


The impact of expert visual guidance on trainee visual search strategy, visual attention and motor skills

Daniel R. Leff^{1†}, David R. C. James^{1†}, Felipe Orihuela-Espina^{1,2}, Ka-Wai Kwok¹, Loi Wah Sun¹, George Mylonas¹, Thanos Athanasiou¹, Ara W. Darzi¹ and Guang-Zhong Yang^{1*}

¹ Hamlyn Centre for Robotic Surgery, Imperial College London, London, UK, ² National Institute for Astrophysics, Optics and Electronics (INAOE), Tonantzintla, Mexico

OPEN ACCESS

Edited by:

Klaus Gramann,
Berlin Institute of Technology,
Germany

Reviewed by:

Peter König,
University of Osnabrück, Germany
Frederic Dehais,
Institut Supérieur de l'Aéronautique
et de l'Espace, France

*Correspondence:

Guang-Zhong Yang,
Hamlyn Centre for Robotic Surgery,
Imperial College London, Level 4,
Bessemer Building,
South Kensington Campus,
London, SW7 2AZ, UK
g.z.yang@imperial.ac.uk

[†] These authors have contributed
equally to this work.

Received: 28 July 2015

Accepted: 10 September 2015

Published: 14 October 2015

Citation:

Leff DR, James DRC,
Orihuela-Espina F, Kwok K-W, Sun
LW, Mylonas G, Athanasiou T, Darzi
AW and Yang G-Z (2015) The impact
of expert visual guidance on trainee
visual search strategy, visual attention
and motor skills.
Front. Hum. Neurosci. 9:526.
doi: 10.3389/fnhum.2015.00526

Minimally invasive and robotic surgery changes the capacity for surgical mentors to guide their trainees with the control customary to open surgery. This neuroergonomic study aims to assess a “Collaborative Gaze Channel” (CGC); which detects trainer gaze-behavior and displays the point of regard to the trainee. A randomized crossover study was conducted in which twenty subjects performed a simulated robotic surgical task necessitating collaboration either with verbal (control condition) or visual guidance with CGC (study condition). Trainee occipito-parietal (O-P) cortical function was assessed with optical topography (OT) and gaze-behavior was evaluated using video-oculography. Performance during gaze-assistance was significantly superior [biopsy number: (mean \pm SD): control = 5.6 ± 1.8 vs. CGC = 6.6 ± 2.0 ; $p < 0.05$] and was associated with significantly lower O-P cortical activity [ΔHbO_2 mMol \times cm [median (IQR)] control = 2.5 (12.0) vs. CGC 0.63 (11.2), $p < 0.001$]. A random effect model (REM) confirmed the association between guidance mode and O-P excitation. Network cost and global efficiency were not significantly influenced by guidance mode. A gaze channel enhances performance, modulates visual search, and alleviates the burden in brain centers subserving visual attention and does not induce changes in the trainee’s O-P functional network observable with the current OT technique. The results imply that through visual guidance, attentional resources may be liberated, potentially improving the capability of trainees to attend to other safety critical events during the procedure.

Keywords: functional near infrared spectroscopy, optical topography, neuroergonomics, graph theory, collaborative gaze, visual attention, skills assessment, mentoring

Highlights

1. A randomized crossover study assessing the impact of trainer visual guidance upon trainee visual cognition, occipito-parietal (O-P) brain function and technical performance.
2. Visual guidance is associated with enhanced gaze behavior, improved technical accuracy and attenuated activity across O-P cortices.
3. Parameters of network performance such as cost and global efficiency are not detrimentally effected by visual guidance.

Introduction

In high-risk industry, collaboration between operators is integral to performing goal-orientated tasks successfully (e.g., pilots, air-traffic controller, surgeons, etc). Regarding surgery, collaboration is necessary between surgeons and their assistant(s), theatre nurse(s) and occasionally members of allied specialties. Recent developments in technologies for robotic surgery such as dual console systems (e.g., da Vinci® Si) enable two surgeons to operate simultaneously, facilitating both high-level co-operation and mentorship as well as potentially streamlining the operators' cognitive resources towards improved safety. However, in this scenario, it is important that communication between both surgeons is effective to enable a seamless flow of information between the two operators and ensure an efficient workflow. Similarly, excellent communication facilitates technical skills training in surgery. During "open" surgery, expert trainers' employ a variety of methods for communication with trainees that include a combination of verbal instruction, physical pointing or actual demonstration(s). However, during robotic minimally invasive surgery (MIS), there may be circumstances in which the trainee or collaborating surgeon is using both instruments simultaneously within the operative field of view, constraining the trainer/master surgeon and rendering them reliant solely on verbal communication.

Within MIS and robotic surgery, techniques exist such as telestration that aid information transfer between surgeons and/or between trainer and trainee. Telestration allows information to be "drawn" onto a monitor at a remote site by the surgeon guiding the procedure. This information is then displayed on the operator's screen with the aim of guiding performance and may be undertaken either remotely or locally (Ferguson and Stack, 2010). Remote guidance or telementoring enables surgeons to be guided by a mentor at a location remote from the operation. This form of instruction has been applied to better enable regional experts to guide surgeons at local centers and to provide assistance and mentoring from surgical experts in other countries (Micali et al., 2000; Schlachta et al., 2010).

There has been interest in the role that gaze behavior may have in improving the flow of communication between collaborating subjects. For example, it has been demonstrated that shared gaze during visual collaboration enables a more efficient search strategy when compared to verbal collaboration alone (Brennan et al., 2008). Therefore, it is anticipated that observing a guiding surgeon's point of regard instead of, or in conjunction with their verbal instruction(s) will significantly improve the performance of the operating surgeon by providing supplementary cues critical to task success. Based on this concept, a new system referred to as "collaborative gaze control" (CGC) was developed to enable an operating surgeon to be directed by visual guidance as opposed to or in conjunction with verbal instruction(s) from an expert (Kwok et al., 2012). With CGC enabled, the trainer's gaze behavior is extracted in real-time. Their point of regard is subsequently relayed to the trainee's screen, which may be in a remote location. Therefore, the trainee's operative manoeuvres can be directed more precisely, potentially obviating the dependence on verbal instruction(s). Importantly,

in manipulating target salience, visual search is modulated leading to enhanced behavioral performance (Avraham et al., 2008).

