

Evolution of diagnostic ultrasound systems – Current achievements in breast ultrasound

Dr. Ayumi Izumori, M. D.
Department of Breast Surgery,
Takamatsu Heiwa Hospital
Tokushima Breast Care Clinic, Japan

Introduction

50 years of medical research, development, and manufacturing from Toshiba Medical ultrasound has culminated in the introduction of the Aplio™ i-series. The innovative, intelligent, and intuitive features of the system will be introduced hereafter.

Ergonomics

Aplio i-series has a high level of development focus on ergonomic features. The system is more compact and the system height range has been increased to provide an optimum working environment for all operators. Range of motion of the monitor and operating panel have also been expanded, improving ergonomics by increasing operator comfort when viewing the monitor or operating the control panel. Workflow has been enhanced as the control panel has been simplified with key multi-function buttons positioned around the trackball. The all new on-screen navigation on the monitor allows the operator to track and operate the trackball and associated function keys with their eyes remaining on the monitor, saving time and keeping the focus on the patient.

A second console is available through Wi-Fi connection with the main unit. This wireless tablet displays images from the Aplio i-series simultaneously and enables remote interactive operation between the tablet and the main unit.

Newly developed high frequency transducers

Two new high-frequency transducers were developed

for Aplio i-series: the ultra-wideband high frequency linear transducer i18LX5 and the ultra-high frequency transducer i24LX8.

iBeam forming and Intelligent Dynamic Micro-Slice (iDMS) technology ensures the formation of sharp, uniform and thin slice beams in both lateral and lens directions delivering clinical images with higher resolution, more homogeneity, and enhanced penetration.

The ultra-wideband high frequency linear transducer i18LX5 covers the frequency range normally covered by two transducers, combining the advantages of optimum resolution and penetration in one transducer. Compared with conventional linear transducers, the 2-in-1 transducer can delineate the breast structure with high spatial resolution from Cooper's ligaments near the skin surface to the border of fascia and pectoralis major muscle in the deep region (Figure 1). The i24LX8 transducer is expected to be useful for visualizing clinical targets such as mucinous carcinomas located in deeper regions and where difficult to be distinguished from fatty tissue using a conventional transducer due to blurring.

The new i-series linear transducer i24LX8 offers an ultra-high frequency (UHF) up to 24MHz with outstanding spatial resolution while maintaining penetration as with conventional linear transducers. The elevated frequency range and unprecedented high resolution offer the capability to observe internal structure of a comedo-type ductal carcinoma in situ (DCIS) including the stroma structure, epithelial hyperplasia and echogenic foci (Figure 2).

Doppler Imaging

The resolution and the sensitivity of color Doppler

imaging have been further improved with the Aplio i-series. The enhanced image quality increases the detectability of minute vessels (Figure 3).

The i-series' iBeam technology further increases the sensitivity of Superb Micro-vascular Imaging (SMI). This more advanced SMI provides clearer visualization of low-velocity flow in minute vessels with more details. Applying the "hold" function allows accumulation of SMI images and provides depth perception for overview of the vasculature in 3D. SMI can be activated with one button and delivers detailed vasculature information without the use of contrast medium, enabling fast and precise diagnosis of vascular structures which is important for lesion differentiation and treatment evaluation.

Evolution of B-mode image quality

Interpretation of deviations from the normal structure

using 3D breast ultrasound images is an innovative method for breast cancer evaluation. The evaluation of B-mode image quality provides ultrasound images with high resolution that encourages this new clinical approach. Image quality is the number one priority for breast ultrasound and it is essential to investigate the pattern of the internal structure to perform breast examination precisely.

Although images with high contrast resolution are generally preferred for easy detection of breast lesions, hypoechoic areas in normal tissue might resemble malignant lesions which can lead to false-positive results. With the enhanced spatial resolution produced by the i-series transducers, normal breast tissue and pattern of the hypoechoic regions can be clearly depicted (Figure 4).

In order to guarantee accurate diagnosis for differentiation of malignancy on normal breast tissue, high resolution ultrasound images are essential to observe its internal structure. However, some operators feel that

Figure 1. Comparison between ultra-wideband transducer i18LX5 in Aplio i-series (a) and conventional linear transducer 18LX7 (b).

Figure 2. Comparison between 18LX7 (a) and ultra-high frequency transducer i24LX8 of Aplio i-series (b).

