ARTICLE IN PRESS

Gait & Posture xxx (2014) xxx-xxx


Contents lists available at ScienceDirect

Gait & Posture

journal homepage: www.elsevier.com/locate/gaitpost


The comparison of normative reference data from different gait analysis services

Ornella Pinzone a,*, Michael H. Schwartz b,c, Pam Thomason d, Richard Baker a

ARTICLE INFO

Article history: Received 6 November 2013 Received in revised form 12 March 2014 Accepted 22 March 2014

Keywords: Kinematics Kinetics Normative-datasets comparison Standardization between services

ABSTRACT

Comparison of normative data between gait analysis services offers the potential to harmonise data collection protocols. This paper presents a method for such a comparison based on an assumption that the root mean square difference from the inter-service mean is a reflection of systematic differences in protocols and that the average standard deviation includes a component attributable to within-centre measurement variability.

Substantial normative datasets from two highly respected clinical services were compared. The RMS difference for the difference from the inter-centre mean was less than 1.7° for all kinematic variables apart from hip rotation (2.9°) and foot progression (2.1°) , less than 0.1 Nm/kg for all joint moments and than 0.21 W/kg for all joint powers. The two centres showed very similar normative standard deviations.

The data demonstrates a high degree of consistency between data from two highly regarded gait analysis services and establishes a baseline against which other services can assess their performance. An electronic appendix includes data to facilitate this comparison.

© 2014 Published by Elsevier B.V.

1. Introduction

In the past it has been considered acceptable for clinical gait analysis services to vary in their data capture protocols and reference datasets were collected to allow for these differences [1–3]. As the clinical gait analysis matures, there is a growing requirement for standardization between services [4,5]. This has been underlined by two articles [6,7] emphasizing the differences between laboratories in 3D gait analysis data, raising concern within the orthopaedic community [8,9]. The rationale for collecting reference datasets in the future should thus be to harmonise protocols through comparison between different services. This study describes a mechanism for such a comparison and illustrates this by comparing data from two internationally regarded gait analysis services.

 $http://dx.doi.org/10.1016/j.gaitpost.2014.03.185\\0966-6362/@ 2014 Published by Elsevier B.V.$

2. Materials and methods

The normative reference data (means and standard deviations) in routine use at two gait analysis services (Gillette Children's Specialty Healthcare, GCSH, and the Royal Children's Hospital, Melbourne, RCH) were compared. The normative reference data were created using data from 81 patients, with an age range between 4 and 17 years at one centre, and 31 patients, with age between 6 and 17 years at the other centre. All data had been collected at self-selected walking speed, with a Vicon kinematic measuring system (Oxford, UK) and AMTI force plates (Watertown, MA, USA). The lengths of the walkways were respectively 8 m and 15 m. Knee Alignment Devices (KAD) were used in static calibration. Trajectories had been filtered with a Woltring spline filter [10] and then processed using Plug-in Gait [11] software (Vicon, Oxford, UK). Data were sampled to 51 values during the gait cycle; however there is no particular reason to believe this method would be sensitive to this value.

Means (m_{ijt} , i refers to service, j to gait variable and t to % of gait cycle) and standard deviations (S_{ijt}) of the clinically important kinematic and kinetics variables from the two gait analysis services

^a University of Salford, UK

^b Gillette Children's Specialty Healthcare, St. Paul, MN, USA

^c University of Minnesota, Minneapolis, MN, USA

^d Royal Children's Hospital, Melbourne, Australia

^{*} Corresponding author. +44 7414758591. E-mail addresses: O.Pinzone@salford.ac.uk, ornellapinzone@hotmail.it (O. Pinzone).

ว

were plotted together to visualize the level of agreement (Figs. 1 and 2). Assuming that the two cohorts walked similarly, then differences in the mean measurements reflect systematic differences in measurement technique between the two centres. Although comparing one mean to the other appears an obvious choice for comparisons, each service is interested not in how it compares with the other, but how it compares with the true mean for the population. Given that there is no reason to suspect that one set of measurements is "better" than the other, the grand mean between the services (M_{jt}) is actually the best estimate of the true mean. Given that differences in technique are likely to be characteristic of the service rather than the participants, a simple mean was preferred to a mean weighted by number of participants.

where N is the number of services (2 in this case).

Systematic differences were then quantified by considering the difference between the mean for each service and the grand mean $\Delta_{ijt} (= m_{ijt} - M_{jt})$. This approach has the advantage that the method can be extended to the comparison of any number of services.

Three parameters are assumed to be of interest: $RMS\Delta$, $mean\Delta$, and $SD\Delta$.

$$\mathit{RMS}\Delta_{ij} = \sqrt{\frac{1}{n}\sum_{t=0}^{n}\Delta_{ijt}^{2}}$$


Fig. 1. Mean and standard deviations between GCSH (grey) and RCH (black). Kinematics normative reference data.


