

[image: image1]
Diffantom: Whole-Brain Diffusion MRI Phantoms Derived from Real Datasets of the Human Connectome Project

	
	DATA REPORT
published: 05 February 2016
doi: 10.3389/fninf.2016.00004

[image: image2]

Diffantom: Whole-Brain Diffusion MRI Phantoms Derived from Real Datasets of the Human Connectome Project

Oscar Esteban1,2*, Emmanuel Caruyer3, Alessandro Daducci4, Meritxell Bach-Cuadra4,5, María J. Ledesma-Carbayo1,2 and Andres Santos1,2

1Biomedical Image Technologies, ETSI Telecomunicación, Universidad Politécnica de Madrid, Madrid, Spain

2Centro de Investigación Biomédica en Red en Bioingeniería, Biomateriales y Nanomedicina, Madrid, Spain

3Centre National de la Recherche Scientifique, UMR 6074 - Institut de Recherche en Informatique et Systèmes Aléatoires (IRISA) VisAGeS Research Group, Rennes, France

4Signal Processing Laboratory (LTS5), École Polytechnique Fédérale de Lausanne, Lausanne, Switzerland

5Department of Radiology, Centre d'Imagerie BioMédicale (CIBM), Centre Hospitalier Universitaire Vaudois (CHUV) and University of Lausanne (UNIL), Lausanne, Switzerland

Edited by:
Daniel Marcus, Washington University in St. Louis, USA

Reviewed by:
Hidetoshi Ikeno, University of Hyogo, Japan
 Peter Kochunov, University of Maryland School of Medicine, USA

* Correspondence: Oscar Esteban, phd@oscaresteban.es

Received: 16 September 2015
 Accepted: 18 January 2016
 Published: 05 February 2016

Citation: Esteban O, Caruyer E, Daducci A, Bach-Cuadra M, Ledesma-Carbayo MJ and Santos A (2016) Diffantom: Whole-Brain Diffusion MRI Phantoms Derived from Real Datasets of the Human Connectome Project. Front. Neuroinform. 10:4. doi: 10.3389/fninf.2016.00004

Keywords: data collection, diffusion magnetic resonance imaging, phantoms, imaging, connectomics, evaluation, simulations

DIFFANTOM IN BRIEF

Diffantom is a whole-brain diffusion MRI (dMRI) phantom publicly available through the Dryad Digital Repository (doi:10.5061/dryad.4p080). The dataset contains two single-shell dMRI images, along with the corresponding gradient information, packed following the BIDS standard (Brain Imaging Data Structure, Gorgolewski et al., 2015). The released dataset is designed for the evaluation of the impact of susceptibility distortions and benchmarking existing correction methods.

In this Data Report we also release the software instruments involved in generating diffantoms, so that researchers are able to generate new phantoms derived from different subjects, and apply these data in other applications like investigating diffusion sampling schemes, the assessment of dMRI processing methods, the simulation of pathologies and imaging artifacts, etc. In summary, Diffantom is intended for unit testing of novel methods, cross-comparison of established methods, and integration testing of partial or complete processing flows to extract connectivity networks from dMRI.

INTRODUCTION

Fiber tracking on dMRI data has become an important tool for the in vivo investigation of the structural configuration of fiber bundles at the macroscale. Tractography is fundamental to gain information about white matter (WM) morphology in many clinical applications like neurosurgical planning (Golby et al., 2011), post-surgery evaluations (Toda et al., 2014), and the study of neurological diseases as in Chua et al. (2008) addressing multiple sclerosis and Alzheimer's disease. The analysis of structural brain networks using graph theory is also applied on tractography, for instance in the definition of the unique subject-wise patterns of connectivity (Sporns et al., 2005), in the assessment of neurological diseases (Griffa et al., 2013), and in the study of the link between structural and functional connectivity (Messé et al., 2015). However, the development of the field is limited by the lack of a gold standard to test and compare the wide range of methodologies available for processing and analyzing dMRI.

