Haptics/graphics-facilitated learning and neural recovery

James Patton

maintaining the data needed, and of including suggestions for reducing	llection of information is estimated to completing and reviewing the collect this burden, to Washington Headquuld be aware that notwithstanding an OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE DEC 2008		2. REPORT TYPE N/A		3. DATES COVE	RED	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
Haptics/graphics-facilitated learning and neural recovery					5b. GRANT NUMBER	
					5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)					5d. PROJECT NUMBER	
					5e. TASK NUMBER	
					5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) University of Illinois Chicago					8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited						
	OTES 87. Proceedings of the original documents	<u>-</u>		Held in Orlar	ndo, Florida on 1-4	
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF	18. NUMBER	19a. NAME OF			
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT UU	OF PAGES 35	RESPONSIBLE PERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Can you use robotics and/or display feedback technology to train movement skills?

Haptic/Graphic Interaction with Simple Objects

Detecting Hemispatial Neglect in stroke survivors (Assaf Dvorkin)

Interactive technology can

- Give Precision guidance
- Assist as needed; wean
- Track & store progress
- Rapidly present scenarios
- Render "unreal" forces
- Challenge (train robustness)
- Distort reality & cause adaptation
- Possibly be worn and/or taken home

Long latencies make feedback control impossible for most everyday movements

REFLEX TYPE:	Movement Latencies	Frequencies	
Musculoskeletal Impedances	instantaneous	∞	
Spinal	30-80 msec (Dewhurst, 1967)	1.7 Hz (Hogan, 1990)	
Triggered	80-120 msec (Crago, et al., 1976)	0.6 Hz (Hogan, 1990)	
Supraspinal (long)	120-180 msec (Schmidt, 1988)	0.5 Hz (Hogan, 1990)	
Vision	100 msec (Nashner and Berthoz, 1978)	0.6 Hz (Hogan, 1990)	
Vestibular	102 msec (Melvill Jones and Watt, 1971)	0.6 Hz (Hogan, 1990)	

Background on robotic force field training adaptation and after-effects

PROGRESSIVE TRAINING:

THEN TURN OFF THE FORCES:

"After-effects"

Shadmehr, R and Mussa-Ivaldi, FA (1994) Journal of Neuroscience 14: 3208-3224.

Dynamic Model of the Arm & controller

Functional form assumptions

$$\underbrace{I(x)\ddot{x} + G(x)}_{D} = 0 \quad \text{(uncontrolled)}$$

$$D - C = 0 \quad \text{(controlled)}$$

$$\underbrace{\{I(x)\ddot{x} + G(x,\dot{x})\} - \{\hat{I}(x_{E(t)})\ddot{x}_{E(t)} + \hat{G}(x_{E(t)},\dot{x}_{E(t)}) + Z[x_{E(t)} - x]\}}_{C_{FF}} = 0$$

$$\underbrace{M(x,\dot{x},\ddot{x},x_{E(t)} | 18 params)}$$

simplestlearning rule:

$$\tau_{i} = \tau_{i-1} + \mu(e_{i-1})$$

Adaptive Training

Techniques for possibly facilitating learning

- Human-human collaboration
- Custom-designed force fields
- Custom-designed Visual distortions

- Error augmentation (force and vision)
- Obstacle avoidance (changes desired traj)

- Sensory crossover-teach visual w/force
- Gradual learning
- Stochastic Resonance (injected noise)
 - Intermanual and bimanual transfer
 - Manipulation of stability limits

Patton, J. L., M. E. Phillips-Stoykov, et al. (2006). "Evaluation of robotic training forces that either enhance or reduce error in chronic hemiparetic stroke survivors." Experimental Brain Research 168(3): 368-383.

Patton, J. L., M. E. Phillips-Stoykov, et al. (2006). "Evaluation of robotic training forces that either enhance or reduce error in chronic hemiparetic stroke survivors." Experimental Brain Research 168(3): 368-383.

