
HAL Id: tel-00440673
https://theses.hal.science/tel-00440673

Submitted on 27 Apr 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Tomographie ultrasonore osseuse : Caractérisation de la
diaphyse des os par inversion d’un champ acoustique

diffracté ; Intérêt pour l’imagerie pédiatrique
Philippe Lasaygues

To cite this version:
Philippe Lasaygues. Tomographie ultrasonore osseuse : Caractérisation de la diaphyse des os par
inversion d’un champ acoustique diffracté ; Intérêt pour l’imagerie pédiatrique. Traitement du signal
et de l’image [eess.SP]. Aix-Marseille Université, 2006. �tel-00440673�

https://theses.hal.science/tel-00440673
https://hal.archives-ouvertes.fr

UNIVERSITE DE LA MEDITERRANEE
AIX-MARSEILLE II

HABILITATION A DIRIGER DES RECHERCHES

PHILIPPE LASAYGUES

Tomographie ultrasonore osseuse : Caractérisation de la
diaphyse des os par inversion d’un champ acoustique

diffracté

Intérêt pour l’imagerie pédiatrique

Présentée le 17 novembre 2006 devant le jury composé de :

Mme. Hobatho Marie-Christine Présidente
MM Laugier Pascal Rapporteur
 Saillard Marc Rapporteur
 El Guerjouma Rachid Rapporteur
 Chabrand Patrick Examinateur
 Petit Philippe Examinateur
 Alcuri Gustavo Examinateur
 Lefebvre Jean-Pierre Invité

 2

 9

Table des matières

A. Curriculum vitae... 11

A.1. Etat civil...11

A.2. Titres universitaires ...12

A.3. Emplois occupés...12

A.4. Thèmes de recherche ..12

A.5. Expériences professionnelles (SYNTHESE)...13

A.6. Communications scientifiques et techniques ...14
1. Valorisation & Brevet ..14
2. Manuscrit ...14
3. Conférences plénières (Keynote lectures)..14
4. Conférence invitée (Invited paper) ..14
5. Participation à la rédaction d'ouvrages ...14
6. Publications éditées (revues à comité de lecture)..14
7. Publications éditées (revue professionnelle) ...15
8. Publications éditées (actes de colloques édités)...15
9. Publications à édition partielle ou dans des actes de colloque non édités. ...18
10. Communications sans actes (Séminaires) ...19

A.7. Activités d'enseignement et d'encadrement..20
1. Enseignement...20
2. Polycopiés de cours...20
3. Participation à l’encadrement de thèses ...20
4. Participation aux travaux de thèses..20
5. Autres stages (Ingénieurs, DEA, IUT, …)...20

A.8. Exemples de recherche technologique appliquée..21
1. Matériaux et milieux industriels ...21
2. Bio-matériaux et génie biologique...22

A.9. Responsabilités administratives et collectives...23
1. Administration au LMA...23
2. Sociétés savantes / CNRS ..23
3. Organisation de colloques, journées d'étude, scientifique et technique..23
4. Autre...23

B. Activités & projet de Recherche .. 27

B.1. Avant-propos ..27

B.2. L’imagerie ultrasonore osseuse ...28

B.3. Stratégies d’inversion en tomographie ultrasonore ...29
1. L’équation de Lippmann-Schwinger et l’approximation de Born ..30
2. Stratégie 1 : Méthode dite de "Born distordu itératif" avec itération sur les campagnes d'acquisition35
3. Stratégie 2 : Méthode dite de "Born distordu itératif" avec itération sur les modèles à partir d’une seule campagne
de mesures ..37
4. Stratégie 3 : Méthode basée sur une modélisation approchée canonique du problème direct42
5. Homogénéisation et caractérisation élastique des tissus osseux ..46

B.4. Les scanners à ultrasons..46

B.5. Résolution et quantification de l'information ..49
1. Déconvolution par filtrage de Wiener..51
2. L'analyse temps-fréquence par décomposition en ondelettes ...52
3. Affinage du filtrage de Wiener par traitement en ondelettes des signaux RF ...59
4. Segmentation d'image..65

B.6. Perspectives pour l’imagerie des os longs d’enfant ..66
1. Contexte médical et technologique ..66
2. Projet de recherche...67

B.7. Publications les plus significatives du travail présenté...74

 10

 11

A. CURRICULUM VITAE

A.1. Etat civil

Nom : Philippe LASAYGUES

Adresse personnelle : 8, Chemin Lou Valadet, 13850 GREASQUE
Né le 15 septembre 1965 à Saint-Etienne (Loire)
Situation de famille : Nationalité française, vie maritale, trois enfants

Adresse professionnelle actuelle : Laboratoire de Mécanique et d'Acoustique, UPR CNRS 7051
31, Chemin Joseph Aiguier, 13402 Marseille Cedex 20,
Tel. : 04 91 16 42 77 E-Mail : lasaygues@lma.cnrs-mrs.fr

Fonction actuelle : Ingénieur de Recherche, CNRS

Titre principal : DOCTEUR EN MECANIQUE ("Acoustique et Dynamique des Vibrations")

Distinction : Prix Chavasse 2001 de la Société Française d'Acoustique
(Eloge de Pascal Laugier)

 12

A.2. Titres universitaires
� 1992 : Doctorat de Mécanique, Spécialité "Acoustique et Dynamique des Vibrations", Université

d'Aix-Marseille II.

� 1989 : DEA d'Acoustique et Dynamique des Vibrations, Université d'Aix-Marseille II - (mention
AB). Option : Acoustique sous-marine et génie marin.

� 1986-88 : Licence et Maîtrise de Mécanique, Université de Provence & Institut de Mécanique des
Fluides de Marseille (mention AB). Options : Mécanique du Vol - Hydraulique industrielle -
Ecoulements à hautes températures, Eléments de thermopropulsion.

A.3. Emplois occupés

� 1989-92 : Allocataire de recherche (Doctorat) – Laboratoire de Mécanique et d'Acoustique UPR
CNRS 7051, Marseille

� 1991-92 : Maître auxiliaire (informatique) - Institut Supérieur de Marseille, la Cadenelle

� 1992 : Ingénieur informaticien - société DIGILOG – Aix en Provence

� 1992 - 94 : Chargé de Recherche - Société ALCTRA – Paris

� 1994 - 96 : Directeur Scientifique - Société ALCTRA – Paris

� 1996 : Ingénieur de Recherche 2ème classe - Laboratoire de Mécanique et d'Acoustique UPR CNRS
7051, Marseille.

A.4. Thèmes de recherche

1989-93 : Imagerie ultrasonore (problèmes directs et problèmes inverses 1D et 2D) – théorie du
sondage acoustique - tomographie,

1992-96 : contrôle non destructif, applications industrielles des ultrasons, physico-chimie industrielle,
dynamique des vibrations,

1996-1999 : acoustique sous-marine et génie marin, mécanique des milieux continus, imagerie
acoustique,

1996 : ingénierie bio-médicale et imagerie médicale, tomographie ultrasonore quantitative,
caractérisation de milieux biologiques, élasticité linéaire et non linéaire, traitement du signal et de
l'image.

 13

A.5. Expériences professionnelles (SYNTHESE)

1989-92 : Thèse de Mécanique, Acoustique et Dynamique des Vibrations au Laboratoire de
Mécanique et d'Acoustique de Marseille (UPR CNRS 7051)

Titre : "Etude de l'écho d'une fissure, traitement de signaux par analyse en ondelettes en contrôle non
destructif"

Formulation et résolution du problème direct - Tomographie ultrasonore - Problème inverse -
Discrimination de signatures acoustiques par traitement temps-échelle et analyse en ondelettes -
Applications au contrôle non destructif - Configuration d’un banc complet d'imagerie pour divers
types de sondages ultrasonores.

1991-92 : Maître auxiliaire en informatique appliquée à la gestion pour des étudiants de première
année de BTS à l'Institut Supérieur de Marseille.

1992 : Ingénieur informaticien sous contrat EDF / DIGILOG

Réalisation et mise à l'essai d'un logiciel de déconvolution pour l'imagerie BSCAN de défauts en
contrôle non destructif des matériaux par ultrasons. Rédaction d'une documentation ("spécification")
et d'un manuel de description informatique du logiciel.

1992-96 : Chargé de Recherche puis Directeur Scientifique au sein de la Société ALCTRA
Cabinet d’Etudes, Recherche & Développement.

Mes activités étaient comprises dans les travaux de Recherche et Développement de la Société, sur
des projets internes et externes (contrats industriels). L'axe de mes interventions se situait au niveau
du contrôle non destructif, de la caractérisation de matériaux et du traitement du signal ; de la
gestion des projets aux réalisations expérimentales et techniques. J’assurais l’organisation
fonctionnelle des rapports de la Société avec les institutions partenaires qui gravitaient autour des
axes de développement scientifique et, en interne, j’assurais la cohésion des diverses lignes de travail
des équipes. J’ai également eu la responsabilité de la Communication Scientifique et Technique de la
Société tant au niveau de la formation (séminaires, responsable de stages, co-encadrant thèse) que
des publications ou de la veille technologique.

1996 : Ingénieur de Recherche 2ème classe au Laboratoire de Mécanique et d'Acoustique, (UPR
CNRS 7051), Marseille.

 14

A.6. Communications scientifiques et techniques

1. Valorisation & Brevet

Scanner ANAIS : Mammographe ultrasonore 2D/3D : Conception et développement d'un
tomographe multi-statique ultrasonore pour l'imagerie numérique paramétrique et quantitative du
sein – 2006

2. Manuscrit

Etude de l'écho d'une fissure, traitement de signaux par analyse en ondelettes en contrôle non
destructif, Thèse de l'Université d'Aix-Marseille II, 1992

3. Conférences plénières (Keynote lectures)

1- Wavelet analysis applied to ultrasonic non destructive evaluation of materials, 6ème Conférence
Internationale sur les Essais Non Destructifs, Nice, France, 1994

2- Ultrasound Tomography: basic sciences, developments, 15th International Bone Densitometry
Workshop, Monterey, California, USA, 2002

3- Bone Imaging using Compound Ultrasonic Tomography, Workshop on Computerized Tomography
for Scientists and Engineers, IIT Kanpur, India, 2004

4. Conférence invitée (Invited paper)

- Imaging the shape of long bones using ultrasound tomography, Joint Workshop Russian Acoustic Society & French
Acoustical Society, Moscou, Russie, 2005

5. Participation à la rédaction d'ouvrages

J.-P. Lefebvre, P. Lasaygues et S. Mensah, Tomographie acoustique, Matériaux & Acoustique, II,
4.7, Hermes Science Publishing Ltd, 2005

6. Publications éditées (revues à comité de lecture)

1- P. Lasaygues et J.-P. Lefebvre, Application de l'analyse en ondelettes en tomographie
ultrasonore Traitement du Signal, 12 n°4, 373-388, 1995

2- P. Lasaygues, J.-P. Lefebvre and S. Mensah, High Resolution Low Frequency Ultrasonic
Tomography Ultrasonic Imaging, 19, 278-293, 1997

3- P. Lasaygues et J.-P. Lefebvre, Déconvolution en tomographie ultrasonore basse fréquence
Acustica Acta acustica, 86, 506-514, 2000

4- R. Guillermin, P. Lasaygues, J.-P. Sessarego and A. Wirgin, Imaging an object buried in the
sediment bottom of a deep sea by linearized inversion of synthetic and experimental scattered
acoustic wavefields, Inverse Problems, 16, 1777-1797, 2000

5- R. Guillermin, P. Lasaygues, J.-P. Sessarego and A. Wirgin, Inversion of synthetic and
experimental acoustical scattering data for the comparison of two reconstruction methods
employing the Born approximation, Ultrasonics, 39(2), 121-131, 2000

 15

6- P. Lasaygues and J.-P. Lefebvre, Cancellous and cortical bone imaging by reflected tomography,
Ultrasonic Imaging, 23, 55-68 , 2001

7- M. Pithioux, P. Lasaygues and P. Chabrand, An ultrasonic methods to describe mechanical
properties of compact bone, Journal of Biomechanics 35, 961-968, 2002

8- P. Lasaygues and M. Pithioux, Ultrasonic characterization of homogeneous, orthotropic elastic
bovine bones, Ultrasonics 39, 567-573, 2002

9- E. Ouedraogo, P. Lasaygues, J.-P. Lefebvre, M. Gindre, M. Talmant and P. Laugier, Contrast
and velocity ultrasonic tomography of long bones, Ultrasonic Imaging 24, 135-146, 2002

10- P. Lasaygues, D. Tanne, S. Mensah and J.-P. Lefebvre, Circular antenna for breast ultrasonic
diffraction tomography, Ultrasonic imaging, 24, 135-146, 2002

11- P. Lasaygues, E. Ouedraogo, J.-P. Lefebvre., M. Gindre, M. Talmant and P. Laugier, Progress
toward in vitro quantitative imaging of human femur using Compound Quantitative Ultrasonic
Tomography, Phys. Med. Biol., 50 (11) 2633-2649, 2005

12- L. Le Marrec, P. Lasaygues, T. Scotti and C. Tsogka, Efficient shape reconstruction of non-
circular tubes using broadband acoustic measurements, Acta Acustica united with Acustica, 92
(3), 355-361, 2006

13- P. Lasaygues, Assessing the cortical thickness of long bone shafts in children, using two-
dimensional ultrasonic diffraction tomography, Ultrasound in Med. & Biol., 12 (8) , 1215-1227,
2006

14- E. Franceschini, S. Mensah, L. Le Marrec and P. Lasaygues, An optimization method for
quantitative impedance tomography, IEEE Transactions on Ultrasonics, Ferroelectrics, and
Frequency Control, - Special Issue on High Resolution Ultrasonic Imaging in Industrial, Material
and Biomaterial Applications, à paraître 2006

Soumises

15- P. Lasaygues, R. Guillermin and J.-P. Lefebvre, Distorted Born Diffraction Tomography: limits
and applications to inverse the ultrasonic field scattered by an non-circular infinite elastic tube,
Ultrasonic Imaging, 2006

7. Publications éditées (revue professionnelle)

- J.-P. Lefebvre, P. Lasaygues, C. Potel, JF. De Belleval et P. Gatignol, L'acoustique ultrasonore et
ses applications, 1ère partie, Revue Acoustique & Technique, Dossier spécial "Ultrasons", CIDB-SFA
Editeur, 36, 4-11, 2004

- J.-P. Lefebvre, P. Lasaygues, C. Potel, JF. De Belleval et P. Gatignol, L'acoustique ultrasonore et
ses applications, 2ième partie, Revue Acoustique & Technique, Dossier spécial "Ultrasons", CIDB-SFA
Editeur, 36, 11-19, 2004

8. Publications éditées (actes de colloques édités)

1- P. Lasaygues et J.-P. Lefebvre, Détection de fissure par échographie ultrasonore : une
modélisation et un outil de traitement du signal adaptés, Actes du 10ème congrès de mécanique,
Septembre 1991

2- P. Lasaygues et J.-P. Lefebvre, Traitement de signaux de contrôle non destructif ultrasonore par
analyse en ondelettes, Actes du 13ème colloque GRETSI, 1991

3- J.-P. Lefebvre et P. Lasaygues, Application de l'analyse en ondelettes à la détection de fissures
par échographie ultrasonore, Actes du 2ème Congrès Français d'Acoustique, 1992

 16

4- P. Lasaygues, G. Alcuri et J.-P. Van Cuyck, Développement d’un coupleur solide pour le contrôle
non destructif ultrasonore - Caractérisation et applications industrielles, Actes du 6ème
Conférence Internationale sur les Essais Non Destructifs, 181-183, 1994

5- P. Lasaygues, J.-P. Lefebvre and P. Recotillet, NDE Application of ultrasonic reflexion
tomography, Proceedings of the IEEE International ultrasonics symposium, 1289-1292, 1994

6- P. Lasaygues, Wavelet analysis for ultrasonic crack detection and modelization, Proceedings of
the IEEE International Ultrasonics Symposium, 1189-1193, 1994

7- P. Lasaygues and J.-P. Lefebvre, Ultrasonic crack detection and modelization by wavelet
analysis, Proceedings of the IEEE Intl. Symp. On Time-Frequency and Time-scale Analysis, 323-
329, in P. Duvaut Ed. 1996

8- S. Delamare, P. Lasaygues et J.-P. Lefebvre, La tomographie d'impédance acoustique,
modélisation de la reconstruction d'un cylindre circulaire fluide infini par approximation de Born,
Actes du 4ème Congrès Français d'Acoustique, SFA/TEKNEA, 1225-1228, in G. Canevet Ed., 1997

9- P. Lasaygues et G. Alcuri, Détection d'échos de cavitation par analyse en ondelettes, Actes du
4ème Congrès Français d'Acoustique, SFA/TEKNEA, 141-144, in G. Canevet Ed., 1997

10- S. Delamare, J.-P. Lefebvre and P. Lasaygues, Backscattered ultrasonics tomography :
experiments and simulations, Acoustical Imaging, 23, Kluwer Academic/Plenum Publishers, in S.
Lees and L.A. Ferrari Ed., 595-600, 1997

11- M. Valente, F. Duprat, M. Grotte, P. Lasaygues, Non-destructive evaluation of firmness of fresh
pineapple by acoustic method, Acta Horticulturae 562, III International Symposium on Sensors in
Horticulture

12- P. Lasaygues, J.-P. Lefebvre and S. Mensah, Deconvolution and wavelet analysis on ultrasonic
reflexion tomography, Topics On Non Destructive Evaluation Series B. Djordjevic and H. Dos Reis,
Series Editors, 3, III International Workshop - Advances in Signal Processing for NDE of
Materials, in X. Maldague volume 3 Technical Ed, 27 – 32, ASNT, 1998

13- P. Lasaygues and J.-P. Lefebvre, Improvement of resolution in ultrasonic reflexion tomography
Proceedings of the 7th European Conference on Non Destructive Testing, 3 , 3001-3008,
Copenhague, 1998

14- P. Lasaygues and J.-P. Lefebvre, Deconvolution in low frequency ultrasonic reflexion
tomography Proceedings of the 25th Review of Progress in QNDE, 86-89, 1998

15- P. Lasaygues and J.-P. Lefebvre, High-resolution process in ultrasonic reflexion tomography,
Acoustical Imaging, 24, 35-41, Kluwer Academic/Plenum Publishers, in H Lee Ed., 1998

