the renal artery so as to fill the arterial network. The mixture viscosity is able to fill the vessels up to 20 μm of diameter, assuring that only the arterial network will be contrasted [7]. Images are later acquired by the micro-CT eXplore (General Electric Healthcare). Reconstructed images have a voxel size is about 16 μm .

Our dataset consisted in three sub-populations: wild type (4 mice, 7 images¹), mice with the Wnt receptors Frizzled 4 knocked-out (3 mice, 6 images), mice with the Wnt receptors Frizzled 6 knocked-out (2 mice, 4 images), and mice with both receptors knocked-out (1 image). We Fig. 1 demonstrates the variability of the renal vasculature for different mutants.

Fig. 1. Mip views of mouse kidneys acquired with a micro-CT. From top to bottom and left to right: control, Fzd4 KO mouse, Fzd6 KO mouse, Fzd4 & Fzd6 KO mouse.

Corresponding author: gregoire.malandain@inria.fr

¹Both the left and right kidneys may be imaged for a given animal.

3. METHODS

We are interested in quantitative measures related to both the geometry and the topology of the renal arterial tree. To this end, we first extracted the central axis of the tree and associated to each point of this axis the local vascular diameter. Then we introduced tree-related measures to characterize the vasculature.

3.1. Image processing methods

In this section, we describe how to get the skeleton of the vascular tree with the associated distance. The proposed approach is twofold: first binarization and then skeletonization. Binarization did not require a lot of efforts, while skeletonization needed more attention.

Indeed, it is desired to get a tree (in the topological sense) representative of the vasculature. However, skeletonization is prone to different artefacts. First, if the surface of the object to be skeletonized is irregular, spurious branches may appear that will have to be pruned afterwards. Second, if the object to be skeletonized contains holes or cavities, these holes and cavities will be present in the skeleton. The proposed segmentation methodology, described below, addresses these concerns.

Binarization. A number of vessel segmentation techniques exist [8]. We chose not to use any sophisticated method in a first place. Indeed, our images can be classified into four types of points: outside points or points that are outside the field of view, background points, renal tissue points and injected vessel points. Therefore, we simply segment the vascular network by thresholding. A number of thresholds have been defined in some admissible interval, and the user just picked the thresholded image that is the most similar to the Maximum Intensity Projection view of the micro-CT image.

Object regularization. The obtained binary image may first contains cavities, simply because of inhomogeneous contrast agent filling. Cavity suppression was straightforward. We extracted the background's connected components (for the 6-connectivity) and filled all the components except the largest one.

This binary image is then smoothed with a morphological closing. Such an operation consists in a morphological dilation followed by a morphological erosion. Typically, we use a discrete sphere of radius 2 voxel as structuring element.

This operation not only smoothed the vessels, and then reduced the number of spurious branches but may also contribute to reconnect some disconnected branches or to fill some holes that may exist after thresholding.

Last, we kept as the vascular tree only the largest connected component (for the 26-connectivity), thus removed all the small remaining connected components.

Central axis extraction. Despite the regularization, holes still may remain in the smoothed object. Recognizing holes in a binary object is not straightforward since they can be characterized locally, and filling them in an appropriate way is also awkward [9]. We chose then to reconstruct an hole-free object.

Inspired by the distance-ordered homotopic thinning (DOHT) of [10], we designed a distance-ordered homotopic growing. First a chamfer distance map is computed inside the object. The most inner points, that correspond to the central axis, exhibit the largest distance values. Second, we picked the point with the largest distance value, this particular point belongs to the vessel root which is the vessel with the largest diameter. Third, the remaining object points are sorted in a decreasing order with respect to the associated distance value. Fourth, we iteratively added the first simple point [11] (26-connectivity and 6-connectivity are respectively used for

the foreground and the background) of the ordered list, ensuring this way to pick first the points with the largest distance value, i.e. the most inner points, until no simple points remain. Since the reconstructed object is homotopic to a point, we ensured that it did not contain any holes (nor cavities). Fig. 2 exemplifies the effect of this reconstruction by homotopic growing on a further skeletonization step.

