

HAL
open science

” DoC-feeling”: a new behavioural tool to help diagnose the Minimally Conscious State

Bertrand Hermann, Gwen Goudard, Karine Courcoux, Mélanie Valente, Sebastien Labat, Lucienne Despois, Julie Bourmaleau, Louise Richard-Gilis, Frédéric Faugeras, Sophie Demeret, et al.

► To cite this version:

Bertrand Hermann, Gwen Goudard, Karine Courcoux, Mélanie Valente, Sebastien Labat, et al.. ” DoC-feeling”: a new behavioural tool to help diagnose the Minimally Conscious State. 2018. hal-01865891

HAL Id: hal-01865891

<https://hal.science/hal-01865891>

Preprint submitted on 2 Sep 2018

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.

“DoC-feeling”: a new behavioural tool to help diagnose the Minimally Conscious State.

Bertrand Hermann (MD)^{1, 2, 3, 4 *}, Gwen Goudard (RN)^{1 *}, Karine Courcoux (RN)^{1 *}, Mélanie Valente (R.EEGT)^{3, 4}, Sebastien Labat (CNA)¹, Lucienne Despois (CNA)¹, Julie Bourmaleau (MA, RN)¹, Louise Richard-Gilis (RN)^{1, 2, 3, 4}, Frédéric Faugeras (MD, PhD)^{2, 3, 4}, Sophie Demeret (MD)¹, Jacobo D Sitt (MD, PhD)^{2, 3, 4}, Lionel Naccache (MD, PhD)^{2, 3, 4, 5, 6}, Benjamin Rohaut (MD, PhD)^{1, 2, 3, 4, 7}.

¹ Department of Neurology, Hôpital de la Pitié Salpêtrière, AP-HP, F-75013, Paris, France

² Institut du Cerveau et de la Moelle épinière, ICM, F-75013, Paris, France

³ Inserm U 1127, F-75013, Paris, France

⁴ CNRS, UMR 7225, F-75013, Paris, France

⁵ Department of Neurophysiology, Hôpital de la Pitié Salpêtrière, AP-HP, F-75013, Paris, France

⁶ Faculté de médecine Pitié-Salpêtrière, Sorbonne université, Paris, France

⁷ Department of Neurology, Columbia University Medical Center, New York, New York, USA

* These authors contributed equally to this work.

Citation: Hermann B, Goudard G, Courcoux K, et al. ‘DoC-feeling’: a new behavioural tool to help diagnose the Minimally Conscious State. *bioRxiv* 2018; 370775

DOI: <https://doi.org/10.1101/370775>

Corresponding author:

Dr Benjamin Rohaut

Division of Critical Care & Hospitalist Neurology, Columbia University

177 Fort Washington avenue, MHB 8 Center, Room 300

New York, NY 10032, USA

Telephone: (+1) 212-305-1928; email: br2529@columbia.edu

Authors Contributions (alphabetic order):

Study concept and design: BR, GG, JB, JDS, KC, LD, LN, LRG, SD and SL. Data collection: BH, GG, KC, LD, MV and SL. Analysis and interpretation of data: BH, BR. Drafting of the manuscript: BH, BR and LN. Critical revision of the manuscript for important intellectual content: BH, BR, JDS, LN and SD. Statistical analysis: BH, BR and LN. Study supervision: BH, BR, GG, KC and MV had full access to all the data in the study and take responsibility for the integrity of the data and the accuracy of the data analysis. BH, GG and KC contributed equally to this work.

Key words: disorders of consciousness, diagnosis, coma recovery scale, minimally conscious state, vegetative state / unresponsive wakefulness syndrome, group decision making.

Abstract:

Background

The clinical distinction between vegetative state/unresponsive wakefulness syndrome (UWS) and minimally conscious state (MCS) is a key step to elaborate a prognosis and formulate an appropriate medical plan for any patient suffering from disorders of consciousness (DoC). However, this assessment is often challenging and may require specialized expertise. In this study, we hypothesized that pooling subjective reports of the level of consciousness of a given patient across several nursing staff members can help improving clinical diagnosis of MCS.