Fig. 2. Mean and standard deviations between GCSH (grey) and RCH (black). Kinetics normative reference data.

$$SD\Delta_{ij} = \sqrt{\frac{1}{n}\sum_{t=0}^{n}(\Delta_{ijt} - mean\Delta_{ij})^{2}}$$

where n is the number of time points across the gait cycle. The absolute maximum value of Δ_{ijt} was also calculated. If only two services are being compared $\Delta_{1jt} = -\Delta_{2jt}$ by definition, and only one set of results need to be reported (note also that $RMS\Delta^2 = mean\Delta^2 + SD\Delta^2$).

The offset percentage (OP = $100(mean\Delta^2/RMS\Delta^2)$) was also calculated for kinematic parameters and represents the proportion of the mean square that arises from the fixed offset. This is useful because high values of OP will tend to indicate the direct effect of differences in protocols for the placement of markers on segments adjacent to the joint and in the plane the angle is measured in [4]. Low values will tend to indicate secondary effects of more distant

markers or in a different plane. This distinction may be useful in investigating and correcting the source of discrepancies.

The standard deviations (S_{ijt}) represent the variability of measurement at each centre. They tend to be relatively constant over the gait cycle and the average value is thus taken as the representative measure for each variable. This is a combination of physiological variability and measurement error and the smaller this value, the more consistently a specific protocol has been applied. These values from different services are meaningful in this context in their own right (as opposed to the means m_{ijt} , which are only meaningful in this context when compared) and are simply reported separately for each centre.

3. Results

There were no statistically significant differences between body mass, height and leg length at the two centres. There were differences in absolute walking speed

ARTICLE IN PRESS

O. Pinzone et al./Gait & Posture xxx (2014) xxx-xxx

Table 1Summary data describing how data from one centre differs from combined data (kinematic data in degrees, moments in N-m/kg and powers in W/kg).

	Difference in mean measurements					Variability (Mean SD)	
	$RMS\Delta$	Mean Δ	SDΔ	Max. abs Δ	Offset percentage	Centre 1	Centre 2
Pelvic tilt	0.13°	−0.08°	0.10°	0.23°	40	5.2°	5.3°
Hip flexion	1.06°	0.28°	1.03°	1.74°	7	6.5°	7.0°
Knee flexion	1.59°	0.00°	1.61°	3.19°	0	6.4°	6.5°
Ankle dorsiflexion	1.30°	-0.63°	1.15°	3.51°	23	5.7°	4.2°
Pelvic obliquity	0.40°	0.02°	0.40°	0.75°	0	2.2°	2.3°
Hip abduction	0.57°	0.08°	0.57°	0.94°	2	3.2°	3.6°
Pelvic rotation	0.72°	0.04°	0.72°	1.25°	0	4.1°	4.1°
Hip rotation	2.87°	-2.74°	0.87°	3.97°	91	9.7°	7.0°
Foot progression	2.13°	1.88°	1.02°	4.13°	77	7.2°	6.9°
Hip extensor moment	0.09	0.05	0.08	0.21	30	0.1	0.2
Knee extensor moment	0.05	-0.03	0.04	0.11	32	0.1	0.1
Plantarflexor moment	0.02	0.00	0.02	0.04	3	0.1	0.1
Hip abductor moment	0.02	0.00	0.02	0.06	4	0.1	0.1
Knee abductor moment	0.02	0.00	0.02	0.06	0	0.1	0.1
Ankle rotation moment	0.01	0.00	0.01	0.03	12	0.0	0.0
Hip power	0.16	0.05	0.15	0.37	11	0.3	0.3
Knee power	0.17	0.04	0.17	0.50	5	0.3	0.3
Ankle power	0.21	-0.04	0.21	0.88	5	0.3	0.3

 $(\it p < 0.0001)$ with patients from centre 2 walking 10% faster on average than patients from centre 1.

A qualitative analysis of the kinematics graphs shows that agreement is generally good. There are small differences in pelvic rotation, hip flexion and knee flexion with slightly larger differences in internal hip rotation, ankle dorsiflexion and foot progression during swing. The statistical parameters (Table 1) reflect these with the largest differences ($RMS\Delta$) of between 2° and 3° in hip rotation and foot progression. Kinetic data also show generally good agreement, but detailed scrutiny suggests some differences in hip and knee extensor moment data and all the power graphs.

4. Discussion and conclusions

This paper describes a quantitative method for comparing normative datasets for different gait analysis services. This has been illustrated with the comparison of two datasets but the method can be extended to as many datasets as desired. Differences are generally small with only two kinematic parameters having an $RMS\Delta$ above 2° which McGinley et al. [5] suggested as acceptable (although four parameters showed maximum differences of greater than 2°).

