

MichaelX Cohen

neuroscientist, writer, teacher

Main scientific projects

Electrophysiological signature of response conflict

"Response conflict" is the phenomenon of multiple response options simultaneously active when only one is goal-relevant. It's the feeling you have when you are about to walk into another person and don't know whether you should go left or right.

We find an idiosyncratic spatial-temporal-spectral feature of human EEG observed during response conflict and other cognitive control operations. This feature is called "midfrontal theta" because it is maximal over midfrontal scalp regions and is dominated by theta (~6 Hz) oscillations. We use human cognitive electrophysiology experiments to link midfrontal theta to response conflict behaviors (e.g., decision-making, keyboard typing, visual-motor control).

Our research shows a highly statistically robust link between midfrontal theta and response conflict detection and resolution, both within- and across-subjects. Midfrontal theta is also non-phase-locked to stimulus or response, suggesting that it reflects amplitude modulations of ongoing rhythmic activity, as opposed to an evoked additive response.

Mechanisms of PFC theta oscillations

What neural circuit mechanisms produce midfrontal theta and conflict computations? This is an important question, yet has no good answer.

We use high-density multisite and multiarea electrophysiology in combination with optogenetics and electrical microstimulation (in rodents) to discover circuit mechanisms of frontal theta. These findings are integrated with biophysical computational models.

Phasic dopamine and neural synchronization

We use large-scale electrophysiology and optogenetics in Th:Cre rats to understand how optically indiced phasic up/down-regulation of dopamine regulates synchronization in PFC-striatal-VTA circuits.

Data analysis methods development and evaluation

Neuroscience is awash with data analysis methods, yet many methods lack rigorous testing of parameter ranges and violations of key assumptions in empirical data. We simulate EEG and LFP data to evaluate existing, and develop new, cutting-edge analysis methods. Simulations are useful because they maximize control over signal and noise characteristics.

Scientific funding and awards

2015-2020 ERC Starting: "Midfrontal theta: Causes and consequences"

1.5M€

	The goal of this ERC grant is to make discoveries about the physiologica basis of midfrontal theta.
2015-2020	Hypatia award: "Dopamine synchronizes neural networks over time and space" 800ke Competitive grant at the Radboud University Medical Center.
2017-2021	Junior-researcher award: "Brain rhythms of posture control: Cortical mechanisms and implications for Parkinson's disease" (coPI: Dr. Weerdesteyn) PhD grant from Radboud University Medical Center.
2018	ZonMW ETH Public-Private project: "Scalable, high-resolution optrodes for linking population neural activity to synchronization in the dopamine system in awake animals" 30ke One-year grant for developing new electrodes with Cambridge NeuroTech.
2010-2015	VIDI, NWO: "Dynamic functional neuroanatomy of cognitive control in humans" 800k€ internal funds from the Radboud University Medical Center.
2009-2010	HFSP: "Brain connectivity reveals mechanisms of cognitive control" salary+slush HFSP award for post-doc research on EEG/TMS, synchronization, and cognitive control processing in humans.
2005-2007	NRSA F31 NRSA (NIDA) funding for 3 years for PhD training.
2004-2005	DAAD Salary+slush DAAD (German academic exchange service), Research on iEEG in epilepsy
	patients in Bonn.

Teaching

websites

2001-now "In-vivo" teaching

varied

mikexcohen.com sincxpress.com

Full-length courses (6-8 weeks) on data analysis, statistics, programming, and cognitive neuroscience. Most courses are taught at research masters and PhD student level.

Myriad 2-hour guest lectures on various topics, including cognitive control, data anlaysis, .

Week-long intensive courses on (1) time-frequency analysis and (2) linear algebra. These courses are currently held as part of the Radboud Summer School. Both courses sell out each year with a maximum of 55 participants.

email

mikexcohen @gmail.com

2015-now Youtube channel

youtube.com

>50 hours of lectures on data analysis, signal processing, and statistics. These lectures are specific for neural time series data (EEG, MEG, and LFP). Videos are grouped according to topic. They roughly accompany the time series book and are appropriate for use in a graduate-level course.

