

Raw and Quantitative EEG for Identification of Ischemia

Susan T. Herman, MD
Assistant Professor of Neurology
Beth Israel Deaconess Medical Center
Harvard Medical School
Boston, MA

Beth Israel Deaconess
Medical Center

A teaching hospital of
Harvard Medical School

Disclosures

- None relevant to this presentation
- Scientific Advisory Board
 - Eisai Inc.
 - Biotie, Inc.
- Research
 - UCB Pharma
 - Acorda Therapeutics
 - Epilepsy Therapy Development Project
 - Sage Pharmaceuticals
 - NeuroPace, Inc.
 - Pfizer

Detection of Ischemia

- During and after vascular neurosurgical or interventional neuroradiology procedures
- After subarachnoid hemorrhage
- In patients with hemodynamic lesions and borderline flow
- In other patients at risk for in-hospital acute ischemia

Hirsch LJ. J Clin Neurophysiol 2004;21:332-340.
Herman ST et al. J Clin Neurophysiol 2015; 32: 87-95.

Cerebral Ischemia

- EEG changes occur within 5 minutes of acute ischemia
 - Superior to current imaging techniques
 - Reversible stage

ml/100g/min	EEG change	Reversibility
35-70	Normal	No injury
25-35	Loss of beta	Reversible
18-25	Theta slowing	Reversible
12-18	Delta slowing	Reversible
< 8-10	Suppression	Irreversible

Astrup et al. Stroke 1981;12:723-725.
Jordan KG. J Clin Neurophysiol 2004;21:341-352.

EEG and Cerebral Ischemia

- Intraoperative monitoring during carotid artery occlusion
 - EEG can detect important changes in CBF
- Hemispheric EEG slowing
 - Correlates with moderate to severe reductions in CBF on stable Xenon CT
- Mean dominant EEG frequency
 - 6.5 Hz correlated with CBF 33 to 39 ml/100 g/min
 - 7.8 Hz correlated with CBF 47 ml/100 g/min

Vespa et al., EEG Clin Neurophys 1997;103:607-615
Sundt et al., Mayo Clin Proc 1981;56:533-543

Carotid Endarterectomy: Baseline

Carotid Endarterectomy: Intra-op

Carotid Endarterectomy: Post-CEA

Carotid Endarterectomy: Trends

Artifact Reduction ON

Carotid Endarterectomy: Alpha-Delta

Artifact Reduction ON

Beta Asymmetry

Artifact Reduction ON

Beta Asymmetry

Carotid Endarterectomy: Ischemia

Artifact Reduction ON

Carotid Endarterectomy: Ischemia

Carotid Endarterectomy, Ischemia

Artifact Reduction ON

Delayed Cerebral Ischemia (DCI)

- New focal or global neurological deficit and/or new infarction after SAH (exclude rebleeding / hydrocephalus)
- Days 3 – 14 after SAH
- Major cause of cerebral ischemia and morbidity
- Occurs in 19-46% of patients
 - Infarct in ~ 60%
 - Subclinical in 25%, associated with poor outcome
- Risk factors
 - Poor Hunt-Hess grade
 - Large amounts of cisternal blood

1. Charpentier et al. Stroke 1999;30:1402-1408
2. Claassen et al. Stroke 2001;32:2012-2020
3. Qureshi et al. Crit Care Med 2000;28:984-990

Subarachnoid Hemorrhage

- Pathophysiology
 - Vasospasm of large vessels
 - Microembolism
 - Vasospasm of peripheral arteries and arterioles (as opposed to proximal large vessels)
 - Cortical spreading ischemia
- DCI is treatable if diagnosed during reversible phase
 - Hypertension
 - Volume expansion
 - Intraarterial nicardipine, papaverine
 - Angioplasty
- Long window for intervention (2-6 hours)

Monitoring for Vasospasm

- Clinical examination
 - Patient often sedated, uncooperative
- Daily Transcranial Dopplers (TCDs)
 - “Snapshot” in time
 - Only monitors for vasospasm, not other causes of ischemia
 - Mediocre sensitivity and specificity
- Conventional angiography
 - Performed if above suggestive of ischemia
 - Invasive
- Brain imaging (CT, CTA, and MRI)
 - Performed if above suggestive of ischemia

Labar: EEG Monitoring in SAH

- 21 patients with aneurysmal SAH
- 2 channel EEG (Cz-T3, Cz-T4)
- Automatic artifact detection methods (excess of the dynamic range of amplifiers, zero-derivative signals, and excessive 60 Hz interference)
- Compressed spectral analysis (1-30 Hz)
- Trend analysis
 - Sum of the power (total power), 1-30 Hz
 - Centroid of the frequency, 1-30 Hz
 - Power 7.5-15 Hz / power 1-7 Hz ('alpha ratio')
 - Power 1-3.5 Hz / power 1-30 Hz ('percent delta')

