
Contents

1 Introduction to Optical Coherence Tomography	
<i>J. Fujimoto and W. Drexler</i>	1
1.1 Introduction	1
1.2 OCT and Other Imaging Technologies	2
1.3 Measuring Optical Echoes	5
1.3.1 Photographing Light in Flight	5
1.3.2 Femtosecond Time Domain Measurement	6
1.3.3 Low-Coherence Interferometry	7
1.4 Early OCT Imaging	9
1.5 Early OCT Technology and Systems	13
1.5.1 Ophthalmic OCT Imaging	15
1.5.2 Catheter and Endoscopic OCT Imaging	19
1.6 Advances in Image Resolution	23
1.6.1 Factors Governing Resolution and Depth of Field	23
1.6.2 Light Sources for Ultrahigh Resolution OCT	26
1.7 Advances in Imaging Speed	30
1.7.1 Spectral/Fourier Domain Detection	31
1.7.2 Swept Source/Fourier Domain Detection	35
1.8 Conclusion	38
References	40
2 Theory of Optical Coherence Tomography	
<i>J.A. Izatt and M.A. Choma</i>	47
2.1 Introduction	47
2.2 Confocal Gating and Lateral Resolution in OCT Systems	49
2.3 Axial Ranging with Low-Coherence Interferometry	51
2.4 Fourier Domain Low Coherence Interferometry	56
2.5 Time Domain Low Coherence Interferometry	59
2.6 Practical Aspects of FDOCT Signal Processing	60
2.6.1 Sensitivity Falloff and Sampling Effects in FDOCT	60
2.6.2 Artifact Removal in FDOCT by Phase Shifting	63

2.7	Sensitivity and Dynamic Range in OCT Systems	66
2.7.1	SNR Analysis for Time-Domain OCT	66
2.7.2	SNR Analysis for Fourier-Domain OCT	68
	References	72

**3 Modeling Light–Tissue Interaction
in Optical Coherence Tomography Systems**

*P.E. Andersen, T.M. Jørgensen, L. Thrane, A. Tycho,
and H.T. Yura* 73

3.1	Introduction	73
3.1.1	Modeling Light–Tissue Interactions Relevant to OCT . .	74
3.1.2	Organization of this Chapter	76
3.2	Analytical OCT Model Based on the Extended Huygens–Fresnel Principle	77
3.2.1	The Extended Huygens–Fresnel Principle	77
3.2.2	Calculating the OCT Signal: Time-Domain	78
3.3	Doppler OCT Analysis	89
3.3.1	Multiple Scattering Effects in ODT	89
3.4	Advanced Monte Carlo Simulation of OCT Systems	92
3.4.1	Theoretical Considerations	93
3.4.2	Monte Carlo Simulation of the OCT Signal	96
3.4.3	Validation	98
3.5	Applications of Modeling in OCT	102
3.5.1	Extracting Optical Scattering Properties from a MC-Simulated Heterogeneous Multilayered Sample	103
3.5.2	Extraction of Optical Scattering Properties from Tissues	105
3.6	Summary	107
	Appendix	108
	References	113

Part I Optical Coherence Tomography Technology

**4 Inverse Scattering, Dispersion, and Speckle
in Optical Coherence Tomography**

A.F. Fercher 119

4.1	Inverse Scattering and Backscattering	119
4.1.1	Inversion of Forward and Backward Scattering Data . .	119
4.1.2	Use of Backscattered Field Data in PCI and OCT	122
4.1.3	Measurement of Amplitudes and Phases in ODT, Fourier PCI, and OCT	124
4.2	Dispersion in OCT	129
4.2.1	Impact of Sample Dispersion on the Low Coherence Interferogram Signal	129
4.2.2	Dispersion Compensation in OCT	132

4.2.3	Refractometric OCT	136
4.3	Speckle in OCT	137
4.3.1	OCT Speckle	137
4.3.2	Speckle as Information Carrier	140
4.3.3	Suppression of Speckle in OCT	141
	References	144

5 Spectral/Fourier Domain Optical Coherence Tomography

	<i>J.F. de Boer</i>	147
5.1	Introduction	147
5.2	Introduction to Signal to Noise	147
5.2.1	Noise Analysis of SD-OCT Using Charge-Coupled Devices (CCDs)	148
5.3	Autocorrelation Noise: Dynamic Range and Digitization Depth	150
5.3.1	Bit Resolution and Well Depth of the CCD, Dynamic Range, and Sensitivity	151
5.4	Experimental Demonstration of SNR Advantage	152
5.4.1	Shot-Noise-Limited Detection	154
5.5	Remapping to k -Space; Sensitivity Drop Off as a Function of Depth; Spectrometer Resolution, Fixed Pattern Noise Removal	155
5.6	Dispersion Compensation	158
5.6.1	Fixed Pattern Noise Removal	161
5.6.2	Postprocessing	163
5.6.3	Depth-Dependent Sensitivity	163
5.7	Motion Artifacts and Fringe Washout	166
5.7.1	The Effect of Pulsed Illumination on RIN Noise	168
5.7.2	Phase Stability and Doppler	169
5.8	Retinal Imaging with SD-OCT	171
5.9	Conclusion	173
	References	173

