Cardiotocography - Predicting Fetal Heart Rate (/Cardiotocography++ Predicting Fetal Heart Rate (/Cardiotocography+- Predicting Fetal Heart Rate (/Cardiotocography+- Hear

Edit

• 0 (/Cardiotocography+-+Predicting+Fetal+Heart+Rate#discussion)

② 22 (/page/history/Cardiotocography+-+Predicting+Fetal+Heart+Rate)

... (/page/menu/Cardiotocography+-+Predicting+Fetal+Heart+Rate)

Cardiotocography - Predicting Fetal [[#|heart rate]]

by Venkat Vidyasagar, Mubashir laskar, Vivek Balasubramanian

Introduction

Even though, the technology has developed to a great level in today's world, constant research and development [[#|activities]] are going on in [[#|healthcare]] Industry which will [[#|continue]] to innovate and grow in various uncharted areas through ever evolving R&D [[#|activities]] in the years to come. And in the centerpiece of all these healthcare innovations is the analytic framework for the collection and analysis of all pertinent data in the healthcare industry-must appropriate the bolication of the propriate propriate industry-must appropriate propriate propri

toco) [[#|during pregnancy]] period. Currently the Cardiotocography readings are printed on paper and or/stored in a computer for later reference.

Purpose of this model

We found that there is a considerable amount of time spent by physicians and specialists on each and every Cardiotocography report analysis. To improve the efficiency on these report analysis and to give proper diagnosis to a patient for those identified symptoms, we have developed a new statistical model, that would take 22 different predictors as an input variable (i.e., dependent variable) from the Cardiotocography reading to predict the classification of fetal heart rate which is an output variable (i.e., target variable). This model classifies the target variable into three different [[#|classes]]N-Normal, S-Suspect and P-Pathologic. The treatment provided to the patients would are based on the classification of Fetal Heart rate.

Characteristics of a data set

The dataset consists of measurements of fetal heart rate (FHR) and uterine contraction (UC), the important features of Cardiotocograms classified by expert obstetricians.

Multivariate
Real
Classification
2126
23

2126 fetal Cardiotocograms (CTGs) were automatically processed and the respective diagnostic features measured. The CTGs were also classified by expert obstetricians and a consensus classification label has been assigned to each of them. The classification is with respect to a fetal heart rate class code (N-Normal, S-Suspect and P-Pathologic). Therefore this dataset can be used for 3-class experiment.

Sample Image of Cardiotocogram

Attributes Information

The CTG tracing requires both qualitative and quantitative description of

Baseline fetal heart rate

Several factors are used in accessing the uterine activity

- Frequency- Number of contraction in a standard interval.
- Duration- the amount of time from the start of a contraction to the end of the same contraction.
- Intensity- a measure of how strong a contraction is.
- Resting Tone- a measure of how relaxed the uterus is between contractions.
- Interval- the amount of time between the end of one contraction to the beginning of the next contraction

Baseline fetal heart rate

The baseline FHR is determined by approximating the mean FHR rounded to increments of five beats per minute during a 10 minute window, excluding acceptrations and decelerations and preinds etims from Hard Priebilitikis are closing Soon!

Abnormal conditions
Find out more about the full Wikispaces Site Closure HERE (http://blog.wikispaces.com)
Baseline FHR less than 110 beats per minute and symptoms are termed as bradycardia.

- Baseline FHR greater than 160 beats per minute and symptoms are termed as tachycardia.

Baseline FHR variability

Baseline FHR variability is determined in a 10- minute window, excluding accelerations and decelerations. Baseline FHR variability is defined as fluctuations in the baseline FHR that are irregular in amplitude and frequency. The fluctuations are visually quantified as the amplitude of the peak- totrough in bpm. The different characteristics are

- Absent -Undetectable
- *Minimal* greater than undetectable, but less than or equal to 5 bpm.
- *Moderate* 6bpm to 25 bpm
- Marked greater than 25 bpm.

From the above characteristics, the abnormal conditions are absent, minimal and marked

Presence of accelerations

Visually apparent abrupt increase in FHR. An abrupt increase is an increase from an onset of acceleration to the peak in less than or equal to 30 seconds.

Note: - To be considered as acceleration, the peak must be greater than or equal to 15 bpm.

Periodic or episodic decelerations

Periodic refers to decelerations that are associated with contractions; episodic refers to those not associated with contractions Four types of decelerations

- Early deceleration
- Late deceleration
- Variable deceleration
- Prolonged deceleration

The attributes measured on each and every classification mentioned above are:

Uterine activity

1. UC – number of Uterine contractions per second (frequency)

Baseline fetal heart rate (FHR)

- 1. LB Fetal Heart rate baseline (beats per minute)
- 2. FM number of fetal movements per second

Baseline FHR variability

- 1. ASTV Percentage of time with abnormal short term variability
- 2. MSTV Mean value of Short term variability
- 3. ALTV Percentage of time with abnormal long term variability
- 4. MLTV Mean value of long term variability

Presence of accelerations

1. AC – number of accelerations per second (frequency)

Periodic or episodic decelerations

It's time for us to say farewell. Classroom and Free Wikis are closing Soon!

