

Comparative study of linear and curvilinear ultrasound probes to assess quadriceps rectus femoris muscle mass in healthy subjects and in patients with chronic respiratory disease

S Mandal,^{1,2} E Suh,^{1,2} A Thompson,^{1,2} B Connolly,^{1,2,3} M Ramsay,^{1,2} R Harding,¹ Z Puthuchery,⁴ J Moxham,³ N Hart^{1,2,3}

To cite: Mandal S, Suh E, Thompson A, *et al*. Comparative study of linear and curvilinear ultrasound probes to assess quadriceps rectus femoris muscle mass in healthy subjects and in patients with chronic respiratory disease. *BMJ Open Res* 2016;**3**: e000103. doi:10.1136/bmjresp-2015-000103

Received 2 August 2015
Revised 17 October 2015
Accepted 19 October 2015

CrossMark

¹Lane Fox Clinical Respiratory Physiology Research Centre, St Thomas' Hospital, Guy's & St Thomas' NHS Foundation Trust, London, UK

²Division of Asthma, Allergy and Lung Biology, King's College London, London, UK

³Guy's and St Thomas' NHS Foundation Trust and King's College London, National Institute of Health Research Comprehensive Biomedical Research Centre, London, UK

⁴Division of Respiratory and Critical Care Medicine, University Medicine Cluster, National University Health Systems, Singapore

Correspondence to

Dr S Mandal;
swapnamandal@hotmail.com

ABSTRACT

Introduction: Ultrasound measurements of rectus femoris cross-sectional area (RF_{CSA}) are clinically useful measurements in chronic obstructive pulmonary disease (COPD) and critically ill patients. Technical considerations as to the type of probe used, which affects image resolution, have limited widespread clinical application. We hypothesised that measurement of RF_{CSA} would be similar with linear and curvilinear probes.

Methods: Four studies were performed to compare the use of the curvilinear probe in measuring RF_{CSA}. *Study 1* investigated agreement of RF_{CSA} measurements using linear and curvilinear probes in healthy subjects, and in patients with chronic respiratory disease. *Study 2* investigated the intra-rater and inter-rater agreement using the curvilinear probe. *Study 3* investigated the agreement of RF_{CSA} measured from whole and spliced images using the linear probe. *Study 4* investigated the applicability of ultrasound in measuring RF_{CSA} during the acute and recovery phases of an exacerbation of COPD.

Results: *Study 1* showed demonstrated no difference in the measurement of RF_{CSA} using the curvilinear and linear probes (308±104 mm² vs 320±117 mm², p=0.80; intraclass correlation coefficient (ICC)>0.97). *Study 2* demonstrated high intra-rater and inter-rater reliability of RF_{CSA} measurement with ICC>0.95 for both. *Study 3* showed that the spliced image from the linear probe was similar to the whole image RF_{CSA} (308±103.5 vs 263±147 mm², p=0.34; ICC>0.98). *Study 4* confirmed the clinical acceptability of using the curvilinear probe during an exacerbation of COPD. There were relationships observed between admission RF_{CSA} and body mass index (r=+0.65, p=0.018), and between RF_{CSA} at admission and physical activity levels at 4 weeks post-hospital discharge (r=+0.75, p=0.006).

Conclusions: These studies have demonstrated that clinicians can employ whole and spliced images from the linear probe or use images from the curvilinear probe, to measure RF_{CSA}. This will extend the clinical applicability of ultrasound in the measurement of muscle mass in all patient groups.

KEY MESSAGES

- ▶ These studies have shown that a curvilinear ultrasound probe is as effective as a linear ultrasound probe in measuring the rectus femoris cross-sectional area.
- ▶ Additionally, splicing images using a linear ultrasound probe can also be used to measure the rectus femoris cross-sectional area if an adequately sized linear probe or a curvilinear probe is not available.
- ▶ Furthermore, using a curvilinear ultrasound probe to measure rectus femoris cross-sectional area in a cohort of patients with an exacerbation of chronic obstructive pulmonary disease has demonstrated a correlation between the rectus femoris cross-sectional area, and activity.

INTRODUCTION

B-mode ultrasound imaging is a widely used technique. More recently, its clinical use has been extended to the assessment of peripheral skeletal muscle wasting, with single and sequential measurement of the quadriceps rectus femoris (RF) muscle cross-sectional area (RF_{CSA}).^{1–5} RF_{CSA} has been shown to correlate with volitional measures of quadriceps strength^{1 2} and this approach has characterised peripheral muscle wasting in patients with chronic obstructive pulmonary disease (COPD).^{1 2} This non-volitional technique, with high levels of intra-rater and interoccasion reliability,^{1 3 4 6–8} has been employed by us and by others, as a tool to assess skeletal muscle wasting in critically ill patients.^{3 9} Despite these supportive data, there are limitations to the use of this ultrasound method.