6 Complex and Coherence Noise Free Fourier Domain Optical Coherence Tomography

	<i>R.A. Leitgeb and M. Wojtkowski</i>	177
6.1	Introduction	177
6.2	Complex OCT Signal	178
6.2.1	Phase Noise	181
6.2.2	Fringe Wash-Out	184
6.2.3	Phase Sensitive Detection	185
6.3	Coherence Noise-Free Imaging with Fourier Domain OCT	190
6.3.1	Coherence Noise Terms	190
6.3.2	Background Subtraction	191

6.3.3	Physical Separation of the Coherence Noise Terms	192
6.3.4	Optical Power Optimization	193
6.3.5	Differential FdOCT Technique	196
6.4	Complex Fourier Domain Optical Coherence Tomography	197
6.4.1	Phase Shifting Techniques: N -frames	199
6.4.2	Ghosts Cleaning Algorithms	200
6.4.3	Complex Two-Frame Technique	200
6.4.4	Heterodyne Fourier Domain OCT Techniques	203
6.5	Summary	205
	References	205

7 Optical Frequency Domain Imaging

	<i>B.E. Bouma, G.J. Tearney, B.J. Vakoc, and S.H. Yun</i>	209
7.1	Introduction	209
7.2	Principles of Operation	210
7.2.1	Frequency Domain Signal	210
7.2.2	Detection Sensitivity	211
7.3	Instrumentation	214
7.3.1	Light Source and Interferometer	214
7.3.2	Sampling and Data Processing	216
7.4	Motion Artifacts	217
7.4.1	Axial Motion	218
7.4.2	Transverse Motion	220
7.4.3	Nonlinear Tuning Slope	222
7.5	Phase-Sensitive (Doppler) OFDI	223
7.6	Applications	232
7.6.1	Gastrointestinal Tract Imaging <i>In Vivo</i>	232
7.6.2	Intracoronary Imaging <i>In Vivo</i>	234
7.6.3	Four-Dimensional Imaging of an Embryo Heart	235
	References	236

8 Ultrahigh Resolution Optical Coherence Tomography

	<i>W. Drexler, Y. Chen, A. Aguirre, B. Považay, A. Unterhuber, and J.G. Fujimoto</i>	239
8.1	Longitudinal and Transverse Resolution in OCT	239
8.2	Axial Resolution Limits for OCT	242
8.2.1	Group Velocity Dispersion Limitations to Resolution	242
8.2.2	Dispersion and Resolution in FD OCT	246
8.2.3	Spectral Shape of Ultrabroad Bandwidth Light Sources	247
8.2.4	Chromatic Aberration Limitations to Resolution	248
8.2.5	Other Limitations to Resolution	248
8.3	Ultrahigh Resolution OCT at 800 nm	250
8.4	Ultrahigh Resolution OCT at 1,300 nm	263
8.5	Ultrahigh Resolution OCT at 1,050 nm	270
8.6	Ultrahigh Resolution OCT in the Visible Wavelength Region	271

8.7	Conclusion	274
	References	276
9 Superluminescent Diode Light Sources for OCT		
	<i>V.R. Shidlovski</i>	281
9.1	Main Principles of SLD Operation and SLD Spectrum Broadening	282
9.2	Reported SLD Performance Parameters	287
	9.2.1 AlGaInP SLDs at 680 nm	287
	9.2.2 AlGaAs SLDs at 780–870 nm Band	287
	9.2.3 InGaAs SLDs at 920–1060 nm Spectral Band	287
	9.2.4 InGaAsP/InP SLDs at 1300–1600 nm Spectral Band ...	289
9.3	SLD Based Broadband and Powerful Lightsources	291
9.4	SLDs and Optical Feedback. Important Aspects of SLDs Use in Practice	294
9.5	Conclusions	297
	References	298
10 Broad Bandwidth Laser and Nonlinear Optical Light Sources for OCT		
	<i>A. Unterhuber, B. Považay, A. Aguirre, Y. Chen, F.X. Kärtner, J.G. Fujimoto, and W. Drexler</i>	301
10.1	Solid-State Lasers	302
	10.1.1 Transition-Metal-Doped Materials	303
	10.1.2 Femtosecond Lasers	304
	10.1.3 Mode Locking	305
	10.1.4 Resonator Design	306
10.2	Ti:Sapphire Laser Development	311
	10.2.1 Mirror Technology for Femtosecond Pulse Ti:Sapphire Lasers	312
	10.2.2 Ultrabroad Bandwidth Ti:Sapphire	315
	10.2.3 Low Pump-Power Broad Bandwidth Laser Sources	322
10.3	Cr ³⁺ :LiCAF Laser Development	329
10.4	Cr ⁴⁺ /Forsterite Laser Development	331
10.5	Cr ⁴⁺ :YAG Laser Development	334
10.6	Supercontinuum Light Source Development	336
	10.6.1 Microstructured Fibers	336
	10.6.2 Spectral Broadening in the Visible	342
	10.6.3 Simultaneous Spectral Broadening in the Visible and NIR	343
	10.6.4 Spectral Broadening in the NIR	347
10.7	Conclusion	352
	References	355