More recently, there is evidence that workload can be inferred from saccadic eye movements (Tokuda et al., 2011), pupillary responses (Zheng et al., 2015) and blink frequency (Zheng et al., 2012). Challenging, effortful visual search results in greater visual cortical (V1) excitation (Kojima and Suzuki, 2010). Evaluating the impact that technological manipulation of visual search has on an operator's cortical function helps to determine whether performance enhancement is offset by the need for greater attentional demands at brain level. This is encompassed by "neuroergonomics" which concerns the investigation of the brain behavior at work (Parasuraman, 2003), a paradigm that has been applied to surgery in order to investigate how recruited brain regions may be modulated by novel performance-enhancing tools (James et al., 2010b, 2013).

In order to examine this effect, functional Near Infrared Spectroscopy (fNIRS) a non-invasive neuroimaging modality is utilized to measure task-evoked fluctuations in oxygenated and deoxygenated hemoglobin (HbO₂ and HHb respectively) within cortical tissues that reflects the magnitude of cortical activation (Jöbsis, 1977). This is based upon the principle that neuronal activity and the associated increased metabolic demand within the brain leads to local hemodynamic changes, so termed "neurovascular coupling" (Roy and Sherrington, 1890). Unlike functional magnetic resonance imaging (fMRI), fNIRS is relatively resistant to motion artifact and can be used in conjunction with ferromagnetic instruments and has been successfully applied to monitor the cortical responses in surgeons (Leff et al., 2008a,b,c; Ohuchida et al., 2009; James et al., 2011, 2013). Broadly, these studies highlight the importance of the prefrontal cortex (PFC) in supporting "cognitive phases" of skill learning (Leff et al., 2008a), evolution in PFC excitation with technical skills training (Leff et al., 2008c), and relative PFC redundancy amongst expert surgeons (Ohuchida et al., 2009). More recently, investigators have demonstrated the impact of the type of learning (e.g., implicit vs. explicit) and the influence of technology to stabilize performance and enhance neuronal efficiency amongst surgeons (Zhu et al., 2011; James et al., 2013).

Functional brain connectivity captured in coherence or cross-correlation between different brain regions can be used to investigate efficiency in brain networks (Zhu et al., 2011; James et al., 2013). Graph Theory, a popular method for interrogating brain networks, can model the organization, development and function of complex networks (Sporns et al., 2004; Bullmore and Sporns, 2009; Sporns, 2011) and has been successfully employed to networks derived from fNIRS data (Niu et al., 2012; James et al., 2013). In this regard, studies investigating graph topology such as the number of connections, cost and efficiency have demonstrated associations between task performance and brain network efficiency or cost-efficiency (Bassett et al., 2009). Despite the above, there have been no studies investigating the influence of varying trainer/mentor guidance on brain function or network architectures amongst trainees.

The aim of this paper is to investigate the influence of a gaze channel on changes in visual search strategies, technical performance, and brain behavior in a group of task naïve subjects being instructed to perform simulated biopsy using robotic MIS. Therefore, it is anticipated that compared to verbal guidance technical procedural skills may be superior during gaze-assistance owing to the improved perceptual flow of information to the trainee. The primary hypothesis is that increased target saliency will lead to a “*bottom-up*” search strategy, reflected in a more focused pattern of V1 activation and a reduction in the need for recruitment of extra-striatal visual association areas. Conversely, verbal communication (gold standard) is anticipated to lead to a more effortful “*top down*” visual search strategy, necessitating recruitment of additional cortical regions outside V1, manifest as greater excitation in centers of visual attention. The secondary hypothesis is that collaborative gaze may facilitate the flow of information transfer in the visual-parietal network manifest as reduced network costs, improved efficiency and reduced network burden.

Materials and Methods

Subjects

The study was carried out in accordance with the recommendations of the Local Research Ethics Committee (LREC 05/Q0403/142) with written informed consent from all subjects. All subjects gave written informed consent in accordance with the Declaration of Helsinki. Following ethical approval a randomized control trial was conducted in which 20 subjects (1 female) were recruited from Imperial College London (mean age, years \pm SD = 28.9 \pm 1.5). Left-handed subjects and those with a history of neuropsychiatric illness or previous exposure to the task were excluded (Orihuela-Espina et al., 2010). Subjects were included on the basis that they were task naïve. The task was performed under both guidance conditions (order randomized) such that subjects served as their own controls and bias associated with learning or ordering effects was minimized.

Task Paradigm

The robotic surgical task entailed the subject (“*trainee*”) and an expert (“*trainer*”) collaborating in taking virtual biopsies from a simulated gastric mucosa in a shared surgical environment as depicted in **Figure 1**. Haptic manipulators (Phantom, Omni, SensAble Technologies, USA) were used to control robotic graspers in the virtual scene. The task necessitated the trainee take a virtual biopsy and pass the specimen to the guiding trainer. Both the trainee’s and the trainer’s graspers were visible within the same field of view with the former located inferiorly and the latter superiorly as depicted in **Figure 1** (panels i–iv). Within the operative field, seven nodules were visible to the trainee. The choice of nodule for biopsy was randomly determined and this selection was available only to the trainer. Therefore, the appropriate biopsy site had to be conveyed to the trainee either visually or verbally by the trainer. Once the biopsy was taken by the trainee, the specimen was passed towards the trainer’s graspers and when successfully transferred to the trainer, it

disappeared from the field of view. This process was repeated as many times as possible during the allotted task periods.


