The dielectric properties of biological tissues: I. Literature survey

C Gabriel, S Gabriel† and E Corthout

Physics Department, King's College, Strand, London WC2R 2LS, UK

Received 2 April 1996

Abstract. The dielectric properties of tissues have been extracted from the literature of the past five decades and presented in a graphical format. The purpose is to assess the current state of knowledge, expose the gaps there are and provide a basis for the evaluation and analysis of corresponding data from an on-going measurement programme.

1. Introduction

The study of the dielectric properties of tissues belongs to basic as well as applied science. The theoretical aspects and the main findings in this subject have been widely reviewed (Schwan 1957, Schwan and Foster 1980, Pethig 1984, Pethig and Kell 1987, Foster and Schwan 1989 and Stuchly and Stuchly 1980). Foster and Schwan reflect on the historical perspective provided by over 100 years of interest in the electrical properties of tissues, and review the basic concepts of dielectric phenomena in biological materials and their interpretation in terms of interactions at the cellular level. Pethig and Kell cover similar ground and provide an overview of theories formulated to explain the dielectric properties in terms of the underlying molecular processes. Common to all papers is a more or less extensive tabulation of dielectric properties of tissues selected to illustrate the theoretical deliberations provided by the authors. More extensive literature reviews of dielectric properties have been provided by Geddes and Baker (1967), who summarized the early reports on the specific resistance of tissues; Stuchly and Stuchly (1980), who tabulated the dielectric properties of tissues in the frequency range 10 kHz to 10 GHz; and Duck (1990), who extended the survey by including more recent data.

The purpose of this survey is to assess the current state of knowledge in terms of dielectric properties of tissues over ten frequency decades, expose the gaps there are and provide a basis for the evaluation and analysis of the data from an on-going measurement programme (Gabriel *et al* 1996a, b).

The present study was instigated by the need for such information in electromagnetic (em) dosimetry. This area of science deals with the simulation of em exposure situations and the calculation of internal fields within exposed structures. Recent developments in this field have produced high-resolution, anatomically correct man and animal models from medical imaging data (Dimbylow 1996). The level of detail is such that over 30 tissue types can be identified. The use of such models for em dosimetry require that dielectric

† Present address: Department of Chemistry, Imperial College of Science, Technology and Medicine, South Kensington, London SW7 2AY, UK.

properties be allocated to the various tissues at all the frequencies to which the model is exposed. There is, as yet, no consensus on the dielectric data. This paper is a first step towards achieving this objective.

2. Overview of dielectric properties: terms and definitions

The dielectric properties of materials are obtained from their measured complex relative permittivity, $\hat{\varepsilon}$ expressed as

$$\hat{\varepsilon} = \varepsilon' - i\varepsilon''$$

where ε' is the relative permittivity of the material and ε'' the out-of-phase loss factor associated with it such that

$$\varepsilon'' = \sigma/\varepsilon_0\omega$$
.

 σ is the total conductivity of the material which, depending on the nature of the sample, may include a contribution from a frequency-independent ionic conductivity, σ_i . In this expression, ε_0 is the permittivity of free space and ω the angular frequency of the field. The SI unit of conductivity is siemens per metre (S m⁻¹) which presumes that in the above expression ε_0 is expressed in farads per metre (F m⁻¹) and ω in radians per second. The dielectric properties are determined as ε' and ε'' values, or ε' and σ values, as a function of frequency.

The dielectric properties of a biological tissue result from the interaction of electromagnetic radiation with its constituents at the cellular and molecular level. The mechanisms of the interaction are well understood and discussed in the review articles mentioned in the previous section. Very briefly, the main features of the dielectric spectrum of a biological tissue are as follows:

- \bullet The relative permittivity of a tissue may reach values of up to 10^6 or 10^7 at frequencies below 100 Hz.
- It decreases at high frequencies in three main steps known as the α , β and γ dispersions. Other dispersions may also be present.
 - The γ dispersion, in the gigahertz region, is due to the polarization of water molecules.
- The β dispersion, in the hundreds of kilohertz region, is due mainly to the polarization of cellular membranes which act as barriers to the flow of ions between the intra and extra cellular media. Other contributions to the β dispersion come from the polarization of protein and other organic macromolecules.
- The low frequency α dispersion is associated with ionic diffusion processes at the site of the cellular membrane.
- Tissues have finite ionic conductivities commensurate with the nature and extent of their ionic content and ionic mobility.