Patton Et Al (2006) Custom-designed haptic training for restoring reaching ability to individuals with stroke. JRRD in press

Custom-Designed Training Forces:

Error reduces significantly in stroke survivors

 \Diamond

-First Baseline)

Patton Et Al (2005) Custom-designed haptic training for restoring reaching ability to individuals with stroke. *JRRD* in press

Error Augmentation

ERROR AUGMENTATION CANDIDATES

GAIN

OFFSET

Error Augmentation speeds up & increases learning in healthy individuals

Free exploration learning with error augmentation via negative damping enhances learning (Felix Huang)

 A. Planar manipulandum presents anisotropic inertial

(B) Catch Evaluation

Applications for adaptive training

- Rehabilitation
- Teleoperation
- Human-machine interactions
- Learning and Co-Learning a Neural Machine interfaces

Thanks

- W. Z. Rymer
- F. A. Mussa-Ivaldi
- F. Huang
- A. Dvorkin
- R. Kenyon
- Y. Wei
- M. Peshkin
- M. E. Phillips
- M. Kovic
- R. Haner
- · C. Malecka
- P. Shah
- C. Raasch
- L. Kahn
- · D. Sha

- NIH R01 R01 NS053606
- NIDRR H133A080045
- NIDRR H133E0700 13
- AHA 0330411Z
- NIH R24 HD39627
- NIH 5 T32 HD07418
- NIH 5 RO1 NS 35673
- NIH F32HD08658
- NIDRR RERC 0330411Z
- Falk Trust
- Davee Foundation

Sensory Crossover

Time constant of learning

С

Assessments

- Blinded Rater
- Assessments pre and post each tx.
 - "Reach and retrieve" (rag on a stick)
 - Functional workspace when reaching towards 9 targets on periphery
 - Wolf Motor Function Test
 - Box and Blocks
 - Fugl-Meyer

Figure 3: Schematic example of the directions and layers of the functional workspace determined in the workspace parts of the experiment.

Secondary assessments:

- How much time (tx vs. setup)?
- how long did it take to achieve therapeutically meaningful effect?
- Which treatment engaged / frustrated patient
- Therapist opinion

EA haptic forces

Figure 11: The double exponential function governing the error-augmentation (dashed line defined in Equation 1.

Inclusion Criteria

- Chronic Stroke (8+ mos post) (Changed to 6+ mos in NW IRB)
- Available medical records/radiographic info
- Ischemic infarct in MCA (not included in NW IRB)
- Primary Motor Cortex Involvement (not included in NW IRB)
- Some degree of shoulder and elbow mvmt.
- AMFM 40-50 (Changed to 25-50 in NW IRB)

Exclusion Criteria

- Bilateral paresis
- Severe sensory deficits
- Severe spasticity (MAS = 4)
- Severe contracture (added to NW IRB)
- Aphasia, cognitive impairment or affective dysfunction that would influence the ability to perform experiment
- Severe concurrent medical problems
- Diffuse/multiple lesion sites or multiple stroke events
- Hemispatial neglect/inattention or field cut that would influence the ability to perform experiment
- Ataxia (added in NW IRB)
- Significant pain (greater than 5/10) in UE (added in NW IRB)
- Botox injection in previous 3 months (added in NW IRB)
- Participation in other UE research projects (added in NW IRB)

Statistics

- Randomized Mixed effects model
 - Trend affecting the hypothesis on treatment type?
 - Period-by treatment interaction
 - Carry over effect
 - Patient-by-treatment interaction
- Bayesian?
 - Early results
 - Alternative to testing

R1: AIM 1, Experiment 1.1

- Therapist-Driven Trajectories
- 17 subjects, random order of groups
- 4 weeks of tx, 1 treatment per week
- (45 min)
- 4 groups
 - EA with visual distortion
 - EA with haptic forces
 - EA with visual distortion and haptics
 - No EA

Figure 11: The double exponential function governing the erroraugmentation (dashed line defined in Equation 1.