Prior to commencing the study, all subjects received a standardized period of task familiarization. All subjects performed the simulated biopsy task under verbal (control) and visual instruction (CGC; Kwok et al., 2012). The order was randomized (random number generator) in order to control for learning effects. Regarding the control task, the location of the biopsy site was described by the trainer using verbal instructions. With CGC enabled, a portable eyetracker ($\times 50$ eyetracker Tobii Technologies, Sweden) situated beneath the trainer’s monitor detected their fixation point and conveyed this to the trainee’s screen as a cross. Therefore, with CGC enabled, the trainer’s target selection would be conveyed to the trainee. For each condition (verbal and CGC) a block design experiment was employed comprising a baseline rest period (30 s) followed by five task blocks each of which comprised alternating episodes of simulated nodule biopsy (30 s) and inter-trial rest periods (30 s). During rest periods, subjects were asked to remain still with their eyes open regarding a black screen on the task monitor. Within functional neuroimaging experiments, block design paradigms have the advantage of allowing the hemodynamic response to return to baseline between each session, therefore providing reliable indices of task-evoked cortical activity. Furthermore, the block design allows task data to be averaged, increasing the signal to noise ratio.

Cortical Activity

Brain activation was assessed using a commercially available 24-channel Optical topography (OT) system (ETG-4000, Hitachi Medical Corp., Japan). Sixteen optodes (8 emitters and 8 detectors) were positioned in a 4×4 array over the O-P cortices as displayed in **Figure 1**. A “channel” represents a banana-shaped volume of cortex where changes in absorption of near infrared light from the optode emitters are interpreted as changes in HbO₂ and HHb. The array was centered on “Oz” of the International 10–20 system (Jurcak et al., 2007) with the intention of capturing activation within the visual cortex. Cortical data was subject to both manual and automated data integrity checks (Orihuela-Espina et al., 2010) to identify and eliminate data contaminated with noise, optode movement and saturation-related artifacts (i.e., apparent non-recordings and “mirroring”). Since both ambient light and near infra-red light from eye-tracking systems have the potential to influence OT data (Orihuela-Espina et al., 2010), laboratory lights were dimmed and the probes were shielded using a combination of external fixation tapes and shower cap.

Technical Performance

The number of nodules that the trainee was able to successfully biopsy and transfer to the trainer’s graspers across the task period and the trainee’s instrument pathlength (metres) were recorded and used as objective metrics of technical performance. This was preferred to restricting the overall number of moves towards calculating time/nodule biopsied, and helped to ensure that subjects were focusing on the task quality and not the procedural time, or perceiving the number of movements.


Gaze Behavior

Subject and trainer gaze behavior was recorded throughout the study with portable eyetracking technology ($\times 50$ eyetracker, Tobii Technologies, Sweden) situated beneath the task monitor (as displayed in **Figure 1**). The gaze behavior of the trainer was interrogated to derive their fixation point in order to display this as a cross on the trainee's monitor thereby facilitating gaze-guidance in CGC (study condition). The trainer's fixation point was not visible to the trainee during episodes of verbal guidance (control condition). The trainee's fixation points were recorded to determine the time taken, termed "gaze latency" (GL, seconds), to fixate on the same area of the surgical scene as the expert.

Heart Rate Monitoring

A portable band electrocardiogram (Bioharness v2.3.0.5; Zephyr Technology Limited, USA) was used to acquire continuous heart rate data, from which heart rate variability (HRV) was derived and used to infer subject stress (Task Force of the European

Society of Cardiology the North American Society of Pacing Electrophysiology, 1996).

Data Analysis

Cortical Hemodynamics

Cortical hemodynamic data and network graph econometrics were observed to be non-Gaussian and therefore analyzed using non-parametric tests of significance. Channel-wise cortical activation was determined as a task-evoked statistically significant increase in HbO₂ coupled to a significant decrease in HHb from baseline rest (Wilcoxon Rank Sign, $p < 0.05$). For each channel of data and hemoglobin species a variable ΔHb was computed (Hb task–Hb rest). To investigate the influence of the mode of guidance (CGC vs. control) and stress on cortical hemodynamics (i.e., ΔHbO_2 and ΔHHb) random effects models (REM) were generated (Intercooled Stata, v10.0 for windows, Stata Corporation, USA).

Cortical hemodynamic data was subsequently used to construct a task-evoked network of the 24 channels using graph theory (Bullmore and Sporns, 2009). A 24×24 bidimensional cross-correlation matrix was constructed by cross-correlating data between all channels, as previously described (James et al., 2013). This matrix represents the strength of functional associations within the network of 24 channels. Comparisons between graphs of different functional networks are potentially sensitive to the method used for thresholding, for which an optimal solution does not yet exist (van Wijk et al., 2010). Therefore, to evaluate the active network, the matrix was pruned to eliminate “inactive” graph nodes. This approach renders a network for each subject during each task condition.

Econometric data from these networks was then calculated to derive: (a) the number of network connections; (b) the maximum global efficiency (Achard and Bullmore, 2007); (c) the normalized cost (Achard and Bullmore, 2007); and (d) the task-induced “network burden” (James et al., 2010a). Network economy is defined as efficiency minus cost (Achard and Bullmore, 2007). The network burden is defined here as—economy which equates to “cost-efficiency”. If a network is economical the cost-efficiency is high and accordingly the network burden is low. Network measures were also compared between the study and control groups using REM analysis to determine whether the mode of guidance (CGC vs. control) significantly influenced network econometrics. Statistical significance was set at $p = 0.05$.

Performance and Gaze Behavior

The number of nodules biopsied by each subject during the allotted task time and the instrument pathlength (metres) were determined. GL (seconds) was derived from the eye-tracking data stream. Behavioral performance and GL data was observed to be Gaussian and therefore analyzed using paired t -tests. These data were subsequently incorporated into the REM analysis in order to assess whether the guidance mode (control vs. CGC) was a predictor of performance accuracy and efficiency in visual search.

Heart Rate Analysis

HRV as calculated by the standard deviation of the R to R interval (SD_{RR}) was derived from the HR data stream (Task Force of the European Society of Cardiology the North American Society of Pacing Electrophysiology, 1996). The SD_{RR} decreases under stress and was incorporated into the REM analysis, to exclude any potential confounding effect that differences in HRV or changes in mean HR may exert on changes in cortical hemodynamics. Furthermore, HRV was utilized to determine which mode of guidance (verbal vs. CGC) trainee’s found the most stressful by undertaking a univariate random effects analysis ($p = 0.05$).

Results

Technical Performance

Biopsy number and instrument pathlength was analyzed to determine whether CGC improved trainees’ technical performance. As illustrated in **Figure 2A**, gaze-guidance


TABLE 1 | The influence of guidance mode on technical performance, visual search behavior, changes in cortical hemodynamics, network topological properties and systemic effects.