Large efforts have been devoted to the development of physical phantoms (Lin et al., 2001; Campbell et al., 2005; Perrin et al., 2005; Fieremans et al., 2008; Tournier et al., 2008). Côté et al. (2013) conducted a thorough review of tractography methodologies using the so-called FiberCup phantom (Poupon et al., 2008; Fillard et al., 2011). These phantoms are appropriate to evaluate the angular resolution in fiber crossings and accuracy of direction-independent scalar parameters in very simplistic geometries. Digital simulations are increasingly popular because the complexity of whole-brain tractography can not be accounted for with current materials and proposed methodologies to build physical phantoms. Early digital phantoms started with simulation of simple geometries (Basser et al., 2000; Gössl et al., 2002; Tournier et al., 2002; Leemans et al., 2005) to evaluate the angular resolution as well. These tools generally implemented the multi-tensor model (Alexander et al., 2001; Tuch et al., 2002) to simulate fiber crossing, fanning, kissing, etc. Close et al. (2009) presented the Numerical Fiber Generator, a software to simulate spherical shapes filled with digital fiber tracts. Caruyer et al. (2014) proposed Phantomas to simulate any kind of analytic geometry inside a sphere. Phantomas models diffusion by a restricted and a hindered compartment, similar to Assaf and Basser (2005). Wilkins et al. (2015) proposed a whole-brain simulated phantom derived from voxel-wise orientation of fibers averaged from real dMRI scans and the multi-tensor model with a compartment of isotropic diffusion. Neher et al. (2014) proposed FiberFox, a visualization software to develop complex geometries and their analytical description. Once the geometries are obtained, the software generates the corresponding dMRI signal with a methodology very close to that implemented in Phantomas. An interesting outcome of FiberFox is the phantom dataset1 created for the Tractography Challenge held in ISMRM 2015. This dataset was derived from the tractography extracted in one Human Connectome Project (HCP, Van Essen et al., 2012) dataset. In the tractogram, 25 fiber bundles of interest were manually segmented by experts. Using FiberFox, the segmentation of each bundle was mapped to an analytical description, and finally simulated the signal.

In this data report we present Diffantom, an in silico dataset to assess tractography and connectivity pipelines using dMRI real data as source microstructural information. Diffantom is inspired by the work of Wilkins et al. (2015), with two principal novelties. First, since we use a dataset from the HCP as input, data are already corrected for the most relevant distortions. The second improvement is a more advanced signal model to generate the phantom using the hindered and restricted diffusion model of Phantomas (Caruyer et al., 2014). As a result, we provide a whole-brain digital phantom of dMRI data with structural information derived from an HCP dataset. We also openly release the diffantomizer workflow, the software package necessary to generate custom diffantoms. Diffantom is originally designed for the investigation of susceptibility-derived distortions, a typical artifact that produces geometrical warping in certain regions of dMRI datasets. In Esteban et al. (2014) we addressed this phenomenon and concluded that the connectivity matrix of Phantomas was not dense enough to evaluate the integration of correction methods in pipelines for the connectome extraction.

DATA DESCRIPTION

Microstructural Model

The simulation process relies on a microstructural model derived from real data. On one hand, the diffantomizer workflow requires up to five fraction maps {Tj|j ∈ {1, …, 5}} of free- and hindered- diffusion (see Figure 1A). These compartments will be derived from the macroscopic structure of tissues within the brain, specified in the following order2: cortical gray matter (cGM), deep gray matter (dGM), WM, CSF, and abnormal tissue3. On the other hand, the restricted-diffusion compartments are specified by up to three volume fractions {Fi|i ∈ {1, 2, 3}} of three single fiber populations per voxel along with their corresponding direction maps {Vi|i ∈ {1, 2, 3}}.

[image: image]

FIGURE 1. (A) Microstructural model of Diffantom. The phantom is simulated from an underlying microstructural model specified with the following volume-fraction maps: three hindered-diffusion compartments {T1, T2, T3}, one free-diffusion compartment T4 corresponding to the cerebrospinal fluid (CSF), three restricted-diffusion compartments {Fi}, and three vectorial maps associated with the local fiber directions {Vi}. Please note the piece-wise linear function of the color scale to enable visibility of small volume fractions. (B) The diffantomizer workflow, a workflow to generate diffantoms. The pipeline to generate phantoms from any HCP dataset is presented in the lower panel. Once the microstructural model shown in the upper panel has been prepared as described in, the local orientations are computed and fed into Phantomas to finally simulate the signal.