Labar: EEG Monitoring in SAH

EEG Finding	EEG Parameter	Focal CT lesions (N)	All ischemic events (N)
Change in power	Trend analysis	100% (5)	91% (11)
	Compressed spectral array	33% (6)	44% (18)
Change in frequency	Centroid	60% (5)	55% (11)
	Relative alpha	60% (5)	64% (11)
	Percent delta	80% (5)	45% (11)
	Compressed spectral array	17% (6)	39% (18)

Vespa: EEG Monitoring in SAH

- 32 patients with aneurysmal SAH
- Reduction in variability of theta-alpha content (6-14Hz)
 - Ratio of power in 6-14Hz band relative to power in 1-20Hz band
- Sensitivity 100%
- Specificity 50% (increased ICP, recurrent hemorrhage, hydrocephalus, embolic stroke during angio)
- Preceded clinical onset of vasospasm and elevated TCD velocities in 70%
 - Mean 2.9 days

Alpha Variability

Vespa: EEG Monitoring in SAH

Bilateral frontal
ischemia - decrease in
alpha variability

Clinical deterioration
sedation / intubation

Disconnected 2 hrs for angiogram:
Improvement in alpha variability
after angio

10:40:48 PM 1 AP BP, 30 mm/sec, 7 μ V/mm, 70.0 Hz, 0.500 Hz, 60 Hz

6:38:50 PM 1 AP BP, 30 mm/sec, 7 μ V/mn, 70.0 Hz, 0.500 Hz, 60 Hz

Claassen: EEG Monitoring in SAH

- 34 of 78 consecutive Hunt-Hess grade 4 or 5 SAH patients
- Continuous EEG post-op day 2 to post-SAH day 14
- 20 artifact-free, 1 min EEG-clips after alerting stimulus
 - 10 clips on monitoring day 1 (baseline)
 - 10 clips on days 4-6 (follow-up)
 - In DCI patients, follow-up clips after the onset of deterioration and before infarction

Claassen: EEG Monitoring in SAH

- Nine of 34 patients (26%) developed DCI
- Alpha/delta ratio (alpha power/delta power; ADR) demonstrated the strongest association with DCI
 - Median decrease of ADR in DCI was 24%
 - Median increase of 3% without DCI ($p < 0.0001$)
- Clinically useful cut-offs
 - 6 consecutive recordings with $>10\%$ decrease in ADR from baseline (sensitivity 100%, specificity 76%)
 - Any single measurement with a $>50\%$ decrease (sensitivity 89%, specificity 84%)

SAH: Alpha-Delta Ratio

Comprehensive Panel

Artifact Reduction ON

Alpha-Delta Ratio

Artifact Reduction ON

Alpha Variability

Artifact Reduction ON

Relative Asymmetry Spectrogram, Hemispheric, 0-18 Hz (red=right>left)

-30-30 %

Asymmetry Index [yellow=absolute, green=relative]

-30-30 %

ADR [red=right blue=left]

0-1

ADR Left Hemisphere

0-0.5

ADR Right Hemisphere

0-0.5

ADR F3-C3

0-0.5

ADR F4-C4

0-0.5

ADR C3-T3

0-0.5

ADR C4-T4

0-0.5

ADR P3-O1

0-0.5

ADR P4-O2

0-0.5

d1 11:00

d1 12:00

d1 13:00

d1 14:00

Case 1

- 56 year old man with SAH
 - Hunt-Hess grade 3
 - Fisher grade 3
 - GCS 10
- Angiography revealed a 7 mm left AComm aneurysm
- Aneurysm was clipped uneventfully

Alpha-Delta: 8 hours

Raw EEG: 30 minutes

Raw EEG: 6 hours

Alpha Variability: 8 hours

Alpha-Delta: 16 hours

Alpha Variability: 16 hours

Raw EEG: 12 hours

Case 2

- 62-year-old woman with SAH
 - Hunt-Hess grade 2
 - Fisher grade 3
 - GCS 14
- Angiography revealed a 8 mm right internal carotid supraclinoid aneurysm and a 4 mm left anterior communicating artery/anterior cerebral artery junction aneurysm
- Both aneurysms were clipped uneventfully

Alpha-Delta: 8 hours

Alpha-Delta: 8 hours

Alpha Delta: 8 hours, day 4

QEEG: Intracortical EEG

- Improved signal: noise and reduced artifact
- 5 patients with poor grade SAH (Hunt-Hess grade 4 or 5)
- 8 contact depth electrode (2.2 mm spacing)
- QEEG: average over 4-6 hrs baseline vs. prior to angio
 - Alpha/delta ratio (ADR, 8–13 Hz/1–4 Hz)
 - Mean amplitude
 - Suppression percent (percent below 5 uV)
 - Total power (TP, 0–23 Hz)
 - Superior to alpha-delta ratio of scalp EEG