Outcome variable	Control condition (Mean ± SD)	CGC condition (Mean ± SD)	t-value	p-value
Technical performance				
Biopsy number	5.6 ± 1.8	6.6 ± 2.0	-3.394	0.003
Instrument path length (m)	0.6 ± 0.1	0.3 ± 0.7	11.765	0.000
Visual search				
Gaze latency (s)	1.4 ± 0.3	0.8 ± 0.2	7.292	0.000
Outcome variable	Control condition median (IQR)	CGC condition median (IQR)	z-value	p-value
Cortical hemodynamics				
ΔHbO ₂ (mMol × cm)	2.5 (12.0)	0.6 (11.2)	-4.049	0.000
ΔHHb (mMol × cm)	-1.4 (5.0)	-1.0 (4.5)	-1.098	0.272
ΔHbT (mMol × cm)	3.6 (13)	1.1 (11.6)	-6.064	0.000
Cortical network				
Normalized cost (a.u.)	0.10 (0.13)	0.19 (0.43)	-0.722	0.470
Global efficiency (a.u.)	0.03 (0.05)	0.02 (0.08)	-0.220	0.826
Network burden (a.u.)	0.09 (0.14)	0.18 (0.46)	-0.847	0.397
Network edges (a.u.)	56.0 (304.0)	81.0 (120.0)	-0.589	0.556
Systemic effect				
Heart rate (beatsmin ⁻¹)	71.2 (10.0)	73.4 (8.1)	-0.392	0.695
SD _{NN}	57.7 (42.0)	47.2 (36.9)	-0.784	0.433

$p < 0.05 = \text{bold}$, $p < 0.001 = \text{bold italic}$.

under the influence of CGC resulted in enhanced technical performance. **Table 1** highlights the differences in technical performance according to the mode of guidance. With gaze-assistance, trainees' biopsied a significantly greater number of nodules [biopsy number (mean ± SD): control = 5.6 ± 1.8 vs. CGC = 6.6 ± 2.0 , $p < 0.05$] using significantly shorter instrument pathlength (metres) [mean ± SD: control = 0.6 ± 0.1 vs. CGC = 0.3 ± 0.7 , $p < 0.001$]. This implies that trainees were faster, more productive and used virtual instruments more economically when operating from the CGC mode.


Gaze Behavior


GL which represents the temporal delay between trainer and trainee gaze fixation was analyzed to determine whether gaze guidance streamlined trainee visual search. **Figure 2B** depicts

the visual search pattern acquired from a representative trainee under both guidance conditions. It is apparent that whilst operating under gaze guidance, trainee fixations appear to be more localized to the nodule to be biopsied. GL was significantly shorter in CGC mode [GL seconds (mean ± SD): control = 1.4 ± 0.3 vs. CGC = 0.8 ± 0.2 , $p < 0.001$]. This suggests that gaze assistance manifests as more rapid fixation on the appropriate target nodule to be biopsied.

Cortical Activation

Cortical hemodynamic change was analyzed to compare trainee brain responses between verbal and gaze-assisted modes of operation, with the hypothesis that verbal guidance would induce higher amplitude and spatially broader O-P hemodynamic changes. Topograms of a representative subject depicting the


average change in HbO₂ overlying the O-P cortices are displayed in **Figure 3**. **Table 1**, depicts cortical hemodynamic change as ΔHbO_2 (mMol \times cm) averaged across the O-P cortices for both verbal and gaze-guidance. Cortical hemodynamic change evoked by verbal guidance was more diffuse as illustrated in **Figure 4** (CGC: 11/24 channels active vs. verbal: 19/24 channels active), more likely to involve bilateral parietal as well as bilateral visual cortices and was greater in magnitude than the response evoked by gaze guidance (ΔHbO_2 mMol \times cm [median (IQR)]: control = 2.5 (12.0) vs. CGC = 0.63 (11.2), $p < 0.001$; ΔHbT mMol \times cm [median (IQR)]: control = 3.6 (13.0) vs. CGC = 1.1 (11.6), $p < 0.001$). Overall, this data supports the primary hypothesis that training in CGC mode evokes an attenuated O-P brain response. The mode of guidance did not significantly influence the magnitude of ΔHHb [ΔHHb mMol \times cm [median (IQR)]: control = -1.4 (5.0) vs. CGC = -1.0 (4.5), $p = 0.27$]. Similarly, as highlighted in **Table 2**, REM analysis revealed that guidance mode was a predictor of ΔHbO_2 ($p < 0.001$) but not of ΔHHb ($p = 0.19$).

Cortical Networks

Graph theoretical econometric data were computed and compared between guidance modes with the hypothesis that the performance of functional network in CGC mode would be associated with less cost and greater efficiency. **Figure 5** depicts the activated cortical network under control and CGC conditions for a representative subject. **Table 1** represent results of econometric analysis delineating the number of cortical connections, normalized cost, maximum global efficiency and cognitive burden. Differences in these network topological properties between modes guidance did not reach statistical threshold. Additionally, even when subject-level clustering was considered (**Table 2**) guidance mode was not found to predict

network properties (e.g., cost, efficiency, etc). This suggests that CGC does not induce changes in the trainee's O-P functional network observable with the current OT technique.

Heart Rate Data

HR and SD_{RR} were monitored to determine the influence of guidance mode on stress-related change in systemic responses (**Table 1**). Between-condition differences in HR and SD_{RR} were not statistically significant [Median HR (IQR): control = 71.2 (10.0) vs. CGC = 73.4 (8.1) $p = 0.70$; Median SD_{RR} (IQR): control = 57.7 (42.0) vs. CGC = 47.2 (36.9), $p = 0.43$]. Additionally, upon REM analysis, neither HR nor SD_{RR} were observed to be predictors for changes in cortical hemodynamics.


Harms

No harms occurred in the study.