Figure 3. Comparison between 18LX7 (upper) and i24LX8 (lower) in color Doppler (a, b) and SMI mode (c, d).

ultrasound images with increased resolution are associated with a decrease in contrast, so they prefer images with high contrast for easy visualization. Nevertheless, when compared with histological findings, ultrasound images with higher resolution provide morphological information that is closer to the actual histology. As a result, high resolution ultrasound images are important for differentiating abnormalities in breast tissue.

Traditionally, it is necessary for the operator to decide image quality based on the trade-off between visibility and resolution. But with Aplio i-series and its newly developed transducers, internal structure of breast lesions is seen with high contrast resolution and spatial resolution. In the previous version of BI-RADS, the feature of halo sign is an indication for invasive cancer. In Figure 5, a halo sign is clearly delineated by using the ultra-high frequency transducer, thus invasive cancer such as scirrhous carcinoma can be detected easily. In addition, the visibility of minute lesions and calcification have been improved. Detailed examination on echogenicity and evaluation of

extent of infiltration can be performed more easily.

Because of the excellent spatial resolution of the new ultra-high frequency transducer, both the area under the skin surface and structure of the nipple can be observed. This provides clinical value for evaluating extent of infiltration towards the nipple direction from invasive tumors.

Aplio i-series has impressive spatial and contrast resolution for detecting deviations from the normal structure (Figure 6).

When investigating the isoechoic normal breast tissue with mottled pattern, the internal structure of slight hypoechoic stroma surrounding lobules can be depicted clearly. Compared to conventional transducers, isoechoic structures can be detected more easily, allowing fast detection of deviation from normal breast tissue. As discussed above, the new ultra-high frequency linear transducer is a unique transducer that ensures both excellent visualization.

Figure 4. Comparison of image quality on breast ultrasound between 18LX7 (a) and i24LX8 (b). Using the ultra-high frequency transducer, the internal structure of the hypoechoic region can be visualized clearly (b).

Figure 5. Comparison of invasive cancer between 18LX7 (a) and i24LX8 (b). Aplio i-series has high contrast resolution that can clearly detect the lesion and its halo sign.

Figure 6. Comparison of normal breast tissue between 18LX7 (a) and i24LX8 (b). Aplio i-series has impressive spatial and contrast resolution in normal tissue (b). The approach of “deviations from the normal structure” can be performed easily.

Importance of high resolution imaging in routine breast ultrasound

Normal breast lesion can be highly variable. The author proposes a method to determine whether a lesion requires detailed examination or follow-up by interpreting the internal structures of the lesions. With the high resolution delivered by Aplio i-series, accurate diagnosis can be performed easily and the following approach can be incorporated into routine breast ultrasound.

For lesions where deviations from normal structure are found, if the deviations have a regular pattern, follow-up examination is suggested. In contrast, if the deviation pattern is irregular and there is disorderly proliferation, the lesion is suspicious for malignancy and detailed examination will be required.

Operators in our institute conduct ultrasound examinations based on the approach described above. In the prospective study of this approach, almost all clinical cases that are diagnosed based on collegial discussions to require follow-up examination are confirmed to be benign. Although a few patients with benign proliferative breast lesion were diagnosed to require detailed examination, no patients with malignant lesions were misdiagnosed as having benign lesions.

Neoplasms

Figure 8 shows an example of a papillotubular carcinoma. Because of the expanded frequency range from the ultra-high frequency transducer, more detailed information of the internal structure can be obtained compared to conventional linear transducer, promising

accurate diagnosis. Echogenicity and irregularity inside the lesion can be clearly depicted. In addition, microlobulated margin can be distinguished easily.

A benign fibroadenoma was also found. With Aplio i-series, a homogenous, hypoechoic, and well-encapsulated lesion was visualized, indicating that it was a cystic lesion. The lesion can be confirmed as fibroadenoma and only follow-up is required (Figure 9).

With improvement in grayscale image quality, diagnosis can be performed with more ease and accuracy.

Diffuse breast pathology

Figure 9 shows a case of diffuse cystic mastopathy. In the fibrocystic region, a large amount of hypoechoic stroma and multiple cysts can be observed. Benignancy can be confirmed as hyperechoic stroma with regular pattern pass through the lesion. Internal structure might be difficult to interpret with conventional transducers. However, with Aplio i-series, homogeneous echogenicity in the stroma can be observed and the hypoechoic area can be confirmed to be homogenous. The lesion can be easily evaluated as cystic.

Figure 10 shows an example of a comedo-type DCIS. Without the ultra-high frequency transducer, region of adhesion might be difficult to be distinguished in the internal structure. Aplio i-series can detect the distorted isoechoic pattern of the partially hyperplastic mammary ducts. The lesion is diagnosed as malignant and detailed examination is required. The internal structure can be observed in detail based on the extraordinary image quality, offering fast and accurate diagnosis, and facilities target to be identified easily during breast biopsy.

