

SpinalCOM: Ambulatory monitoring of the Spinal Cord

Olivier Tsiakaka, Mehdi Terosiet, Olivier Romain, H Benali, V Marchand, P. F. Pradat, Sylvain Feruglio

► To cite this version:

Olivier Tsiakaka, Mehdi Terosiet, Olivier Romain, H Benali, V Marchand, et al.. SpinalCOM: Ambulatory monitoring of the Spinal Cord. Colloque du GDR SoC-SiP, Jun 2016, Nantes, France. hal-01337125

HAL Id: hal-01337125 https://hal.science/hal-01337125v1

Submitted on 24 Jun 2016

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.

SpinalCOM: Ambulatory monitoring of the Spinal Cord

O. Tsiakaka¹, M. Terosiet², O. Romain², H. Benali³, V. Marchand³, P.F. Pradat^{3,4}, S. Feruglio¹

Sorbonne University, UPMC Univ Paris 06, CNRS UMR 7606, LIP6, F-75005, Paris, France

²Cergy Pontoise University, ENSEA, CNRS UMR 8051, ETIS, F-95004, Cergy Pontoise, France

³Sorbonne University, UPMC Univ Paris 06, CNRS UMR 7371/INSERM UMR S 1146, LIB, F-75005, Paris, France

⁴CHU Paris-GH La Pitié Salpêtrière-Charles Foix - Hospital Pitié-Salpêtrière, Paris, France

Abstract

Little is known about the processes occurring after Spinal Cord (SC) damage. Whether permanent or recoverable, those processes have not been precisely characterized. Because usual imaging techniques (MRI, Echo-Doppler, ...) provide only limited information on this organ, there is an unmet need for methods to assess the functional consequences of the Spinal Cord Injuries (SCI) and the effect of therapeutic interventions. To meet this need, the SpinalCOM project aims to investigate a new imaging approach of the SC, through the realization of a multimodal communicating device for measuring the activity of the SC. A first proof of concept was validated with custom made prototypes through in vivo experiments on animals. This approach will establish locally and specifically the functional state of the SC, which will provide a breakthrough in the care and therapeutic trials in SCI.

1. Introduction

Trauma of the Spinal Cord (TSC) and pathologies of the spine are major causes of mortality and disability. Accounting thousands of new cases per year in Europe, vertebro-medullar injuries are common surgical procedure. After the acute phase, secondary mechanisms, including vascular, impact the functional prognosis.

Traditional noninvasive imagery methods, such as Magnetic Resonance Imaging (MRI), do not provide functional information, which is crucial to judge the consequences of secondary injury mechanisms and the effectiveness of spontaneous recovery mechanisms or after therapeutic interventions.

Although interesting, functional MRI (fMRI) of the SC is a method under development and faces significant limitations. The temporal resolution is modest and the spatial resolution is limited by many artifacts [12]. Moreover, it does not provide continuous monitoring information. Finally, it imposes a total immobility of the patient. We are in remote conditions from everyday living conditions of the subject.

Also on the functional assessment plan, electrophysiolog-

ical techniques, such as EEG (ElectroEncephaloGram), SSEP (Somatosensory Evoked Potentials) or MEP (Motor Evoked Potentials), are useful for intraoperative monitoring. However, they show very limited contribution to the monitoring of TSC. Indeed, these weakly invasive techniques can't identify early metabolic dysfunction before neurological functions are permanently affected. Echo-Doppler is also an interesting non-invasive technique. However, the obtained data are rather qualitative: only plethysmograph on a large zone is obtained.

Thus, there is an unmet need for methods to assess the functional consequences of TSC and, as part of clinical trials, the effect of surgical strategies, pharmacologic, or appropriate rehabilitation [7, 10, 12].

2. Aim of the project

The SpinalCOM¹ project aims to establish the proof of concept of an innovative tool for the continuous ambulatory collection of electrophysiological and metabolic parameters simultaneously at the SC level in the big animal. The device employs the Diffuse Optical Imaging (DOI) principle and will make use of a PhotoDetector (PD) and a minimum of 2 pulsed light sources at different wavelengths, for acquisition of blood oxygen levels in real-time. This first embedded system is coupled with a tailor-made instrumentation to acquire bio-potentials, due to the SC electrical activity (ESG - ElectroSpinoGram). After processing, the obtained data will be transmitted by radiofrequency outwardly to be operated. The evaluation of metabolic activity is based on the neuro-hemodynamic coupling, an approach validated by brain imaging optic which is currently applied in humans. The SC is also studied by near infrared spectroscopy, typically, but with classical intraoperative monitoring equipment, which does not allow chronic measurement [4,9]. In addition, in current experimental works [5, 11], it is the small animal which has been used as a model (mouse, cat). The relevance of measuring nerve activity by implanted electrodes (ESG)

¹This 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

is, in turn, supported by numerous experimental studies [1,8,13].

