

**UCC Library and UCC researchers have made this item openly available.
Please [let us know](#) how this has helped you. Thanks!**

Title	Broadband extraction of tissue optical properties using a portable hybrid time-resolved continuous wave instrumentation: characterization of ex vivo organs
Author(s)	Nogueira, Marcelo Saito; Lacerenza, Michele; Konugolu Venkata Sekar, Sanathana; Buttafava, Mauro; Pifferi, Antonio; Tosi, Alberto; Contini, Davide; Andersson-Engels, Stefan
Publication date	2020-04
Original citation	Nogueira, M. S., Lacerenza, M., Konugolu Venkata Sekar, S., Buttafava, M., Pifferi, A., Tosi, A., Contini, D. and Andersson-Engels, S. (2020) 'Broadband extraction of tissue optical properties using a portable hybrid time -resolved continuous wave instrumentation: characterization of ex vivo organs', Biophotonics Congress: Biomedical Optics 2020, Washington, DC, United States, 20-23 April, TM2B.3 (2pp). doi: 10.1364/TRANSLATIONAL.2020.TM2B.3
Type of publication	Conference item
Link to publisher's version	http://dx.doi.org/10.1364/TRANSLATIONAL.2020.TM2B.3 Access to the full text of the published version may require a subscription.
Rights	© 2020, the Authors. Published by the Optical Society of America. All rights reserved.
Item downloaded from	http://hdl.handle.net/10468/11036

Downloaded on 2021-11-27T16:07:21Z

Broadband extraction of tissue optical properties using a portable hybrid time-resolved continuous wave instrumentation: characterization of ex vivo organs

Marcelo Saito Nogueira^{*,A,1,2}, Michele Lacerenza^{3,A}, Sanathana Konugolu Venkata Sekar¹, Mauro Buttafava⁴, Antonio Pifferi^{3,5}, Alberto Tosi⁴, Davide Contini¹, Stefan Andersson-Engels^{1,2}

¹Tyndall National Institute, Cork, Ireland, Lee Maltings Complex, Dyke Parade, Cork, Ireland, Postcode: T12R5CP

²Department of Physics, University College Cork, College Road, University College, Cork, Postcode: T12K8AF

³Dipartimento di Fisica, Politecnico di Milano, Piazza Leonardo da Vinci 32, 20133 Milan, Italy

⁴Dipartimento di Elettronica, Informazione e Bioingegneria, Politecnico di Milano, Italy

⁵Istituto di Fotonica e Nanotecnologie, Consiglio Nazionale delle Ricerche, 20133 Milano, Italy

^A Equally contributing authors

[*marcelosaitonogueira@gmail.com](mailto:marcelosaitonogueira@gmail.com)

Abstract: Successful demonstration of a unique portable CW-TDDOS system for accurate and multiwavelength retrieval of tissue optical properties. Determining these properties has potential to improve the diagnosis and treatment outcomes in clinical and sports settings. © 2020 The Author(s)

1. Introduction

Current broadband continuous wave (CW) systems are able to perform reflectance and transmittance measurements, which can be used to extract tissue optical properties. The extended wavelength range to the near-infrared allows the investigation of the optical properties in the wavelength range where light penetrates deeper into tissues (optical windows). Characterizing tissue optical properties in the optical windows is attractive to the medical device industry, as they have been exploited for novel optical diagnostics tools and treatment modalities requiring information from centimeters under the tissue surface. Optical properties can be extracted by using analytical models or numerical methods based on the radiative transfer equation. The accuracy for broadband CW systems relies on the constraints applied by the wavelength-dependency of the chromophore spectra and scattering properties. On the other hand, the amplitude of the absorption and scattering coefficients may differ depending on the model used to describe the CW signals. The possible inaccuracy in the amplitude of the optical properties can be overcome by calibrating the optical properties with a gold standard technique such as time-domain diffuse optical spectroscopy (TDDOS) systems. With this in mind, we present a novel portable combination between CW and TDDOS for accurate estimation of broadband optical properties in tissue-mimicking phantoms and *ex vivo* organs. The system will be used in a colorectal cancer detection study currently approved by the research ethics committee.

