

EE434 Biomedical Signal Processing Lecture # 1

Instructor: M. Zübeyir Ünlü, PhD

zubeyirunlu@iyte.edu.tr

The Books

Tools for Biomedical Signal Processing

Image Processing & Analysis in Java

Download Links:

https://imagej.net/Welcome

https://imagej.nih.gov/ij/

OpenCV (Open Source Computer Vision Library) is an open source computer vision and machine learning software library.

It has C++, Python, Java and MATLAB interfaces and supports Windows, Linux, Android and Mac OS.

OpenCV is written natively in C++

Introduction

Characterization of Signals

EE434 Biomedical Sig. Proc. Lecture # 1 The Nature of Biomedical Signals

Living organisms are made of many systems – e.g. human body:

- Nervous, cardiovascular, gastrointestinal, endocrine, respiratory, etc.
- Each system is made of subsystems
 (organs, tissues, etc.) that are
 responsible for certain physiological processes

EE434 Biomedical Sig. Proc. Lecture # 1 The Nature of Biomedical Signals

- Cardiovascular system pumps blood to deliver nutrients to the body
- Gastrointestinal system absorbs the food we eat and transforms it into energy and nutrients
- Nervous system controls our movements,
 thoughts and automatic responses to the
 world around us. It also controls other body
 systems and processes, such as digestion,
 breathing and etc.

Lecture # 1

Each **physiological process** is associated with certain types of signals that reflect their nature and activities

Such signals can be of different types:

- Biochemical → hormones, neurotransmitters
- Electrical → potentials, currents
- Mechanical \rightarrow pressure, temperature

 Any deviation of these signals from their normal parameters typically represents a disease/disorders → pathological condition

• Observing these signals and comparing them to their known forms, we can often detect these pathological conditions

VS.

EE434 Biomedical Sig. Proc. Lecture # 1 The Nature of Biomedical Signals

For example:

Most infections

→ an increase in body-core temperature

Cardiovascular disorders

→ arrhythmias in electrocardiogram (ECG), or changes in blood pressure

Certain neurological disorders (such as epilepsy)

→ electroencephalogram (EEG)

Each quantity from physiological processes can be measured quantitatively or qualitatively

E.g. Increase in body temperature

- Inside of the palm (crude)
- Mercury based thermometer under arm ...(better)
- Termistor based thermometer in the artery using a catheter (best)

1-D Signals

Typical female core body temperature variation over one-month

An ECG that is progressively been cleaned from noise

2-D Signals

Images are also used very often in medicine – these are simply two-dimensional signals

An MR image that shows a tumor

A fetal ultrasound image

3-D Signals

3-D signals, in the form of stacks or series of 2-D images have also common in medical imaging

Functional MR images (fMRI)

EE434 Biomedical Sig. Proc. Lecture # 1 Some Commonly used Biomedical Signals

- The action potential mother of all biological signals
- The electroneurogram (ENG) propagation of nerve action potential
- The electromyogram (EMG) electrical activity of the muscle cells
- The electrocardiogram (ECG) electrical activity of the heart / cardiac cells
- The electroencephalogram (EEG) electrical activity of the brain
- The electrogastogram (EGG) electrical activity of the stomach
- The phonocardiogram (PCG) audio recording of the heart's mechanical activity
- The carotid pulse (CP) pressure of the carotid artery
- The electoretinogram (ERG) electrical activity of the retinal cells
- The electrooculogram (EOG) electrical activity of the eye muscles

The action potential (AP) is the origin of all biopotentials

• All biological signals of electrical origin are made up from integration of many action potentials

https://i.ytimg.com/vi/8-UBA Ysgds/maxresdefault.jpg

The AP is the electrical signal that is generated by a single cell when it is mechanically, electrically or chemically stimulated

- It is the primary mechanism through which electrical signals propagate between cells, tissues and organs
- It is due in part, to an electrochemical imbalance across the cell membrane, and in part, due to selective permeability of the membrane to certain ions

Working Mechanism:

- At resting state, the cell membrane is permeable to K⁺ and Cl⁻, but not to Na⁺
- Lots of Na⁺ trapped outside make the intracellular region electrically more negative, with a resting membrane potential of -60 ~-80 mV
- When the cell is disturbed, ion channels across the membrane open up and allow an influx of Na⁺ : depolarization → inside of the cell becomes more positive: +20mV

- However, the channels close soon after, forcing the membrane potential back to its resting stage: repolarization
- The change in membrane potential is the AP, which itself then stimulates the neighboring cell, and starts the transmission of the APs

You may look at the animation at **YouTube** to understand this mechanism better.