Methods

Patients referred for consciousness assessment were prospectively screened. MCS (target condition) was defined according to the best Coma Recovery Scale-Revised (CRS-R) obtained from expert physicians (reference standard). “DoC-feeling” score consisted in the median value of multiple ratings of patient’s behavior observation pooled from multiple staff members during a week of hospitalisation (index test). Individual ratings were collected at the end of each shift using a 100mm visual analog scale, blinded from the reference standard. Diagnostic accuracy was evaluated using area under the receiver operating characteristic curve (AUC), sensitivity and specificity metrics.

Results

692 ratings performed by 83 nursing staff members were collected from 47 patients. Twenty patients were in a UWS and 27 in a MCS. DoC-feeling scores obtained by pooling all individual ratings obtained for a given patient were significantly greater in MCS than in UWS patients (59.2 mm [IQR: 27.3-77.3] vs. 7.2 mm [IQR: 2.4-11.4]; $p < 0.001$) yielding an AUC of 0.92 (95%CI: 0.84-0.99) and, using a 16.7 mm cut-off value, a sensitivity of 89% (95%CI: 71-98) and a specificity of 85% (95%CI: 62-97) for the diagnostic of MCS.

Conclusion

DoC-feeling capitalizes on the expertise of nursing staff to evaluate patients’ consciousness. Together with the CRS-R as well as with brain imaging, DoC-feeling might improve diagnostic and prognostic accuracy of DoC patients.

Introduction

Accurate diagnosis of the level of consciousness in a brain damaged patient is of great importance to better predict recovery. Disorders of Consciousness (DoC) taxonomy has been recently challenged [1–3] but schematically includes the unresponsive wakefulness syndrome (UWS, also termed vegetative state) and the minimally conscious state (MCS). The detection of MCS has a huge prognostic impact since functional outcome is dramatically better for MCS patients [4–8]. However, assessing consciousness in DoC patients can be challenging and in such cases, clinicians may need dedicated clinical tools and brain imaging techniques specifically designed to probe consciousness [9]. However, even when using dedicated clinical tools such as the Coma Recovery Scale Revised (CRS-R; [10]), a unique assessment remains associated with a high frequency of diagnostic error [11,12]. To circumvent this limitation, repeated clinical assessments have been proposed but this can be limited by the availability of trained clinicians [13].

In this study, we aimed at evaluating the diagnostic accuracy of pooled nursing staff estimations of the level of consciousness in DoC patients. Through their clinical practice, nursing staff (i.e. nurses and nursing assistants) accumulates extended observation time of patients that they care for. Interacting with patients through standardized procedures (such as nursing care, medication administration, blood sample, etc...), they spontaneously generate an estimation of the level of consciousness of the patient. Pooling opinions of several individuals have been shown to outperform the individual judgements [14,15]. In this study, we hypothesized that pooling individual nursing staff estimations of the level of consciousness can improve the detection of MCS.

Methods

Patients

All patients referred for evaluation of consciousness at the Department of Neurology of La Pitié-Salpêtrière Hospital, Paris, between February 2016 and October 2017 were screened prospectively. On hospital admission patients' relatives were approached to give consent for participation to the study. All patients with a UWS or MCS condition and consent were eligible. The protocol conformed the Declaration of Helsinki, the

French regulations, and was approved by the local ethic committee (*Comité de Protection des Personnes; CPP n° 2013-A01385-40; Ile de France 1; Paris, France*).

Evaluation of consciousness

Reference standard

Patients were admitted to the NeuroIntensive Care Unit and were observed for at least one week during which they encompassed multiple neurological assessments and brain imagery such as high-density EEG, event-related potentials, MRI and PET-scan. Clinical assessments consisted of at least 3 neurological exams which included the Coma Recovery Scale–Revised (CRS-R; [10]), performed by expert clinicians (BH, BR, FF, LN) belonging to an external expert team in DoC patients. CRS-R scoring ranges from 0 to 23 and is based on the presence or absence of responses on a set of hierarchically ordered items testing auditory, visual, motor, oromotor, communication and arousal function. State of consciousness (i.g., UWS, MCS and conscious state) depends on specific key behaviours probed during the CRS-R assessment. For instance, visual pursuit, reproducible movements to command and/or complex motor behaviour scores for MCS[10]. We used the highest level of consciousness among all the CRS-R performed on a dedicated patient as the reference standard. Each patient was thus labelled as being in a UWS or MCS. MCS was the target condition.

