

HAL
open science

Impact of Physician Expertise on Probe Trajectory During Obstetric Ultrasound A Quantitative Approach for Skill Assessment

Maela Le Lous, Fabien Despinoy, Margaux Klein, Elisa Fustec, Vincent Lavoué, Pierre Jannin

► **To cite this version:**

Maela Le Lous, Fabien Despinoy, Margaux Klein, Elisa Fustec, Vincent Lavoué, et al.. Impact of Physician Expertise on Probe Trajectory During Obstetric Ultrasound A Quantitative Approach for Skill Assessment. *Simulation in Healthcare*, 2021, 16 (1), pp.67-72. 10.1097/SIH.000000000000465 . hal-02887320v2

HAL Id: hal-02887320

<https://hal.science/hal-02887320v2>

Submitted on 4 Mar 2021

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.

Impact of Physician Expertise on Probe Trajectory During Obstetric Ultrasound A Quantitative Approach for Skill Assessment

Maela Le Lous, Fabien Despinoy, Margaux Klein, Elisa Fustec, Vincent
Lavoué, Pierre Jannin

► **To cite this version:**

Maela Le Lous, Fabien Despinoy, Margaux Klein, Elisa Fustec, Vincent Lavoué, et al.. Impact of Physician Expertise on Probe Trajectory During Obstetric Ultrasound A Quantitative Approach for Skill Assessment. Simulation in Healthcare, Lippincott, Williams & Wilkins 2020, Publish Ahead of Print, 10.1097/SIH.0000000000000465 . hal-02887320

HAL Id: hal-02887320

<https://hal.archives-ouvertes.fr/hal-02887320>

Submitted on 22 Oct 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.

1 **Impact of physician expertise on probe trajectory during obstetric ultrasound: a**
2 **quantitative approach for skill assessment.**

3 -Obstetrical Ultrasound Trajectory Metrics-
4

5 Maela LE LOUS, MD ^{1,2}, Fabien DESPINOY, PhD ¹, Margaux KLEIN, MD ², Elisa
6 FUSTEC MD ², Vincent LAVOUE MD PhD ^{2,3}, Pierre JANNIN MD PhD¹.

7

8 1. Univ Rennes, INSERM, LTSI - UMR 1099, F35000, Rennes, France.

9 2. Department of Obstetrics and Gynecology, University Hospital of Rennes, France.

10 3. INSERM 1242, Chemistry, Oncogenesis, Stress and Signaling, Rennes, France.

11

12 **Corresponding author:**

13 Maela Le Lous, MD

14 LTSI-INSERM , Université de Rennes 1, UMR 1099, 35000, Rennes, France.

15 Phone : Mobile +33 6 95 02 38 05 Work + 33 99 26 31 07

16 Fax

17 E-mail : maela.le.lous@chu-rennes.fr

18

19 **Conflict of interest:** The authors report no conflict of interest.

20 **Funding:** None

21 **Word count 3298 ; Figure count : 2 ; Table count : 2**

22 **Abstract**

23 **Introduction** The objective of the study was to identify objective metrics to evaluate the
24 significance of a sonographer's expertise on trajectories of ultrasound probe during
25 obstetric ultrasound training procedures.

26 **Methods** This Prospective observational study was conducted at Rennes University
27 Hospital, department of obstetrics and gynecology. We evaluated a panel of sonographers
28 (expert, intermediate and novice) in performing three tasks (Brain, Heart and Spine) with
29 an obstetric ultrasound simulator (Scantrainer, Medaphor™, Cardiff, UK). The
30 trajectories of the probe were logged and recorded by a custom data acquisition software.
31 We computed metrics on the trajectories (duration, path length, average velocity, average
32 acceleration, jerk, working volume) to compare the three groups and identify
33 discriminating metrics.

34 **Results** A total of 33 participants were enrolled: 5 experts, 12 intermediates, and 16
35 novices. Discriminatory metrics were observed among the three levels of expertise for
36 duration, velocity, acceleration and jerk for Brain and Spine tasks. Working volume was
37 discriminatory for the Brain and the Heart task. Path length was discriminatory for the
38 Brain task.

39 **Conclusions** Our results suggest a relationship between the sonographer's level of
40 expertise and probe trajectory metrics. Such measurements could be used as an indicator
41 of sonographer proficiency and contribute to automatic analysis of probe trajectory to
42 evaluate the quality of sonography and the sonographer.

43

44 **Funding** None.