Conventionally, a higher frequency (6–10 MHz) linear ultrasound probe has been used to measure RF_{CSA} , as the high resolution permits clear definition of the border of the quadriceps rectus femoris muscle.¹⁰ However, the linear ultrasound probe has limited depth penetration and imaging window width,^{1 10} which can adversely affect the reliability and reproducibility of the measurement. For example, in young critically ill trauma patients with substantial peripheral muscle bulk on admission,³ in those morbidly obese patients with increased subcutaneous fat and in fluid overloaded critical care patients, the image window width and depth limits acquisition of the whole RF_{CSA} image. In contrast, the lower frequency (2–5 MHz) curvilinear ultrasound probe has greater depth penetration¹⁰ and window width but lower resolution,¹⁰ which has raised concerns about its usefulness when measuring RF_{CSA} .

Recent systematic reviews evaluating the use of muscle ultrasound for measurement of peripheral skeletal muscle reported a paucity of studies investigating the effect of frequency and resolution on muscle area measurements.^{11 12} Indeed, previous studies comparing the use of linear and curvilinear ultrasound probes have been inconclusive, with one study suggesting that there may be a bias towards larger measurements with a linear probe,¹³ and another demonstrating similarity between the probes.¹⁴ One previous study has directly compared the linear and curvilinear probes to measure cross-sectional area, albeit this was a non-clinical study using vessels filled with different density media as the simulation model.¹⁵

In the current study, we hypothesised that there would be no difference in RF_{CSA} measurements using a linear and curvilinear ultrasound probe between healthy subjects and patients with chronic respiratory disease, including interoperator and interoccasion measurements using the lower frequency probe. Additionally we hypothesised that spliced images using the linear probe would provide similar RF_{CSA} whole image measurement. Finally, we assessed the clinical feasibility of using the lower frequency curvilinear probe in patients with COPD during the acute and recovery stage of an exacerbation.

METHODS

Subjects

Ethical approval for the study was obtained from the local ethical review board (Westminster National Research Ethics Committee). All healthy subjects and patients provided written and informed consent. Healthy volunteer subjects were recruited from laboratory and clinical staff. Patients with stable chronic respiratory disease undergoing assessment for initiation of home mechanical ventilation were recruited from the Lane Fox Respiratory Unit, St Thomas' Hospital, London, UK, and patients with COPD were recruited during hospital admission for an acute exacerbation.

Validation studies

Four separate validation studies were performed.

- ▶ *Study 1* investigated the agreement of RF_{CSA} measured using linear and curvilinear probes at two-third and three-fifth of the distance between the anterior superior iliac spine (ASIS) and the superior border of the patella, in healthy subjects and in patients with stable chronic respiratory disease (n=32).
- ▶ *Study 2* investigated the intra-rater and inter-rater agreement using the lower frequency curvilinear probe. Intra-rater reliability measurements were made in 10 healthy subjects who had RF_{CSA} measurements taken at two-third and three-fifth the distance between ASIS and the superior border of the patella on two separate occasions using the curvilinear ultrasound probe, within 10 days of each other, by one operator (SM). Inter-rater reliability measurements were made in 10 participants with chronic respiratory failure (7 with COPD and 3 with obesity hypoventilation syndrome), who had RF_{CSA} measurements performed on the same day by two independent operators (SM and AT), using the curvilinear ultrasound probe. For each patient, each operator took three measurements at two-third and at three-fifth distance from ASIS to superior border of the patella.
- ▶ *Study 3* investigated the agreement of RF_{CSA} measured from whole and 'spliced' images using the higher frequency linear probe in healthy subjects and in those with stable chronic respiratory failure (n=32).
- ▶ *Study 4* investigated the clinical applicability of ultrasound measurements using the lower frequency curvilinear probe to track the change in RF_{CSA} and, in particular, to investigate the relationship between changes in RF_{CSA} and physical activity, during the acute and the recovery phases of an exacerbation of COPD (n=18).

