

#### Intraoperative functional brain mapping based on RGB imaging

C. Caredda, L. Mahieu-Williame, R. Sablong, M Sdika, J. Guyotat, B.

Montcel

#### ► To cite this version:

C. Caredda, L. Mahieu-Williame, R. Sablong, M Sdika, J. Guyotat, et al.. Intraoperative functional brain mapping based on RGB imaging. fNIRS UK, Sep 2019, Birmingham, United Kingdom. hal-02894964

#### HAL Id: hal-02894964 https://hal.science/hal-02894964

Submitted on 9 Jul2020

**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.

# CREATIS


# *www.creatis.insa-lyon.fr* Intraoperative functional brain mapping based on RGB imaging

**Medical Imaging Research Laboratory** 

C. Caredda<sup>1</sup>, L. Mahieu-Williame<sup>1</sup>, R. Sablong<sup>1</sup>, M. Sdika<sup>1</sup>, J. Guyotat<sup>2</sup> and B. Montcel<sup>1</sup>

<sup>1</sup>CREATIS; CNRS (UMR 5220); INSERM (U1206); INSA Lyon; Université de Lyon, France. <sup>2</sup>SERVICE DE NEUROCHIRURGIE D ; HOSPICES CIVILS DE LYON ; Bron, France.

# Introduction

**Context: Non invasive functional brain mapping** is an imaging technique used before brain tumor resection to **localize** the **functional areas** of the patient **brain**. **f-MRI** is the **preoperative** gold standard and **electrical brain stimulation** is the **intraoperative** gold standard.

The objective of these two techniques is to indicate to the neurosurgeon the cortical areas that can be removed without cognitive impairment.

**Background: Optical imaging** can be used to **monitor** the **brain activity** [1] with the measure of **hemoglobin concentration changes** ( $\Delta$ [HbO<sub>2</sub>] and  $\Delta$ [Hb]). A device consisting of a continuous wave **white light** illumination and a **RGB camera** is a suitable approach [2].


**Objectives:** We propose to realize the **localization** of **brain functional areas** using a **RGB camera** with the analysis of the  $\Delta$ [HbO<sub>2</sub>] and  $\Delta$ [Hb] time courses

## Material & methods

**Experimental paradigm:** After the patient craniotomy and before the brain tumor resection, the patient was awakened and functional tests have been realized. The stimulation of the patient cortex was achieved through a repetitive and alternative hand opening and closing at  $\approx$ 1Hz. The paradigm consisted of 3 steps : 30s of rest, 30s of stimulation and 30s of rest. The neurosurgeon realized electrical brain stimulations to localize the patient brain motor and sensory areas.

#### **Experimental setup**

#### **Functional model**


A - Image acquisition : 8 bits images were acquired at 30 Fps.

**B - Image segmentation :** The first image of the video was segmented into three classes using a semi automated procedure (K-Means algorithm) : grey matter, surface and buried blood vessel.

**C** - Camera and brain motion compensation [3]

**D** - Filtering and data correction : The RGB intensities were filtered using a low-pass Bessel filter (0,05Hz) and the slow drift of the collected intensity (cortical dessication) was corrected through a linear regression subtracted to the original data.

#### E - Pixel-wise modified Beer Lambert model [4,5]

 $\begin{bmatrix} \Delta A_R(t) \\ \Delta A_G(t) \\ \Delta A_B(t) \end{bmatrix} = \begin{bmatrix} E_{R,Hb} & E_{R,HbO_2} \\ E_{G,Hb} & E_{G,HbO_2} \\ E_{B,Hb} & E_{B,HbO_2} \end{bmatrix} \times \begin{bmatrix} \Delta [Hb](t) \\ \Delta [HbO_2](t) \end{bmatrix} \text{ with } E_{i,n} = \int \epsilon_n(\lambda) \times D_i(\lambda) \times S(\lambda) \times L(\lambda) d\lambda.$ 


*L*: Optical mean path length estimated by Monte Carlo simulations [6] in a pixel-wise manner.  $D_i$ : Camera detector spectral sensitivity. S: light source spectrum.  $\epsilon_n$ : Extinction coefficient (*L. Mol*<sup>-1</sup>.cm<sup>-1</sup>) of chromophore *n* (*Hb*, *HbO*<sub>2</sub>)

#### **F – Active/non active binary biomarker**

- 1 The ROI was divided into N cortical areas of interest *Cort* (1,8mm wide squares)
  3 Successive T-Tests were computed to compare the mean values of the *Ref* and the *Cort* areas (< C > and < r >).
- 2 Selection of a non activated cortical area as a reference area: **Ref**
- 4 One- and two-tailed T-Tests (hypotheses  $H_0 H_1$  and  $H_2$ ) were tested at **1/(N-1)** % significance level (Bonferroni correction)

$$H_{0}(X) = \begin{cases} \text{True, if } X_{Cort} \neq X_{Ref} \\ \text{False, otherwise.} \end{cases} \quad H_{1}(X) = \begin{cases} \text{True, if } X_{Cort} > X_{Ref} \\ \text{False, otherwise.} \end{cases} \quad H_{2}(X) = \begin{cases} \text{True, if } X_{Cort} < X_{Ref} \\ \text{False, otherwise.} \end{cases}$$
$$H_{2}(X) = \begin{cases} \text{True, if } X_{Cort} < X_{Ref} \\ \text{False, otherwise.} \end{cases}$$
$$H_{2}(X) = \begin{cases} \text{True, if } X_{Cort} < X_{Ref} \\ \text{False, otherwise.} \end{cases}$$


 $\mathbf{C}$ :  $\Delta[C](t)$  averaged over the patient activity period,  $\mathbf{r}$ : Pearson correlation coefficient between  $\Delta[C](t)$  and the expected hemodynamic response [7],  $\mathbf{k}$ : logical and


### Results

Reference area *Ref*Non Activated cortical area
Activated cortical area

Areas validated by electrical brain stimulation


- S<sub>i</sub> Sensory area i
- *M*<sub>*i*</sub> Motor area i

LABEX

PRIMES

JNIVERSITÉ DE LYON

### **Discussion & conclusion**

#### References

[1] Chance B. et al. Proceedings of the Nat. Ac. of Sc. 90, 3770–3774 (1993).
 [2] Malonek D. et al. Science 272, 551-4 (1996).
 [3] Sdika M. et al. Medical Image Analysis 53, 1-10 (2019).
 [4] Kohl-Bareis M. et al. Appartus for measuring blood parameters (2012).
 [5] Caredda C. et al. Proc. SPIE 11073, 1107317 (2019).
 [6] Fang Q. et al. Optics express 17, 20178-20190 (2009).
 [7] Veldsman M. et al. Human Brain Mapping 36, 1620-1636 (2015).

The cortical areas identified as activated correspond to the areas validated by the electrical brain stimulation

Hospices Civils de Lyon

France Life Imaging

**RHÔNE - ALPES** 

Comparison with fMRI maps Precise delimitation of the functional areas

charly.caredda@creatis.insa-lyon.fr

Automatic and robust choice of the reference area Implementation of the NIRS-SPM analysis


