

Brain-Computer Interface and States of Vigilance

Stephen Larroque
stephen.larroque@ulg.ac.be

03/01/2017

Coma Science Group - GIGA
University of Liège, Belgium

CHU
de Liège | 1907-2007
20 ans

Université
de Liège
ULG

Crucial question

How to communicate with someone
who *cannot* communicate?

Crucial question

How to communicate with someone
who *cannot* communicate?

... communicate with their brain!

BCI Outline

-
- A decorative horizontal bar at the bottom of the slide consists of a thick green line followed by six smaller colored squares: dark teal, light green, medium blue, magenta, orange, and dark blue.
1. Identifying the (sub)population
 2. Identifying biomarkers
 3. Modelling (= decoder)
 4. Applications: detection, communication & rehabilitation

Overview

-
- A decorative horizontal bar at the bottom of the slide consists of a thick grey line above a thin white line. Along the thin white line are six small colored squares: lime green, dark teal, light green, bright blue, magenta, and dark blue.
1. Identifying the population
 - Disorders of consciousness
 - Clinical diagnoses
 2. Identifying biomarkers
 - Functional neuroimaging and EEG
 3. Modelling
 - Brain-computer interfaces (BCI)
 4. Applications: communication & rehabilitation
 - Conclusions

Disorders of consciousness

Coma Science Group - GIGA
University of Liège, Belgium

Disorders of consciousness (DOC)

From unresponsive wakefulness to minimally conscious PLUS and functional locked-in syndromes: recent advances in our understanding of disorders of consciousness

A new name for «vegetative»: unresponsive

BMC Medicine

Highly accessed Open Access

Unresponsive wakefulness syndrome: a new name for the vegetative state or apallic syndrome

Steven Laureys¹✉, Gastone G Celesia²✉, Francois Cohadon³✉, Jan Larijsen⁴✉, José León-Carrión⁵✉, Walter G Sannita^{6,7}✉, Leon Sazbon⁸✉, Erich Schmutzhard⁹✉, Klaus R von Wild^{10,11}✉, Adam Zeman¹²✉ and Giuliano Dolce¹³✉ for the European Task Force on Disorders of Consciousness¹✉

<http://www.biomedcentral.com/1741-7015/8/68>

"There's nothing we can do...
he'll always be a vegetable."

Disorders of consciousness

Coma: diagnostic criteria (signs)

- No eye opening even with stimulation
- No sign of awareness of self or environment
- Transitory state: from 1 hour to ~**1 month**
- Often due to **brainstem** damages
- Respiratory assistance necessary

Vegetative state/Unresponsive wakefulness syndrome

- No sign of awareness of self or environment
- No coherent and voluntary responses to visual, auditive, tactile or nociceptive stimulations
- **Wake-sleep cycle**
- Hypothalamic and brainstem functions (ie, can breathe without help)
- Rarely: vocalizations, emotions
- Can be stable or evolve (or regress...)

Minimally conscious state

- Awareness of self and environment:
 - Visual **pursuit** and/or fixation (mirror, person or object)
 - Appropriate smiling or crying
 - Object **localization**
 - Object manipulation
 - **Command following**
 - Non-functional communication (out-of-context)
 - Intelligible verbalizations

Emergence from MCS: **functional** communication or functional object use

Beware of **aphasia**!

Do they feel pain?

Noxious electrical stimulation

Low level primary sensory area
Activation
But **no secondary sensory** area

⇒ **Functionally disconnected cortical activation**

Pain in minimally conscious state

<http://neurology.thelancet.com>

Laureys et al, *Neuroimage*, 2002
Boly et al *Lancet Neurology*, 2008

Auditory perception

DISCONNECTED

CONNECTED

Laureys et al., *Brain*, 2000

Boly et al., *Archives of Neurology*, 2004

Locked-in syndrome

- Spontaneous eye opening
- Aphony or hypophonia
- Quadriplegia or quadriparesia
- Communication with horizontal or vertical eye movements or blinking
- Preservation of consciousness and cognitive functions