16- P. Lasaygues, J.-P. Lefebvre and S Mensah, Ultrasonic reflexion tomography: Signal processing
and resolution, J Acoust Soc Am. 105 (2), 1360 (abstract only), 1999

17- J.-P. Lefebvre, S. Mensah, P. Lasaygues and A. Wirgin, Investigation in ultrasonic tomography
J Acoust Soc Am. 105 (2), 1015 (abstract only), 1999

18- M. Pithioux, P. Lasaygues, P. Chabrand and M. Jean, Characterization of mechanical properties
of compact bone using an ultrasonic method, Actes du 24ème congres de la société française de
biomécanique, journal of physiology and biochemistry 107, supp sep 99, 85, 1999

19- M. Pithioux, P. Lasaygues and P. Chabrand, Parametric identification of compact bone by
ultrasonic interferometry, Proceedings of the 4th International Symposium on Computer Methods
in Biomechanics and Biomedical engineering, 495-500, 1999

20- J.-P. Lefebvre, P. Lasaygues, S. Mensah, S. Delamare and A. Wirgin, Born ultrasonic reflexion
tomography: some limits and improvements , Acoustical Imaging, 25, Kluwer Academic/Plenum
Publishers, in M. Halliwell and PNT Wells Ed., 79-86, 2000

 17

21- P. Lasaygues and J.-P. Lefebvre, Bone imaging by low frequency ultrasonic reflexion
tomography, Acoustical Imaging, 25, Kluwer Academic/Plenum Publishers, in M. Halliwell and
PNT Wells Ed., 507-514, 2000

22- E. Ouedraogo, P. Lasaygues, J.-P. Lefebvre, G. Berger, M. Gindre and P. Laugier, Transmission
ultrasonic tomography of human bone : Limit and applications, Acoustical Imaging, 25, Kluwer
Academic/Plenum Publishers, in M. Halliwell and PNT Wells Ed., 515-522, 2000

23- R. Guillermin, P. Lasaygues, J.-P. Sessarego and A. Wirgin, Characterization of buried objects
by a discretized domain integral equation inversion method using Born approximation, theoretical
aspects and experimental study, European Conference on Underwater Acoustic, 863-868, 2000

24- R. Guillermin, P. Lasaygues, Sessarego J.-P. and A. Wirgin, Inversion of synthetic and
experimental acoustical scattering data for the comparison of two reconstruction methods
employing the Born approximation, PIERS'2000, 2000

25- E. Ouedraogo, P. Lasaygues, J.-P. Lefebvre, M. Talmant, M. Gindre and P. Laugier, Multi-step
compensation technique for ultrasound tomography of bone, Acoustical Imaging, 26, Kluwer
Academic/Plenum Publishers, in Roman G. Maev Ed., 153-160, 2001

26- P. Lasaygues, J.-P. Lefebvre, E. Ouedraogo, M. Gindre, M. Talmant and P. Laugier New deal
and prospect in long-bones ultrasonic imaging, Proceedings of the IEEE International Ultrasonics
symposium¸ 1209-1213, 2001

27- M. El Amrani, A. Safouane et P. Lasaygues, Contrôle Non destructif Par Ultrasons-Amélioration
Par Traitement d'Image, Actes du 1er Colloque International sur la Maintenance Assistée par
Ordinateur. Outils, Méthodes et Technologie, Rabat Maroc 2001

28- P. Lasaygues, J.-P. Lefebvre, E. Ouedraogo, M. Gindre, M. Talmant et P. Laugier, Imagerie
tomographique des tissus osseux : nouvelles approches et perspectives Actes du 6ème Congrès
Français d'Acoustique, SFA-ABAV, in Delabin B., Coutte J., Devos A., Moulin E., Dubus B. Ed.,
618-621, 2002

29- M. El Amrani, A. Safouane et P. Lasaygues, Segmentation Multiple des Images Bscan En Contrôle Non
Destructif Par Ultrasons, Acte du Colloque Performances et Nouvelles Technologies en Maintenance
(PENTOM), Valenciennes France 2003.

30- P. Lasaygues, J.-P. Lefebvre, E. Ouedraogo, M. Gindre, M. Talmant and P. Laugier,
Quantitative Ultrasonic Tomography of long bones: distorded Born Iterative Process, Acoustical
Imaging, 27, 549-554, 2004

31- P. Lasaygues, S. Mensah and J.-P. Lefebvre, Ultrasonic diffraction tomography: Multichannel
circular antenna, Acoustical Imaging, 27, 601-605, 2004

32- L. Le Marrec, P. Lasaygues and J.-P. Lefebvre, Multi-frequency Quantitative imaging of high
contrast objects: canonical approximation, Acoustical Imaging, 27, 675-682, 2004

33- P. Lasaygues, J.-P. Lefebvre, E. Ouedraogo, M. Gindre, M. Talmant and P. Laugier. Ultrasonic
tomography of long bone: resolution and quantification, Ultrasonics World Congress proceedings,
181-184, Paris, 2003

34- L. Le Marrec, C. Tsogka, P. Lasaygues and T. Scotti, Wide-band quantitative imaging of high
contrast objects by a canonical approximation, Ultrasonics World Congress proceedings, 625-628,
Paris, 2003

35- P. Lasaygues, Bone Imaging using Compound Ultrasonic Tomography, proceedings Workshop on
Computerized Tomography for Scientists and Engineers, IIT Kanpur, India, 2004 (à paraître)

36- P. Lasaygues, Performing quantitative ultrasonic tomography using wavelets analysis, Actes du
7ème Congrès Français d'Acoustique, SFA-ABAV, 2004 (CD ROM)

 18

37- L. Le Marrec, P. Lasaygues and J.-P. Lefebvre, Geometrical and acoustical properties
identification of high-contrasted bodies using parametric imaging, Actes du 7ème Congrès
Français d'Acoustique, SFA-ABAV, 2004 (CD ROM)

38- P. Lasaygues, Compound quantitative ultrasonic tomography of long bones using wavelets
analysis Acoustical Imaging, 28, à paraître, 2005

39- P. Lasaygues, Imaging the shape of long bones using ultrasound tomography, proceedings Joint
Workshop Russian Acoustic Society & French Acoustical Society, Moscou, Russie, à paraître, 2005

40- P. Lasaygues, J.-P. Lefebvre et E. Debieu, Intérêt de la tomographie ultrasonore pour l'imagerie
osseuse chez l'enfant, Actes du 8ème Congrès Français d'Acoustique, SFA-ABAV, 215-218, 2006

41- P. Lasaygues, Pertinence d'une décomposition multi-échelles des signaux en tomographie
ultrasonore, Actes du 8ème Congrès Français d'Acoustique, SFA-ABAV, 291-294, 2006

42- R. Guillermin et P. Lasaygues, Imagerie ultrasonore d’objets à fort contraste par une méthode
d’équations intégrales de domaine, Actes du 8ème Congrès Français d'Acoustique, SFA-ABAV,
709-712, 2006

9. Publications à édition partielle ou dans des actes de colloque non édités.

1- P. Lasaygues et J.-P. Lefebvre, Transformation en ondelettes et contrôle non destructif par
ultrasons, Colloque Acoustique sous-marine et Ultrasons, cinquantenaire LMA, Marseille, Juin
1991

2- P. Lasaygues, Traitement du signal par transformation en ondelettes : application au contrôle
non destructif par ultrasons, publication du LMA n°137, 1991

3- P. Lasaygues et G. Alcuri, Transformée de Fourier et échantillonnage - Variables et processus
aléatoires - Densités spectrales des processus faiblement aléatoires Publication Société Alctra,
1993

4- P. Lasaygues, Principe et propriétés de l'analyse en ondelettes, Publication Société Alctra, 1993

5- P. Lasaygues, Diffraction en élasticité : (1ère partie) Ondes élastiques dans un milieu
faiblement hétérogène Publication Société Alctra, 1994

6- P. Lasaygues, Analyse temps-fréquence et temps-échelle pour l'étude des phénomènes
vibratoires Bulletin d'acoustique du Groupe Hutchinson, Novembre 1993

7- P. Lasaygues et J.-P. Van Cuyck, L'acoustique dans le contrôle des procédés industriels Bulletin
d'acoustique du Groupe Hutchinson, 1994

8- P. Lasaygues et I. Berechet, Génération et détection d'ondes élastiques par laser en contrôle non
destructif, Bulletin d'acoustique du Groupe Hutchinson, 1995

9- P. Lasaygues, Rayonnement d'une source quelconque dans un milieu élastique, homogène et
isotrope. Développement asymptotique du champ en 2D, Publication Société Alctra, 1995

10- P. Lasaygues, G. Alcuri et I. Berechet, Localisation d'impulsions de cavitation par transformée
temps-échelle, DSP95 - Paris 1995

11- P. Lasaygues, Traitement des signaux en tomographie ultrasonore- Application à la
caractérisation et au contrôle des matériaux Actes du 1er colloque sur les Problèmes Inverse de
Champs du Plan Pluri-Formation, LMA n°145, 33-36, Marseille LMA, Janvier 1997

12- P. Lasaygues, Déconvolution d'échogrammes ultrasonores. Application à la tomographie
ultrasonore basse fréquence Actes du 2éme colloque sur les Problèmes Inverse de Champs du Plan
Pluri-Formation, publication LMA n°146, Marseille IUSTI, Avril 1998

 19

13- P. Lasaygues et J.-P. Lefebvre, Imagerie ultrasonore basse fréquence haute résolution,
caractérisation des os Actes du 3éme colloque sur les Problèmes Inverses de Champs du Plan
Pluri-Formation, publication LMA, Aix-en-Provence Mecasurf LCND, Juin 1999

14- M. Pithioux, P. Lasaygues and P. Chabrand, An ultrasonic interferometry methods used on
biological materials, Journal de la Société Française de Biomécanique, 1999

15- S. Mensah, J.-P. Lefebvre and P. Lasaygues, Ultrasonic diffraction tomography : A solution for
broad-band spherical waves, Marseille, 2001

16- P. Lasaygues, E. Ouedraogo, J.-P. Lefebvre, M. Gindre, M. Talmant and P. Laugier, Bone
imaging by Ultrasound Tomography, Journées os-ultrasons, Société Française d'Acoustique &
European Society of Biomechanics, Compiègne, 2002

17- L. Le Marrec, P. Lasaygues et T. Scotti, Influence des contributions spectrales et temporelles
dans l’ imagerie quantitative de l’os cortical, Journées d'Acoustique Physique et Ultrasonores,
Société Française d'Acoustique Aix-en-provence, 2005

18- L. Le Marrec, P. Lasaygues, T. Scotti, C. Tsogka et J.-P. Lefebvre, Spatial and temporal
contribution for real time quantitative imaging of cortical long bone, 1er European Symposium on
Ultrasonic Characterization of Bone, Paris 2006

10. Communications sans actes (Séminaires)

1- De quelques méthodes appliquées en traitement du signal, Journées d'études du Groupe Total,
Centre de Recherche Hutchinson, 1993

2- Réseaux de Neurones Formels : logique et applications, Journées d'études du Groupe Total,
Centre de Recherche Hutchinson, 1994

4- Caractérisation de matériaux par méthodes propagatives - Synthèse et applications, Journées
d'études du Groupe Total, Centre de Recherche Hutchinson, 1995

5- Expertise et modélisation en contrôle non destructif : une alliance à réussir !, Journée de
rencontres entreprises-recherche, CCI Marseille-Provence, Interface - Marseille 1999

6- Tomographie ultrasonore : résolution et identification IUSTI, Marseille, 1999

7- Détection de fissure par traitement de signaux échographiques et imagerie ultrasonore Journées
scientifiques EDF/LCPC/COFREND : Méthodes d'évaluations non destructives pour le génie civil,
applications aux ouvrages en béton, Nantes, Octobre 1999

8- Imagerie ultrasonore et identification de milieux biologiques, Journée de discussions et d'exposés
sur des thèmes lies aux biomatériaux, LMA, Décembre 1999

9- La tomographie ultrasonore - applications à l'imagerie de milieux biologiques, Assemblée Générale
de la Société Française d'Acoustique, Paris, Décembre 2001

10- Tomographie des tissus biologiques – tissus mous et osseux, Séminaire LMA, LMA, Décembre
2001

11- Imagerie ultrasonore des milieux biologiques, le point sur les activités au LMA, Séminaire Réseau
des biomécaniciens de Marseille, 2003

 20

A.7. Activités d'enseignement et d'encadrement

1. Enseignement

1- 1991 – 1992 : Maître auxiliaire à l'Institut Supérieur de Marseille - La Cadenelle. Série de cours
de BTS 1ère année "Gestion", Informatique de gestion

2- 1996 – 2005 : Série de cours de 3ième année "Matériaux" à l'Ecole Supérieure des Ingénieurs de
Marseille (ESIM) Propagation d'ondes en milieux élastiques et caractérisation de matériaux

3- Depuis 1996 : Série de cours de 1ère année "Génie Biologique et Médical" à l'Ecole Supérieure des
Ingénieurs de Luminy (ESIL) Imagerie ultrasonore médicale

4- Depuis 2004 : Série de cours de Master 2ième année, Ingénierie et ergonomie du mouvement
humain, Traitement du signal et Labview.

2. Polycopiés de cours

- Propagation d'ondes en milieux élastiques et caractérisation de matériaux, EGIM 1996, modifié en
2000 et 2004 ;
- Imagerie ultrasonore médicale, ESIL, 1996, modifié en 2001 et 2005 ;

3. Participation à l’encadrement de thèses

� Sous la responsabilité de J.-P. Lefebvre, Directeur de Recherche (LMA)
1996-1999 : DELAMARE Sébastien Sur l'approximation de Born pour la tomographie ultrasonore,
Université Aix-Marseille II ;

� Sous la responsabilité de M. Jean, Directeur de Recherche et P. Chabrand, Chargé de Recherche
(LMA)

1997-2000 : PITHIOUX Martine Lois de comportement et modèles de rupture des os longs ,
Université Aix-Marseille II ;

� Sous la responsabilité de J.-P. Sessarego et A. Wirgin, Directeurs de Recherche (LMA)
1997-2000 : GUILLERMIN Régine Caractérisation d'objets enfouis dans des sédiments marins par
imagerie acoustique, Université Aix-Marseille II ;

� Sous la responsabilité de M. Gindre, Professeur, et P. Laugier, Directeur de Recherche (LIP)
1998-2002 : OUEDRAOGO Edgard, Tomographie des os, Université Paris VI ;

� Sous la responsabilité de J.-P. Lefebvre, Directeur de Recherche (LMA)
2002-2004 : LE MARREC Loïc, Investigation ultrasonore qualitative et quantitative d'objets à fort
contraste, Université Aix-Marseille II ;

4. Participation aux travaux de thèses

� Robert FERRIERE, Propagation d’ondes et imagerie ultrasonore quantitative, Université de la
Méditerranée (Aix-Marseille II), 2003, Directeurs de thèse, J.-P. Lefebvre et S. Mensah

� Emilie FRANCESCHINI, Tomographie ultrasonore quantitative : applications médicales,
Université de Provence (Aix-Marseille I), 2006, Directeurs de thèse, J.-P. Lefebvre et S. Mensah

� Marie-Christine PAUZIN, Imagerie ultrasonore harmonique et agents de contraste, Université
de Provence (Aix-Marseille I), Début 2005, Directeurs de thèse, J.-P. Lefebvre et S. Mensah

5. Autres stages (Ingénieurs, DEA, IUT, …)

� 20 Ingénieurs, DEA & Mastères
� 25 IUT, Licences & Matrises

 21

A.8. Exemples de recherche technologique appliquée1

1. Matériaux et milieux industriels

Contrôle géométrique de produits industriels par méthodes optiques - Profilométrie laser
Hutchinson automobile

Contrôle des diamètres hors corrosion de tirants d'acier par holographie laser (méthode de Moirés)
EDF-SIRA

Study of deformation behaviour and mode of failure of natural and artificial materials using
holographic interferometry
Institut of Sound & Vibration Research - University of Southampton, Angleterre

Développement d’une méthode de contrôle de collage Triplex/Triplex par thermographie infrarouge
Evaluation d’une méthode de contrôle de collage Triplex/Triplex par ultrasons.
Gaztransport & Technigaz

Recherche sur les méthodes non destructives pour la détection de défauts de surface et l’identification
automatique de pièces.
Le joint Français

Etude conceptuelle sur les méthodes de contrôles non destructifs d’interface
Synthèse sur l’utilisation des ondes ultrasonores pour la qualification des conditions d’adhésivité -
Evaluation de l'adhésivité caoutchouc/métal par tomographie de réflectivité - Applications
d’excitations ultrasonores dans des procédés d’extrusion
Hutchinson CDR

Contrôle de phénomènes de cavitation dans des pièces mécaniques
Renault Véhicules Industriels

Qualification acoustique de pneumatiques d'essais pour la Grande Roue de Grenoble
INRETS

Reconstructions numériques d’images de radioscopie X
Société Européenne de Propulsion

Contrôle non destructif par ultrasons- Traitement du signal et de l'image BSCAN
Université Sidi Mohammed Ben Abdellah, Faculté des sciences Dhar El Mehrez, Maroc

1 Liste, non exhaustive, de projets et travaux contractuels placés sous ma responsabilité directe

 22

2. Bio-matériaux et génie biologique

Caractérisation in vitro d’une vertèbre humaine par tomographie de réflectivité et en transmission -
Comparaison à des images de scanner X.
Laboratoire d’Imagerie Paramétrique (LIP - UMR CNRS 7623), Société ALCTRA Paris

Analyse du phénomène de clignotement en écho-doppler couleur - Description, approches
phénoménologiques, perspectives cliniques.
Service du Docteur Bargouin, Service de radiologie de l'Hôpital de Vincennes

Evaluation non destructive des propriétés élastiques et acoustiques d'ananas frais.
Centre de coopération Internationale en Recherche Agronomique pour le Développement
(CIRAD), Montpellier

Caractérisation de la dentine par une méthode ultrasonore. Etude de faisabilité
Ecole Supérieure des Ingénieurs de Marseille (ESIM), Marseille

Caractérisation des pommes par une méthode ultrasonore ; étude de faisabilité
Institut National de Recherche Agronomique (INRA), Unité qualité et sécurité des aliments
d’origine végétale (UAPV - UMR 408)

Imagerie ultrasonore de matériaux à forts contrastes : le cas des os.
Action concertée Incitative (A.C.I.) Télémedecine et technologie pour la santé - Sciences et
Technologies appliquées à la Médecine : Physique, Informatique, Mathématiques
Partenariat avec le Laboratoire d'Imagerie Paramétrique (LIP - UMR CNRS 7623)

