

*V Conferencia Anual de las Plataformas
Tecnológicas de Investigación Biomédica*

**Diagnóstico por imagen no invasivo:
sistemas de diagnóstico basados en la
luz y el sonido**

Dr. Félix Fanjul Vélez

Grupo de Técnicas Ópticas Aplicadas

*Departamento de Tecnología Electrónica, Ingeniería de Sistemas
y Automática*

Universidad de Cantabria

fanjulf@unican.es

Índice

- *Ventajas de la radiación óptica en el diagnóstico*
- *Aplicaciones de la óptica biomédica al diagnóstico de enfermedades*
- *Diagnóstico optoacústico*

Ventajas de la radiación óptica en el diagnóstico

- **Caso particular de ingeniería biomédica, en el que la tecnología aplicada a la medicina es la **óptica****
- **El uso de técnicas ópticas biomédicas puede reflejarse en aplicaciones variadas:**
 - **Tratamiento**
 - **Diagnóstico**
 - **Cirugía**

Ventajas de la radiación óptica en el diagnóstico

- **Espectro: radiación electromagnética**

- **Ultrasonidos: ondas acústicas (longitudinales), del orden de MHz**

Ventajas de la radiación óptica en el diagnóstico

- **Ventajas** de las técnicas ópticas frente a las convencionales basadas en otras tecnologías
 - En el **tratamiento**
 - Carácter mínimamente (mediante endoscopia) o no invasivo
 - Sin contacto
 - Tratamiento localizado
 - Proceso altamente controlable
 - En el **diagnóstico**
 - Carácter mínimamente (mediante endoscopia) o no invasivo
 - Sin contacto
 - Alta resolución (micras)
 - Análisis en tiempo cuasirreal

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- **Diagnóstico óptico**

- Las técnicas ópticas proporcionan imágenes de **mayor resolución y/o contraste**, que permiten detectar ciertas patologías precozmente
- Trata de resolver ciertos problemas de las técnicas convencionales: Rayos X, Ultrasonidos, Resonancia Magnética Nuclear, etc.
- **Ejemplos**
 - Espectroscopia de Fluorescencia
 - Microscopía confocal o no lineal
 - Tomografía de Coherencia Óptica (Optical Coherence Tomography, OCT)
 - Sensible a la polarización (PS-OCT)
 - En el dominio espectral (SD-OCT)
 - Doppler OCT
 - ...

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- **Técnicas ópticas para el diagnóstico:**
 - **No ionizantes**
 - **Resolución alta**
 - **Hasta del orden de μm o nm**
 - **Sin contacto**
 - **Acceso a tejidos ocultos mediante endoscopia**
 - **Coste razonable**
 - **Posibilidad de obtener resultados en tiempo cuasirreal**
 - **Baja profundidad de penetración**
- **Es preciso que las técnicas desvelen estructuras susceptibles de ser procesos patológicos**

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- Microscopía Confocal
 - Resoluciones de centenas de nm (400-500)

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- Microscopía de fluorescencia

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- Microscopía STED
 - Resoluciones de 100 nm

S. Hell

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- **Tomografía de Coherencia Óptica**
 - Alta resolución axial ($\sim 10 \mu\text{m}$) y transversal
 - Técnica **tomográfica**: obtención de cortes en profundidad y representaciones en 3D
 - Basada en una fuente de baja coherencia y un interferómetro, habitualmente Michelson

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- Tomografía de Coherencia Óptica: fóvea

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- **Aplicaciones de la OCT**
 - **Oftalmología, dermatología, odontología**
 - **OCT endoscópica**
 - **Cardiología**
 - **Neurología**
 - **Urología**
 - **Detección del cáncer**
 - **Biopsia óptica**
 - **Otras aplicaciones no médicas**
 - **Agricultura**
 - **Arqueología**

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

• Endoscopia

- De imagen para visualizar órganos internos o guiar operaciones
- Para aplicar técnicas en órganos internos de forma mínimamente invasiva (canal de trabajo)

Aplicaciones de la óptica biomédica al diagnóstico de enfermedades

- **Endoscopia**

Diagnóstico optoacústico

- **Combinación de radiación óptica y acústica**
 - **Ventajas de los ultrasonidos**
 - **Profundidad de penetración**
 - **Ventajas de las técnicas ópticas**
 - **Alta resolución**
- **Técnicas**
 - **Microscopía optoacústica**
 - **Tomografía optoacústica**

Diagnóstico optoacústico

- **Ultrasonografía**
 - Resolución y profundidad relacionadas
 - A mayor frecuencia, mayor resolución y menor profundidad de penetración
 - Ej: 3.5 Mhz (0.5 mm); 10 MHz (0.15 mm)
 - Necesidad de **contacto**
 - Altas energías provocan efectos térmicos y mecánicos dañinos

Diagnóstico optoacústico

- Microscopía optoacústica

Skin surface

L. Wang

Diagnóstico optoacústico

- Tomografía optoacústica

L. Wang

Conclusiones

- **Las técnicas ópticas aportan ventajas en el diagnóstico de tejidos biológicos**
 - **Alta resolución**
 - **No ionizante**
 - **Sin contacto**
 - **Imagen endoscópica**
- **Como desventaja presentan baja profundidad de penetración**
- **Las técnicas optoacústicas combinan radiación óptica y ultrasonidos**
 - **Mejor resolución que ultrasonidos**
 - **Mejor profundidad de penetración que radiación óptica**