The process to obtain the microstructural model from one dataset of the HCP can be described as follows (see also Figure 1B): (1) The fiber orientation maps {Vi} and their corresponding estimations of volume fraction [image: image] are obtained using the ball-and-stick model for multi-shell data of BEDPOSTX (Bayesian Estimation of Diffusion Parameters Obtained using Sampling Techniques modeling crossing –X– fibres, Jbabdi et al., 2012) on the dMRI data. The HCP recommends BEDPOSTX to reconstruct their data (Glasser et al., 2013). A further advantage is that BEDPOSTX exploits the multi-shell acquisitions of the HCP while operating at whole-brain level. (2) A fractional anisotropy (FA) map is obtained after fitting a tensor model with MRTrix. As we shall see in the Appendix, the FA is used to infer F1 (the fraction map of the most prevalent fiber), avoiding the extremely noisy estimation of [image: image] performed by BEDPOSTX in the previous step. (3) The original fiber fractions [image: image] and the FA map are denoised with a non-local means filter included in dipy (Garyfallidis et al., 2014). This step produces an important smoothing of the maps, while preserving the edges. Smoothing is also beneficial in simplifying the voxel-wise diffusion model. (4) The macrostructural fractions [image: image] are extracted from the T1-weighted image of the dataset, using standard FSL segmentation tools (Jenkinson et al., 2012). (5) The images obtained previously (FA map, {Vi}, [image: image], and [image: image]) are combined as described in the Appendix to generate the final microstructural model ({Vi}, {Fi}, and {Tj}), presented in Figure 1A.

Diffusion Signal Generation

Once a microstructural model of the subject has been synthesized, the fiber orientation maps {Vi} are weighted by the fiber-fraction maps {Fi} and projected onto a continuous representation of the fiber orientation distributions (FODs). A close-up showing how the FODs map looks is presented in Figure 1B. The single fiber response is a Gaussian diffusion tensor with axial symmetry and eigenvalues λ1 = 2.2·10−3 mm2s−1 and λ2, 3 = 0.2·10−3 mm2s−1. The resulting FODs map is then combined with the free- and hindered-diffusion compartments corresponding to {Tj}. The free-diffusion compartment corresponds to the CSF fraction map T4 and is modeled with isotropic diffusivity DCSF of 3.0·10−3 mm2s−1. The hindered-diffusion compartments correspond to {T1, T2, T3} and are also modeled with isotropic diffusivity DWM = 2.0·10−4, DcGM = 7.0·10−4 and DdGM = 9.0·10−4, respectively [mm2s−1]. All these values for diffusivity (and the corresponding to the single-fiber response) can be modified by the user with custom settings. The restricted- and hindered- compartments are then fed into Phantomas (Caruyer et al., 2014) and the final dMRI signal is obtained. By default, diffusion data are generated using a scheme of 100 directions distributed in one shell with uniform coverage (Caruyer et al., 2013). Custom one- or multi-shell schemes can be generated supplying the tables of corresponding vectors and b-values. Rician noise is also included in Phantomas, and the signal-to-noise ratio (SNR) can be set by the user. The default value for SNR is preset to 30.0.

Implementation and Reproducibility

We also provide the diffantomizer workflow, the software package used to generate diffantoms, so that users can regenerate similar datasets with different parameters. This workflow, presented in Figure 1, is implemented using nipype (Gorgolewski et al., 2011) to ensure reproducibility and usability.

Interpretation and Recommended Uses

To illustrate the features of Diffantom, the example dataset underwent a simplified connectivity pipeline including constrained spherical deconvolution (CSD) and probabilistic tractography from MRTrix (Tournier et al., 2012). CSD was reconstructed using 8th-order spherical harmonics, and tractography with 1.6·106 seed points evenly distributed across a dilated mask of the WM tissue. Figures 2A1,A3, show the result of the tractography obtained with such pipeline for the original Diffantom and a distorted version. Finally, we applied tract querier (Wassermann et al., 2013) to segment some fiber bundles such as the CST and the forceps minor (see Figures 2A2,A4). Particularly, due to its location nearby the orbitofrontal lobe, the forceps minor is generally affected by susceptibility distortions.

[image: image]

FIGURE 2. (A) Example dataset. (A1,A3) Shows the tractogram of fibers crossing slice 56 of Diffantom as extracted with MRTrix, represented over the corresponding slice of the b0 volume for the original (A1) and the distorted (A3) phantoms, with a gray frame highlighting the absence of important tracks. Panels (A2,A4) show the segmentation of the right corticospinal tract (CST) represented with blue streamlines, the left CST (red streamlines), and the forceps minor (green streamlines) using tract_querier. (A2,A4) Include the slice 56 of the b0 and the pial surface is represented with transparency (see Supplementary Videos 1,2). In the distorted Diffantom (A4) the forceps minor was not detected. (B) Recommended use of Diffantom. The phantom is designed to be used as ground-truth information in evaluation frameworks, to implement unit test of algorithms, to check integration of processing units within pipelines or to validate complete workflows. For instance, in order to evaluate artifacts, a perturbation can be induced in the microstructural model or after simulation to provide reference and test datasets.