Find out more about the full Wikispaces Site Slesuse HERF (b) to wikispaces.com)

3. DP – Number of prolonged decelerations per second (frequency)

Characteristics of histogram

- 1. Width Width of FHR histogram
- 2. Min minimum of FHR histogram
- 3. Max Maximum of FHR histogram
- 4. Nmax Number of histogram peaks
- 5. Nzeros Number of histogram zeros
- 6. Mode histogram mode
- 7. Mean histogram mean
- 8. Median histogram median
- 9. Variance histogram variance
- 10. Tendency histogram tendency

Output variable or target variable

1. NSP – fetal Heart rate class code (N= normal, S=Suspect, P=Pathologic)

Fetal Heart rate pattern classification

Normal - Tracings with all these findings present are strongly predictive of normal fetal acid-base status at the time of observation:

- Baseline rate 110-160 bpm,
- Moderate variability,
- Absence of late, or variable decelerations,
- Early decelerations and accelerations may or may not be present.

Abnormal - Tracing is predictive of abnormal fetal acid-base status at the time of observation; this requires prompt evaluation and management:

- Absence of baseline variability with recurrent late or variable decelerations or bradycardia; or
- Sinusoidal fetal heart rate.

Hypothesis:

The team has hypothesized that the fetal heart rate depends on Cardiotocography which is a measure of several other attributes. As there are three possible outcomes which states fetal heart rate, we developed classification model and used regression to understand the relative importance of various factors. We set our accuracy level very high 95% to make a reliable model as it deals with medical issues.

Data Procedure:

- ♣ It's time for us to say farewell... Classroom and Free Wikis are closing Soon!
 ♣ Source: Center for Machine Learning and Intelligent System. University Of California. Irvine Find out more about the full Wikispaces Site Closure HERE (http://blog.wikispaces.com)
- Remove all other classifications which are not relevant fetal heart rate.
- Performing the Data Audit to view the quality of data.
- Removal of Outliers and Extremes. No missing data present.
- Normalization of data.
- Convert all categorical variables into dummies (Tendency).
- Applying regression analysis to data to find the predictor significance.
- Partitioning of data into training (60%) and validation (40%).
- Use Feature Select or PCA to data before applying the models.
- Boosting the data to bring evenly distributed data quantities.
- Apply the classification models like K-NN, Logistic Regression, Neural Network, Discriminant Analysis and Classification Trees.
- Analysis of the above models using accuracy, classification matrix, gain chart, RMSE.
- Select the best model based on the above analysis and submit report based on our insights.

Graphical representation

Data Interpretation Plan

When we first imagined about what kind of data set would help us build such type of model that could predict the condition of a baby and then decide upon whether or not any subsequent treatment needed, we researched through online resources rigorously and finally we landed on a data set with 22 predictors that, we thought, was quite exhaustive and somewhat exclusive in nature. Initially we decided to spend significant amount of time on understanding the data as it deals with very technical aspects of medical field. We researched about all the medical terms used and how they impact each other to have a common sense of the preliminary data that we should be dealing with. The raw data involved many other classifications and variables which we found unrelated to the purpose or goal that we set for this project, which is classifying fetal heart rate to determine three primary states. So we have taken out all redundancy and extraneous data as we move along the project. We checked through various regression analyses to determine significance level and inter-relationships of various predictors. After having statistical understanding of the data set we stepped into data preparation as mentioned above in the 'data procedure part' and the 'graphical representation'. As we discussed through the data and purpose of this model, we envisioned that Neural Network model would be the best way to get final classification of the fetal heart rate. However, we also decided to perform other methods like, K-NN, Logistic Regression, Discriminant Analysis and Classification trees and also ignored rest of the modeling methods that we had foreseen not so useful in our purpose. As we remained receptive of any significance outcome, we decided to analyze each

model's performance and accuracy level to come up with the best option. We also focused on various insights that any model could help us understand throughout this process.

● ★ It's time for us to say farewell... Classroom and Free Wikis are closing Soon!

Model Analysis & Interpretation:
Find out more about the full Wikispaces Site Closure HERE (http://blog.wikispaces.com)

SPSS stream of total five models includes K-NN, Cluster, Classification tree, Neural network and Logistic regression

1. Decile Charts of various Models:

Insights: We can observe that the performance of various models are very good in the Training set but not so good in the Validation set by looking at the decile chart. But if we look closely, we see the Classification model does best in the validation set as the gain chart shows the green line at the top of all curves in the Decile Validation graph.

