

HAL
open science

Fiber connection density based on in sickle cell disease

Julie Coloigner, Jacob Anthony, Rosa Vlosova, Adam Bush, Soyoung Choi,
Maxime Descoteaux, Jean Christophe Houde, Thomas D. Coates, Natasha
Lepore, John Wood

► **To cite this version:**

Julie Coloigner, Jacob Anthony, Rosa Vlosova, Adam Bush, Soyoung Choi, et al.. Fiber connection density based on in sickle cell disease. 25th annual meeting of the international society of magnetic resonance in medicine, 2017, Honolulu, Hawaii, United States. hal-01792310

HAL Id: hal-01792310

<https://hal.science/hal-01792310>

Submitted on 15 May 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.

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/317648154>

Fiber connection density based on in sickle cell disease

Conference Paper · April 2017

CITATIONS
0

READS
33

10 authors, including:

Julie Coloigner
National Institute for Research in Computer Science and Control
31 PUBLICATIONS 31 CITATIONS

SEE PROFILE

Jacob Antony
University of Southern California
1 PUBLICATION 0 CITATIONS

SEE PROFILE

Roza Vlasova
University of North Carolina at Chapel Hill
51 PUBLICATIONS 28 CITATIONS

SEE PROFILE

Adam Bush
Stanford University
29 PUBLICATIONS 104 CITATIONS

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

High resolution diffusion weighted MRI [View project](#)

Tensor decomposition [View project](#)

Fiber connection density based on in sickle cell disease

Julie Coloigner¹, Jacob Antony¹, Roza Vlasova¹, Adam Bush², Soyoung Choi³, Maxime Descoteaux⁴, Jean-Christophe Houde⁴, Thomas Coates⁵, Natasha Lepore¹ and John C. Wood⁶

¹ CIBORG laboratory, Division of Radiology, Children's hospital, Los Angeles, CA;

² Biomedical Engineering, University of Southern California, Los Angeles, CA;

³ Neuroscience Graduate Program, University of Southern California, CA;

⁴ Sherbrooke Connectivity Imaging Lab (SCIL), Computer Science Department, University of Sherbrooke, Canada;

⁵ Department of Hematology Oncology, Children's Hospital Los Angeles, Los Angeles, CA;

⁶ Department of Cardiology, Children's Hospital Los Angeles, Los Angeles, CA;

Synopsis: Sickle cell disease (SCD) is a chronic disorder characterized by progressive cerebrovascular damage. We hypothesized that subtle cerebral injury might be visible with diffusion imaging data in these patients. Tractography based on the fiber orientation distribution function (ODF) was applied in order to investigate the character and severity of white matter injury in patients with SCD. We found both decreased and increased fiber density in patients, compared to control subjects that co-localized with silent cerebral infarctions. These data suggest progressive white matter injury and compensatory mechanisms in SCD patients.

Introduction: Sickle cell disease (SCD) is a genetic disorder caused by a mutation in the gene encoding for the beta subunit of hemoglobin and is associated with anemia, chronic systemic and cerebral vasculopathy and strokes. Recent large studies of neurologically asymptomatic children and adults with SCD have demonstrated that cognitive impairment occurs even in absence of brain abnormalities on conventional magnetic resonance imaging. This suggests brain injury in SCD is diffuse and occurs at a microstructural level invisible to standard imaging. Evaluating white matter microstructure may provide better insights into the neurocognitive deficits observed in SCD patients. Recent studies probing WM microstructure have primarily relied upon a diffusion tensor model¹⁻³. For SCD patients, decreased fractional anisotropy was found in major brain white matter tracts, such as the corpus callosum, the cortico-spinal tract and inferior fronto-occipital fasciculus, indicating decreased WM fiber integrity, suggesting insufficient oxygen delivery to neuronal tissue. White matter fiber tractography is most commonly implemented using the principal diffusion direction of the diffusion tensor. However, based on Gaussian diffusion assumption, this model implies that there can only be a single fiber direction per voxel. High angular diffusion imaging techniques were utilized to better resolve crossing fibers. In this abstract, we perform tractography based on the fiber orientation distribution function (ODF) to investigate WM injury in patients with SCD. WM fiber density maps were created to assess whole brain connectivity and to act as surrogates for neurovascular injury.