Index test

Nursing staff (nurses and nursing assistants) taking care of a DoC patient was asked to fill in a form at the end of their shift containing a scale called “DoC-feeling”. DoC-feeling was designed as a 100 mm visual analog scale aiming at quantifying the best patient’s consciousness level observed during the shift. We specifically asked caregivers to rate their “*gut feeling*” about the best level of consciousness observed during the shift or the “*présence*” (*presence*), using the French idiom “*le patient est-il là?*” which is very close to the English one

“*Is there anybody home?*” (Figure 1 and S1). This wording reproduced the commonly used language to communicate observations relative to consciousness level of a patient among caregivers. Individual DoC-feeling ratings were collected prospectively. Caregivers were blinded to the previous caregivers’ ratings and to the reference standard (the CRS- R) and expert physicians were blinded to the index test. In order to obtain a final global metric, for each patient, all ratings were pooled using

- Nursing staff assessments: **DoC-feeling scale**

- DoC experts' assessments: **CRS-R**

Figure 1. DoC-feeling score.

Each patient was evaluated around 3 times by disorders of consciousness (DoC) experts using the Coma Recovery Scale – Revised (CRS-R). In parallel, nursing staff members reported their daily observations using the DoC-feeling visual analog scale. The reference standard was defined as the best state of consciousness observed during one of the CRS-R and the patient was coded as being in an Unresponsive Wakefulness Syndrome (UWS) or a Minimally Conscious State (MCS) accordingly (reference standard). All individual DoC-feeling obtained during the whole hospital stay were pooled and the median value (represented by the vertical dashed line) of the pooled results was defined as the DoC-feeling score (index test).

the median to obtain the DoC-feeling score that constituted the index test of this study.

Clinical data

Demographics, aetiology and time from the acute brain injury were collected. In addition to CRS-R and DoC-feeling ratings, we also collected complementary metrics (such as the classical distinction between wakefulness and awareness, interaction during nursing and/or painful care) using the same VAS approach (see supplementary material) as well as the best FOUR-score observed during each shift [16].

Statistics

Our primary objective was to evaluate the diagnostic accuracy of the index test called “DoC-feeling score” to detect the target condition (MCS) as defined by the standard reference (best CRS-R).

First, to evaluate the association of individual DoC-feeling ratings with the standard reference, we computed a linear mixed model (LMM) using DoC-feeling individual ratings as the dependent variable, the state of consciousness as the fixed effect explanatory variable and patients as well as raters as random effects. LMM provides the optimal approach in order to consider the non-independence between DoC-feeling ratings due to the repeated measurements over time at both the patient level (same patient rated by several raters) and the rater level (several ratings by rater). We next pooled the individual ratings obtained for each patient using the median to obtain the DoC-feeling score (index test). We thus obtained a DoC-feeling score as well as a reference standard label (UWS or MCS) for each patient. We did a direct comparison of the scores between the two populations using a Wilcoxon-Mann-Whitney test, and in order to assess diagnostic accuracy of DoC-feeling scores to detect MCS (target condition) we computed the area under the ROC curve (AUC) and report sensitivities and specificities for several cut-offs of DoC-feeling scores. All statistical tests were two-sided. Categorical variables were expressed as numbers (percentage), quantitative variables as median [interquartile range]. Analyses were performed using the R statistical software version 3.4.1 [17]. LMM were performed using the lme4 and nlme packages [18]. AUC, sensitivity and specificity with their 95% CI were computed using 2000 stratified bootstrap replicates (AUC) and binomial test (sensitivity and specificity) respectively using the pROC package [19]. The Standards for Reporting Diagnostic Accuracy (STARD) were followed thoroughly [20].

Results

Patients characteristics

Seventy-two patients were eligible during the inclusion period, 23 were not included because of a lack of informed consent from a legal representative. Two patients were excluded because they had been diagnosed as conscious (“Exit-MCS”). Forty-seven patients were included in the analysis (see Figure 2). Median age was 49 [32-62] years and 50% (n=36) were women. Main aetiologies of brain injury included anoxia (53%) and traumatic brain injury (17%). Delay between acute brain injury (ABI) and the evaluation was 134 [40-762] days (see Table 1).

Figure 2. Flow chart.

Flow chart representing the repartition of patients while using a DoC-feeling score (index test) cut-off value of 16.7 mm.