Recording an AP requires the isolation of a single cell

 Microelectrodes (with tips a few μm across) are used to stimulate and record the response. A typical AP is 2-4ms long with an amplitude of about 100mV

EE434 Biomedical Sig. Proc. Lecture # 1 More on Action Potential

Why it is important?

- The AP is the basic component of all bioelectric signals ECG, EEG, etc. are all integration of many, many APs,
- and understanding the AP will therefore be most useful for characterizing and processing other signals

EE434 Biomedical Sig. Proc. Lecture # 1 2. The Electroneurogram (ENG)

ENG is the response of a (peripheral) nerve cell when it is stimulated with an electrical shock

- Acquired using needle electrodes
- Used to determine the conduction velocity of the nerve
 - If the nerve does not respond quickly enough, or does not respond at all, it signifies a nerve injury
 - The conduction velocity is measured by placing two electrodes at close-by locations and recording the ENG at both locations. The temporal difference between the two ENG can then be used to obtain conduction velocity

EE434 Biomedical Sig. Proc. Lecture # 1 2. The Electroneurogram (ENG)

EE434 Biomedical Sig. Proc. Lecture # 1 3. The Electromyogram (EMG)

The EMG is the graphic representation of the electrical activity of the skeletal muscles – either during resting stage, or in response to stimulation

- Unlike AP which is measured on the cellular level, the EMG is a surface signal obtained through surface and/or needle electrodes
 - It is the collection / integration / amalgamation of millions of muscle APs as measured from the skin surface

EE434 Biomedical Sig. Proc. Lecture # 1 3. The Electromyogram (EMG)

- The EMG is used to determine whether a person's perceived muscle weakness is caused by a disease within the muscle or by a problem in a nerve supplying the muscle.
- It is an invasive test. It is performed by inserting needles into muscles and measuring their responsiveness to electrical stimulation. The patient will feel light electrical shocks in the muscles that are tested during the EMG.

EE434 Biomedical Sig. Proc. Lecture # 1 3. The Electromyogram (EMG)

http://www.pitt.edu/~zmli/handlab/image/EMG.JPG

EE434 Biomedical Sig. Proc. Lecture # 1 4. The Electrocardiogram (ECG)

ECG is the graphical recording of the electrical activity of the heart

- It is by far the most easily recognized biological signal, and it is also the one that is most commonly used for clinical diagnosis
 - It is routinely used in clinical settings for checking the vital signs of a patient, or the cardiovascular health of a patient
 - The existence of ECG (hence the existence of the pulse) single handedly indicates the presence of life

EE434 Biomedical Sig. Proc. Lecture # 1 4. The Electrocardiogram (ECG)

- ECG can be obtained easily using surface electrodes
- As with other electrical signals of biological origin, it is the combination of many APs from different regions of the heart that makes up the ECG
 - Its characteristic shape is widely recognized
 - It consists of a large peak (QRS) indicating the main contraction of the ventricular muscles, along with several other peaks representing the contraction and relaxation of different cardiac muscle groups

EE434 Biomedical Sig. Proc. Lecture # 1 Cardiac Conduction System

EE434 Biomedical Sig. Proc Lecture # 1 4. The Electrocardiogram (ECG)

EE434 Biomedical Sig. Proc. Lecture # 1 Arrhythmias in ECG

Any abnormality in the cardiovascular dynamics manifests itself as an arrhythmia in the ECG

- By analyzing the ECGs, the cardiologist can typically make a diagnosis.
- Automated diagnosis based on ECG analysis
 using signal processing and pattern recognition
 techniques have been very popular recently

http://cvpharmacology.com/

EE434 Biomedical Sig. Proc. Lecture # 1 5. The Electroencephalogram (EEG)

