

Complex dynamics for the study of neural activity in the human brain

Aurélie Garnier, Clément Huneau, Alexandre Vidal, Fabrice Wendling, Habib Benali

► To cite this version:

Aurélie Garnier, Clément Huneau, Alexandre Vidal, Fabrice Wendling, Habib Benali. Complex dynamics for the study of neural activity in the human brain. Journées RITS 2015, Mar 2015, Dourdan, France. pp 102-103. inserm-01154781

HAL Id: inserm-01154781

<https://inserm.hal.science/inserm-01154781>

Submitted on 23 May 2015

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.

Distributed under a Creative Commons Attribution 4.0 International License

Complex dynamics for the study of neural activity in the human brain

A. Garnier^{1*}, C. Huneau^{1,2}, A. Vidal³, F. Wendling⁴, H. Benali¹

¹ Sorbonne Universités, UPMC Univ Paris 06, INSERM UMR_S 1146, CNRS UMR 7371, Laboratoire d'Imagerie Biomédicale (LIB), F-75013, Paris, France.

² Univ Paris Diderot, Sorbonne Cité, INSERM UMR_S 1161, F-75010, Paris, France.

³ Université d'Évry-Val-d'Essonne, CNRS UMR 8071, Laboratoire de Mathématiques et Modélisation d'Évry (LaMME), F-91000, Évry, France.

⁴ Université de Rennes, INSERM U1099, Laboratoire du Traitement du Signal et de l'Image (LTSI), F-35000, Rennes, France.

* aurelie.garnier@lib.upmc.fr.

Abstract - *Neural mass modeling is a part of computational neuroscience that was developed to study the general behavior of interacting neuronal populations. This type of mesoscopic model is able to generate output signals that are comparable with experimental data such as electroencephalograms. Classically, neural mass models consider two interconnected populations. One interaction have been modeled in two different ways. In this work we propose and analyze a neural mass model embedding both approaches and compare the generated time series to real data.*

Index Terms - *Modeling, Simulation.*

I. INTRODUCTION

Computational neuroscience aims at developing new models and methods to improve our understanding of complex relations between structure and function in the human brain. Specifically, mathematical models have been developed to reproduce the complexity of neuronal population activities as accurately as possible and analyzed to identify underlying dynamical mechanisms. The neural mass models, built by considering the essential interactions at a mesoscopic scale, allow us to study the global behavior of neuronal population activities and interaction mechanisms.

II. NEURAL MASS MODEL

The neural mass models (NMM) classically consider interactions between a main population of excitatory pyramidal cells and an inhibitory population of interneurons. These interactions are excitatory and inhibitory feedbacks on the main population. The inhibitory feedback is indirect through the interneurons, the excitatory feedback can be either indirect involving a secondary pyramidal cell population or direct. The model presented here consider all these feedbacks (Figure 1). As in the Jansen-Rit model ([4]), the state variables are the main population excitatory (y_1) and inhibitory (y_2) inputs and its output (y_0). Classically a NMM receives an input $p(t)$ representative of the impact of long-range neural population activities.

Figure 1: Diagram of the NMM with double excitatory feedbacks. $h_e(t)$ ($h_i(t)$): Action potentials \rightarrow excitatory (resp. inhibitory) post-synaptic potential [1]. sigm : average membrane potential \rightarrow average pulse density [2]. C_i ($i \in \llbracket 1, 4 \rrbracket$): coupling gains ($C_i = \alpha_i C$, C : maximal number of synaptic connections between two populations) [3]. G : direct feedback coupling gain. $p(t)$: excitatory input.

Following Van Rotterdam work [1], we obtain the following dynamics:

$$y_0'' = A a \text{sigm}(y_1 - y_2) - 2 a y_0' - a^2 y_0 \quad (1a)$$

$$y_1'' = A a C_2 \text{sigm}(C_1 y_0) + A a G \text{sigm}(y_1 - y_2) - 2 a y_1' - a^2 y_1 + A a p(t) \quad (1b)$$

$$y_2'' = B b C_4 \text{sigm}(C_3 y_0) - 2 b y_2' - b^2 y_2 \quad (1c)$$

$$\text{where } \text{sigm}(x) = \frac{2 e_0}{1 + e^{r(v_0 - x)}}.$$

III. DYNAMICAL ANALYSIS

Four parameters of interest are considered for the dynamical analysis of system (1): p , the single input of the model, C , not quantifiable experimentally and α_2 and G , since direct and indirect excitatory feedbacks play a fundamental role in neural activity.

