

VU Research Portal

Walking adaptability for targeted fall-risk assessments

Geerse, Daphne J.; Roerdink, Melvyn; Marinus, Johan; van Hilten, Jacobus J.

published in Gait and Posture 2019

DOI (link to publisher) 10.1016/j.gaitpost.2019.02.013

document version Publisher's PDF, also known as Version of record

document license Article 25fa Dutch Copyright Act

Link to publication in VU Research Portal

citation for published version (APA)
Geerse, D. J., Roerdink, M., Marinus, J., & van Hilten, J. J. (2019). Walking adaptability for targeted fall-risk assessments. Gait and Posture, 70, 203-210. https://doi.org/10.1016/j.gaitpost.2019.02.013

General rights

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

- · Users may download and print one copy of any publication from the public portal for the purpose of private study or research.
- You may not further distribute the material or use it for any profit-making activity or commercial gain
 You may freely distribute the URL identifying the publication in the public portal?

Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

E-mail address:

vuresearchportal.ub@vu.nl

Download date: 20. Jun. 2021

Contents lists available at ScienceDirect

Gait & Posture

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

Full length article

Walking adaptability for targeted fall-risk assessments

Daphne J. Geerse^{a,b,*}, Melvyn Roerdink^b, Johan Marinus^a, Jacobus J. van Hilten^a

- ^a Department of Neurology, Leiden University Medical Center, Leiden, the Netherlands
- b Department of Human Movement Sciences, Faculty of Behavioural and Movement Sciences, Vrije Universiteit Amsterdam, Amsterdam Movement Sciences, the Netherlands

Keywords: Fall-risk assessment Walking adaptability Parkinson's disease Stroke Control

ABSTRACT

Background: Most falls occur during walking and are due to trips, slips or misplaced steps, which suggests a reduced walking adaptability. The objective of this study was to evaluate the potential merit of a walking-adaptability assessment for identifying prospective fallers and risk factors for future falls in a cohort of stroke patients, Parkinson's disease patients, and controls (n = 30 for each group).

Research question: Does an assessment of walking-adaptability improve the identification of fallers compared to generic fall-risk factors alone?

Methods: This study comprised an evaluation of subject characteristics, clinical gait and balance tests, a quantitative gait assessment and a walking-adaptability assessment with the Interactive Walkway. Subjects' falls were registered prospectively with falls calendars during a 6-month follow-up period. Generic and walking-related fall-risk factors were compared between prospective fallers and non-fallers. Binary logistic regression and Chi-square Automatic Interaction Detector analyses were performed to identify fallers and predictor variables for future falls.

Results: In addition to fall history, obstacle-avoidance success rate and normalized walking speed during goal-directed stepping correctly classified prospective fallers and were predictors of future falls. Compared to the use of generic fall-risk factors only, the inclusion of walking-related fall-risk factors improved the identification of prospective fallers.

Significance: If cross-validated in future studies with larger samples, these fall-risk factors may serve as quick entry tests for falls prevention programs. In addition, the identification of these walking-related fall-risk factors may help in developing falls prevention strategies.

1. Introduction

The incidence of falls increases with age, but is particularly high in patients with neurological disorders, such as stroke and Parkinson's disease (PD) [1,2]. Falls can occur as a result of both intrinsic factors (i.e., subject characteristics and gait impairments) and extrinsic factors (e.g., slippery floor, uneven walking surface) [3]. For the latter, it is important to be able to adapt walking to the environment, an aspect of walking that is difficult to assess with clinical tests [4]. Most falls occur during walking and are due to trips, slips or misplaced steps [5–7], suggesting a reduced walking adaptability. An evaluation of walking adaptability could potentially improve the identification of fallers and may help in developing falls prevention strategies [8]. The Interactive Walkway (IWW; Fig. 1) can be used to perform quick and unobtrusive quantitative gait assessments [9] and to quantify various aspects of walking adaptability [10].

The aim of this study is to evaluate the potential merit of the IWW

for identifying prospective fallers and risk factors for future falls in a composite cohort with stroke patients, PD patients and controls. First, we will examine differences in walking ability between fallers and nonfallers. Second, two methods will be used to identify fallers and risk factors for future falls; one extensive method and one easily interpretable method fit for use in the clinic. We expect that walking-adaptability assessments improve the classification of prospective fallers compared to generic fall-risk factors alone (i.e., subject characteristics, clinical gait and balance tests, quantitative gait assessments) and that a poor walking adaptability is a risk factor for future falls.

2. Methods

2.1. Subjects

30 stroke patients, 30 PD patients and 30 controls participated in this study (Table 1). Groups were age- and sex-matched. Patients were

^{*}Corresponding author at: Leiden University Medical Center, Albinusdreef 2, 2333 ZA Leiden, the Netherlands. *E-mail address*: D.Geerse@lumc.nl (D.J. Geerse).

Fig. 1. The Interactive Walkway for an assessment of walking adaptability, which may unveil potential fall-risk factors.

Table 1
Group characteristics of stroke patients, Parkinson's disease patients and controls.

		Stroke	Parkinson's disease	Control
Age (years)	mean ± SD	62.5 ± 10.1	63.1 ± 10.0	62.9 ± 10.3
Sex	male/female	18/12	18/12	18/12
MOCA [0-30]*	mean ± SD	22.5 ± 6.3	-	27.7 ± 1.4
FMA lower extremity [0-34]*	mean ± SD	19.7 ± 7.4	-	-
Bamford classification	PACS/TACS/POCS/LACS/unknown	16/2/2/8/1	-	-
SCOPA-COG [0-43]*	mean \pm SD	-	30.4 ± 7.1	-
MDS-UPDRS motor score [0-132]**	mean ± SD	-	36.9 ± 18.0	_
Hoehn and Yahr stage [1–5]**	mean ± SD	-	2.3 ± 0.7	-

Abbreviations: MOCA = Montreal Cognitive Assessment; FMA = Fugl-Meyer Assessment; PACS = partial anterior circulation stroke; TACS = total anterior circulation stroke; POCS = posterior circulation syndrome; LACS = lacunar syndrome; SCOPA-COG = Scales for Outcomes in Parkinson's Disease - Cognition; MDS-UPDRS = Movement Disorder Society version of the Unified Rating Scale for Parkinson's disease.