Fig. 2. From left to right: close view of the smoothed image; skeleton obtained from the smoothed image with the distance-ordered homotopic thinning, a loop (i.e. a hole) is clearly visible; skeleton obtained after the reconstruction through homotopic growing, no loops are present.

Applying any homotopic thinning algorithm will not yield the desired output, i.e. a set of connected curves that describe the vascular tree. Indeed, the thinning of a 3D object (with some endpoint condition) will result in a complex object made of curve or surface patches. We have to adapt the end condition to ensure that the resulting skeleton is a set of connected curves.

Following [12], we denoted $T_{26}(M)$ the number of foreground 26-connected components in the 26-neighborhood of M , and $T_6(M)$ the number of foreground 6-connected components in the 18-neighborhood of M . $(T_{26}(M), T_6(M)) = (2, 1)$ characterizes points M whose deletion will locally divided the foreground into two parts, those points can be considered as curve points. It may however occur that these points are located at thin part of thicker objects (e.g. hourglass) and had more than two 26-neighbors. We defined *pure curve points* as points M verifying $(T_{26}(M), T_6(M)) = (2, 1)$ and having exactly two 26-neighbors.

A distance-ordered homotopic thinning is performed. Note that the distance map of the homotopic growing can not be re-used since the reconstructed object is slightly different from the smoothed object. An other distance map is computed inside the reconstructed object. To prevent shrinking, we designed the end condition as follows: when identified, pure curve points are marked as anchor points and are no more considered for further deletion. This ensured that the resulting skeleton is made of pieces of curves.

Tree building. The obtained skeleton is nothing but a binary image which is not convenient for further measurements. A more concise representation is a tree, whose branches and junctions have been recognized. As a final result, the central axis will be stored as a valued tree, with a number of measures attached to either the edges (i.e. the branches) or the nodes (i.e. the junctions).

The skeleton is made of three types of point:

- the pure curve points with $(T_{26}, T_6) = (2, 1)$,
- the endpoints (that are also simple points) characterized by $(T_{26}, T_6) = (1, 1)$, note that they have only one 26-neighbor, and
- the junction points: these points have three 26-neighbors or more.

The two first point type belongs to vascular branches. The points from these two types are grouped, 26-connected components are

Fig. 3. Left: principle of tree building. Right: a labeled tree built from an image (red: terminal branches; blue: inner branches).

computed which allows to label the branches. Branches that contains one endpoint are terminal branches (except for the root, which is the terminal branch that exhibit the largest attached distance value), while branches without endpoints are delimited by two junctions.

Junctions between branches may be made of several voxels [12]. Again, 26-connected components are extracted but only for junctions points, which enabled to label the junctions between branches. Fig. 3 exemplifies this tree building procedure.

3.2. Quantitative measurements

Vessel branches and junctions have been individualized. Some measures can then be computed:

- for branches: the length, the average diameter;
- for junctions: the lumen area of the parent vessel can be compared to those of its children vessel, the angles between the parent vessel and each of its children vessel, or between any two of the children vessels.

Pooling all branches or junctions to compute statistics is by no means relevant since distal branches are obviously of smaller diameter than proximal ones. We classified the branches by *order*, to further compare similar branches. Issued from the quantitative analysis of drainage basins, the Strahler classification, and variants [13], have been already introduced to classify vessel trees. As promoted by Horton [14], the smallest branches (the distal ones) are of smallest order (i.e. 0). Then, the following rules allowed to give an order to all the tree branches:

- if all the children branches orders are equal (say of order n), then the parent branch order is $n + 1$, and
- if the children branches orders are different, the parent branch order is the largest order among its children..