DOC summary

Locked-in syndrome

Clinical Diagnosis

05/01/2015

Coma Science Group - GIGA
University of Liège, Belgium

“Reflex” versus “Voluntary”

“Reflex” versus “Voluntary”

Diagnostic error

n=103 post-comatose patients

- 45 clinical consensus diagnosis 'vegetative state'
- 18 signs of awareness (Coma Recovery Scale-Revise)

40% potential misdiagnosis

GCS/GLS/FOUR

E – eye opening	
AROUSAL	C. Not assessable
	4. Spontaneous
	3. To speech
	2. To pain
	1. None
T. Not assessable	
AWARENESS	5. Oriented conversation
	4. Confused speech
	3. Inappropriate words
	2. Incomprehensible sounds
	1. None
V – verbal response	
AWARENESS	6. Obeys simple commands
	5. Localizes pain
	4. Withdraws (normal flexion)
	3. Stereotyped flexion
	2. Stereotyped extension
	1. None
M – motor response	

Wijndicks et al., Ann Neurol (2005)
Teasdale G, Jennett B, Lancet (1974)
Born, Acta Neurochir (1988)

GCS, GLS or FOUR?

n=60

GCS : 29 diagnosed
“vegetative”/unresponsive

FOUR : 24 PVS/UWS

Schnakers et al, Annals of Neurology, 2006

n=146

131 intubated (74%)

Inter-rater reliability

- GCS (κ 0.65), GLS (κ 0.66),
FOUR (κ 0.75)

Outcome prediction

- GCS \approx GLS \approx FOUR

Different sensitivity to subpopulations:

- GCS: 71 diagnosed “vegetative”/unresponsive
- FOUR: identified 8 MCS-
(eye tracking - 11%)

Bruno et al, Neurocritical Care, 2011

Coma recovery scale revised

JFK COMA RECOVERY SCALE - REVISED ©2004									
Record Form									
Patient:	Date:								
AUDITORY FUNCTION SCALE									
4 - Consistent Movement to Command *									
3 - Reproducible Movement to Command *									
2 - Localization to Sound									
1 - Auditory Startle									
0 - None									
VISUAL FUNCTION SCALE									
5 - Object Recognition *									
4 - Object Localization: Reaching *									
3 - Visual Pursuit *									
2 - Fixation *									
1 - Visual Startle									
0 - None									
MOTOR FUNCTION SCALE									
6 - Functional Object Use †									
5 - Automatic Motor Response *									
4 - Object Manipulation *									
3 - Localization to Noxious Stimulation *									
2 - Flexion Withdrawal									
1 - Abnormal Posturing									
0 - None/Flaccid									
OROMOTOR/VERBAL FUNCTION SCALE									
3 - Intelligible Verbalization *									
2 - Vocalization/Oral Movement									
1 - Oral Reflexive Movement									
0 - None									
COMMUNICATION SCALE									
2 - Functional: Accurate †									
1 - Non-Functional: Intentional *									
0 - None									
AROUSAL SCALE									
3 - Attention									
2 - Eye Opening w/o Stimulation									
1 - Eye Opening with Stimulation									
0 - Unarousable									
TOTAL SCORE									

Visual fixation = reflex

Visual pursuit: use a **mirror!**

New knowledge, new scales

- FOUR
- ↳ Visual subscale → LIS detection

- CRS-R
- ↳ MCS criteria
- ↳ Better diagnosis sensitivity

- Visual pursuit → use a mirror!
- Ambiguous signs of consciousness : e.g. visual fixation

JFK COMA RECOVERY SCALE - REVISED

This form should only be used in association with the "CRS-R ADMINISTRATION AND SCORING GUIDELINES" which provide instructions for the administration of the JFK CRSS-R.