EEG is the graphical representation of the **electrical activity of the**brain

- Very commonly used to diagnose certain neurological disorders, such as epilepsy
- More recently, also investigated whether it can detect various forms of dementia or schizophrenia

EE434 Biomedical Sig. Proc. Lecture # 1 5. The Electroencephalogram (EEG)

- EEG is the specific recording obtained using the scalp electrodes from the surface of the skull
 - During surgery, electrodes may also be placed directly on the cortex. The resulting signal is then electrocorticogram (ECoG)
 - Just like ECG, EEG is also obtained using several different electrodes places on different regions of the head / brain

EE434 Biomedical Sig. Proc. Lecture # 1 10-20 International Electrode Placement

• Traditionally, electrodes are placed at standard locations

• However, recently electrode-caps allowed additional (64-128) electrodes to

be used

http://www.shifz.org/race/eeg2.htm

http://ieng9.ucsd.edu/~phammon/

http://local.wasp.uwa.edu.au/~pbourke/other/eeg/

The EEG Signals EE434 Biomedical Sig. Proc. Lecture # 1

EE434 Biomedical Sig. Proc. Lecture # 1 The EEG Signals

• **EEG** signals are of extremely small amplitude – typically in the μV range

• Often analyzed in four frequency bands that are associated with certain

activities:

• δ: 0.5 – 4 Hz

• θ : 4 – 8 Hz

• α: 8 - 13 Hz

• *β*: 13 - 30 Hz

electroencephalogram							
type of wave	shape	frequency per sec.	amplitude in µV	physiologic variations of potential			
				in waking EEG		in sleeping EEG	
				adult	child	all ages	
beta	MAHINA	14–30	5-50	frontal and precentral prominent, in clusters	seldom prominent	beta-activity ("spindles") sign of light sleep	
alpha	WWW	8–13	20-120	predominant activity	predominant activity, age 5 and above	not a sign of sleep	
theta	WW	4–7	20-100	constant, not prominent	predominant activity, from 18 mos. to 5 yrs.	normal sign of sleep	
delta	701	0.5–3	5-250	not prominent	predominant activity until 18 mos.	concomitant sign of deep sleep	
gamma	_	31-60	-10	laws governing predominance and localization not fully known			

EE434 Biomedical Sig. Proc. Lecture # 1 The Event Related Potentials - ERPs

ERPs are really EEGs obtained under a specific protocol that requires the patient to response to certain stimuli – hence event related potentials

• Also called evoked potentials these signals can be used to diagnose certain neurological disorders such as dementia, and they can also be used as a

liedetector

- The oddball paradigm
- The guilty knowledge test

EE434 Biomedical Sig. Proc. Lecture # 1 6. The Electrogastrogram (EGG)

The EGG is the graphical representation of the electrical activity of the stomach

 Created by the rhythmic depolarization and repolarization of the underlying smooth muscle cells of the stomach

Figure 1. EGG electrode placement.

EE434 Biomedical Sig. Proc. Lecture # 1 6. The Electrogastrogram (EGG)

- Just like the **EEG**, the **EGG** activity is always present and it is not in response to specific contractions of the stomach muscle
- EGG is also obtained using surface electrodes

EE434 Biomedical Sig. Proc. Lecture # 1 7. The Electroretinogram (ERG)

The ERG is the record of the retinal action currents produced by the retina in response to a light stimulus

 The ERG is recorded using contact lens electrode that the subject wears while watching the stimuli

EE434 Biomedical Sig. Proc. Lecture # 1 7. The Electroretinogram (ERG)

• It measures the electrical responses of the light-sensitive cells (such as rods and cones). The stimuli are often a series of light flashes or rotating patterns

Fig.2 Amplitude and implicit time measurements of the ERG waveform.