11 Wavelength Swept Lasers

<i>S.H. Yun and B.E. Bouma</i>	359
11.1 Introduction	359
11.2 General Requirements	360
11.3 Fundamentals	363
11.3.1 Gain Medium	364
11.3.2 Semiconductor Optical Amplifier (SOA)	364
11.3.3 Laser Cavity	365
11.3.4 Tunable Laser	366
11.3.5 Sweep Operation	367
11.4 Techniques	369
11.4.1 Scanning Filters	369
11.4.2 Resonant Sweep	371
11.4.3 Sliding Frequency Mode-Locking	374
11.4.4 Stretched Chirped Pulses	374
11.4.5 Wavelength Conversion	375
11.5 Outlook	376
References	377

12 Optical Design for OCT

<i>Z. Hu and A.M. Rollins</i>	379
12.1 Optical Design Considerations for OCT	379
12.1.1 Unique Optical Design Needs for OCT	379
12.1.2 Sample Scanners	380
12.1.3 Scanning ODLs	382
12.1.4 Spectrometers	383
12.2 Some Key Optical Design Principles for OCT	384
12.2.1 Telecentric Optics	384
12.2.2 Aspheric Optics	384
12.2.3 Achromatic Optics	386
12.3 Scanning ODL Design Example	387
12.4 OCT Scanner Design Examples	393
12.4.1 Overview of OCT Scanners	393
12.4.2 Design Example: Bench-Top Scanner	393
12.4.3 Design Example: Catheter Probe	397
12.5 FD-OCT Spectrometer Design Example	400
12.5.1 Achromatic Spectral Response	400
12.5.2 Optical Resolution and Detector Array Resolution	401
References	404

13 Data Analysis and Signal Postprocessing for Optical Coherence Tomography

<i>D.L. Marks, T.S. Ralston, and S.A. Boppart</i>	405
13.1 Introduction	405
13.2 Signal Improvement by Averaging or Compounding	407

13.3	Deconvolution and Spectral Shaping	409
13.4	Speckle Reduction	411
13.5	Dispersion Correction	413
13.6	Refraction Correction	415
13.7	Image Representation and Coloring	417
13.8	Synthetic Aperture Imaging for Microscopy	419
13.9	Conclusions	423
	References	424

**Part II En Face Optical Coherence Tomography
and Optical Coherence Microscopy**

14 Linear OCT

	<i>G. Hüttmann, P. Koch, and R. Birngruber</i>	429
14.1	Introduction	429
14.2	Theory	430
	14.2.1 The Principle of Linear OCT	430
	14.2.2 Optical Control of the Carrier Frequency	432
	14.2.3 Sensitivity and Signal-to-Noise Ratio	435
14.3	Detectors for Linear OCT	436
	14.3.1 Systematical Errors and Detector Noise	437
	14.3.2 Spatial Resolution and MTF	438
	14.3.3 Practical Considerations and Choice of the Detector	439
	14.3.4 Signal Processing	440
14.4	Examples of L-OCT Systems	441
14.5	Conclusion	444
	References	444

15 En-Face Flying Spot OCT/Ophthalmoscope

	<i>R.B. Rosen, P. Garcia, A.Gh. Podoleanu, R. Cucu, G. Dobre, M.E.J. van Velthoven, M.D. de Smet, J.A. Rogers, M. Hathaway, J. Pedro, and R. Weitz</i>	447
15.1	Introduction	447
15.2	Different Scanning Procedures	447
	15.2.1 Flying Spot En-Face (T-Scan) OCT	447
	15.2.2 A-Scan-Based B-Scan	447
	15.2.3 T-Scan-Based B-Scan	448
	15.2.4 C-Scan	449
15.3	Simultaneous En-Face OCT and Confocal Imaging	449
	15.3.1 OCT/SLO	450
	15.3.2 En-Face Scanning Allows High Transversal Resolution	451
	15.3.3 Synergy Between the Channels	452
	15.3.4 3D Imaging	453

15.3.5	Topography	454
15.3.6	New Challenges	454
15.3.7	Clinical Use of the OCT/Ophthalmoscope: Pattern Recognition	456
15.3.8	En-Face Ultrahigh-Resolution OCT	460
15.4	Simultaneous OCT and Fluorescence Angiography of the Retina	463
15.5	Anterior Segment En-Face OCT	469
15.6	Conclusions	472
	References	473

16 Acousto Optic Modulator Based En Face OCT

	<i>C.K. Hitzenberger and M. Pircher</i>	475
16.1	Introduction	475
16.2	Carrier Frequency Generation by Acousto Optic Frequency Shifting	476
16.3	Interferometer Setups and Scanning Scheme	477
16.4	Dynamic Focusing	480
16.5	Polarization Sensitive TS-OCT	481
16.5.1	Interferometric Setup	482
16.5.2	Extraction of Amplitude and Phase	483
16.5.3	Calculation of Polarization Parameters	484
16.6	Results and Discussion I: Intensity Based Imaging	484
16.6.1	High Speed 3D OCT of the Retina	484
16.6.2	High-Resolution Imaging of Human Photoreceptor Mosaic	485
16.6.3	Dynamic Focus Imaging of the Human Optic Nerve Head	488
16.6.4	Imaging in Materials Sciences	490
16.7	Results and Discussion II: Polarization Sensitive Imaging	494
16.7.1	PS-OCT Imaging of Human Skin	494
16.7.2	PS-OCT Imaging of Human Anterior Eye Segment	496
16.7.3	PS-OCT Imaging of Human Retina	498
	References	501

