

Subject-specific modeling for real-time pressure ulcer prevention in sitting posture

Vincent Luboz, Mathieu Baillet, Christelle Boichon Grivot, Michel Rochette, Bruno Diot, Marek Bucki, Yohan Payan

► To cite this version:

Vincent Luboz, Mathieu Baillet, Christelle Boichon Grivot, Michel Rochette, Bruno Diot, et al.. Subject-specific modeling for real-time pressure ulcer prevention in sitting posture. 19th Annual Meeting of the European Pressure Ulcer Advisory Panel (EPUAP'2017), 2017, Belfast, Ireland. <hal-01935275>

HAL Id: hal-01935275

<https://hal.science/hal-01935275v1>

Submitted on 26 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.

HAL Authorization

Subject-specific modeling for real-time pressure ulcer prevention in sitting posture

Vincent Luboz¹, Mathieu Bailet², Christelle Boichon Grivot³, Michel Rochette³, Bruno Diot⁴,
Marek Bucki¹, Yohan Payan²

¹TexiSense, Montceau-les-Mines, France, {vincent.luboz, marek.bucki}@texisense.com;

² Univ. Grenoble Alpes, CNRS, Grenoble INP, TIMC-IMAG, F38000 Grenoble France, {Mathieu.Bailet, Yohan.Payan}@univ-grenoble-alpes.fr;

³ANSYS, Lyon, France, {michel.rochette, christelle.boichon}@ansys.com;

⁴IDS, Montceau-les-Mines, France, b.diot@ids-assistance.com;

Introduction: Ischial pressure ulcer is an important risk for every paraplegic person and a major public health issue. Pressure ulcers appear following excessive compression of buttock's soft tissues by bony structures, and particularly in ischial and sacral bones. Current prevention techniques are mainly based on daily skin inspection to spot red patches or injuries. Nevertheless, most pressure ulcers occur internally and are difficult to detect early.

Methods: Estimating internal strains within soft tissues could help to evaluate the risk of pressure ulcer. A subject-specific biomechanical model could be used to assess internal strains from measured skin surface pressures. However, a realistic 3D non-linear Finite Element buttock model, with different layers of tissue materials for skin, fat and muscles, requires somewhere between minutes and hours to compute, therefore forbidding its use in a real-time daily prevention context. In this work, we propose to optimize these computations by using a reduced order modeling technique (ROM) based on proper orthogonal decompositions of the pressure and strain fields coupled with a machine learning method.

Results: ROM allows strains to be evaluated inside the model interactively (i.e. in less than a second) for any pressure field measured below the buttocks. In our case, with only 19 modes of variation of pressure patterns, an error divergence of one percent is observed compared to the full scale simulation for evaluating the strain field.

Discussions: This reduced model could be the first step towards interactive pressure ulcer prevention. The all on-line computations could be ported to a micro-controller embedded within a pressure mat placed on a wheelchair, thus providing a daily pressure ulcer prevention set-up.

Clinical relevance: Coupled with the TexiMat textile pressure sensor (www.texisense.com) that continuously measures pressure frames under the sitting subject, the real-time ROM strain estimation inside the gluteal soft tissues should help to provide an interactive pressure ulcer risk assessment.

References:

Luboz V., Baillet M., Boichon Grivot C., Rochette M., Diot B., Bucki M. & Payan Y. (to appear). Personalized modeling for real-time pressure ulcer prevention in sitting posture. *Journal of Tissue Viability*.