45 **Keywords** Ultrasound; Obstetrics; Simulation training; Education; Standard setting.

46 **Introduction**

47 Education in the field of obstetric ultrasound has shifted from an exclusively
48 observation-based training to simulation-based training over the past decade¹. Multiple
49 factors may have contributed to the more widespread use of simulation: concerns for
50 diagnostic errors, patient volunteers' or teachers' availability, and technological advances
51 based on virtual reality (VR)^{2,3}. Obstetric ultrasound simulators (OUS) may revolutionize
52 the Obstetric and Gynecologic (OB/GYN) residents' curriculum for both training and
53 evaluation⁴.

54 The utility of OUS for ultrasound training is now well supported by evidence^{5,6,7,8}.
55 In a series of eight Danish studies, Toslgard et al. successively explored the learning
56 curves for novices, examined how to improve the efficiency of training with the use of
57 dyad practice, and explored if improvements were sustained over time⁹. They also
58 demonstrated skill transfer to subsequent clinical training¹⁰. Finally, they demonstrated
59 an improvement for the patients after simulation training, such as a decrease in discomfort
60 and improvements in their perception of safety and their confidence¹⁰.

61 Evaluation of competency in obstetric ultrasound is a time-consuming process and
62 requires pregnant volunteers who are willing to be used for training. One study has shown
63 the potential of OUS as a substitute for evaluating trainees¹¹. In this study, dexterity and
64 quality of images obtained during evaluation were assessed by two independent
65 examiners. However, dexterity was subjectively scored between 0 and 10 based on
66 observation.

67 A fundamental issue for evaluation with OUS is the need for metrics. VR based
68 simulators allow automatic recording of probe trajectories during training and
69 evaluation. OUS could be a suitable tool to extract data from these probe trajectories

70 for objective evaluation, and to identify metrics that may discriminate the level of
71 expertise of participants during their training. The aim of our study was to assess the
72 potential of OUS to identify objective metrics to measure expertise in
73 ultrasonography.

74

Accepted manuscript

75 **Methods**

76

77 **Participants**

78 The experimental set-up was conducted at the Department of Gynecology and
79 Obstetrics at the University Hospital of Rennes. All training and assessments were carried
80 out in an undisturbed environment. The participants were recruited in June 2018 and the
81 study was conducted from July to September 2018. Approval was obtained from our local
82 institutional review board.

83 The participants were divided into three groups based on their levels of
84 experience: medical students (novice), OB/GYN residents (intermediate), and OB/GYN
85 consultants (experts). All participants were recruited locally at the department of
86 Gynecology and Obstetrics, and provided oral and written informed consent. The experts
87 were professional who had every day practice on genuine patients (about 25 morphologic
88 scans a week). The intermediates were interns who are familiar with routine examination
89 scans (fetal movements, amniotic fluid, estimation of fetal weight, about 5 scans a week)
90 but not with morphologic examination. The novices had absolutely no ultrasound
91 experience. The participants in the 3 groups never practiced on the simulator before the
92 study, as the simulator was bought right before study beginning.

93 The medical program at the University of Rennes is a 6-year traditional
94 curriculum, and the gynecology rotations are completed during the 2 final years. The
95 Novices were recruited during their gynecology rotations. During their prior medical
96 training, the students had completed courses in pelvic anatomy, and ultrasound theory,
97 but had no hands-on training. The Intermediates included OB/GYN residents who had
98 not graduated in ultrasound but who were familiar with ultrasound equipment. The
99 Experts were OB/GYN consultants who used ultrasound on a daily basis.

100

101 **Virtual reality simulator**

102 Training and assessments were performed using a high-fidelity VR based
103 simulator (Scantrainer, Medaphor™, Cardiff, UK) designed for obstetric ultrasound
104 training. It is composed of a monitor, **an abdominal probe similar to a real one, docked**
105 **into a Sigma haptic device**, two screens and a computer (**Figure 1**). The haptic device
106 provides realistic force feedback, when operator applies pressure on the abdominal probe.
107 One monitor displays B-Mode 2D ultrasound pictures provided by the system and
108 obtained from real patients. The second monitor displays an animated illustration of the
109 probe position in a virtual patient.

110

111 **Tasks performed**

112 *Step 1: Identification of tasks*

113 Most fetal malformations are detected during the second trimester scan. This
114 scan examines the fetus in 11 planes as requested by the National Committee for
115 Prenatal Ultrasound¹².