Tomographie acoustique des arbres sur pieds
Projet STATTOM, Programme Ecotechnologique et développement durable
Partenariat avec le département CIRAD-Forêt

Tomographie ultrasonore osseuse en pédiatrie
Projet TONUS – Ultrasonic 2D-scanner / Morphological and parametrical ultrasonic tomography of
child bones
Partenariat Institut Fresnel, EGIM, Laboratoire CNDRI – INSA Lyon, Hôpital Timone-Enfants -
AP-HM, Société Eurosonic

Mammographe ultrasonore
Projet ANAIS – Réalisation d'un tomographe expérimental de laboratoire pour l'imagerie
quantitative du sein
Partenariat EGIM, Institut Paoli-Calmette, Hôpital de la Timone - AP-HM, CERIMED - Marseille,
Société Eurosonic, Société Imasonic

 23

A.9. Responsabilités administratives et collectives

1. Administration au LMA

- De 1998 à 2002, responsable du Centre de Ressource Contrôle Non Destructif ;
- De 1999 à 2004, membre élu du Conseil de Laboratoire ;
- membre et animateur de différentes commissions Etudiants, Hygiène&Sécurité, Europe ;
- Depuis 2004, chargé de mission Valorisation, avec Alain Roure ;
- Depuis 2004, animateur du Réseau des Acousticiens – RédA, groupement d'industriels en

acoustique de la région marseillaise ;

2. Sociétés savantes / CNRS

- Membre de la Société Française d'Acoustique (SFA) ;
- Responsable financier de la Section Régionale Grand Sud-Est (SR GSE) depuis 1999 ;
- Membre de la Société Française de Génie Biologique et Médical (SFGBM) ;
- Membre de l'association IBSUD ;
- Animateur du groupe "problèmes directs et inverses" au GDR "Ultrasons" n°2501, depuis 2005

3. Organisation de colloques, journées d'étude, scientifique et technique

- 1997 : Coordinateur du salon des industriels pour le 4ème Congrès Français d'Acoustique de la
Société Française d'Acoustique, organisé à Marseille (LMA), membre du bureau organisateur;

- 2000 : Co-organisateur de la journée sur la Gène Sonore de la Société Française
d'Acoustique/section régionale Grand Sud-Est organisée à Lyon, (INRETS) ;

- 2001 : Organisateur des Journées d’Acoustique Physique Sous-Marine et Ultrasonore (JAPSUS)
de la Société Française d'Acoustique, à Marseille (LMA) ;

- 2003 : Coordinateur du Salon des Industriels pour le World Congress on Ultrasonics (WCU 2003)
organisé par la Société Française d'Acoustique et le CNRS, à Paris (Faculté de Médecine),
membre du bureau organisateur ;

- 2005 : Organisateur de la journée COFREND/SFA GSE/RédA (Réseau des Acousticiens) sur le
thème de "l'Emission Acoustique" ;

- 2005 & 2006 : Responsable financier au titre de la section GSE de la SFA pour les journées
JJCAAS (Journées Jeunes Chercheurs en Audition, Acoustique Musicale et Signal Audio) ;

4. Autre

- 1997 : Habilitation à l'utilisation de machines-outils en atelier

 24

 27

B. ACTIVITES & PROJET DE RECHERCHE

B.1. Avant-propos

Depuis 1996, date de mon entrée au laboratoire, je suis rattaché à l'Opération de Recherche
"Imagerie ultrasonore de matériaux biologiques et industriels" de l'équipe "Propagation &
Imagerie", qui regroupe les recherches de Jean-Pierre Lefebvre (DR), Serge Mensah (MC), Thierry
Scotti (IR), Armand Wirgin (DR) et Zine Fellah (CR).

Le thème général de mon activité de recherche concerne les problèmes inverses de propagation et de
diffusion d'ondes ultrasonores pour l'analyse et la caractérisation de milieux élastiques, visqueux ou
poreux (corps biologiques et/ou composites industriels), et pour l'imagerie de matériaux (applications
médicales et contrôles non destructifs). Ces études sont abordées sous un angle aussi bien théorique
qu'expérimental avec la volonté de concevoir, de réaliser et de développer de véritables "outils"
expérimentaux d'investigation et d'analyse.

Dans ce manuscrit, j'ai délibérément choisi de ne rapporter que les travaux de cette période en axant
uniquement sur la "caractérisation" de la diaphyse des os longs. Ce choix peut paraître arbitraire mais
en aucun cas, il ne doit être perçu comme un déjugement de mes autres activités scientifiques
(imagerie du sein, contrôle non destructif) ou antérieures (industrielles). Ce serait d'autant plus
inexact qu'en réalité, c'est en 1994, au sein de la société ALCTRA, avec Gustavo Alcuri que je les ai
commencées, en collaboration avec Geneviève Berger et Pascal Laugier du Laboratoire d'Imagerie
Paramétrique (LIP - UMR CNRS 7623) de Paris, et que les premières images reconstruites
provenaient de programmes informatiques initialement développés pour des aciers, des composites et
autres matériaux du contrôle non destructif ; quand ils n'étaient pas issus directement de ma thèse
dont le cadre applicatif n'était pas médical mais industriel.

Au-delà d'un parcours professionnel et scientifique, cette vision de la recherche "fondamentale
appliquée" qui puise sa source en confrontant les points de vue de communautés qui pourraient
s'ignorer, est, pour moi, complètement réelle et sans ambiguïté.
Ce choix était donc nécessaire et s'imposait en même temps, et, très humblement, j'espère donner ici
quelques "pistes" de réflexion aux personnes et aux étudiants que le sujet motive.

 28

B.2. L’imagerie ultrasonore osseuse
Les ultrasons sont très utilisés dans le domaine médical ; l'échographie clinique en est un exemple
significatif pour le diagnostic. Pour autant, elle n'autorise une imagerie que de tissus dits "mous" dont
les propriétés mécaniques et acoustiques varient peu d’une zone à l’autre ou par rapport à un
environnement artificiel comme de l'eau ou du gel.

Le problème devient bien plus complexe lorsqu'on s'intéresse aux tissus osseux car le contraste
d’impédance acoustique se renforce par rapport à l’environnement d’examen in vivo (peau, muscle) ou
in vitro (couplant).

Aux os dits longs (fémur, tibia, humérus), on oppose les os courts (vertèbres) et les os plats (omoplates, côtes). La nature des
tissus osseux dépend de leur macrostructure. L'os cortical (ou compact) constitue la paroi de tous les os. Particulièrement

résistant et solide, sa porosité est faible bien que variable suivant l'age (≈10%). L'os spongieux (ou trabéculaire ou poreux)
est la partie interne des os. Il est constitué de petites travées et, plus sensible encore à l'age, il est beaucoup plus poreux que
l'os cortical (75 % en moyenne). Entourant la diaphyse des os longs (la "corticale"), le périoste est une membrane conjonctive
et fibreuse, véritable "enveloppe" nourricière de la structure. Le canal médullaire contient la moelle, et les parties extrêmes
ou épiphyses sont formées d'os spongieux .

Structure d’un os long

L'évaluation ultrasonore à travers un site squelettique représente généralement une moyenne des
quantités mesurées le long du trajet de propagation. Elle n'informe finalement pas ou assez peu sur
l'hétérogénéité spatiale réelle des propriétés acoustiques dans l'os. L'inspection multidirectionnelle
par diffraction, comme on pourrait le faire en tomographie (c'est à dire en tournant autour comme en
scanner à rayon X ou IRM), par exemple, représenterait une avancée significative vers une évaluation
plus précise de la nature des os (notion de redondance d’information).

L'impédance acoustique des os (de 3 à 7 MRayl) est plus élevée que celle des tissus environnants (≈ 1 MRayl - eau) si bien
que l'échographie médicale en mode réflexion, aux fréquences nominales comprises entre 3 et 13 MHz, ne peut
raisonnablement fournir une image convenable des os.

Toutefois l'interaction complexe entre les ultrasons et l'os cortical (dense) et/ou trabéculaire (poreux)
génère des difficultés supplémentaires pour le problème inverse. Les algorithmes "classiques" de
reconstruction tomographique supposant une propagation suivant des rayons droits, sont de fait
difficilement exploitables si on ne peut pas prendre en compte les phénomènes de réfraction du rayon
incident dus aux importants contrastes d'impédances entre les milieux, ou prendre en compte les
variations de célérités, ou mieux encore déterminer la fonction de Green du milieu. Etroitement liés
aux effets de la réfraction ceux de la diffraction, inhérents à la forme géométrique de la partie
corticale des os longs, sont susceptibles de générer bons nombres d'artéfacts sur les images. Dans une
moindre mesure l'anisotropie du milieu ou son hétérogénéité justifie l'emploi d'outils de reconstruction
sophistiqués.

Malgré les nombreuses difficultés rencontrées dans la réalisation de sinogrammes (données
expérimentales ou simulées) puis d'images ultrasonores (qualitatives et/ou quantitatives) de la

 29

structure corticale des os, les méthodes ultrasonores d'inversion 2D voire 3D, et par voie de
conséquence les techniques qui leur sont associées, apparaissent comme des outils non intrusifs et non
destructifs particulièrement attirants voire pertinents en regard des potentiels qu'elles offrent
d'atteindre une information, au moins qualitative si ce n'est quantitative de la géométrie des os et de
leurs propriétés acoustiques, principalement aujourd'hui la vitesse et l'atténuation des ultrasons.

Le choix de la fréquences nominales de l'onde émise est un facteur fondamental de l'exploration ultrasonore des os. Pour
deux raisons évidentes nous nous sommes focalisé principalement sur les ondes ultrasonores de relatives basses fréquences
[0,25, 0.5 - 1] MHz. D’une part la longueur d’onde dans l’os, variant entre de 2,5 à 18 mm, pour une célérité moyenne des
ondes de compression comprise entre 2500 et 4500 m/s, est supérieure à la taille des pores macroscopiques (taille des ostéons

≈ 100 µm). L'os cortical pourra être considéré relativement peu hétérogène (ou équivalent à un milieu homogénéisé).
D'autre part la longueur d’onde est petite devant le diamètre de l’objet (entre 15 mm pour un fémur d'enfant, et 30 mm
pour celui d'un adulte).

Notre attention s'est principalement portée sur l'imagerie des contours géométriques ou de la
géométrie des structures, combinée à une mesure paramétrique de la vitesse des ondes. Je ne
reviendrai pas nécessairement sur le fondement de ce choix tant il est naturel de penser qu'une
modification de l'un de ces paramètres "témoigne" d'une modification macro-structurelle voire micro-
structurelle de l'os et du squelette. L'épaisseur de la zone corticale ou la vitesse du son mesurées au
droit d'un tibia, d'un fémur ou d'une vertèbre sont de bons indicateurs de la minéralisation osseuse.
Ils sont intrinsèquement liés à un risque de fractures et donc, par anticipation, à la prédiction d'un tel
risque. De nombreuses pathologies osseuses peuvent être associées à ces deux paramètres et parmi les
plus connues citons l'ostéoporose de la femme ménopausée, ou encore celle, différente dans les
mécanismes mais tout aussi problématique, de l'enfant ayant subi une corticothérapie.

B.3. Stratégies d’inversion en tomographie ultrasonore
L’imagerie ultrasonore conventionnelle échoue donc sur le plan qualitatif et quantitatif car la
propagation dans ces milieux, qu'aucune approximation simple n’arrive à prendre en compte, est très
complexe. Vouloir dans ces conditions caractériser in vivo les os pour diagnostiquer une
problématique osseuse est impossible en dehors de zones périphériques plus faciles d'accès comme par
exemple, le calcanéum plus ou moins assimilable pour les mesures à un parallélépipède à faces
parallèles [LAU 96]. Vouloir faire la même chose au niveau de zones sensibles comme les vertèbres, le
fémur ou le tibia nécessite de repenser totalement la méthode et de sortir du cadre usuel de l'inversion
linéaire de données en recourant à une autre approximation du problème direct. Une méthode
itérative apparaît incontournable, toujours sensible à la configuration de départ et aux connaissances
a priori du problème.

Pour mener cette recherche, nous explorons trois stratégies en parallèle, qui, pour résumer, consistent
à trouver des "astuces" pour modéliser simplement l'interaction ondes-milieu et à trouver des modèles
simplifiés mais réalistes de ces milieux. Pour simplifier encore, j'ai regroupé sous le vocable de
"tomographie ultrasonore", l'ensemble de ces différentes approches retenues, étant entendu
qu'elles sont complémentaires, devant assurer rapidité et performance au protocole d'imagerie.

Fréquemment, les différentes tomographies ultrasonores sont classées suivant la configuration du
sondage effectué (annexe E). La plus générale est la tomographie à ondes diffractées qui permet de
traiter la totalité du champ diffracté par un objet. Une modélisation particulière, en termes de
réflectivité du milieu (relative au contraste d'impédance acoustique) conduit, en rétrodiffusion, à la
tomographie en réflexion, et donne accès, dans sa version qualitative à une imagerie de contours des
objets. La tomographie en transmission, basée sur la mesure des temps de vols de l'onde sur un trajet

[LAU 96] Travaux du Laboratoire d'Imagerie Paramétrique, (LIP - UMR CNRS 7623), qui a conçu et développé un dispositif
clinique industrialisé permettant de prédire le risque de fracture du col du fémur chez la femme atteinte d'ostéoporose (annexe
E). [P. Laugier, B. Fournier and G. Berger, Ultrasound parametric imaging of the calcaneus: in vivo results with new device.
Calcified Tissue Int., 58:326-331, 1996;]

 30

de propagation, permet d'atteindre une cartographie des fluctuations relatives de vitesses et/ou
d’atténuation suivant ce même trajet ; les temps de vols étant directement reliés aux perturbations
de l'indice de réfraction de la zone considérée.

Le problème de l'inversion d'un champ acoustique est non linéaire, mal posé et mal conditionné. Dans
sa version initiée et développée au laboratoire par J.-P. Lefebvre [LEF 81][LEF 94], la tomographie
ultrasonore repose essentiellement sur une approximation de faible diffusion, l'approximation de Born
au 1er ordre, qui linéarise le problème inverse (méthode IBA – Inverse Born Approximation).

L'étude des tissus osseux s'apparente, dans notre cas, au traitement d'un milieu "fluide" fortement contrasté par rapport à
son environnement. Cette simplification nécessite d'introduire comme hypothèse supplémentaire, l'absence d'onde de
cisaillement se propageant dans le milieu, ou de les négliger lors de l'inversion.

1. L’équation de Lippmann-Schwinger et l’approximation de Born

Supposons que le milieu soit composé d'une partie connue (également appelée "à fond constant"),
caractérisée par la densité

0
ρ et permettant la propagation d'ondes longitudinales à la vitesse

0
c , et

d'une partie inconnue (la perturbation), plus ou moins inhomogène, de support compact, caractérisée
par les paramètres

1
ρ (År) et

1
c (År).

Fond constant / fond variable Fond constant / fond variable Fond constant / fond variable Fond constant / fond variable –––– définition du "distordu" définition du "distordu" définition du "distordu" définition du "distordu" : On parle de "fond constant" dans le cas d'un objet peu contrasté
par rapport à son environnement, typiquement les tissus mous. On parle de "fond variable ou non constant" dans le cas d'un
contraste d'impédance marqué, cas des tissus osseux. Toutefois, ce contraste est relatif à l'hétérogénéité de la corticale, et
nous parlerons plutôt de milieux “modérément variables”, c’est-à-dire dont les caractéristiques ont des fluctuations
modérées par rapport à celles du fond. Et crescendo, nous chercherons à introduire la modélisation appropriée aux milieux
plus fortement variables, i.e. le caractère distordu et itératif des méthodes.

En linéarisant pour un fluide parfait au repos les équations de base de la mécanique (équations de
conservation), nous obtenons l’équation d’évolution de la pression acoustique :

) ,r() 1 (1
1

12

2

2
1

tSpgraddiv
t
p

c pa
a r

−=ρρ+∂
∂

− (1)

ou

) ,r(grad .
grad
 1

1

1
2

2

2
1

tSpp
t
p

c paa
a −=ρ

ρ
−∆+∂

∂
− (2)

o Cas où 1ρ est constant

On supposera tout d’abord cte 01 =ρ=ρ . Le milieu est donc simplement un milieu à célérité variable et

l’équation de propagation (2) devient :

) ,r() ,r(
) ,r(

 1 2

2

2
1

tStp
t

tp
c pa

a rr
r

−=∆+∂
∂

− (3)

[LEF 81] J.-P. Lefebvre, Quelques méthodes quantitatives d'investigation par ultrasons : problème de modélisation et
d'inversion de la rétrodiffusion, Thèse d'Etat, Université de Provence Aix-Marseille I, 1981 ;
[LEF 94] J.-P. Lefebvre, Progress in linear inverse scattering imaging : NDE application of Ultrasonic Reflection Tomography,
in Inverse Problem in Engineering Mechanics, 371-375, (A.A.Balkema/ Rotterdam/Brookfield), 1994;

 31

On prend une excitation harmonique du type ti
pp eStS ω−=)r() ,r(
rr

et on cherche une solution du type

(onde monochromatique) ti
aa eptp ω−=)r() ,r(
rr

. En posant le nombre d'onde k = ω/c, on obtient :

)r()r()r(21
rrr

paa Sppk −=∆+ (4)

que nous écrivons sous la forme :

paaa Spkkppk) (2
1

2
0

2
0 −−=∆+ (5)

Nous définissons alors la fonction de contraste

2
0

2
1 r()r(k)kf −=
rr

 (6)

et l’équation (5) devient :

paaa Spfpkp)r(2
0 −−=+∆

r
 (7)

o Cas où 1ρ est variable

Considérons maintenant le cas plus général d’un milieu à célérité et à densité variables. Le terme que
nous ne pouvons plus éliminer est :

aa pp grad . log grad grad .
 grad

0

1

1

1


















ρ
ρ

−=ρ
ρ

− (8)

On obtient donc :

apaaa
pSpkkppk grad. log grad) (

0

12
1

2

0

2

0 

















ρ
ρ

+−−=∆+ (9)

On fait alors le changement de fonction
2/1

0

1 avec ,
−









ρ
ρ

=ηη= app ce qui donne :

qpfpkp)r(2
0 −−=+∆ (10)

avec)r()r(- -)r()r(12
0

2
1

rrrr
η∆η= −kkf et pSq η= .

o Equation du champ diffracté

Nous considérons alors le champ de pression p comme la somme de deux composantes : le champ
incident pi et le champ diffracté ps (s pour "scattered"))r()r()r(

rrr

si ppp += . Le champ incident est le

champ présent en absence d’inhomogénéités. Il vérifie l’équation :

qpk i)(2
0 −=+∆ (11)

Le champ diffracté est la partie du champ attribuée à la présence des inhomogénéités ; il vérifie :

ss pfpk)r()(2
0

r
−=+∆ (12)

Du développement précédent, nous comprenons que si nous connaissons la fonction de Green du
problème non perturbé, nous pouvons résoudre le problème direct en utilisant une représentation
intégrale de Lippmann-Schwinger. En effet la fonction de Green bidimensionnelle associée aux
équations d’ondes (7 et 10) (équations d'Helmholtz) vérifie par définition :

)'rr()'r ,r()(0
2

0

rrrr
−δ−=+∆ Gk (13)

 32

Son expression est)'rr(
4
)'r,r(0

)1(
00

rrrr
−= kHiG où)1(

0H est la fonction de Hankel de première espèce

d’ordre 0.