RF_{CSA} measurement protocol

Whole image acquisition— RF_{CSA} was measured at two-third and three-fifth distance from ASIS to the superior border of the patella. The patient was placed in a semi-recumbent position with a pillow under the knee. The probe was placed perpendicularly to the long axis of the femur, as previously reported, with minimal change in the angle of the probe.^{1 16 17} The operator positioned the probe on the surface of the thigh to avoid distorting the underlying tissue. Measurements were taken in a standardised manner— RF_{CSA} measurements were taken by the linear probe first and then by the curvilinear probe. Real-time, B-mode ultrasound images were acquired using a 6 MHz linear probe with a 38 mm array (Sonosite S-ICU, SonoSite Inc, Japan) and 2–5 MHz curvilinear probe with a 60 mm array (Sonosite S-ICU, SonoSite Inc). The mean value of three consecutive measurements of RF_{CSA} using each ultrasound probe was recorded.

Spliced image acquisition—Whole and matched 'spliced' RF_{CSA} images were acquired using the linear ultrasound

probe at both two-third and three-fifth distance. RF_{CSA} measurements were calculated off-line using the Image J program (National Institutes of Health, Maryland, USA). Both operators took images sequentially and then analysed results off-line at a later date so as to be blinded to the results. Spliced measurements involved taking two images, one of each half of the RF muscle, at the same point, for example, at three-fifth distance, one image of the lateral half of the RF muscle and at the same point an image of the medial half of the RF muscle. A landmark within the muscle was used as the point at which each half of the muscle would be measured so as to avoid overlapping of the images (figure 1). The two measurements of each half of the muscle (lateral and medial) were summated to provide the overall 'spliced image' cross-sectional area.

Physical activity measurement

A subset of patients admitted with an acute exacerbation of COPD (AECOPD) also wore a uniaxial accelerometer activity monitor (Actiwatch Spectrum, Phillips Respironics, Murraysville, Pennsylvania, USA) during their hospital admission, to assess the relationship between changes in RF_{CSA} and physical activity.^{18–21} Patients were requested to wear the accelerometer for the duration of hospital stay as well as for 28 days following hospital discharge. Participants were asked to wear the accelerometer for 24 h/day. Data for inpatient admission were included if the accelerometer was worn for a minimum of 3 days and at least for 10 h during the daytime to allow assessment of physical activity. For follow-up data, an average of 7 days of data was used to assess physical activity.

Statistical analysis

Results are presented as mean±SD, unless otherwise stated. Statistical analysis was performed using Prism V.6 (Graphpad, California, USA). Independent t tests and

A landmark within the muscle is used to splice the images together, specifically in this subject the fascial line within the muscle is used as a landmark. The muscle is divided using this landmark and then the area is calculated for each half of the muscle (medial and lateral halves)

Figure 1 A representative example of imaging splicing.

Bland-Altman analysis were used to compare the two modes of scanning, and intraclass correlation coefficients (ICC) were calculated to determine agreement between the two methods.

RESULTS

Study 1: RF_{CSA} agreement between the linear and curvilinear probe

Participants

Fifty consecutive participants were enrolled (37 healthy subjects and 13 patients with chronic respiratory failure). Participants were not excluded on the basis of body mass index (BMI). Of those with chronic respiratory failure, 12 had COPD and 1 had restrictive lung disease. The ages of the healthy cohort and chronic respiratory failure cohort were 36±9 and 72±10 years, respectively.

Whole RF_{CSA} image acquisition using the linear and curvilinear probes

Thirty-two participants had whole RF_{CSA} image acquisition using the linear probe visualised at the two-third and 14 at three-fifth distance from the ASIS and patella (figure 2A, B), the remaining 18 and 36 participants, respectively, could not have their RF_{CSA} wholly visualised with the linear probe. The main reason the muscle could not wholly be visualised at three-fifth distance was due to the muscle being too large to fit the width of the probe. However, all participants had whole RF_{CSA} image acquisition using the curvilinear probe. The age of these 32 participants was 49±21 years (patient cohort (n=13) 72±10 years; healthy cohort 32±4 years).

RF_{CSA} agreement measured at two-third distance from ASIS and superior border of the patella

There was no difference between RF_{CSA} measurements using the linear and curvilinear probes at two-third distance from ASIS and superior border of the patella (308±104 mm² vs RF_{CSA} 320±117 mm², 3.8% difference; p=0.80). The ICC was 0.97 (table 1). Bland-Altman analysis of linear and curvilinear RF_{CSA} measurements demonstrated the majority of values within the 95% confidence limits of -62.4 to 39.4 with a bias of -11.6±26.0 mm² (figure 3A). The mean coefficient of variation (CV) was 2.6% for linear images and 2.6% for images taken with the curvilinear probe.