To our knowledge, there is no system or project providing a device for continuously measuring both metabolic and electrophysiological parameters at the SC level. Moreover, the proposed project presents no equivalent measurement system for comparison/reference.

In fine, this project finds its clinical application in the field of TSC through the implementation of a multimodal device at the vertebra during orthopedic surgery, performed in the usual care of TME. This medical device is likely to produce a breakthrough, especially for monitoring patients during the surgical operation and also after and as part of the evaluation of new therapeutic approaches.

3. Scientific Results

This project, located at the intersection of engineering and medicine, builds on the significant results achieved by the various partners' projects, including a patent [6] and several articles in international journals and presentations at scientific conferences [2, 3, 5, 14–16]. Previously, in 2010, an elementary wired probe was developed and tested on 6 cats for about 10 hours [5]. This study has provided proof of concept for the visualization of neural processes by DOI in small animal. For 2 years, starting in September 2013, the Labex SMART has supported this project. Various experiments on big animals (closer to the human being) have been performed on FBM pig model in collaboration with veterinaries (subcontractor). With a spectrophotometer, the in vivo optical characterization of the SC was performed (see Fig. 1) and proof of feasibility of this type of measure has been made (see Fig. 2) and published [14-16]. Hard points have been identified and are actually addressed through prototyping.

Figure 1. In vivo optical transmittance versus wavelength of the pig's SC before laminectomy (Case 1) and after (Case 2).

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

Figure 2. PPG of the SC with IR LED before and after chemical stimulation.

4. Futur works

The SpinalCOM project concerns the development of a new tool for doctors, which purpose is mainly to propose a new functional approach to exploration of the SC after TSC. At long term, the aim of this translational work is to develop a miniaturized device that can be implemented during decompressive surgery, carried out under the usual TSC in human being. At short term, we will focus on vertebrate animals in order to propose a tool for researchers and veterinaries. Then, the potential transfer to human being will be studied.

References

- [1] E. T. Cunningham and P. E. Sawchenko. *Journal of Comparative Neurology*, 417(4):448–466, 2000.
- [2] S. Feruglio et al. Key Engineering Materials, 605:470–473, 2014.
- [3] S. Feruglio et al. IEEE Sensors Journal, 2015.
- [4] M. Fok et al. In International Conference on Sensing Technology, 2014.
- [5] A. Goguin et al. *Biomedical Circuits and Systems, IEEE Transactions on*, 4(5):329–335, 2010.
- [6] A. Goguin et al., May 19 2011. WO Patent App. PCT/EP2010/006,832.
- [7] D. Lammertse et al. The Journal of Spinal Cord Medicine, 30(3):205–214, 2007.
- [8] P. Lu, Y. Wang, L. Graham, K. McHale, M. Gao, D. Wu, J. Brock, A. Blesch, E. S. Rosenzweig, L. A. Havton, et al. *Cell*, 150(6):1264–1273, 2012.
- [9] A. J. Macnab et al. Spine, 27(1):17-20, 2002.
- [10] F. Miyanji et al. Radiology, 243(3):820–827, June 2007.
- [11] J. P. Phillips et al. Journal of biomedical optics, 18(3):037005-037005, 2013.
- [12] P. W. Stroman et al. NeuroImage, 84:1070–1081, Jan. 2014
- [13] K.-D. Sthmeier et al. *The Journal of the American Society of Anesthesiologists*, 79(6):1170–1176, Dec. 1993.
- [14] O. Tsiakaka et al. In *Engineering in Medecine and Biology Conference*, Proceedings of 37th IEEE EMBC Conference, page to appear, Milan, Italy, Aug. 2015.
- [15] O. Tsiakaka et al. In 7th International IEEE EMBS Neural Engineering Conference, Montpellier, France, Apr. 2015.
- [16] O. Tsiakaka et al. In *JETSAN*, Compiègne, France, May 2015.