- * Higher scores represent better outcomes.
- ** Higher scores represent worse outcomes.

recruited from the outpatient clinics of neurology and rehabilitation medicine of the Leiden University Medical Center and from a list of patients who were discharged from the Rijnlands Rehabilitation Center. Controls were recruited via advertisement. Subjects were 18 years or older and had command of the Dutch language. Patients had to be able to stand unsupported for more than 20 s and walk independently. Stroke patients had to be more than 12 weeks post stroke. PD patients had to fulfill clinical diagnostic criteria according to the UK Parkinson's Disease Society Brain Bank [11] and could have a Hoehn and Yahr stage of 1–4 [12]. PD patients were measured in the ON state. Controls had to have unimpaired gait, normal cognitive function (Montreal Cognitive Assessment score ≥ 23 [13]) and normal or corrected to normal vision. Exclusion criteria were (additional) neurological diseases and/or problems interfering with gait function. All subjects gave written informed consent, and the study was approved by the local medical ethics committee (P15.232).

2.2. Experimental set-up and procedure

Before performing the experimental tasks, the Montreal Cognitive Assessment [14] and Scales for Outcomes in Parkinson's Disease – Cognition [15] were administered to assess cognitive abilities. In stroke patients, sensorimotor impairment was assessed using the Fugl-Meyer Assessment - lower extremity [16]. Higher scores on these clinical tests reflect better outcomes (Table 1). In PD patients, the Movement Disorder Society version of the Unified Rating Scale for Parkinson's disease [17] and Hoehn and Yahr stage [12] were administered to assess disease severity, with higher scores reflecting worse outcomes (Table 1). All subjects completed the Falls Efficacy Scale - International [18] to assess fear of falling, the Modified Survey of Activities of Fear of Falling in the Elderly Scale [19] to assess activity avoidance due to fear of falling (higher scores indicate more fear of falling) and were asked about their fall history in the year prior to the experiment.

Commonly-used clinical gait and balance tests included the Timed-Up-and-Go test and the 10-meter walking test at comfortable and maximum walking speed to assess mobility (longer completion times indicate worse mobility), the Tinetti Balance Assessment for an evaluation of gait and balance performance of which the combined score of the two sections was used in this study (higher scores indicate better performance), the 7-item Berg Balance Scale to measure static and dynamic balance during specific movement tasks (lower outcome indicates worse balance) and the Functional Reach Test to determine the

Fig. 2. Schematic of the quantitative gait assessment and walking-adaptability tasks on the Interactive Walkway, as detailed in the main text.

maximal distance one can reach forward from a standing position (smaller distance indicates worse balance). The order of these commonly-used clinical tests was randomized.

The validated IWW [9,10,20] was used for quantitative gait and walking-adaptability assessments. The IWW set-up, using multiple Kinect sensors for markerless 3D motion registration, is described in detail in Appendix A. The quantitative gait assessment was performed using an 8-meter walking test. In addition, subjects performed various walking-adaptability tasks under varying levels of difficulty: obstacle avoidance, sudden stops-and-starts, goal-directed stepping (symmetric and irregular stepping stones), narrow walkway (entire walkway and sudden narrowing), speed adjustments (speeding up and slowing down), slalom, turning (half and full turns) and dual-task walking (plain and augmented), yielding a total of 36 trials (Fig. 2; see Appendix A for more details and Appendix B for a video). Dual-task walking was assessed using an auditory Stroop task in which the words high and low were pronounced at a high or low pitch (i.e., congruent and incongruent stimuli) simultaneously with the 8-meter walking test (plain dual-task walking) and obstacle-avoidance task (augmented dual-task walking), respectively. Subjects had to respond with the pitch of the spoken word, which was different from the spoken word in case of an incongruent stimulus. Stimuli were presented with a fixed interval of 2 s. Subjects were instructed to complete each trial at a self-selected walking speed, while also responding to the Stroop stimuli in case of dual-task walking.

Half of the subjects in each group started with the clinical tests, the other half with the IWW assessment. With regard to the latter, subjects always started with the 8-meter walking test, which enabled us to adjust the settings of the walking-adaptability tasks to one's own gait characteristics in an attempt to obtain a similar level of difficulty for each subject (see Appendix A). For example, available response times for suddenly appearing obstacles were controlled by self-selected

walking speed during the 8-meter walking test and available response distance (ARD in Fig. 2). Subsequently, the 8-meter walking test was performed with the dual task (i.e., plain dual-task walking), preceded by a familiarization trial in which the auditory Stroop task was practiced while sitting. The remaining IWW tasks (as specified in Table 2) were randomized in blocks.

After the experiment, subjects were asked to register falls during a 6-month follow-up period using a falls calendar. Subjects had to report every day whether they had fallen. A fall was defined as an unexpected event in which the subject comes to rest on the ground, floor, or lower level [21]. Subjects were asked to send back their falls calendar every month and were contacted on a monthly basis to ask about the falls that occurred.

2.3. Data pre-processing and analysis

Data pre-processing followed Geerse et al. [9,10], as reproduced in more detail in Appendix A. 111 trials (3.4% of all trials) were excluded since subjects did not perform the tasks or trials were not recorded properly (i.e., incorrect recording or inability of sensors of the IWW to track the subject). These excluded trials only concerned stroke and PD patients. IWW outcome measures were calculated from specific body points' time series, estimates of foot contact and foot off and step locations, as detailed in Table 2 and Appendix A. Outcome measures of dual-task performance were success rate, response time and a composite score that represents the trade-off between these two outcome measures (Table 3; [22–24]). The average over trials per IWW task per subject was calculated for all outcome measures.