RF_{CSA} agreement measured at three-fifth distance from the ASIS and superior border of the patella

There was no difference between RF_{CSA} measurements taken using the linear and curvilinear probes (327±103 vs 334±117 mm², 2.1% difference p=0.93) at three-fifth distance from the ASIS and superior border of the patella with an ICC of 0.98 (table 1). CV for whole linear images was 2.3% and 2.2% for images taken with the curvilinear probe. Bland-Altman analysis demonstrated a bias of -7.0±22.2 mm² (figure 3B) with all

Figure 2 Rectus femoris cross-sectional area (RF_{CSA}) image acquired using (A) linear ultrasound probe at two-third distance (same subject) and (B) curvilinear ultrasound probe at two-third distance (same subject).

values lying within the 95% confidence limits (-50.5 to 36.5).

Comparison of healthy subjects and patient cohort at two-third distance from ASIS to the patella

At two-third distance from ASIS to the patella, the RF_{CSA} measurement in the patient cohort was 246 ± 79 vs 251 ± 85 mm^2 for linear and curvilinear probes, respectively (2.0% difference), with CVs of 2.7% and 4.1%. The ICC for these measurements was 0.98. For the healthy subjects the measurements taken using the linear and curvilinear probes were 351 ± 97 and 366 ± 115 mm^2 (4.3% difference), respectively. The CV for the linear probe measurements was 2.7% and for curvilinear probe 2.4%, with an ICC of 0.95.

Study 2: Intra-rater and inter-rater agreement of RF_{CSA} measurement using a curvilinear probe

Participants

Ten healthy subjects were recruited, eight females (32 \pm 6 years) with RF_{CSA} measurements performed on two separate occasions.

Intra-rater agreement

RF_{CSA} at two-third distance from ASIS to patella at visit 1 was 558 ± 141 mm^2 and at visit 2, 549 ± 129 mm^2 (1.6% difference), with a CV of 2.5%. At three-fifth distance from ASIS and patella, the RF_{CSA} for visit 1 was 699 ± 164 mm^2 and for visit 2, 703 ± 164 mm^2 (0.5% difference), with

a CV of 2.6%. Overall, the ICC for all measurements, at two-third and three-fifth distances, was 0.98 (operator SM).

Inter-rater agreement

Ten patients with chronic respiratory failure were recruited, including five males (70.2 \pm 10.3 years) with a BMI of 33.6 ± 8.9 kg/m^2 . At two-third distance, the RF_{CSA} was 531 ± 249 mm^2 (operator SM) and 513 ± 215 mm^2 (operator AT), demonstrating a 3.4% difference between the two measurements, with respective CVs for the measurements of 4.1% and 4.0%, and an ICC of 0.88. At three-fifth distance, there was no difference in RF_{CSA} measurements between the two operators, for operator SM, the mean RF_{CSA} was 672 ± 249 mm^2 and for operator AT, 672 ± 302 mm^2 , with CVs of 3.6% and 7.9%, respectively. The ICC was 0.98. Bland-Altman analysis demonstrated satisfactory agreement between the operators (figure 3C). The overall ICC, using RF_{CSA} data from the two-third and three-fifth distances, was 0.95.

Study 3: RF_{CSA} agreement measured from whole and spliced images using the linear probe

Participants

Comparison of the whole and spliced image RF_{CSA} measurement using the linear probe from the healthy subject and patient cohorts in study 1 was performed ($n=32$).

Table 1 RF_{CSA} measurements taken by linear and curvilinear probes

Group	Linear	Curvilinear	ICC	p Value
2/3 distance $n=32$	308 ± 104 mm^2	320 ± 117 mm^2	0.97	0.8
3/5 distance $n=14$	327 ± 103 mm^2	334 ± 117 mm^2	0.98	0.93

ICC, intraclass correlation coefficient; RF_{CSA} , rectus femoris cross-sectional area.

Figure 3 (A) Bland-Altman plot of linear probe and curvilinear probe rectus femoris cross-sectional area (RF_{CSA}) measurements at two-third distance from anterior superior iliac spine and patella. (B) Bland-Altman plot of linear probe and curvilinear probe RF_{CSA} measurements at three-fifth distance from anterior superior iliac spine and patella. (C) Bland-Altman plot of two independent operator measurements of RF_{CSA} using a curvilinear probe at three-fifth distance from anterior superior iliac spine and patella. (D) Bland-Altman plot of whole and spliced RF_{CSA} measurements using linear probe at two-third distance from anterior superior iliac spine and patella. (E) Bland-Altman plot of whole and spliced RF_{CSA} measurements using linear probe at three-fifth distance from anterior superior iliac spine and patella.

