

Diagnóstico asistido por Inteligencia Artificial de Aprendizaje Profundo para el tamizaje automático de anomalías de fondo de ojo de múltiples patologías

E. Mahuina Campos Castolo, Alejandro Alayola Sansores, Orlando Cerón Solís, Dania N. Lima Sánchez, Moisés Argueta Santillán.

dibfm@unam.mx

Introducción

Las alteraciones en retina son un problema de salud pública. Un método que se ha investigado a últimas fechas es el uso de la detección automática por medio de la Inteligencia artificial, sin embargo hasta el momento aún no existe un algoritmo validado en población mexicana ni que detecte múltiples patologías al mismo tiempo.

Objetivo

Desarrollar, validar, estandarizar y evaluar la utilidad diagnóstica de un sistema de tamizaje de alteraciones de fondo de ojo en múltiples patologías basado en un algoritmo de inteligencia artificial de aprendizaje profundo para evaluar alteraciones de fondo de ojo en múltiples patologías.

Material y métodos

Se realizó un estudio observacional, transversal multi-céntrico de prueba diagnóstica para determinar la sensibilidad y especificidad de un sistema de aprendizaje basado en dos modelos de Red Neuronal Artificial de aprendizaje profundo. Se utilizaron fotografías digitales de fondo de ojo tomadas con una cámara no midriática, todas las imágenes fueron de población mexicana, se descartaron las no valorables. El diagnóstico para establecer el Gold-Estándar de las fotos fue realizado por un médico oftalmólogo retinólogo. Se seleccionaron finalmente 1387 fotos clasificadas por diagnóstico de excavación de nervio óptico, adelgazamiento de retina, degeneración macular, retinopatía diabética, retinopatía hipertensiva y retina.

Resultados

El algoritmo fue basado en redes neuronales convolucionales, con las cuales se evaluaron 1332 imágenes que fueron pre procesadas modificando la posición para obtener un total de 3490 imágenes, para detectar a sujetos sanos la sensibilidad fue de .47 y la especificidad de 0.906, para detección de glaucoma $Sen=0.214$ y la $Esp=0.731$, para detectar retinopatía hipertensiva la $Sen=0.94$ y la $Esp=0.94$ y finalmente para retinopatía diabética la $Sen=0.67$ y la $Esp=0.71$, $Kappa=.513$.

Conclusiones

La sensibilidad para detectar pacientes sanos contra enfermos es buena, sin embargo es necesario mejorar la exactitud para múltiples diagnósticos, por lo que es necesario ampliar la muestra.

Bibliografía

- Lu D et al. (2019). Deep-learning based multiclass retinal fluid segmentation and detection in optical coherence tomography images using a fully convolutional neural network. *Medical Image Analysis*, Vol 54, pag 100-110.
- Yifeng He, J. G. (2019). Convolutional neural network to predict the local recurrence of giant cell tumor of bone after curettage based on pre-surgery magnetic resonance images. *European Society of Radiology*. Mar 11. doi: 10.1007/s00330-019-06082-2.
- Gargeya, R., Leng, T., 2017. Automated identification of diabetic retinopathy using deep learning. *Ophthalmology* 124 (7), 962-969. doi: 10.1016/j.ophtha.2017.02.008.

Diagnóstico del Algoritmo	Diagnóstico del médico				Total
	Sanos	Glaucoma	Hipertensiva	Diabética	
Sanos	459	105	2	111	677
Glaucoma	50	595	0	84	729
Hipertensiva	39	5	442	101	587
Diabético	411	254	22	592	1279
Total	959	959	466	888	3272

