


FACULTÉ
DE MÉDECINE

UNIVERSITÉ LIBRE DE BRUXELLES


VRIJE
UNIVERSITEIT
BRUSSEL

Functional assessment during physical rehabilitation exercises using serious games

Thesis presented by Bruno BONNECHERE

with a view to obtaining the PhD Degree in Doctor in Biomedical and Pharmaceutical Sciences (ULB - “Docteur en Sciences Biomédicales et Pharmaceutiques”) and in Doctor in Engineering Sciences (VUB)

Academic year 2018-2019

Supervisors: Professor Serge VAN SINT JAN (Université libre de Bruxelles)

Laboratory of Anatomy, Biomechanics and Organogenesis

and Professor Bart JANSEN (Vrije Universiteit Brussel)

Department of Electronics and Informatics - ETRO

CONTENTS

I GENERAL INTRODUCTION	1
1 BACKGROUND OF THE RESEARCH PROJECT	3
1.1 Context	3
1.2 Aims and outline of the project	5
1.2.1 Aims and objectives	5
1.2.2 Outline	6
2 THE REHABILITATION MEDICINE	7
2.1 Definition and principles	7
2.2 A highly multidisciplinary work	8
2.3 The neuromusculoskeletal system	9
2.3.1 The central nervous system (CNS)	9
2.3.2 The peripheral nervous system	10
2.3.3 The musculoskeletal system	10
2.4 Treatment and exercises	11
2.5 Adherence to treatment and motivational issues	12
2.6 Functional evaluation and physical rehabilitation	14
2.6.1 Quality of measurement tools	14
2.6.2 Classical approach	15
2.6.3 New trends in functional evaluation	17
2.6.4 Summary and problems to solve	21
3 THE SERIOUS GAMES	23
3.1 The games in rehabilitation	23
3.2 Definition of Serious Games	25
3.3 History	26
3.4 Principle of action	27
3.5 Field of applications	28
4 THE USE OF COMMERCIAL VIDEO GAMES IN REHABILITATION: A SYSTEMATIC REVIEW	29
4.1 Introduction	31
4.2 Methods	31
4.2.1 Search strategy	31
4.2.2 Inclusion criteria	32
4.2.3 Data extraction	33
4.3 Results	33
4.4 Discussion	35
4.5 Conclusion	36
5 COST-EFFECTIVE (GAMING) MOTION AND BALANCE DEVICES FOR FUNCTIONAL ASSESSMENT: NEED OR HYPE?	37
5.1 Introduction	39
5.2 High demand from the clinical field and public health services	40

5.3	Why in an alternative needed?	41
5.4	Gaming hardware in scientific and clinical practice	41
5.5	Opportunities for the biomechanical community	48
5.6	Validity vs. reproducibility and clinical usefulness	49
5.7	Conclusions	50
II	LABORATORY VALIDATION	51
6	DETERMINATION OF THE VALIDITY AND REPRODUCIBILITY OF MORPHOLOGICAL MEASUREMENTS USING THE KINECT™ SENSOR: COMPARISON WITH STANDARD STEREOPHOTOGRAMMETRY.	53
6.1	Introduction	55
6.2	Methods	56
6.2.1	Participants	56
6.2.2	Materials	57
6.2.3	Data collection	57
6.2.4	Data processing and statistics	58
6.3	Results	61
6.3.1	Correlation between manually determined height and MMC values	61
6.3.2	Ratio between segments' length and body height	64
6.3.3	Morphological data comparison	66
6.4	Discussion	66
6.5	Conclusion	69
7	VALIDITY AND REPRODUCIBILITY OF THE KINECT™ WITHIN FUNCTIONAL ASSESSMENT ACTIVITIES: COMPARISON WITH STANDARD STEREOPHOTOGRAMMETRY	73
7.1	Introduction	75
7.2	Methods	76
7.2.1	Participants	76
7.2.2	Material and data	76
7.2.3	Data collection	77
7.2.4	Data processing and statistical analysis	77
7.3	Results	80
7.3.1	MMC-MBS discrepancies	80
7.3.2	Test-Retest reliability	84
7.4	Discussion	84
8	INTERCHANGEABILITY OF THE WII BALANCE BOARD™ FOR BIPEDAL BALANCE ASSESSMENT	89
8.1	Introduction	91
8.2	Methods	92
8.2.1	Participants	92
8.2.2	Measurement setup	92
8.2.3	Procedure	92
8.2.4	Data Processing	93
8.2.5	Statistics	94