RF_{CSA} measured at two-third distance from ASIS and superior border of the patella

There was no difference between the whole and spliced RF_{CSA} measurements taken using the linear probe (308 ±104 vs 263±147 mm², 14.6% difference; p=0.34), with an ICC of 0.98. CV was 3.1% for spliced linear images. Bland-Altman analysis of whole and spliced linear RF_{CSA} measurements demonstrated the majority of values were within the 95% confidence limits of -188.4 to 262.4, with a bias of 37.0±115.0 mm² (figure 3D).

RF_{CSA} measured at three-fifth distance from ASIS and superior border of the patella

There was no difference between the whole and spliced linear RF_{CSA} images (321±144 vs 327±103 mm², 1.9% difference; p=0.82), with an ICC of 0.99. CV was 5.4% for the spliced images. Bland-Altman analysis demonstrated a bias of 15.1±88.5 mm², again with the majority of

values lying within the 95% confidence limits (-158.5 to 188.6 mm², figure 3E)

With retrospective analysis, a difference was demonstrated in the time taken to perform the scans using the spliced method compared to using whole image acquisition (3.3±1.5 min vs 1.5±0.9 min, p=0.002).

Study 4: To investigate the relationship between RF_{CSA} and physical activity during the acute phase and recovery phase of an exacerbation of COPD

Patients

Seventeen patients were recruited. Baseline characteristics are reported in table 2. RF_{CSA} was measured within 48 h of admission to hospital and at 4 weeks post-discharge. RF_{CSA} measurement at admission was 536 ±310 mm² at three-fifth the distance and 427±249 mm² at two-third the distance from ASIS to patella, measured using a curvilinear probe. At neither the three-fifth

Table 2 Baseline characteristics of COPD exacerbation cohort

Age (years)	71±10
Gender (M:F)	10:6
BMI (kg/m ²)	24.8±7.7
Admission FEV ₁ (L)	0.7±0.2
Admission FVC (L)	1.5±0.5
Length of stay (days)	6.2±7.0

All values are mean±SD.

BMI, body mass index; COPD, chronic obstructive pulmonary disease; F, female; FEV₁, forced expiratory volume in 1 s; FVC, forced vital capacity; M, male.

distance (-9 ± 230 mm², 4.8%; $p=0.67$) nor at the two-third distance (-22.4 ± 158 mm², 0.6%; $p=0.52$) was there change in RF_{CSA} between admission and follow-up at 4 weeks.

Relationship between physical activity and RF_{CSA} during AECOPD

Sixteen of the participants underwent triaxial accelerometer activity monitoring during hospital admission and during the 4-week follow-up period after discharge. There was a direct correlation observed between admission RF_{CSA} (532 ± 319 mm²) and BMI (24.8 ± 7.7 kg/m²; $r=+0.65$, $p=0.018$, figure 4A), and between RF_{CSA} at admission (532 ± 319 mm²) and activity levels at 4 weeks post-hospital discharge (activity count $150\ 610\pm 91\ 006$ AU; $r=+0.75$, $p=0.006$). Interestingly, there were no correlations observed between RF_{CSA} at admission and age, length of stay or exacerbation frequency. At 4 weeks post-hospital discharge, 12 patients had continued to wear the accelerometer, with a direct relationship observed between: RF_{CSA} (409 ± 192 mm²) and activity count ($180\ 735\pm 78\ 702$ AU; $r=+0.76$, $p=0.006$, figure 4B); and RF_{CSA} and BMI ($r=0.58$, $p=0.04$). There were no correlations observed between forced expiratory volume at 1 s and age, or activity levels.

DISCUSSION

The current study has demonstrated that, despite the technical limitations of using the lower frequency

curvilinear ultrasound probe, particularly in terms of image resolution, the measurement of RF_{CSA} using the curvilinear probe has satisfactory agreement with the measurement obtained using the standard higher frequency linear probe. The curvilinear probe demonstrated superiority over the linear probe, as it was able to acquire, on every occasion, the whole RF_{CSA} image whereas this was not possible using the linear probe, especially in patients with substantial muscle bulk and excess subcutaneous fat. Furthermore, fewer whole RF_{CSA} images were acquired by the linear probe at three-fifth distance from the ASIS to the superior border of the patella compared to two-third distance, and the clinician should consider using the lower frequency curvilinear probe when using the three-fifth landmark distance. In addition, the curvilinear probe was shown to have satisfactory inter-rater and intra-rater agreement, which has confirmed the clinical usefulness of the curvilinear probe. Moreover, the inter-rater and intra-rater RF_{CSA} agreement of the curvilinear probe was greater at three-fifth distance, and this further supports the use of the lower frequency curvilinear probe at three-fifth distance from the ASIS to the superior border of the patella. There was no difference between the spliced and whole image measurement of RF_{CSA} when using the linear probe, albeit it must be acknowledged that the difference between the whole and spliced images was less at three-fifth distance from ASIS to the superior border of the patella, and thus, if the clinician uses the spliced image, the three-fifth distance would be preferred. Finally, the curvilinear probe has clinical acceptability to monitor the trajectory of change of RF_{CSA} in patients with COPD during the acute and recovery stage of an exacerbation.

