

OPTICAL COHERENCE TOMOGRAPHY

PRINCIPLES AND APPLICATIONS

Mark E. Brezinski MD, PhD


ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Academic Press is an imprint of Elsevier


CONTENTS

About the Author v
Preface xix
Acknowledgments xxvii

SECTION I

1

The Basics (math, waves, etc.) for the Nonphysical Scientist 3

1.1 General Properties of Waves and Coordinates 4
1.2 Trigonometry 6
1.3 Imaginary Numbers 7
1.4 The Exponential e 8
1.5 Infinite Series 10
1.6 Differentiation 11
1.7 Integration 14
1.8 Differential Equations 15
1.9 Vectors and Scalars 16
1.10 Unit Vector 17
1.11 Scalar and Vector Fields 18

- 1.12 Matrices and Linear Algebra 18
- 1.13 Waves 19
- 1.14 Combining Waves of Two Wavelengths 21
- 1.15 Fourier Series and Integrals 23
 - 1.15.1 Fourier Series 24
 - 1.15.2 Fourier Integral 26
- 1.16 Dirac Delta Function 27
- 1.17 Miscellaneous Basic Physics 27
- References 28
- Appendix 1-1 29

2 Light and Electromagnetic Waves 31

- 2.1 General 32
- 2.2 Electromagnetic Spectrum 32
- 2.3 Vector Calculus 34
 - 2.3.1 Divergence 34
 - 2.3.2 Curl 34
 - 2.3.3 Gradient 35
- 2.4 Maxwell's Equations 35
 - 2.4.1 Faraday's Law 36
 - 2.4.2 Gauss's Law for Electrical Fields 38
 - 2.4.3 Gauss's Law for a Magnetic Field 38
 - 2.4.4 Ampere's Law 38
- 2.5 Polarization 39
- 2.6 Reflection 42
- 2.7 Refraction 44
- 2.8 Optical Components 45
- 2.9 Lens 45
- 2.10 Grin Lens 46
- 2.11 Optical Fiber 47
- 2.12 Energy Propagation 51
- 2.13 Doppler Shifts 51
- References 51
- Appendix 2-1 53

3 Light in Matter 57

- 3.1 Oscillating Dipole Moment 61
- 3.2 Dispersion 65
- 3.3 Absorption 65
- 3.4 Scattering 66
- 3.5 Summary 69
- References 69

4 Interference, Coherence, Diffraction, and Transfer Functions 71

- 4.1 Coherence and Interference 71
 - 4.1.1 Coherence 72
 - 4.1.2 Interferometry and the Michelson Interferometer 74
 - 4.1.3 Partial Coherence Using a Source with Continuous Frequencies 78
- 4.2 Diffraction 80
 - 4.2.1 Huygens and Huygens-Fresnel Principle 81
 - 4.2.2 Fraunhofer and Fresnel Diffraction 82
 - 4.2.3 Diffraction Limited 83
- 4.3 Convolution and Transfer Functions 85
 - 4.3.1 Transfer Function 88
- References 91
- Appendix 4-1 93

SECTION II

5 Optical Coherence Tomography Theory 97

- 5.1 General 98
- 5.2 Time Domain OCT (TD-OCT) 98
 - 5.2.1 Interferometry with a Monochromatic Source 98
 - 5.2.2 Low Coherence Interferometry with OCT 101
 - 5.2.3 Determination of Axial Resolution 106
 - 5.2.4 Transfer Function 112
- 5.3 Dispersion 116
- 5.4 Lateral Resolution 123
 - 5.4.1 Light Beam 123
 - 5.4.2 Paraxial Wave Equation 124
 - 5.4.3 Relationship between the Paraboloidal and Gaussian Wave 125
 - 5.4.4 The Gaussian Wave 125
 - 5.4.5 Properties of a Gaussian Wave 126
 - 5.4.6 Important Points of a Gaussian Beam Relevant to OCT 127
 - 5.4.7 Speckle 129
- 5.5 Spectral Radar or Fourier Domain OCT (FD-OCT) 130
- 5.6 Swept Source (SS-OCT) 134
 - 5.6.1 The Resolution 136
- References 137
- Bibliography 139
- Appendix 5-1 141