From Table 1, it can be seen that the two variables showing the largest offsets, hip rotation and foot progression, also show a large offset percentage suggesting a simple difference in marker placement protocol. Hip rotation is known to be highly dependent on the placement of knee alignment devices [12,13], foot progression will be dependent on the alignment of forefoot and heel markers during the static calibration [4]. The process by which marker data is incorporated into the calculation of kinetic variables is considerably more complex than for the kinematic data and none of the offset percentages is particularly high. It is probable that the offset percentage will be less useful in explaining the source of discrepancies between datasets for the kinetic data as for the kinematic data.

The main limitation of the method is that it assumes that characteristics of the two reference cohorts are similar and that differences reflect measurement technique. The age, weight, height and gender match of both samples is good and factors such as socio-economic and ethnic background (mainly Caucasian) are likely to be similar. There is some evidence of differences in temporal and spatial parameters between specific ethnic groups [14] and this should be considered as an additional source of variation if very different groups are being compared.

There are differences in speed between the two cohorts and the small differences in pelvic rotation, hip and knee dorsiflexion appear to be consistent with the speed related changes reported by Schwartz et al. [15]. These differences are small though (in comparison to the overall standard deviations) and controlling for speed is probably not required. There are also small differences in timing events between the two approaches. This is likely to have a small effect on the overall results, leading to a small overestimate in the true variability.

Differences in the standard deviations between the services are generally small. Whilst this is reassuring, the way in which the physiological variability (p) and measurement variability (m) combine to produce the overall variability $(s=\sqrt{p^2+m^2})$ means that this measure will be relatively insensitive to changes in measurement variability that are equal to or less than the physiological variability. Specific studies [e.g. 16] are required to give confidence that repeatability is acceptable.

The means and standard deviations of the two centres and the characteristics of the two reference cohorts are lodged as an electronic appendix allowing any centre to compare its measurements against these benchmarks.

Conflicts of interest statement

The authors declare that they have no conflict of interest.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at http://dx.doi.org/10.1016/j.gaitpost.2014.03.185.

References

- [1] Chester VL, Tingley M, Biden EN. Comparison of two normative paediatric gait databases. Dyn Med 2007;6:8.
- [2] Kadaba MP, Ramakrishnan HK, Wootten ME, Gainey J, Gorton G, Cochran GV. Repeatability of kinematic, kinetic, and electromyographic data in normal adult gait. J Orthop Res 1989;7:849–60.
- [3] Ounpuu O, Davis R, Deluca P. Joint kinetics: methods, interpretation and treatment decision-making in children with cerebral palsy and myelomeningocele. Gait Posture 1996:4:62–78.
- [4] Baker R. Measuring walking: A handbook of clinical gait analysis. London: Mac Keith Press; 2013.
- [5] McGinley JL, Baker R, Wolfe R, Morris ME. The reliability of three-dimensional kinematic gait measurements: A systematic review. Gait Posture 2009;29: 360-9.
- [6] Gorton III GE, Hebert DA, Gannotti ME. Assessment of the kinematic variability among 12 motion analysis laboratories. Gait Posture 2009;29:398–402.

Please cite this article in press as: Pinzone O, et al. The comparison of normative reference data from different gait analysis services. Gait Posture (2014), http://dx.doi.org/10.1016/j.gaitpost.2014.03.185

4

ARTICLE IN PRESS

O. Pinzone et al./Gait & Posture xxx (2014) xxx-xxx

- [7] Noonan KHS, Browne R, O'Brien S, Kayes K, Feinberg J. Inter-observer variability of gait analysis in patients with cerebral palsy. J Pediatr Orthopaed 2003;23:279–87.
- [8] Gage JR. Pro: interobserver variability of gait analysis. J Pediatr Orthopaed 2003;23:288-9.
- [9] Gage JR. Con: interobserver variability of gait analysis. J Pediatr Orthopaed 2003;23:290–1.
- [10] Woltring HJ. On optimal smoothing and derivative estimation from noisy displacment data in biomechanics. Hum Mov Sci 1985;4:229–45.
- [11] Davis RB, Ounpuu S, Tyburski D, Gage J. A gait analysis data collection and reduction technique. Hum Mov Sci 1991;10:575–87.
- [12] Schwartz MH, Rozumalski A. A new method for estimating joint parameters from motion data. J Biomech 2005;38:107–16.
- [13] Baker R, Finney L, Orr J. A new approach to determine the hip rotations profile from clinical gait analysis data. Hum Mov Sci 1999;18:655–67.
- [14] Al-Obaidi S, Wall JC, Al-Yaqoub A, Al-Ghanim M. Basic gait parameters: a comparison of reference data for normal subjects 20 to 29 years of age from Kuwait and Scandinavia. J Rehabil Res Dev 2003;40:361–6.
- [15] Schwartz MH, Rozumalski A, Trost JP. The effect of walking speed on the gait of typically developing children. J Biomech 2008;41:1639–40.
- [16] Schwartz MH, Trost JP, Wervey RA. Measurement and management of errors in quantitative gait data. Gait Posture 2004;20:196–203.

2