17 Optical Coherence Microscopy

	<i>A.D. Aguirre and J.G. Fujimoto</i>	505
17.1	Introduction	505
17.2	Confocal Microscopy	506
17.3	High Transverse Resolution in Optical Coherence Tomography ..	508
17.3.1	Depth Priority Techniques	509
17.3.2	Transverse Priority and <i>En Face</i> Imaging	512
17.3.3	<i>En Face</i> Imaging in the Time and Fourier Domain	512
17.4	Heterodyne Signal Detection in OCM	514
17.5	Advantages of OCM	517

17.6 Technology for OCM 522
 17.6.1 Broadband Light Sources 523
 17.6.2 Modulation Schemes 524
 17.6.3 Microscope Scanner Designs 527
 17.6.4 Controlling the Overlap of Coherence
 and Confocal Gating 530
 17.6.5 Combination Microscopy Techniques 532
 17.7 Cellular Imaging Applications of OCM 532
 17.8 Summary and Future Prospects 537
 References 538

**18 Combined MPM/OCT System
 and Second Harmonic OCT**

Z. Chen and S. Tang 543
 18.1 Introduction 543
 18.2 Combined MPM/OCT System 544
 18.2.1 Principles of MPM/OCT 545
 18.2.2 Applications of the Combined MPM/OCT System 551
 18.3 Second Harmonic OCT 554
 18.3.1 Time-Domain SH-OCT 556
 18.3.2 Fourier-Domain SH-OCT 558
 18.4 Summary 561
 References 561

19 Full-Field Optical Coherence Tomography

A. Dubois and A.C. Boccara 565
 19.1 Introduction 565
 19.2 The Full-Field OCT Technique 566
 19.2.1 Experimental Arrangement 566
 19.2.2 Principle of Operation 567
 19.2.3 Image Processing and Display 569
 19.3 Performances of Full-Field OCT 569
 19.3.1 Transverse Resolution 569
 19.3.2 Axial Resolution 570
 19.3.3 Detection Sensitivity 571
 19.3.4 Advantages and Drawbacks of Parallel Acquisition 573
 19.4 A Tool for Noninvasive Histology 574
 19.4.1 Applications in Embryology and Developmental
 Biology 574
 19.4.2 Applications in Ophthalmology 576
 19.5 Spectroscopic Full-Field OCT 577
 19.5.1 Introduction 577
 19.5.2 Experimental Setup 578
 19.5.3 Intensity-Based Imaging Mode 578
 19.5.4 Spectroscopic Information Extraction 579

19.5.5	Spectroscopic Biomedical Imaging	579
19.6	Full-Field OCT in the 1.2- μm Wavelength Region	580
19.6.1	Increasing the Wavelength for Deeper Penetration	580
19.6.2	Imaging Without Immersion Medium	581
19.6.3	Performances	582
19.7	Ultra-Fast Full-Field OCT	584
19.7.1	Experimental Setup	584
19.7.2	The Highest Speed Ever Achieved in OCT	586
19.8	Conclusion	587
	References	588

20 Holographic Optical Coherence Imaging

	<i>D.D. Nolte, K. Jeong, P.M.W. French, and J. Turek</i>	593
20.1	Introduction	593
20.2	Development and Applications of Holographic OCI	594
20.3	System Architecture and Performance	596
20.3.1	Speckle Holography and Spatial Heterodyne	596
20.3.2	Photorefractive Quantum Well Devices and Films	597
20.3.3	Image-Domain vs. Spatial Fourier-Domain OCI	599
20.4	Multicellular Tumor Spheroids	601
20.4.1	Growth and Uses of Tumor Spheroids	601
20.4.2	Optical Properties of Tumor Spheroids	602
20.5	Optical Coherence Imaging of Tumor Spheroids	604
20.6	Functional Imaging	610
	References	615

Part III Optical Coherence Tomography Extensions

21 Doppler Optical Coherence Tomography

	<i>Z. Chen and J. Zhang</i>	621
21.1	Introduction	621
21.2	Principles of Doppler OCT	623
21.2.1	Time Domain Doppler OCT Based on Spectrogram Method	627
21.2.2	Phase-Resolved Doppler OCT Method	628
21.2.3	Fourier Domain Phase-Resolved Doppler OCT Method	631
21.2.4	Transverse Flow Velocity and Doppler Angle Determination	634
21.2.5	Quantification of Three-Dimensional Velocity Vector	635
21.3	Applications of Doppler OCT	638
21.3.1	Drug Screening	638
21.3.2	<i>In Vivo</i> Blood Flow Monitoring During Photodynamic Therapy (PDT)	639

21.3.3	Imaging Brain Hemodynamics	640
21.3.4	<i>In Vivo</i> Monitoring of the Efficacy of Laser Treatment of Port Wine Stains	641
21.3.5	<i>In Vivo</i> Imaging and Quantification of Ocular Blood Flow	642
21.3.6	Three-Dimensional Images of a Microvascular Network	643
21.3.7	Imaging and Quantification of Flow Dynamics in MEMS Microchannel	644
21.4	Summary	648
	References	649

22 Polarization-Sensitive Optical Coherence Tomography

	<i>B.H. Park and J.F. de Boer</i>	653
22.1	Theory	653
	22.1.1 Jones Formalism I	656
	22.1.2 Mueller–Stokes Formalism	661
	22.1.3 Jones Formalism II	674
22.2	Applications	680
22.3	Future Directions	687
	References	691