CRS-R: Coma Recovery Scale – Revised; MCS: Minimally Conscious State; Exit-MCS: Patient able to communicate reliably or to use objects functionally; UWS: Unresponsive Wakefulness Syndrome.

	All (n = 47)	UWS (n=20)	MCS (n=27)	p
Demographic characteristics				
Age, <i>years</i>	49 [32-62]	50 [35-65]	47 [30-59]	.38
Sex ratio (<i>F/M</i>)	0.51	0.33	0.69	.42
Aetiology				.02
Anoxia	25 (53)	16	9	
TBI	8 (17)	2	6	
Stroke	6 (13)	0	6	
Other	8 (17)	2	6	
Time from ABI, <i>days</i>	134 [40-762]	57 [27-185]	374 [70-916]	<.01
Mechanically ventilated	20 (43)	10 (50)	8 (30)	.26
Neurological evaluation				
Nb of CRS-R / patient	3 [2-4]	3 [2-3]	3 [2-4]	.10
Best CRS-R score	8 [5-11]	5 [4-6]	11 [9-13]	<.001
FOUR-score	13 [10-13]	11 [10-11]	13 [13-13]	<.0001
DoC-feeling assessment				
Nb of raters, (<i>Nurses/NAs</i>)	83 (57/26)	59 (40/19)	67 (42/25)	.13
Nb of ratings, (<i>Nurses/NAs</i>)	692 (489/203)	289 (213/76)	403 (276/127)	.16
Nb of ratings per rater,	4 [1-12]	3 [2-7]	2 [1-6]	.40
Nb of ratings per patient,	12 [9-19]	13 [9-20]	12 [9-19]	1.00
Nb of raters per patient,	7 [5-10]	6 [5-10]	7 [6-10]	.86
Time between first and last assessment, <i>days</i>	6 [5-9]	7 [5-9]	6 [5-8]	.27
Brain imagery assessment				
EEG / ERPs	44 (94)	19 (95)	25 (93)	.13
MRI / f-MR	40(85)/24(51)	18(90)/11(55)	22(81)/13(48)	1.00
PET-scan*	28 (60)	9 (45)	19 (70)	.39

Table 1. Patient characteristics.

Results are expressed in n(%) or median[InterQuartile Range] as appropriate.

ABI: Acute brain injury; CRS-R: Coma Recovery Scale revised; IQR: Inter-Quartile Range; MCS: Minimally Conscious State; NA: Nursing Assistant; Nb: Number; TBI: Traumatic Brain Injury; UWS: Unresponsive Wakefulness Syndrome. * PET-scan was performed only in patients free of mechanical ventilation.

Reference test

One-hundred and forty-seven CRS-R assessments were performed, with a median of 3 [2-4] per patient. According to the best CRS-R (reference standard), 27 patients (57%) were diagnosed as being in a MCS (target condition) and 20 (43%) were classified as being in a UWS. Patients with MCS less frequently had suffered from anoxia and had a longer delay between the acute brain injury and the study assessment (see Table 1). No differences were found in the number of CRS-R assessment per patient or brain imaging explorations between UWS and MCS patients.

Index test

Six-hundred and ninety-two DoC-feeling individual ratings were obtained (median of 12 [9-19] ratings per patient). Eighty-three caregivers, 57 Nurses and 26 NAs (47 neuro-ICU staff members and 36 float staff members) participated to the study. Each nursing staff member filled a median of 4 [1-12] evaluations. Median delay between the first and the last individual rating was 6 days [5-9]. No statistical differences were found between UWS and MCS in the number of DoC-feeling ratings per patient, number of rater per patient or in the number of ratings per rater.

Analysis of individual DoC-feeling ratings

Inspection of the 692 DoC-feeling ratings' distribution revealed higher values for MCS than for UWS patients but with an important variability of ratings for a given patient (Figure 3 and supplementary material). The linear mixed model (LMM) analysis revealed a strong significant association between DoC-feeling individual ratings and the state of consciousness (t-value=6.47, df=45, p<0.001).