Discussion

In this study, performance on a simulated surgical task has been improved by modulating the manner in which collaborating surgeons interact with one another. Communicating through collaborative gaze-driven control leads to a greater number of successful biopsies and a reduction in instrument path length, the latter being a measure of dexterity previously shown to reflect skill level in laparoscopic and open surgery (Bann et al., 2003; Xeroulis et al., 2009). The foundation for this improvement appears to be a change in visual search strategy manifest as a reduced GL indicating that with gaze-assistance, trainee fixation points more rapidly reach those of the expert. This was accompanied by an amelioration of cortical excitation across primary visual centers in the brain, but without an appreciable difference in O-P network costs or burden.

The current paper offers a potential mechanistic explanation for improvements observed in novices' performance when training under the influence of expert visual cues (Wilson et al., 2011; Chetwood et al., 2012). Experienced operators are known to utilize more effective gaze-strategies than novices, characterized by fixating on relevant target locations and adopting optimal psychomotor control (Wilson et al., 2011). Unlike novices who learn mapping rules by switching their point of regard between tool and target, experts utilize a target locking strategy and rarely need to check tool locations (Leong et al., 2008). As demonstrated by Wilson et al. (2011), novices trained to observe and then "mimic" the more focused gaze patterns of experts improve their laparoscopic performance and multi-tasking capabilities more than novices trained to observe expert performance without the benefit of expert gaze-cues. Similarly, Chetwood et al. (2012) observed improved completion times and reduced errors in novices guided by expert gaze vs. expert verbal instructions. However, unlike the current experiment, the aforementioned studies were not designed to explain the foundation for improved performance owing to gaze guidance, resulting instead in speculation regarding adaptation in visual


cognitive function. Here, improved performance as a result of expert gaze guidance is understood as a reduction in visual activation and hence attentional demand on the visual cortex. This is in line with studies demonstrating learning related plasticity in activation maps implying attenuation of attentional resources associated with training and expertise (Dayan and Cohen, 2011). By manipulating the visual behavior of novices in a way that they align more closely with those of experts it is conceivable that novices may bypass the early “cognitive” phases of visual-motor learning (Fitts and Posner, 1967). This notwithstanding confirming that the gaze behavior of trainees operating under gaze guidance was characterized by less random saccadic activity and was indeed more “expert” cannot be confirmed using GL alone and would necessitate a more elaborate analysis of eye-tracking data such as using exploit/explore ratio (Dehais et al., 2015) or visual entropy (Di Nocera et al., 2007).

There is evidence from functional neuroimaging studies that streamlined visual search strategies lead to reduced activation in the visual cortex (Kojima and Suzuki, 2010). For example, Kojima and Suzuki (2010) observed greater hemodynamic responses in fNIRS channels centred on the visual cortex during more effortful search strategies. However, it must be acknowledged that the introduction of a target feature into the surgical scene might be anticipated to increase visual attention owing to changes in visual saliency. This is relevant since the eye-tracking derived fixation point of the expert was projected to trainee as a visually salient target. Interestingly, shifts in visual attention secondary to manipulations in visual saliency as a result of gaze-guidance (i.e., the trainer’s fixation point) did not manifest as greater activation in the visual cortex when compared to verbal instruction. Rather, the resultant visual search is potentially streamlined from a “top-down” to “bottom-up” strategy (van der Stigchel et al., 2009; Theeuwes, 2010). Specifically, if a target markedly differs from its background, it

TABLE 2 | Results of univariate random effect models (REM), evaluating the influence of the independent variable (mode of guidance) on dependent variables including performance, changes in cortical hemodynamics, cortical network metrics, heart rate (HR) and heart rate variability (HRV).

Dependent variable	Coefficient	S.E.	$p > z$	95% C.I.
Biopsy number	0.090	0.040	0.025	0.011 to -0.168
Instrument pathlength (m)	-3.20	0.312	0.000	-3.808 to -2.586
Gaze latency (s)	-0.761	0.118	0.000	-0.992 to -0.530
ΔHbO_2 (mMol \times cm)	-1.294	0.326	0.000	-1.933 to -0.654
ΔHHb (mMol \times cm)	-0.198	0.151	0.188	-0.494 to -0.097
ΔHbT (mMol \times cm)	-1.094	0.303	0.000	-1.689 to -0.500
No. of connections	-0.000	0.000	0.754	-0.002 to -0.001
Normalized cost (a.u.)	-0.036	0.101	0.720	-0.234 to -0.161
Network burden (a.u.)	-0.333	0.097	0.732	-0.244 to -0.157
Global efficiency (a.u.)	-0.106	0.282	0.706	-0.659 to -0.446
Mean HR (beats min^{-1})	0.008	0.009	0.353	-0.009 to -0.025
SD_{NN}	-0.002	0.003	0.595	-0.008 to -0.004

($p < 0.05 = \text{bold}$, $p < 0.001 = \text{bold italic}$).

is visually salient and is more likely to be detected by a “*bottom-up*” search strategy guided by the saliency of the scene, whereas if a target requires greater cognitive input to be identified, a “*top down*” search ensues which is dependent on the PFC and parietal cortex (PC; van der Stigchel et al., 2009; Theeuwes, 2010). Bottom up saliency is not coded in the primary visual cortex (Betz et al., 2013), and this mode results in search simplification leading to a reduction in activity in visual association areas (Kojima and Suzuki, 2010). Enhanced saliency through visual guidance may parallel visual processing of natural stimuli (Einhäuser and König, 2010), whereby responses in V1 cells are optimally sparse (Vinje and Gallant, 2000). In the current study, this effect has been observed as a reduction in O-P cortical hemodynamic changes with comparatively fewer channels reaching statistical threshold for activation.

Parietal cortical activity is also associated with oculomotor intention and attention and may be important in planning eye movements (Kanwisher and Wojciulik, 2000). Verbal guidance may result in demanding visual search since it necessitates that auditory information be explicitly processed and translated into visual-spatial co-ordinates to understand the desired target’s location, and parietal lobe activation has been shown to be important in spatial integration (Molholm et al., 2006). Conversely, gaze-guidance protocols may share many similarities with implicit learning protocols (Wilson et al., 2011). Implicit learning, a form of unconscious, incidental and procedural knowledge demands fewer attentional resources than explicit learning, a form of conscious, intentional or declarative knowledge. Implicit motor learning has been shown to reduce non-essential co-activation or connectivity between verbal-analytic and motor planning regions during laparoscopic performance (Zhu et al., 2011).

