

Analysis of Hemodynamic Changes and Bold Signals of Sickle Cell Disease Patients during Desaturation

Julie Coloigner, Chau Vu, Matt Borzage, Adam Bush, Natasha Lepore,
Thomas D. Coates, John Wood

► To cite this version:

Julie Coloigner, Chau Vu, Matt Borzage, Adam Bush, Natasha Lepore, et al.. Analysis of Hemodynamic Changes and Bold Signals of Sickle Cell Disease Patients during Desaturation. 57th American Society of Hematology (ASH) conference, 2015, Orlando, United States. hal-01792249

HAL Id: hal-01792249

<https://hal.science/hal-01792249>

Submitted on 15 May 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Please Check Your Abstract One More Time.

Then scroll all the way down to the bottom of this page and click "Conclude Submission".

Analysis of Hemodynamic Changes and Bold Signals of Sickle Cell Disease Patients during Desaturation

Julie Colognier †, PhD^{1*}, Chau Vu †^{1*}, Matt Borzage, PhD^{2,3,4*}, Adam M Bush, MS^{5,6*}, Natasha Lepore, PhD^{7*}, Thomas D. Coates, MD⁶ and John C Wood, MD, PhD^{8*}

¹Children's hospital, Los Angeles, CA; ²Department of Radiology, Children's hospital, Los Angeles, CA;

³Department of Neonatology, Children's hospital, Los Angeles, CA; ⁴Keck School of Medicine, USC, Los

Angeles, CA; ⁵Biomedical Engineering, University of Southern California, Los Angeles, CA; ⁶Hematology

Oncology, Children's Hospital Los Angeles, Los Angeles, CA; ⁷CIBORG, Department of Radiology, Children's hospital, Los Angeles, CA; ⁸Division of Cardiology, Children's Hospital Los Angeles, Los Angeles, CA

Introduction: Using near-infrared spectroscopy (NIRS), previous studies have shown that sickle-cell disease (SCD) patients have low cerebral oxygen saturation values [1]. Moreover, the hemoglobin S in sickle cell disease has impaired oxygen carrying capacity [2]. Here, we propose to investigate the effect of induced desaturation on the SCD brain. In particular, we analyzed the falling functional magnetic resonance imaging (fMRI) response during hypoxia, which results from local concentration changes in paramagnetic deoxy-hemoglobin (DHB). Moreover, we also explore the near-infrared spectroscopy (NIRS) changes in oxygenated and deoxygenated hemoglobin from the human prefrontal cortex.

Methods: All patients were recruited through informed consent or assent; this study obtained approval from the IRB at Children's hospital Los Angeles. Exclusion criteria included pregnancy, previous stroke, and acute chest pain and crisis hospitalization within one month. Eight patients with SCD and 20 healthy age and ethnicity-matched controls (CTL) were studied. All patients wore oxygen masks in order to control the oxygen level during the experiment in the fMRI. During the scan, the subjects breathed 1) room air for 50 s, 2) 100% N2 for 5 breaths and 3) room air for 6 minutes. The typical length of hypoxia is 5 breaths, but for patients with irregular breathing patterns the maximum duration is 20 seconds. NIRS was used to measure the hemoglobin (OHB, DHB and THB) and a tissue oxygen index (TOI), from the human prefrontal cortex. Differences oh hemoglobin measure, between the normoxia and hypoxia states, were computed and called Δ OHB, Δ DHB and Δ TOI. During resting-state fMRI scanning, subjects were instructed to close their eyes, keep still as much as possible and not to think of anything systematically. FMRI images were acquired during 8 minutes and a total of 240 volumes were collected. Imaging data was first preprocessed with the FMRIB Software Library (FSL), using standard spatial preprocessing steps: Images were (1) slice-time corrected, (2) realigned to remove physiological motion and co-registered to the MNI template space. The percent signal change from the fMRI, % BOLD, was computed based on an average signal in the GM mask.

Results: 9 SCD patients (age=23±8) and 20 CTL subjects (age=21±1) were recruited. Fig 1 presents the relationship between %BOLD versus Δ OHB and % BOLD versus Δ DHB, respectively. Due to the lower oxygen affinity of hemoglobin S [1], the decrease in % BOLD (-0.093 ± 0.034) and the Δ OHB (-1.425 ± 0.588) in SCD patients are larger than the decrease in CTL individuals (% BOLD: -0.050 ± 0.021 and Δ OHB: -0.877 ± 0.539); the increase in Δ DHB (1.661 ± 0.805) in SCD patients is also greater than in the control group (Δ DHB: 0.959 ± 0.505), as shown on Figure 2. Based on the THB signal, we can detect hyperemia for most of the subjects during desaturation. Moreover, for some of the SCD patients, the reactivity is slower even at the end of the hypoxic state. We observe a slightly lower increase of Δ THB for SCD patients, but this was found to be insignificant. This may be the result of a combination of the CBF variability in the SCD group, and of the small sample size. In our study, a decrease of Δ TOI was observed during hypoxia in both groups. The Δ TOI amplitude of the SCD group (-0.080 ± 0.023) is higher than that of the CTL group (-0.047 ± 0.024), which may be due to the SCD brain's diminished physiological adaptive capability to a hypoxic state.