QEEG: Intracortical EEG

- 3/5 SAH patients had vasospasm on follow-up angio
- Mean ICE ADRs prior to angiography
 - Decreased by 42% for those with vasospasm
 - Decreased by 17% for those without vasospasm
 - Dropped by at least 25% for >4 h in all patients with vasospasm 1–3 days before angiographic confirmation of vasospasm
 - No false negatives
- Surface EEG was limited by significant artifact and poor signal quality, despite application of automated artifact rejection

Systematic Review

- 8 publications included from 760 citations
 - All single-center case series, half retrospective
 - All affected by high risk of bias related to patient selection
 - 50% high risk of bias for EEG methodology

Systematic Review

- Reference standard: CT, DSA, and TCD (120 to 140 cm/min) in most but not all studies
 - 4 studies: DCI based on clinical diagnosis, presence of radiological vasospasm or increased TCD flow velocities was supportive but not mandatory
- Conclusion
 - CEEG monitoring after SAH may predict clinically symptomatic episodes of DCI many hours in advance
 - Unknown if more aggressive treatment alters outcome

QEEG for DCI: Confounders

- Sedation and other medications
- Increased intracranial pressure
- Reduced global cerebral perfusion pressure
- Metabolic changes
- Hydrocephalus
- Rebleeding
- Focal edema
- Artifacts
- Large variety of DCI definitions
 - New definition: infarct and functional outcome

Summary: CEEG after SAH

- EEG and QEEG trends on cEEG (performed on days 2–10) correlate with delayed cerebral ischemia
- QEEG trends designed to detect increased slow and loss of fast frequencies
- May detect ischemia prior to neurological exam and other diagnostic tests
- Sensitivity up to 90%
- Specificity 75%
- Optimal duration not defined
- Most studies examined poor grade patients
- No interventional trials using EEG as detection method

Ischemic Stroke

- 91 patients with acute ischemic stroke
 - 33 (36%) initially had normal CT scans
 - 16 (48%) showed lateralized EEG abnormalities
 - All 16 showed cortical infarctions on follow-up CT scans corresponding to the EEG findings
 - 58 cortical infarctions
 - Lateralized EEG abnormalities
 - 80% of MCA
 - 86% of watershed
 - 12 lacunar infarctions with negative initial CT scans had normal acute EEGs

Prediction of Malignant Course

- RAWOD
 - Regional Attenuation WithOut Delta
 - Patients with large acute ischemic stroke
 - Less likely to benefit from thrombolysis
 - Likely to develop cerebral edema

RAWOD

RAWOD: QEEG

Artifact Reduction ON

Prediction of Malignant Course

- 25 patients with large (>50%) middle cerebral artery (MCA) infarction
 - 12 malignant, 13 benign course
- EEG within 24 hours, visual analysis
- Predictors
 - Benign course: absence of delta activity, presence of theta and fast beta frequencies
 - Malignant course: diffuse slowing (< 8 Hz), slow delta activity (< 1 Hz), loss of fast beta in the ischemic hemisphere

Asymmetry Indices

- Brain Symmetry Index (BSI)
 - Single numerical value: sums absolute values of the differences at each homologous electrode pair for all frequencies
 - 0: perfect symmetry
 - 1: maximal asymmetry
 - Correlates with clinical stroke scales
 - Has been used to follow effect of tPA

BSI for Carotid Endarterectomy

BSI and NIH Stroke Scale

van Putten MJ, et al. Stroke 2004;35:2489-2492

BSI: Response to tPA

Ischemic Stroke: Confounders

- Spontaneous or provoked state changes
- Variations in physiological parameters (BP, ICP, cerebral perfusion pressure)
- Sedative medications
- Artifacts (EMG, electrode)

Ischemic Stroke: Caveats

- Differential diagnosis of lateralized slowing / loss fast
 - Focal postictal states
 - Hemiplegic migraine
- Cortical infarctions < 3 cm may not show EEG changes
- Lacunar infarcts often show normal EEG
- Medial lesions may produce bilateral rather than focal EEG changes
- Almost no data on continuous EEG monitoring to detect worsening ischemia in real time

Conclusions

- EEG is a useful monitoring tool for cerebral ischemia
 - Large vessel territorial ischemia
 - Good sensitivity, moderate specificity
- Retrospective studies have demonstrated helpful QEEG methods in CEA, SAH
 - Limited by
 - Lack of specificity (hydrocephalus, sedatives, etc)
 - Artifacts
- No prospective real-time analysis
- Need prospective randomized blinded trials