116 Tasks reflecting the standardized second trimester examination of the fetus were
117 selected to obtain a large sample of fetal anatomy screening, in particular tasks which
118 involved switching from transverse to coronal or sagittal planes. We selected the tasks
119 which would potentially reflect differences in ultrasound competences and provided the
120 most realistic view of the fetus in three consecutive standardized planes. **For Task 1**
121 **(Brain at 24 weeks of gestation)**, participants were asked to successively obtain the
122 standardized view of the fetal head circumference, then the standardized plane of the
123 cerebellum, and finally a coronal view of the brain through the cavum of septum

124 pellucidum. For Task 2 (Heart at 22 weeks of gestation), participants were asked to
125 successively obtain the standardized view of the four chambers, the view of the left
126 ventricle and the aorta, and the view of the right ventricle and the pulmonary artery. For
127 Task 3 (Spine at 22 weeks of gestation), participants were asked to obtain successively
128 the standardized frontal view of the kidneys, a sagittal view of the spine, and the
129 parasagittal view of the left diaphragm. Figure 2 shows a pictorial representation of the
130 three tasks. The participant judged himself that the view was exact and he froze the
131 image to finish exercise.

132 All participants were asked to provide their age, gender, and years of clinical
133 experience, and were assigned an identifier to anonymize the data. They then received a
134 short introduction to the simulated setting, including how to operate the simulator and its
135 functions. They also received a course about the recommended fetal planes. All trainees
136 practiced 10 minutes in a “probe manipulation exercise” to familiarize themselves with
137 the device, and to check the expertise difference between the groups. The score of this
138 exercise was calculated by adding the scores of six multiple choice questions (pass: 1;
139 fail: 0) designed to test recognition of six different 3-dimensional geometric solids (cone,
140 pyramid, spiral, spheres, other complex geometric solids) by scanning them with the 2-D
141 probe. Technical assistance was provided during the simulator test, but no instructions,
142 feedback or time limit were provided. Each participant had to perform the three tasks
143 three times.

144

145 **Metric evaluation**

146 The data were logged and recorded by a custom data acquisition software
147 developed with Scantrainer, Medaphor™, Cardiff, UK. The probe position frequency
148 sampling was 20 Hz. Computation of all metrics and trajectory analysis were run on a
149 dedicated computer (Xeon E5-1650V4 @3.60GHz with 32Go RAM) using
150 Matlab_R2017b. The analysis was done following a previously published technique¹³. A
151 total of 6 selected metrics was analyzed:

- 152 1. **Duration (D)** corresponds to the execution time between the first time the
153 hand moves the probe, until it has been released at the end of the task. It is
154 measured in seconds (s).
- 155 2. **Path Length (PL)** represents the total distance travelled by the probe during
156 the execution of the task. It is measured in millimeters (mm).
- 157 3. **Average Velocity (AV)** corresponds to the average linear speed of the probe
158 during the task. It is measured in mm.s⁻¹.
- 159 4. **Average Acceleration (AA)** corresponds to the average instantaneous
160 acceleration of the probe during the task. It is measured in mm.s⁻².
- 161 5. **Average Jerk (AJ)** corresponds to the average jerk (derivative of the
162 acceleration) during the task, also known as “smoothness” measure. It is
163 measured in mm.s⁻³.
- 164 6. **Working volume (WV)** represents the volume of the convex hull for each
165 trajectory. The convex hull of a trajectory is the smallest convex volume
166 among those which contain it. It is measured in mm³.

167 **One-way** Anova-3 tests were conducted to detect differences between the three
168 groups of participants. **The Bonferroni correction was applied to the results to**

169 control alpha inflation ($p < 0.08$). The participants were absolutely not told about
170 what the metrics measured were.
171

Accepted manuscript

172 **Results**

173 **Demographics**

174 Participant demographics according to expertise level are presented in **Table 1**.

175 **Manipulation probe exercise**

176 For the manipulation probe exercise, out of a total of six points (six multiple
177 choice questions, pass: 1; fail: 0), the Experts' mean score was 5.6 ± 0.5 , the Intermediates'
178 mean score was 4.7 ± 1.2 , and the Novices' mean score was 3.4 ± 1.2 points ($p=0.002$).

179 **Table 1.**

180 **Trajectory Metrics**

181 Analysis of the probe trajectory metrics revealed significant differences for Tasks
182 1, 2 and 3 between the Expert, Intermediate and Novice groups (**Table 2**).