**23 Using Low Coherent Light
for Spectroscopic Information from Tissue**

	<i>D.J. Faber, M.C.G. Aalders, B. Hermann, W. Drexler, and T.G. van Leeuwen</i>	697
23.1	Introduction	697
23.2	Theory	697
	23.2.1 The OCT Signal	698
	23.2.2 Localized Spectroscopic Information	700
	23.2.3 Optical Properties of Tissues	702
	23.2.4 Accuracy of SOCT	704
23.3	Applications	705
	23.3.1 Contrast Enhancement	705
	23.3.2 Functional SOCT	708
	References	712

24 Molecular OCT Contrast Enhancement and Imaging

	<i>A.L. Oldenburg, B.E. Applegate, J.A. Izatt, and S.A. Boppart</i>	713
24.1	Introduction and Background	713
24.2	Scattering Probes	715
24.3	Magnetically Modulated Probes	720
24.4	Absorbing Probes	722
24.5	Plasmon-Resonant Probes	726
24.6	Spectroscopic OCT	730
24.7	Pump–Probe Spectroscopic OCT	734

24.8	Nonlinear Interferometric Vibrational Imaging	738
24.9	Second Harmonic Generation OCT	742
24.10	Theory	745
24.11	Future Directions	750
24.12	Summary	752
	References	752

25 Ultrasensitive Phase-Resolved Imaging of Cellular Morphology and Dynamics

	<i>M.A. Choma, A. Ellerbee, and J.A. Izatt</i>	757
25.1	Introduction	757
	25.1.1 Phase Contrast Microscopy	757
	25.1.2 Definition of Interferometric Phase	758
25.2	Review of Prior Techniques	760
	25.2.1 Monochromatic Interferometric Techniques	760
	25.2.2 Broadband Time Domain Techniques	762
25.3	Theoretical Limits to Phase Stability in Interferometry	766
	25.3.1 Phase and Doppler Sensitivity of Spectral Domain OCT	767
25.4	SDPM Imaging Systems: Design, Characterization, and Validation	770
25.5	Applications in Cell Biology	774
	25.5.1 Characterizing Cardiomyocyte Contractility	775
	25.5.2 Characterizing Cytoplasmic Flow in an Individual Cell	776
	25.5.3 Characterizing Mechanical Properties of the Cytoskeleton Using Magnetic Tweezers and SDPM	780
	25.5.4 Whole-cell Imaging Using SDPM	781
25.6	Conclusion	781
	References	784

26 Combined Endoscopic Optical Coherence Tomography and Laser Induced Fluorescence

	<i>J.K. Barton, A.R. Tumlinson, and U. Utzinger</i>	787
26.1	Introduction	787
26.2	Background on Optical Coherence Tomography	787
	26.2.1 Diagnostic accuracy of Optical Coherence Tomography	788
26.3	Background on Laser Induced Fluorescence	789
	26.3.1 Fluorophores	790
	26.3.2 Diagnostic Accuracy of Laser Induced Fluorescence	791
26.4	Advantages of a Dual Modality System	793
26.5	Instrumentation Design Considerations	796
	26.5.1 OCT and LIF systems	796

26.5.2	Spectral Range of LIF Sources and OCT Sources	797
26.5.3	Excitation and Emission and Range of Fluorophores . . .	797
26.5.4	Materials	800
26.5.5	Safety	800
26.5.6	Optical Design Considerations	801
26.6	Combined OCT/LIF System Examples	803
26.6.1	Combined OCT-LIF System with Free-Space Sample Arm Example	803
26.6.2	LIF Guided OCT Endoscope	804
26.6.3	OCT/Scanning-point LIF Endoscope	805
26.6.4	Alternative Endoscope Designs	806
26.7	Example Applications	809
26.7.1	Mouse Colon	809
26.7.2	Rat Ovary	811
26.8	Conclusion	814
	References	814

**27 Elastic Scattering Spectroscopy
and Optical Coherence Tomography**

	<i>A. Wax, J.W. Pyhtila, C. Yang, and M.S. Feld</i>	825
27.1	Introduction	825
27.2	Elastic Scattering Spectroscopy	826
27.2.1	ESS Using Spectral Analysis	826
27.2.2	ESS Using Angular Features	830
27.3	Angle-Resolved Low Coherence Interferometry: Combining ESS and OCT Methods	831
27.3.1	Optical Design of a/LCI Systems	832
27.3.2	Processing a/LCI Distributions to Obtain Structural Information	836
27.4	Applications of a/LCI	839
27.4.1	a/LCI Validation Experiments	839
27.4.2	Application of a/LCI to Detecting Pre-Cancerous Lesions in Animal Tissues	842
27.4.3	Development and Validation of Endoscopic faLCI	845
27.5	Combination of Spectral ESS and OCT Methods	847
27.6	Conclusions	851
	References	852

**28 Optical Tissue Clearing to Enhance Imaging
Performance for OCT**

	<i>R.K. Wang and V.V. Tuchin</i>	855
28.1	Introduction	855
28.2	Theoretical Aspects	857
28.2.1	Low Coherence Interferometry	857
28.2.2	Light Scattering in Tissue	860

