

HAL
open science

Data-driven cortical clustering to provide a family of plausible solutions to the M/EEG inverse problem

Kostiantyn Maksymenko, Maureen Clerc, Théodore Papadopoulo

► **To cite this version:**

Kostiantyn Maksymenko, Maureen Clerc, Théodore Papadopoulo. Data-driven cortical clustering to provide a family of plausible solutions to the M/EEG inverse problem. BIOMAG 2018, Aug 2018, Philadelphia, United States. hal-01874281

HAL Id: hal-01874281

<https://hal.science/hal-01874281>

Submitted on 14 Sep 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.

Data-driven cortical clustering to provide a family of plausible solutions to the M/EEG inverse problem

Kostiantyn Maksymenko*

Maureen Clerc*

Théodore Papadopoulo*

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

1 MOTIVATION

- Sources are represented as a **connected cortical region**, rather than a dipole
- Several separated cortical regions can fit the data with similar accuracy. While convex optimization based methods give a single solution, we explore a **family of plausible solutions**
- Estimate not only the position, but also **extension range** of the regions

2 ASSUMPTIONS

- Data model: $y = Lx + N$ (L is a lead field)
- Source space: cortical mesh
- Brain activity \mathcal{X} : single region with a constant amplitude over this region; one time sample

3 METHOD

Adapting **hierarchical clustering** algorithm [1] to fit M/EEG data :

- Mesh vertices represent initial clusters
- Mesh edges define the cluster neighborhood

- Among all inter neighbors clusters, find clusters c_{i^*}, c_{j^*} which minimize:

$$E(i, j) = \min_a \|y - a \cdot (L(c_i) + L(c_j))\|_2 + R(i, j)$$

- Merge these clusters: $c_k = c_{i^*} \cup c_{j^*}, L(c_k) = L(c_{i^*}) + L(c_{j^*})$
- Repeat until the whole cortex is one cluster
- Cut the tree to obtain separated "growing" regions
- Select best regions by thresholding data fitting error

4 RESULTS

- Simulated MEG signal of one active region (in blue) with additive noise
- Reconstructed with and without regularization. (we regularized region shapes but other alternatives are possible)
- Obtained 3 spatially separated regions which explain the data with high accuracy (with regul.)
- Estimated the extension range of each region

5 CONCLUSIONS

New approach for the M/EEG inverse problem which:

- Deals with a "growing region" object, which allows to explore space of solutions
- Gives several candidates for solution and their extension ranges

Future work:

- Regularization term to be investigated
- Error thresholding to be investigated
- Multiple source case by adapting the MUSIC method [2]

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] F. Murtagh and P. Contreras. Methods of Hierarchical Clustering. Computing Research Repository - CORR, 2011. [2] N. Mäkelä, M. Stenroos, J. Sarvas and R.J. Ilmoniemi. Truncated RAP-MUSIC (TRAP-MUSIC) for MEG and EEG source localization. NeuroImage, Volume 167, 15 February 2018, Pages 73-83.