Falls calendars were used to classify subjects as prospective faller (i.e., those reporting at least one fall during the follow-up period) or non-faller. In the literature, fallers are classified using both retrospective and prospective falls. Therefore, non-fallers were defined as

Table 2
Outcome measures of the quantitative gait assessment and walking-adaptability tasks of the Interactive Walkway.

		Outcome measure	Unit	Calculation
Quantitative gait assessment				
8-meter walking test		Walking speed	cm/s	The distance travelled between the 0-meter and 8-meter line on the walkway divided by the time, using the data of the spine shoulder.
		Step length	cm	The median of the differences in the anterior-posterior direction of consecutive step locations.
		Stride length	cm	The median of the differences in anterior-posterior direction of consecutive ipsilateral step locations.
		Step width	cm	The median of the absolute mediolateral difference of consecutive step locations.
		Cadence	steps/min	Calculated from the number of steps in the time interval between the first and last estimate of foot contact.
		Step time	s	The median of the time interval between two consecutive instants of foot contact.
		Stride time	s	The median of the time interval between two consecutive ipsilateral instants of foot contact.
Walking-adaptability tasks				
Obstacle avoidance		Obstacle-avoidance margins	cm	The distance of the anterior shoe edge (trailing limb) and posterior shoe edge (leading limb) of the step locations to corresponding obstacle borders during obstacle crossing.
		Success rate	%	Number of successfully avoided obstacles divided by the number of obstacles presented times 100%.
Sudden stops-and-starts		Sudden-stop margins	cm	The minimum distance of the anterior shoe edge to the corresponding stop cue border during the period in which the cue was visible.
		Success rate	%	Number of successful stops divided by the number of stop cues presented times 100%.
		Initiation time	s	The time between disappearance of the stop cue and the moment of first foot contact.
Goal-directed stepping	SSS ISS	Stepping accuracy	cm	The standard deviation over the signed deviations between the center of the stepping target and the center of the foot at corresponding step locations. The center of the foot was determined using the average distance between the ankle and the middle of the shoe-size-matched targets of the calibration trials (see Supplementary material).
		Normalized walking speed	%	Walking speed divided by walking speed of the 8MWT times 100%.
Narrow walkway	EW SN	Success rate	%	Number of steps inside the walkway or the sudden narrowing walkway divided by the total number of steps taken times 100%.
		Normalized walking speed	%	Walking speed divided by walking speed of the 8MWT times 100%.
		Normalized step width	%	Step width divided by the imposed step width by the entire walkway times 100%.
Speed adjustments	SU SD	Success rate	%	The percentage of the time spend walking faster (or slower) than the imposed speed minus (or plus) 20% during the period in which the speed cue was visible.
		Normalized walking speed	%	Walking speed divided by the imposed walking speed times 100%.
Slalom		Success rate	%	Number of successfully avoided obstacles divided by the number of obstacles presented times 100%.
		Normalized walking speed	%	Walking speed divided by walking speed of the 8MWT times 100%.
Turning	HT	Success rate	%	Number of successful half turns divided by the number of half turns times 100%.
	FT	Turning time	s	Time within the turning square (for full turns) or time from appearance of the turning cue till moment walking direction was
				reversed (for half turns), using the data of the spine shoulder.
Dual-task walking	PDT ADT	Normalized walking speed Normalized success rate	% %	Walking speed divided by walking speed of the 8MWT times 100%. Obstacle avoidance success rate divided by success rate of the
				obstacle-avoidance task times 100%, excluding subjects that had an obstacle-avoidance success rate of 0% at baseline.
		Success rate dual task	%	Number of correct responses divided by the number of stimuli given times 100%. No response was classified as an incorrect response.
		Response time	S	Average time between stimulus onset and response onset.
		Composite score dual task	%	Success rate dual task divided by the response time.

Abbreviations: SSS = symmetric stepping stones; ISS = irregular stepping stones; EW = entire walkway; SN = sudden narrowing; SU = speeding up; SD = slowing down; HT = half turns; FT = full turns; PDT = plain dual-task walking (8-meter walking test with dual task); ADT = augmented dual-task walking (obstacle avoidance with dual task); 8MWT = 8-meter walking test).

subjects that did not report a fall in the follow-up period or in the year prior to the experiment. Only walking- or balance-related falls were taken into account. A total of 88 subjects completed the entire 6-month follow-up period. One PD patient stopped prematurely with the falls calendar as it took too much time, but was not excluded from the analyses since this patient was already identified as a prospective faller based on the received falls calendars. One stroke patient who did not fill

in a single falls calendar was excluded. In total, 33 (37.1%; 37.9% of stroke patients, 50.0% of PD patients and 23.3% of controls) subjects reported at least one fall in the follow-up period (i.e., prospective fallers), of which 24 (72.7% of prospective fallers; 27.0% of total) also had a history of falling. In the sample of 56 (62.9%) subjects without a prospective fall, 47 (83.9%; 52.8% of total) were actual non-fallers according to our definition; consequently, 9 (16.1%; 10.1% of total)

Table 3

Means, standard deviations and between-groups statistics of subject characteristics, clinical tests, the quantitative gait assessment and the walking-adaptability tasks for prospective fallers and non-fallers.