Figure 7. Papillotubular carcinoma (detailed examination). (a) 18LX7, (b) i24LX8 and (c,d) HE-stained specimens.

Figure 8. Fibroadenoma (Follow-up). (a) 18LX7, (b) i24LX8 and (c) HE-stained specimens.

Infiltrating tumors such as scirrhous carcinoma, invasive lobular carcinoma and papillotubular carcinoma are difficult to be detected by mammography due to their diffuse growth pattern. In contrast, because of its high spatial resolution, ultrasound imaging is one of the state-of-art methods for detecting these infiltrating tumors.

The new ultra-high frequency transducer has excellent contrast and spatial resolution for the evaluation of internal structures of breast lesions. It provide significant clinical benefit as malignant lesions that require detailed examination can be identified earlier and extent of tumor infiltration can be diagnosed accurately. In addition, ultrasound-guided biopsy can be performed precisely with the help of ultrasound images with clear border and internal structure of the lesion. Increase of positive predictive value and further development of ultrasound examination can be strongly expected.

Figure 9. Comparison of image quality on breast ultrasound between 18LX7 (a) and i24LX8 (b). Using the ultra-high frequency transducer, the internal structure of the hypoechoic region can be visualized clearly (b).

Figure 10. Comedo-type DCIS with (a) 18LX7 and (b) i24LX8. (Detail examination). Dense, hypoechoic structure demonstrating malignancy (c).

New features in volume imaging

One of the new features of Aplio i-series is Smart Sensor 3D. Smart Sensor 3D technology creates reconstructed images from free-hand 2D acquisitions. Volume transducers can reconstruct 3D breast images, however, there can be limitations due to volume size. Using ultra-high frequency transducers with Smart Sensor 3D, breast images with extraordinary resolution can be obtained at arbitrary directions.

Shadow Glass is an advanced 3D rendering software that utilizes the voxel data obtained by Smart Sensor 3D to create semi-transparent glass rendering effect on breast tissue. By controlling the transparency of the skin and breast tissue, regions with high contrast and heterogeneity can be investigated. The ability to analyze the internal structures of breast lesions adds more clinical value to volume imaging (Figure 11).

The reconstructed images can be observed in different angles by either rotating the rendered image or adjusting position of the ambient light source. 3D overviews of internal structure and vasculature of tumors can facilities the surgical planning and evaluation of treatment.

As voxel data can be acquired easily, automatic measurement of tumor volumes for evaluation of chemotherapy might be possible in the near future.

Furthermore, side-by-side display of a previously acquired image and real-time ultrasound might be useful for comparative imaging study as well as for the evaluation of chemotherapy.

Figure 11. Shadow Glass. On the lower-right corner, internal structure of the lesion is visualized in 3D.

Conclusion

The newly developed high frequency transducers for Aplio i-series deliver unprecedented spatial and contrast resolution for obtaining crystal-clear clinical images. With the enhanced image quality, detection of deviations from the normal structure can be performed easily. Moreover, detailed examination can be done with high accuracy, even by less-experienced operators. The internal structure of the breast can be observed on detailed 3D images acquired by using the 2D ultra-high frequency transducer combined with Smart Sensor 3D. This may lead to increased positive predictive values in breast examinations. Evaluation of treatment effect and inspection of breast lesions using grayscale imaging can be performed with high accuracy. The Aplio i-series is expected to take breast ultrasound to the next level.

Reference

1. Izumori A, Horii R, Akiyama F, Iwase T. Proposal of a novel method for observing the breast by high-resolution ultrasound imaging: understanding the normal breast structure and its application in an observational method for detecting deviations. *Breast Cancer*. 2013 Jan;20(1):83-91.

CANON MEDICAL SYSTEMS CORPORATION

<https://global.medical.canon>

©Canon Medical Systems Corporation 2018. All rights reserved.
Design and specifications are subject to change without notice.
MOIUS0090EAB 2018-01 CMSC/SO/Printed in Japan

Canon Medical Systems Corporation meets internationally recognized standards for Quality Management System ISO 9001, ISO 13485. Canon Medical Systems Corporation meets the Environmental Management System standard ISO 14001.

Aplio and Made for Life are trademarks of Canon Medical Systems Corporation.

Toshiba Medical has changed its company name to Canon Medical Systems Corporation as of January 4th, 2018.
This document was created prior to the name change and therefore the former company name may still be referred to within the document.

Made For life