3. Review of the dielectric properties of tissues

Reports of dielectric properties of tissues prior to 1950 are difficult to get hold of; they are of more historical than practical interest and, with the exception of Osswald (1937), are not reported in this article. The literature in the 1950s and 1960s is dominated by the work of Schwan and his collaborators and has been extensively reviewed and tabulated by Durney *et al* (1986).

The data reported are those that correspond more closely to living human tissues. Consequently, human tissue and *in vivo* measurements were selected in preference to animal tissue and *in vitro*. For *in vitro* measurements, data obtained at temperatures closest to that of the body and nearest to the time after death were used when available.

Most of the literature data were in graphical rather than tabular form, and in a logarithmic rather than linear format. Such data were retrieved for each decade. When tables were available, a more extensive frequency range was often provided. The data were translated from the various authors' preferred set of parameters and units to relative permittivity and conductivity expressed in S $\,\mathrm{m}^{-1}$.

Data obtained at temperatures as low as $20\,^{\circ}\text{C}$ are included in this survey. It was not considered advisable to translate them to body temperature. The temperature coefficients, for both permittivity and conductivity, are tissue-type and frequency dependent. Information on these coefficients is scarce and not sufficiently robust to warrant generalization and extrapolation. Moreover, the coefficients are highest ($\sim 1-2\%\,^{\circ}\text{C}^{-1}$) at low frequencies where the uncertainties and the scatter in the data are also high.

4. Presentation of data

The data are presented in a graphical format in order to highlight the information with respect to the frequency coverage and the scatter in the data. Details of the tissue, measurement temperature and the reference are included in the legend. To facilitate the comparison, the same scale is used for all tissues except where the conductivity of the tissue falls below 10^{-2} S m⁻¹.

The plot for blood (figure 1(a)) benefits from recent high frequency data extending to 90 GHz (Alison and Sheppard 1993). The two types of bone: cancellous (figure 1(b)) and cortical (figure 1(c)) were treated separately; some authors reported measurement in the longitudinal, transverse and radial directions; in such cases the average is reported. There are large systematic differences between data for fat from various origins (figure 1(d)); there are almost certainly due to naturally wide variations in sample composition leading certain authors to publish a range of values rather than an average (Schwan 1955, Land and Campbell 1992). Both the grey and white matter of the brain have been widely studied in the frequency range above 10 kHz (figures 1(e) and (f)). This is also the case for kidney (figure 1(g)) and spleen (figure 1(h)). By contrast, the few data sets for heart (figure 1(i)) are spread across ten frequency decades. The data for liver (figure 1(i)) extend over the same frequency range. The dielectric properties of lung tissue (figure 1(k)) depend on the degree of inflation and therefore vary with the physical state. In the case of muscle tissue, the dielectric properties are known to be anisotropic at frequencies below 10 MHz; the literature data reflect this property. Figure 1(l) shows all the data for muscle tissue including those for which no orientation is specified. Skin (figure 1(m)) is a laminar tissue in which the uppermost layer, the stratum corneum, is significantly less hydrated than the deeper granular tissue. The dielectric properties of composite skin would fall within the bounds formed by the two components.

5. Comments

The review includes all the main tissues for which there are three or more literature reports. The list is much shorter than what is needed to provide data for state-of-the-art voxel models used in theoretical dosimetry, in which many more tissues are identified. Among the tissues

□ Frog (In vivo) (2E8-8E9Hz) Schwartz & Mealing, 1985
• Porcine (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980
• Human @ 35°C (2E9-3E10) Cook, 1952
• Human @ 21°C (5E4Hz) Pfutzner, 1984
× Porcine @ 21°C (5E4Hz) Pfutzner, 1984
• Rat (In vivo) @ 23°C (1E8-1E10Hz) Burdette et al, 1980
• Human @ 37°C (4E9-1E11Hz) Alison & Sheppard, 1993
■ Rabbit @ Rm. Temp. (1E3-1E7Hz) Schwan, 1956, 1963

Figure 1. Survey of permittivity and conductivity of tissues in the frequency range 10 Hz to 100 GHz. (a) Blood.

