Neuroimaging the language network with a parsing algorithm


John Hale

Department of Linguistics and Cognitive Science Program Cornell University

Jonathan Brennan

Department of Linguistics University of Michigan

Shohini Bhattasali

Department of Linguistics Cornell University

Wen-Ming Luh

chewing

MRI Facility and Department of Biomedical Engineering Cornell University


Christophe Pallier

INSERM-CEA Cognitive Neuroimaging Unit, Neurospin center, Université Paris-Saclay

Results: per-subject t-maps

Question: which parts of the brain work like a parser during naturalistic comprehension?

materials: 15K words from literary text


four comprehension questions after each section (~ 15 minutes)

What does the narrator most often discuss with grown-ups?

Participants: college-age, right handed


- (a) Boa constrictors, primeval forests, and stars
- (b) Tiaras, diamonds, gold, and platinum
- (c) Bridge, golf, politics, and neckties

native English-speakers

echo EPI (Kundu et al 2012)

(d) Drawings, paintings, and sculptures

Method: parser action count, convolved with HRF enters into regression against observed BOLD signal


trees obtained using Stanford Parser D. Klein and C. D. Manning. Accurate unlexicalized parsing. In *Proceedings of the 41st Annual Meeting of the Association for Computational Linguistics*, pages 423–430, July 2003.

Results: group analysis N=32

for more on metrics J. Hale Automaton Theories of Human Sentence Comprehenson. CSLI Publications 2014.

movie
btitles
1.29
0.16
12.73
655.16
5.51
385.49
354.65
5.51

multi-echo fMRI
Multi-echo T2*-weighted fMRI images were acquired with echo-planar imaging (EPI)

at 3 echo times (TEs) – 12.8, 27.5 and 43 ms – opposed to conventional single-

•Multi-echo fMRI acquisition allows for differentiating signal changes due to Blood Oxygen Level Dependent (BOLD) effects and non-BOLD artifacts such as head motion and cardiac pulsation based on goodness of fit to BOLD biophysical model

•Independent Component Analysis (ICA) was first applied to multi-echo data and derive spatial components subject to sorting based on statistical scores associated with BOLD and non-BOLD signal changes

•Multi-echo fMRI data were de-noised by removing non-BOLD fluctuations from time series data to reliably and robustly improve data quality

Discussion: peaks observed in left angular gyrus and left inferior frontal gyrus, p<0.05 FWE Activation in superior temporal sulcus visible at slightly lower thresholds

Conclusion: activation in frontal & temporal areas correlates with transient workload of bottom-up parser