183 *Duration of the exercise(s)*

184 The mean Duration(s) of the exercise differed between Novices, Intermediates,
185 and Experts for Task 1 (respectively $157.5s \pm 176.2$ versus $111.2s \pm 110.3$ versus $35.6s$
186 ± 16.3 , $p < 0.001$), Task 3 ($112.8s \pm 64.7$ vs. $82.3s \pm 50.6$ vs. $35.5s \pm 11.4$ $p < 0.001$). For Task
187 2 ($109.9s \pm 69.7$ vs. $103.7s \pm 61.1$ vs. $51.7s \pm 47.4$ $p = 0.009$) it was not significant.

188 *Path length (mm)*

189 The Path Length (mm) was shorter with increasing level of expertise for Task 1
190 (Novices: 1442.3 ± 1134.4 vs. Intermediates: 1795.4 ± 1071.9 vs. Experts: 1005.7 ± 409.7 ,
191 $p < 0.001$) and for Task 3 (respectively, 1515.3 ± 569.4 vs. 1590.8 ± 589.0 vs. 1071.2
192 ± 638.3 , $p = 0.013$).

193 For Task 2 (the "Heart" exercise), the Path Length was not statistically different
194 between the three groups (1428.7 ± 508.2 vs. 1266.5 ± 517.5 vs. 1027.0 ± 1138.3 , NS).

195 *Average velocity (mm/s)*

196 The average velocity (mm/s) was significantly higher with increasing level of
197 expertise for Task 1 and 3. For Task 1, average velocity was 19.2mm/s \pm 5.7 for Novices
198 vs. 19.5mm/s \pm 13.8 for Intermediate and 29.5 mm/s \pm 8.7 for Experts ($p < 0.001$), and for
199 Task 3 it was respectively 15.6mm/s \pm 5.2 vs. 22.2 \pm 7.5 vs. 29.1 \pm 8.6 ($p < 0.001$). For Task
200 2, it was respectively 15.7 mm/s \pm 6.4 vs. 14.5 \pm 7.0 vs. 20.1 \pm 6.4 ($p = 0.024$, NS).

201 *Average Acceleration (mm.s⁻²)*

202 The average acceleration was statistically different between the three groups for
203 Task 1 (137.0 mm.s⁻² \pm 48.2 vs. 138.6 \pm 105.1 vs. 228.9 \pm 59.8, $p < 0.001$), and for Task 3
204 (109.5 \pm 37.0 vs. 157.3 \pm 54.6 vs. 225.7 \pm 80.6, $p < 0.001$), but not for Task 2 (115.8 \pm 62.8
205 vs. 101.7 \pm 40.1 vs. 149.6 \pm 37.5, NS)

206 *Average Jerk (mm.s⁻³)*

207 Jerk was statistically different between the three groups for Task 1 (2 755.7 \pm 1
208 357.0 vs. 2 728.5 \pm 2 283.5 vs. 4 528.0 \pm 1 358.4, $p < 0.001$) and for Task 3 (2 154.7 \pm 845.5
209 vs. 3 099.7 \pm 1 300.4 vs. 4 378.1 \pm 1 605.7, $p < 0.001$) increasing with level of expertise.
210 For Task 2, there was no significant difference (2 426.8 \pm 1 886.4 vs. 2 012.1 \pm 716.7 vs. 2
211 929.7 \pm 761.1, NS).

212 *Working Volume (mm³)*

213 The total Working Volume covered was statistically different between the three
214 groups for Task 1 (1 118 661.6 mm³ \pm 622487.1 vs. 1 438 677.7 \pm 716 948.1 vs. 761
215 105.7 \pm 603 917.3 $p = 0.002$).

216 For Task 2 (1 755 821.8 \pm 1 318 436.4 vs. 1 275 117.0 \pm 674 373.0 vs. 825 782.0
217 \pm 962 957.2, NS) and Task 3, the difference was not significant (1 618 668.3 \pm 624 129.9
218 vs. 1 759 287.7 \pm 1 250 355.0 vs. 867 504.4 \pm 717 940.5, NS).

219 **Discussion**

220 *Main Findings*

221 This paper presents for the first time the use of metrics computed on probe
222 trajectory during simulated fetal ultrasound with OUS to objectively assess the expertise
223 of the user and his/her dexterity. The main result was that objective metrics (duration,
224 acceleration, velocity and jerk) differed statistically according to the level of expertise in
225 two of the three tasks.