En utilisant la représentation de Green, nous avons

'r)'r()'r ,r(r(0

rrrrr
dSG)p

Source pi ∫= (14)

avec

'r)'r()'r()'r ,r()r(
0

rrrrrr
dpfGp

ROs ∫= (15)

où RO est la région contenant l’objet.

On obtient finalement l’équation de Lippmann-Schwinger :

'r)'r()'r()'r ,r()r()r(0

rrrrrrr
dpfGpp

ROi ∫+= (16)

Cette équation donnant l’expression du champ de pression en tout point de l’espace est connue sous le
nom de représentation intégrale des champs ; mathématiquement, c’est une équation de Fredholm
(de deuxième espèce si r

r
 appartient à l’objet et de première espèce dans le cas contraire), l’inconnue

apparaissant à la fois telle quelle et dans l’intégrale.

Pour déterminer la pression dans la région inhomogène (RO), la résolution de l’équation de
Lippmann-Schwinger est un problème non linéaire. La solution intuitive consiste à linéariser le
problème en appliquant l’approximation de Born. L’approximation de Born revient à remplacer
dans l’intégrale, i.e. à l’intérieur de l’objet, la pression totale par la pression incidente. On suppose
alors que le champ diffracté est négligeable devant le champ incident, ce qui est valable pour les
milieux à faible contraste d’impédance acoustique avec :

0)r()r()r()r(12
0

2
1 ≅η∆η−−= − rrrr

kkf (17)

Si on appelle f0 la valeur de f obtenue en utilisant cette approximation pour résoudre le problème
direct, nous obtenons :

'r)'r()'r()'r ,r()r()r()r(00

rrrrrrrr
dpfGppp iROis ∫=−= (18)

Et la valeur réelle de f ne diffère de la valeur estimée f0 que d’un facteur p
pi , proche de l’unité pour de

faible contraste d’impédance acoustique.

Concernant le problème inverse, l'algorithme que nous avons développé, appartenant à la classe des
méthodes de reconstruction analytique (i.e. version numérique d'une formulation analytique), est
particulièrement adapté au cas où nous disposons d'un grand nombre de mesures. Il est à la base de la
tomographie dans sa version initiale.

 33

Figure 1 : Configuration géométrique et paramétrique

Supposons que le champ incident soit une onde plane (champ lointain du transducteur). En utilisant
les notations de la Figure 1, nous avons

)r .n exp()r ,r(E0E

rrrr
ikApi = (19)

ou En
r

est le vecteur normal d'incidence.

Avec l’approximation de Born, le champ diffracté mesuré par un récepteur en Rr
r

 a pour expression :

r)r()r()r r()r(0R0R

rrrrrr
dpf,Gp iROs ∫= (20)

avec

)rr(
4
)r,r(R0

)1(
0R0

rrrr
−= kHiG (21)

Nous avons une estimation asymptotique de cette fonction de Hankel lorsque ∞→− rrR0

rr
k , c’est-à-dire

lorsque la distance du récepteur à l’objet est grande devant la longueur d’onde. On se place donc en
champ lointain :

()
4

rr exp
r r

2
4
)r ,r(R0

R0
R0

π−−
−π

≈
rr

rr
rr

ik
k

iG (22)

et

r.nr rr RRR

rrrrr
−≈− (23)

d’où l’expression :

() ()r.n exp
4

rexp
r

2
4
)r ,r(R0R0

R0
R0

rrr
r

rr
ikik

k
iG −π−

π
≈ (24)

ou Rn
r

est le vecteur normal d'observation.

L’approximation champ lointain du champ diffracté est donc :

() () () r rnexp)r(rnexp rexp
r

)r(
rrrrrrr

r
r

dikAfikik
k

ip
ROs ..

4
2

4 E00R0R0
R0

R
−−= ∫ π

π
 (25)

 34

() () r r.)n n(exp)r(
4

rexp
r

2
4

)r(ER00R0
R0

R

rrrrrr
r

r
dikfik

k
iAp

ROs ∫ −−π−
π

= (26)

Si on effectue les mesures sur un cercle entourant l’objet, on a donc

() r r.)n n(exp)r()r(ER00R

rrrrrr
dikfBp

ROs ∫ −−= (27)

où B est connu et ne dépend, pour un cercle de rayon donné, que de la fréquence.

On reconnaît la transformée de Fourier bidimensionnelle de f. Le problème inverse, c'est à dire la
restitution de la fonction de contraste de l’objet f en fonction du champ diffracté, peut être ramené à
une transformée de Fourier inverse. Mais sa résolution n’est pas triviale. En effet la couverture de
l’espace de Fourier (en fréquence) ne peut pas être totale. Elle est fonction de)n n(ER0

rr
−k et se limite

donc expérimentalement à des points dans une bande limitée, fonction de la largeur de bande des
transducteurs (pour "élargir" cette bande, la déconvolution des signaux d'émission/réception par la
fonction d'appareil est nécessaire, cf. chapitres suivants). De plus, les acquisitions n’ont en pratique
aucune raison d’assurer une couverture totale et cartésienne du plan de Fourier de l’objet. Il est donc
nécessaire d’effectuer une interpolation dans le plan de Fourier pour pouvoir utiliser une procédure
standard de transformée de Fourier à 2 dimensions. Aujourd'hui, nos algorithmes reposent sur un
balayage particulier qui conduit à des mesures radiales de la transformée de Fourier spatiale de
l’objet. Il suffit donc de passer des coordonnées cartésiennes aux coordonnées polaires dans l'espace de
Fourier pour reconstruire sans interpolation l’objet. C’est l’algorithme de sommation des
rétroprojections des projections filtrées, utilisé généralement en tomographie [KAK 86][DEV 82][LAS 92].
Un balayage transversal, adapté au scanner mécanique, permet cette généralisation à la diffraction
du théorème coupe-projection de Radon, bien connu en tomographie par rayons X (soit par
interpolation, soit par rétropropagation). Un balayage circulaire de l’espace, adapté plutôt aux
scanners à géométrie circulaire à gestion électronique (antenne circulaire), donne accès à l’image soit
par rétropropagation si l’angle de diffraction est variable soit par rétroprojection si la fréquence est
variable [LEF 00]. Notons enfin que les mêmes calculs effectués en champ proche à l’émission et à la
réception conduisent encore, par le biais des développements en spectre angulaire d’ondes planes, à
des transformées de Fourier 2D. Un algorithme de rétro-propagation sur des lignes courbes (travaux
de Serge Mensah) ont été développés, et particulièrement adaptés à la tomographie en diffraction par
antennerie multivoies [publication v].
Tous les programmes informatiques correspondants aux différents algorithmes sont à la fois simples
et rapides (quelques secondes sur un micro-ordinateur).

o Remarque : Limite de l’approximation de Born

Il était intéressant de se poser la question du domaine de validité de l'approximation de Born pour
l'inversion des données, en tenant compte du maximum de paramètres physiques entrant en jeu :
paramètres caractérisant le milieu (contrastes divers, dimensions globales ou des détails, …),
paramètres du système d’imagerie (largeur de bande des transducteurs, ...). L’exploration
systématique de la méthode ne pouvait se faire qu’à partir de données synthétiques, obtenues par
simulations numériques aussi exactes que possible du problème direct, elles-seules pouvant générer
sans ambiguïté la variété nécessaire de situations : objets de taille, forme et nature variées, signaux
de largeurs de bande variées. Ce travail particulièrement méticuleux a fait l’objet de la thèse de
Sébastien Delamare (1996-1999) [DEL 99]. Nous avons développé et mis en œuvre diverses

[KAK 86] A.C. Kak and B.A. Roberts Reconstruction from Projections: Application in Computerized Tomography, Handbook of
Pattern Recognition and Image Processing, 649-693, 1986;
[DEV 82] A.J. Devaney, A filtered backprojection algorithm for diffraction tomography, Ultrasonic Imaging, 4, 336-350, 1982;
[LAS 92] P. Lasaygues, Etude de l'écho d'une fissure, traitement de signaux par analyse en ondelettes en contrôle non
destructif, Thèse de l'Université d'Aix-Marseille II, 1992;
[LEF 00] J.-P. Lefebvre, P. Lasaygues, S. Mensah, S. Delamare and A. Wirgin, Born ultrasonic reflexion tomography: some
limits and improvements , Acoustical Imaging, 25, Kluwer Academic/Plenum Publishers, in M. Halliwell and PNT Wells Ed.,
79-86, 2000
[DEL 99] DELAMARE S. Sur l'approximation de Born pour la tomographie ultrasonore, Thèse de l'Université Aix-Marseille II,
1999;

 35

méthodes de résolution contrôlées du problème direct et les avons appliquées à des situations 2D
variées. Cela nous a permis d’explorer l'approximation de Born inverse tant du point de vue
quantitatif que, et surtout – et c’est là que réside toute l’originalité - du point de vue qualitatif. Nous
avons en effet montré que la méthode est très rapidement fausse (ce qui était déjà connu) du point de
vue quantitatif dès que le contraste dépasse quelques pour-cent ; mais qu’au-delà, jusqu’à des
contrastes assez importants (quelques dizaines de pour-cent), elle reste encore intéressante du point
de vue qualitatif (rendu des formes et des structures). C’est la raison pour laquelle une technique
d’imagerie "classique" comme l’échographie marche assez bien. Ayant été bien au-delà des très faibles
contrastes explorés par les autres auteurs qui ne s’intéressaient qu’au quantitatif, nous avons pu
examiner en détail les "artéfacts" de reconstruction de la méthode et voir leur évolution en fonction de
paramètres comme le contraste et la bande passante des transducteurs. Nous avons ainsi montré
comment ces artéfacts sont "gommés" en basse fréquence. Nous avons aussi pu fournir une explication
à leur formation et même trouvé une manière assez simple [DEL 99] et systématique, sinon pour les
éliminer, du moins pour les diminuer fortement. La méthode a été testée en pratique et, vu son
efficacité, implantée expérimentalement.

Figure 2 : Tomographie en réflexion, gauche: Tomographie standard, droite : Tomographie

après élimination des artefacts

2. Stratégie 1 : Méthode dite de "Born distordu itératif" avec itération sur les

campagnes d'acquisition

Concernant l'imagerie des os, la méthode que nous avons adaptée, consiste à modéliser la diaphyse
des os longs par des cylindres non-circulaires (méthode du "cylindre équivalent interceptant"), et
à assimiler la zone corticale à un objet de contraste relativement moyen d’impédance par rapport à
l’environnement en admettant que les fluctuations locales des caractéristiques mécaniques de l’os,
suivant une coupe perpendiculaire aux sens des fibres, sont faibles ; ce qui se justifie en regard des
longueurs d'onde utilisées. L'objet est immergé dans un milieu homogène (l'eau pour nos essais in
vitro) fortement contrasté par rapport à lui.
La mise en œuvre de cette méthode a fait l'objet de la thèse de Edgard Ouedraogo (1997-2002)[OUE

02]. Nous l'avons qualifiée d'"expérimentale" par rapport aux deux autres stratégies plus
"numériques". Elle permet d'exploiter les propriétés des ondes réfléchies par la corticale osseuse et des
ondes transmises à travers elle. Nous combinons autour d’un processus itératif de reconstruction
tomographique, les propriétés des ondes réfléchies et transmises sur la base d'un a priori grossier
mais raisonnable des propriétés géométriques et acoustiques du milieu. La tomographie [publication
i], ultrasonore en réflexion donnera une image des limites intérieure et extérieure de la corticale
osseuse et la tomographie ultrasonore en transmission fournira la cartographie des célérités
[publication ii] des ondes de compression.

[OUE 02] OUEDRAOGO E., Tomographie des os, Thèse de l'Université Paris VI, 2002

 36

Figure 3 : Protocoles d’acquisitions pour la stratégie de Born distordu itérative sur les
campagnes de mesures, gauche : sans corrections ; le faisceau incident est dévié ; droite :
avec corrections des phénomènes de réfraction à l'interface eau/os ; (E : émetteur, R :

récepteur, zone 1 : mono-couche cortex ; zone 2 : multicouche, cortex – canal médullaire –
cortex ; R1 : rayon du canal médullaire ; R2 : rayon extérieur de la corticale)

Figure 4 : Coupe qualitative d'une vertèbre lombaire L2 sans apophyses articulaire et

transverse, (1) limite extérieure de la corticale osseuse, (2) zone poreuse, (3) tige métallique,
support de l'objet au banc d'imagerie

Figure 5 : Coupe quantitative (célérité en m/s) de la diaphyse d'un fémur humain

Cette stratégie d'imagerie tomographique, que nous avons nommé "Compound Quantitative
Ultrasonic Tomography" (CQUT) est itérative avec correction des artéfacts de réfraction à
l'interface os-peau/eau. Cette méthode permet en réalité de s’affranchir du calcul systématique de la
fonction de Green par un protocole d’acquisition corrigeant les réfractions de faisceau autorisant in
fine l’utilisation de la fonction de Green en milieu homogène (et donc l’algorithme d’inversion par
transformée de Fourier spatiale). On parle de méthode de Born distordu ou à fond variable, itérative

mm
mm

m/s

1

2

3

 37

expérimentalement. Elle est initialisée à partir de valeurs a priori sur les propriétés acoustiques (en
l'occurrence la vitesse des ondes longitudinales que nous pouvons raisonnablement approcher à 10%
près), et basée sur la théorie des rayons, corrigée par la prise en compte d'artéfacts physiques [KAK

84].

La méthode donne d’assez bons résultats, mais elle est lourde à mettre en œuvre car elle nécessite de
réaliser au moins une campagne d'acquisitions en réflexion et deux campagnes d'acquisitions en
transmission, soit trois en tout.

Figure 6 : Tomographie ultrasonore 3D qualitative par empilement d'images 2D, à 1 MHz
d'un fémur

Le tomogramme de gauche correspond au fémur d'une femme non ménopausée et celui de droite d'une femme atteinte
d'ostéoporose. On notera la réduction de l'épaisseur de la zone corticale ; critère important dans le diagnostic de la pathologie et

du risque de fracture qui lui est associé.

3. Stratégie 2 : Méthode dite de "Born distordu itératif" avec itération sur les modèles à

partir d’une seule campagne de mesures

Comme exposé précédemment, et comme le rappellent, entre autres, les travaux de J.-P. Lefebvre,
l'approximation de Born permet donc de contourner la non-linéarité du problème théorique de la
tomographie ultrasonore. Pour autant, tout n'est pas résolu, et, dans une version asymptotique
"simple", le passage à l'imagerie quantitative pose encore de sérieux problèmes ! D'autres stratégies
sont envisagées comme par exemple des schémas basés toujours sur l'approximation de Born (et Born
distordu itératif) mais avec des itérations sur les seules modélisations à partir d'une seule campagne
de mesures. Cette variante de la méthode décrite précédemment[Lu 96] - ou cette évolution[HAD 98] –
reposant sur une approche algébrique[BEL 01][TIJ 01], ne nécessite pas d'a priori pour un contraste
élevé mais raisonnable (cas d'une configuration os-peau) mais beaucoup d'itérations. L'itération
impose la résolution du problème direct associé à l'itération précédente - la version analytique de la
stratégie n°1 pouvant être le premier itéré.

[KAK 84] A.C. Kak and A. H. Anderson The application of ray tracing towards a correction for refracting effects in computed
tomography with diffracting sources, School of Electrical Engineering, TR-EE 84-14, Purdue University West Lafayette, 1984;
[Lu 96] C. Lu, J. Lin, W. Chew and G. Otto, Image reconstruction with acoustic measurement using distorted Born iteration
method, Ultrasonic Imaging, 18 (2), 141-156, 1996.
[HAD 98] Haddadin O.S. Ultrasound inverse scattering for tomographic imaging and self-focussing arrays. Ph.D. thesis,
University of Michigan,1998.
[BEL 01] K. Belkebir and M. Saillard, Special section : Testing inversion algorithms against experimental data, Inverse
Problems, 17, 1565-1571, 2001.
[TIJ 01] A.G. Tijhuis, K. Belkebir, A.C.S. Litman and B.P. de Hon, Multiple-frequency distorted-wave Born approach to 2D
inverse profiling, Inverse Problems, 17, 1635-1644, 2001.

mm

cm

mm

mm

cm

mm

 38

Dans le cadre de la thèse de Régine Guillermin (1997-2000)[GUI 00], nous nous sommes familiarisés
avec ces méthodes pour finalement orienter nos travaux vers la représentation intégrale, la
discrétisation par une méthode de collocation et la régularisation du problème inverse "mal posé"
[publication iii].

Reprenons la formulation et la configuration exposées pour la première stratégie (Figure 1).
Supposons que les deux milieux soient fluides (la propagation des ondes de cisaillement est négligée),
linéaires et isotropes, et c0, c1 sont les célérités respectives des ondes dans chaque milieu. Pour
simplifier les calculs, on fera l’approximation que l’objet a la même densité que le milieu dans lequel il
est plongé, autrement dit ρ1 = ρ0. Cette hypothèse est assez éloignée du cas des tissus osseux mais
cette première approche était nécessaire. Les développements actuels prennent en compte des
variations de densités mais les résultats ne sont pas encore significatifs.
Le champ diffracté est décrit par l'équation (18), la fonction de contraste à déterminer étant

2
0

2 -)r()r(kkf
rr

= , connaissant l’onde incidente et le champ de pression en certains points de Ω0.