28.3	Monte Carlo Simulations	864
28.4	Enhancement of Light Transmittance	869
28.5	Enhancement of OCT Imaging Capabilities	871
28.6	OCT Glucose Sensing	876
28.7	Imaging Through Blood	878
28.8	Summary	882
	References	883

Part IV Optical Coherence Tomography Applications

29 Optical Coherence Tomography in Tissue Engineering

	<i>S.A. Boppart, Y. Yang, and R.K. Wang</i>	889
29.1	Introduction to Tissue Engineering	889
	29.1.1 Cells	890
	29.1.2 Scaffold	891
	29.1.3 Bioreactor (Culture Environment)	891
29.2	Current Imaging and Monitoring Techniques	892
	29.2.1 Light Microscopy and Histology	892
	29.2.2 Confocal and Two-Photon Microscopy	893
	29.2.3 Micro-Computed Tomography	894
29.3	OCT as an Investigative Tool for Tissue Engineering	894
	29.3.1 Technological Aspects Relevant to Tissue Engineering	895
	29.3.2 Scaffold and Substrate	898
	29.3.3 Cell Growth Profiles	899
	29.3.4 Single Cell Identification and Differentiation	903
	29.3.5 Imaging Under Static and Dynamic Growth Conditions	907
	29.3.6 Dynamic Cellular Processes	908
29.4	Integrated Imaging Methods	912
29.5	Summary	915
	References	915

30 OCT Applications in Developmental Biology

	<i>A.M. Davis, S.A. Boppart, F. Rothenberg, and J.A. Izatt</i>	919
30.1	Introduction	919
30.2	Animal Models	919
30.3	Other Imaging Technologies	920
30.4	OCT Imaging Technology Considerations	922
	30.4.1 OCT System Requirements for Developmental Biology Studies	922
	30.4.2 OCT System Design for Small Animal Imaging	925
	30.4.3 Doppler Imaging	927
	30.4.4 Birefringence Imaging	930
	30.4.5 Molecular Contrast Imaging	932

30.4.6	Elastography	935
30.5	OCT Applications in Developmental Biology	936
30.5.1	<i>Drosophila</i>	937
30.5.2	<i>Xenopus laevis</i> (African Frog).....	939
30.5.3	Zebrafish	942
30.5.4	Medaka	944
30.5.5	Chicken Embryo	946
30.5.6	Mouse	951
30.6	Future Directions	955
30.7	Summary	955
	References	956

31 Anterior Eye Imaging with Optical Coherence Tomography

	<i>D. Huang, Y. Li, and M. Tang</i>	961
31.1	Background	961
31.1.1	Evolution of OCT Imaging in the Eye.....	961
31.1.2	The Development of Corneal and Anterior Segment OCT Technology	961
31.1.3	Commercial Anterior Segment OCT	964
31.2	Diagnostic and Surgical Applications	965
31.2.1	Mapping of Corneal Thickness	965
31.2.2	Measuring Corneal Refractive Power	967
31.2.3	LASIK Anatomy	968
31.2.4	Corneal Surgery	971
31.2.5	Assessment of Angle Closure Glaucoma	974
31.2.6	Anterior Chamber Biometric and Intraocular Lens Implants	976
31.3	Future Developments	977
	References	979

32 Retinal Optical Coherence Tomography

	<i>W. Drexler and J.G. Fujimoto</i>	983
32.1	Two-Dimensional UHR OCT vs. Histology: Improved Interpretation of Intraretinal Layers	986
32.2	Two-Dimensional, Clinical UHR OCT	993
32.3	High Speed, UHR OCT: Three-Dimensional and High Definition OCT	993
32.4	Three-Dimensional, Clinical UHR OCT	1001
32.5	UHR OCT in Animal Models.....	1006
32.6	Quantitative Analysis Using Three-Dimensional UHR OCT	1011
32.7	Alternative Wavelength Regions for Retinal OCT	1019
32.8	Adaptive Optics UHR OCT	1027
32.9	Optophysiology: Depth-Resolved Retinal Physiology	1032
32.10	Conclusion	1037
	References	1040