2. Material and Methods

The portable system consists of a broadband CW diffuse transmittance system and a near-infrared TDDOS system used independently in order to prevent crosstalk between the two instruments. The CW system [1] contains a broadband light source (HL-2000, Ocean Optics, Edinburgh, United Kingdom) which sends the excitation light to the sample through a 1000- μm -core 0.39 NA Low-OH-Silica fiber optic probe (M35L01 Fiber Patch Cable, Thorlabs, Munich, Germany). The transmitted light is detected by a visible wavelength spectrometer (QE-Pro, Ocean Optics, Edinburgh, United Kingdom). After collecting intensity measurements, the data was post-processed in order to obtain the sample optical properties. The TDDOS system, developed at Politecnico di Milano, employs two pulsed laser diodes (670nm and 830nm) and a SIPM detector to estimate the absolute optical properties (absorption and reduced scattering coefficients, μ_a and μ_s' respectively) of the tissue under study [2,3]. The portability of the two systems is shown in figure 1A.

Fig.1 A) Portable broadband CW and TDDOS instrumentation and B) Transmittance measurement setup.

The system was characterized by using a phantom matrix kit [4] in order to check the performance of the combined (CW+TD) portable system. The phantom matrix contains 24 phantoms with μ_a ranging from 0.1 to 1 cm^{-1} and μ_s' from 5 to 25 cm^{-1} and well characterized using broadband time domain system [5]. Then, the optical properties of *ex vivo* tissues the liver, bone marrow, heart, kidney, fat, and muscle were extracted by using our hybrid system. The transmission measurements were performed by using a customized probe or the setup shown in figure 1B.

3. Results

The linearity of the portable system at 830 nm to extract optical properties (μ_a and μ_s') of the phantom matrix kit is shown in Fig. 2.

Fig.2 TDDOS characterization of the absorption (left) and scattering (right) linearity of the phantom matrix kit.

The estimation of the tissue optical properties is consistent to what is biologically expected, as the μ_a of high vascularized tissues (e.g. muscle, heart and kidney) is from 2 to 8 times higher compared to relatively low vascularized ones (e.g. bone marrow), due to the differences in blood, lipid and water content. Our results suggest our hybrid CW-TDDOS system was capable of accurate extraction of broadband tissue optical properties.

Fig.3 A) Measured *ex vivo* tissues, B) μ_a and C) μ_s' of the *ex vivo* tissues.

4. Conclusions

We successfully demonstrate the accuracy of a unique portable CW-TDDOS system for multiwavelength retrieval of tissue optical properties, which can be used for clinical or sports medicine applications. Moreover, our hybrid CW-TDDOS has potential to extract the biochemical depth profile of biological tissues in order to improve the diagnosis and treatment outcomes. Future work includes *in vivo* colorectal cancer detection studies.

References

- [1] Nogueira MS *et al.*, "Diffuse reflectance spectroscopy for determination of optical properties and chromophore concentrations of mice internal organs in the range of 350 nm to 1860 nm". Biophotonics: Photonic Solutions for Better Health Care VI 2018 May 17 (Vol. 10685, p. 106853G).
- [2] M. Lacerenza *et al.*, "A wearable time-domain near-infrared spectroscopy system" Proc. SPIE 11074, Diffuse Optical Spectroscopy and Imaging VII, 1107404 (11 July 2019).
- [3] M. Buttafava *et al.*, "A Compact Two-Wavelength Time-Domain NIRS System Based on SiPM and Pulsed Diode Lasers," *IEEE Photonics J.*, vol. 9, no. 1, 2017.
- [4] S. Konugolu Venkata Sekar *et al.*, "Solid phantom recipe for diffuse optics in biophotonics applications : a step towards anatomically correct 3D tissue phantoms," vol. 10, no. 4, pp. 2090–2100, 2019.
- [5] S. Konugolu Venkata Sekar *et al.*, "Broadband (600–1350 nm) time-resolved diffuse optical spectrometer for clinical use," *IEEE J. Sel. Top. Quantum Electron.* 22(3), 7100609 (2016).