Diagnostic accuracy of DoC-feeling scores

Overall, patients underwent 12 [9-19] DoC-feeling individual ratings performed by 7 [5-10] different raters. All DoC-feeling ratings obtained for a given patient were summarized using the median to obtain a pooled metric called DoC-feeling score (index test). Median DoC-feeling scores were smaller for UWS than for MCS patients (7.2 mm [2.4-11.4] vs. 59.2 mm [27.3-77.3] respectively; p<0.001; Figure 4). ROC curve revealed excellent accuracy at detecting MCS (AUC=0.92 [95% CI 0.84-0.99]; Figure 4) with a sensitivity of 89% [95% CI 71-98] and a specificity of 85% [95% CI 62-97] when using a DoC-feeling score cut-off at 16.7 mm.

Figure 3. Individual DoC-feeling ratings.

DoC-feeling ratings tended to be smaller in UWS patients when compared to MCS patients. All measures are presented (n=692) alongside boxplots helping to visualize the median and the interquartile ranges for both UWS (on the left in red) and MCS (on the right in turquoise) patients. Patients are ordered according to the median values of DoC-feeling ratings (DoC-feeling scores).

Figure 4. DoC-feeling scores.

Median of the individual ratings obtained for each patient were pooled to obtain one DoC-feeling score per patient. DoC-feeling scores tended to be smaller for UWS than for MCS patients (a, b) and to correlate with the total of the CRS (a). Area under the ROC curve (c), sensitivity (Se) and specificity (Sp) for several cutoffs (d) revealed performances at identifying the MCS.

***: $p < 0.001$.

Discussion

In the present study we developed and assessed a new diagnostic tool called DoC-feeling to help diagnose MCS. This score which pools repeated measures obtained among several caregivers over several days of evaluation showed a very good accuracy to diagnose MCS.

While this tool is not intended to replace the clinical examination nor the current CRS-R gold standard, we propose it as a complementary one. Indeed, we believe that the implementation of DoC-feeling could improve the overall diagnostic accuracy, taking advantage of valuable information collected by all caregivers involved in the care of a DoC patient. Caregivers are trained to evaluate pain and suffering in patients during all delivered procedures. These procedures constitute standardized interactions that can allow the generation of very reliable heuristics to assess one's percept in term of pain suffering and also consciousness.

Quantifying expertise that is not restricted to physicians is of prime interest.

Capitalizing on assessments of consciousness gathered at any hour of the day and through multiple observers may also potentially increases our ability to detect signs of consciousness in these patients who usually show large fluctuations of cognitive state and of arousal. This tool may also help to better describe and quantify these fluctuations. Additionally it also enables to acknowledge the caregiver group expertise and to increase care team attention through a coherent and cumulative set of observational data.

The good accuracy of DoC-feeling obtained in our setting is likely to be generalizable elsewhere. First, as the distribution of CRS-R scores obtained in this cohort spanned most of the possible CRS-R scores, it is unlikely that the accuracy of DoC-feeling was simply a result of two easily discernible patients' clusters. Second, as all the patients included in this study, either in an acute or a chronic stage, were specifically referred to our institution to assess their level of consciousness, it is most likely that our cohort was actually representative of patient for whom the diagnosis was not trivial.

Our study presents some limitations inherent to the aim of developing a pragmatic and easily implementable tool in daily clinical practice. First, in addition to their clinical observations, caregivers might have been influenced by other factors that would have been very difficult to control. For instance, caregivers might have been influenced by insights from other caregivers. However, the variability of individual ratings for a

given patient (that tended to increase over time, see supplementary material) suggests that caregivers did report their own perception independently from each other. Moreover, interaction in small groups could have actually had a positive effect since pools of small groups insights' have been shown to outperform the overall judgment of the group (effect known as wisdom of the crowds [21]). This kind of tool might be less prone to individual subjective bias that can be observed during decision making under high degree of uncertainty such as assessment of DoC patients [22]. Caregivers could have also been biased by the perception of patients' relatives, although it is commonly acknowledged that relatives frequently lack objectivity (in both direction) in such dramatic situations [12]. Caregivers' judgments could have been biased by classical predictors of consciousness recovery such as aetiology or delay from ABI. Finally, although the number of involved float staff members and the result of a preliminary survey assessing prior knowledge of regular nursing staff on DoC (supplementary material) suggest together that DoC-feeling should be accurate in other settings, the monocentric design of this study requests external validation. Despite these limitations, we think that the implementation of DoC-feeling score can significantly improve diagnostic accuracy and confidence in the diagnosis when supporting other metrics (i.e., CRS-R and brain imagery). Moreover, when incongruent with other metrics, DoC-feeling score could also be useful. Indeed, this could either suggest that clinical elements have been missed by physician while performing punctual CRS-R assessments but it could also reveal, in case of discrepancy with all the other markers (clinical and brain imagery), a possible misperception of patient's consciousness level that need to be acknowledged and, considered in medical decisions. This last point could be crucial in bridging the gap between the caregiver's team and the patient's relatives in situations of conflict.