Such a classification is only based on topological considerations and did not take into account geometrical measures (e.g. vessel diameter). A more geometrically consistent classification has been proposed [13] that re-classified the tree branches. The principle is that a vessel can be classified as order $n + 1$ if and only if its average diameter is closer to those of order $n + 1$ than of order n . From a first Strahler classification, the following steps are iterated until stability.

1. The average diameter D_n and the associated standard deviation σ_n are computed for each vessel order n .
2. Starting from low-order branches, the two above rules applied except that rule (i) is reinforced by the following condition. Let d be the average diameter of the parent vessel, it is of order $n + 1$ if and only if $d > \frac{(D_n + \sigma_n) + (D_{n+1} - \sigma_{n+1})}{2}$

Fig. 4. Diameter-defined Strahler classification of arterial trees.

Fig. 4 displays the classifications of the arterial trees presented in Fig. 1.

Thanks to the classification, we also can compute the connectivity matrix \mathbf{T} [15] that is defined by $T_{ij} = \frac{N_{ij}}{N_j}$ where N_j is the number of parents vessels of order j (terminal vessels of order j are ignored) and N_{ij} is the number of children vessel of order i whose parent vessel is of order j .

4. RESULTS

The different measurements have been pooled by vessel order. Measures related to junctions (comparison of lumen areas, or vessels angles) are not presented since they appeared very similar for all the subgroups.

Fig. 5. From left to right: the number of vessels, the average vessel diameter and the vessel length per vessel order. Blue: wild-type; green: frizzled 6KO; purple: frizzled 4 & 6 KO; red: frizzled 4 KO.

While the average vessel diameter also appeared similar for all the subgroups (see Fig. 5(b)), the vessel lengths and the vessel numbers (respectively Fig. 5(c) and Fig. 5(a)) suggested an order in the subgroups: wild type, frizzled 6 KO, frizzled 4 & 6 KO and frizzled 4 KO. Surprisingly, the knock-out of the two components frizzled 4 and frizzled 6 appears somehow between the two of them, although it could have been expected that the observed effects of the two of

them will somehow be added. Such findings may help to identify the components that are the more relevant to be further investigated.

Fig. 6. Connectivity matrices for respectively the control, Fzd4 KO, Fzd6 KO, Fzd4 & Fzd6 KO mice.

The connectivity matrices also brought valuable information. For parent vessel up to order 2, the orders of children vessel seem to be split similarly for all subgroups. However, this did not stand any more for parent vessel of order 3 (the largest ones). For wild type mice, parent vessel of order 3 may have children vessels of all orders, while this is not observed for mutant subgroups.

5. CONCLUSION

We have proposed a methodology to analyze and compare vascular trees. This work aims at identifying structural (either geometric or topological) differences between subgroups that may in turn suggests hints to understand the importance of the different components involved in a genetic pathway.

The conducted analysis is based on a modified Strahler classification that takes into account some geometrical characteristics (i.e. the vessel diameter), so as the vessel classes are consistent both geometrically (with respect to their average diameter) and topologically (with respect to their proximality in the tree).

The first quantitative results suggest that there might be some structural differences between the subgroups, and that these differences can not be characterized only with geometrical characteristics: e.g. variation of lumen areas at bifurcations or average vessel diameter did not appear as discriminant. This emphasizes the need for a quantitative analysis that has to gather both geometric and topological properties. Obviously, these first results have to be confirmed by a more thorough study that will require to have a sufficient number of individuals in each subgroup, and to quantify the inter-individual variation for a given subgroup. Then, we will have to investigate the influence of the detected morphological difference on the arterial function, and to understand the underlying genetic mechanism that conduct to this structural difference.

A methodological contribution consists in the developed topological tools that ensured to get a thin tree (in the topological sense) made of curves for the further analysis. However, it relies on a first segmentation that is nothing but a thresholding. Although some experiments demonstrate the stability of the Strahler classification with respect to the threshold choice, some geometrical measures (average diameter, number of branches, branch length) are sensitive to this

choice. In addition, images may exhibit filling defects that also impair the segmentation and then the statistical analysis. Therefore, efforts have to be made for a more robust segmentation.