La représentation en intégrale de domaine est discrétisée en utilisant la méthode des moments.

Figure 7 : Position du problème : discrétisation de l'objet (extrait de la thèse de R. Guillermin)

On détermine)r(
r

p à l’intérieur de l’objet Ω1 afin de déterminer)r(
r

p)(r 10 Ω+Ω∈∀
r

.

Soit D un domaine carré contenant l’objet Ω1, on découpe en n
2 cellules élémentaires carrées. Ωpq est

le domaine correspondant à une cellule élémentaire. On considère Ωpq suffisamment petits pour que
)r(
r

k et)r(
r

p soient constants sur ces domaines. On obtient :

'r)'r,r()X())X(()r()r(
1 1

2
0

2 rrrrr
dGpkkpp

pqpq

n

p

n

q
pqi ∫∑∑ Ω= =

−+= (28)

Le problème direct consiste à trouver la pression en tous les points pqX
r

. On réécrit l’équation (28) aux

points αβ=X r
rr

 nα ,...,2,1 , =β . On obtient un système de 2n équations linéaires à 2n inconnues.

)X('r)'r ,X())X(()X(
1 1

2
0

2
pq

n

p

n

q
pqqpi pdGkkp

pq

rrrrrr

∑ ∑ ∫
= = Ω αββααβ 



 −−δδ= (29)

'r)'r ,r()X()X()r(
11

rrrrrr
dGpfp

pqpqpq

n

q

n

p
d ∫∑∑ Ω==

= (30)

[GUI 00] GUILLERMIN R. Caractérisation d'objets enfouis dans des sédiments marins par imagerie acoustique, Thèse de
l'Université Aix-Marseille II, 2000;

 39

On utilise la méthode de Born distordu itératif (annexe C) consistant donc à résoudre le problème
par approximation linéaire successive, mais ici en "modifiant" le modèle, et non plus les données. Ci
après un résumé simplifié.

L'équation n°29 et la n°30 s’écrivent sous forme matricielle :

PfAPi)(= (31)

fPQPd)(= (32)

avec

()

()

















=

Md

d

d

rP

rP

P
r

r

.

1

 le champ de pression connu aux points M et

()

()

















=

nnXf

Xf

f
r

r

.

11

 les fonctions de contraste

inconnues à chaque itération. Ce système est non carré et mal conditionné. Une solution au sens des
moindre carrés est obtenue via une Décomposition en Valeurs Singulière (méthode SVD) associée à
une régularisation de type Tikhonov[HAN 94]. Nous obtenons alors une première solution fo du
problème inverse et nous pouvons calculer une nouvelle valeur Pi+1 de P qui servira pour déterminer
fi+1 à l’itération suivant :

()
()





=

=
=

=

=

−

−

d

i

i

PPQf

PfAP
nà i Pour

f

PP

1

1

 0

0

Si on connaît fi , alors la solution à l’ordre suivant est :

()[] (){ })X, r() GX(p)X(f) X(f)r(p) r(p
n

p

n

q
pqjipqipqipqi

M

jjdjd ∑ ∑
= =

+=
=−

1 1
11i

 -
rrrrrrr

 33

Pour l’itération i, iG est la fonction de Green de l’objet fi immergé dans Ω0 et)X, r(G pqji

rr
 représente le

champ total de pression calculé aux points jr
r
 pour une source placée au point pqX

r

, en présence de

l’objet diffractant immergé dans Ω0 et caractérisé par sa fonction de contraste if . ip et () pd i
 sont les

champs respectivement total et diffracté mesurés lorsque la source est au point E (Figure 1). Ces
quantités sont calculées en utilisant la représentation intégrale et en résolvant le problème direct
pour l’objet dont la fonction de contraste if est connue. L’équation (30) est développée (discrétisée) et

le problème inverse résolu pour l’objet diffractant de fonction de contraste inconnue 1+if . Ainsi de

suite, la fonction de Green, les champs de pression, le problème direct puis finalement le problème
inverse sont calculés rendant la méthode adaptative ("distorsion" de la fonction de Green) et itérative.

Régine Guillermin[GUI 06] a évalué les potentialités de la méthode sur des données simulées. Pour
cela, elle a développé un code basé sur une méthode d’équations intégrales de frontière (BEM). L’objet
analysé est un tube semi-infini en résine de diamètre environ 6 et 12 mm. La densité est de ρ1 ≈ 1150
kg/m3, et la vitesse moyenne des ondes de c1 ≈ 2750 m/s. Le milieu de reference initial est de l’eau à
18 ° (ρo = 1000 kg/m3 , co = 1480 m/s). Les positions de l’émetteur et du récepteur sont incrémentées
de 5° autour de 360°. Les simulations sont menées pour 5 fréquences : 80 kHz, 150 kHz, 300 kHz, 750
kHz et 1 MHz. La méthode assez coûteuse en temps CPU donnent sur des simulations des résultats
intéressants puisque qualitatifs (forme, géométrie) et quantitatifs (vitesses). Le travail sur cette

[HAN 94] P.C. Hansen, Regularization tools: a Matlab package for analysis and solution of ill-posed problems, Numerical
Algorithms 6, 1-35, 1994
[GUI 06] R. Guillermin et P. Lasaygues, Imagerie ultrasonore d’objets à fort contraste par une méthode d’équations intégrales
de domaine, Actes du 8ème Congrès Français d'Acoustique, SFA-ABAV, à paraître 2006

 40

stratégie doit se poursuivre – notamment par des essais expérimentaux, car il est évident (les limites
numériques seront résolues avec l'augmentation des puissances de calcul des ordinateurs) de penser
que cette solution mérite une attention toute particulière.

(a)

(b)

(c)

(d)

(e)

(f)

 41

(g)

(h)

(i)

(j)

(k)

(l)

Figure 8 : Inversions numériques par la méthode de Born distordu itératif
(a – b) solution initiale à 80 kHz (c - d) après 24 itérations à 80kHz, (e – f) 8 itérations à 150 kHz, (g - h) 8 itérations à 300 kHz,

(i – j) 8 itérations à 750 kHz, (k – l) 8 itérations à 1 MHz
remarque : Dans cette simulation, nous avons supposé que les densités des deux milieux étaient les mêmes (ρρρρ1 = ρρρρ0). Le paramètre

reconstruit, initialement la fonction de contraste f, représente donc ici la seule célérité des ondes de compression.

 42

4. Stratégie 3 : Méthode basée sur une modélisation approchée canonique du problème

direct

Enfin, la dernière stratégie est basée sur une modélisation consistant à assimiler l'os long enrobé de
sa peau à un cylindre (non circulaire) multicouches, chaque couche (peau, os, moelle, …) étant
considérée comme homogène (sinon de fait homogénéisée). Un tel problème peut alors être traité par
exemple par la méthode ICBA - Intercepting Canonical Body Approximation (relativement légère en
coût de calcul) (travaux d’Armand Wirgin et de Thierry Scotti [SCO 95]). On se retrouve alors avec un
problème d'identification de paramètres en nombre limité ; les caractéristiques de chaque couche (2
paramètres) et leur contour (soit leur rayon si elles sont circulaires, i.e. 1 paramètre, soit N
paramètres si le contour est discrétisé sur N points). Il s'agit encore d'un problème non linéaire résolu
à coup d'itérations, mais comme le nombre de paramètres à identifier est limité et le calcul du
problème direct "léger" avec la méthode ICBA, cette stratégie est envisageable en pratique. Les
premiers résultats, numériques (simulations) et expérimentaux, sont encourageants.

L’approximation ICBA a été développée au LMA par A. Wirgin au cours des années 1990-2000. Dans
le cadre de la thèse de Loïc LE MARREC (2001 – 2004) [MAR 04] nous l'avons confrontée au cas
particulier des objets à contour simple mais contrastés par rapport à l’environnement direct.

θ
Cylindre circulaire
interceptant Ω0

Ω1

a=ρ(θ)

Ω1

Ω0

ρ(θ)

y

X

x
r

y

X

x
r

Figure 9 : Corps canonique interceptant (à gauche, configuration d’origine, à droite,

configuration canonique équivalente)

ρ(θ)

y
X

x

r

θ

Cylindre circulaire
interceptant Ω0

Ω1

y
X

x

r

θ

a=ρ(θ)

Ω1

Ω0

Figure 10 : Corps canonique interceptant pour une autre direction de diffusion (à gauche

configuration d'origine, à droite configuration canonique équivalente)

Cette méthode fait appel à la solution exacte du problème canonique de la diffusion d’une onde plane
par un cylindre circulaire (pénétrable ou non) pour calculer une approximation du champ diffusé par

[SCO 95] T. Scotti and A. Wirgin, Shape reconstruction using diffracted waves and canonical solutions, Inverse Problems 11
1097-1111, 1995;
[MAR 04] LE MARREC L., Investigation ultrasonore qualitative et quantitative d'objets à fort contraste, Thèse de l'Université
Aix-Marseille II, 2004;

 43

un obstacle de forme quelconque : le champ diffusé est développé sur une base complète de fonctions,
les ondes partielles cylindriques. Mais les coefficients des fonctions de la base sont des inconnues qu’il
faut déterminer en résolvant un problème direct à chaque étape du processus d’inversion.

L’utilisation de la méthode ICBA permet de contourner la résolution de ce problème direct. Par
hypothèse, le diffuseur est assimilé – localement - à un cylindre circulaire centré, de rayon égal au
rayon local de l’obstacle.
Localement, pour une direction de diffusion donnée, les coefficients inconnus sont ceux de ce cylindre
circulaire, et sont donc connus, analytiquement, à une seule inconnue près : le rayon de ce cylindre
circulaire. Le problème inverse se ramène alors simplement à la recherche de ce rayon, ce qui se fait
en résolvant une équation non linéaire pour chaque choix de direction de diffusion.

L'originalité du travail de cette thèse est d'avoir intégré l'information disponible en pratique à savoir
par exemple, l'information large bande des signaux expérimentaux [publication iv].

Quelques résultats pertinents.

Figure 11 : Identification géométrique de la section d'une ellipse suivant 4 angles

d'observation (extrait de la thèse de L. Le Marrec)

 44

θobservation = 45°,

θincident = θobservation +180°

 θobservation = 45°,

θincident= θobservation +90°

Célérité fixe
Reconstruction
de la densité
et du rayon

Densité fixe
Reconstruction
de la célérité
et du rayon

Rayon fixe
Reconstruction
de la célérité

et de la
densité

Figure 12 : Sensibilité des paramètres géométriques et physiques à la méthode ICBA. (extrait de
la thèse de L. Le Marrec)

On constate que l'identification de la section de l'objet diffractant est indépendante des paramètres physiques et que la précision
sur la mesure du rayon n'influence pas l'optimisation des résultats pour l'identification des paramètres physiques

 45

a)

b)

c)

d)

Figure 13 : Inversion par la méthode ICBA d'un tube en plexiglas (extraits de la thèse de Loïc Le
Marrec, 2004)

Données expérimentales en rétrodiffusion, 180 angles à 1 MHz, 2048 échantillons à 20 MHz. Tube décentré de 6 mm de rayon
extérieur et 4 mm d'intérieur, célérité des ondes longitudinales de 2730 m/s, transversales de 1430 m/s, densité de 1180 kg/m3

(1er itéré à 2500 m/s, 1100 m/s, 1200 kg/m3).
a) sinogramme expérimental (enveloppe des signaux), b) tomogramme qualitatif par approximation de Born sans itération, c)

estimation paramétrique vitesse et densité d) reconstruction géométrique

L’intérêt de l’approximation canonique renforçant une approche algébrique ou analytique de type
Born prend tout son sens dans l’illustration de la Figure 13. Puisque le tube analysé à une épaisseur
(2 mm) de l’ordre de la longueur d’onde dans l’eau (1,5 mm à 1 MHz pour une célérité de 1500 m/s), et
compte tenu du contraste d’impédance, on atteint les limites de la résolution pour la tomographie de
Born au 1er ordre puisqu’il est strictement impossible sur le tomogramme (b) de déterminer/définir les
contours du tube – sauf à utiliser un algorithme spécifique de segmentation d’image [paragraphe 4].
Par la méthode ICBA, nous atteignons les dimensions du tube avec une précision (et une relative
rapidité dans les calculs) suffisante (< 7%) pour poursuivre l'étude. Actuellement des tests de
reconstruction sont menés lorsque l’objet n’a plus une géométrie circulaire. Pour l'estimation des

 46

paramètres physiques comme la vitesse des ondes ou la densité, l'erreur est encore importante et la
méthode doit être optimisée. Plusieurs options sont explorées [travaux de Thierry Scotti] aussi bien
sur la résolution du problème directe qu'inverse.

5. Homogénéisation et caractérisation élastique des tissus osseux

Toutes ces méthodes d'imagerie/inversion appliquées aux tissus osseux s'appuient sur l'analyse
approfondie des mécanismes physiopathologiques de ces structures ; les hypothèses et les
approximations reposant fortement sur ces observations. Les études actuelles sur l'organisation
architecturale montrent que l'os cortical (et plus généralement tous les os longs, voir l'annexe F) est
un matériau viscoélastique, à gradient de porosité du canal médullaire vers l'extérieur du cortex, où la
présence de fluide dans les micro-porosités induit un comportement particulier à la propagation des
ondes mécaniques. Les théories d'homogénéisation comme la théorie de Biot (travaux de Zine Fellah
[FEL 04]) et l'étude des lois de dispersion (travaux de Jean-Marie Rossi[ROS 06]) permettent alors
d'aborder la caractérisation en décrivant les liens existants entre les paramètres physiques (densité,
porosité, tortuosité, …), mécaniques (modules élastiques) et acoustiques (vitesses et atténuations des
ondes) des os.

Depuis de nombreuses années, nous nous intéressons à la caractérisation en ondes planes
ultrasonores de ces milieux. L'objectif est double, d'une part, rendre compte des paramètres les plus
pertinents pour la quantification (initialisation des processus itératifs) en imagerie paramétrique, et
d'autre part, apporter à l'outil de simulation numérique, de plus en plus utilisé en biomécanique ou en
génie biologique et médical, une connaissance plus fine de ces milieux.

Dans le cadre de la thèse de Martine Pithioux (1997-2000) [PIT 00], nous avons cherché à identifier
les propriétés mécaniques d'un matériau hétérogène et anisotrope comme l'os ce qui revient alors à
déterminer les paramètres dans chaque direction des fibres le constituant. Nous nous sommes
appuyés sur les relations linéaires entre paramètres acoustiques et élastiques et nous avons mis au
point un protocole expérimental de mesure ultrasonore exploitant les degrés de liberté du scanner 2D
à ultrasons. Cette technique in vitro n'induit pas de risque de plastification des échantillons et permet
ainsi une étude approfondie suivant toutes les directions de l'anisotropie [LAS 02] sans préparations
spécifiques de l'échantillon (état de surface, forme, …).

B.4. Les scanners à ultrasons
A l'actif des réalisations de notre groupe, trois "scanners" à ultrasons: deux systèmes à deux
dimensions (un à balayage mécanique, un à balayage électronique); un système à trois dimensions (à
balayage mécanique).

Faisant appel à une électronique et une électroacoustique standards, toutes les procédures
numériques mises au point et implantées sur ces systèmes sont susceptibles d’être portées sur des
échographes médicaux ou des systèmes standards d’inspection de matériaux.

Système à balayage électronique
Le système à balayage électronique, sur lequel ont particulièrement porté mes efforts ces dernières
années, est architecturé autour d'une antenne-couronne de 8 transducteurs équi-répartis et pilotés en
régime séquentiel : chaque transducteur est tour à tour émetteur et les autres (et lui-même) récepteurs.
L’acquisition des 64 signaux de diffraction, s’effectue en quelques fractions de seconde, donnant accès à

[FEL 04] Z E.A. Fellah, J.Y. Chapelon, S. Berger, W. Lauriks and C. Depollier, Ultrasonic wave propagation in human
cancellous bone: Application of Biot theory, J Acoust Soc Am. 116 (1), 61-73 (2004).
[ROS 06] J.M. Rossi, S. Wendling, M. Pithioux et P. Chabrand, travaux sur le remodelage osseux et mécano-transduction,
mécanique de la cellule et le cytosquelette, LABM, UMR USR CNRS 2164, Marseille
[PIT 00] PITHIOUX M. Lois de comportement et modèles de rupture des os longs , Thèse de l'Université Aix-Marseille II,
2000;
[LAS 02] P. Lasaygues and M. Pithioux, Ultrasonic characterization of homogeneous, orthotropic elastic bovine bones,
Ultrasonics 39, 567-573, 2002;

 47

16 projections équi-réparties sur 360°. Il s'agit d'un système assez pauvre en termes de nombre
d'acquisitions (mais autorisant des acquisitions en diffraction et non uniquement en rétrodiffusion). Des
mouvements en rotation permettent d’augmenter le nombre de vue et ainsi synthétiquement simuler
une antenne de plusieurs éléments permettant de multiplier les angles de vue et pallier la difficulté du
faible nombre de capteurs.

Un premier algorithme de reconstruction a été conçu et implanté dans l'ordinateur de pilotage-
acquisitions-imagerie. L'antenne est principalement dédiée aux applications médicales, pour des études
de faisabilité concernant le diagnostic du cancer du sein [Publication v] et prochainement de l'imagerie
osseuse pédiatrique.

Figure 14 : Antenne circulaire multivoie pour l'imagerie tomographique en diffraction

(à gauche schéma de principe, à droite, vue générale du prototype dans une version haute fréquence à 1 MHz et 2,25 MHz)

Figure 15 : Protocole d'acquisition de signaux ultrasonores pour la tomographie en

diffraction à partir de l'antenne circulaire multivoies

 48

Figure 16 : Tomogramme en réflexion avec 8 transducteurs (gauche) Tomogramme en

diffraction avec les mêmes 8 transducteurs soit 8 X 8 signaux (droite)
Tube décentré en résine synthétique remplie d'eau, diamètre externe 30 mm, diamètre interne 18 mm, Fréquence nominale =2,25

MHz

Figure 17 : Comparaison de la tomographie en réflexion 8 éléments (gauche) et de la

tomographie en diffraction 8 X 8 éléments (droite) de trois tiges en laiton de 3, 6 et 12 mm de
diamètre.

