

Preprocessing of fMRI data

Pierre Bellec

pierre.bellec@criugm.qc.ca

pierre_bellec

pierre.bellec

CRIUGM, DIRO, UdM

Flowchart of the NIAK fMRI preprocessing pipeline

Slice timing correction

→ temporal interpolation to a single reference time
for each volume (cubic spline interpolation)

Courtesy of Dr M. Péligrini-Issac.

Motion estimation: within-run

Motion estimation: between-run / within-session

Motion estimation: between sessions

Estimation of between-run (between-session) rigid-body motion.

T_1 processing: linear coregistration

Linear transformation

3 rotations
3 translations
3 scalings

T_1 processing: non-linear coregistration

Non-linear (smooth)
transformation

T_1 processing: linear template

Linear ICBM template (average of 152 subjects)

T_1 processing: linear coregistration

Individual structural scan (linear coregistration)

T_1 processing: non-linear coregistration

Individual structural scan (non-linear coregistration)

T_1 processing: nonlinear template

Symmetric non-linear ICBM template (average of 152 subjects) release
2009a.

<http://www.bic.mni.mcgill.ca/ServicesAtlases/ICBM152NLin2009>

T_1 processing: group average

Average of 17 subjects (non-linear coregistration)

T₁ processing: Flowchart of the CIVET pipeline

Flowchart of the T₁ preprocessing.

T_1 processing: main outputs

The main outputs of the T_1 processing pipeline.

Coregistration between the T₁ and fMRI volumes

Spatial resampling

native functional space

stereotaxic space - individual volume - non-linear transform -

stereotaxic space - average of 40 subjects

The transformations to correct for rigid-body motion during the fMRI acquisition and the transformation to match the T₁ image and then (non-linearly) coregister into stereotaxic space are all combined, and a single step of spatial resampling is applied.

Scrubbing: frame displacement

Frame displacement is the sum of absolute displacements in translation and rotation motion parameters. For each frame with excessive FD (here $FD > 0.5$), four frames are suppressed (the target one + one before + two after, marked with red stars on the figure). The original method was proposed by Power et al. Neuroimage 2012. Note that, unlike the original method, only FD is used in NIAK (and not DVARS).

Scrubbing: example of impact on the DMN

Seed based analysis in the PCC Default mode

See Power et al. Neuroimage 2012&2014 for more info.

Regress confounds: model

* the global signal estimate is based on a PCA decomposition
(Carbonell et al., Brain connectivity 2012).

** can be replaced by a PCA reduction, aka anat COMPCOR (Chai et al., NeuroImage 2012).

Spatial smoothing

native resolution

**smoothed image
isotropic Gaussian
kernel - 6 mm FWHM**

Interactive report

Reports can be consulted offline or online. Live demo at
https://simexp.github.io/qc_cobre/.

Guidelines for quality control of brain registration

Simplified guidelines for quality control as well as a collection of images to rate are available on zooniverse <https://www.zooniverse.org/projects/simexp/brain-match/classify>

License

The NIAK project is under an MIT opensource license

Permission is hereby granted, free of charge, to any person obtaining a copy of this software and associated documentation files (the "Software"), to deal in the Software without restriction, including without limitation the rights to use, copy, modify, merge, publish, distribute, sublicense, and/or sell copies of the Software, and to permit persons to whom the Software is furnished to do so, subject to the following conditions:

The above copyright notice and this permission notice shall be included in all copies or substantial portions of the Software.
THE SOFTWARE IS PROVIDED "AS IS", WITHOUT WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE AND NONINFRINGEMENT. IN NO EVENT SHALL THE AUTHORS OR COPYRIGHT HOLDERS BE LIABLE FOR ANY CLAIM, DAMAGES OR OTHER LIABILITY, WHETHER IN AN ACTION OF CONTRACT, TORT OR OTHERWISE, ARISING FROM, OUT OF OR IN CONNECTION WITH THE SOFTWARE OR THE USE OR OTHER DEALINGS IN THE SOFTWARE.