Conclusion: Based on a conjoint acquisition of fMRI and NIRS, this study is the first investigation of the effect of the desaturation for SCD patients. As expected, based on these preliminary results, the SCD patients are more affected by hypoxic conditions, such as a larger changes of Δ OHB, Δ DHB, Δ TOI and % BOLD and a slower reactivity, likely due to anemia, high CBF and CBV, and decreased vessel elasticity.

†= equal first author contribution

Fig 1: Minimum %BOLD versus minimum Δ OHB in the left side and minimum % BOLD versus maximum Δ DHB in the right side.

Fig 2: Bar graph of % BOLD and NIRS signals in CTL and SCD groups

References:

- [1] M. Nahavandi et.al, "Near-infrared spectra absorbance of blood from sickle cell patients and normal individuals," *Hematology*, vol. 14, no. 1, pp. 46-48, 2009
- [2] N. K. Logothetis, "The neural basis of the blood-oxygen-level-dependent functional magnetic resonance imaging signal *Philos Trans R Soc Lond B Biol Sci*, vol. 357, no. 1424, pp. 1003-1037, 2002

Abstract ID#: 87096

Password: 255707

Title: Analysis of Hemodynamic Changes and Bold Signals of Sickle Cell Disease Patients during Desaturation

Review Category Selection: 113. 113.Hemoglobinopathies, Excluding Thalassemia – Basic and Translational Science

Preferred Presentation Format: Oral

Submitter's E-mail Address: julie.coloigner@gmail.com

Publish only on the Blood Abstracts site: Yes

First submission to an ASH Annual Meeting: Yes

Compliance with the Declaration of Helsinki for Studies Involving Human Subjects: Agree

Is the first author/presenter of this abstract a hematologist in training?: Yes

Interim Analysis of Clinical Trial: No

Special Consideration: No

Hematologist in training: Yes

Status: Post Doctoral (MD or PhD) Fellow

Keywords: Hemoglobin, MRI, Sickle Cell Disease

First Author

Corresponding

Julie Coloigner †, PhD

Children's hospital

Los Angeles, CA

Phone Number: 323-557-5493

Email: julie.coloigner@gmail.com -- Will not be published

Alternate Email: julie.coloigner@gmail.com -- Will not be published

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Julie Coloigner, PhD*

Second Author

Chau Vu †

Children's hospital

Los Angeles, CA

Email: chauvu@usc.edu -- Will not be published

Alternate Email: chauvu@usc.edu -- Will not be published

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Chau Vu*

Third Author

Matt Borzage, PhD

Children's hospital

Department of Radiology

Los Angeles, CA

Children's hospital

Department of Neonatology

Los Angeles, CA

Keck School of Medicine, USC

Los Angeles, CA

Email: borzage@usc.edu -- Will not be published

Alternate Email: julie.coloigner@gmail.com -- Will not be published

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Matt Borzage, PhD*

Fourth Author

Adam M Bush, MS

University of Southern California

University of Southern California

Biomedical Engineering

Los Angeles, CA 90089

Phone Number: 323-361-2412

Children's Hospital Los Angeles

4650 Sunset Blvd

Mail Stop 54

Hematology Oncology

Los Angeles, CA 90027

Phone Number: 323-361-2412

Fax Number: 323-361-7128

Email: adbush@chla.usc.edu

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Adam M Bush, MS*

Fifth Author

Natasha Lepore, PhD

Children's hospital

CIBORG, Department of Radiology

Los Angeles, CA

Email: nlepire@chla.usc.edu -- Will not be published

Alternate Email: julie.coloigner@gmail.com -- Will not be published

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Natasha Lepore, PhD*

Sixth Author

Thomas D. Coates, MD

Children's Hospital Los Angeles

4650 Sunset Blvd.,

MS # 54

Hematology Oncology

Los Angeles, CA 90027-6062

Phone Number: (323) 361-2352

Fax Number: (323) 361-3124

Email: tcoates@chla.usc.edu

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *Thomas D. Coates, MD*

Seventh Author

Presenter

John C Wood, MD, PhD

Children's Hospital Los Angeles

4650 Sunset Blvd

Division of Cardiology, CHLA Mailstop 34

Division of Cardiology

Los Angeles, CA 90027

Phone Number: (323) 361-5470

Email: jwood@chla.usc.edu

I have relevant financial relationship(s) to disclose. No

My presentation and/or paper will include information or discussion of off-label drug use. No

Signed on 08/05/2015 by *John C Wood, MD, PhD*

FINAL STEPS

1. Check spelling and contact information.

2. Make necessary corrections:

- Click any value in the Abstract Control Panel you want to change (e.g., Review Category, Title)
- Edit the information and click the submit button.

3. Click here to print this page now.

Conclude Submission