TECHNICAL IMPLICATIONS OF THE STUDY

Image acquisition using the curvilinear probe showed satisfactory inter-rater, intra-rater and interoccasion reliability. This is consistent with a previous non-clinical study that investigated the differences between the curvilinear and linear ultrasound probe using fluid-filled vessels as the test objects. In the study by Warner *et al*,

Figure 4 (A) Correlation between rectus femoris cross-sectional area (RF_{CSA}) at admission and body mass index. (B) Correlation between RF_{CSA} at admission and activity at 4-week follow-up.

the intra-rater and inter-rater reliabilities were high, however, the differences in measurements between the two probes varied with the simulation and the model of ultrasound machine employed, albeit the difference was small at $<50 \text{ mm}^2$. Furthermore, in agreement with Hammond *et al.*⁸ we have shown high intertransducer, inter-rater, intra-rater and intraoccasion agreement. It must be highlighted, however, that the study by Hammond *et al.*⁸ was performed on a small group of participants and, surprisingly, the measurements were performed at three-fourth the distance between the ASIS and superior border of the patella, a distance that has not been validated against quadriceps muscle strength, quadriceps muscle endurance, exercise capacity or other clinical variables, unlike the three-fifth and two-third distances.^{1–3}

The current study has demonstrated that the splicing method could be the technique to use if an adequately sized linear probe or curvilinear probe is not available, and that this technique can be used in healthy, chronic and acute patient populations. In addition, the measurements of RF_{CSA} by linear and curvilinear ultrasound probes are not significantly different, as demonstrated by the small differences between measurements, high ICC and low CV. The ICC using the curvilinear probe and splicing images using a linear probe was 97%, indicating that both techniques could be used to measure RF_{CSA} in patients in whom a linear probe is unable to visualise the whole area of the muscle. This is wholly relevant to the RF_{CSA} measurement at three-fifth distance from ASIS to the superior border of the patella, as fewer whole RF_{CSA} images were acquired by the linear probe at this landmark.

CLINICAL IMPLICATIONS

Similarity between measurements of the RF_{CSA} using different techniques

These findings have demonstrated that RF_{CSA} measurements obtained using three different methods (linear whole images, spliced linear images and images from a curvilinear probe) are equally effective in measuring RF_{CSA} , with the understanding that using a linear or curvilinear probe is preferential to the splicing method, due to the greater variability in measurements with this method. Indeed, the present data support the use of the lower frequency curvilinear probe at three-fifth distance from ASIS to superior border of the patella. This is clinically important since respiratory and critical care departments will have an ultrasound available for venous line insertion and pleural ultrasound with at least one of the probes available. Furthermore, in clinical cases where sequential or follow-up scans are required, these should, based on the current data, be performed with the same probe. This has particular clinical utility in the measurement of RF_{CSA} in patients with high muscle mass, such as young critically ill trauma patients, and patients with an increased subcutaneous layer such as caused by fluid

overload and obesity, where depth penetration as well as an extended window width are required.

Application in the acute setting

Ultrasound has previously been used to monitor changes in RF_{CSA} in the critically ill,³ to measure response to resistance training in COPD and healthy subjects,²² and to correlate RF_{CSA} with muscle strength.¹ These studies have all used a linear probe. To the best of our knowledge, this is the first study to use a curvilinear probe to track changes in RF_{CSA} . Although the study numbers were small in the acute exacerbation cohort, these preliminary data are novel and hypothesis generating. In addition to demonstrating that the curvilinear ultrasound probe can be used to track changes in acutely unwell patients with COPD, we have shown correlations between RF_{CSA} at admission and body composition as well as the level of physical activity at 4 weeks. Indeed, in a subgroup of these patients, we observed a direct positive relationship between RF_{CSA} and physical activity at 4 weeks following hospital discharge. This approach could have clinical importance in patient selection, to identify those acute patients most likely to benefit from rehabilitation, which may, in part, explain the lack of improvement with rehabilitation in a recently published trial on these patients.^{23–24} Additionally, Greening *et al.*²⁵ showed that RF_{CSA} was associated with readmission and mortality following admission with an exacerbation of COPD, which highlights the requirement to have robust measures to track the change in RF_{CSA} during an exacerbation. The data we have presented from four studies performed in this paper were detailed physiological studies, and it is interesting that there were no correlations between RF_{CSA} and frequency of exacerbations; this may have been due to small sample size—larger studies will be required to confirm or disprove these findings.

