

Direct Co-Calibration of Endobronchial Ultrasound and Video

Philipp Dressel¹, Marco Feuerstein^{1,2}, Tobias Reichl^{1,2},
Takayuki Kitasaka³, Nassir Navab¹, Kensaku Mori^{2,4}

¹Computer Aided Medical Procedures (CAMP), Technische Universität München, Germany

²Graduate School of Information Science, Nagoya University, Japan

³Faculty of Information Science, Aichi Institute of Technology, Japan

⁴Information and Communications Headquarters, Nagoya University, Japan

Introduction

- Endobronchial ultrasound (EBUS)
- Navigation solutions may require US/Cam calibration

Introduction

Camera

- Fibreoptic
- Low resolution
- High distortion

Ultrasound

- Surface contact
- Low imaging depth
- Noise

Method

$$\lambda \cdot \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = [K \mid 0] \cdot {}^{CAM}H_{US} \cdot \begin{pmatrix} u \cdot s_u \\ v \cdot s_v \\ 0 \\ 1 \end{pmatrix}$$

- | | |
|--------------|------------------------------|
| λ | Image scaling |
| (x, y) | Camera image coordinates |
| K | Camera matrix |
| (u, v) | Ultrasound image coordinates |
| (s_u, s_v) | Ultrasound scaling |

Method

- Measure phantom in advance
→ Allows calibration from single image pair
- Estimate camera pose using method of Wengert
(also considering distortion and adjusting for velocity in water
with refractive index 1.33)
- Estimate ultrasound pose using Z-fiducial method
- Combine series of images for increased accuracy

$$\lambda \cdot \begin{pmatrix} x \\ y \\ 1 \end{pmatrix} = [K \mid 0] \cdot {}^{CAM}H_P \cdot {}^P H_{US} \cdot \begin{pmatrix} u \cdot s_u \\ v \cdot s_v \\ 0 \\ 1 \end{pmatrix}$$

Method: Z-fiducials

$$Z = B + \frac{|\overline{BZ}|}{|\overline{BC}|}(C - B) = B + \frac{|\overline{MZ}|}{|\overline{MN}|}(C - B)$$

Method: [Hsu, P., Prager, R., Gee, A., Treece, G.: Real-time freehand 3D ultrasound calibration. Ultrasound in Medicine & Biology 34(2) (2008) 239-251]

Phantom

Results

- Use tool tip to mark corresponding locations
- Move until tip is visible in ultrasound

Results

- Sample point locations
- Compute cumulative pixel distance of point pairs

Results

Hand-eye & single-wall

Proposed method

$$cpe = \sum_{i=1}^n |p_y^i - q_y^i|$$

Conclusion

- Compared to hand-eye and single-wall:
 - Comparable accuracy
 - Higher precision
 - Faster
 - Build more complex phantom once
 - Calibrate quickly many times