

HAL
open science

Imaging of Haemodynamic Spinal Cord Activity in the Pig

Olivier Tsiakaka, Olivier Romain, Habib Benali, Pierre-François Pradat,
Sylvain Feruglio

► **To cite this version:**

Olivier Tsiakaka, Olivier Romain, Habib Benali, Pierre-François Pradat, Sylvain Feruglio. Imaging of Haemodynamic Spinal Cord Activity in the Pig. 7th International IEEE EMBS Neural Engineering Conference, David Guiraud, Apr 2015, Montpellier, France. hal-01152387

HAL Id: hal-01152387

<https://hal.science/hal-01152387v1>

Submitted on 16 May 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Imaging of Haemodynamic Spinal Cord Activity in the Pig

O. Tsiakaka, O. Romain, H. Benali, *Member, IEEE*, P.F. Pradat, S. Feruglio, *Member, IEEE*

Measurement of photoplethysmographic (PPG) signal is widely used to assess metabolic conditions of monitored tissues. Probes were designed to acquire physiological changes through the spine induced by external stimulation. In vivo results demonstrate that such probes can be deployed to monitor and analyze autonomic functions of the spinal cord.

The Spinal Cord (SC) is the input of sensory information and output of the motor commands of the limbs and the trunk. Its damage can have major consequences. In addition to Magnetic Resonance Imaging [1], monitoring of haemodynamic constants in the SC is a promising technique of the neuronal activity measurement.

One way to acquire a PPG signal uses a light source and a photodetector placed on opposite sides of the tissues to collect the amount of transmitted light. Depending on the organ to be monitored, signal acquisition can be impaired by tissue light attenuation leading to a small Signal-to-Noise Ratio [2, 3]. Measurements of functional activity in the SC of small animals by Near InfraRed Spectroscopy have been performed by [4]. To study the potential transfer to humans of this imaging technique, custom probes must be designed to lead experiments on bigger animals.

Fig. 1. a) Scheme of principle of the system; b) 3D imagery of vertebrae during experiments.

Fig. 2. PPG of the SC with IR LED.

Due to its anatomic proximity with humans, pigs have been chosen for in vivo experiments. As show in Fig. 1, emitter and receptor are placed on either side of the T14 vertebra. On its optical path, light is altered passing by various materials (bone, dura mater, etc.), including the SC.

The PPG acquisition system is composed of a photodetector and two LEDs (624nm and 880nm). Analog signal pre-conditioning is achieved before digital conversion and signal processing. The overall system functions on battery to reduce parasitic signals and a LabVIEW interface is used to record real-time data.

Preliminary results on Fig. 2 show the effectiveness of this non-invasive technique into delivering haemodynamic induced changes. High quality data acquired assess the performances of such a complementary monitoring tool for the SC. Moreover, vital signs, including blood pressure, respiratory rate and oxygen saturation can be extracted.

REFERENCES

- [1] J. Cohen-Adad, R.D. Hoge, H. Leblond, G. Xie, G. Beaudoin, A.W. Song, G. Krueger, J. Doyon, H. Benali, S. Rossignol, "Investigations on spinal cord fMRI of cats under ketamine", *Neuroimage*, 2009, 2, 44: pp. 328-339.
- [2] G. Webster, "Design of Pulse Oximeters", Ed. Taylor & Francis, New York, 1997.
- [3] P. Bingger, J. Fiala, A. Seifert, N. Weber, K. Foerster, C. Heilmann, F. Beyersdorf, P. Woias, H. Zappe, "In vivo monitoring of blood oxygenation using an implantable MEMS-based sensor", *IEEE MEMS conf.*, pp. 1031,1034, 24-28 Jan. 2010.
- [4] A. Goguin, F. Lesage, H. Leblond, M. Pelegrini-Issac, S. Rossignol, H. Benali, "A low-cost implantable near-infrared imaging system of spinal cord activity in the cat", *IEEE Trans. Biomed Circuits Syst.*, 2010, 4, pp. 329-35.

The measurements were performed with veterinaries of XP-MED, after obtaining permission from the local ethical committee of Cr2i (INRA, Jouy-en-Josas, France) under authorisation number 03-1405.

This work was performed within the Labex SMART (ANR-11-LABX-65) supported by French state funds managed by the ANR within the Investissements d'Avenir programme under reference ANR-11-IDEX-0004-02.

S. Feruglio, O. Tsiakaka are with Sorbonne University, UPMC Univ Paris 06, CNRS UMR 7606, LIP6, F-75005, Paris, France (email: {sylvain.feruglio, olivier.tsiakaka}@lip6.fr).

O. Romain is with University of Cergy Pontoise, ENSEA, CNRS UMR8051, ETIS, F-95004, Cergy Pontoise, France (email: olivier.romain@ensea.fr).

H. Benali is with Sorbonne University, UPMC Univ Paris 06, CNRS UMR 7371 / INSERM UMR S 1146, LIB, F-75005, Paris, France (email: habib.benali@lib.upmc.fr).

P.F. Pradat is with the CHU Paris-GH La Pitié Salpêtrière-Charles Foix - Hospital Pitié-Salpêtrière and with Sorbonne University, UPMC Univ Paris 06, CNRS UMR 7371 / INSERM UMR S 1146, LIB, F-75005, Paris, France (email: pierre-francois.pradat@psl.aphp.fr).