2. K-NN Predictor Space:

Select points to use as focal records

This chart is a lower-dimensional projection of the predictor space, which contains a total of 17 predictors.

Insights: This graph shows us the distribution of our target variable NSP in a predictor lower dimensional space of K-NN model and as you can see it has represented the distribution of Normal, Suspect and Pathologic child data in a three dimensional space against Uterine contractions (UC), Accelerations (AC) and fetal movement (FM).

3. Cluster formation

0

	cluster-1			
X It's time for us to	say farewell Classr	oom and Free Wikis	are closing Soon!	
Find out more abou	ut the full Wikispaces S	ite Closure HERE (I	nttp://blog.wikispaces	s.com)
	0	1		
NSP_2.0(Suspect)				
	0	1:		
Central Tendency	-			
Variability		-		

Insights - From the cluster 1 formation, it shows that the central tendancy and variability shows greater deviation from the mean which tends to be classified as Suspect and

from the cluster 2 formation, it shows little variation from central tendancy and variability which tends to be classified as Normal.

4. Scatter plot of Cluster

Insights - From this graph we can see the two clusters are reasonably seperated and we can draw a line to seperate those clusters with minimal misclassification rate.

5. Confusion matrix for Classification tree model

NSP		1.0	2.0	3.0
1.0	Count	1362	109	10
	Column %	98.410	7.157	0.903
2.0	Count	19	1414	5
	Column %	1.373	92.843	0.452
3.0	Count	3	0	1092
	Column %	0.217	0.000	98.645

Insights - We can see the misclassification rate of classifying Suspect or Pathologic child as Normal is very less which shows the strength of classification tree model and which would make sure that the suspect or pathologic child gets attention immediately and get necessary treatment.

6. Confusion matrix for K-NN model

● ★ It's time for us to say farewell... Classification Table Wikis are closing Soon!

Find out more about the full Wikispaces Site Closure HERE (http://blog.wikispaces.com)

	CONTROL OF THE PARTY OF THE PAR	Predicted				
Partition	Observed	1	2	3	Percent Correct	
Training	1	641	60	10	90.155%	
	2	0	1311	0	100.000%	
	3	0	0	1081	100.000%	
	Overall Percent	20.657%	44.183%	35.160%	97.744%	

Insights - We can see the misclassification rate of classifying Suspect or Pathologic child as Normal is very less which shows the strength of classification tree model and which would make sure that the suspect or pathologic child gets attention immediately and get necessary treatment.

7. Analysis on Various model

Insights - From the above comparison matrix, we can see the classification tree model has a low misclassification rate of nearly 8.75% when compared to the results of other models like K-NN, neural network and logistic regression.

8. Classification tree

The above sample shows the part of classification tree of C5 model

Conclusion:

After doing the analysis, we found the classification tree is the best model, considering the performance in the validation data set, to decide fetal heart rate. The most significant variables are ASTV, MLTV, ASE, DS, DL & DM for predicting th fetal heart rate. However, considering the classification matrix error rate, K-NN method appears better model as misclassification of Suspect and Pathologic, the most critical component of our classification, is minimal in this case. However, that is only for the training data set. We know validation data's performance is far more critical when it comes to choosing a model for deployment. If we look at the classification tree we understand one compelling fact; 'percentage of time with abnormal short term variability' determines the fundamental distinction between the heart rate of a child, whether it is normal or suspect. Hence, in the 10 mins observation, if a mother shows more than 78% of the time, i.e. 7.8 mins, abnormal short term variability, there is also considerable liklihood of child being suspect and even pathologic. In this case, if the number of 'light decelerations' per second is less than 4 and 'minimum of FHR histogram' is greater than 68, then the child would be pathologic. Let's focus what could make a child Suspect if not Pathologic always. With abnormal short term variability of less than 7.8 mins, a child could be under suspicion or just should not be termed as Normal. Here, if abnormal long term variability is greater than 3.7 mins and variance of histogram is greater than 5, then the child would be Suspect and mother should be kept under constant watch to monitor the situation.

● x It's time for us to say farewell... Classroom and Free Wikis are closing Soon!

Find out more about the full Wikispaces Site Closure HERE (http://blog.wikispaces.com) Contributions to https://gsm672.wikispaces.com/ are licensed under a Creative Commons Attribution Share-Alike 3.0 License. (C) BY-SA

Help · About · Pricing · Privacy · Terms · Support · Upgrade

Portions not contributed by visitors are Copyright 2018 Tangient LLC

TES: The largest network of teachers in the world