2017-now

Online courses (Udemy)

udemy.com

Online courses on MATLAB programming, the Fourier transform, linear algebra, signal processing, statistics. These courses are not neuroscience-specific. See sincxpress.com for more information.

facebook

Nope.

twitter

Nope.

LinkedIn

Nope.

Pubmed

Favorite publications

pubmed.com/ ?term=cohen-mx

Cohen MX

Multivariate cross-frequency coupling via generalized eigendecomposition Elife, 2017

GScholar

Cohen MX

goo.gl/k7sKWU

Where Does EEG Come From and What Does It Mean?

Trends in Neurosciences, 2017

The numbers

Cohen MX

pubs: 97 (pubmed)

A neural microcircuit for cognitive conflict

 \mathbf{H}_{idx} : 57 (gscholar)

Trends in Neurosciences, 2014

cites > 11k (gscholar)

Cohen MX, van Gaal, S

Dynamic interactions between large-scale brain networks predict behavioral adaptation after perceptual errors Cerebral cortex, 2013

Cohen MX It's about time

Frontiers in Human Neuroscience, 2011

Monograph textbooks

Amazon page

2014 goo.gl/YCkPj6

Analyzing Neural Time Series Data

MITP page Click here This monograph textbook explains the conceptual, mathematical, and implementational (via Matlab programming) aspects of time-, time-frequencyand synchronization- based analyses of MEG, EEG, and LFP recordings. It contains over 180,000 words and 244 figures in 38 chapters (600 pages), and comes with over 11,000 lines of Matlab code and sample EEG data.

The book is appropriate for self-study and for a graduate-level neuro-

Courses page sincxpress.com

science course on electrophysiology time series analysis.

2017 **MATLAB** for Brain and Cognitive Scientists **MIT Press**

This textbook brings learners from beginning to advanced skill level in the MATLAB programming language. The book offers a mix of instructive text and rigorous explanations of MATLAB code, along with programming tips and tricks and myriad exercises. Topics are centered on data analyses commonly implemented in neuroscience time series analysis, signal processing, modeling and model-fitting, statistics, and data visualization.

The book is appropriate for self-study and for a graduate-level neuroscience course on programming or data analysis.

Academic timeline

2015-present Associate professor at Radboud University Medical Centre, Nijmegen, Netherlands, and Donders Centre for Neuroscience

My research groups includes 4 post-docs, 1 technician, 4 PhD students, and 2 visiting scholars. Current funding is ERC-Stg and Hypatia fellowship (see page 2).

2009-2015 Research scientist at the University of Amsterdam, psychology department.

My research group included 2 PhD students and several research masters students. I was initially funded by a HFSP postdoc grant, and then received an NWO VIDI grant (see page 2).

2008-2009 Post-doctoral researcher at the University of Arizona

I worked with Dr. Michael Frank and Dr. John Allen on computational models of cortical-basal-ganglia interactions, and EEG time-frequency analyses.

2004-2007 Scientist at the epilepsy clinic at the University of Bonn

Part of my PhD project was recording intracranial EEG activity in patients with epilepsy, and DBS recordings in patients with major depression and Parkinson's disease. This research was funded by DAAD from Germany, F31 (NRSA) from NIDA, and a block-grant from the psychology department at the University of California, Davis.

2001-2007 PhD student at the university of California, Davis

My PhD project focused on reinforcement learning, reward anticipation, and memory. The first few projects involved fMRI and computational modeling, and the later projects involved intracranial EEG. My PhD was funded by a combination of teaching salary, F31, DAAD, and R01 from my supervisor, Dr. Charan Ranganath.

1997-1999 Undergraduate student at Carnegie Mellon University

I entered CMU as a music student, but quickly became more interested in psychology and biology, and finished a degree in psychology.