6 Optoelectronics and Optical Components 147

- 6.1 General 148
- 6.2 Sources 148
 - 6.2.1 Semiconductor Sources 148
 - 6.2.2 Femtosecond Lasers 149
 - 6.2.3 Doped Fiber Amplifiers 149
 - 6.2.4 Wavelength Scanning 150
- 6.3 Interferometers 150
- 6.4 Delay Lines 151
 - 6.4.1 Galvanometer Retroreflector 152
 - 6.4.2 Piezoelectric Fiber Stretcher 152
 - 6.4.3 Grating Based Delay Lines 153
 - 6.4.4 Rotating Elements 156
- 6.5 Detectors 156
 - 6.5.1 CCD 156
- 6.6 Detection Electronics 157
 - 6.6.1 TD-OCT 158
 - 6.6.2 FD-OCT 158
 - 6.6.3 A-D Conversion/Frame Grabbers 160
- 6.7 Light Delivery Devices 160
 - 6.7.1 Rotational Catheters/Guidewires 160
 - 6.7.2 Translational Devices 163
 - 6.7.3 Forward Imaging 164
 - 6.7.4 MEMS 164
- References 165
- Appendix 6-1 169

7 Noise and System Performance with TD-OCT and SD-OCT 175

- 7.1 Introduction 175
- 7.2 Definitions 177
- 7.3 Noise 178
 - 7.3.1 Overview 178
- 7.4 Noise in CCD versus Photodiode 182
- 7.5 A-D Conversion in SD-OCT and TD-OCT 184
- 7.6 Embodiment and Theory 184
 - 7.6.1 TD-OCT 184
 - 7.6.2 SD-OCT 186
 - 7.6.3 Detector Array Signal Integration 188.
 - 7.6.4 SS-OCT 190
- 7.7 Conclusion 191
- References 193

8 Polarization and Polarization Sensitive OCT 197

- 8.1 General 198
- 8.2 Polarization Properties of Tissue 198
- 8.3 Collagen 199
- 8.4 Single Detector PS-OCT 204
 - 8.4.1 SDPS-OCT Theoretical Model 207
 - 8.4.2 Simulations with Layered Birefringent Phantoms 215
 - 8.4.3 Varying Differential Group Index (Layer Birefringence) 215
 - 8.4.4 Different Intra-Layer Medium 215
 - 8.4.5 Varying Layer Concentration 217
 - 8.4.6 Periodical Rotation of Polarization State in Reference Arm 217
 - 8.4.7 Use of the Fast Fourier Transform 217
 - 8.4.8 SDPS-OCT of Human Tissue 223
- 8.5 Dual Detector PS-OCT 228
 - 8.5.1 Measurement of the Stokes Vector, Mueller Matrix, and Poincare's Sphere 234
- References 237
- Appendix 8-1 241

9 Adjuvant Techniques: Absorption Spectroscopy, Contrast Probes, Phase Contrast, Elastography, and Entangled Photons 245

- 9.1 General 246
- 9.2 Absorption Spectroscopy 246
 - 9.2.1 Absorption 246
 - 9.2.2 Intrinsic Absorption 247
 - 9.2.3 Dual Source 247
 - 9.2.4 Single Source Same Frequency (Spectroscopic OCT) 247
 - 9.2.5 Second Harmonic Generation 248
 - 9.2.6 OCT Dyes/Probes 250
- 9.3 Elastography 252
 - 9.3.1 Basic Concepts 252
 - 9.3.2 Ultrasound Elastography 252
 - 9.3.3 OCT Elastography 253
 - 9.3.4 Limitations of the Elastography Techniques 254
- 9.4 Differential Phase Measurements 256
 - 9.4.1 Embodiment 256
 - 9.4.2 Limitations 262
- 9.5 Entangled Photons 262
 - 9.5.1 General 263
 - 9.5.2 Entangled States Generation 263
 - 9.5.3 Interference Experiments 264
 - 9.5.4 Ghost Imaging 267