6. REFERENCES

- [1] Peter Carmeliet, “Angiogenesis in life, disease and medicine,” *Nature*, vol. 438, no. 7070, pp. 932–6, December 2005.
- [2] Napoleone Ferrara and Robert S Kerbel, “Angiogenesis as a therapeutic target,” *Nature*, vol. 438, no. 7070, pp. 967–74, December 2005.
- [3] Peter Carmeliet and Rakesh K Jain, “Molecular mechanisms and clinical applications of angiogenesis,” *Nature*, vol. 473, no. 7347, pp. 298–307, May 2011.
- [4] Pasquale Cirone, Shengda Lin, Hilary L Griesbach, Yi Zhang, Diane C Slusarski, and Craig M Crews, “A role for planar cell polarity signaling in angiogenesis,” *Angiogenesis*, vol. 11, no. 4, pp. 347–60, 2008.
- [5] B. Descamps, R. Sewduth, N. Ferreira Tojais, B. Jaspard, A. Reynaud, F. Sohet, P. Lacolley, C. Allières, J.M. Lamazière, C. Moreau, P. Dufourcq, T. Couffinal, and C. Duplâa, “Frizzled 4 regulates arterial network organization through non-canonical wnt/planar cell polarity signaling,” *Circ Res*, vol. 110, no. 1, pp. 47–58, January 2012.
- [6] T Couffinal, M Silver, L P Zheng, M Kearney, B Witzensbichler, and J M Isner, “Mouse model of angiogenesis,” *Am J Pathol*, vol. 152, no. 6, pp. 1667–79, June 1998.
- [7] P. Oses, M.A. Renault, R. Chauvel, L. Leroux, C. Allieres, B. Seguy, J.M. Lamaziere, P. Dufourcq, T. Couffinal, and C. Duplâa, “Mapping 3-dimensional neovessel organization steps using micro-computed tomography in a murine model of hindlimb ischemia-brief report,” *Arterioscler Thromb Vasc Biol*, vol. 29, no. 12, pp. 2090–2, December 2009.
- [8] Cemil Kirbas and Francis Quek, “A review of vessel extraction techniques and algorithms,” *ACM Computing Surveys*, vol. 36, no. 2, pp. 81–121, 2004.
- [9] Zouina Aktouf, Gilles Bertrand, and Laurent Perroton, “A three-dimensional holes closing algorithm,” *Pattern Recognition Letters*, vol. 23, no. 1, pp. 523–531, 2002.
- [10] Chris J. Pudney, “Distance-ordered homotopic thinning: A skeletonization algorithm for 3d digital images,” *Computer Vision and Image Understanding*, vol. 72, no. 3, pp. 404–413, December 1998.
- [11] G. Bertrand and G. Malandain, “A new characterization of three-dimensional simple points,” *Pattern Recognition Letters*, vol. 15, no. 2, pp. 169–175, February 1994.
- [12] G. Malandain, G. Bertrand, and N. Ayache, “Topological segmentation of discrete surfaces,” *International Journal of Computer Vision*, vol. 10, no. 2, pp. 183–197, 1993.
- [13] G S Kassab, C A Rider, N J Tang, and Y C Fung, “Morphometry of pig coronary arterial trees,” *Am J Physiol*, vol. 265, no. 1 Pt 2, July 1993.
- [14] R.E. Horton, “Erosional development of streams and their drainage basins: hydrophysical approach to quantitative morphology,” *Bulletin of the Geological Society of America*, vol. 56, pp. 275–370, 2008.
- [15] W Huang, R T Yen, M McLaurine, and G Bledsoe, “Morphometry of the human pulmonary vasculature,” *J Appl Physiol (1985)*, vol. 81, no. 5, pp. 2123–33, November 1996.