8.3 Results	96
8.4 Discussion	97
III VALIDATION THROUGH SERIOUS GAMES	99
9 VALIDATION OF THE BALANCE BOARD™ FOR CLINICAL EVALUATION OF BALANCE DURING SERIOUS GAMING REHABILITATION EXERCISES	101
9.1 Introduction	103
9.2 Material and Method	104
9.2.1 Participants	104
9.2.2 Procedures	104
9.2.3 Data processing	105
9.2.4 Statistical analysis	106
9.3 Results	110
9.4 Discussion	110
10 3D ANALYSIS OF UPPER LIMBS MOTION DURING REHABILITATION EXERCISES USING THE KINECT™ SENSOR: DEVELOPMENT, LABORATORY VALIDATION AND CLINICAL APPLICATION	117
10.1 Introduction	119
10.2 Methods	122
10.3 Laboratory validation	129
10.3.1 Participants	129
10.3.2 Material	129
10.3.3 The Serious Games	130
10.3.4 Data processing and statistics	132
10.3.5 Results of the laboratory validation	132
10.4 Validation in Clinical Environment	134
10.4.1 Participants	134
10.4.2 Material	134
10.4.3 Data Processing and Statistics	134
10.4.4 Results of the Validation in the Clinical Environment	135
10.5 Discussion	138
10.6 Conclusion	141
IV CLINICAL VALIDATION	143
11 SUITABILITY OF FUNCTIONAL EVALUATION EMBEDDED IN SERIOUS GAME REHABILITATION EXERCISES TO ASSESS MOTOR DEVELOPMENT THROUGH AGES.	145
11.1 Introduction	147
11.2 Materials and methods	147
11.3 Results	149
11.4 Discussion	149
12 AUTOMATED FUNCTIONAL UPPER LIMB EVALUATION OF PATIENTS WITH FRIEDREICH'S ATAXIA USING SERIOUS GAMES	155

12.1	Background	157
12.2	Methods	159
12.2.1	Patients	159
12.2.2	Clinical evaluation	159
12.2.3	The serious game	160
12.2.4	Data processing	161
12.2.5	Statistics	163
12.3	Results	163
12.4	Discussion	167
12.5	Conclusion	170
V	GENERAL DISCUSSION	171
13	THE END OF ACTIVE VIDEO GAMES AND THE CONSEQUENCES FOR REHABILITATION	173
14	DISCUSSION	177
14.1	Summary of the results and other studies	177
14.1.1	Laboratory validation	177
14.1.2	Validation through Serious Games	179
14.1.3	Clinical validation	181
14.2	Clinical efficacy	182
14.3	Technology's sustainability	184
14.4	Simple analysis or 3D evaluation?	186
14.5	Ethical issues	188
14.6	What about the brain?	189
14.7	Limitations	193
14.8	Future developments	194
14.8.1	Integration of SG in the conventional rehabilitation	194
14.8.2	Is it limited to rehabilitation?	199
14.8.3	Virtual reality	202
14.8.4	Robotics	202
14.8.5	A solution for emerging countries?	203
14.8.6	Pose detection	205
14.8.7	Balance evaluation	207
14.8.8	Tele-monitoring	208
14.8.9	Machine learning & Data Mining	208
15	CONCLUSION	211
	BIBLIOGRAPHY	217
	Appendix	247