Sur l'image de la petite tige, nous pouvons apprécier l'intérêt de la redondance d'information disponible par diffraction.
Fréquence nominale =2,25 MHz à 80 MHz, image 256 X 256 pixels

Systèmes à balayage mécanique
Le scanner 2D à balayages mécaniques mono-statiques, dont la construction remonte à 1982 sous
l'impulsion de J.-P. Lefebvre, a été rénové dans sa partie pilotage et informatique en 1996 puis en
2000 (balayages bi-statiques) sous ma responsabilité. L’avantage de ce système est sa souplesse
d’utilisation : il permet pratiquement tous les balayages avec 1 ou 2 transducteurs (acquisitions en
mode réflexion, transmission et, moyennant une certaine adaptation, diffraction). Son inconvénient,
comme pour tous les systèmes à balayage mécanique, est la lenteur des acquisitions.

 49

Figure 18 : Scanner à ultrasons 2D de 1ère génération

Le second scanner est plus récent (2000). Imageur à balayage mécanique automatique 3D, il est
aujourd'hui essentiellement utilisé pour mettre au point les procédures pratiques de reconstruction
3D, et permet de simuler le fonctionnement de rétines sphériques ou hémisphériques.

Figure 19 : Scanner à ultrasons 3D (à gauche, vue générale, à droite, vue des bras porte-

transducteurs)

B.5. Résolution et quantification de l'information
La discrimination et le traitement des signaux acoustiques ayant traversés un milieu biologique
"mou" ne pose pas a priori de problèmes autres que ceux traités par l'analyse classique (filtrage,
transformée de Fourier, …). Par contre, lorsque les milieux sont fortement contrastés et beaucoup
plus échogènes, nous sommes confrontés à des signaux d'amplitude très variable et il se pose souvent
le problème de la détection de l'information utile noyée dans un environnement bruité ou saturé. C'est
le cas par exemple lorsqu'il s'agit de détecter les signaux provenant d'une propagation directe dans
l'os d'une propagation perturbée par son passage dans l'épaisseur corticale, plus atténuante ou encore
du récurrent problème de la détection des temps de propagation d'une onde. J'ai donc été amené à
développer différents algorithmes de traitements des signaux, avec un double objectif :

- améliorer la résolution, c'est à dire "extraire" l'information relative aux hautes fréquences du
spectre ;

- améliorer la quantification, c'est à dire "extraire" l'information relative aux basses fréquences.

 50

Figure 20 : Effet de la fréquence sur la résolution des tomogrammes ultrasonores de fémurs

humains ;
de gauche à droite : 500 kHz, 1 MHz, 2,25 MHz

Pour l'un comme pour l'autre de ces objectifs, la première solution qui s'est imposée, est la
déconvolution des signaux de réception par la fonction d'appareillage du dispositif expérimental.
Plusieurs algorithmes ont été mis au point dans le groupe, comme celui utilisant le filtrage de Kalman
des signaux (travaux de Serge Mensah[MEN 90]), sur la base des travaux de G. Demoment [DEM

01][HER 82] ou celui basé sur la méthode de Papoulis [PAP 75][PAP 79][LAS 97] et le filtrage de Wiener.

Figure 21 : Tomogramme ultrasonore en réflexion d'une tige d'aluminium de 4 mm de

section ; (gauche) sans déconvolution (droite) après déconvolution de Papoulis au premier
ordre

(180 projections (δα = 2°), 1024 échantillons, Fréquence nominale = 250 kHz, Fréquence d'échantillonnage = 20 MHz ;
Image de 256 x 256 pixels) On remarque que la dimension de la tige (4 mm) est inférieure à la longueur d'onde dans l'eau (6

mm). Sans déconvolution l'identification du contour de cet objet est impossible.

[MEN 90] S. Mensah, Tomographie ultrasonore en réflexion, application à l’imagrie médicale, Thèse de l’Université d’Aix-
Marseille II, 1990
[DEM 01] G. Demoment, Chapitre 1, Problèmes inverses et problèmes mal poses, & chapitre 2, Régularisation d'un problème
mal pose: approches génériques, Approche bayésienne pour les problèmes inverses, dir. J. Idier, Série Traitement du Signal et de
l'image, Hermes – Lavoisier, 2001
[HER 82] A. Herment, G. Demoment, and M. Vaysse, Algorithm for on line deconvolution of echographic signals, Acoustical
Imaging, 10, 325 - 345, 1982;
[PAP 75] A Papoulis, A new algorithm in spectral analysis and band-limited extrapolation, in IEEE Trans. Circuits Syst., 22, 9,
735-742, 1975;
[PAP 79] A. Papoulis and C. Chamzas, Improvement of range resolution by spectral extrapolation, Ultrasonic Imaging, 121-
135, 1979;
[LAS 97] P. Lasaygues, J.-P. Lefebvre and S. Mensah, High Resolution Low Frequency Ultrasonic Tomography Ultrasonic
Imaging, 19, 278-293, 1997;

 51

1. Déconvolution par filtrage de Wiener

Dans sa version générale (et surtout temporelle), la "tomographie" laisse apparaître un caractère idéal
puisqu’elle ne prend pas en compte les limitations introduites par les transducteurs (bande passante,
résolutions axiale, latérales et azimutales, …) et par l’ensemble du système d’acquisition (jeux, offset
mécanique, …). Pour atténuer ces effets de filtrage, on cherchera à déconvoluer les signaux
d’émission- réception par une fonction "d'appareillage". La déconvolution, c’est à dire la solution de
l'intégrale de convolution, est un problème inverse classique rencontré dans de nombreux domaines.
Par analogie avec les définitions présentées dans l'annexe C, nous noterons le signal à restaurer ()tx

(ici la réponse impulsionnelle du milieu),)(th la réponse impulsionnelle de la chaîne

électroacoustique incluant les transducteurs, et mesurée sur un réflecteur plan parfait (i.e. le dioptre
eau/air), et ()ty le signal observé.

() () () ()()txhdzzthzxty
t

* =−= ∫
∞−

 (34)

Lorsque la réponse impulsionnelle ()th ne peut être raisonnablement approchée par une impulsion de

Dirac, l’entrée ()tx doit être restaurée à partir de la sortie mesurée

Si on se restreint au cas où yx , et h sont des fonctions ou des distributions tempérées possédant des

transformées de Fourier, une méthode de résolution utilisant les propriétés de la convolution semble
s’imposer. En effet dans le plan de Fourier, nous avons

() () ()υυ=υ XHY (35)

et par filtrage inverse :

() ()υυ=υ −1)(HYX (36)

Pour qu’elle est un sens, il faut que ()υ−1H existe et soit une distribution tempérée. Il faut donc que

()υH soit une fonction qui ne s’annule pour aucune valeur de υ et qui ne tende pas vers zéro à l’infini

plus vite que toute puissance de υ
1 .

{ () ∞→υ→υ 0 siH }. (37)

Si ()υH est à support borné, ()υy a le même support. Elaborer une méthode s’appliquant à tous les

signaux ayant une transformée de Fourier n’a pas de sens et il faut la généraliser pour réduire les
limites naturelles de l’inversion.
On cherche donc une estimée X

~
 de ()υX en minimisant la somme des erreurs résiduelles définie par :

() ()XHYXHYXHYJ
~

~

~

*2

−−=−= (38)

*: opérateur conjugué

Si on pose
HH

HG *
∗

= avec ∈υ support ()H , alors

() () ()υυ=υ YGX
~

 (39)

() 1 −=υ HG si ∈υ support ()H

 52

() 0 =υG si ∉υ support ()H .

L’inversion généralisée permet d’étendre la notion de solution mais on ne prend pas en compte les
éventuelles petites valeurs que prend HH * sur les bords du domaine (problème de stabilité). Une
régularisation s'impose.

On cherchera ici une estimée ()υX
~

 de ()υX suivant le critère
22 ~

~

 XXHYJ α+−= minimum avec

α le paramètre de régularisation.
L'approche quadratique par filtrage de Wiener permet de décrire une estimée de x en exprimant la
fonction G comme le rapport de l'interspectre entrée-sortie ()υxyS et le spectre de sortie ()υyS et si

()υbS est le spectre du bruit, alors l’estimateur ()υX
~

 s'écrit , si () 0≠υxS

() ()
() () ()

()
()υ



















υ
υ

+υυ

υ=υ y

S
S

HH

HX

x

b

~

*

*

 (40)

Le paramètre de régularisation α est alors l’inverse du rapport signal à bruit
()
()υ
υ

=α
x

b

S
S

2. L'analyse temps-fréquence par décomposition en ondelettes

L'analyse temps-fréquence permet d'analyser le contenu fréquentiel d’un phénomène basse fréquence
nécessitant un temps d’observation long (pour pouvoir être correctement analysé), et d'un phénomène
aux fréquences plus élevées qui aura tendance à évoluer plus rapidement et nécessitera un temps
d’observation plus réduit pour estimer ses composantes [MAL 99] .
La transformée en ondelettes est une de ces familles d'analyse temps-fréquence. Cette transformée se
rapproche par calcul de la transformée de Fourier à fenêtre glissante ou de la transformée de Gabor.
On effectue la corrélation, au sens du produit scalaire sur ()ℜ2L , entre le signal à analyser et une

famille de fonctions bien localisées (){ }ℜ∈ℜ∈ψ + , , *
, ustus en temps et en fréquence :

() () ()dtttyyusTO ususy , , *
,, ∫

ℜ

ψ=ψ= (41)

avec s le paramètre lié à la dilatation et u le paramètre lié à la translation.
Les coefficients ()usTOy , s’interprètent comme la projection du signal ()ty sur une famille (){ } , tusψ des

fonctions obtenues par dilatation de s et translation de u de l’ondelette mère ψ :

() ()
s
ut

s
tus

 1 ,
−ψ=ψ (42)

Le facteur
s
1 normalise la fonction us,ψ afin de préserver l’énergie du motif analysant :

() .1
2

 ,

2

 , =ψ=ψ ∫
ℜ

dttusus (43)

La transformée en ondelettes est une représentation covariante par changement d’échelle et
translation en temps, c’est-à-dire qu’elle vérifie :

())).(,() ,()) ((00
0

0001 1
uus

s
sTOusTOutsysty yy −=⇒−= (44)

[MAL 99] S. Mallat, A wavelet tour of signal processing. Boston academic Press, 1999;

 53

Le signal peut être reconstruit à partir de ses coefficients en ondelettes sous réserve que l’ondelette
ψ vérifie la condition d’admissibilité, c’est-à-dire que l’intégrale suivante existe et soit finie :

()
∞+〈

ψ
= ∫

+∞

ψ
ˆ

0

2

dv
v
v

C (45)

où)(ˆ vψ désigne la transformée de Fourier de)(tψ . La formule de reconstruction fait intervenir ce

coefficient de normalisation ψC :

() () () 2
0

 1 , 1
s
dsdu

s
ut

s
usTO

C
ty

u s
y

−ψ= ∫ ∫
ℜ∈ 〉ψ

 (46)

La transformée en ondelettes continue est redondante, en ce sens qu'il suffit en pratique de quelques
coefficients pour couvrir entièrement le plan temps-échelle. On discrétise ainsi la représentation
continue en échantillonnant à la fois le paramètre d’échelle s et le paramètre temporelle u .
L'échantillonnage rigoureux, compromis optimum entre redondance et perte d'information, tout en
utilisant au mieux les caractéristiques propres aux fonctions analysantes us ,ψ est l'échantillonnage

logarithmique uniforme :

() (){ } , ; 0 ,1 ; , , 00000 Ζ∈〉〉= jkusskususy jj (47)

où j et k représentent les indices d’échelle et de temps.
La transformée en ondelettes discrète se formalise alors :

() () () Ζ∈−ψ= −
+∞

∞−

−

∫ kjdtkutstysusTO j
j

kj
 , ; ,

00
*2

0,
 (48)

et la formule de reconstruction s’écrit :

() ∑∑∑∑ Ψ=ψψ=
j k

kjkjkj
j k

kj txTOtyty).()(,)(,,,
*
, (49)

Généralement, on choisit 2 0 =s et 1 0 =u ce qui conduit à une échelle logarithmique formant un réseau

dyadique (octave par octave). Un tel échantillonnage permet de construire des bases orthonormées
associées à des ondelettes bien localisées en temps et en fréquence [MEY 92].

La famille () ()






 ∈−ψ=ψ −− 22

,) ,(; 2 2 Zkjktt j
j

kj
 constitue alors une base (non nécessairement

orthonormale) multirésolution de ()ℜ2L (annexe D).

On parle de décomposition d'un signal)(ny de longueur N2 :

NJnandny
JNjN

k
JkJk

J

j k
jkjk ≤φ+ψ= ∑∑∑

−−

== =
 ;)()()(

)((2

11

2

1

 (50)

Avec J le nombre de voies d’analyse dans)(ny ,)(nd jkjkψ détail de)(ny à la voie j et à l’instant k ,

et)(na JkJkφ approximation de)(ny à la voie J et à l’instant k .

Les fonctions d’ondelettes)(njkψ et d’échelles)(nJkφ sont définies par :

)1 2(2)(2 +−ψ=ψ −− knn j
j

jk , Jj 1 ≤≤ , jNk −≤≤ 2 1 , (51)

)1 2(2)(2 +−ψ=φ −− knn J
J

Jk , JNk −≤≤ 2 1 (52)

[MEY 92] Y. Meyer, Ondelettes et algorithmes concurrents, Herman Editeur, 1992;

 54

les coefficients jkd et Jka sont définis comme les produits scalaires de)(ny et l’ondelette et la fonction

d’échelle respectivement

jkik
yd ψ= , (53)

JkJk ya φ= , (54)

Remarque n°1 : Notre premier algorithme basé sur la décomposition proposée par S. Jaffard[JAF 89]
exploite les potentialités des ondelettes-mère définies par Y. Meyer[MEY 92] (les ondelettes de Y.
Meyer sont particulièrement intéressantes, ayant un module de spectre bien adapté aux signaux
ultrasonore). La famille de fonctions associées définie une base orthonormée.

Figure 22 : Ondelette de Yves Meyer, exemple pour la voie d’analyse J=- 4 (gauche)
représentation temporelle, (droite), module du spectre pour les fréquences positives

Dans l'exemple qui suit, nous avons traité le cas particulier des signaux transmis à travers la zone
corticale d’un fémur humain adulte. Il s'agissait de concevoir un algorithme automatique de
détermination des temps de vol de l'onde de compression entre l'émetteur et le récepteur pour le
protocole de la tomographie combinée, Compound Quantitative Ultrasonic Tomography (voir Figure
3). Les premiers algorithmes proposaient beaucoup trop de fausses alarmes ; un seuil mal adapté à
des signaux très bruités et structurés en paquets d'amplitude différente, transcrivant les différentes
ondes se propageant et devant être différenciées. Exploitant les propriétés de filtrage et de
(re)synthèse [LAS 92] (voir aussi publication ii), nous avons conçu un algorithme de décomposition
(illustré ici dans sa version redondante non nécessaire pour une version automatique rapide),
permettant d'une part d'augmenter la résolution/discrimination des signatures acoustiques, et d'autre
part d'optimiser (70% des fausses alarmes en moins) la détection des temps de vol.

[JAF 89] S. Jaffard, Algorithme de transformation en ondelettes, Note de l'Ecole Polytechnique et de l'Ecole National des Ponts
et Chaussées, 1989
[LAS 92] P. Lasaygues, thèse ;

 55

Figure 23 : Exemple de décomposition en ondelettes d'un signal résultant de la propagation

d'une onde ultrasonore à travers la diaphyse d'un fémur humain sain.

(1024 échantillons, Fréquence nominale = 1 MHz, Fréquence d'échantillonnage = 20 MHz)

On remarquera la complexité de la signature acoustique de ce signal présentant plusieurs paquets de signaux représentatifs d'un
phénomène physique particulier d'interaction onde-os, difficile à interpréter (ondes circonférentielles, ondes guidées, …).

L'analyse en ondelettes joue ici un rôle de filtre adapté pour le "débruitage" du signal, l'amélioration de la résolution, notamment
pour le premier signal reçu supposé être, suivant nos hypothèses liées à la théorie des rayons, celui correspondant au trajet le plus

direct dans la diaphyse, et donc celui de référence pour le calcul du temps de vol.

Remarque n°2 : "Pseudo-déconvolution" expérimentale
La fonction d'appareillage est une donnée entière du problème de déconvolution et parmi les idées
exploitables, celle de "choisir" ou de "définir" cette fonction est aujourd'hui envisageable en regard des
progrès technologiques pour la génération programmable de signaux numériques (i.e. des ondes).
L'idée proposée repose sur la création d'un signal d'émission qui aurait les propriétés mathématiques
des ondelettes de Yves Meyer que nous pourrions utiliser comme signal de référence du milieu de
propagation sans objet.
Soit s0(t) le signal émis (signal avant l'objet) et soit s(t) celui correspondant à l'écho sur l'objet (ou
dans le cas de la transmission à l'onde transmise à travers l'objet) alors nous pouvons écrire :

() ()thtsts M)(0 ⊗= (55)

ou hM(t) est la fonction de transfert de l'objet (le symbole ⊗ exprime le produit de convolution).
Si maintenant le signal généré est une ondelette que nous notons ()tJϕ centrée à l'échelle de dilatation

J (J entier relatif), nous avons :

() ()tts Jϕ= 0 et () ()thtts MJ)(⊗ϕ= . (56)

La Figure 24 illustre la comparaison entre le signal émis lorsque l'excitation est impulsionnelle ou
lorsqu'elle est synthétique.

 56

Figure 24 : Comparaison entre le signal émis lorsque l'excitation est impulsionnelle (pulse-

echoes) ou synthétique (wavelet, J = -4).

Transducteur de fréquence nominale 1 MHz, échos obtenus sur une interface eau/air, pour une colonne d'eau de 14 cm

La représentation temps-échelle du signal s(t) sur une grille dyadique permet de calculer les
coefficients Xj,

() () ()() () ()()t h t t h t s(t) tX j,JMj,MJj,j 000 φ⊗ϕ⊗=φ⊗⊗ϕ=φ⊗= (57)

Ou ()tj 0,φ est une ondelette centrée à l'échelle de dilatation j (j entier relatif). Les propriétés de la

décomposition en ondelettes orthogonales sont telles que les coefficients s'annulent partout sauf au
point j = J, permettant d'atteindre directement la réponse de l'objet, sans plus aucun effet de filtrage.

()
()







≠

==δ⊗
=

 Jj si

 Jj (t) si h t) (h
 tX

MM

j
 0

 (58)

En toute rigueur, cet algorithme revient à déconvoluer, ici encore le signal radio-fréquence (RF) par
une fonction d'appareillage aux propriétés particulièrement adaptées.