This analysis allows us to establish that the model can generate five distinct behaviors (Figure 2(a)) which distribution in the rectangle $[G, \alpha_2] \in [0, 80] \times [0, 1]$ is displayed in Figure 2(b).

Figure 2: (a) Time series representative of the behaviors of the model identified by specific names and colored flags. Yellow: Noise Modulated Oscillations (NMO). Purple: Noise Induced Spiking (NIS). Orange: Noise Induced Spiking with Over Threshold Oscillations (NIS-OTO). Blue: Noise Induced Thresholded Amplitude Modulation (NITAM). Green: Noise Induced Spiking with Sub-Threshold Oscillations (NIS-STO). (b) Partition of (G, α_2) parameter space gathering in each region the behaviors that can be generated for $(p, C) \in [0, 1000] \times [0, 400]$ [5].

IV. COMPARISON WITH REAL DATA

Using model (1), we have generated time series sharing the essential properties of Hippocampal discharges (HD) occurring in experimental data recorded in epileptic mice (experimental protocole described in [6]). HD are characterized by two typical features: sparse large amplitude oscillations (as the NIS behavior) and rhythmic discharges resembling to NIS-STO behavior. We have computed both time series spectrograms (Figure 3) showing that the oscillation frequencies are similar in each regime.

Figure 3: Real (a) and simulated (b) times series and their spectrograms [7].

V. CONCLUSION

We propose a new neural mass model embedding both types of excitatory feedbacks separately used in the literature. We identify the panel of behaviors that the model can generate and study how the “balance” between direct and indirect excitatory feedbacks impacts the dynamical behavior. We show that the model is able to generate time series *in silico* mimicking experimental data.

ACKNOWLEDGMENTS

This work was performed within the Labex SMART (ANR-11-LABX-65) supported by French state funds managed by the ANR within the Investissements d’Avenir programme under reference ANR-11-IDEX-0004-02. Clément Huneau holds a grant from “Fondation Leducq Transatlantic Network of Excellence on pathogenesis of small vessel disease of the brain”.

REFERENCES

- [1] A. Van Rotterdam, F. H. Lopes da Silva, J. Van den Ende, M. Viergever, A. Hermans, *A model of the spatial-temporal characteristics of the alpha rhythm*, *Bull. Math. Biol.*, 1982, Vol. 44, pp. 283-305.
- [2] W. Freeman, *Mass action in the nervous system*, Academic Press, New York, 1975.
- [3] V. Braitenberg, and A. Schüz, *Cortex: Statistics and Geometry of Neuronal Connectivity*, Springer, 2nd edition, 1991.
- [4] B.H. Jansen, and V.G. Rit, *Electroencephalogram and visual evoked potential generation in a mathematical model of coupled cortical columns.*, *Biol. Cybern.*, 1995, Vol. 73, pp. 357-366.
- [5] A. Garnier, A. Vidal, C. Huneau, H. Benali, *A neural mass model with direct and indirect excitatory feedback loops: identification of bifurcations and temporal dynamics*, *Neural Comput. (In press)*.
- [6] C. Huneau, P. Benquet, G. Dieuset, A. Biraben, B. Martin, and F. Wendling, *Shape features of epileptic spikes are a marker of epileptogenesis in mice.*, *Epilepsia*, 2013, Vol.54, pp. 2219-2227.
- [7] A. Garnier, C. Huneau, A. Vidal, F. Wendling, H. Benali, *Identification of dynamical behaviors in epileptic discharges using a neural mass model with double excitatory feedback*, *Proceedings of ICCSA 2014, Normandie University, Le Havre, France*, 2014, pp. 205-210.