In conclusion we propose a new diagnostic tool called DoC-feeling that can help in improving the diagnostic accuracy of MCS and thus, promote better prognostic decisions for DoC patients alongside other clinical and brain imagery tools.

Funding:

This work was supported by: « Amicale des Anciens Internes des Hôpitaux de Paris & Syndicat des Chefs de Cliniques et Assistants des Hôpitaux de Paris » (AAIHP - SCCAHP; BR), Assistance Publique – Hôpitaux de Paris (AP-HP; BR, LN), Institut National de la Santé et de la Recherche Médicale (Inserm; BH, JS, LN), Sorbonne Université (LN), the James S. McDonnell Foundation (LN), Académie des Sciences-Lamont Prize 2016 (LN) and Philippe Foundation (BR). The research leading to these results has received funding from the program “Investissements d’avenir” ANR-10- IAIHU-06.

All the authors report no competing interest related to any of the previously mentioned funders.

Acknowledgments:

We thank all the members of the Pitié-Salpêtrière hospital Neuro-ICU lead by Sophie Demeret (Medical Director), Julie Bourmaleau and Louise Richard-Gilis, (Head Nurses) who have participated in this study (alphabetic order): Jérémie Abitbol , Fatiha Ait Yata Azzi, Binta Bah Fatoumata, Francis Bolgert, Sandrine Briand, Sandra Coelho, Alexia Camuzat, Marie-Chantal Colmar, Flora Cherruault, Cecile Chordi, Véronique Cottin, Bintou Coulibaly, Karine Courcoux, Mélanie Dalibard, Lucienne Despois, Estelle Dumarey, Atef El Ouarghi, Helene Espiand, Cécilia Eltebert, Fabrice Fanhan, Agnès Flament, Suzelle Fontano-Marie, Pascale Fournier, Céline Frammezelle, Gwen Goudard, Alexandra Grinéa, Nouara Harchaoui, Marie Harmancij, Claire Jacqueminet, Charlotte Janvier, Jamila Kebli, Bouchra Khedaoui, Sébastien Labat, Aurélie Lemoal, Kim Louis-Joseph, Brice Lucas, Valérie Maes, Sophie Maillard, Romain Maurel, Madely Petit, Floriane Pépin, Isabelle Picot, Eva Proneur, Manuela Roselmac, Sylviane Saintini, Mélody Seidel, Yolène Sully, Kelly Tcha, Laura Verbaux, Nicolas Weiss, Kelly Yanganju.

We thank all the members of the PICNIC-Lab “DoC-Team”, dedicated to the improvement of care of patients suffering from disorder of consciousness led by Lionel Naccache (alphabetic order): Athena Demertzi; Denis Engemann; Frédéric

Faugeras; Bertrand Hermann; Pauline Pérez; Federico Raimondo; Benjamin Rohaut;
Johan Stender; Mélanie Valente and Jacobo Sitt.

We thank Raphael Porcher for his help on statistical issues and Jan Claassen for his
review of the final manuscript.

References:

- 1 Naccache L. Minimally conscious state or cortically mediated state? *Brain* 2018;**141**:949–60. doi:10.1093/brain/awx324
- 2 Bayne Tim, Hohwy Jakob, Owen Adrian M. Reforming the taxonomy in disorders of consciousness. *Ann Neurol* 2017;**82**:866–72. doi:10.1002/ana.25088
- 3 Bernat JL. Nosologic considerations in disorders of consciousness. *Ann Neurol* 2017;**82**:863–5. doi:10.1002/ana.25089
- 4 Luauté J, Maucort-Boulch D, Tell L, *et al.* Long-term outcomes of chronic minimally conscious and vegetative states. *Neurology* 2010;**75**:246–52. doi:10.1212/WNL.0b013e3181e8e8df
- 5 Noé E, Olaya J, Navarro MD, *et al.* Behavioral recovery in disorders of consciousness: a prospective study with the Spanish version of the Coma Recovery Scale-Revised. *Arch Phys Med Rehabil* 2012;**93**:428-433.e12. doi:10.1016/j.apmr.2011.08.048
- 6 Bruno M-A, Ledoux D, Vanhaudenhuyse A, *et al.* Prognosis of patients with altered state of consciousness. In: *Coma and disorders of consciousness*. Springer 2012. 11–23.
- 7 Klein A-M, Howell K, Vogler J, *et al.* Rehabilitation outcome of unconscious traumatic brain injury patients. *J Neurotrauma* 2013;**30**:1476–83. doi:10.1089/neu.2012.2735
- 8 Faugeras F, Rohaut B, Valente M, *et al.* Survival and consciousness recovery are better in the minimally conscious state than in the vegetative state. *Brain Inj* 2018;**32**:72–7. doi:10.1080/02699052.2017.1364421
- 9 Giacino JT, Fins JJ, Laureys S, *et al.* Disorders of consciousness after acquired brain injury: the state of the science. *Nat Rev Neurol* 2014;**10**:99–114. doi:10.1038/nrneurol.2013.279
- 10 Giacino JT, Kalmar K, Whyte J. The JFK Coma Recovery Scale-Revised: measurement characteristics and diagnostic utility. *Arch Phys Med Rehabil* 2004;**85**:2020–9.
- 11 Schnakers C, Vanhaudenhuyse A, Giacino J, *et al.* Diagnostic accuracy of the vegetative and minimally conscious state: Clinical consensus versus standardized neurobehavioral assessment. *BMC Neurol* 2009;**9**:35. doi:10.1186/1471-2377-9-35
- 12 Rohaut B, Faugeras F, Naccache L. Neurology of consciousness impairments. In: Stevens RD, Sharshar T, Ely EW, eds. *Brain Disorders in Critical Illness*. Cambridge University Press 2013. 59–67. <http://dx.doi.org/10.1017/CBO9781139248822.010>

- 13 Wannez S, Heine L, Thonnard M, *et al.* The repetition of behavioral assessments in diagnosis of disorders of consciousness. *Ann Neurol* 2017;**81**:883–9. doi:10.1002/ana.24962
- 14 Kurvers RHJM, Herzog SM, Hertwig R, *et al.* Boosting medical diagnostics by pooling independent judgments. *Proc Natl Acad Sci* 2016;**113**:8777–82. doi:10.1073/pnas.1601827113
- 15 Bang D, Frith CD. Making better decisions in groups. *Open Sci* 2017;**4**:170193. doi:10.1098/rsos.170193
- 16 Wijdicks EFM, Bamlet WR, Maramattom BV, *et al.* Validation of a new coma scale: The FOUR score. *Ann Neurol* 2005;**58**:585–93. doi:10.1002/ana.20611
- 17 R Development Core Team. R: A language and environment for statistical computing. R Found. Stat. Comput. 2017.<http://www.R-project.org/>
- 18 Pinheiro J, Bates D, DebRoy S, *et al.* nlme: Linear and Nonlinear Mixed Effects Models. *R Package Version 31-131* Published Online First: 2017.<https://CRAN.R-project.org/package=nlme>
- 19 Robin X, Turck N, Hainard A, *et al.* pROC: an open-source package for R and S+ to analyze and compare ROC curves. *BMC Bioinformatics* 2011;**12**:77. doi:10.1186/1471-2105-12-77
- 20 Cohen JF, Korevaar DA, Altman DG, *et al.* STARD 2015 guidelines for reporting diagnostic accuracy studies: explanation and elaboration. *BMJ Open* 2016;**6**:e012799. doi:10.1136/bmjopen-2016-012799
- 21 Navajas J, Niella T, Garbulsky G, *et al.* Aggregated knowledge from a small number of debates outperforms the wisdom of large crowds. *Nat Hum Behav* 2018;**2**:126. doi:10.1038/s41562-017-0273-4
- 22 Rohaut B, Claassen J. Decision making in perceived devastating brain injury: a call to explore the impact of cognitive biases. *Br J Anaesth* 2018;**120**:5–9. doi:10.1016/j.bja.2017.11.007