EE434 Biomedical Sig. Proc. Lecture # 1 8. The Electrooculogram (EOG)

The EOG measures the resting potential of the retina. Unlike ERG it is not recorded in response to a stimulus

- The EOG is often used in recording the eye-movements (such as in VR applications, or as a reference in EEG applications to remove eye-blink artifacts)
- EOG is also used in diagnosing certain sleep disorders, where the active REM can easily be recorded using the EOG

EE434 Biomedical Sig. Proc. Lecture # 1 8. The Electrooculogram (EOG)

EE434 Biomedical Sig. Proc. Lecture # 1 9. Phonocardiogram (PCG)

The PCG is the graphic record of the heart sounds and murmurs. It is thus a mechanical / audio signal, rather than an electrical signal

- Can be easily heard using a stethoscope
- Or can be converted into an electrical signal using a transducer
- Typically used to determine the disorders related to the heart valve, since their routine opening and closing create the well-known sounds.

PCG
Phonocardiograph with 5 Filters

SKRIP-PCG-5F SE1145

Phonocardiograph

SKRIP ELECTRONICS

EE434 Biomedical Sig. Proc. Lecture # 1 9. Phonocardiogram (PCG)

- S1 sounds: First heart sounds ventricular contractions move blood into atria closing of the AV (mitral and tricuspid) valves, then semilunar valves open and blood ejected out of ventricles immediately follows the QRS complex
- S2 sounds: Second heart sounds Closure of semilunar (aortic and pulmonary)
 valves
- Any unexpected sound may indicate a malfunctioning valve that causes the blood flow into / out of a chamber when it should not. Also called heart murmurs

EE434 Biomedical Sig. Proc. Lecture # 1 10. The Carotid Pulse (CP)

CP is a mechanical signal measured using pressure transducer over the carotid artery

- Provides the pulse signal indicating the changes in arterial blood pressure / volume with each heart beat – usually measured together with PCG and ECG.
- While it closely resembles the actual pressure, it does not measure the pressure itself directly.

EE434 Biomedical Sig. Proc. Lecture # 1 10. The Carotid Pulse (CP)

• Its components:

- P: Percussion wave Ejection of blood from the left ventricle
- T: Tidal wave Pulse returning from upper body
- D: Dicrotic notch Closure of the aortic valve
- DW: Dicrotic wave Pulse reflected from lower body

EE434 Biomedical Sig. Proc. Lecture # 1 11. The Blood Pressure

- What does the actual blood pressure signal looks like...?
 - First need to understand the pressure gradient and how blood moves around
- Blood transports O_2 and nutrients to tissues, and carry metabolic waste away from the cells
 - The transportation is made possible by a "pressurized vessel" system, the arteries, veins, arterioles, venules and capillaries, 100,000 km in all...
 - The pressure is provided by a mechanical pump, the heart.
 - Measuring this pressure at various locations of this transportation network carries significant clinical information. These measurements can be made directly or indirectly
 - The blood always travels down its pressure gradient

EE434 Biomedical Sig. Proc. Lecture # 1 11. The Blood Pressure

•Highest points:

- Aorta
 - SP: 90-150 mmHg
 - DP: 60-80 mmHg
- Right atrium
 - MP: 2 -6 mmHg

05.10.2023

EE434 Biomedical Sig. Proc. Lecture # 1 11. The Blood Pressure

Figure 30–16. Brachial artery pressure curve of a normal young human, showing the relation of systolic and diastolic pressure to mean pressure. The shaded area above the mean pressure line is equal to the shaded area below it.

EE434 Biomedical Sig. Proc. Lecture # 1 Properties of Biological Signals

Biological signals, in general, are extremely difficult to process:

- First, they are difficult to acquire
- The signal amplitudes are very small, which require large amplification,
 which in turn increases the amount of noise
- They are very prone to noise
 - In part due to large amplification
 - In part due their small original amplitude (and hence masked by external, stronger signals)
 - In part due to the presence of so many other biological signals in the near vicinity, e.g. one often sees EMG noise on ECH, EOG noise on EEG, etc.