226 **The time** for each task (Duration) decreased as the level of expertise increased
227 ranging from 35s to 52s for Experts and from 109s to 157s for Novices. The Path Length,
228 although significantly shorter for Experts in the “Brain” and “Spine” exercise, was not
229 significantly different for the “Heart” exercise. This might be explained by the fact that
230 the planes in the heart exercise are much more tightly bunched in a very small volume.

231 **There must have been a task effect. The “heart” exercise must have been less discriminant**
232 **using trajectory metrics, because it implied tiny probe movements.** The same could have
233 been argued for the “Brain” exercise because there isn’t a lot a movement between the
234 head circumference and the transcerebellar view, but a lot a movement is necessary to
235 obtain the coronal view. **It is to notice that some amount of initial movement among**
236 **experts, must be tied to translating positioning and movements with the model to recall**
237 **of positioning and movements with genuine patients.**

238 Velocity and Acceleration were significantly higher with the increase in level of
239 expertise suggesting that experienced sonographers move from one plane to another with
240 a faster movement. Jerk, which is a derivative of Acceleration, may be interpreted as the
241 variation of acceleration, or how sudden the variations are. **We could have assumed that**
242 **jerk would have been smaller and the gesture smoother for the experts, as it has been**

243 shown for surgical procedures¹⁴. However, during ultrasound examination, jerk was
244 higher for experts because they most often combined a quick translation followed by a
245 quick 90° rotation of the probe to switch, for example, from a transverse view of the
246 kidney to a sagittal view of the spine. For the “Heart” exercise, average Jerk did not differ
247 between the 3 groups, with may be explained again with the small quantity of movements
248 between the different views. The Working Volume was smaller for the Experts than for
249 the Intermediates and Novices, implying that the Experts remained within the area of
250 interest. These results are similar to those observed by Zago et al about FAST (Focused
251 Assessment with Sonography in Trauma) examination. In this study, they also used hand
252 motion analysis to discriminate expertise, and found similar results : longer hand path and
253 higher working volume for the novices¹⁵. In our study, intermediates performed more like
254 novices than experts on many measures because they may not feel comfortable with
255 morphologic examination.

256 These data are all the more important in France where, for the first time next year,
257 the practical exam for students will be by OUS rather than on volunteers. Other developed
258 countries are following the same trend, i.e., relying more on assessment by OUS.
259 Objective metrics are thus required to respond to this move towards automatic and
260 objective evaluation. Recording the trajectories of the probe, and comparing them to
261 trajectories obtained with experts is an interesting way of evaluating students’ level. In a
262 clinical diagnostic perspective, trajectory metrics, taken separately, may not be relevant
263 to measure performance. However, these metrics are a first step. We tested some metrics,
264 and not all of them will have clinical meaning, but they do have a kinematic meaning.
265 Some are obvious (duration) and some are not but may be discriminant (jerk, volume). It

266 is part of the method to go from the identification of differences to explanation of the
267 differences observed.

268 Madsen et al. also analyzed simulator-generated metrics on a high fidelity
269 ultrasound transvaginal simulator⁶. They evaluated a group of 16 ultrasound novices
270 along with a group of 12 OB/GYN consultants. The score was calculated by adding the
271 scores of the seven modules (0, fail; 1, pass) for each participant. Of the 153 metrics, 48
272 reliably discriminated between levels of competence and demonstrated evidence of
273 construct validity. However, in that study, simulator-generated metrics were dichotomic,
274 marked either pass or fail, which is different from the present study with a continuous
275 variable.

276 Few other studies have analyzed simulator-generated metrics, and none have
277 analyzed trajectories. Furthermore, most publications on simulator-generated metrics
278 focus on laparoscopy training^{16,17}. Jones D et al. conducted a study extracting data from a
279 laparoscopic simulator. They suggested a relationship between the training level of the
280 surgeon and the forces imparted on the tissue during a laparoscopic simulation¹⁸. In
281 another study about laparoscopic training, Rivard et al. selected 36 individual metrics on
282 four tasks, including speed, motion path length, respect for tissue, accuracy, task-specific
283 errors, and successful task completion. Time and motion path length were significantly
284 different for all four tasks, and the other metrics for some of the tasks. They then used the
285 validated metrics to create summary equations for each task, which successfully
286 distinguished between the different experience levels¹⁶. Lastly, another study about
287 laparoscopic procedures explored the correlation between path length or smoothness and
288 outcome measures such as accuracy error, knot slippage, leakage, tissue damage, and
289 operating time¹⁹. In that study, no correlation was found between the metrics and surgery

290 outcomes, except for operative time. Finally, in another study by Sánchez-Margallo, the
291 suturing performance was successfully assessed by the motion analysis method. They
292 demonstrated construct validity for the execution time and path length²⁰.