□ Bovine (femur) @ RT (1E4-1E6Hz) De Mercato & GarciaSanchez, 1988 ♦ Human (distal tibiae) @ 27°C (1E2-1E7Hz) Saha & Williams, 1989 Δ Ovine (skull) @ 37°C (1E6-2E10Hz) Gabriel et al., 94

Figure 1. (b) Bone cancellous.

- □ Rat (femur) @ 37°C (1E3-1E7Hz) Smith & Foster, 1985
- ♦ Human (tibia) @ 37°C (2E9-2E10Hz) Cook, 1951 & England, 1950
- $_\Delta \, \text{Rat}$ (femur) @ 37°C (1E2-1E8Hz) Kosterich et al, 1983
- o Bovine (femur) @ RT (1E3-1E6Hz) De Mercato & Garcia-Sanchez,1992
- xBovine (tibia) @ 23°C (1E1-1E7Hz) De Mercato & Garcia-Sanchez, 1988
- x Bovine (femur) @ 21°C (1E3-1E6Hz) Reddy & Saha, 1984
- +Human (distal tibiae) @27°C (1E4-1E6Hz) Saha & Williams, 1989
- Ovine (Skull) @ 37°C (1E6-2E10Hz) Gabriel et al, 94

Figure 1. (*c*) Bone cortical.

□ Bovine @ 25°C (1E2-1E7Hz) Rigaud et al, 1994

• Porcine @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980

△Equine & Canine @ 25°C (1E3-1E7Hz) Smith & Foster,1985

o Bovine @ 37°C (4E10-7E10Hz) Edrich & Hardee,1976

×Human (4E7-1E10Hz) Schwan, 1955

+Canine (In vivo) @ 37°C (1E8-2E9Hz) Burdette et al, 1980

■ Porcine (peritoneal cavity) @ 22°C (1E2-1E6Hz) Kyber et al, 1992

 $_{\mbox{\scriptsize Φ}}$ Canine (In situ) (1E3Hz) Schwan 1956,57,63 (in Durney et al, 1986)

▲ Human (breast) @ 25°C (3E9Hz) Land & Campbell, 1992

Figure 1. (*d*) Fat.

Figure 1. (e) Grey matter.

Figure 1. (f) White matter.

□ Porcine & Bovine @ 37°C (5E7Hz) Osswald, 1937

• Canine @ 37°C (1E5-1E8Hz) Stoy et al.,1982

Δ Bovine @ 25°C (1E4-1E8Hz) Surowiec etal, 1985

• Porcine (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980

x Feline (In vivo) @ 34.7°C+/-0.9°C (1E4-1E8Hz) Suroweic et al, 1986ε

x Human @ 36.5°C (1E4-1E8Hz) Suroweic et al, 1987b

- +Rat (In vivo) @ 32°C +/-1°C (1E8-1E10Hz) Kraszewski et al, 1982
- Feline (In vivo) @ 36°C +/-2°C (1E8-8E9Hz) Kraszewski et al, 1982
- ◆Canine @ 20 °C+/-1°C (1E8-1E10Hz) Xu et al, 1987
- ▲ Human @ 23-25°C (5E7-9E8Hz) Joines et al, 1994
- Canine (In vivo) (1E8-4E9Hz) Burdette et al, 1980
- ⊠Feline (In vivo) @ 35 °C+/-1°C (1E7-1E9Hz) Stuchly et al, 1981

Figure 1. (g) Kidney.


```
Forcine & Bovine & 37 C (5E7Hz) Osswaid, 1937
```

Figure 1. (h) Spleen.

[♦] Bovine @ 25°C (1E4-1E8Hz) Surowiec et al, 1985

 $_\Delta \, \text{Porcine}$ (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980

o Feline (In vivo) @ 34.2°C ±0.8°C (1E4-1E8Hz) Suroweic et al, 1986ε

xHuman @ 36.8°C (1E4-1E8Hz) Suroweic et al,1987

xRat (In vivo) @ 32°C ±1°C (1E8-1E10Hz Kraszewski et al, 1982

⁺Feline (In vivo) @ 36°C (1E8-8E9Hz) Kraszewski et al, 1982

[■] Canine @ 22-24°C (1E3-1E7Hz) Astbury et al, 1988

[◆]Feline @ 35°C ±1°C (1E7-1E9Hz) Stuchly et al, 1981

[▲] Canine @ 37°C (1E5-1E8Hz) Stoy et al, 1982

- □ Bullfrog (In vivo) @ 22°C (2E8-8E9Hz) Schwartz & Mealing, 1985
- o Porcine (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al,1980
- △Canine @ 20°C ±1°C (1E8-1E10Hz) Xu et al, 1987
- o Human @ 36.8°C (1E4-1E8Hz) Surowiec et al,1987
- xCanine (In situ) @ 37°C (1E1-1E4Hz) Schwan 1956,1957,1963 (in Durney et al, 198€

Figure 1. (i) Heart.