			Prospective faller n = 33	Non-faller n = 47			
			n = 33 Mean \pm SD	n = 47 Mean \pm SD		p-value	r-valı
Subject characteristics							
Group	S/PD/C		11/15/7	13/13/21	$\chi_2^2 = 5.01$	0.082	_
Gender	male/female		18/15	31/16	$\chi_2^2 = 1.06$	0.302	_
Age	Age (years)		64.8 ± 10.5	60.5 ± 9.2	$t_{78} = -1.94$	0.056	0.21
Falls Efficacy Scale	Score [0-64]*		9.5 ± 7.1	4.6 ± 6.0	$t_{61.7} = -3.27$	0.002	0.38
nSAFFE	Score [17-51]*		24.4 ± 6.2	20.7 ± 5.6	$t_{78} = -2.80$	0.006	0.30
Clinical tests							
Γimed-Up-and-Go test	Time (s)		14.1 ± 11.4	9.8 ± 6.1	$t_{78} = -2.15$	0.035	0.23
10-meter walking test	Time (s)	CWS	13.4 ± 12.7	9.3 ± 5.0	$t_{39.1} = -1.76$	0.087	0.27
10-meter walking test	Time (s)	MWS	10.4 ± 11.0	7.1 ± 4.3	$t_{78} = -1.83$	0.072	0.20
Tinetti Balance Assessment	Score [0-28]*		23.4 ± 4.5	25.8 ± 4.1	$t_{78} = 2.50$	0.015	0.27
7-item Berg Balance Scale	Score [0-14]*		10.8 ± 2.9	12.4 ± 2.3	$t_{78} = 2.80$	0.006	0.30
Functional Reach Test	Reaching distance (cm)		24.2 ± 8.2	27.5 ± 6.6	$t_{78} = 1.95$	0.055	0.21
Quantitative gait assessment							
8-meter walking test	Walking speed (cm/s)*		100.1 ± 32.5	121.0 ± 34.5	$t_{78} = 2.74$	0.008	0.29
3	Step length (cm)*		60.0 ± 15.4	68.9 ± 14.8	$t_{78} = 2.60$	0.011	0.28
	Stride length (cm)*		120.7 ± 30.9	138.5 ± 29.7	$t_{78} = 2.60$	0.011	0.28
	Step width (cm)		13.5 ± 5.2	12.4 ± 5.3	$t_{78} = -0.94$	0.348	0.10
	Cadence (steps/min)		101.6 ± 18.7	108.0 ± 15.0	$t_{78} = 1.71$	0.092	0.19
	Step time (s)		0.609 ± 0.174	0.560 ± 0.097	$t_{78} = -1.59$	0.117	0.17
	Stride time (s)		1.216 ± 0.357	1.118 ± 0.196	$t_{78} = -1.59$ $t_{78} = -1.58$	0.119	0.17
Walking-adaptability tasks							
Obstacle avoidance	Margins trailing limb (cm)		13.4 ± 8.8	17.0 ± 9.2	$t_{78} = 1.74$	0.085	0.19
	Margins leading limb (cm)*		3.9 ± 9.8	9.1 ± 6.7	$t_{52.5} = 2.66$	0.010	0.3
	Success rate (%)*		49.6 ± 37.7	77.9 ± 23.8	$t_{49.6} = 3.82$	< 0.001	0.47
Sudden stops-and-starts	Sudden-stop margins (cm)*		0.0 ± 7.6	4.3 ± 9.2	$t_{77} = 2.19$	0.031	0.2
Sudden stops-and-starts	Success rate (%)		59.8 ± 23.6	73.7 ± 20.1	$t_{77} = 2.82$	0.006	0.30
	Initiation time (s)		1.521 ± 0.357	1.383 ± 0.320	$t_{77} = -1.81$	0.074	0.20
Goal-directed stepping	Stepping accuracy (cm)*	SSS	3.4 ± 1.6	2.7 ± 1.1	$t_{51.9} = -2.42$	0.019	0.31
Goai-directed stepping	Normalized walking speed (%)	SSS	89.0 ± 15.8	90.4 ± 16.8	$t_{77} = 0.39$	0.697	0.04
	Stepping accuracy (cm)*	ISS	4.7 ± 1.8	3.9 ± 1.0	$t_{46.3} = -2.07$	0.044	0.29
	Normalized walking speed (%)	ISS	87.7 ± 18.6	90.1 ± 15.8	$t_{78} = 0.63$	0.531	0.07
Na		EW	76.9 ± 25.8	78.6 ± 22.3		0.752	0.03
Narrow walkway	Success rate (%)				$t_{77} = 0.32$		
	Normalized walking speed (%)	EW	89.1 ± 19.9	92.7 ± 16.5	$t_{77} = 0.87$	0.390	0.09
	Normalized step width (%)	EW	52.4 ± 26.4	46.8 ± 29.0	$t_{77} = -0.86$	0.390	0.09
	Success rate (%)	SN	88.0 ± 21.9	90.0 ± 23.2	$t_{74} = 0.38$	0.705	0.04
0 1 1	Normalized walking speed (%)	SN	90.8 ± 16.0	92.1 ± 11.6	$t_{74} = 0.42$	0.675	0.04
Speed adjustments Slalom task	Success rate (%)	SU	62.3 ± 14.6	65.5 ± 12.3	$t_{75} = 1.06$	0.294	0.12
	Normalized walking speed (%)	SU	87.9 ± 8.7	89.2 ± 7.6	$t_{75} = 0.73$	0.466	0.08
	Success rate (%)	SD	75.5 ± 6.0	77.7 ± 6.4	$t_{75} = 1.57$	0.121	0.17
	Normalized walking speed (%)	SD	100.4 ± 4.0	99.4 ± 6.6	$t_{75} = -0.77$	0.443	0.08
	Success rate (%)		56.3 ± 24.0	50.9 ± 21.2	$t_{75} = -1.04$	0.301	0.11
	Normalized walking speed (%)		87.3 ± 20.3	91.5 ± 13.1	$t_{46.9} = 1.02$	0.311	0.14
Turning task	Success rate (%)	HT	32.3 ± 37.7	50.0 ± 40.8	$t_{75} = 1.93$	0.058	0.2
	Turning time (s)	HT	1.513 ± 0.303	1.459 ± 0.309	$t_{75} = -0.77$	0.445	0.08
	Turning time (s)*	FT	5.304 ± 4.587	3.058 ± 2.038	$t_{39.8} = -2.59$	0.013	0.38
Dual-task walking	Normalized walking speed (%)	PDT	84.0 ± 13.8	82.9 ± 15.0	$t_{75} = -0.31$	0.759	0.03
	Success rate dual task (%)	PDT	86.7 ± 18.0	88.6 ± 19.6	$t_{75} = 0.42$	0.679	0.04
	Response time (s)*	PDT	1.108 ± 0.161	0.986 ± 0.150	$t_{75} = -3.41$	0.001	0.13
	Composite score dual task (%)	PDT	81.1 ± 24.6	92.0 ± 25.0	$t_{75} = 1.90$	0.062	0.2
	Success rate (%)	ADT	91.6 ± 67.2	92.0 ± 31.8	$t_{31.6} = 0.03$	0.977	0.00
	Success rate dual task (%)	ADT	77.5 ± 24.8	84.0 ± 19.9	$t_{69} = 1.22$	0.228	0.14
	Response time (s)	ADT	1.102 ± 0.147	1.040 ± 0.131	$t_{69} = -1.84$	0.070	0.2
	Composite score dual task (%)	ADT	71.7 ± 25.3	81.7 ± 21.3	$t_{69} = 1.77$	0.081	0.20