Pour illustrer cette "pseudo-déconvolution", présentons la simple simulation du sondage d'un
dioptre plan de profondeurs variables. Considérons une suite de deux interfaces distantes de D
séparant un milieu dont la réponse s'écrit :

)(t - t)(t - t (t) hM 21 δ+δ= (59)

avec
M

12 c
D t - t t ==∆ , cM étant la célérité des ondes de compression (ici cM = 2700 m/s).

 57

Figure 25 : Echogrammes simulés sur un dioptre plan pour différentes profondeurs D

(Haut) pulse-écho, (bas), ondelette-mère J = -4, (gauche), 5 mm, (droite) 2 mm , Fréquence nominale = 1 MHz, 512
échantillons, 20 MHz de fréquence d'échantillonnage, célérité des ondes de compression = 2700 m/s

Le cas de l'interface de profondeur 2 mm est intéressant car la longueur d'onde dans l'eau à 1 MHz (λ
= 1.5 mm pour c0 = 1500 m/s) est du même ordre de grandeur et les signaux entrée-sortie sont
confondus. La limite de la résolution est atteinte.
On décompose ces signaux sur une base de fonctions d'échelles. Les coefficients de la grille dyadique
maximum identifient la voie j de la pseudo-déconvolution.

Figure 26 : Eléments de la grille dyadique correspondants à la voie J des coefficients non

nuls

(Haut) pulse-écho, (bas), ondelette-mère J = -4, (gauche), 5 mm, (droite) 2 mm , Fréquence nominale = 1 MHz, 512
échantillons, 20 MHz de fréquence d'échantillonnage, célérité des ondes de compression = 2700 m/s

 58

En prenant le temps du coefficient maximum du 1er groupe et le temps du coefficient maximum du
2ième groupe, on obtient les mesures d'épaisseurs suivantes :

Epaisseurs réelles (mm) Epaisseurs calculées (mm) (erreur %)
Impulsion Ondelette

5 5,4 (8%) 6,48 (23.6%)
2 3,24 (62%) 2,16 (8%)

Approximativement lorsque les échos sont bien dissociés, quelque soit le mode d'excitation, la
discrimination est correcte (la méthode impulsionnelle étant meilleure). Lorsque, à l'inverse, la
discrimination est impossible du fait des dimensions proches de la longueur d'onde, l'utilisation d'une
ondelette pour générer l'onde avant l'objet s'avère pertinente lors du traitement. L’erreur relative
diminue de 63% à 8 % et, élément remarquable, la signature acoustique est également respectée (sens
du pic positif pour l’interface d’entrée et négatif pour l’interface de sortie). Mais dans une démarche
plus résolvante encore, cette erreur sur des données simulées n’est pas satisfaisante. Nous avons alors
exploité une autre propriété de cette décomposition et effectué une analyse sur des fonctions d’échelle,
et non plus ondelette. Le critère orthogonalité n’est plus respecté mais par un algorithme de fenêtre
glissante des éléments de la grille dyadique sur les coefficients continus, nous améliorons encore la
précision.

Figure 27 : Fonction d’échelle (ou de détail), exemple pour la voie d’analyse J= 4 (gauche)

représentation temporelle, (droite), module du spectre pour les fréquences positives

Epaisseurs réelles (mm) Epaisseurs calculées

(mm) (erreur %)
Ondelette

5 4,995 (0.099%)
2 1,89 (5,5%)

Déjà appliquée en géophysique [GON 02], mais dans une autre configuration et avec d'autres ondelettes
moins adaptées aux traitements de nos signaux ultrasonores, la mise en œuvre expérimentale devrait
nous permettre d'affiner davantage le processus quant aux choix de l'ondelette-mère, de la
décomposition et des traitement appropriés.

[GON 02] Y. Le Gonidec, D. Gibert and JN Proust, Multiscale analysis of waves reflected by complex interfaces: Basic principles
and experiments. Journal of Geophysical Researh, 107, B9, 558-573, 2002;

 59

3. Affinage du filtrage de Wiener par traitement en ondelettes des signaux RF

Dans cette partie, nous présentons une association originale du filtrage de Wiener et de la
décomposition en ondelettes. Le filtrage inverse régularisé de Wiener est appliqué en première
intention, mais n’est pas bien adapté pour les signaux qui contiennent des phénomènes localisés de
discontinuités (saut d'interfaces) ; caractéristiques qui peuvent même être distordues pendant le
traitement. Les ondelettes quant à elles, par leur propriété de capter des changements brusques
d’information haute fréquence permettent théoriquement d'optimiser cette inversion.
La méthode WVD (wavelet-vaguelette-decomposition) développée par D.L. Donoho [DON 95], consiste
en une simple inversion dans le domaine de Fourier. Nous estimons la fonction)(1 fH − de l’entrée, que
nous décomposons sur une base d'ondelettes que nous seuillons proportionnellement à la variance du
bruit. La méthode est limitée lorsque la variance de bruit augmente et que la fonction de transfert
tend vers zéro. C'est la raisons pour laquelle nous avons préféré une méthode hybride proposée par R.
Neelamani et al [NEE 99] et également exploitée par S. Wan [SUI 03] pour l'échographie de la peau,
combinant un filtrage de Wiener à une approche WVD.

Figure 28 : Schéma bloc de la procédure de déconvolution par filtrage inverse régularisé de

Wiener et transformée en ondelettes

(La première consiste en un filtrage inverse régularisé de Wiener dans le domaine de Fourier, qui fournit une estimation initiale
du)(nx noté)(1 nx . Dans la seconde étape, on applique un deuxième filtrage de Wiener, mais sur les ondelettes, donnant)(1 nx

et)(2 nx puis l'estimée)(ˆ nx .)

o Procédure de débruitage

Le signal RF est décomposé par l’ondelette de I. Daubechies "DB14". Les coefficients issus de cette
décomposition sont alors préalablement débruités par une méthode de seuillage qui consiste à rendre
quelques coefficients nuls.

,
 si 0

 si

1

11

1






≤

〉
=

Td

Tdd
d

k

kk

k (60)

avec LT ln2 σ= et L la longueur du signal. La déviation standard du bruit, σ , est égale à 1,5 fois la

moyenne des coefficients de détail les plus fins.

[DON 95] D.L. Donoho, Nonlinear solution of linear inverse problems by wavelet-vaguelette decomposition Appl. Comput.
Harmonic Anal., 2, 101-126, 1995;
[NEE 99] R. Neelamani, H.Choi, and R.G. Baraniuk, Wavelet-based deconvolution for ill-conditioned systems, IEEE Conf.
Acoust. Speech, and Signal Processing (ICASSP), 6, 3241-3244, 1999;
[SUI 03] Suiren Wan, Balasundar I. Raju, and A. Mandayam Srinivasan, Robust Deconvolution of high-frequency ultrasound
images using higher-order spectral analysis and wavelets, IEEE transaction on ultrasonics, ferroelectrics, and frequency
control, 50 (10), October 2003;

débruitage

 60

Figure 29 : Les ondelettes de Daubechies : il faut noter que l’échelle des temps est différente

pour les trois ondelettes, DB4 a le plus petit support temporel (d'après [SUI 03])

o Filtrage inverse de Wiener

Pour obtenir la première estimée)(
1

nx , on applique le filtrage inverse de Wiener)(fW :









ασ+
=

=
∗

2
1

2
1

1

)()(

)()(
)(

)()()(

fPfH

fPfH
fW

fYfWfX

x

x (61)

où)(1 fX et)(fY sont respectivement les transformées de Fourier de)(1 nx et)(ny ,)(1 fpx est la densité

spectrale de puissance de)(1 nx ,α est le paramètre de régularisation , (α = 0,5 après plusieurs

essais), et 2σ est la variance du bruit, (i.e. moyenne des coefficients du détail le plus fin).

o Seuillage et filtrage par ondelettes

On effectue une décomposition en ondelettes de)(1 nx par l'ondelette de Daubechies "DB6" . Chaque

coefficients jkd et Jka sont traités séparément, pour obtenir finalement l'estimée)(2 nx .

NJ;nandnx
JNjN

k
JkJk

J

j k
jkjk ≤φ+ψ= ∑∑∑

−−

== =
)()()(

)((2

11

2

1
1 (62)

On utilise l’indice I pour la décomposition en ondelettes suivant :

NJnandnx
JNjN

k

I
Jk

I
Jk

J

j k

I
jk

I
jk ≤φ+ψ= ∑∑∑

−−

== =
 ;)()()(

)((2

11

2

1
2 (63)

)(1 nx et)(2 nx sont les décompositions en ondelettes , I
jkd et I

Jka les coefficients de détails et

d’approximation :

.
 , 0

 , ,

1

11









σ≤φ

σ〉φψ
=

ψ

ψ

I
J

I
jk

I
J

I
jk

I
jkI

jk
xsi

xsix
d (64)

 61

.
 , 0

 , ,

1

11








σ≤φ

σ〉φφ
=

φ

φ

I
J

I
jk

I
J

I
jk

I
jkI

Jk
xsi

xsix
a (65)

Il convient de noter que les seuils sont dépendants de l’échelle. De même les seuils appliqués aux
coefficients de détails (I

jψσ) sont différents du seuil appliqué aux coefficients d’approximation (I
Jφσ),

ainsi une estimation du bruit pour chaque échelle est nécessaire en calculant la moyenne des
coefficients correspondants.
A présent le signal est filtré et débruité. On applique le filtre de Wiener sur les coefficients issus de la
décomposition en ondelettes de)(1 nx et)(2 nx .

Pour recouvrir l’estimation finale)(ˆ nx on a appliqué une transformée en ondelettes discrète inverse
en utilisant cette fois, l'ondelette de Daubechies "DB4".

,
,

 ˆ
22

1

2

II
j

II
jk

II
jk

II
jkII

jk
d

xd
d

ψσ+

ψ
= (66)

,
,

 ˆ
22

1

2

II
J

II
Jk

II
Jk

II
JkII

Jk
a

xa
a

φσ+

ψ
= (67)

.,

,,

2

2

II
Jk

II
Jk

II
jk

II
jk

xa

xd

φ=

ψ=
 (68)

NJnandnx
JNjN

k

II
Jk

II
Jk

J

j k

II
jk

II
jk ≤Φ+ψ= ∑∑∑

−−

== =
)(ˆ)(ˆ)(ˆ

)((2

11

2

1

 (69)

Nous avons appliqué cet algorithme sur chaque rétroprojection, et nous avons pu avoir une résolution
meilleure sur différents tomogrammes.

o Signal synthétique

- Peigne de Dirac convolué à une fonction de Ricker, et bruit additif de moyenne nulle.

Figure 30 : (gauche) Fonction de Ricker à 1 MHz de fréquence nominale, (droite) Peigne de

Dirac

 62

Figure 31 : (haut, gauche) Signal simulé avec pondération des impulsions, (haut droit)

Estimation initiale de l'inversion (x1(n)), (bas) Estimation finale (x2(n))

o Cas d'un cylindre plein en plexiglas (données expérimentales)

L'expérience est menée en mode réflexion (un seul transducteur) sur le scanner à ultrasons 2D.
L'objet analysé est constitué d'un cylindre en plexiglas de diamètre externe de 30 mm. Le sinogramme
contient 180 projections réparties sur 360° soit un pas angulaire de 2°. Les signaux contiennent 1024
échantillons répartis tous les 50 ns (soit une fréquence d'échantillonnage de 20MHz). La fréquence
nominale du transducteur est de 1MHz.

 63

Figure 32 : (gauche) Sinogramme temps - projections angulaires, (droite) tomogramme

(180 projections (δα = 2°), 1024 échantillons, Fréquence nominale = 1MHz, Fréquence d'échantillonnage = 20 MHz ; Image
de 300 x 300 pixels)

Figure 33 : (gauche) Réponse impulsionnelle du transducteur sur un dioptre eau/air à 1

MHz, (droite) Effet de la déconvolution (en rouge) sur la 1ère projection à 0° d'incidence (en
bleu)

Figure 34 : (gauche) Déconvolution des projections par l'algorithme de Wiener-Daubechies,

(droite) , tomogramme final après déconvolution

(180 projections (δα = 2°), 1024 échantillons, Fréquence nominale = 1MHz, Fréquence d'échantillonnage = 20 MHz ; Image
de 300 x 300 pixels)

La longueur d'onde à 1MHz est 1,5 mm dans l'eau. Après déconvolution, la définition du contour
externe du cylindre est bien mieux résolue.

o Tube en résine Neukadur ProtoCast 113TM (données expérimentales)

L'expérience est menée en mode réflexion (un seul transducteur) sur le scanner à ultrasons 2D.
L'objet analysé est constitué d'un tube en résine Neukadur ProtoCast 113TM. Les dimensions du tube

 64

sont de l'ordre de 15 mm pour la plus grande largeur et de 12 mm pour la plus petite et 6 mm en
moyenne (non circulaire) pour l'intérieur.
Le sinogramme contient 180 projections réparties sur 360° soit un pas angulaire de 2°. Les signaux
contiennent 1024 échantillons répartis tous les 50 ns (soit une fréquence d'échantillonnage de 20
MHz). La fréquence nominale du transducteur est de 1 MHz.

Figure 35 : Tube en résine Neukadur ProtoCast 113TM

Figure 36 : (gauche) Sinogramme (Droite), Tomogramme

Figure 37 : (gauche) Sinogramme et (droite) tomogramme après déconvolution par

l'algorithme de Wiener - Daubechies

 65

(180 projections (δα = 2°), 1024 échantillons, Fréquence nominale = 1MHz, Fréquence d'échantillonnage = 20 MHz ; Image
de 300 x 300 pixels)

L'amélioration de la résolution de l'image après déconvolution est nette qu'il s'agisse du contour
externe de l'objet ou du contour interne. Le bruit sur l'image dû aux forts échos rétro-propagés est
diminué. Les flans droit et gauche de l'objet sont mieux imagés même si le flan supérieur semble
moins bien résolu. Les dimensions extérieures de l'objet sont plus proches de la réalité.

4. Segmentation d'image

Pour le traitement d'image, j'ai mis en œuvre une méthode de segmentation de contours externe et
interne des cavités médullaires osseuses [publication vi]. Cette méthode donne des résultats très
pertinents en regard de sa simplicité. Toutefois elle reste très sensible à la qualité de résolution de
l'image. C'est pourquoi j'envisage d'exploiter d'autres méthodes basées sur les contours actifs
statistiques et les modèles aléatoires de Markov [ADEL 04].

Figure 38 : Evaluation de l'épaisseur d'un tube non-circulaire en résine Neukadur

ProtoCast 113TM aux dimensions caractéristiques d'un os d'enfant (diamètre interne ≈≈≈≈ 11
mm, externe ≈≈≈≈ 19 mm)

(8 X 8 signaux en diffraction, 4096 échantillons, Fréquence nominale = 2,25 MHz, Fréquence d'échantillonnage = 80 MHz ;
Image de 256 x 256 pixels)

[ADEL 04] M. Adel, V. Guis, M. Rasigni : Etude la faisabilité du scorage automatique de fantômes mammographiques par
traitement d’image. Innovations Technologiques en Biologie et Médecine, RBM, 25 (6), 313-323, 2004;

 66

B.6. Perspectives pour l’imagerie des os longs d’enfant
Aujourd'hui, j'oriente mes travaux vers l'imagerie ostéoarticulaire pédiatrique. Les dimensions, la
constitution (os non lamellaire plutôt isotrope) ou encore l'élasticité (faible module de Young) des os
longs d'enfants se prêtent mieux aux approximations envisagées (approximation de Born et Born
distordu), même si la problématique ultrasonore reste toujours liée aux variations, plus faibles que
pour un os adulte, des propriétés mécaniques de l'os par rapport à l'environnement d'examen. Cette
problématique est également liée à la description mathématique (choix du modèle) que nous faisons
du champ ultrasonore pouvant aller de la théorie géométrique de la diffraction (TGD) au calcul de la
fonction de Green spécifique du milieu considéré.

1. Contexte médical et technologique

L'échographie s'est imposée depuis longtemps comme l'examen de première intention dans l'approche
de très nombreuses pathologies pédiatriques (digestives, néphro-urologiques, cardiaques, cérébrales,
...).
En pathologie ostéoarticulaire, cet examen voit ses indications se multiplier. L'échographie est
indéniablement l'examen d'imagerie de référence dans le dépistage de la dysplasie de hanche. La
recherche d'un épanchement intra-articulaire, d'une collection sous-périostée d'origine infectieuse,
d'un amincissement cartilagineux au cours d'une pathologie inflammatoire chronique, d'une récidive
tumorale au contact d'un matériel prothétique métallique et plus récemment de lésions ligamentaires
d'origine traumatique sont autant de situations rendant l'utilisation conjointe de la radiographie et
des ultrasons incontournables (annexe F).
Chez l'enfant et le tout-petit, la composante cartilagineuse du squelette en cours de maturation est
importante et le cartilage de croissance (la physe) n'est pas dissociable du cartilage épiphysaire. A
l'inverse chez l'enfant grandissant, elle apparaît sous la forme d'une bande hypo-échogène, intercalée
entre la portion ossifiée de l'épiphyse et la métaphyse.
La diaphyse proprement dite n'est à l'état normal pas accessible à l'échographie conventionnelle
puisque, aux fréquences usuelles utilisées en orthopédie pédiatrique, elle n'est visible que sous la
forme d'une ligne hyper-échogène, correspondant à la réflexion des échos ultrasonores sur la corticale
externe. La pénétration des ondes ultrasonores plus en profondeur n'est pas possible, ou alors
interprétée comme synonyme de lyse osseuse.

L'échographie est non-invasive, non-irradiante, indolore, peu onéreuse et réalisable au lit du patient.
Son utilisation pour l'examen ostéoarticulaire repose sur un matériel standard plus ou moins adapté
aux zones explorées (hanche, fontanelle) et les échographes cliniques ne présentent pas de
performances particulières pour cette imagerie spécifique, ni en terme de gain ou d'amplification, ni
au niveau des sondes parfois mal adaptées (dimension, résolutions, …).

Deux facteurs principaux en limitent principalement l'extension :

- les fréquences d'émission utilisées en pratique médicale courante, trop élevées ne permettent pas de
franchir la barrière d'une corticale osseuse; aucune information n'est actuellement fournie sur la face
profonde de cette corticale ainsi que sur le tissu osseux sous-jacent (médullaire).