□ Porcine & Bovine @ 37°C (3E7-1E8Hz) Osswald, 1937 oCanine @ 37°C (1E6-1E8Hz) Stoy et al, 1982 △ Rabbit @ 37°C (1E5-1E8Hz) Stoy et al,1982 o Bovine @ 25°C (1E4-1E8Hz) Surowiec et al, 1985 xCalf @ 25°C (1E2-1E7Hz) Rigaud et al, 1994 x Porcine (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980 +Rabbit @ 25°C (1E3-1E9Hz) Smith & Foster, 1985 ■ Feline (In vivo) @ 34.8°C ±0.8°C (1E4-5E7Hz) Surowiec et al,1986a ◆Human @ 36.8°C ±0.2°C (1E4-1E8Hz) Surowiec et al, 1987

• Feline (In vivo) @ 36°C (1E8-8E9Hz) Kraszewski et al, 1982 ©Canine @ 20°C ±1°C (1E8-1E10Hz) Xu et al. 1987 ☑Human @ 23-25°C (5E7-9E8Hz) Joines et al, 1994 ■Rabbit @ 25°C (1E3-1E6Hz) Smith et al. 1986 ■ Feline (In vivo) @ 35°C ±5°C (1E7-1E9Hz) Stuchly et al. 1981

- ◆Canine (In situ) @ BT (1E1-1E4Hz) Schwan 1956,57,63
- →Canine (In situ) (1E1-1E4Hz) Schwan & Kay, 1957
- Bovine @ 37°C (3E9Hz) Brady et al, 1981

Figure 1. (j) Liver.

- □ Porcine (In vivo-inflated) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980
- o Porcine (In vivo-deflated) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980
- Δ Human @ 23-25°C (5E7-9E8Hz) Joines et al,1994
- o Feline (In vivo-inflated) @ 34°C (1E4-1E8Hz) Surowiec et al,1987
- xFeline (In vivo-deflated) @ 34 °C (1E4-1E8Hz) Surowiec et al, 1987
- $_{\mbox{\@model M}}$ Bovine @ 20°C (1E4-1E5Hz) Nopp et al, 1993
- +Canine (In situ) (1E1-1E4Hz) Schwan 1956b,57,63a (in Durney et al, 1986)
- Canine (In situ-inflated) (1E1-1E4Hz) Schwan & Kay, 1957 (in Foster & Schwan, 1989

Figure 1. (k) Lung.

- □ Rat Parallel (In vivo) @ 37°C ±1°C (1E1-1E5Hz) Gielen et al, 1984
- ♦ Canine Parallel @ 36-38°C (1E2-1E6Hz) Epstein & Foster, 1983
- △ Bovine Parallel @ 20°C (1E1-1E5Hz) Bodakian & Hart, 1994
- O Canine (In situ) (1E1-1E4Hz) Schwan 1956,57,63 (in Durney et al. 1986)
- ★ Rat Transverse (In vivo) ② 37°C ±1°C (1E1-1E5Hz) Gielen et al,1984
- 🗶 Canine Transverse @ 36-38°C (1E2-1E6Hz) Epstein & Foster,1983
- + Bovine Transverse © 20°C (1E1-1E5Hz) Bodakian & Hart,1994

 Frog (In vivo) © 22°C (2E8-8E9Hz) Schwartz & Mealing, 1985
- Canine @ 37°C (1E5-1E8Hz) Stoy et al.1982
- ▲ Rat @ 37°C (1E5-1E8Hz) Stoy et al, 1982
- Rat (In vivo) ② 31°C ±1°C (1E8-1E10Hz) Kraszewski et al, 1982
- Feline (In vivo) @ 33°C ±1°C (1E8-8E9Hz) Kraszewski et al, 1982
- Frog (In vivo) (1E3-1E6Hz) Hart & Dunfee, 1993

