

On-line identification of the end of motor imageries based on the alpha rebound detection

Cecilia Lindig-León, Laurent Bougrain, Sébastien Rimbart

► To cite this version:

Cecilia Lindig-León, Laurent Bougrain, Sébastien Rimbart. On-line identification of the end of motor imageries based on the alpha rebound detection. 24th Annual Computational Neuroscience Meeting, Jul 2015, Prague, Czech Republic. hal-01150167

HAL Id: hal-01150167

<https://hal.science/hal-01150167>

Submitted on 8 May 2015

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.

On-line identification of the end of motor imageries based on the alpha rebound detection

Cecilia Lindig-León^{1, 2, 3}, Laurent Bougrain^{1, 2, 3}, Sébastien Rimbart^{1, 2, 3}

¹ Inria, Villers-lès-Nancy, F-54600, France

² Université de Lorraine, LORIA, UMR 7503, Vandœuvre-lès-Nancy, F-54500, France

³ CNRS, LORIA, UMR 7503, Vandœuvre-lès-Nancy, F-54500, France

E-mail: cecilia.lindig-leon@inria.fr

Limb movement execution and imagination elicit in a mutually exclusive manner sensorimotor rhythms that can be detected in electroencephalographic (EEG) recordings; in particular over the primary motor cortex, where an oscillatory modulation has been observed prior, during and following the execution of voluntary movement, passive movement, imagined movement, and even tactile stimulation [1, 2]. The modulation following the movement termination consists of an event-related synchronization (ERS) that increases the oscillatory power for a few hundred milliseconds [3]. Since it is known to be specific of the beta band [13-25] Hz, it is denoted as post-movement beta rebound, although in recent studies it has been shown that this phenomenon is enhanced when analyzed in the alpha range [8-13] Hz (see Figure 1) [1, 4]. The characteristics of this post-movement rebound, as it will be shown in the present study, are preserved independently of the involved limb during the motor execution. From database 2a of the BCI competition IV [4], an on-line method for identifying the end of motor imageries on a single trial detection is presented. By using an overlapped sliding window over each trial from four different motor imageries (left hand, right hand, feet and tongue), two contrasting classes are generated according to the occurring condition (i.e., segments with rebound and segments without it) to generate a classification model based on a linear discriminant analysis. Results show that the classification performance is 5% superior over the alpha band than the beta band for almost all subjects, and that the rebound detection is independent from the limb used in the motor imagery.

Figure 1. Averaged post-movement rebound for subject 7 in electrode C4 across the **A.** alpha and **B.** beta bands. The yellow box indicates the duration of the motor imageries.

Conclusions

On-line detection of the end of motor imageries of various body parts is feasible by detecting the post-movement alpha rebound. The accuracy reached by the proposed method within the alpha band across all subjects is 79.17% with a sensitivity value of 0.81 and specificity of 0.71. This method improves the detection of the end of motor imageries by considering the alpha post-movement rebound, which is of interest for the design of self-paced brain-computer interfaces.

References

1. P. Avanzini, M. Fabbri-Destro, R. Dalla Volta, E. Daprati, G. Rizzolatti, and G. Cantalupo, **The dynamics of sensorimotor cortical oscillations during the observation of hand movements: an EEG study**, PLoS One, vol. 7, no. 5, p. e37534, 2012.
2. G. Pfurtscheller, A. Stancák, **Post-movement beta synchronization and desynchronization. A correlate of an idling motor area?**, Electroencephalogr Clin Neurophysiol, vol. 98, no. 4, pp. 281–93, Apr 1996.
3. C. Lindig-León, L. Bougrain and S. Rimbart, **Alpha rebound improves on-line detection of the end of motor imageries**, International IEEE/EMBS Conference on Neural Engineering, <https://hal.inria.fr/hal-01092284>, 2015.
4. M. Tangermann, K.-R. Müller, A. Aertsen, N. Birbaumer, C. Braun, C. Brunner, R. Leeb, C. Mehring, K. J. Müller, G. R. Müller-Putz, G. Nolte, G. Pfurtscheller, H. Preissl, G. Schalk, A. Schlögl, C. Vidaurre, S. Waldert, and B. Blankertz, **Review of the BCI competition iv**, Front Neurosci, vol. 6, p. 55, 2012.