

HAL
open science

Sulcal Neuroanatomy and Relative Relationships using Spatial Gradients

Antonia Machlouzarides-Shalit, Guillermo Gallardo, Demian Wassermann

► **To cite this version:**

Antonia Machlouzarides-Shalit, Guillermo Gallardo, Demian Wassermann. Sulcal Neuroanatomy and Relative Relationships using Spatial Gradients. Organization of Human Brain Mapping, Jun 2018, Singapore, Singapore. hal-02957840

HAL Id: hal-02957840

<https://hal.science/hal-02957840>

Submitted on 5 Oct 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.

Sulcal Neuroanatomy and Relative Relationships using Spatial Gradients

Antonia Machlouzarides-Shalit^{1,2}

Guillermo Gallardo²

Demian Wassermann^{1,2}

¹ Parietal Team, CEA, Inria Université Paris-Saclay, France
² Athena Team, Inria Sophia Antipolis, Université Côte d'Azur, France

Contact - antonia.machlouzarides-shalit@inria.fr

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

Objective: To characterise sulcal traits and relationships by means of spatial gradients. Our use of spatial gradients allows for the investigation of sulcal associations on structural MRI images. We localise, identify and relate sulci to examine inter-sulcal relationships, providing additional insight into cortical mapping.

1 Cortical Mapping

Current atlases may struggle to account for **inter-individual variability** of sulcal characteristics.

2 How do we address this?

Cortical mapping based on assumption of a few **consistent sulci**.

Localisation of each sulcus based on **relative positions** to landmark sulci.

3 Methods

Figure 1: Probability density function depicting the relative coordinate differences of the vertices of the precentral sulcus relative to the central sulcus. The antero-posterior axis (in blue) refers to the difference on the y-axis plane, and the supero-inferior axis (in yellow) on the z-axis plane.

We applied the relative position terms to 589 subjects (53% female, age 29.3 ± 3.28).

4 Results

Figure 2: Sulcal dependency paths, where each sulcus of the frontal lobe is organised in relation to previously identified sulci, beginning with the primary sulci, in this case the lateral fissure and the central sulcus.

We took the significant sulcal relations and constructed dependency paths per lobe (see Fig. 2), whereby any sulcus can be found based on previously found sulci.

5 Discussion & Conclusions

Primary sulcal relations were consistent across hemispheres and subjects, mirrored by consistencies across many secondary sulci.

Our results reinforce our hypothesis of **localising sulci according to their spatial gradients** as a proof-of-concept study.

We have shown **how primary and secondary sulci relate to each other** and have quantified our findings as being **consistent in a large population**, thus providing additional insight into cortical mapping.

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.

Acknowledgements:

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