

IMT Atlantique
Bretagne-Pays de la Loire
École Mines-Télécom

New Medical Technology Challenges

Human factors approach for Medical Skills training – the NBI case

Parties prenantes

Auteurs

Cédric DUMAS

Partenaires

Evolution of Endoscopy

- ▶ **Narrow Band Imaging (NBI)** – New endoscopic technologies have dramatically improved the technical performance of surgical procedures.
- ▶ **Endoscopes spread across hospital departments** – Where open surgery and traditional literature provide teaching from an external view, endoscopes provide a completely different internal perspective of human anatomy.
- ▶ **Diagnostics shift** – high quality images of endoscopes (resolution, luminance, filters) challenges doctors' anatomical and diagnostic knowledge.
- ▶ **New technics involve new training** – short focal distance camera with narrow band imaging (NBI), ultrasound or auto fluorescence techniques

Case Study: NBI training using online interactive Medical Images Quiz (MedImq)

- ▶ The tool allows trainees to directly mark up medical images to show where they would biopsy. It features a “biopsy size” visual marking tool for the trainees.
- ▶ The sensitivity and the specificity of the trainees' answers was compared to the experts, who have answered the test before the training sessions.
- ▶ 38 participants over two years.
- ▶ Pre-test, Post-test and Follow-up test during NBI courses.
- ▶ overall class average normalized gain of 32% shows MedImq can be used to improve trainees' competency in analyzing NBI Images during a training course.
- ▶ Need to follow and mentor the trainees after the training course.

sharing Knowledge In Medical Imaging (KIMI)

- ▶ Knowledge sharing
- ▶ Building deep learning approaches to extract information from experts discussions
- ▶ Physicians Community based approach (Forum, Crowded sourcing, Q&A)
- ▶ Follow-up to an existing training
- ▶ Promote experts

Interaction + Knowledge approach

Training / Mentoring
Q & A
Human Knowledge sharing
Crowdsourcing

Images segmentation
Taxonomy
Processing text together with images
Building new Knowledge (or relations)

Contact : cedric.dumas@imt-atlantique.fr