Real-Time Ultrasonic Thermometry Based on the Change in Backscattered Energy (CBE)

R. Martin Arthur, Charles D. Holmes & Weiyuan Zhao

Electrical & Systems Engineering, Washington University in St. Louis

Supported by National Institute of Health grant R21-CA90531, R01-CA107558 and by the Wilkinson Trust at Washington University, St. Louis

CBE Thermal Sensitivity

Ultrasonic backscattered energy increases or decreases with temperature depending on scatterer type

- Theoretical analyses
- Simulation of scatterer populations
- Measurements in1D, 2D and 3D
- Monotonic to >60°C

Change in backscattered energy comes from a pixel-by-pixel ratio of images at different temperatures

Objective

Produce CBE-based temperature images within the image-acquisition interval needed to assess thermal therapy with 1°C accuracy

Motion Compensation

- > Limits real-time CBE temperature imaging
 - Requires aligning images for a pixel-bypixel determination of CBE

3D Non-Rigid Motion Compensation

- Comparable to motion seen in 2D
- Arrow lengths are 5X actual motion field

For real-time operation we use

- 1) Rigid Motion in 2D
- 2) Over sub-regions

Temperature Imaging with CBE during Non-uniform Heating

2D Motion Compensation

Region:

Orange

Sub-regions: White

Image pixels spacing, µm

- > 32 axial
- > 300 lateral

CPU & GPU Times for Image Interpolation

To track motion, pixel spacing must be interpolated

Interpolated pixel spacing tested

- > 8 μ m axially (4x)
- \geq 20 μ m laterally (16x)

On a CUSTOM WORKSTATION @ Lickenbrock Technologies, St. Louis

- ASUS P5Q-€M mainboard
- CPU: Intel Core 2 Quad Q9300, 2.5 GHz processor & 8 GB RAM
- GPU: NVidia GTX260 with 896 Mbytes Video RAM.

GPU/CPU was 9:1

 $(0.7 \sec vs 6.3 \sec)$

For a 1000×112 image interpolated to 7M pixels

CPU & GPU Times for Rigid 2D Motion Compensation

Using the CUSTOM WORKSTATON
GPU improvement over CPU compensation

- > Depended on region size
- > 98 times faster for 10x10 mm regions

Temperature-Imaging Experiment

td707

2D Interpolation & Motion Compensation

HP DV6: Quad core

2.5GHz

25 (5x5) subregions

Time ~ 12 sec

With GPU < 1sec

Framework for CBE Computation

CBE from the <u>ratio</u> of two random variables

$$z = \frac{y_T}{y_0}$$

where ψ_T and ψ_0 represent envelope

images at temperature T and T_0 .

The distribution of z comes from the joint distribution of ψ_T and ψ_0

$$f_Z(z) = \int_{-\infty}^{\infty} |y_0| f_{y_0 y_T}(y_0, y_0 z) dy_0$$

which is a temperature dependent probability density function (pdf)

◆ PCBE (+CBE) & NCBE (-CBE) are statistics of the ratio

$$PCBE = \frac{\int_{1}^{\infty} z f_Z(z) dz}{\int_{1}^{\infty} f_Z(z) dz} \qquad NCBE = \frac{\int_{0}^{1} z f_Z(z) dz}{\int_{0}^{1} f_Z(z) dz}$$

$$NCBE = \frac{\int_0^1 z f_Z(z) dz}{\int_0^1 f_Z(z) dz}$$

Measured CBE with Region Size

for a "large" region (51 mm²), the effect of the ratio pdf is small

For a region 25 x smaller (2 mm²), the ratio pdf effect in linearizing CBE is significant

Summary & Conclusions

- > CUSTOM WORKSTATION Tests of GPU vs CPU Times
 - Interpolation time was reduced by almost an order of magnitude (6.3 to 0.7s) with the GPU
 - Motion Compensation was reduced by up to 2 orders of magnitude depending on sub-region size (6.21 to 0.63s)
- > Experiments with a CPU similar to WORKSTATION
 - Interpolation and motion-compensation in 12s
 - > Results suggest CBE TIs in <1 sec with current GPU cards
- > We expect to maintain 1°C accuracy & even improve spatial resolution in TIs using CB€ corrected with image-ratio pdfs, in real time using GPU processing