- 9.5.5 Entanglement and OCT 269
- 9.6 Conclusion 272
- References 272

10 Doppler Optical Coherence Tomography

Bin Liu PhD 277

- 10.1 The Principle of Doppler OCT 278
 - 10.1.1 Doppler Shift and Laser Doppler Velocimetry 278
 - 10.1.2 Optical Signal Evolution in Doppler OCT 281
 - 10.1.3 Interferogram Detection in Doppler OCT 285
- 10.2 Signal Processing in Doppler OCT 289
 - 10.2.1 Signal Processing in Time Domain Doppler OCT 290
 - 10.2.2 Signal Processing in Spectral Domain Doppler OCT 297
- 10.3 Applications of Doppler OCT 298
- References 300

11 Digital Image Processing Techniques for Speckle Reduction, Enhancement, and Segmentation of Optical Coherence Tomography (OCT) Images

Jadwiga Rogowska PhD 305

- 11.1 Introduction 306
- 11.2 Speckle Reduction Techniques 307
 - 11.2.1 Mean, Median, and Hybrid Median Filters 308
 - 11.2.2 Adaptive Filtering 309
 - 11.2.3 Other Techniques 312
 - 11.2.4 Evaluation of Image Enhancement Results 313
- 11.3 Image Segmentation Techniques 314
 - 11.3.1 Thresholding 315
 - 11.3.2 Region Growing 317
 - 11.3.3 Watershed Algorithm 318
 - 11.3.4 Edge-Based Segmentation Techniques 319
 - 11.3.5 Other Segmentation Techniques 322
- 11.4 Summary 324
- References 325

SECTION III

12 Application of OCT to Clinical Imaging: Introduction 333

- 12.1 Introduction 334

- 12.2 Areas Where OCT Shows Promise as a Clinical Imaging Device 334
 - 12.2.1 When Biopsy Cannot Be Performed 334
 - 12.2.2 Where Sampling Errors with Conventional Biopsy Are Likely 335
 - 12.2.3 Guiding Surgical and Microsurgical Procedures 335
 - 12.2.4 Three-Dimensional Reconstruction of *In Vitro* Pathology 335
- 12.3 Factors That Influence Decisions on the Clinical Relevance of OCT 336
- 12.4 OCT Imaging of Human Tissue 337
- 12.5 Methods for Validating the Structure in OCT Images 339
 - 12.5.1 General 339
 - 12.5.2 Histopathology 339
 - 12.5.3 Immunohistochemistry 343
 - 12.5.4 Enzymatic Assay 343
 - 12.5.5 High-Performance Liquid Chromatography 345
 - 12.5.6 Scanning Electron Microscopy 345
- 12.6 Animal Models 346
 - 12.6.1 Justification of Need for Animals 346
 - 12.6.2 Justification for the Species 347
 - 12.6.3 Justification of the Total Number of Animals 347
 - 12.6.4 Drugs and Their Dosages Used for Anesthesia and Euthanasia 347
 - 12.6.5 Will the Animal Experience Discomfort and Is a Survival Model Utilized? 348
 - 12.6.6 Use of Experienced Personnel 348
 - 12.6.7 Registration 348
 - 12.6.8 Example Rat Protocol 348
- 12.7 Statistical Analysis 349
- 12.8 Role of Human Perception on Image Interpretation 350
- 12.9 Conclusion 351
- References 351

13 Other Technologies 353

- 13.1 General 353
- 13.2 Structural Imaging 354
 - 13.2.1 Confocal Microscopy 354
 - 13.2.2 High Frequency Ultrasound 356
 - 13.2.3 Magnetic Resonance Imaging 358
 - 13.2.4 Computer Tomography 359
 - 13.2.5 Light-Scattering Spectroscopy 361
- 13.3 Spectroscopic Techniques 361
 - 13.3.1 Fluorescence 362
 - 13.3.2 Two-Photon Laser Scanning Microscopy 365
 - 13.3.3 Near Infrared Absorption Spectroscopy 366
 - 13.3.4 Raman Scattering 367
- References 368

14

Introduction to Clinical Research Design and Analysis Kelly Jenkins MD, PhD and Kimberlee Gauvreau ScD 369