Methods: This study was approved by the institutional review board and performed at Children's Hospital Los Angeles. We recruited 15 SCD patients and 13 ethnically matched control subjects. Exclusion criteria were: previous stroke, current pregnancy and acute chest pain that required hospitalization within one month. All participants underwent a battery of imaging: structural and diffusion imaging and neurophysiological tests. Diffusion imaging scans were obtained in 30 directions using an EPI sequence with a b-value of 1000s/mm². 3D T1 and T2 images were collected for volumetric assessments and detection of white matter strokes. The diffusion images were processed, using the Diffusion Imaging in Python (DiPy⁴). Fiber ODFs of order 6 were estimated using constrained spherical deconvolution⁵. All the diffusion images underwent skull stripping, distortion correction⁶, followed by Rician adapted non-local means filtering⁷. We used

the fiber tracking algorithm proposed in ⁸. A density map of neural fiber tracts was performed for each subject. To compare these maps of SCD patients to that observed in control subjects, a two-sample Student test was used combined with a Monte Carlo simulation.

Results: Right hand figures demonstrate the cumulative white matter stroke map across all patients as a binary mask. As displayed on Figure 1, we revealed not only areas with decreased but also increased fiber density in patients compared to control subjects. Decreases of fiber density were detected in the right anterior corpus callosum (CC), left anterior superior longitudinal fasciculus (SLF), right anterior internal capsule (IC), left posterior IC, right cingulum (CGC), bilateral inferior longitudinal fasciculus (ILF) and left inferior occipitofrontal fasciculus. In the frontal lobe, the distribution of reduced fiber density colocalized with regions of the white matter stroke map. The areas with higher fiber density in patients were located in the left anterior corpus callosum, right superior longitudinal fasciculus, left anterior internal capsule, left cingulum and bilateral corticospinal tracts.

Discussion: Our diffusion imaging data showed widespread systematic decreased fiber density in patients with SCD in regions at risk for stroke. This suggests white matter damage is occurring, even in patients who don't have overt strokes. Interestingly, regions of increased fiber density were also found adjacent to regions of high silent stroke probability. These may represent a compensatory mechanism for the frontoparietal damage and may explain the relatively mild neurocognitive deficits observed in our SCD group.

Figure 1: Co-localization of significant difference in density map between SCD and CTL groups with CC-Corpus Callosum, IC-Internal Capsule, SLF-Superior Longitudinal Fasciculus, CGC-Cingulum and white matter silent stroke

References:

1. Scantlebury N, Mabbott D, Janzen L, Rockel C, Widjaja E, Jones G, et al. White matter integrity and core cognitive function in children diagnosed with sickle cell disease. *Journal of pediatric hematology/oncology*. 2011;33(3):163-71.
2. Sun B, Brown R, Hayes L, Burns T, Huamani J, Bearden D, et al. White matter damage in asymptomatic patients with sickle cell anemia: screening with diffusion tensor imaging. *American Journal of Neuroradiology*. 2012;33(11):2043-9.
3. Chai Y, Coloigner J, Qu X, Choi S, Bush A, Borzage M, et al. Tract specific analysis in patients with sickle cell disease. 11th International Symposium on Medical Information Processing and Analysis (SIPAIM 2015); 2015: International Society for Optics and Photonics. 2015; p. 968108--6.
4. Garyfallidis E, Brett M, Amirbekian B, Rokem A, van der Walt S, Descoteaux M, Nimmo-Smith I and Dipy Contributors. Dipy, a library for the analysis of diffusion MRI data. *Frontiers in Neuroinformatics*. 2014; vol.8, no.8.
5. Descoteaux M, Deriche R, Knosche TR, Anwander A. Deterministic and probabilistic tractography based on complex fibre orientation distributions. *IEEE transactions on medical imaging*. 2009;28(2):269-86.
6. Descoteaux, M., N. Wiest-Daesslé, S. Prima, C. Barillot, and R. Deriche. Impact of Rician Adapted Non-Local Means Filtering on HARDI. *Medical Image Computing and Computer-Assisted Intervention (MICCAI)*. 2008; 122-130, 2008.
7. Andersson J.L.R., Skare S., Ashburner J. How to correct susceptibility distortions in spin-echo echo-planar images: application to diffusion tensor imaging. *NeuroImage*, 20(2):870-888, 2003.
8. Girard, G., Whittingstall, K., Deriche, R., & Descoteaux, M. Towards quantitative connectivity analysis: reducing tractography biases. *Neuroimage*. 2014, 98, 266-278.