IEEE Phoenix Senior Design Project, Spring 2011

Blood Pressure Sensor Accuracy and Precision Requirements

Larry Beaty (labeaty@ieee.org)
Steven James
Michael Callaghan

Who Are We?

- Twin Cities IEEE Phoenix Project
 - Volunteer electrical/mechanical/software engineers
 - Our group was assembled to productize results of research done at the Chronobiology Lab and elsewhere
 - Open Source hardware project to design and build a blood pressure monitor that is inexpensive, unobtrusive, easy to use and collects a week of blood pressure measurements.
- UMN Halberg Chronobiology Lab
 - Dr. Franz Halberg, "Father of American Chronobiology"
 - Chronobiological Interpretation of Blood Pressure
 - Vascular Variability Disorders more important than hypertension
 - Our "customer"

Background

The Sphygmochron Report

Results from Continuous Monitoring

Background

The
Sphygmochron
Report

Results from Continuous Monitoring

Where the student project fits in

Over-Simplified Block Diagram of the System

What is Pulse Transit Time (PTT)?

- The heart beats every 1 second or so
- It takes a couple of hundred milliseconds for a pulse to travel (transit) from the heart to extremities
- The pulse's velocity is related to blood pressure (and other things such as compliance of the artery)
- Also called Pulse Wave Velocity (PWV)
- In theory, you put two pulse sensors along an artery, calculate the transit time (velocity), then derive the blood pressure.

Activities in the sensor project

- Understand and describe the supplied pulse model, and derive expected transit times and accuracy.
- Develop requirements and an error budget for a sensor system to record the shape of individual pulses at two locations on the body to determine adequate blood pressure readings.
- **Design, build,** and **test** a *non-invasive* sensor system to record pulse waveforms at two locations on the body (e.g. forearm and wrist).
- Publish a final report that will be posted on the Phoenix Project website. (Can be the same as your class report.)
- Additional "stretch goals" available

Sensor Technologies to choose from

- Piezoelectric
- Infrared optoelectronic
- Acoustic (sound/microphone)
- Impedence Plethysmography
- Your ideas???
 - Anything that can detect a pulse might be viable
 - Only one good sensor idea is needed for your project

Resources

- We work in the IEEE student lab (Keller Hall, 2-110)
- In-the-lab or on-Skype meetings on Saturdays
 10:00 to 1:00
- We have worked with students before
- Equipment in our lab on campus
- Academic papers (or do your own searches)
- Previous student projects

Fig 1. An example of pulse propagation delay between forearm and wrist

Figure 2: Heartbeat transducer circuit with output V1.

The first attempt to record a pulse wave from a lab member's finger looks like the following:

Garrett's First Optoelectronic sensor circuit, 20090822

Copyright 2011 Larry A. Beaty. Copying and distribution of this document is permitted provided this notice is retained.

Conclusion

- We are looking to extend the R&D we've done so far, and then productize something from the ongoing research; the student projects are an important part of that.
- Dr. Halberg expects this to change healthcare in a major way for all 7 billion people on the planet by preventing and diagnosing diseases we can't detect today.
- Would you like to say that you got an "A" for doing your part on an open source healthcare-related project that went from visualization in the academic world to R&D and then to production?
 - Companies like to hire people who can say stuff like that!