293 To integrate a simulator in a training and assessment program, it is necessary to
294 demonstrate face, content and construct validity of that simulator. The construct validity
295 means the ability to discriminate between different levels of expertise. By opposition,
296 face and content validity means how convincing or realistic the simulator is according to
297 experts, in a more subjective way²¹. It is interesting to notice how objective measures are
298 used to inform construct validity. A study by Van Dongen et al. which aimed to
299 demonstrate construct validity for a laparoscopic virtual reality simulator, used the
300 clinical experience as a definition of expertise. Indeed, simulator metrics were tested in
301 16 novices, 16 residents and 16 experts to construct content validity of a laparoscopic
302 simulator²². It appeared that performance of the various tasks on the simulator
303 corresponded to the respective level of laparoscopic clinical experience.

304 In a study by Ramos et al., participants completed three virtual reality (VR)
305 exercises using the Da Vinci Skills Simulator, as well as corresponding dry lab versions
306 of each exercise. Simulator performance was assessed by metrics measured on the
307 simulator. Dry lab performance was blindly video-evaluated by expert review using the
308 six-metric GEARS tool. This study is interesting because their definition of expertise was
309 based on an exercise and not just the years of clinical experience. Additionally,
310 participants were asked to complete a questionnaire to evaluate face and content validity.²³

311 In another study by Kenney et al, construct validity of a robotic surgery virtual-reality
312 trainer was assessed²⁴. The performance was recorded using a built-in scoring algorithm
313 including total task time, total instrument motion, and number of instrument collisions.

314 Experienced robotic surgeons outperformed novices in nearly all variables. Again, each
315 subject completed a questionnaire after finishing the modules to assess face and content
316 validity. All experienced surgeons ranked the simulator as useful for training and agreed
317 with incorporating the simulator into a residency curriculum.

318

319 *Strengths and Limitations*

320 One limitation of our study is linked with the definition of expertise. The three
321 expertise levels were defined by the clinical experience, not the quality of the scans or
322 images that the participants actually produced. However, clinical experience levels were
323 clearly defined (experts who had everyday practice of fetal ultrasound, residents who
324 were much less experienced, and novices who were medical students with no experience
325 at all). Moreover, to address the potential bias on how to define an expert, every
326 participant achieved a probe manipulation exercise, which confirmed levels in the three
327 groups. Another limitation is that we did not assess face and content validity, because we
328 focused on objective metrics.

329 *Implications-Interpretation*

330 One challenge when teaching ultrasound is to explain how to obtain the view of
331 the fetus and how to switch from one plane to another, especially to sagittal views. Future
332 explorations are required to approach the optimal trajectory of the probe. This could help
333 to better teach the technique, optimize scan duration, and assess the dynamic quality of
334 the exploration. Future works should also assess skill transfer to clinical practice and
335 trajectories on actual patients.

336

337

338 **Conclusion**

339 This study shows that objective trajectory metrics differ according to level of
340 expertise in two OUS tasks. The connected OUS interface between the operator's hand
341 and the patient, provides numerical data that can help better understand and assess skill
342 acquisition. It is the responsibility of the clinicians to let the developers know what data
343 they are interested in that would make the simulators suited for training.

344

Accepted manuscript

345 **Acknowledgements**

346 The authors would like to thank all participants in this study, Felicity Neilson for
347 English editing, and Stephen Thucker for technical support on the simulation system.

348

349 **Disclosure of interests:**

350 The authors declare no conflict of interest.

351

352 **Authorship contribution:**

353 MLL carried out the study, analyzed the literature, and wrote up the paper.

354 FD conducted the analyze of the metrics.

355 MK and EF had a role in participants enrollment, helped with experiments and data
356 collection, read and corrected the paper.

357 VL read and added correction to the draft and had a role in the conception and
358 correction of the paper.

359 PJ had a role in the conception, planning, and correction of the paper.

360

361 **Details of Ethics Approval :**

362 Approval was obtained from our local institutional review board (University Hospital of
363 Rennes, **IRB Approval Avis n° 19.29**, 03/03/2019).