- Canine @ 25°C (1E8-1E10Hz) Schwan & Foster, 1977
- Porcine (In vivo) @ 34-36°C (1E6-1E8Hz) Hahn et al, 1980
- Feline (In vivo) @ 32.1°C ±2°C (1E4-1E8Hz) Suroweic et al, 1986a
- ▲ Canine 20°C ±1°C (1E8-1E10Hz) Xu et al, 1987
- Rat (In vivo) @ 37°C (4E10-9E10Hz) Edrich & Hardee, 1976
- Human @ 23-25°C (5E7-9E8Hz) Joines et al,1994
- Human (4E7-1E10Hz) Schwan, 1955
- Rat @ 30°C (1E8-2E9Hz) Joines et al, 1980
- Rat (In vivo) @ 31°C (1E8-2E9Hz) Burdette et al. 1980
- ◆ Canine (In vivo) 34°C (1E8-2E9Hz) Burdette et al, 1980
- ▲ Ovine **②** 37°C (1E6-2E10Hz) Gabriel et al. 1994
- Porcine & Bovine @ 37°C (2E7-1E8Hz) Osswald, 1937

Figure 1. (1) Muscle.

Figure 1. (m) Skin.

of the head, brain is well characterized above 100 kHz, but data for dura, cerebrospinal fluid and cartilage are not reported at all. For most tissues the data below 100 kHz are either very limited or non-existent. This omission is not a reflection of the interest in such data but a limitation imposed by measurement techniques not designed to cope with well known sources of systematic errors at low frequencies. Data for tissues such as muscle are well characterized in terms of number of reports, but illustrate the spread in values from studies that extend over limited frequency ranges. Averaging the values available at each frequency will distort the frequency dependence, which is best determined by measuring a sample across the whole range. These issues are addressed in the following two papers (Gabriel *et al* 1996a, b).

Acknowledgments

The authors wish to acknowledge Professor E H Grant for his help and encouragement. This project was supported by the US Air Force under contract F49620-93-1-0561.

References

- Alison J M and Sheppard R J 1993 Dielectric properties of human blood at microwave frequencies *Phys. Med. Biol.* **38** 971–8
- Astbury J C, Goldschmidt M H, Evans S M, Niebauer G W and Foster K R 1988 The dielectric properties of canine normal and neoplastic splenic tissues *IEEE* 107-8
- Bhattacherjee A B, Chaudhury K and Bajaj M M 1995 The dielectric parameters of skin tissues and their change during thermal burn injuries between one and 100 MHz *Physica Medica* 11 27–32
- Bodakian B and Hart F X 1994 The dielectric properties of meat *IEEE Trans. Dielectrics Electr. Insul.* 1 181–7 Brady M M, Symons S A and Stuchly S S 1981 Dielectric behaviour of selected animal tissues *in vivo* at frequencies from 2 to 4 GHz *IEEE Trans. Biomed. Eng.* 28 305
- Burdette E C, Cain F L and Seals J 1980 *In vivo* probe measurement technique for determining dielectric properties at VHF through microwave frequencies *IEEE Trans. Microwave Theory Techn.* **28** 414–27
- Burdette E C, Friederich P G, Seaman R L and Larsen L E 1986 *In situ* permittivity of canine brain: regional variations and postmortem changes *IEEE Trans. Microwave Theory Techn.* **34** 38–49
- Cook H F 1951 The dielectric behaviour of some types of human tissues at microwave frequencies *Br. J. Appl. Phys.* **2** 295–300
- ——1952 A comparison of the dielectric behaviour of pure water and human blood at microwave frequencies Brit. J. App. Phys. 3 249–55
- de Mercato G and Garcia-Sanchez F J 1988 Dielectric properties of fluid-saturated bone: A comparison between diaphysis and epiphysis *Med. Biol. Eng. Comput.* **26** 313–16
- ——1992 Correlation between low-frequency electric conductivity and permittivity in the diaphysis of bovine femoral bone *IEEE Trans. Biomed. Eng.* 39 523–6
- Dimbylow P J 1996 Development of realistic voxel phantoms for electromagnetic field dosimetry *Proc. Int. Workshop on Voxel Phantom Development* NRPB 6–7 July 1995 to be published
- Duck F A 1990 Physical Properties of Tissue: A Comprehensive Reference Book (London: Academic, Harcourt Brace Jovanovich)
- Durney C H, Massoudi H and Iskander M F 1986 Radiofrequency Radiation Dosimetry Handbook Brooks Air Force Base USAFSAM-TR-85-73
- Edrich J and Hardee P C 1976 Complex permittivity and penetration depth of muscle and fat tissues between 40 and 90 GHz *IEEE Trans. Microwave Theory Techn.* **25** 273–5
- England T S 1950 Dielectric properties of the human body for wavelengths in the 1–10 cm range Nature 166 480–1
- Epstein B R and Foster K R 1983 Anisotropy in the dielectric properties of skeletal muscle *Med. Biol. Eng. Comp.* **21** 51–5
- Foster K R, Schepps J L, Stoy R D and Schwan H P 1979 Dielectric properties of brain tissue between 0.01 and 10 GHz *Phys. Med. Biol.* **24** 1177–87
- Foster K R and Schwan H P 1989 Dielectric properties of tissues and biological materials: A critical review *Crit. Rev. Biomed. Eng.* 17 25–104

