

HAL
open science

Single-trial fMRI activation maps measured during the InterTVA event-related voice localizer. A data set ready for inter-subject pattern analysis

Virginia Aglieri, Bastien Cagna, Pascal Belin, S. Takerkart

► To cite this version:

Virginia Aglieri, Bastien Cagna, Pascal Belin, S. Takerkart. Single-trial fMRI activation maps measured during the InterTVA event-related voice localizer. A data set ready for inter-subject pattern analysis. *Data in Brief*, 2020, 29, pp.105170. 10.1016/j.dib.2020.105170 . hal-03225510

HAL Id: hal-03225510

<https://hal.science/hal-03225510v1>

Submitted on 12 May 2021

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.

Article Title

Single-trial fMRI activation maps measured during the InterTVA event-related voice localizer. A data set ready for inter-subject pattern analysis.

Authors

Virginia Aglieri¹, Bastien Cagna¹, Pascal Belin^{1,2}, Sylvain Takerkart¹

Affiliations

¹ Institut des Neurosciences de la Timone, UMR 7289, CNRS and Université Aix-Marseille, 13005 Marseille, France

² International Laboratories for Brain, Music and Sound Research, Montreal, QC H2V 2S9, Canada

Corresponding author(s)

Sylvain TAKERKART (Sylvain.Takerkart@univ-amu.fr)

Abstract

Multivariate pattern analysis (MVPA) of functional neuroimaging data has emerged as a key tool for studying the cognitive architecture of the human brain. At the group level, we have recently demonstrated the advantages of an under-exploited scheme that consists in training a machine learning model on data from a set of subjects and evaluating its generalization ability on data from unseen subjects (see *Inter-subject pattern analysis: A straightforward and powerful scheme for group-level MVPA* [1]). We here provide a data set that is fully ready to perform inter-subject pattern analysis, which includes 5616 single-trial brain activation maps recorded in 39 participants who were scanned using functional magnetic resonance imaging (fMRI) with a voice localizer paradigm. This data set should therefore reveal valuable for data scientists developing brain decoding algorithms as well as cognitive neuroscientists interested in voice perception.

Keywords

functional magnetic resonance imaging (fMRI), multivariate pattern analysis (MVPA), inter-subject pattern analysis (ISPA), voice perception, voice localizer, single-trial betas

Specifications Table

Subject	Cognitive Neuroscience
Specific subject area	Functional neuroimaging, multivariate pattern analysis, brain decoding, voice perception
Type of data	Image
How data were acquired	Magnetic Resonance Imaging (3T Prisma scanner; Siemens, Eerlangen, Germany)
Data format	Raw NIFTI (Neuroimaging Informatics Technology Initiative) format
Parameters for data collection	A multi-band gradient echo-planar imaging (EPI) sequence with a factor of 5 was used to cover the whole brain and cerebellum with 60 slices during the TR (repetition time) of 955 ms, with an isotropic resolution of 2 mm, a TE (echo time) of 35.2 ms, a flip angle of 56° and a field of view of 200x200 mm for each slice.
Description of data collection	Data were recorded in 40 subjects. Each participant was asked to close their eyes while passively listening to 144 sounds each lasting approximately 500ms, 72 vocal sounds and 72 non-vocal sounds. The fMRI data were processed to estimate the brain activation map induced by hearing each of these sounds, yielding 5616 brain images (144 stimuli x 39 subjects, after the exclusion of one subject)
Data source location	Institution: Aix-Marseille Université City/Town/Region: Marseille Country: France

Data accessibility	Repository name: Zenodo Data identification number: 10.5281/zenodo.2591038 Direct URL to data: https://doi.org/10.5281/zenodo.2591038
Related research article	Wang Q., Cagna B., Chaminade T., et Takerkart S. (2020). Inter-subject pattern analysis: A straightforward and powerful scheme for group-level MVPA. <i>NeuroImage</i> , 204: 116205. http://dx.doi.org/10.1016/j.neuroimage.2019.116205

Value of the Data

- These data can be used to replicate the results of [1]
- These data can be exploited by data scientists developing brain decoding methods, in particular to perform inter-subject pattern analysis
- These data can be analyzed by cognitive neuroscientists to further understand the processes involved in the perception of vocal information

Data Description

The data made available through this article consists in a set of 5616 three-dimensional brain images in compressed NIFTI format, i.e 144 images for each of the 39 participants. For a given participant, each of the 144 images contains estimates of the blood-oxygen-level-dependent (BOLD) response induced by hearing an audio stimulus, either vocal or non-vocal, as measured using fMRI. These brain maps were computed using the processing pipeline described below.

The naming of the files is straightforward, with one directory for each subject (called 'sub-XX', where XX is a two-digit number), and image names following the convention 'beta_0YYY.nii.gz', where YYY is a three-digit number between 1 and 144, padded with zeros when necessary. In order to allow reproducing the brain decoding results presented in [1], a tabulated file called 'labels_voicelocalizer_voice_vs_nonvoice.tsv' provides information on the stimuli; it contains 144 lines, each including the name of the file and the category of the corresponding stimulus ('voice' or 'nonvoice') that was presented for this experimental trial. Finally, a binary mask of the brain is included (called 'brain_mask.nii.gz').

