
Light-tissue Interaction Modeling Using COMSOL
Multiphysics® for Multi-layered Soft Tissues

Vysakh V1, Sujatha Narayanan Unni1

1Indian Institutes of Technology Madras, Chennai, Tamil Nadu, India

Abstract

Soft tissues are longest tissue structures found throughout a human body. It plays a vital
role in connecting, providing support or surround other structures and organs of the
body. Muscles, skin, tendons, ligaments, nerves, fibrous tissues, fat, blood vessels are
commonly classified as soft tissues. Diagnosis of soft tissue abnormalities normally follow
invasive tissue biopsy / blood analysis. Diffuse optical methods provide immense
opportunity for evaluating and assessing the extent of the disease in comparison with
normal tissue and also is a typical non-invasive alternative to conventional biopsy. Diffuse
Optical Spectroscopy (DOS) generally employs the reflected or transmitted light between
multiple source-detector pairs on the tissue surface to reconstruct the distributions of the
optical properties or their variations inside an object, and then relates these physical
parameters to a physiological or pathological status in biological tissue. The diffusion
equation is used for studying the migration of light through tissues. Solving the diffusion
equation analytically is computationally costly and is tedious. In earlier works, Monte Carlo
simulations were made used for determining the fluence. But studies have shown that
COMSOL® is a more powerful tool for producing more accurate and faster computation
than standard Monte Carlo method of light transport in tissues. So a numerical simulation
study in this direction was carried out using software COMSOL Multiphysics® for
determining fluence.

In this work, we have modeled a multi-layered skin tissue in COMSOL® and studied the
effect of light in tissue using a near infra-red source. Helmholtz equation module in
COMSOL Multiphysics® was used to simulate light propagation studies since it is
equivalent to the diffusion equation. A rectangular block with optical properties of normal
human skin for different skin layers was assigned and the related physics was allocated for
each of these layers. Partial flux boundary condition was applied to these layers and the
fluence along the skin surface was analyzed. The 2D line plots showed the distribution of
light fluence at each of these layers and the depth from which maximum or change in
intensity can be obtained. So this model can be used for analyzing the extent of cancerous
affected sites from normal skin and also helps in determining the magnitude of progress
after treatments.


Figures used in the abstract

Figure 1Figure 1: Fluence distribution at different layers of skin for a fixed source to target
distance


	Light-tissue Interaction Modeling Using COMSOL Multiphysics® for Multi-layered Soft Tissues
	Abstract
	Figures used in the abstract