- Gabriel C, Chan T Y A and Grant E H 1994 Admittance models for open ended coaxial probes and their place in dielectric spectroscopy Phys. Med. Biol. 39 2183–200
- Gabriel C, Grant E H and Young I R 1986 Use of time domain spectroscopy for measuring dielectric properties with a coaxial probe J. Phys. E: Sci. Instrum. 19 843
- Gabriel S, Lau R W and Gabriel C 1996a The dielectric properties of biological tissues: II. Measurements in the frequency range 10 Hz to 20 GHz Phys. Med. Biol. 41 2251–69
- ——1996b The dielectric properties of biological tissues: III. Parametric models for the dielectric spectrum of tissues *Phys. Med. Biol.* 41 2271–93
- Geddes L A and Baker L E 1967 The specific resistance of biological material—a compendium of data for the biomedical engineer and physiologist Med. Biol. Eng. 5 271–93
- Gielen F L H, Wallinga-de Jonge W and Boon K L 1984 Electrical conductivity of skeletal muscle tissue: Experimental results from different muscles in vivo Med. Biol. Eng. 22 569–77
- Grant J P, Clarke R N, Symm G T and Spyrou N M 1988 In vivo dielectric properties of human skin from 50 MHz to 2.0 GHz Phys. Med. Biol. 33 607–12
- Hahn G M, Kernahan P, Martinez A, Pounds D and Prionas S 1980 Some heat transfer problems associated with heating by ultrasound, microwaves or radio frequency *Ann. New York Acad. Sci.* 327–45
- Hart F X and Dunfee W R 1993 In vivo measurement of the low-frequency dielectric spectra of frog skeletal muscle Phys. Med. Biol. 38 1099–112
- Joines W T, Jirtle R L, Rafal M D and Schaefer D J 1980 Microwave power absorption differences between normal and malignant tissue Radiat. Oncol. Biol. Phys. 6 681–7
- Joines W T, Zhang Y, Li C and Jirtle R L 1994 The measured electrical properties of normal and malignant human tissues from 50 to 900 MHz Med. Phys. 21 547–50
- Kosterich J D, Foster K R and Pollack S R 1983 Dielectric permittivity and electrical conductivity of fluid saturated bone *IEEE Trans. Biomed. Eng.* **30** 81–6
- Kraszewski A, Stuchly S S, Stuchly M A and Smith A M 1982 In vivo and in vitro dielectric properties on animal tissues at radio frequencies Bioelectromagnetics 3 421–32
- Kyber J, Hangsen H and Piquett F 1992 Dielectric properties of biological tissue at low temperatures demonstrated on fatty tissue Phys. Med. Biol. 37 1675–88
- Land D V and Campbell A M 1992 A quick accurate method for measuring the microwave dielectric properties of small tissue samples Phys. Med. Biol. 37 183–92
- Nopp P, Rapp E, Pfützner H, Nakesch H and Ruhsam Ch 1993 Dielectric properties of lung tissue as a function of air content Phys. Med. Biol. 38 699–716
- Osswald K 1937 Messung der Leitfahigkeit und Dielektrizitatkonstante biologischer Gewebe und Flussigkeiten bei kurzen Wellen *Hochfrequenz Tech. Elektroakustik* **49** 40–50
- Pethig R 1984 Dielectric properties of biological materials: Biophysical and medical applications *IEEE Trans. Electr. Insul.* **19** 453–73
- Pethig R and Kell D B 1987 The Passive electrical properties of biological systems: their significance in physiology, biophysics, and biotechnology *Phys. Med. Biol.* **32** 933–70
- Pfutzner H 1984 Dielectric analysis of blood by means of a raster-electrode technique *Med. Biol. Eng. Comput.* 22 142–6
- Reddy G N and Saha S 1984 Electrical and dielectric properties of wet bone as a function of frequency *IEEE Trans. Biomed. Eng.* **31** 296–302
- Rigaud B, Hamzaoui L, Chauveau N, Granie M Di Rinaldi J S and Morucci J 1994 Tissue characterization by impedance: A multifrequency approach *Physiol. Meas.* **15** A13–20
- Saha S and Williams P A 1989 Electric and dielectric properties of wet human cancellous bone as a function of frequency *Annals of Biomedical Engineering* 17 143–58
- Schwan H P 1955 Application of UHF impedance measuring techniques in biophysics *IRE Transactions on Instrumentation* **PGI4** 75–83
- ——1956 Electrical properties measured with alternating currents; body tissues Handbook of Biological Data ed W S Spector (Philadelphia: W B Saunders Co)
- ——1957 Electrical properties of tissues and cell suspensions Advanced Phys. Med. Biol. 5 147–209
- ——1963 Electrical characteristics of tissues: A survey *Biophysik* 1 198–208
- Schwan H P and Foster K R 1977 Microwave dielectric properties of tissue. Some comments on the rotational mobility of tissue water *Biophysical Journal* 17 193–7
- ——1980 RF-Field interactions with biological systems: Electrical properties and biophysical mechanisms Proc. of the IEEE 68 104–13
- Schwartz J L and Mealing G A R 1985 Dielectric properties of frog tissues in vivo and in vitro Phys. Med. Biol. 30 117–24
- Smith S R and Foster K R 1985 Dielectric properties of low-water-content tissues Phys. Med. Biol. 30 965-73