- 14.1 Elements of Study Design 371
 - 14.1.1 Choosing a Primary Research Question 371
 - 14.1.2 Descriptive versus Analytical Studies 371
 - 14.1.3 Threats to Validity 372
 - 14.1.4 Random Variability 372
 - 14.1.5 Bias 373
 - 14.1.6 Confounding 374
 - 14.1.7 Effect Modification 374
 - 14.1.8 Evaluating Threats to Validity 376
- 14.2 Choice of Study Design 376
 - 14.2.1 Randomized, Blinded, Controlled Clinical Trials 376
- 14.3 Other Study Designs 378
 - 14.3.1 Longitudinal Studies 379
 - 14.3.2 Cohort Studies 379
 - 14.3.3 Cross-Sectional Studies 380
 - 14.3.4 Case-Control Studies 380
 - 14.3.5 Nested Case-Control Studies 381
 - 14.3.6 Secondary Data 381
 - 14.3.7 Diagnostic Test Evaluation 381
- 14.4 Elements of Data Analysis 382
 - 14.4.1 Types of Numerical Data 382
 - 14.4.2 Summarizing and Describing Data 383
 - 14.4.3 Variability in Data 384
 - 14.4.4 Making an Inference from Data 385
 - 14.4.5 Common Statistical Tests for Comparing Two Groups 386
 - 14.4.6 Power and Sample Size 387
 - 14.4.7 Evaluating Relationships among Continuous Measurements 389
 - 14.4.8 Multivariate Models 389
- References 389
- Appendix 14-1 391

15

OCT in Cardiovascular Medicine 393

- 15.1 General 394
- 15.2 Acute Coronary Syndromes 394
 - 15.2.1 General 394
 - 15.2.2 Epidemiology 395
 - 15.2.3 Coronary Circulation 397
 - 15.2.4 Classification of Plaque 398

- 15.2.5 Unstable Plaque Histopathology 400
- 15.2.6 Triggers of Plaque Rupture 401
- 15.2.7 Interventions 403
- 15.2.8 Imaging Modalities 409
- 15.2.9 OCT for Coronary Imaging 414
- 15.2.10 Limitations 420
- 15.2.11 Current State of Intravascular OCT Imaging 427
- 15.2.12 Current OCT Markers for *In Vivo* Studies 427
- 15.2.13 Potential Additional OCT Markers 430
- 15.2.14 Technological Investigations 434
- 15.2.15 Other Coronary Areas 434
- 15.3 Stroke 434
 - 15.3.1 General 434
 - 15.3.2 Epidemiology 435
 - 15.3.3 Risk Factors 435
 - 15.3.4 Cerebral Circulation 436
 - 15.3.5 Carotid Plaque 436
 - 15.3.6 Imaging Approaches 438
 - 15.3.7 Treatment 439
- 15.4 Pulmonary Hypertension 440
- 15.5 Atrial Fibrillation 443
- 15.6 Conclusion 445
- References 446

16 OCT in the Musculoskeletal Disease 459

- 16.1 Osteoarthritis 460
 - 16.1.1 General 460
 - 16.1.2 Cartilage Structure 460
 - 16.1.3 Osteoarthritis Cartilage 461
 - 16.1.4 Knee Anatomy 461
 - 16.1.5 Current Imaging Modalities 462
 - 16.1.6 Serum and Urine Markers 463
 - 16.1.7 Chondroprotection and Cartilage Repair 464
 - 16.1.8 *In Vitro* and *In Vivo* Human Data 466
- 16.2 Current OA Animal Models 473
 - 16.2.1 Canine Anterior Cruciate Ligament Transection Model 474
 - 16.2.2 Rabbit Partial Medial Meniscectomy 474
 - 16.2.3 Rabbit ACLT 474
 - 16.2.4 Guinea Pigs 475
 - 16.2.5 Rats 475
 - 16.2.6 Mice 475
 - 16.2.7 Assessing Cartilage OA with OCT in the Rat 475

