

HAL
open science

Functional impact of speech disorders in patients treated for oral or oropharyngeal cancer, assessed by perceptual and automatic measurements

Mathieu Balaguer, Timothy Pommée, Jérôme Farinas, Julien Pinquier,
Virginie Woisard

► To cite this version:

Mathieu Balaguer, Timothy Pommée, Jérôme Farinas, Julien Pinquier, Virginie Woisard. Functional impact of speech disorders in patients treated for oral or oropharyngeal cancer, assessed by perceptual and automatic measurements. 2020 Motor Speech Conference, Feb 2020, Santa Barbara, United States. 10.13140/RG.2.2.35402.52168 . hal-02505380

HAL Id: hal-02505380

<https://hal.science/hal-02505380v1>

Submitted on 11 Mar 2020

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.

Functional impact of speech disorders in patients treated for oral or oropharyngeal cancer, assessed by perceptual and automatic measurements

Mathieu Balaguer ^(1,2), Timothy Pommée ⁽¹⁾, Jérôme Farinas ⁽¹⁾, Julien Pinquier ⁽¹⁾, Virginie Woisard ^(2, 3)
 (1) IRIT, CNRS, Université Paul Sabatier Toulouse III, France – (2) CHU Larrey, Toulouse, France – (3) Oncopole, Toulouse, France

Rationale

Oral and oropharyngeal cancer affects anatomical regions involved in speech production.

Alterations of communicational functions lead to a **major impact on patients' quality of life** [1]:

- Little research on functional impact of speech disorders
- **Moderate correlations** between quality of life and speech disorder severity scores (assessed perceptually) [2]

But **standard perceptual assessment** shows several **limitations**, among which low intra- and inter-rater reliability.

The **development of tools for automatic speech signal assessment** can overcome these limitations [3].

Purpose

To analyze the **correlations** between **patients' quality of life** and the **speech disorder severity scores**, assessed **perceptually** and **automatically**.

Methods

Database: **C2SI project** [2]

87 patients treated for **oral (40%) or oropharyngeal (60%) cancer** (59% male, mean age = 65.8, SD = 9.6)

- Patients' speech recorded on different tasks, including sustained vowel "a", repetition of pseudo-words, text reading and picture description

Quality of life and speech-related impairment

- Overall quality of life questionnaire: **MOS SF-36** [4], including a "social role functioning" dimension ("SF36-SF")
- Two specific questionnaires related to speech:
 - Speech Handicap Index, **SHI** [5]
 - Phonation Handicap Index, **PHI** [6]

Spearman correlation

Perceptual assessment	Automatic assessment
Speech disorder severity score given by 6 experts	Severity score given by an automatic speech signal analysis: C2SI score
On: <ul style="list-style-type: none"> ▪ A semi-spontaneous task (picture description) 	On: <ul style="list-style-type: none"> ▪ Pseudoword repetition ▪ Text reading ▪ Sustained vowel "a"
Perceptual and C2SI scores ranging from 0 (no impairment) to 10 (maximum impairment)	

Results

Spearman correlation coefficients	Quality of life SF36-SF: "social role functioning"	Speech-related quality of life			
		Functional dimensions		Psychosocial dimension	
		PHI	SHI	PHI	SHI
Perceptual score	$r = .13$ <i>Negligible correlation</i>	$r = -.50$ <i>Moderate correlation</i>	$r = -.39$ <i>Low correlation</i>	$r = -.45$ <i>Low correlation</i>	$r = -.43$ <i>Low correlation</i>
Automatic C2SI score	$r = .31$ <i>Low correlation</i> (Figure 1)	$r = -.52$ <i>Moderate correlation</i>	$r = -.39$ <i>Low correlation</i>	$r = -.45$ <i>Low correlation</i>	$r = -.42$ <i>Low correlation</i>

Figure 1: Scatter plot of automatic C2SI score and SF36-SF

Discussion

Only **low or moderate correlation** between quality of life and speech disorder severity scores:

- International Classification of Functioning: **Intermediate level** between deficits and quality of life is about **functional impact**
- In terms of speech disorders: Need to **consider the functional impact on communication** during everyday activities

Development of comprehensive models combining various acoustic measures:

- Analyses to be carried out to find out **which measures are relevant in conversational speech** (natural context of speech production)
- **Include functional impact measures in the models** to determine thresholds for speech disorder severity according to the functional impact on communicational acts
- Innovative objective tools including communicational impairment cues will **improve current clinical practice** by customizing patient care (adaptation to the patients' needs from the diagnosis)

References

- [1] Borggreven, P. A., Verdonck-De Leeuw, I. M., Muller, M. J., Heiligers, M. L. C. H., De Bree, R., Aaronson, N. K., & Leemans, C. R. (2007). Quality of life and functional status in patients with cancer of the oral cavity and oropharynx: Pretreatment values of a prospective study. *European Archives of Oto-Rhino-Laryngology*, 264(6), 651–657. <https://doi.org/10.1007/s00405-007-0249-5>
- [2] Corine Astésano, Mathieu Balaguer, Jerome Farinas, Corinne Fredouille, Alain Ghio, et al. Carcinologic Speech Severity Index Project: A Database of Speech Disorder Productions to Assess Quality of Life Related to Speech After Cancer. *Language Resources and Evaluation Conference (LREC)*, May 2018, Miyazaki, Japan. (hal-01770168)
- [3] Middag, C. (2012). Automatic analysis of pathological speech. Doctoral dissertation, Ghent University, Department of Electronics and information systems, Ghent, Belgium.
- [4] Perneger, T. V., Lepège, A., Etter, J. F., & Rougemont, A. (1995). Validation of a French-language version of the MOS 36-Item Short Form Health Survey (SF-36) in young healthy adults. *Journal of Clinical Epidemiology*, 48(8), 1051–1060. [https://doi.org/10.1016/0895-4356\(94\)00227-H](https://doi.org/10.1016/0895-4356(94)00227-H)
- [5] Rinkel, R. N., Leeuw, I. M. V., Van-Reij, E. J., Aaronson, N. K., & Leemans, R. (2008). Speech Handicap Index in patients with oral and pharyngeal cancer: better understanding of patients' complaints. *Head and Neck*, 30, 868–874. <https://doi.org/10.1002/HED>
- [6] Balaguer, M., Farinas, J., Fichaux-Bourin, P., Puech, M., Pinquier, J., & Woisard, V. (in press). Validation of the French Versions of the Speech Handicap Index and the Phonation Handicap Index in Patients Treated for Cancer of the Oral Cavity or Oropharynx. *Folia phoniatrica et logopaedica: official organ of the International Association of Logopedics and Phoniatrics (IALP)*. doi:10.1159/000503448