33 Optical Coherence Tomography

for Gastrointestinal Endoscopy

X. Qi, M.V. Sivak Jr., and A.M. Rollins 1047

33.1 Brief Review of Gastroenterology and Endoscopy 1047

33.2 Brief Review of EOCT Technology Development 1052

 33.2.1 Catheters (Scanners) 1052

 33.2.2 Real-Time OCT 1056

 33.2.3 Signal and Image Processing 1058

 33.2.4 Other Techniques 1060

33.3 EOCT Studies to Date 1061

 33.3.1 Practical Aspects of EOCT 1061

 33.3.2 *Ex Vivo* Studies 1063

 33.3.3 Clinical Trials 1065

 33.3.4 Clinical Applications 1068

 33.3.5 Barrett's Esophagus 1069

 33.3.6 Blood Flow Analysis 1073

 33.3.7 Pancreas and Biliary Tract 1074

 33.3.8 Colon 1076

33.4 Future Directions 1076

References 1077

34 Imaging Coronary Atherosclerosis and Vulnerable Plaques with Optical Coherence Tomography

G.J. Tearney, I.-K. Jang, and B.E. Bouma 1083

34.1 Introduction 1083

34.2 Optical Coherence Tomography 1084

34.3 Optical Coherence Tomography System 1084

34.4 *Ex Vivo* Studies 1085

 34.4.1 Plaque Characterization 1085

34.5 Clinical Studies 1090

34.6 Current Technology Challenges 1093

34.7 Future Outlook: Fourier Domain OCT 1094

34.8 Optical Frequency Domain Imaging 1094

34.9 Conclusion 1095

References 1097

35 OCT in Dermatology

J. Welzel, E. Lankenau, G. Hüttmann, and R. Birngruber 1103

35.1 Technical Demands for a Skin OCT-System 1103

 35.1.1 Introduction (OCT-Systems in Dermatology) 1103

 35.1.2 Medical Applicators 1106

 35.1.3 Quantification of Tissue Parameters 1107

 35.1.4 Image Processing 1110

 35.1.5 Field of View and Measurement Artifacts 1111

35.1.6	Functional OCT Techniques for Tissue Characterization	1113
35.2	Application of OCT in Dermatology	1113
35.2.1	Diagnosis of Skin Diseases	1114
35.2.2	Evaluation of Treatment Effects	1117
35.3	Comparison with Other Skin Imaging Methods	1119
35.3.1	High-Resolution Ultrasound	1119
35.3.2	Confocal Laser Microscopy	1120
35.4	Conclusion and Outlook	1120
	References	1121
36 OCT in Laryngology		
<i>A.B. Terentéva, A.V. Shakhov, A.V. Maslennikova,</i>		
<i>N.D. Gladkova, V.A. Kamensky, F.I. Feldchtein, and N.M. Shakhova..</i>		
36.1	Introduction	1123
36.1.1	Motivation for OCT Application in Laryngology	1123
36.1.2	Patient Selection and Demographics	1124
36.1.3	OCT Methodology in Laryngology	1127
36.2	OCT Images of the Laryngeal Mucosa	1129
36.2.1	OCT Images of the Normal Laryngeal Mucosa	1129
36.2.2	Benign Pathology	1130
36.2.3	Microinvasive and Invasive Cancer	1131
36.2.4	Differential OCT Diagnostics of the Laryngeal Mucosa Conditions	1132
36.2.5	OCT Use to Assess the Pathological Processes Extent in the Laryngeal Mucosa	1138
36.2.6	OCT Visualization of Mucosal Radiation Damage in Patients with Head and Neck Cancer	1141
36.3	Conclusions	1148
	References	1148
37 Dental OCT		
<i>P. Wilder-Smith, L. Otis, J. Zhang, and Z. Chen</i>		
37.1	Hard Dental Tissues	1152
37.1.1	Definition Of Dental Hard Tissues	1152
37.1.2	OCT Imaging of the Hard Dental Tissues	1155
37.1.3	Pathologies of Hard Dental Tissues	1157
37.1.4	Caries Prevention: Fluorides and Sealants	1160
37.2	Periodontal Tissues	1162
37.3	Dental Implants	1166
37.3.1	Expected Improvement of Implant Diagnoses Using OCT	1166
37.4	Oral Dysplasia and Malignancy	1168
37.4.1	Existing And Emerging Techniques For Oral Diagnosis	1169
37.4.2	OCT Diagnosis	1172

37.5 Future Potential 1176
 References 1176

**38 Optical Coherence Tomography
 in Pulmonary Medicine**

M. Brenner, H. Colt, Z. Chen, and S.B. Mahon 1183

38.1 Introduction 1183

38.2 Pulmonary Anatomy and Physiology: Unique Aspects
 Relevant to OCT and F-OCT 1184

38.3 Anatomic Regions of the Pulmonary System Amenable
 to Potential Clinical OCT Applications 1185

38.3.1 Pulmonary Vascular System 1186

38.4 Standard Clinical Lung and Airway Anatomic
 Imaging Methods 1186

38.5 Direct Anatomic Airway Examination 1188

38.6 Initial Airway OCT Applications: Normal Clinical Anatomy 1189

38.7 Airway Imaging Systems 1190

38.8 Rigid Bronchoscopy Proximal Airway Evaluation 1193

38.9 Proximal Airway Pathology in Lung Cancer Detection 1195

38.10 Bronchogenic Cancers: Potential Role for OCT 1196

38.11 Autofluorescence Bronchoscopy and OCT
 for Airway Cancer Detection 1197

38.11.1 Autofluorescence and Enhanced Autofluorescence
 (AF) Bronchoscopic Imaging 1197

38.12 OCT Tumor Margin Assessment 1198

38.12.1 OCT Assisted Endobronchial Biopsy Techniques 1198

38.12.2 Endobronchial Cancer Detection Clinical Results 1199

38.12.3 Distal Airways and Alveolar OCT Evaluation 1199

38.13 Inhalation Injury 1201

38.14 Pleural and Thoracic OCT 1202

38.15 Motion Artifact and Sampling Rates 1202

38.16 Commercial Pulmonary Clinical OCT Systems 1202

38.17 Technological Development Needs for Clinical Pulmonary
 OCT Based Technology 1203

38.17.1 Improved Resolution 1203

38.17.2 Three-Dimensional Endoscopic Imaging 1203

38.17.3 Tissue Penetrating Probes and Needles 1204

38.17.4 Concurrent OCT Imaging and Biopsy Tools 1204

38.17.5 Optical Biopsy 1205

38.17.6 Multimodality Imaging 1206

38.18 Potential Pulmonary Organ System OCT Applications
 and Areas of Future Investigation 1207

38.19 Conclusion 1207

References 1207

39 OCT in Gynecology

*I.A. Kuznetsova, N.D. Gladkova, V.M. Gelikonov, J.L. Belinson,
N.M. Shakhova, and F.I. Feldchtein* 1211