- 16.3 Tendon/Ligaments 481
 - 16.3.1 General Ligaments and Tendons 481
 - 16.3.2 OCT Imaging of Tendons and Ligaments 482
 - 16.3.3 Achilles Tendinopathy 483
 - 16.3.4 Shoulder Pain 484
- 16.4 Other Potential Applications 486
- 16.5 Conclusion 488
- References 488

17 OCT in Oncology 493

- 17.1 General 494
 - 17.1.1 Epidemiology of Cancer 494
 - 17.1.2 Need for a Diagnostic Imaging Technique 495
 - 17.1.3 Epithelium 495
- 17.2 Esophageal Cancer 496
 - 17.2.1 General 496
 - 17.2.2 Adenocarcinoma of the Esophagus 497
 - 17.2.3 Squamous Cell Carcinoma 505
- 17.3 Gastric Cancer 508
 - 17.3.1 Epidemiology 508
 - 17.3.2 Risk Factors 509
 - 17.3.3 Staging 510
 - 17.3.4 Diagnosis 510
- 17.4 Bladder Cancer 512
 - 17.4.1 Epidemiology 512
 - 17.4.2 Staging 512
 - 17.4.3 Diagnosis 513
- 17.5 Lung Cancer 514
 - 17.5.1 Epidemiology 514
 - 17.5.2 Risk Factors 516
 - 17.5.3 Histopathology 517
 - 17.5.4 Staging System 517
 - 17.5.5 Treatment 518
 - 17.5.6 Screening 519
- 17.6 Sclerosing Cholangitis and Cholangiocarcinoma 522
 - 17.6.1 Epidemiology 522
 - 17.6.2 Diagnosis 524
- 17.7 Cervical Cancer 526
 - 17.7.1 Epidemiology/Histology 526
 - 17.7.2 Staging 527
 - 17.7.3 Diagnosis 527
 - 17.7.4 Treatment 531

- 17.8 Other Potential Applications 532
 - 17.8.1 General 532
 - 17.8.2 Colon Cancer 532
 - 17.8.3 Postmenopausal Bleeding and Endometrial Carcinoma 532
 - 17.8.4 Breast Cancer 533
 - 17.8.5 Skin Cancer 533
 - 17.8.6 Oral and Pharyngeal Cancers 534
 - 17.8.7 Assessing Pathological Samples 534
- 17.9 Conclusion 534
- References 534
- Appendix 17-1 543

18 Other Applications and Conclusions 547

- 18.1 General 548
- 18.2 Dentistry 548
 - 18.2.1 General 548
 - 18.2.2 Anatomy and Histology 548
 - 18.2.3 Dental Caries 551
 - 18.2.4 Minimally Invasive Treatments 553
 - 18.2.5 Diagnosing Caries 554
 - 18.2.6 OCT and Dental 555
 - 18.2.7 Limitations 557
- 18.3 Prostate Surgical Guidance 558
 - 18.3.1 General 558
 - 18.3.2 Benign Prostatic Hypertrophy 559
 - 18.3.3 Treatment 560
 - 18.3.4 OCT and BPH 562
- 18.4 Nerve Repair 563
 - 18.4.1 General 563
 - 18.4.2 Repair 566
 - 18.4.3 Diagnostics 567
 - 18.4.4 OCT and Nerve Repair 567
- 18.5 Vascular Repair 568
 - 18.5.1 General 568
 - 18.5.2 Vessel Re-anastomosis 568
 - 18.5.3 OCT and Arterial Repair 570
- 18.6 Neurosurgery 571
 - 18.6.1 General 571
 - 18.6.2 Brain Tumors 571
 - 18.6.3 Imaging Brain Tumors 573
 - 18.6.4 OCT and Brain Tumor Resection 574

18.7	The Role of OCT in Assessing Subfertility	578
18.7.1	General	578
18.7.2	The Oviduct	580
18.7.3	Oviduct Pathology	580
18.7.4	Infertility Testing	581
18.7.5	Treatment	582
18.7.6	OCT and Imaging the Fallopian Tubes	583
18.8	Conclusion	584
	References	585

Index 591

Online companion site: <http://books.elsevier.com/companions/0121335704>