Abbreviations: S = stroke patient; PD = Parkinson's Disease patient; C = control; mSAFFE = Modified Survey of Activities of Fear of Falling in the Elderly Scale; CWS = comfortable walking speed; MWS = maximum walking speed; SSS = symmetric stepping stones; ISS = irregular stepping stones; EW = entire walkway; SN = sudden narrowing; SU = speeding up; SD = slowing down; HT = half turns; FT = full turns; PDT = plain dual-task walking (8-meter walking test with dual task); ADT = augmented dual-task walking (obstacle avoidance with dual task).

subjects were excluded since they had a history of falling without prospective falls.

2.4. Statistical analysis

Outcome measures of prospective fallers (n = 33) and non-fallers (n = 47) were compared using chi-squared tests for categorical data

and independent-samples t-tests for continuous variables to examine differences in walking ability. We computed r to quantify the effect sizes of continuous variables [25], where values between 0.10–0.29 were regarded as small, between 0.30-0.49 as medium and above 0.50 as large effect sizes [25].

Binary logistic regression analyses (forward method, Wald test) were performed on four models (Table 3) to identify prospective fallers

 $^{^{*}}$ Significant difference between prospective fallers and non-fallers (p < 0.05).

and predictor variables for future falls. Model 1 included only subject characteristics (e.g., age, fall history, group) as potential predictor variables. For model 2, clinical test scores were added to subject characteristics. Model 3 consisted of subject characteristics, clinical test scores and spatiotemporal gait parameters. For model 4, also IWW walking-adaptability outcome measures were added. We calculated the sensitivity (i.e., percentage correctly classified prospective fallers), specificity (i.e., percentage correctly classified non-fallers) and overall accuracy (i.e., percentage of correctly classified prospective fallers and non-fallers) for each prediction model. We also inspected the sign and size of the coefficients (i.e., describing the relationship between predictor variable and outcome) to determine the direction of the association with falls and the relevance of a predictor variable. Receiver operating characteristic curve analyses were used to assess the predictive accuracy of each model by estimating the area under the curve (AUC). AUCs of more than 0.70, 0.80 and 0.90 are considered acceptable, excellent and outstanding, respectively [26]. Multiple imputation was performed to handle missing data (1.4%, 69 complete cases) in 23 out of 48 potential predictor variables. Five imputations were performed using chained equations including all potential predictor variables of model 4 and the outcome variable (i.e., prospective faller or non-faller).

We also used the Chi-square Automatic Interaction Detector (CHAID) analysis to identify significant predictors for inclusion in a prediction model based on a decision tree. Potential predictor variables included in our model were subject characteristics, clinical test scores, spatiotemporal gait parameters and IWW walking-adaptability outcome measures. In our model, we imposed a minimum of one subject per node, a significance level of 0.05 (with a Bonferroni correction) and a division on a maximum of two levels to keep the decision tree as simple as possible. Sensitivity, specificity and overall accuracy were calculated.

3. Results

Prospective fallers had significantly more fear of falling (i.e., higher score on the Falls Efficacy Scale) and more often avoided activities due to fear of falling (i.e., higher score on the Modified Survey of Activities of Fear of Falling in the Elderly Scale; Table 3) than non-fallers. In addition, prospective fallers performed overall worse on clinical tests (significantly for the Timed-Up-and-Go test, Tinetti Balance Assessment and 7-item Berg Balance Scale) and IWW tasks (significantly for the obstacle-avoidance, sudden-stops-and-starts, goal-directed-stepping and turning tasks) and walked slower and with smaller steps than non-fallers (Table 3).

3.1. Binary logistic regression models

Model 1 included fall history (B=23.11) and age (B=0.08) as best predictor variables for prospective falls, models 2 and 3 also only included fall history and age, while model 4 included fall history (B=24.16), obstacle-avoidance success rate (B=-0.07) and reaching distance on the Functional Reach Test (B=0.20). Sensitivity increased from 72.7% (models 1–3) to 78.8% (model 4), specificity increased from 97.9% to 100.0% and overall accuracy increased from 87.5% to 91.3%. AUC increased from 0.926 (95% CI=[0.858 0.995]; models 1–3) to 0.943 (95% CI=[0.886 1.000]; model 4).

