

White matter fiber bundles as a source model in the MEG inverse problem

Kostiantyn Maksymenko, Théodore Papadopoulo, Samuel Deslauriers-Gauthier

► To cite this version:

Kostiantyn Maksymenko, Théodore Papadopoulo, Samuel Deslauriers-Gauthier. White matter fiber bundles as a source model in the MEG inverse problem. COBCOM 2017 - Computational Brain Connectivity Mapping, Winter School Workshop, Nov 2017, Juan-les-Pins, France. 2017. hal-01713075

HAL Id: hal-01713075

<https://inria.hal.science/hal-01713075>

Submitted on 20 Feb 2018

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.

White matter fiber bundles as a source model in the MEG inverse problem

Kostiantyn Maksymenko*

Théodore Papadopoulo*

Samuel Deslauriers-Gauthier*

* Université Côte d'Azur, Inria Sophia Antipolis - Méditerranée, France

Contact - kostiantyn.maksymenko@inria.fr

<http://team.inria.fr/athena/>

1 INTRODUCTION

The magnetoencephalography (MEG) inverse problem, i.e. **recovering brain activity from MEG measurements**, is ill posed and **additional hypotheses** are needed to constrain the solution space.

In this work, we introduce an approach which considers white matter streamlines, obtained using **diffusion magnetic resonance (MR) imaging**, as a source model for the **MEG forward problem**. To simplify the model and reduce the computational complexity we regrouped similarly shaped streamlines into bundles. The MEG data associated with a single bundle activity was simulated. The objective was to fit simulated data for each bundle and to analyze the data fitting error.

2 METHODS

- Streamlines are computed using anatomically constrained tractography [1]
- Streamlines are regrouped into bundles to reduce the number of sources [2]
- Bundle end-points are considered as MEG sources
- Realistic head model is computed based on MRI and MEG sensors locations
- Two lead fields are computed for each bundle (end-points)
- AR model (1) is used to simulate and reconstruct the MEG data (for a single bundle). Delay between two end-points is estimated based on the length of a bundle

$$(1) \ y(t) = l_1 \cdot x(t) + l_2 \cdot x(t - \delta)$$

3 RESULTS

A) Simulation

- Anatomy from subject 100307 (HCP dataset)
- MEG signal simulated using (1) for one random bundle
- Least square reconstruction for each bundle
- Simulated bundle has the highest accuracy at the peak of the signal

B) Real data

- Same subject as for simulation
- Real preprocessed MEG signal corresponding to the face vs. tool visual task (first 130 ms)
- Highest accuracy corresponds to the corpus callosum through the splenium and the inferior longitudinal fasciculus

4 CONCLUSIONS

New approach for MEG inverse problem based on the white matter fiber bundles

Highlights reasonable bundles for real data

Shows good performance for a single bundle simulated data

Has natural limitations, but can be used as a preprocessing step for more complex models

Acknowledgement: This work has received funding from the European Research Council (ERC) under the European Union's Horizon 2020 research and innovation program (ERC Advanced Grant agreement No 694665 : CoBCoM - Computational Brain Connectivity Mapping).

References: [1] Girard, G., Whittingstall, K., Deriche, R., Descoteaux, M.. Towards quantitative connectivity analysis: reducing tractography biases. NeuroImage, 98, 266-278, 2014.
[2] Côté M-A., Garyfallidis, E., Larochelle, H., Descoteaux, M.. Cleaning up the mess: tractography outlier removal using hierarchical QuickBundles clustering. Proceedings of: International Society of Magnetic Resonance in Medicine (ISMRM), Toronto, Canada, 2015.