Experimental Design, Materials, and Methods

Participants

Forty healthy volunteers (28 females; mean age: 25.3 years, standard deviation: 5.5 years) participated in the *InterTVA* protocol, which aims at studying the inter-individual differences observed in people's ability at performing voice perception and voice identification tasks using multi-modal MRI recordings. The full *InterTVA* data set is available online [2]. All participants provided written informed consent in agreement with the local guidelines of the South Mediterranean ethics committee.

Stimuli and paradigm

As part of this experiment, the participants were presented with an event-related voice localizer protocol in the MRI scanner. They were asked to close their eyes while passively listening to 144 sounds each lasting approximately 500ms, 72 vocal sounds and 72 non-vocal sounds. Most of the stimuli (95%) belonged to a database created for a previous study [3], while others were downloaded from public databases free of copyright. A sequence of randomized inter-stimulus intervals (ISI) of a duration that varied between 4 and 5 seconds separated each stimulus.

Data acquisition

The images were acquired on a 3T Prisma MRI scanner (Siemens, Eerlangen, Germany) with a 64-channel head coil. A multi-band gradient echo-planar imaging (EPI) sequence with a factor of 5 was used to cover the whole brain and cerebellum with 60 slices during the TR (repetition time) of 955 ms, with an isotropic resolution of 2 mm, a TE (echo time) of 35.2 ms, a flip angle of 56° and a field of view of 200x200 mm for each slice. A total of 792 volumes were acquired in a single run of 12 min and 36 s.

In addition, a high resolution three-dimensional T1 image was acquired for each subject (isotropic voxel resolution of 0.8 mm, TR = 2400 ms, TE = 2.28 ms, field of view of 256x256 mm), as well as a phase-reversed pair of spin echo images with the same geometry as the fMRI data (field of view = 240x240 mm, slice thickness = 2.5 mm, TR = 677 ms, TE = 4.62 ms, encoding phase = anterior to posterior) in order to compute a field map.

Data processing

The data processing was performed in SPM12. The processing pipeline included co-registration of the EPIs with the T1 anatomical image, correction of the image distortions using the field maps, motion correction of the EPIs, construction of a population-specific anatomical template using the DARTEL method, transformation of the DARTEL template into MNI space and warping of the EPIs into this template space. The data from one of the forty subjects were excluded because of excessive motion. Then, a general linear model was set up with one regressor per trial, as well as other regressors of non interest such as motion parameters, following the least-squares-all approach described in [4]. The estimation of the parameters of this model yielded a set of beta maps that was each associated with a given experimental trial. We therefore obtained 144 single-trial beta maps for each of the 39 per subjects. The beta values contained in these maps allowed constructing the input vectors for the decoding algorithms, that can therefore operate on single trials. No spatial smoothing was applied on these data.

Inter-subject pattern analysis

The source code that performs group-level searchlight decoding using the inter-subject pattern analysis scheme on these 5616 images is available at http://www.github.com/SylvainTakerkart/inter_subject_pattern_analysis . It uses the searchlight decoding implementation available in the Nilearn python module [5]

Acknowledgments

This work was carried out within the Institut Convergence ILCB (ANR-16-CONV-0002). The acquisition of the data, performed at the *Centre IRM-INT* in Marseille, France, was made possible thanks to the infrastructure France Life Imaging (11-INBS-0006) of the French program *Investissements d’Avenir*, as well as a grant from the *Agence Nationale de la Recherche* (ANR-15-CE23-0026).

Competing Interests

The authors declare that they have no known competing financial interests or personal relationships which have, or could be perceived to have, influenced the work reported in this article.

References

- [1] Q. Wang, B. Cagna, T. Chaminade, et S. Takerkart, « Inter-subject pattern analysis: A straightforward and powerful scheme for group-level MVPA », *NeuroImage*, vol. 204, jan. 2020.
- [2] [dataset] V. Aglieri, B. Cagna, P. Belin, et S. Takerkart, « InterTVA. A multimodal MRI dataset for the study of inter-individual differences in voice perception and identification. », *OpenNeuro*, feb. 2019. (doi: 10.18112/openneuro.ds001771.v1.0.2)
- [3] A. Capilla, P. Belin, et J. Gross, « The Early Spatio-Temporal Correlates and Task Independence of Cerebral Voice Processing Studied with MEG », *Cerebral Cortex*, vol. 23, n° 6, p. 1388-1395, june 2013.

[4] J. A. Mumford, B. O. Turner, F. G. Ashby, et R. A. Poldrack, « Deconvolving BOLD activation in event-related designs for multivoxel pattern classification analyses », *NeuroImage*, vol. 59, n° 3, p. 2636-2643, févr. 2012.

[5] A. Abraham et al., « Machine learning for neuroimaging with scikit-learn », *Frontiers in Neuroinformatics*, vol. 8, 2014.