3.2. CHAID analysis

The CHAID analysis identified three significant predictors for prospective falls (Fig. 3). Subjects were initially dichotomized by fall history, with retrospective falls classifying 24 of 80 subjects as prospective faller of which all were actual prospective fallers. The remaining 56 subjects without a fall history (i.e., falls-naïve cohort, including 9 prospective fallers) were split by obstacle-avoidance success rate

(> 77.8% and \leq 77.8%). 35 subjects with a success rate > 77.8% were classified as non-fallers, of which 33 subjects were non-fallers. The remaining 21 subjects with an obstacle-avoidance success rate \leq 77.8% were finally split by normalized walking speed during goal-directed stepping on symmetric stepping stones (> 91.9% and \leq 91.9% or missing). The 6 subjects with a normalized walking speed > 91.9% were classified as prospective fallers, of which 5 subjects were prospective fallers. The sensitivity of this model was 87.9% (29 out of 33 prospective fallers correctly identified), while the specificity was 97.9% (46 out of 47 non-fallers correctly identified), with an overall accuracy of 93.8%.

4. Discussion

This study evaluated the potential merit of the IWW for identifying fallers and risk factors for future falls in a composite cohort with stroke patients, PD patients and controls. Prospective fallers experienced more fear of falling, a well-known fall-risk factor [8,21,27]. Fallers also more often reported fear-induced activity avoidance than non-fallers. In addition, prospective fallers walked slower and with smaller steps, and had a poorer performance on clinical gait and balance tests. As anticipated, prospective fallers performed worse on various walking-adaptability tasks, including the obstacle-avoidance, sudden-stops, goal-directed-stepping and full-turn tasks. Since tripping is considered one of the most common causes of falls in everyday life [5-7], smaller margins of the leading limb during obstacle avoidance were expected. Overall, the ability to make step adjustments, either under time pressure demands or during goal-directed stepping, was impaired in prospective fallers and was associated with falls in [28,29]. This may point at specific underlying gait impairments that can be targeted in falls prevention strategies to reduce fall risk. No differences were found between prospective fallers and non-fallers for dual-task walking, except for response time during plain dual-task walking (Table 3). An explanation for this might be between-subject variation in task prioritization in both groups. In the study of Timmermans et al. [30] the amount of cognitive-motor interference did not differ between obstacle avoidance over physical obstacles compared to projected obstacles, while task prioritization did. In Timmermans et al. [30] and in the current study, subjects were instructed to perform both tasks as well as possible, affording differences in task prioritization. This likely increased between-subject variation in the performance of the walking task and the cognitive task, which might explain the lack of a clear effect of the dual task (Table 3). Note that response time during augmented dual-task walking and the composite scores showed trends towards poorer dual-task performance in fallers.

We performed two different analyses to identify prospective fallers and predictor variables for future falls, namely the binary logistic regression and CHAID analysis, which both performed very well in terms of overall accuracy. The results of the CHAID analysis are easier to interpret and implement in daily practice [31]. On the other hand, binary logistic regression models are more informative on the relevance of a predictor variable (i.e., size of coefficient). Both analyses identified fall history and obstacle-avoidance success rate as predictor variables. The CHAID analysis additionally identified normalized walking speed during goal-directed stepping on symmetric stepping stones as predictor variable, whereas age and reaching distance on the Functional Reach Test both significantly increased fall risk (i.e., positive coefficients) in the binary logistic regression models. Group (i.e., stroke, PD, control) was not identified as a significant predictor variable for prospective falls. This suggests that the presence of a neurological disorder does not automatically increase fall risk, a finding in line with another study on fall-risk assessments [32]. Notably, controls without specific disorders also experienced falls (23.3%). A decreased walking ability in older adults compared to younger adults has been demonstrated [33], both in steady-state walking and walking adaptability. Assessing limitations in walking ability, regardless of their cause (e.g., neurological disorders,

Fig. 3. Decision tree of the CHAID analysis.

ageing), thus likely provides a better indication of someone's fall risk. In accordance with previous studies, fall history was the best sole predictor of future falls in our study [27,34]. All subjects classified as prospective faller in models 1-3 had a history of falling and the coefficients for fall history in the models were high. The addition of obstacle-avoidance success rate and reaching distance led to the correct classification of two more fallers and one non-faller. Using the CHAID analysis, we subsequently evaluated risk factors of first falls in the fallsnaïve cohort. It appeared that subjects who poorly performed the obstacle-avoidance task and who did not substantially lower their walking speed during goal-directed stepping are most at risk of falling (i.e., 5 out of 9 fallers correctly classified). Reminiscent of a speed-accuracy tradeoff, subjects seem to maintain their normal walking speed (i.e., no significant group difference in normalized walking speed), at the expense of stepping accuracy (i.e., significantly less accurate in prospective fallers). However, the latter seems more important when walking in the community. There thus appears to be a discrepancy between their perceived and actual walking ability, which may be a factor contributing to falls [35]. The amount of misjudgment has been emphasized to be useful to include in fall-risk assessments [36] and allows for better personalized interventions [35]. This was confirmed by the study of Butler et al. [37]; subjects that took higher risks than their physical ability allowed were more likely to experience a fall in the upcoming year. Assessing walking adaptability in addition to asking about falls in the previous year thus seems of added value when assessing fall risk. Besides, identification of these walking-related fall-risk factors may lead to more targeted, personalized and possibly more effective falls prevention programs.

A limitation of this study was the sample size. Although 90 subjects were included and followed prospectively for falls, this was still relatively small when the distribution of fallers and non-fallers and the type of analysis are taken into account. This limits cross-validation of the models and the risk of overfitting must be considered. This study should therefore be regarded as a first step in evaluating the proposed comprehensive fall-risk assessment including generic and walking-related factors. The results, when confirmed by a larger sample, provide indications for a strategy to identify subjects that are at a high risk of falling. First, subjects should be asked about their fall history and subjects with a history of walking-related falls may be advised to follow a falls prevention program, aimed at improving balance, walking and walking adaptability. Second, subjects that are falls-naïve should perform an assessment of about five minutes, including the obstacleavoidance and goal-directed stepping tasks and a baseline walk (to determine normalized walking speed) to identify potential fallers. Subjects with poor walking adaptability who do not reduce their walking speed accordingly, may also be advised to follow a falls prevention program. Given these walking-related predictor variables, such a program should be geared towards improving (sudden) step adjustments and creating awareness about a subject's ability to adapt walking in order to reduce their walking-related fall risk.