Patient:	Diagnosis:	Etiology:														
Date of Coma:	Date of Admission:															
Week	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16

ADDITIONAL FUNCTION SCALE

1-4: Compliant Movements to Command
5-8: Noncompliant Movements to Command
9-12: Localization to Sound
13-16: Localization to Pain

VISUAL FUNCTION SCALE

R: Color Recognition *
R: Object Recognition *
R: Object Localizing *
R: Visual Pursuit *
R: Visual Fixation *
R: Visual Startle *

MOTOR FUNCTION SCALE

R: Functional Object Use
R: Unfunctional Object Use
R: Automatic Movement *
R: Chained Manipulation *
R: Spontaneous Movement *
R: Passive Withdrawal
R: Agitated Withdrawal

LESION-UNIVERSAL FUNCTION SCALE

1-2: Inappropriate Verbalization *
1-2: Inappropriate Physical Response *
1-2: Oral Reflexive Movement
1-2: Trunk Reflexes

COMMUNICATION SCALE

1-2: Functional: Auditory
1-2: Functional: Visual
1-2: Nonfunctional: Auditory
1-2: Nonfunctional: Visual

AVOIDANCE SCALE

1-2: Eye Closing with Stimulation
1-2: Eye Opening with Stimulation
1-2: Eye Closing without Stimulation

TOTAL SCORE

Score emerging from SCS
Interpretation: 1

OUTCOME (Projet fédéral Belge)

Unresponsive state (n=296)

Minimally conscious state (n=271)

Neuroimaging and biomarkers

05/01/2015

**Coma Science Group - GIGA
University of Liège, Belgium**

Consciousness ≠ global brain function

Consciousness ≈ frontoparietal

areas that are systematically dysfunctional in the unresponsive state

Laureys et al, Neuroimage 1999

areas that recover metabolism **after recovery** from the unresponsive state

Laureys et al, J Neurol Neurosurg Psychiatry, 1999

“Resting state” fMRI default mode connectivity

Consciousness ≈ connectivity

EEG-TMS

Consciousness ≈ integration?

Electroencephalography: Slowing

EEG Patterns

Electroencephalography: Epilepsy

IV Triphasic waves

V Focal epileptiform
activity

VI Generalized epileptiform
activity

Event-related potentials (ERP)

SEPs (median-nerve stimulation, wrist)

- Activity onset **following sensory** stimulation
- **Evoked** potentials vs **Induced** potentials
- P = positive
- N = negative
- Number = time after stimulus onset (msec)

Event-related potentials - Averaging

A Single-trials

B Time average : evoked potential

- Average potential across trials / subjects
- Need to synchronize potentials: **locking** time
 - 2 types of locking:
 - **evoked**: lock at **stimulus onset** time (left squares)
 - **induced**: lock at **potential's peak** (right squares)

Adapted from Tallon-Baudry and Bertrand,
1999

P300 = biomarker of surprise

- P300 = ~**300** msec **positive** wave after stimulus onset
- General **biomarker** of **surprise**
- Happens in all sensory modalities, often studies in visual or **auditory**
- Two subtypes:
 - P3a = new stimulus, amplitude \propto surprise (beware of habituation!)
 - P3b = memorize and wait until item appears.
Amplitude \propto task complexity, vigilance, motivation, stimulus rarity, etc...
- **Oddball** paradigm (see also von Restoff or Sternberg):
 1. Ask subject to remember an item
 2. Present several stimuli sequentially
 3. Present the item to be remembered
 4. Capture P3b
- Beware: surprise => P3, but **P3 \neq surprise!**

Late ERP / Late Positive Component

Minimally conscious state

Predicting outcome in chronic DOC

Unresponsive Wakefulness syndrome?

