

HAL
open science

Innovative method using the sensor kinect for motor functions evaluation in SMA Type 2 and 3 Children

Justine Coton, Dominique Vincent-Genod, Julien Veytizou, Guillaume Thomann, Carole Vuillerot

► **To cite this version:**

Justine Coton, Dominique Vincent-Genod, Julien Veytizou, Guillaume Thomann, Carole Vuillerot. Innovative method using the sensor kinect for motor functions evaluation in SMA Type 2 and 3 Children. Myology Congress, Mar 2016, Lyon, France. hal-01912304

HAL Id: hal-01912304

<https://hal.science/hal-01912304>

Submitted on 5 Nov 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.

INNOVATIVE METHOD USING THE SENSOR KINECT FOR MOTOR FUNCTIONS EVALUATION IN SMA TYPE 2 AND 3 CHILDREN

J. Coton (1), D. Vincent-Genod (2), J. Veytizou (3), G. Thomann (4), C. Vuillerot (5)

(1) PhD student, G-SCOP, Grenoble, France ; (2) Physiotherapist, Hospices Civils de Lyon, France; (3) Post-PhD, G-SCOP, Grenoble, France; (4) Associate Professor, G-SCOP, Grenoble, France; (5) MD, PhD, Escale PMR, Hospices Civils de Lyon, Lyon, France

CONTEXT: KINECT FOR THE MFM ASSESSMENT IN SMA 2 AND 3

The MFM assessment scale focus on motor functions and is proved to be efficient in measuring motor function in SMA type 2 and 3 [1].

New motion capture tools such as Microsoft Kinect are able to identify a silhouette and its articulations in a 3D space without any markers.

Can those new motion capture tools be used in clinical context and help to qualify the motor capacity of SMA 2 and 3 children ?[2][3]

Note: this project is a continuation of another poster presented here: J. Veytizou « Evaluation of the Microsoft Kinect and KinectLAB software as a clinical assessment tool of functional motor abilities »

ITEMS SELECTION AND ANALYSIS PROCESS EXPLANATIONS

1) Items are selected based on Kinect's capacities : non ambulatory movements with a fully visible silhouette

2) A Delphi survey was deployed in an experts' population to identify which MFM's items are important for an SMA patient

Those items were then monitored with a Kinect sensor and analyzed as follows (see the process below):

1. Kinect data are converted into biomechanical observables
2. A judgment is applied on those observables and a medical term is associated to the movement
3. Depending on terms activated a quotation is generated

ANALYSIS PROCESS: EXAMPLES OF ITEM 16 AND ITEM 25 OF THE MFM

Item 16 : Reach the pen by doing an elbow extension

Healthy

elbow angle (°)

Angle: 120° - 170°
in 1,5 s (a)

Complete extension ✓
Reptation ✗

3

Elbow fully extended
Hand lifted and shoulder stable

Child 1
SMA 2

Angle: 110° - 140°
in 20 s
noise from ramping on
the table (a)

Complete extension ✗
Maximale extension ✓
Reptation ✓

2

Elbow extended to flexum
capacity
And hand reptation

Item 25 : Standing Straight

Healthy

Lower limb alignment(m)

limb joints gap < 2 cm
(b)

Stand 5s ✓
Limbs are straights ✓

3

Stand straight for 5s

Child 2
SMA 3

limb joints gap > 2 cm
(b)

Stand 5s ✓
Limbs are straights ✗

2

Stand for 5s
Lower limbs abduction

CONCLUSION

This research propose the following contribution:

- A tool to evaluate MFM items with a Microsoft Kinect by providing argumentation based on medical criteria and observables
- Trials on SMA patients to calibrate and evaluate the tool

Work are in progress to provide automatic advices for therapists during evaluation and to be incorporated into a serious game for children

REFERENCES

- [1] Iannaccone ST, American Spinal Muscular Atrophy Randomized Trials (AmSMART) Group. Outcome measures for pediatric spinal muscular atrophy. Arch Neurol. sept 2002;59(9):1445-50.
- [2] Da Gama A, Fallavollita P, Teichrieb V, Navab N. Motor Rehabilitation Using Kinect: A Systematic Review. Games Health J. avr 2015;4(2):123-35.
- [3] Han JJ et al. Reachable Workspace and Performance of Upper Limb (PUL) in Duchene muscular dystrophy. Muscle Nerve sept 2015