Conflict of interest statement

The authors declare that there is no conflict of interest.

Acknowledgements

We would like to acknowledge Bert Coolen for customizing the IWW software to the specific purpose of this study. We would also like to thank Elma Ouwehand for her help with the measurements. Finally, we would like to acknowledge Erik van Zwet for his help with the analyses. This work is part of the research program Technology in Motion (TIM [628.004.001]), which is financed by the Netherlands Organization for Scientific Research (NWO). The funder had no role in the study design, data collection and analysis, interpretation of data, decision to publish, or writing of the manuscript.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at https://doi.org/10.1016/j.gaitpost.2019.02.013.

References

- L. Kalilani, M. Asgharnejad, T. Palokangas, T. Durgin, Comparing the incidence of falls/fractures in parkinson's disease patients in the US population, PLoS One 11 (9) (2016) e0161689, https://doi.org/10.1371/journal.pone.0161689.
- [2] L.A. Simpson, W.C. Miller, J.J. Eng, Effect of stroke on fall rate, location and predictors: a prospective comparison of older adults with and without stroke, PLoS One 6 (4) (2011) e19431, https://doi.org/10.1371/journal.pone.0019431.
- [3] N. Mortaza, N.A. Abu Osman, N. Mehdikhani, Are the spatio-temporal parameters of gait capable of distinguishing a faller from a non-faller elderly? Eur. J. Phys. Rehabil. Med. 50 (6) (2014) 677–691 PMID: 24831570.
- [4] C.K. Balasubramanian, D.J. Clark, E.J. Fox, Walking adaptability after a stroke and its assessment in clinical settings, Stroke Res. Treat. 2014 (2014) 591013, https://doi.org/10.1155/2014/591013
- [5] A. Ashburn, E. Stack, C. Ballinger, L. Fazakarley, C. Fitton, The circumstances of falls among people with Parkinson's disease and the use of falls diaries to facilitate reporting, Disabil. Rehabil. 30 (16) (2008) 1205–1212, https://doi.org/10.1080/ 00632280701828030
- [6] D. Hyndman, A. Ashburn, E. Stack, Fall events among people with stroke living in the community: circumstances of falls and characteristics of fallers, Arch. Phys. Med. Rehabil. 83 (2) (2002) 165–170, https://doi.org/10.1053/apmr.2002.28030.
- [7] L.A. Talbot, R.J. Musiol, E.K. Witham, E.J. Metter, Falls in young, middle-aged and older community dwelling adults: perceived cause, environmental factors and injury, BMC Public Health 5 (2005) 86, https://doi.org/10.1186/1471-2458-5-86.
- [8] E.J. Foster, R.S. Barlas, J.H. Bettencourt-Silva, A.B. Clark, A.K. Metcalf, K.M. Bowles, et al., Long-term factors associated with falls and fractures poststroke, Front. Neurol. 9 (2018) 210, https://doi.org/10.3389/fneur.2018.00210.
- [9] D.J. Geerse, B.H. Coolen, M. Roerdink, Kinematic validation of a multi-Kinect v2 instrumented 10-meter walkway for quantitative gait assessments, PLoS One 10 (2015) e0139913, https://doi.org/10.1371/journal.pone.0139913.
- [10] D.J. Geerse, B.H. Coolen, M. Roerdink, Walking-adaptability assessments with the interactive walkway: between-systems agreement and sensitivity to task and subject variations, Gait Posture 54 (2017) 194–201, https://doi.org/10.1016/j.gaitpost. 2017.03.0021
- [11] A.J. Hughes, S.E. Daniel, L. Kilford, A.J. Lees, Accuracy of clinical diagnosis of idiopathic Parkinson's disease. A clinico-pathological study of 100 cases, JNNP 55 (1992) 181–184 PMID: 1564476.
- [12] M.M. Hoehn, M.D. Yahr, Parkinsonism: onset, progression and mortality, Neurology 17 (5) (1967) 427–442 PMID: 9484345.
- [13] N. Carson, L. Leach, K.J. Murphy, A re-examination of Montreal Cognitive Assessment (MoCA) cutoff scores, Int. J. Geriatr. Psychiatry 33 (2) (2018) 379–388, https://doi.org/10.1002/gps.4756
- [14] Z.S. Nasreddine, N.A. Phillips, V. Bédirian, S. Charbonneau, V. Whitehead, I. Collin, et al., The Montreal Cognitive Assessment, MoCA: a brief screening tool for mild cognitive impairment, J. Am. Geriatr. Soc. 53 (4) (2005) 695–699, https://doi.org/10.1111/j.1532-5415.2005.53221.x.
- [15] J. Marinus, M. Visser, N.A. Verwey, F.R. Verhey, H.A. Middelkoop, A.M. Stiggelbout, et al., Assessment of cognition in Parkinson's disease, Neurology