364

365 **Funding** : None

366 **References**

367

- 368 1. Cook DA. How much evidence does it take? A cumulative meta-analysis of
369 outcomes of simulation-based education. *Med Educ* 2014; 48: 750–760.
- 370 2. Scalese RJ, Obeso VT, Issenberg SB. Simulation technology for skills training
371 and competency assessment in medical education. *J Gen Intern Med* 2008; 23 Suppl 1:
372 46–49.
- 373 3. Scott DJ, Dunnington GL. The new ACS/APDS Skills Curriculum: moving the
374 learning curve out of the operating room. *J Gastrointest Surg* 2008; 12: 213–221.
- 375 4. Tolsgaard MG. A multiple-perspective approach for the assessment and learning
376 of ultrasound skills. *Perspect Med Educ* 2018; 7: 211–213.
- 377 5. Chalouhi GE, Quibel T, Lamourdedieu C, et al. [Obstetrical ultrasound
378 simulator as a tool for improving teaching strategies for beginners: Pilot study and
379 review of the literature]. *J Gynecol Obstet Biol Reprod (Paris)* 2016; 45: 1107–1114.
- 380 6. Madsen ME, Konge L, Nørgaard LN, et al. Assessment of performance
381 measures and learning curves for use of a virtual-reality ultrasound simulator in
382 transvaginal ultrasound examination. *Ultrasound Obstet Gynecol* 2014; 44: 693–699.
- 383 7. Tolsgaard MG, Rasmussen MB, Tappert C, et al. Which factors are associated
384 with trainees' confidence in performing obstetric and gynecological ultrasound
385 examinations? *Ultrasound Obstet Gynecol* 2014; 43: 444–451.
- 386 8. Tolsgaard MG, Chalouhi GE. Use of simulators for the assessment of trainees'
387 competence: trendy toys or valuable instruments? *Ultrasound Obstet Gynecol*. Epub
388 ahead of print 17 April 2018. DOI: 10.1002/uog.19071.
- 389 9. Tolsgaard MG, Ringsted C, Dreisler E, et al. Sustained effect of simulation-
390 based ultrasound training on clinical performance: a randomized trial. *Ultrasound*
391 *Obstet Gynecol* 2015; 46: 312–318.
- 392 10. Tolsgaard MG, Ringsted C, Rosthøj S, et al. The Effects of Simulation-based
393 Transvaginal Ultrasound Training on Quality and Efficiency of Care: A Multicenter
394 Single-blind Randomized Trial. *Ann Surg* 2017; 265: 630–637.
- 395 11. Chalouhi GE, Bernardi V, Gueneuc A, et al. Evaluation of trainees' ability to
396 perform obstetrical ultrasound using simulation: challenges and opportunities. *Am J*
397 *Obstet Gynecol* 2016; 214: 525.e1-525.e8.
- 398 12. cneof 2016 - Recherche Google, [https://www.google.com/search?client=firefox-
399 b&q=cneof+2016](https://www.google.com/search?client=firefox-b&q=cneof+2016) (accessed 7 January 2019).
- 400 13. Despinoy F, Zemiti N, Forestier G, et al. Evaluation of contactless human-
401 machine interface for robotic surgical training. *Int J Comput Assist Radiol Surg* 2018;
402 13: 13–24.
- 403 14. Ghasemloonia A, Maddahi Y, Zareinia K, et al. Surgical Skill Assessment Using
404 Motion Quality and Smoothness. *J Surg Educ* 2017; 74: 295–305.
- 405 15. Zago M, Sforza C, Mariani D, et al. Educational impact of hand motion analysis
406 in the evaluation of FAST examination skills. *Eur J Trauma Emerg Surg*. Epub ahead
407 of print 15 March 2019. DOI: 10.1007/s00068-019-01112-6.
- 408 16. Rivard JD, Vergis AS, Unger BJ, et al. Construct validity of individual and
409 summary performance metrics associated with a computer-based laparoscopic
410 simulator. *Surg Endosc* 2014; 28: 1921–1928.
- 411 17. Shanmugan S, Leblanc F, Senagore AJ, et al. Virtual reality simulator training
412 for laparoscopic colectomy: what metrics have construct validity? *Dis Colon Rectum*
413 2014; 57: 210–214.