EE434 Biomedical Sig. Proc. Lecture # 1 Properties of Biological Signals

They are non-stationary:

their frequency content changes with time \rightarrow Fourier based techniques are often not adequate

The noise spectrum often coincides with that of the signal spectrum

standard filtering approaches fail → need more advances adaptive filtering techniques

EE434 Biomedical Sig. Proc. Lecture # 1 Characterization of Biological Signals

Measurement	Range	Frequency, Hz	Method
Blood flow	1 to 300 mL/s	0 to 20	Electromagnetic or ultrasonic
Blood pressure	0 to 400 mmHg	0 to 50	Cuff or strain gage
Cardiac output	4 to 25 L/min	0 to 20	Fick, dye dilution
Electrocardiography	0.5 to 4 mV	0.05 to 150	Skin electrodes
Electroencephalography	5 to 300 μ V	0.5 to 150	Scalp electrodes
Electromyography	0.1 to 5 mV	0 to 10000	Needle electrodes
Electroretinography	0 to 900 μ V	0 to 50	Contact lens electrodes
pH	3 to 13 pH units	0 to 1	pH electrode
pCO ₂	40 to 100 mmHg	0 to 2	pCO ₂ electrode
pO ₂	30 to 100 mmHg	0 to 2	pO ₂ electrode
Pneumotachography	0 to 600 L/min	0 to 40	Pneumotachometer
Respiratory rate	2 to 50 breaths/min	0.1 to 10	Impedance
Temperature	32 to 40 °C	0 to 0.1	Thermistor

EE434 Biomedical Sig. Proc. Lecture # 1 Why signals are processed?

Signal processing can be defined as the manipulation of a signal for the purpose of either

- Extracting information from the signal
- Extracting information about the relationships of two (or more) signals
- Producing an alternative representation of the signal
- Removing unwanted signal components that are corrupting the signal of interest (filtering, noise removal)
- Predicting future values of the signal in order to anticipate the behavior of its source

EE434 Biomedical Sig. Proc. Lecture # 1 Why signals are processed?

Example for extracting information from a signal:

- The objective is to discriminate abnormal from normal signals and on this basis diagnose the presence of disease
- For example, in several cardiorespiratory diseases, such as congestive heart failure, blood pressure oscillates with a period of a few of several tens of seconds. To detect this oscillation one examine the power spectrum (which is proportional to the squared magnitude of the Fourier transform) of blood pressure. Then filter the undesired part from the spectrum

EE434 Biomedical Sig. Proc. Lecture # 1 Why signals are processed?

Examples for predicting future values of the signal:

- There are two different situations:
 - Controlling behavior (e.g., regulating the blood glucose level by periodic injections of insulin)
 - Early detection of the onset of a disease process (e.g., to correlate indices of fractal behavior of heart rate with the presence or absence of disease)

1. Deterministic signals:

- A deterministic signal is one whose values in the future can be predicted exactly with absolute confidence if enough information about its past is available
- Encountered commonly in textbook examples but less frequently in the real world
- Impulses, steps, and exponential functions are deterministic
- In fact, any signal which can be expressed exactly in closed mathematical form as a function of time or other variable is deterministic

2. Stochastic (Random) signals:

- Stochastic signals are signals for which it is impossible to predict an exact future value even if one knows its entire past history
- Also the name "random signal" is often used for this signals
- Some random signals are completely unpredictable (uncorrelated), some others can be predicted with greater (but not absolute) confidence
- Random signals are abundant in physical processes
- Example: Noise generated by electronic components in instrumentation is a common type of random signal that is present in much biomedical data

3. Fractal signals:

- Fractal signals have the interesting property that they look very similar at all levels of magnification a property referred to as scale-invariance
- It can be expected that random signals would exhibit this property also, but there are important quantitative differences between the scaling properties of fractal signals and of random signals
- Example: A part of the beat-to-beat heart rate signal is fractal as well as the signal representing current through a single ionic channel of a cell membrane

4. Chaotic signals:

- Chaotic signals are deterministic signals that cannot be predicted exactly in the future
- Sensitive dependence on initial conditions: For some deterministic signals their trajectories in the future are so sensitive to their past values that it is impossible to specify those past values with sufficient accuracy that we can predict ahead in time with certainty
- In theory, these signals are deterministic, beyond a short time into the future the error of the prediction becomes very large
- It has also some characteristics of a RS but RS are not chaotic and CS are not RS
- Example: Some immunological and biochemical regulatory processes can exhibit chaotic behavior, and EEG activity and breathing may have chaotic series