- les alternatives que constituent la tomodensitométrie, l'IRM et la scintigraphie osseuse sont
actuellement les outils de référence dans l'analyse du tissu osseux et de son environnement. Mais ils
sont associés à de nombreuses contraintes et inconvénients, variables en fonction du type d'examen
concerné : coût, irradiation, sédation, disponibilité, accessibilité,.... . L'ultrasonographie osseuse a
alors peut être un rôle à jouer.

Les techniques ultrasonores développées pour l'os d'adulte, comme l'examen du calcanéum, restent
malcommodes et ne sont pas transposables à l'imagerie infantile. Ici encore, l'analyse des os longs,
comme le fémur ou le péroné, ou d'os courts comme les vertèbres apparaît bien plus pertinente. Mais
comme pour l'os d'adulte - l'hétérogénéité du matériau en moins - nous devons résoudre le double
problème de propagation d’ondes dans un objet complexe de forme également complexe, et de

 67

dimensionnement/résolution lorsque ces os sont isolés (fémur, humérus, doigt) ou jointifs (vertèbres,
tibia-péroné, radius-cubitus, poignet).

2. Projet de recherche

Bien qu'encore exploratoires, les méthodes d'inversion proposées, de la "classique" tomographie à
l'approximation canonique, apparaissent comme des alternatives possibles aux limites de
l'échographie, permettant, d'une part, de prendre en compte des phénomènes physiques liés à la
propagation des ultrasons dans les tissus osseux hyper-échogènes, et/ou de s'en affranchir par des
modélisations appropriées, et d’accéder, d'autre part, à un ou plusieurs paramètres significatifs du
milieu.

La mise en œuvre des différentes stratégies se fera avec le double objectif d'améliorer la résolution des
images lorsque les os sont isolés ou joints permettant d'évaluer les variations de la géométrie, de
l'épaisseur ou de la surface (recherche de fissures, de décollements du périoste, …), et de caractériser le
matériau "os" pour identifier les paramètres pertinents comme, par exemple, la célérité et
l'atténuation des ultrasons s'y propageant, à la base de la quantification de ces mêmes images
(décalcification des os liées aux corticothérapies, …).

Pour mener à bien ces recherches prospectives, j'envisage d'engager des recherches suivant trois axes
thématiques complémentaires :

- modélisation de la propagation et de l'interaction onde-os,

- stratégies d'inversion

- recherche technologique exploratoire autour des scanners à ultrasons incluant le traitement
du signal et de l'image.

o Modélisation numérique de la propagation et de l'interaction onde-os : outils de visualisation

Nous choisissons de modéliser le milieu en le discrétisant simplement. Ici encore, nous devons
résoudre un double problème de propagation d'ondes dans un objet complexe de forme également
complexe (cylindre ou tube circulaire ou non, sans point d'ambiguïté, ellipse par exemple), formé de
l'os cortical et de sa moelle, enchâssé dans un autre objet cylindrique multicouche, fortement
contrasté avec lui, la chair qui l'enrobe. Les phénomènes d'interaction onde – os sont complexes et la
multitude d'articles parus sur le sujet depuis 10 ans en est la preuve.

Pour des raisons assez différentes, nous souhaitons utiliser deux codes de simulation numérique, un
commercial et un autre développé au LMA. Le code commercial (Wave2000/3000 Pro – Cyberlogic®
Inc), bien que limité dans la prise en compte de phénomènes et configurations physiques, permet un
abord rapide du problème. Le second code développé initialement à l’INRIA par C. Tsogka (Université
de Chicago, USA) est décliné en plusieurs versions dont une version "propagation dans un milieu
fluide" et une autre "dans un milieu élastique" développées et modifiées au LMA par C. Tsogka et par
J.-P. Groby [GRO 03], ou encore celle développée au Laboratoire d'Imagerie Paramétrique (LIP - UMR
CNRS 7623) par E. Bossy et M. Talmant [BOS 02]. Ces versions sont évidemment complémentaires
(modélisation 2D ou 3D, prise en compte de l’atténuation).
Ces codes effectuent la modélisation de la propagation dans le domaine temporel. La discrétisation en
espace est effectué à l'aide d'éléments finis mixtes. Pour la discrétisation en temps, à quelques détails
près, les codes utilisent un schéma de différences finies centré d'ordre 2. Pour la prise en compte des
géométries complexes la méthode des domaines fictifs est privilégiée. Dans le cas d'un milieu non
borné, la technique des couches PML (Perfectly Matched Layer) permet de se ramener à un domaine
de calcul borné de géométrie simple.

[GRO 03] J.P. Groby and C. Tsogka, A time domain method for modeling wave propagation phenomena in viscoacoustic media,
Proceedings of the sixth International Conference on Mathematical and Numerical Aspects of Wave Propagation, Springer-
Verlag, 631-636, 2003;
[BOS 02] E. Bossy, M. Talmant and P. Laugier, Effect of bone cortical thickness on velocity measurements using ultrasonic
axial transmission: A 2D simulation study, J Acoust Soc Am., 112 (1), 297-307, 2002;

 68

La prise en compte des processus dissipatifs qui jouent un rôle important dans les tissus osseux, est
aujourd’hui un des intérêts des récentes versions. Par exemple, J.-P. Groby[GRO 05] a introduit de
l'atténuation dans le code de propagation fluide et élastique (cas des ondes de cisaillement à
polarisation horizontal - SH) par l'intermédiaire de bandes spectrales de relaxation permettant
d’introduire une atténuation linéaire en fréquence.

Figure 39 : Fronts d’onde en simulation avec Wave2000/3000 Pro – Cyberlogic® Inc , avec

correction pour le cylindre plein (extraits de la thèse d’Egard Ouedraogo)

Figure 40 : Modélisation des phénomènes de propagation d’une onde de compression dans
un tube creux en plexiglas de 15 mm de diamètre externe et de 8 mm interne (code C. Tsogka,

2003)

Notre objectif ici est d'exposer les différents trajets de propagation à travers le cortex osseux ou la
zone cortico-medullaire (trajets différents en fonction de la fréquence – d'où l'importance du choix de
cette fréquence d'examen), et de traiter le cas général des milieux élastiques (i.e., prise en compte des
ondes de cisaillement). Les basses fréquences seront exploitées pour limiter l’absorption dans les os ;
absorption que nous souhaitons également prendre en compte. Les produits "ka" (nombre d’onde
externe multiplié par le rayon de l’os) seront limités à quelques dizaines pour avoir des calculs
raisonnables. Nous prévoyons de travailler à une fréquence centrale comprise entre 500 kHz et 3
MHz, ce qui conduit à des longueurs d’onde dans les tissus (ou dans l’eau) de l’ordre de 3 mm à 0,5
mm (une variation du ka permettra de "jouer" sur l'age de l'os, enfant/adulte).

L'idée principale est d'apporter une compréhension des phénomènes physiques mis en jeu dans le cas
particulier des os d'enfants prépubères (incluant également le nourrisson). En effet nous ne pouvons
envisager d'avancées significatives que par une maîtrise complète des phénomènes physiques mis en
jeu lors de l'exploration ultrasonore. Il faut comprendre et savoir modéliser "ce qui se passe" lors de

[GRO 05] J.-P. Groby, Modélisation de l’action d’une onde sismique dans une ville, Thèse de l’Université d’Aix-Marseille II,
2005 ;

 69

l'examen, c'est à dire savoir modéliser finement la propagation d'ondes élastiques en milieux
complexes, pour pouvoir visualiser (c'est le but des simulations numériques) les phénomènes qui se
produisent à l'intérieur du milieu. C'est grâce à ces visualisations que nous pouvons espérer trouver la
meilleure méthode d'inspection par ultrasons des structures osseuses d'enfants. Nous prévoyons pour
le projet d'effectuer des expériences "modèles" (expériences numériques sur des fantômes numériques
contrôlés d'os réels).

o Stratégies d'inversion

Cette action sera consacrée aux méthodes d'inversion présentées au précédent chapitre. Notre
attention se portera toujours sur l'imagerie des contours géométriques et morphologiques, combinée à
une mesure paramétrique de la vitesse et de l'atténuation des ondes. Trois stratégies avaient été
retenues :

- Compound tomography, que nous considérerons comme l'information a priori disponible pour
les autres approches ;

- Inversion matricielle, basée sur une méthode algébrique basée sur l'approximation de Born
distordu et un processus itératif (travaux de Régine Guillermin) ;

- Méthode basée sur l'approximation canonique ICBA (travaux de Thierry Scotti).

De premiers résultats ont été obtenus de manière satisfaisante, nous permettant d'envisager cette
action convenablement.

Les algorithmes d'inversion standard exploitent les mesures acquises en champ lointain. Depuis
plusieurs années, autour des travaux de Serge Mensah[FER 03], nous cherchons à exploiter des
mesures acquises en champ proche lorsque la sonde est en contact avec la peau (cas général de
l'exploitation clinique). Les premiers développements[FER 01] [FRA 06] menés sur des tissus mous
permettent d'obtenir des reconstructions tomographiques de bonne qualité par rapport aux images
échographiques usuelles en ce sens que 1/ le bruit de speckle a quasiment disparu, 2/ le contraste
(rapport signal à bruit de discrétisation spatio-temporel) peut augmenter jusqu'à 20 dB, 3/ le rendu
est isotrope ; nous n'observons pas de direction privilégiée où les interfaces sont mieux décrites
comme dans le cas des images échographiques (échos spéculaires), 4/ le pouvoir de résolution est accru
; un objet de taille λ/10 (≈ 0,05 mm, λ longueur d'onde) est détecté, un objet de λ/5 est résolu
(caractérisation tissulaire). De plus, nous observons une bonne robustesse de la méthode face aux
fluctuations aléatoires des paramètres mécaniques (ou acoustiques) décrivant les tissus biologiques.
L'extension aux tissus biologiques osseux est envisagée moyennant quelques hypothèses s'adaptant
bien aux squelettes pédiatriques. En effet ces méthodes de reconstruction reposent sur l'hypothèse de
faible fluctuation des caractéristiques du milieux de propagation (approximation de Born). Or si nous
nous intéressons aux cas des os longs, par exemple la diaphyse osseuse, nous pouvons admettre que la
porosité est très faible voire inexistante chez l'os immature et que cette zone est faiblement
hétérogène. Sur ce critère, il est alors envisageable d'appliquer, à l'intérieur du domaine que cette
diaphyse délimite, une linéarisation de la propagation et une modélisation de type "fluide" (i.e.
séparation des modes et prise en compte d'un seul schéma de conversion de modes) à un tel milieu
élastique. L'os sera assimilé à un cylindre non-circulaire infiniment long par rapport à une hauteur
de coupe définie et les méthodes de type Born, Born distordu itératif, moyennant la correction des
artéfacts dus à la réfraction des ondes aux interfaces eau-os et os-eau pourront être mises en place et
les algorithmes d'inversion exploités.

Remarque : Evolution de la méthode "Compound Tomography"
Cette méthode repose sur la prise en compte des propriétés physiques locales du milieu analysé. Une
évolution envisagée serait de conditionner les phénomènes aléatoires liés aux hétérogénéités en

[FER 03] R. Ferriere, S. Mensah and J.-P.. Lefebvre, Weakly inhomogeneous media tomography, Ultrasonic Imaging
25(2):122-33, 2003;
[FER 01] R. Ferriere, Propagation d'ondes et imagerie ultrasonore quantitative, Thèse de l'Université de la Méditerranée (Aix-
Marseille II), 2003 ;
[FRA 06] E. Franceschini, Imagerie tomographique du sein, Thèse de l'Université d'Aix-Marseille II, 2006

 70

exploitant une approche de type "layer stripping" déjà mise en œuvre en tomographie du sein par
notre groupe[FER 01][MEN 04][FRA 06] et donnant, sur des simulations numériques d'objets de contraste
moyen de célérité des résultats déjà probants. Cette méthode s'inscrirait en remplacement des
processus de correction de trajectoires et de réfraction mis en œuvre pour la Compound Tomography.
Le principe du Layer stripping est basé sur une estimation locale de paramètres à l’aide d’une
technique de décorticage de couches (à l’image de l'épluchage d’un oignon). Une reconstruction
tomographique de la couche est faite à partir des données acquises en diffraction ou réflexion après
correction des variations de célérité (échantillonnage multi-cadence). L’amplitude des échos doit
permettre de remonter à l’estimation de l’impédance locale (information quantitative), la mesure des
temps de vol à l'estimation des célérités des ondes dans chaque couche. L’estimation commence par
les couches externes puis se poursuit pas à pas sur les couches internes.

Figure 41 : Technique du "layer stripping" (gauche) Calcul des célérités dans la première
couche (droite) Détermination des célérités des mailles d’une couche connaissant les

célérités des couches externes (extrait de la thèse de R. Ferrière)

o Recherche technologique exploratoire

Cette action sera consacrée aux développements expérimentaux avec trois principaux objectifs.
Le premier objectif est de confronter les simulations numériques et les méthodes d'inversion à des
mesures expérimentales calibrées sur des objets académiques (cylindres circulaires ou non, en résine,
simple ou double, de diamètres variables) et des fantômes de pièces biologiques (géométrie et
caractéristiques), multicouches fluides/solide/fluides, suivant le principes des "benchmarks"
expérimentaux ; d'échantillons biologiques réels (modèle animal) ou pièces d'anatomie (adulte et
enfant). Pour cela nous exploiterons les potentialités des trois scanners du LMA, scanners 2D et 3D,
et antenne circulaire multivoies.

[MEN 04] S. Mensah and R. Ferriere, Diffraction tomography: a geometrical distorsion free procedure, Ultrasonics,42, 677-682,
2004;

 71

Figure 42 : Protocoles d'acquisition par barrette linéaire à 128 éléments envisagée pour le
prototype final d'imageur 2D des tissus osseux d'enfants (gauche) réflexion front d'onde

plan (droite) rétro-diffusion, focalisation "phased array"

Le second objectif est de développer un démonstrateur permettant d'exploiter toutes les méthodes
développées. L'idée est d'adapter l'antenne circulaire multivoies à balayage transversal au plan de
coupe et angulaire dans ce même plan, développé initialement pour l'imagerie du sein, mais ne
disposant pas d'un nombre suffisant de transducteurs pour l'imagerie des os longs, en remplaçant les
transducteurs d'origine par une barrette linéaire 128 éléments "pilotées" par une gestion électronique
parallèle des séquences (focalisation électronique, formation de voies, phased array, …). Plusieurs
avancées technologiques significatives, répondant à des cahiers des charges précis, ont déjà vu le jour,
dans l'équipe, autour du projet "ANAIS" d'imageur 3D du sein.

Figure 43 : (gauche) Sinogramme et (droite) tomogramme en réflexion

Acquisitions par barrette linéaire 128 éléments (simulée par déplacements linéaires d’un élément), front d'onde plan, sommation
des signaux pour chaque angle Tube usiné à 2 méplats φext = 31 mm, φint = 12 mm (180 projections (δα = 2°), 1024

échantillons, Fréquence nominale = 1 MHz, Fréquence d'échantillonnage = 20 MHz ; Image de 300 x 300 pixels)

 72

Figure 44 : Tomographie en réflexion par sommation de 128 signaux à chaque angle de vue

de deux tubes plexiglas 30 mm et 12 mm, distants de 3,5 mm
Au niveau de la flèche, nous remarquons que la résolution n'est quand même pas suffisante pour bien distinguer les deux tubes
séparément ; on perd totalement l'information sur le contour externe du petit tube et, par effet probablement de concentration du
faisceau d'énergie, on visualise mieux sa cavité interne. (180 projections (δα = 2°), 1024 échantillons, Fréquence nominale = 1

MHz, Fréquence d'échantillonnage = 20 MHz ; Image de 300 x 300 pixels)

Figure 45 : (gauche) Sinogramme et (droite) Tomogramme en réflexion par sommation des

128 signaux à chaque angle de vue du tube en résine Neukadur ProtoCast 113TM

Ces deux images sont à comparer avec celles traitées par déconvolution du même objet (cf Figure 35, Figure 36, Figure 37). Nous
remarquons que sans aucun traitement autre que la sommation des voies, le tomogramme est "meilleur" que celui sans

 73

sommation mais déconvolué. La déconvolution dans ce cas ne peut être qu'un plus ! (180 projections (δα = 2°), 1024
échantillons, Fréquence nominale = 1 MHz, Fréquence d'échantillonnage = 20 MHz ; Image de 300 x 300 pixels)

Enfin, le troisième objectif porte sur le pré- et post-traitement de l'information, signaux et images.
Pour le traitement des signaux, nous continuerons nos travaux sur la déconvolution des projections
par la "fonction d'appareil", permettant une augmentation du rapport signal sur bruit et une
amélioration de la résolution (déconvolution par l'algorithme de Wiener - Daubechies, et "pseudo-
déconvolution par analyse en ondelettes du signal ultrasonore". Le programme engagé sur la
segmentation d'images sera également poursuivi.

 74

B.7. Publications les plus significatives du travail présenté

� Born distordu itératif "expérimental" – Compound tomography

i P. Lasaygues and J.-P. Lefebvre, Cancellous and cortical bone imaging by
reflected tomography, Ultrasonic Imaging, 23, 55-68 , 2001

ii P. Lasaygues, E. Ouedraogo, J.-P. Lefebvre, M. Gindre, M. Talmant and P.
Laugier, Progress toward in vitro quantitative imaging of human femur using
Compound Quantitative Ultrasonic Tomography, Phys. Med. Biol., 50 2633-
2649, 2005

� Born distordu itératif "numérique"

iii R. Guillermin, P. Lasaygues, J.-P. Sessarego and A. Wirgin, Imaging an
object buried in the sediment bottom of a deep sea by linearized inversion of
synthetic and experimental scattered acoustic wave fields, Inverse Problems,
16, 1777-1797, 2000

� Méthode canonique ICBA

iv L. Le Marrec, P. Lasaygues, T. Scotti and C. Tsogka, Efficient shape
reconstruction of non-circular tubes using broadband acoustic
measurements, Acta Acustica united with Acustica, 92 (3), 355-361, 2006

� Perspectives expérimentales et "os-enfants"

v P. Lasaygues, D. Tanne, S. Mensah and J.-P. Lefebvre, Circular antenna for
breast ultrasonic diffraction tomography, Ultrasonic Imaging 24, 135-146
2002

vi P. Lasaygues, Assessing the cortical thickness of long bone shafts in
children, using two-dimensional ultrasonic diffraction tomography,
Ultrasound in Med. & Biol., 12 (8) , 1215-1227, 2006