ACTIVATION
TO THE OWN
NAME

ATYPICAL
'HIGH LEVEL'
CORTICAL
ACTIVATION

Automated consciousness classifier

“Relevance Vector Machine” on FDG-PET data in DOC

Overview

-
-
- 1. Identifying the population
 - Disorders of consciousness
 - Clinical diagnoses
 - 2. Identifying biomarkers
 - Functional neuroimaging and EEG
 - 3. Modelling
 - Brain-computer interfaces (BCI)
 - 4. Applications: communication & rehabilitation
 - Conclusions

Brain-Computer Interface

05/01/2015

Coma Science Group - GIGA
University of Liège, Belgium

CHU
de Liège 1907-2007
20 ans

Université
de Liège
ULG

fMRI proof of concept

- 30-seconds period of mental imagery/resting
- Each imagery task was repeated 10 times.

fMRI proof of concept

Boly et al, *NeuroImage* 2007

Owen, Coleman, Boly, Davis, Laureys and Pickard, *Science*, 2006

Statistical parametric mapping

Design matrix

General Linear Model

$$Y = X \times \beta + \epsilon$$

Model and predictions!

Result of SPM

Boly et al, *NeuroImage* 2007

Owen, Coleman, Boly, Davis, Laureys and Pickard, *Science*, 2006

Brain – Computer Interface: from neural signal to model to BCI

Communication using Tennis Test

Imagine **Tennis** to answer 'YES'
 Imagine **Navigating** to answer 'NO'

Communication

05/01/2015

Coma Science Group - GIGA
University of Liège, Belgium

CHU
de Liège 1907-2007
20 ans

Université
de Liège
ULG

Sensorimotor rythms

SENSORIMOTOR RHYTHMS

EEG-based Brain Computer Interfaces

"MOVE YOUR FOOT"

"MOVE YOUR HAND"

HEATHY
CONTROL
SUBJECT

"VEGETATIVE"
UNRESPONSIVE
PATIENT

www.thelancet.com

Cruse et al, *Lancet* 2012
3/16 VS/UWS (19%)
- 2/5 traumatic (40%)
- 1/11 non-traumatic (9%)

Cruse et al, *Neurology* 2012
7/23 MCS (30%)
- 7/15 traumatic (49%)
- 0/8 non-traumatic (0%)

ERP proof of concept

Coma or total Locked-in syndrome?

Listen to other name

Count other name

Listen to own name

Count own name

Auditory P300

Evoked potentials

- Training set
- Classifier
 - Linear discriminant analysis
 - Step-wise LDA

Auditory P3 results

Subject	online [%]	online	offline [%]	offline [correct]
MCS01	37.5	3/8	8	1/12
MCS03	30.0	3/10	36	5/14
MCS04	50.0	5/10	21	3/14
MCS05	20.0	2/10	36	5/14
MCS02	40.0	4/10	28	4/14
MCS06	22.2	2/9	0	0/13
MCS07	10.0	1/10	50	7/14
MCS08	30.0	3/10	36	4/14
MCS09	30.0	3/10	43	6/14
MCS10	40.0	4/10	36	5/14
MCS11	10.0	1/10	50	7/14
MCS12	28.6	2/7	18	2/11
MCS13	0.0	0/10	57	8/14
VS01	30.0	3/10	14	2/14
VS02	40.0	4/10	28	4/14
VS03	30.0	3/10	0	0/14

Vibrotactile stimulation

- 6 LIS patients
- 5/6 with visual deficit
- All able to elicit a P3

Steady state evoked potential

Lesenfants et al., 2011
Guger et al., 2012

Covert SSVEP

Use covert attention

Covert SSVEP

- 7/12 above chance level
- 5/12 communication
- 1/4 LIS communication

EMG of command following

« Move your right hand »

Rehabilitation

05/01/2015

**Coma Science Group - GIGA
University of Liège, Belgium**

Neuroprosthetics

Rupp and Gerner, 2007

Pfurtscheller, et al., 2008

- High cervical spinal cord injuries - below C4 (C1-3 are too vital)
- Speed performance of these systems is low
- Training, training, training

Linear model prosthetic arm.. in 85 days!