39.1 Introduction: Motivation for OCT Application in Gynecology . . . 1211

39.2 OCT-Colposcopy 1213

 39.2.1 Methodology and Patient Selection 1213

 39.2.2 Uterine Cervix OCT Protocol 1213

 39.2.3 OCT Images of Normal Cervix 1215

 39.2.4 OCT Images of Benign Processes 1217

 39.2.5 OCT as a Tool to Increase the Efficacy
 of Visual Cervical Examination 1223

39.3 PS OCT System Design and Performance 1228

39.4 OCT-Hysteroscopy 1231

 39.4.1 OCT Images of Normal Endometrium,
 Impact of Age and Hormonal Status 1231

39.5 OCT-Laparoscopy 1234

References 1238

40 Optical Coherence Tomography in Urology

*E.V. Zagaynova, N.D. Gladkova, O.S. Streltsova, G.V. Gelikonov,
N. Tresser, F.I. Feldchtein, M.J. Manyak, and N.M. Shakhova* 1241

40.1 Introduction 1241

40.2 OCT Applications for Benign Conditions of the Bladder 1243

 40.2.1 Normal Bladder 1243

 40.2.2 Bladder Diverticulum 1244

 40.2.3 Acute Cystitis 1244

 40.2.4 Chronic Cystitis 1245

 40.2.5 Follicular Cystitis 1246

 40.2.6 Radiation Cystitis 1246

 40.2.7 Urothelial Atrophy 1246

 40.2.8 Simple Urothelial Hyperplasia 1247

 40.2.9 von Brunn’s Nests 1247

 40.2.10 Cystitis Cystica 1248

 40.2.11 Squamous Metaplasia 1248

40.3 OCT Applications to Diagnostics and Treatment
of Bladder Cancer 1249

 40.3.1 OCT Images of Malignant Conditions of the Bladder . . . 1250

 40.3.2 OCT Accuracy in Detection of Bladder Cancer
 in Flat Suspicious Zones 1251

 40.3.3 OCT-Guided Surgery of the Bladder Cancer 1255

 40.3.4 OCT as an Adjunct to Fluorescence Cystoscopy 1256

40.4 OCT for Other Applications in Urology 1261

 40.4.1 Prostate Cancer 1261

 40.4.2 Retroperitoneal OCT Images 1262

40.5 Conclusion: Clinical Application of the OCT
in Urology Today and Tomorrow. Can OCT Increase
the Percentage of the Organ-Preserving Treatment? 1265
References 1266

**41 Anatomical Optical Coherence Tomography
of the Human Upper Airway**

*J.J. Armstrong, M.S. Leigh, J.H. Walsh, D.R. Hillman,
P.R. Eastwood, and D.D. Sampson* 1269

41.1 Introduction 1269

41.2 System Description 1271

 41.2.1 Long-Range Delay Line 1273

 41.2.2 Modeling 1274

41.3 Basic *a*OCT Validation Studies 1276

41.4 *In Vivo* Studies 1277

 41.4.1 Pullback Scans 1277

 41.4.2 Comparison of *a*OCT and CT 1279

 41.4.3 Reproducibility of *a*OCT Scans 1280

41.5 Clinical Measurements 1280

 41.5.1 Data Presentation 1281

 41.5.2 Measuring Pharyngeal Compliance 1281

 41.5.3 *a*OCT Scanning During Sleep 1283

 41.5.4 Response of Airway Shape to Mandible
and Tongue Position 1284

41.6 Further Data Processing 1285

 41.6.1 Contour Extraction 1286

 41.6.2 Three-Dimensional Reconstruction 1287

41.7 Discussion and Conclusions 1288

References 1290

**42 Development of OCT Technology
for Clinical Applications**

J.M. Schmitt, C. Petersen, S. Zhang, R. Lovec, and C. Xu 1293

42.1 Creating a Clinical Imaging System 1293

 42.1.1 Clinical Objectives 1294

 42.1.2 The Product Development Process 1295

 42.1.3 Engineering Design and Specifications 1296

 42.1.4 Safety and Performance Standards 1300

42.2 The LightLab OCT Imaging System 1300

 42.2.1 Imaging Engine 1300

 42.2.2 Probe Interface Unit 1303

 42.2.3 Image WireTM 1304

42.3 Intracoronary OCT Imaging 1305

 42.3.1 Clinical Need 1305

 42.3.2 Coronary Delivery System 1306

42.3.3	Regulatory Status	1307
42.3.4	Preclinical Studies	1308
42.3.5	Clinical Studies	1310
42.3.6	<i>In Vivo</i> Imaging: Selected Cases.....	1311
42.3.7	Outlook for the Future	1313
42.4	Endoscopic OCT Imaging	1314
42.4.1	Clinical Need	1314
42.4.2	Regulatory Status	1315
42.4.3	Endoscopic OCT Probes	1316
42.4.4	Clinical Studies	1319
42.4.5	Outlook for the Future	1323
	References	1325
	Index	1327