Here, as well as investigating connectivity (i.e., correlations), network topology has been explored with graph theory, which provides a powerful method for quantitatively describing the topology of brain connectivity (He and Evans, 2010). Graph theory has been utilized to interrogate cortical networks in both pathological and non-pathological brains (Achard and Bullmore, 2007; Bassett et al., 2009), and allows network parameters such as cost and efficiency to be determined (Bullmore and Bassett, 2011). Presently, graph theory was applied to experimental data in order to further appreciate the impact of a “gaze-channel” on functional brain networks. From the active network analysis (i.e., that which retains only activated nodes), it is evident that compared to verbal-guidance, gaze-assistance does not lead to significant differences in O-P network topologies, therefore disproving the secondary hypothesis. Therefore, our conclusion is that collaborative gaze exerts a positive effect on technical skills, alleviates burden on the visual cortices, and yet critically does not significantly alter performance of the functional O-P network.

Intuitively verbal instructions about target location are time consuming to deliver, more complex to interpret and harder to translate into the “visual” workspace, ultimately relying therefore on greater cognitive work as evidenced by enhanced task performance when visual guidance is employed (Chetwood et al., 2012). We suspect that gaze assistance makes the flow

of information between the trainer and trainee more seamless by increasing the perceptual fidelity of the instruction given. Extrapolating this effect to the *in vivo* setting, a reduction in the attentional demands necessary to execute a procedure may manifest as a liberation of resources to devote to other safety critical aspects of clinical care (e.g., reacting to unexpected events, multitask decision making, planning operative steps, etc.). Future studies may capitalize on a framework that enables combined analysis of brain responses, visual behavior and HRV to improve the detection of changes in workload as has been demonstrated in pilots (Duratin et al., 2014). Furthermore, although not specifically investigated within the confines of this study, it is feasible that in using visual guidance the need to verbalize the intended target is bypassed and as such the trainer can focus on supplementary aspects of the procedure. For example, if the site of suture placement is already determined and displayed visually, a trainer can then focus verbal instruction on the technical aspects of suturing manoeuvres required to achieve accurate tissue apposition.

Conclusion

To summarize, this study demonstrates that capitalizing on visual behavior enhances communication between collaborating surgeons, and improves operator performance. This may be achieved through a *bottom up* allocation of resources within the visual cortex of the surgeon being instructed. It is plausible that trainees instructed in this fashion will be better able to devote neural resources to other safety critical aspects of the procedure. In investigating these hypotheses, fNIRS technology is well placed to make an impact, as it overcomes the limitations of traditional scanning environments (Cutini et al., 2012). However, future validation of graph theory measures for fNIRS connectivity analysis will necessitate comparison against models of anticipated responses and structural connectivity as have been observed using other neuroimaging technologies such as fMRI (van den Heuvel et al., 2009; Zhang et al., 2010). Critically, demonstration of correspondence between predicted and observed patterns of functional connectivity would support the feasibility and validity of fNIRS-derived connectivity measures.

Author Contributions

Study design and protocols were conceived by DRCJ, DRL, FO-E, LWS, K-WK, GM, G-ZY, and AWD. Data collection was performed by DRCJ, DRL, FO-E, LWS and K-WK. Data analysis was performed by DRCJ, FO-E, DRL, K-WK, LWS, GM and TA. The manuscript was written by DRCJ, DRL and FO-E and final critical editing was performed by DRL, LWS, GM, TA, G-ZY and AWD.

Funding

This work was funded in part by research grants from the Academy of Medical Sciences (Lecturer Starter Grant) and Cancer Research UK (Academic Lecturership).

