

Optimization of Chirp excitation: Application to contrast ultrasound imaging

Amira J. Zaylaa, Jean Marc Girault, Sébastien Ménigot, M Nassereddie, Jamal Charara

▶ To cite this version:

Amira J. Zaylaa, Jean Marc Girault, Sébastien Ménigot, M
 Nassereddie, Jamal Charara. Optimization of Chirp excitation: Application to contrast ultrasound imaging. 18th International Science Meeting (LAAS 18): New Discoveries in Science., Mar 2012, Université Notre-Dame-de-Louaizé / Zouk Mosbeh, Lebanon. inserm-02008520

HAL Id: inserm-02008520 https://inserm.hal.science/inserm-02008520

Submitted on 5 Feb 2019

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.

OPTIMIZATION OF CHIRP EXCITATION: APPLICATION TO CONTRAST ULTRASOUND IMAGING

Amira J. Zaylaa, J.-M Girault, S Menigot, M Nassereddie, J Charara

▶ To cite this version:

Amira J. Zaylaa, J.-M Girault, S Menigot, M Nassereddie, J Charara. OPTIMIZATION OF CHIRP EXCITATION: APPLICATION TO CONTRAST ULTRASOUND IMAGING. 18th International Science Meeting (LAAS 18): New Discoveries in Science. Notre Dame University-Louaize., Mar 2012, Louaize, Lebanon. <inserm-02007171>

HAL Id: inserm-02007171

https://www.hal.inserm.fr/inserm-02007171

Submitted on 5 Feb 2019

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.

OPTIMIZATION OF CHIRP EXCITATION: APPLICATION TO CONTRAST ULTRASOUND IMAGING

A. ZAYLAA¹², J.-M. GIRAULT¹, S. MENIGOT¹, M. NASSEREDDIE³, and J. CHARARA³

¹Faculty of Medicine, François Rabelais University, UMR-S930, CNRS ERL 3106, Tours, France

²Doctoral School for Sciences and Technology (I), Lebanese University, Beirut, Lebanon

³Department of Physics and Electronics, Faculty of Sciences (I), Lebanese University, Beirut, Lebanon

<u>amira.zaylaa@etu.univ-tours.fr</u>, jmgirault@univ-tours.fr}, sebastien.menigot@etu.univ-tours.fr}, mnassereddie@ul.edu.lb, jcharara@ul.edu.lb

Contrast Ultrasound Imaging (CUSI) is an imaging modality involving the injection of Ultrasound Contrast Agent (UCA) i.e. gas-filled microbubbles into the biological media; It is one of the major innovations of the last ten years due to the successive improvement and safety of its contrast agents. CUSI requires instrumentation in which all the technical aspects (from excitation to measurement) are frequently improved such as the use of coded-excitations (Chirp Excitations) for solving the tradeoff between resolution and penetration that form the primary criterion for image quality along with the contrast. In order to follow this improvement of instrumentation, Chirp processing must also be fully optimized for extracting information related to improving the contrast. In the present study, we propose two algorithms, Second harmonic algorithm (SHA) and Pulse Inversion algorithm (PIA) to empirically optimize the frequency parameters of chirps as well as investigate their use for enhancing the contrast in a medium of contrast agent.

Simulations reveal particular values for which the frequency modulation indices of Chirp Excitations, its energy and indirectly the contrast are optimum. These methods can extract suitable variables related to the properties of non-symmetries and/or symmetries of the UCA. Furthermore, these changes of variables can be optimized by determining *a priori* conditions on the excitation signals such as the choice of its central frequency. We also depict that during the nonlinear response of microbubbles the Chirp's modulation indices are no longer symmetrical and evidence using SHA the strong impact of the resonant frequency on the energy outcomes of Chirps and thus on the contrast. We finally note that, parabolic chirp insonation using PIA is the optimal choice for contrast enhancement and we select optimal frequency parameters manually.

Keywords: Contrast Ultrasound Imaging (CUSI), Ultrasound Contrast Agent (UCA), Microbubbles, Chirp Excitations, Second Harmonic Algorithm (SHA), Pulse Inversion Algorithm (PIA).