Limitations of the study

In contrast to CT and MRI, which are relatively operator independent, ultrasound is an operator-dependent mode of imaging and errors in measurements can occur. However, we have shown in the current study that the ultrasound images obtained, using both, the linear and curvilinear probes were similar, with high intra-rater and inter-rater agreement with both probes. This was achieved, in part, by the scans being performed by two experienced operators and, in particular, attention was focused on ensuring an optimal standardised operating protocol for measurement acquisition including avoidance of muscle compression, and accurate probe position perpendicular to the long axis of the femur. A major limitation of the spliced image method acquired using the linear ultrasound probe was that it required increased time for image acquisition compared to the whole image acquisition technique. This extended time requirement is also likely to apply to image analysis time, however, this calculation was not possible retrospectively. There was no difference in the time taken to obtain images using a

curvilinear probe compared to a linear probe, but there was, as expected, a difference between using the curvilinear probe and linear splicing method. Although the difference in RF_{CSA} measurements using the spliced method at two-third distance was not significant, the difference was larger than those obtained using the other methods. While the authors acknowledge that there was a difference in the spliced measurements at two-third distance from ASIS to the superior border of the patella, this difference was not present at the three-fifth distance, and as there is no currently established minimal clinically important difference (MCID) for change in RF_{CSA} , further research is required to determine the MCID in various patient groups. Finally, we acknowledge that there was a difference in the width of the probes, which resulted in fewer whole images being captured by the linear probe, albeit that this probe has been commonly used in previous studies.^{1 3 12 26} The authors acknowledge that the shape of the probe will influence the ability to image the underlying muscle in detail, however, the linear probe is currently the most common probe used in practice. These current data support the use of the splicing technique employing the linear probe, if a curvilinear probe is not available, and that the measurement should be taken at three-fifth distance. The authors acknowledge that the sample sizes were small and future work is required to confirm these data in large populations, particularly, looking at the correlations in the COPD population, sample size calculations will need to be calculated in order to detect differences.

CONCLUSION

In healthy subjects and patients with chronic respiratory disease, the data from these detailed physiological studies have demonstrated that the use of the lower frequency curvilinear probe is not inferior to that of the higher frequency linear probe in measuring RF_{CSA} . Furthermore, there was strong intra-rater and inter-rater agreement in the use of the curvilinear probe to measure RF_{CSA} . The RF_{CSA} spliced image method has limitations and it should only be used when a curvilinear probe is not available, and the clinician should use the same method to measure RF_{CSA} when acquiring sequential follow-up data. The use of the curvilinear ultrasound probe has been validated in both, stable and acute patients with chronic respiratory disease, which will permit extension of the use of the curvilinear probe to patients where the image depth penetration and width capture requirements are greater, such as young trauma patients with high muscle bulk, morbidly obese patients with significant subcutaneous fat and patients with fluid overload.

Contributors SM and NH designed the study. SM, ES, AT and RH were involved in data collection. SM was responsible for data analysis. SM, ES, AT, RH, MR, BC, ZP, JM and NH were involved with drafting and in review of the manuscript.

Competing interests None declared.

Patient consent Obtained.

Ethics approval Westminster National Research Ethics Committee.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