References

- Achard, S., and Bullmore, E. (2007). Efficiency and cost of economical brain functional networks. *PLoS Comput. Biol.* 3:e17. doi: 10.1371/journal.pcbi.0030017
- Avraham, T., Yeshurun, Y., and Lindenbaum, M. (2008). Predicting visual search performance by quantifying stimulus similarities. *J. Vis.* 8:9. doi: 10.1167/8.4.9
- Bann, S. D., Khan, M. S., and Darzi, A. W. (2003). Measurement of surgical dexterity using motion analysis of simple bench tasks. *World. J. Surg.* 27, 390–394. doi: 10.1007/s00268-002-6769-7
- Bassett, D. S., Bullmore, E. T., Meyer-Lindenberg, A., Apud, J. A., Wienberger, D. R., and Coppola, R. (2009). Cognitive fitness of cost-efficient functional networks. *Proc. Natl. Acad. Sci. U S A* 106, 11747–11752. doi: 10.1073/pnas.0903641106
- Betz, T., Wilming, N., Bogler, C., Haynes, J. D., and König, P. (2013). Dissociation between saliency signals and activity in the early visual cortex. *J. Vis.* 13:6. doi: 10.1167/13.14.6
- Brennan, S. E., Chen, X., Dickinson, C. A., Neider, M. B., and Zelinsky, G. J. (2008). Coordinating cognition: the costs and benefits of shared gaze during collaborative search. *Cognition*. 106, 1465–1477. doi: 10.1016/j.cognition.2007.05.012
- Bullmore, E., and Sporns, O. (2009). Complex brain networks: graph theoretical analysis of structural and functional systems. *Nat. Rev. Neurosci.* 10, 186–198. doi: 10.1038/nrn2575
- Bullmore, E. T., and Bassett, D. S. (2011). Brain graphs: graphical models of the human brain connectome. *Ann. Rev. Clin. Psychol.* 7, 113–140. doi: 10.1146/annurev-clinpsy-040510-143934
- Cutini, S., Basso Moro, S., and Bisconti, S. (2012). Functional near infrared optical imaging in cognitive neuroscience: an introductory review. *J. Near Infrared Spectrosc.* 20, 75–92. doi: 10.1255/jnirs.969
- Chetwood, A. S., Kwok, K. W., Sun, L. W., Mylonas, G. P., Clark, J., Darzi, A., et al. (2012). Collaborative eye tracking: a potential training tool in laparoscopic surgery. *Surg. Endosc.* 26, 2003–2009. doi: 10.1007/s00464-011-2143-x
- Dayan, E., and Cohen, L. G. (2011). Neuroplasticity subserving motor skill learning. *Neuron*. 72, 443–445. doi: 10.1016/j.neuron.2011.10.008
- Dehais, F., Peysakhovich, V., Scanella, S., Fongue, J., and Gateau, T. (2015). “Automation surprise” in aviation: real-time solutions,” in *CHI’15 Proceedings of the 33rd Annual ACM Conference on Human Factors in Computing Systems* (Seoul: Republic of Korea), 2525–2534.
- Di Nocera, F., Camilli, M., and Terenzi, M. (2007). A random glance at the Flight Deck: Pilots’ scanning strategies and real-time assessment of mental workload. *J. Cogn. Eng. Decis. Mak.* 1, 271–285. doi: 10.1518/155534307X255627
- Duratin, G., Gagnon, J. F., Tremblay, S., and Dehais, F. (2014). Using near infrared spectroscopy and heart rate variability to detect mental overload. *Behav. Brain Res* 259, 16–23. doi: 10.1016/j.bbr.2013.10.042
- Einhäuser, W., and König, P. (2010). Getting real-sensory processing of natural stimuli. *Curr. Opin. Neurobiol.* 20, 389–395. doi: 10.1016/j.conb.2010.03.010
- Ferguson, S., and Stack, B. C. (2010). Addition of a telestrator for teaching during video-based procedures. *Otolaryngol. Head Neck Surg.* 143, 159–160. doi: 10.1016/j.otohns.2009.12.043
- Fitts, P. M., and Posner, M. I. (1967). *Learning and Skilled Performance in Human Performance*. Belmont, CA: Brooks/Cole.
- He, Y., and Evans, A. (2010). Graph theoretical modeling of brain connectivity. *Curr. Opin. Neurol.* 23, 341–350. doi: 10.1097/wco.0b013e32833aa567
- James, D. R., Leff, D. R., Orihuela-Espina, F., Kwok, K. W., Mylonas, G. P., Athanasiou, T., et al. (2013). Enhanced frontoparietal network architectures following “gaze-contingent” versus “free-hand” motor learning. *Neuroimage*. 64, 267–276. doi: 10.1016/j.neuroimage.2012.08.056
- James, D. R. C., Orihuela-Espina, F., Leff, D. R., Sodergren, M. H., Athanasiou, T., Darzi, A. W., et al. (2011). The ergonomics of Natural Orifice Transluminal Endoscopic Surgery (NOTES) in terms of performance, stress and cognitive behaviour. *Surgery*. 149, 525–533. doi: 10.1016/j.surg.2010.11.019
- James, D. R. C., Orihuela-Espina, F., Leff, D. R., Mylonas, G. P., Kwok, K. W., Darzi, A. W., et al. (2010a). Cognitive burden estimation for visuomotor learning with fNIRS. *Med. Image Comput. Comput. Assist. Interv.* 13, 319–326. doi: 10.1007/978-3-642-15711-0_40
- James, D. R. C., Orihuela-Espina, F., Leff, D. R., Mylonas, G. P., Kwok, K. W., Darzi, A. W., et al. (2010b). Neuroergonomic assessment of the robotic enhancement of surgery. *Surg. Endosc.* 24, 192–269.
- Jöbsis, F. F. (1977). Noninvasive, infrared monitoring of cerebral and myocardial oxygen sufficiency and circulatory parameters. *Science*. 198, 1264–1267. doi: 10.1126/science.929199
- Jurcak, V., Tsuzuki, D., and Dan, I. (2007). 10/20, 10/10 and 10/5 systems revisited: their validity as relative head-surface-based positioning systems. *Neuroimage*. 34, 1600–1611. doi: 10.1016/j.neuroimage.2006.09.024
- Kanwisher, N., and Wojciulik, E. (2000). Visual attention: insights from brain imaging. *Nat. Rev. Neurosci.* 1, 91–100. doi: 10.1038/35039043
- Kojima, H., and Suzuki, T. (2010). Hemodynamic change in occipital lobe during visual search: visual attention allocation measured with fNIRS. *Neuropsychologia*. 48, 349–352. doi: 10.1016/j.neuropsychologia.2009.09.028
- Kwok, K. W., Sun, L. W., Mylonas, G. P., James, D. R., Orihuela-Espina, F., and Yang, G. Z. (2012). Collaborative gaze channelling for improved cooperation during robotic assisted surgery. *Ann. Biomed. Eng.* 40, 2156–2167. doi: 10.1007/s10439-012-0578-4
- Leff, D. R., Elwell, C. E., Orihuela-Espina, F., Atallah, L., Delpy, D. T., Darzi, A. W., et al. (2008a). Changes in prefrontal cortical behaviour depend upon familiarity on a bimanual co-ordination task: an fNIRS study. *Neuroimage*. 39, 805–813. doi: 10.1016/j.neuroimage.2007.09.032
- Leff, D. R., Leong, J. J., Aggarwal, R., Yang, G. Z., and Darzi, A. (2008b). Could variations in technical skills acquisition in surgery be explained by differences in cortical plasticity? *Ann. Surg.* 247, 540–543. doi: 10.1097/sla.0b013e31815fa42e
- Leff, D. R., Orihuela-Espina, F., Atallah, L., Athanasiou, T., Leong, J. J., Darzi, A. W., et al. (2008c). Functional prefrontal reorganization accompanies learning-associated refinements in surgery: a manifold embedding approach. *Comput. Aided Surg.* 13, 325–339. doi: 10.3109/10929080802531482
- Leong, J. H., Atallah, L., Mylonas, G. P., Leff, D. R., Emery, R. J., Darzi, A. W., et al. (2008). “Investigation of partial directed coherence for hand-eye coordination in laparoscopic training,” in *Lecture Notes in Computer Science*. eds T. Dohi, I. Sakuma, and H. Liao (Berlin Heidelberg: Springer-Verlag), 270–278.
- Micali, S., Virgili, G., Vannozzi, E., Grassi, N., Jarrett, T. W., Bauer, J. J., et al. (2000). Feasibility of telementoring between Baltimore (USA) and Rome (Italy): the first five cases. *J. Endourol.* 14, 493–496. doi: 10.1089/end.2000.14.493
- Molholm, S., Sehatpour, P., Mehta, A. D., Shpaner, M., Gomez-Ramirez, M., Ortigue, S., et al. (2006). Audio-visual multisensory integration in superior parietal lobule revealed by human intracranial recordings. *J. Neurophysiol.* 96, 721–729. doi: 10.1152/jn.00285.2006
- Niu, H., Wang, J., Zhao, T., Shu, N., and He, Y. (2012). Revealing topological organization of human brain functional networks with resting-state functional near infrared spectroscopy. *PLoS One* 7:e45771. doi: 10.1371/journal.pone.0045771
- Ohuchida, K., Kenmotsu, H., Yamamoto, A., Sawada, K., Hayami, T., Morooka, K., et al. (2009). The frontal cortex is activated during learning of endoscopic procedures. *Surg. Endosc.* 23(10), 2296–2301. doi: 10.1007/s00464-008-0316-z
- Orihuela-Espina, F., Leff, D. R., James, D. R. C., Darzi, A. W., and Yang, G. Z. (2010). Quality control and assurance in functional near infrared spectroscopy (fNIRS) experimentation. *Phys. Med. Biol.* 55, 1–24. doi: 10.1088/0031-9155/55/13/009
- Parasuraman, R. (2003). Neuroergonomics: research and practice. *Theor. Issues Erg. S.* 4, 5–20. doi: 10.1080/14639220210199753
- Roy, C. S., and Sherrington, C. S. (1890). On the regulation of the blood-supply of the brain. *J. Physiol.* 11, 85–158. doi: 10.1113/jphysiol.1890.sp000321
- Schlachta, C. M., Lefebvre, K. L., Sorsdahl, A. K., and Jayaraman, S. (2010). Mentoring and telementoring leads to effective incorporation of laparoscopic colon surgery. *Surg. Endosc.* 24, 841–844. doi: 10.1007/s00464-009-0674-1
- Sporns, O., Chialvo, D. R., Kaiser, M., and Hilgetag, C. C. (2004). Organisation, development and function of complex brain networks. *Trends Cogn. Sci.* 8, 418–425. doi: 10.1016/j.tics.2004.07.008
- Sporns, O. (2011). *Networks of the Brain*. Cambridge: MIT Press.
- Task Force of the European Society of Cardiology and the North American Society of Pacing Electrophysiology (1996). Heart rate variability. Standards