- 61 (9) (2003) 1222–1228, https://doi.org/10.1212/01.WNL.0000091864.
- [16] A.R. Fugl-Meyer, L. Jääskö, I. Leyman, S. Olsson, S. Steglind, The post-stroke hemiplegic patient. 1. A method for evaluation of physical performance, Scand. J. Rehabil. Med. 7 (1) (1975) 13–131 PMID: 1135616.
- [17] C.G. Goetz, B.C. Tilley, S.R. Shaftman, G.T. Stebbins, S. Fahn, P. Martinez-Martin, et al., Movement Disorder Society-sponsored revision of the Unified Parkinson's Disease Rating Scale (MDS-UPDRS): scale presentation and clinimetric testing results, Mov. Disord. 23 (15) (2008) 2129–2170, https://doi.org/10.1002/mds. 22340
- [18] L. Yardley, N. Beyer, K. Hauer, G. Kempen, C. Piot-Ziegler, C. Todd, Development and initial validation of the Falls Efficacy Scale-International (FES-I), Age Ageing 34 (6) (2005) 614–619, https://doi.org/10.1093/ageing/afi196.
- [19] L. Yardley, H. Smith, A prospective study of the relationship between feared consequences of falling and avoidance of activity in community-living older people, Gerontologist 42 (1) (2002) 17–23 PMID: 11815695.
- [20] D. Geerse, B. Coolen, D. Kolijn, M. Roerdink, Validation of foot placement locations from ankle data of a Kinect v2 sensor, Sensors-Basel 17 (10) (2017) E2301, https://doi.org/10.3390/s17102301.
- [21] B. Lindholm, P. Hagell, O. Hansson, M.H. Nilsson, Prediction of falls and/or near falls in people with mild Parkinson's disease, PLoS One 10 (1) (2015) e0117018, https://doi.org/10.1371/journal.pone.0117018.
- [22] J. Hegeman, V. Weerdesteyn, B. van den Bemt, B. Nienhuis, J. van Limbeek, J. Duysens, Dual-tasking interferes with obstacle avoidance reactions in healthy seniors, Gait Posture 36 (2) (2012) 236–240, https://doi.org/10.1016/j.gaitpost. 2012.02.024
- [23] K. Smulders, R. van Swigchem, B.J. de Swart, A.C. Geurts, V. Weerdesteyn, Community-dwelling people with chronic stroke need disproportionate attention while walking and negotiating obstacles, Gait Posture 36 (1) (2012) 127–132, https://doi.org/10.1016/j.gaitpost.2012.02.002.
- [24] S. Springer, N. Giladi, C. Peretz, G. Yogev, E.S. Simon, J.M. Hausdorff, Dual-tasking effects on gait variability: the role of aging, falls, and executive function, Mov. Disord. 21 (7) (2006) 950–957, https://doi.org/10.1002/mds.20848.
- [25] A.P. Field, Discovering Statistics Using SPSS, 3rd ed., SAGE, London, England, 2009
- [26] D.W. Hosmer, S. Lemeshow, Applied Logistic Regression, 2nd ed., John Wiley and Sons. New York. 2000.
- [27] R.M. Pickering, Y.A. Grimbergen, U. Rigney, A. Ashburn, G. Mazibrada, B. Wood, et al., A meta-analysis of six prospective studies of falling in Parkinson's disease, Mov. Disord. 22 (13) (2007) 1892–1900, https://doi.org/10.1002/mds.21598.
- [28] M.J.D. Caetano, S.R. Lord, M.A. Brodie, D. Schoene, P.H.S. Pelicioni, D.L. Sturnieks, et al., Executive functioning, concern about falling and quadriceps strength mediate the relationship between impaired gait adaptability and fall risk in older people, Gait Posture 59 (2018) 188–192, https://doi.org/10.1016/j.gaitpost.2017.10.017.
- [29] M.J.D. Caetano, S.R. Lord, N.E. Allen, M.A. Brodie, J. Song, S.S. Paul, et al., Stepping reaction time and gait adaptability are significantly impaired in people with Parkinson's disease: implications for fall risk, Parkinsonism Relat. Disord. 47 (2018) 32–38, https://doi.org/10.1016/j.parkreldis.2017.11.340.
- [30] C. Timmermans, M. Roerdink, T.W.J. Janssen, C.G.M. Meskers, P.J. Beek, Dual-task walking in challenging environments in people with stroke: cognitive-motor interference and task prioritization, Stroke Res. Treat. 2018 (2018) 7928597, https://doi.org/10.1155/2018/7928597.
- [31] S. Lord, B. Galna, A.J. Yarnall, S. Coleman, D. Burn, L. Rochester, Predicting first fall in newly diagnosed Parkinson's disease: insights from a fall-naïve cohort, Mov. Disord. 31 (12) (2016) 1829–1836, https://doi.org/10.1002/mds.26742.
- [32] J.Y. Lee, Y. Jin, J. Piao, S.M. Lee, Development and evaluation of an automated fall risk assessment system, Int. J. Qual. Health Care 28 (2) (2016) 175–182, https:// doi.org/10.1093/intqhc/mzv122.
- [33] M.J. Caetano, S.R. Lord, D. Schoene, P.H. Pelicioni, D.L. Sturnieks, J.C. Menant, Age-related changes in gait adaptability in response to unpredictable obstacles and stepping targets, Gait Posture 46 (2016) 35–41, https://doi.org/10.1016/j.gaitpost. 2016.02.003
- [34] A. Lazkani, T. Delespierre, B. Bauduceau, L. Benattar-Zibi, P. Bertin, G. Berrut, et al., Predicting falls in elderly patients with chronic pain and other chronic conditions, Aging Clin. Exp. Res. 27 (5) (2015) 653–661, https://doi.org/10.1007/e40520.015.0319.2
- [35] N. Kluft, S.M. Bruijn, R.H.A. Weijer, J.H. van Dieën, M. Pijnappels, On the validity and consistency of misjudgment of stepping ability in young and older adults, PLoS One 12 (12) (2017) e0190088, https://doi.org/10.1371/journal.pone.0190088.
- [36] K. Delbaere, J.C.T. Close, H. Brodaty, P. Sachdev, S.R. Lord, Determinants of disparities between perceived and physiological risk of falling among elderly people: cohort study, BMJ 341 (2010) c4165, https://doi.org/10.1136/bmj.c4165.
- [37] A.A. Butler, S.R. Lord, J.L. Taylor, R.C. Fitzpatrick, Ability versus hazard: risk-taking and falls in older people, J. Gerontol. A Biol. Sci. Med. Sci. 70 (5) (2015) 628–634, https://doi.org/10.1093/gerona/glu201.