- 414 18. Jones D, Jaffer A, Nodeh AA, et al. Analysis of Mechanical Forces Used During
415 Laparoscopic Training Procedures. *J Endourol* 2018; 32: 529–533.
- 416 19. Cesanek P, Uchal M, Uranues S, et al. Do hybrid simulator-generated metrics
417 correlate with content-valid outcome measures? *Surg Endosc* 2008; 22: 2178–2183.
- 418 20. Sánchez-Margallo JA, Sánchez-Margallo FM, Oropesa I, et al. Objective
419 assessment based on motion-related metrics and technical performance in laparoscopic
420 suturing. *Int J Comput Assist Radiol Surg* 2017; 12: 307–314.
- 421 21. Koch AD, Buzink SN, Heemskerk J, et al. Expert and construct validity of the
422 Symbionix GI Mentor II endoscopy simulator for colonoscopy. *Surg Endosc* 2008; 22:
423 158–162.
- 424 22. van Dongen KW, Tournoij E, van der Zee DC, et al. Construct validity of the
425 LapSim: can the LapSim virtual reality simulator distinguish between novices and
426 experts? *Surg Endosc* 2007; 21: 1413–1417.
- 427 23. Ramos P, Montez J, Tripp A, et al. Face, content, construct and concurrent
428 validity of dry laboratory exercises for robotic training using a global assessment tool.
429 *BJU Int* 2014; 113: 836–842.
- 430 24. Kenney PA, Wszolek MF, Gould JJ, et al. Face, content, and construct validity
431 of dV-trainer, a novel virtual reality simulator for robotic surgery. *Urology* 2009; 73:
432 1288–1292.
- 433

434 **Legends**

435 **Figure 1.** The virtual reality ultrasound simulator (Scantrainer, Medaphor™, Cardiff,
436 UK).

437 **Figure 2.** Pictorial representation of the three tasks.

Accepted manuscript

Figure 1. The virtual reality ultrasound simulator (Scantrainer, Medaphor™, Cardiff, UK).

Accepted manuscript

Task 1: 3 Consecutive planes* (Brain examination: Head circumference/Cerebellum view/coronal view)

*The plane represented in white color is not part of National recommendations for standard examination.

Task 2: 3 Consecutive planes (Heart examination: Four chambers/ Left ventricular outflow tract view/ Right ventricular outflow view).

Task 3: 3 Consecutive planes (Kidneys/Spine/Left Diaphragm)

Table 1. Demographics and ultrasound experience of participants in the three groups

	Novices	Intermediates	Experts
No. of participants	16	12	5
Age (mean \pm SD)	24.8 \pm 5.1	28.3 \pm 0.7	44.4 \pm 9.4
Gender			
F	12	12	4
M	4	0	1
Clinical experience (years)	0	3.3 \pm 0.7	19.8 \pm 10.2
Manipulation probe test score			
6 questions (1: pass; 0: fail)	3.4 \pm 1.2	4.7 \pm 1.2	5.6 \pm 0.5
(mean \pm SD)			

Table 2. 6 Metrics analyzed on probe trajectory during the three tasks according to level of expertise.

	Novices N=16	Intermediates N=12	Experts N=5	p
Duration (s)				
Brain	157.5±176.2	111.2±110.3	35.6±16.3	<0.001
Heart	109.9±69.7	103.7±61.1	51.7±47.4	0.009
Spine	112.8±64.7	82.3±50.6	35.5±11.4	<0.001
Path length (cm)				
Brain	144.2±113.4	179.5±107.1	100.5±40.9	<0.001
Heart	142.8±50.8	126.6±51.7	102.7±113.8	NS
Spine	151.5±56.9	159.0±58.9	107.1±63.8	0.013
Average Velocity (cm/s)				
Brain	1.9±0.5	1.9±1.3	2.9±0.8	<0.001
Heart	1.5±0.6	1.4±0.7	2.0±0.6	0.024
Spine	1.5±0.5	2.2±0.7	2.9±0.8	<0.001
Average Acceleration (cm/s²)				
Brain	13.7±4.8	13.8±10.5	22.8±5.9	<0.001
Heart	11.5±6.2	10.1±4.0	14.9±3.7	0.014
Spine	10.9±3.7	15.7±5.4	22.5±8.0	<0.001
Average Jerk (cm/s³)				
Brain	275.5±135.7	272.8±228.3	452.8±135.8	<0.001
Heart	242.6±188.6	201.2±71.6	292.3±76.1	NS
Spine	215.4±84.5	309.9±130.0	437.8±160.5	<0.001

Working Volume (cm³)

Brain	1 118.6±622.4	1 433.6±716.9	761.1±603.9	0.002
Heart	1 755.8±1318.4	1 275.1±674.3	825.7±962.9	0.009
Spine	1 618.6±624.1	1 759.2±1 250.3	867.5±717.5	NS

Accepted manuscript