- of measurement, physiological interpretation and clinical use. Task Force of the European Society of Cardiology and the North American Society of Pacing and Electrophysiology. *Eur. Heart J.* 17, 354–381. doi: 10.1161/01.cir.93.5.1043
- Theeuwes, J. (2010). Top-down and bottom-up control of visual selection. *Acta Psychologica*. 135, 77–99. doi: 10.1016/j.actpsy.2010.02.006
- Tokuda, S., Obinata, G., Palmer, E., and Chaparro, A. (2011). Estimation of mental workload using saccadic eye movements in a free-viewing task. *Conf. Proc. IEEE Eng. Med. Biol. Soc.* 2011, 4523–4529. doi: 10.1109/iembs.2011.6091121
- van den Heuvel, M. P., Mandl, R. C., Kahn, R. S. and Hulshoff Pol, H. E. (2009). Functionally linked resting-state networks reflect the underlying structural connectivity architecture of the human brain. *Hum. Brain Mapp.* 30, 3127–3141. doi: 10.1002/hbm.20737
- van der Stigchel, S., Belopolsky, A. V., Peters, J. C., Wijnen, J. G., Meeter, M., and Theeuwes, J. (2009). The limits of top-down control of visual attention. *Acta Psychologica*. 132, 201–212. doi: 10.1016/j.actpsy.2009.07.001
- van Wijk, B. C., Stam, C. J., and Daffertshofer, A. (2010). Comparing brain networks of different size and connectivity density using graph theory. *PLoS One* 5:e13701. doi: 10.1371/journal.pone.0013701
- Vinje, W. E., and Gallant, J. L. (2000). Sparse coding and decorrelation in primary visual cortex during natural vision. *Science*. 287, 1273–1276. doi: 10.1126/science.287.5456.1273
- Wilson, M. R., Vine, S. J., Bright, E., Masters, R. S., Defriend, D., and McGrath, J. S. (2011). Gaze training enhances laparoscopic technical skill acquisition and multi-tasking performance: a randomized, controlled study. *Surg. Endosc.* 25, 3731–3739. doi: 10.1007/s00464-011-1802-2
- Xeroulis, G., Dubrowski, A., and Leslie, K. (2009). Simulation in laparoscopic surgery: a concurrent validity study for FLS. *Surg. Endosc.* 23, 161–165. doi: 10.1007/s00464-008-0120-9
- Zhang, D., Snyder, A. Z., Shimony, J. S., Fox, M. D., and Raichle, M. E. (2010). Noninvasive functional and structural connectivity mapping of the human thalamocortical system. *Cereb. Cortex*. 20, 1187–1194. doi: 10.1093/cercor/bhp182
- Zheng, B., Jiang, X., Tien, G., Menggeheti, A., Panton, O. N., and Atkins, M. S. (2012). Workload assessment of surgeons: correlation between NASA TLX and blinks. *Surg. Endosc.* 26, 2746–2750. doi: 10.1007/s00464-012-p2268-6
- Zheng, B., Jiang, X., and Atkins, M. S. (2015). Detection of changes in surgical difficulty: Evidence from pupil responses. *Surg. Innov.* doi: 10.1177/1553350615573582 [Epub ahead of print].
- Zhu, F. F., Poolton, J. M., Wilson, M. R., Hu, Y., Maxwell, J. P., Masters, R. S., et al. (2011). Implicit motor learning promotes neural efficiency during laparoscopy. *Surg. Endosc.* 25, 2950–2955. doi: 10.1007/s00464-011-1647-8

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2015 Leff, James, Orihuela-Espina, Kwok, Sun, Mylonas, Athanasiou, Darzi and Yang. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution and reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.