Feedback

- Ecological feedback
- Recruit and/or reinforce patient's sensorimotor experience

Direct brain stimulation to harness brain's plasticity for rehabilitation

Hidden maze game
92% success with TMS inputs, 15% without!

Information on the process

- Recruited process (brain/motoneurons)
- Recruited muscles
- Hybrid

Do we really need to access the brain? Intention decoding

Repin, 1888
Yarbus, 1967
Faisal et al, 2015

Do we really need the brain? Intention decoding

Repin, 1888

Yarbus, 1967

Faisal et al, 2015

Do we really need the brain? Intention decoding

Repin, 1888

Yarbus, 1967

Faisal et al, 2015

Do we really need the brain? Intention decoding

Pupil dilation for locked-in patients
(Stoll et al, 2013)

Repin, 1888
Yarbus, 1967
Faisal et al, 2015

Conclusion

05/01/2015

**Coma Science Group - GIGA
University of Liège, Belgium**

BCI for DOC and other pathologies

-
- A decorative horizontal bar at the bottom of the slide consists of several colored squares: light green, dark teal, medium green, light blue, magenta, orange, and dark blue.
- BCIs may enable the detection of response to command and communication
 - Results need to be interpreted with great caution
 - Statistical validation
 - Be aware of **false negative**
 - Numerous challenges: subpopulation identification, feature extraction, hardware restrictions, physical restrictions (lots of **noise!**), expensive, etc.
 - Results could have a high impact on rehabilitation strategies, **quality of life and prognosis**
 - **Exciting era for BCI, lots of AI models and wonderful technological advances!**

Quality of life

Anamnestic Comparative Self Assessment (Bernheim et al)

X Locked-in patients average n=70

X Matched healthy controls average n=70

Further information

- See previous slides for references
- Books:
 - The neurology of consciousness: cognitive neuroscience and neuropathology, Laureys, Steven, Olivia Gosseries, and Giulio Tononi, Academic Press, 2015.
- Videos, documentaries:
 - **Charlie Ford Coma 1 to 7**
 - Holly's Road To Recovery - A TBI Survivor
 - Human Neuroscience in the wild – Aldo Faisal – FSC 2016

Thank you!

05/01/2015

Coma Science Group - GIGA
University of Liège, Belgium

MRI: DTI & spectroscopy

Figure 5. Linear discriminant analysis. Plotting the two discriminant functions (or canonical roots) against each other separated the GOS 1–3 group (unfavorable outcome, *closed circles*), the GOS 4–5 group (favorable outcome, *open circles*), and the control group (*open squares*). NAA, *N*-acetyl aspartate; *Cr*, creatine; *GOS*, Glasgow Coma Scale; *DTI*, diffusion tensor imaging.

Combining neuroimaging approach

Erik Ziegler, *Cyclotron Art Committee*

Emotions in MCS patients

Statistical analysis

- Statistical analysis of latency, amplitude
- For all derivations and potentials
- ANOVA, t-test
- Group level

BCI features

- Synchronous/asynchronous
- Dependent/independent
- Robust to artifacts

Challenges

05/01/2015

Coma Science Group - GIGA
University of Liège, Belgium

Should we trust the machine?

A Soddu

Statistical test: auditory P3

False Negative

References	Technique used- Brain response	False negative /Number of MCS+
Monti, et al. 2010	fMRI- imagery	17/18
Bardin et al., 2011	fMRI - imagery	2/5
Schnakers et al.	EEG- P3	2/9
Lulé et al. , 2012	EEG-P3	5/6
Goldfine et al, 2011	EEG-motor imagery	1,5/3

Feedback and motivation

Passive P3

Active P3

Feedback and motivation

- Always give the feedback in a positive way
- Goal oriented task
- Lots of tricky issues, see Sellers et al., 2010

BCI Limits for home use

- Not usable by non-technical personal
- Do not provide basic communication capacities (just binary: yes/no)
- Not easily configured for the needs of each user
- Not suited to periodic long-distance technical oversights