

Internal Mobilization of in vivo **Glucose Sensing System**

Kathryn DiPippo^{1,2}, Sabbir Liakat¹, Phillip Heucke^{1,3}, Jessica Doyle^{1,4}, and Claire Gmachl¹

- ¹ Princeton University Department of Electrical Engineering, Princeton, NJ, 08540, USA
- ² Permanent Address: Rensselaer Polytechnic Institute, Troy, NY, 12180, USA
- ³ Permanent Address: Bucknell University, Lewisberg, PA, 17837, USA
- ⁴ Permanent Address: Hunterdon Central Regional High School, Flemington, NJ, 08822, USA

GOAL: Mobilize glucose sensor by...

1) Creating and **Optimizing a MatLab GUI**

removal algorithm

Signal (a.u.) 0.0 90.0 Scattering Signal (a.u.) Scattering 1100 1200 2) Optimizing outlier

Wavenumber (cm⁻¹)

email: dipippo@princeton.edu / dipipk@rpi.edu

1) Reducing the size of the Mid-Infrared Integrating Sphere (mIRIS)

Creation and Optimization of GUI

Outlier Removal

Cross-Correlate with Standard

Savitzky-Golay Filtering

Take First Derivative

PLSR

- (1) Connection Status Indicators
- (2) Easily input variables
- (3) Graphical Display

"Real-Time" Outlier Correction

- > Previous method and problems
 - Cut-off after largest spike
 - Doesn't account for early outliers
- Current method and advantages

Optimization of Mid-Infrared Integration Sphere (mIRIS)

Current size:

Cube: 3.27" x 3.27" x 3.25"

Sphere: 3" diameter

Holes: 2.0 cm diameter

Device Aperture Sizes:

Hand: 1.0mm diameter

Laser: 1.2mm diameter

Detector: 0.50mm x 0.50mm

New Prospective Size:

Cube: 8.3mm³

Sphere: 7.6mm diameter

Holes: 2.0mm diameter

Internal Mobilization of in vivo

Glucose Sensing System

Nearly 10% of the US population is forced to monitor their blood glucose Current method is to painfully finger prick several times a day

Goal is to provide Future goal is to

Reference

System Setu

Half Lens

Detector: 0.50mm x 0.50mm

lew Prospective Size:

Holes: 2.0mm dismeter

Sphere: 7.5mm dameter

Cube: 5.2mm²

Mid-Infrared Integrating Sphere (mIRIS)

Current size: Oube: 127 x 127 x 125 Sphere: 3' dameter lolles: 2.0 cm dismeter

> The holes in the provided imiRIS are bigger

around until the detector reads absorption

- > The larger top hole interferes with the reading since some of the laser gets. resbsorbed by the hand rather than bounce amainst the units
- > By reducing the size of the sphere until the holes are the minimum, size they can be, the sphere will become 10% of its original size.

Outlier Removal Algorithm

> Depiction of 5 most consistent specins after algorithm

With Outlant @ NodMed Date

> Standard deviations of the data per each trial with and without outlers

Outlier Removal

5) Cross-Correlate with Standard

Connects to

Lock-In and

Computer

Current procedure: laser enters mIRIS. bounces off hand on top hole, and reflects outward against main detector Calculation takes =3 min

Detector

- Main detector reads in Glucose Absorption Spectra (see figure to left)
- Following statistical analyses on data (listed left) to produce

to acknowledge the Eric Schmidt Foundation for

Graphical User Interface (GUI)

[1] Connection Status Indicators

- [1] > The red dialog boxes change to green once the GUI detects that they are connected via USE
- [2] > Top radio buttons determine whether reference scan or normal scans are being recorded
 - Edit buttons allow for easy manipulation of data. ranges and tierations
- [3] > Current display depicts new graphical output prior to cropping and statistical analyses

Flowchartfor the new shifting algorithm that removes outliers by leaving only the five most consistent spectra are left in order to make the average std. dev. decrease from 0.090 to 0.090, a 47%

Future Work

- □ Incorporate statistical analyses into GUI algorithm
- ☐ Produce a physical version of the modified IRIS D Reduce the sizes of the laser and detectors along with the mIRIS

This material is based upon work supported by the National Science Foundation under Grant No. EEC-0540832