1. Seymour JM, Ward K, Sidhu PS, *et al.* Ultrasound measurement of rectus femoris cross-sectional area and the relationship with quadriceps strength in COPD. *Thorax* 2009;64:418–23.
2. Shrikrishna D, Patel M, Tanner RJ, *et al.* Quadriceps wasting and physical inactivity in patients with COPD. *Eur Respir J* 2012;40:1115–22.
3. Puthuchery ZA, Rawal J, McPhail M, *et al.* Acute skeletal muscle wasting in critical illness. *JAMA* 2013;310:1591–600.
4. Howe TE, Oldham JA. The reliability of measuring quadriceps cross-sectional area with compound B ultrasound scanning. *Physiother Res Int* 1996;1:112–26.
5. Reeves ND, Maganaris CN, Narici MV. Ultrasonographic assessment of human skeletal muscle size. *Eur J Appl Physiol* 2004;91:116–18.
6. Gellhorn AC, Carlson MJ. Inter-rater, intra-rater, and inter-machine reliability of quantitative ultrasound measurements of the patellar tendon. *Ultrasound Med Biol* 2013;39:791–6.
7. Barbieri C, Cecatti JG, Souza CE, *et al.* Inter- and intra-observer variability in Sonographic measurements of the cross-sectional diameters and area of the umbilical cord and its vessels during pregnancy. *Reprod Health* 2008;5:5.
8. Hammond K, Mampilly J, Laghi FA, *et al.* Validity and reliability of rectus femoris ultrasound measurements: comparison of curved-array and linear-array transducers. *J Rehabil Res Dev* 2014;51:1155–64.
9. Gerovasili V, Stefanidis K, Vitzilaos K, *et al.* Electrical muscle stimulation preserves the muscle mass of critically ill patients: a randomized study. *Crit Care* 2009;13:R161.
10. Markowitz J. Probe selection, machine controls and equipment. In: Carmody KA, Moore CL, Feller-Copman D. *Handbook of critical care and emergency ultrasound*. USA: McGraw-Hill Medical, 2011:25–38; Chapter 4.
11. English C, Fisher L, Thoires K. Reliability of real-time ultrasound for measuring skeletal muscle size in human limbs in vivo: a systematic review. *Clin Rehabil* 2012;26:934–44.
12. Connolly B, MacBean V, Crowley C, *et al.* Ultrasound for the assessment of peripheral skeletal muscle architecture in critical illness: a systematic review. *Crit Care Med* 2015;43:897–905.
13. Worsley PR, Smith N, Warner MB, *et al.* Ultrasound transducer shape has no effect on measurements of lumbar multifidus muscle size. *Man Ther* 2012;17:187–91.
14. McMeeken JM, Beith ID, Newham DJ, *et al.* The relationship between EMG and change in thickness of transversus abdominis. *Clin Biomech (Bristol, Avon)* 2004;19:337–42.
15. Warner MB, Cotton AM, Stokes MJ. Comparison of curvilinear and linear ultrasound imaging probes for measuring cross-sectional area and linear dimensions. *J Med Eng Technol* 2008;32:498–504.
16. de Bruin PF, Ueki J, Watson A, *et al.* Size and strength of the respiratory and quadriceps muscles in patients with chronic asthma. *Eur Respir J* 1997;10:59–64.
17. Whittaker JL, Warner MB, Stokes MJ. Induced transducer orientation during ultrasound imaging: effects on abdominal muscle thickness and bladder position. *Ultrasound Med Biol* 2009;35:1803–11.
18. Gimeno-Santos E, Raste Y, Demeyer H, *et al.* The PROactive instruments to measure physical activity in patients with chronic obstructive pulmonary disease. *Eur Respir J* 2015;46:988–1000.
19. Van Remoortel H, Raste Y, Louvaris Z, *et al.* Validity of six activity monitors in chronic obstructive pulmonary disease: a comparison with indirect calorimetry. *PLoS ONE* 2012;7:e39198.
20. Rabinovich RA, Louvaris Z, Raste Y, *et al.* Validity of physical activity monitors during daily life in patients with COPD. *Eur Respir J* 2013;42:1205–15.

21. Walker PP, Burnett A, Flavahan PW, *et al.* Lower limb activity and its determinants in COPD. *Thorax* 2008;63:683–9.
22. Menon MK, Houchen L, Harrison S, *et al.* Ultrasound assessment of lower limb muscle mass in response to resistance training in COPD. *Respir Res* 2012;13:119.
23. Greening NJ, Williams JE, Hussain SF, *et al.* An early rehabilitation intervention to enhance recovery during hospital admission for an exacerbation of chronic respiratory disease: randomised controlled trial. *BMJ* 2014;349:g4315.
24. Man WD, Kon SS, Maddocks M. Rehabilitation after an exacerbation of chronic respiratory disease. *BMJ* 2014;349:g4370.
25. Greening NJ, Harvey-Dunstan TC, Chaplin EJ, *et al.* Bedside assessment of quadriceps muscle using ultrasound following admission for acute exacerbations of chronic respiratory disease. *Am J Respir Crit Care Med* 2015;192:810–16.
26. Connolly B, Puthuchery Z, Montgomery H, *et al.* Inter-observer reliability of ultrasound to measure rectus femoris cross-sectional area in critically ill patients. *Thorax* 2012;66(Suppl 4):A79–80.