- Smith S R, Foster R and Wolf G L 1986 Dielectric properties of VX-2 Carcinoma versus normal liver tissue *IEEE Trans. Biomed. Eng.* **33** 522–4
- Steel M C and Sheppard R J 1985 Dielectric properties of mammalian brain tissue between one and 18 GHz *Phys. Med. Biol.* **30** 621–30
- Stoy D, Foster K R and Schwan H P 1982 Dielectric properties of mammalian tissues from 0.1 to 100 MHz: a summary of recent data *Phys. Med. Biol.* 27 501–13
- Stuchly M A 1981 Dielectric properties of animal tissues *in vivo* at frequencies 10 MHz–1 GHz *Bioelectromagnetics* 1 93–103
- Stuchly M A and Stuchly S S 1980 Dielectric properties of biological substances—tabulated *J. Microwave Power* 15 19–26
- Surowiec A, Stuchly S S, Eidus L and Swarup A 1987b In vitro dielectric properties of human tissues at radiofrequencies Phys. Med. Biol. 32 615-21
- Surowiec A, Stuchly S S, Keaney M and Swarup A 1986a *In vivo* and *in vitro* dielectric properties of feline tissues at low radiofrequencies *Phys. Med. Biol.* 31 901–9
- ——1987a Dielectric polarization of animal lung at radio frequencies IEEE Trans. Biomed. Eng. 34 62–7
- Surowiec A, Stuchly S S and Swarup A 1985 Radiofrequency dielectric properties of animal tissues as a function of time following death *Phys. Med. Biol.* 30 1131–41
- ——1986b Postmortem changes of the dielectric properties of bovine brain tissues at low radiofrequencies Bioelectromagnetics 7 31-43
- Tamura T, Tenhunen M, Lahtinen T, Repo T and Schwan H P 1994 Modelling of the dielectric properties of normal and irradiated skin *Phys. Med. Biol.* 39 927–36
- Thurai M, Goodridge V D, Sheppard R J and Grant E H 1984 Variation with age of the dielectric properties of mouse brain cerebrum *Phys. Med. Biol.* **29** 1133–6
- Xu D, Liu L and Jiang Z 1987 Measurement of the dielectric properties of biological substances using an improved open-ended co-axial line resonator method IEEE Trans. Microwave Theory Techn. 35 1424–28
- Yamamoto T and Yamamoto Y 1976 Electrical properties of the epidermal stratum corneum Med. Biol. Eng. 151-8