

HAL
open science

NeuroLang: Representing Neuroanatomy with Sulcus-Specific Queries

Antonia Machlouzarides-Shalit, Nikos Makris, Gaston Zanitti, Valentin Iovene, Guillaume M Lemaitre, Guillaume Favelier, Demian Wassermann

► **To cite this version:**

Antonia Machlouzarides-Shalit, Nikos Makris, Gaston Zanitti, Valentin Iovene, Guillaume M Lemaitre, et al.. NeuroLang: Representing Neuroanatomy with Sulcus-Specific Queries. Organization of Human Brain Mapping, Jun 2020, Montreal, Canada. hal-02879734

HAL Id: hal-02879734

<https://hal.science/hal-02879734v1>

Submitted on 24 Jun 2020

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.

NeuroLang: Representing Neuroanatomy with Sulcus-Specific Queries

Antonia Machlouzarides-Shalit¹, Nikos Makris², Gaston Zanitti¹, Valentin Iovene¹,
Guillaume Lemaître¹, Guillaume Favelier¹, Demian Wassermann¹

¹ Parietal Team, CEA, Inria Université Paris-Saclay, France

² Psychiatry Neuroimaging Laboratory, BWH, HMS, Boston, United States

Contact - antonia.machlouzarides-shalit@inria.fr

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

Objective: To identify and label subject-specific sets of sulci. We developed NeuroLang, a query-based mapping language which labels sulci according to the spatial relationships to primary sulci. We assess sensitivity of our sulcus-specific queries and prevalence of tertiary sulci in a population.

1 Introduction

Poster explainer video: <https://youtu.be/blgX-80mKKw> (open in internet provider for hyperlink)

Sulci may vary greatly in morphology, while their relative locations to primary sulci are what define them.

Template atlases use this characteristic to find landmarks of the brain and wrap around it to label the same set of sulci for any subject.

Tertiary sulci have high **variability in their existence and morphology**, while their **location remains relatively constant**. They are usually omitted from template atlases or else grouped with their neighbouring gyri¹.

Tertiary sulci can have relationships with cognitive functions, comparative neuroanatomy or cytoarchitectonic boundaries².

2 Materials & Method

NeuroLang has **36 sulcus-specific queries** which identify and label sulci on an individual level, designed in relation to each subject's primary sulci using the Destrieux atlas to ensure reliability.

20 sulci had Destrieux atlas counterparts (**secondary sulci**) and 16 were omitted from the Destrieux atlas or included as part of their surrounding gyrus (**tertiary sulci**).

Mindboggle³ was used to extract an average of 33 sulci per hemisphere in **52 subjects** of the Human Connectome Project.

Fig 1. Example of the 33 (LH) and 37 (RH) unlabelled folds in subject 212823 of the Human Connectome Project, extracted using mindboggle³.

3 Results

Fig 2. Bar plot of results for secondary queries. Each query is labelled, next to the Destrieux sulcus which was most often matched with the result of the query.

Secondary queries (Fig. 2)

Queries were assessed by the proportion of the most common Destrieux match with the query result. Some query results had no match with a Destrieux sulcus, possibly due to the fact that the extracted sulci had a wider variety in shape and size.

Tertiary queries (Fig. 3)

Queries were assessed by success of their locations in the probability maps. Examples from each lobe are shown, with the proportion of subjects with a result.

Fig 3. Probability maps of the results of some of the tertiary queries, thresholded at 0.1, and the proportion of subjects with results.

4 Discussion & Conclusions

We present a new method for the labelling of a subject-specific atlas of sulci, with varying sets of sulci according to individual cortical organisation.

NeuroLang is **intended as a complement** to current template-based methods for brain mapping.

NeuroLang includes the **identification and labelling** of lesser-labelled sulci which can contribute to the uniqueness of a brain.

Individually, subject-specific sulci sets may shed more light on structure-function relationships³.

On the **population level**, tertiary sulci statistics may aid in understanding the evolution of the human brain⁴.

References

- [1] Destrieux, C., Fischl, B., Dale, A. and Halgren, E. (2010). 'Automatic parcellation of human cortical gyri and sulci using standard anatomical nomenclature.' NeuroImage, 53(1), pp.1-15.
- [2] Rademacher, J., Caviness, V., Steinmetz, H. and Galaburda, A., 1993. Topographical Variation of the Human Primary Cortices: Implications for Neuroimaging, Brain Mapping, and Neurobiology. Cerebral Cortex, 3(4), pp.313-329.
- [3] Klein A, Ghosh SS, Bao FS, Giard J, Hame Y, Stavsky E, Lee N, Rossa B, Reuter M, Neto EC, Keshavan A. (2017) Mindboggling morphometry of human brains. PLoS Computational Biology 13(3): e1005350.
- [4] Armstrong, E., Zilles, K., Curtis, M. and Schleicher, A., 1991. Cortical folding, the lunate sulcus and the evolution of the human brain. Journal of Human Evolution, 20(4), pp.341-348.

Acknowledgements:

This work acknowledges the support of ANR NeuroRef and ERC-StG NeuroLang