

HAL
open science

Assessment of an iconic-geometric nonlinear registration method for deep brain stimulation (DBS) planning

Ana B. Graciano Fouquier, Eric Bardinet, Marie-Laure Welter, Carine Karachi, Jérôme Yelnik, Sara Fernandez Vidal, Stanley Durrleman

► To cite this version:

Ana B. Graciano Fouquier, Eric Bardinet, Marie-Laure Welter, Carine Karachi, Jérôme Yelnik, et al.. Assessment of an iconic-geometric nonlinear registration method for deep brain stimulation (DBS) planning. Organization for Human Brain Mapping (OHBM) 2015, Jun 2015, Honolulu, Hawaii, United States. hal-01187468

HAL Id: hal-01187468

<https://inria.hal.science/hal-01187468>

Submitted on 27 Aug 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.

Copyright

Assessment of an iconic-geometric nonlinear registration method for deep brain stimulation (DBS) planning

Ana B. Graciano Fouquier^{1,3}, Eric Bardinet², Marie-Laure Welter³, Carine Karachi³, Jérôme Yelnik³, Sara Fernandez Vidal², and Stanley Durrleman^{1,3}

¹ARAMIS Lab, Inserm U1127, CNRS UMR 7225, UPMC, ICM, Inria, Paris, France

²Cenir & PF Stim, ICM, UMR 7225 / U 1127, UPMC/CNRS/INSERM, Paris, France

³ICM, UMR 7225 / U 1127, UPMC/CNRS/INSERM, Paris, France

Contact : ana.fouquier@inria.fr

ARAMISLAB

www.aramislab.fr

Deformetrica

www.deformetrica.fr

Also on Posters #3916, #3917, #3923!

INTRODUCTION

- **Context:** successful DBS surgical outcome depends on precise electrode implantation. To plan the implantation strategy, pre-operative **targeting** is performed to estimate the location of basal ganglia (BG) stimulation nuclei in the patient's brain.
- **Targeting Strategies:** direct visual inspection of the BG nuclei in MRI is not always possible, requiring the use of indirect methods, such as **atlas-based targeting through image registration**.
- **3D Histological Atlas of the Basal Ganglia [1]:** a 3D model of the human BG, obtained from the co-registration of histological and 1.5T T1-weighted (T1w) MRI data of a healthy elder specimen.
- **Deformation Models:** embed different degrees of freedom and desirable properties in the solution of the atlas-to-patient registration (rigid, affine, nonlinear).

- **Challenges:** deform atlas structures of histological precision based on 1.5T T1w MRI data where certain BG nuclei are invisible; respect anatomical shape properties; cope with anatomical variability among patients.
- **Our Solution:** a **nonlinear diffeomorphic** registration algorithm based **simultaneously** on **intensities** (image data) and **geometric** (shape data) constraints.

ICONIC-GEOMETRIC NONLINEAR REGISTRATION

- **Iconic-Geometric Nonlinear Registration Problem [2,3]:** given source data $S=\{S_1, \dots, S_n\}$ and corresponding target data $T=\{T_1, \dots, T_n\}$, find a diffeomorphic deformation Φ which minimizes the energy $E(\Phi)$ by taking all these constraints into account simultaneously:

$$E(\Phi) = \underbrace{\sum_i \alpha_i \text{Dist}(T_i, \Phi(S_i))}_{\text{Data-Fidelity Term}} + \underbrace{\text{Reg}(\Phi)}_{\text{Deformation Regularization Term}}$$

Data-Fidelity Term

Deformation Regularization Term

α_i : weight factor assigned to the i -th (source, target) pair of constraints

Iconic Constraints:

- Transmit information about image intensities.
- Evaluated by a similarity distance measure $\text{Dist}(T_i, S_i)$, such as: sum of squared distances, local cross correlation, quadratic error to the local affine model, etc..
- Measures usually dominated by high-contrast image regions.

Geometric Constraints:

- Transmit information about homologous anatomical shapes, represented by geometric entities (points, curves, surfaces).
- Shape relevance to the registration is independent of its contrast in the corresponding image.
- Evaluated by a shape similarity distance measure such as $\text{Dist}(T_i, S_i) = \text{varifold distance}$, which does not require point-to-point correspondences.
- Do not cover the whole data space (constrained to the points of the shape).
- Sensitive to errors of the method used to produce the shape representations.

Iconic-Geometric Constraints:

- Combine the advantages of both individual constraints, while attenuating their drawbacks.
- Iconic data allow the registration of points in the whole data space. They may also compensate for errors in geometrical representations that would impoverish a sought solution Φ .
- Geometric data contribute with prior knowledge about the importance of certain homologous anatomical structures, which should be emphasized in the sought deformation Φ despite their contrast in images.

REGISTRATION RESULTS

- **Cohort :** 30 Parkinsonian patients undergone bilateral DBS of the subthalamic nucleus (STN).
- **Patient Data:** 1.5T T1w / T2w MRI; patient Freesurfer subcortical meshes; per-operative annotations of microelectrode recording labels (MERL).
- **Evaluated Registration Methods:** piecewise-linear (PL), PL followed by iconic-based nonlinear ANTS (default parameters), PL followed by the iconic-geometric nonlinear method (IG).
- **Iconic-Geometric Registration Data:** 1.5T T1w MRI (atlas/patient); pairs of Freesurfer surface meshes representing the left/right lateral ventricle, caudate nucleus, putamen, and thalamus of the atlas and a patient.

Piecewise-linear (bright colors) and iconic-geometric (dark colors) results

QUANTITATIVE EVALUATION

- **Shape measures** (size, elongation, and fractional anisotropy or "sphericity") from warped STN meshes.

- **Mean intensity**, computed from the overlap between a patient's 1.5T T2w MRI (hypointensity) and warped STN mesh.

- **Retrospective cross-validation with microelectrode recording labels (MERL)** to assess the agreement between the predicted STN location (warped meshes) and per-operative electrophysiological annotations about the STN location. Confusion matrices were computed to evaluate sensitivity and specificity of each method.

- At each MERL location (electrode contact per explored trajectory), neuronal activity is recorded and labeled according to the electrophysiological signature (e.g. STN).

- The agreement between points labeled as the STN inside/outside warped meshes is evaluated.

CONCLUSIONS

Iconic-Geometric Registration Model:

- More precise atlas-to-patient registration, even for considerably different anatomies.
- Anatomically-robust deformations of the STN and other BG target nuclei that are invisible in 1.5T T1w MRI (globus pallidus, red nucleus, substantia nigra).
- Higher specificity (smaller rate of false positive STN regions) than competitive methods according to the retrospective analysis using electrophysiological data.

REFERENCES

- [1] Bardinet et al. (2009), 'A three dimensional histological atlas of the human basal ganglia. II. Atlas deformation strategy and evaluation in deep brain stimulation for Parkinson disease', J Neurosurg.
- [2] Durrleman, S. et al. (2014), 'Morphometry of anatomical shape complexes with dense deformations and sparse parameters', NeuroImage.
- [3] Durrleman, S. et al (2013), 'Sparse adaptive parameterization of variability in image ensembles', Int J Comp Vision.