We recommend Diffantom as ground-truth in verification and validation frameworks (Figure 2B) for testing pipelines. Diffantom is applicable in the unit testing of algorithms, the integration testing of modules in workflows, and the overall system testing. Some potential applications follow:

• Investigating the impact of different diffusion sampling schemes on the local microstructure model of choice and on the subsequent global tractography outcome. Since the gradient scheme can be set by the user, Diffantom can be seen as a mean to translate the so-called b-matrix of the source dataset to any target scheme.

• Assessment of sensitivity and robustness to imaging artifacts (noise, partial volume effect and CSF contamination, susceptibility-derived warping, Eddy-currents-derived distortions, etc.) at unit, integration and systems testing levels.

• Using Diffantom as in Figure 2B, it is possible to apply binary classification measures to evaluate the resulting connectivity matrix. Considering the connectivity matrix of the reference Diffantom and the resulting matrix of the test Diffantom, the receiver operating characteristic (ROC) of the pipeline can be characterized.

• Simulation of pathological brains by altering the microstructural model accordingly (e.g., as tumors were simulated in Kaus et al., 2000).

In order to exemplify one of these intended uses, we also release a Diffantom including the susceptibility-derived distortion in simulation. These two images belong to a broader dataset, automatically generated, used in a study to quantify the impact of susceptibility distortions and correction methods on the connectome extraction (Esteban, 2015, Chapter 5). In this study, three widely-used correction methods are compared in a reference framework of several Diffantoms with realistic and controlled distortions. This context provides a useful resource to characterize the impact of susceptibility distortion on the final connectivity network and allows the evaluation of the different correction methodologies available.

DISCUSSION

Whole-brain, realistic dMRI phantoms are necessary in the developing field of structural connectomics. Diffantom is a derivative of Wilkins et al. (2015) in terms of methodology for simulation with two major advances. First, the correctness of the minimally preprocessed data (Glasser et al., 2013) released within the HCP. Wilkins et al. (2015) explicitly state that their original data were not corrected for certain artifacts, and thus, generated data are affected correspondingly. Second, Diffantom implements the hindered and restricted compartments model (Assaf and Basser, 2005), which is a more complete model than the multi-tensor diffusion model.

A possible competitor to Diffantom is the phantom generated for the Tractography Challenge in ISMRM 2015. Similarly to Diffantom, the organizers used an HCP subject as source of structural information. While this phantom is designed for the bundle-wise evaluation of tractography (with the scores defined in the Tractometer (Côté et al., 2013), such as geometrical coverage, valid connections, invalid connections, missed connections, etc.), Diffantom is intended for the connectome-wise evaluation of results, yielding a tractography with a large number of bundles. Therefore, Diffantom and FiberFox are complementary as the hypotheses that can be investigated are different. Moreover, Diffantom does not require costly manual segmentation of bundles, highly demanding in terms of physiology expertise and operation time. The software workflow released with this data report (the diffantomizer) ensures the reproducibility of Diffantom and enables the generation of custom diffantoms. The diffantomizer is designed for, but not limited to, use HCP datasets as source of structural information.

CONCLUSION

Diffantom is a whole-brain digital phantom generated from a dataset from the Human Connectome Project. Diffantom is presented here to be openly and freely distributed along with the diffantomizer workflow to generate new diffantoms. We encourage the neuroimage community to contribute with their own diffantoms and share them openly.

DATA SHARING

The first Diffantom and its distorted version are available under the Creative Commons Zero licence (CC0) using the Dryad Digital Repository (doi:10.5061/dryad.4p080). The package is organized following the BIDS standard. The associated software to “diffantomize” real dMRI datasets is available at https://github.com/oesteban/diffantom under an MIT license. Phantomas is available in https://github.com/ecaruyer/Phantomas under the revised-BSD license.

AUTHOR CONTRIBUTIONS

All the authors contributed to this study. OE designed the data generation procedure, implemented the processing pipelines and generated the example dataset. EC implemented Phantomas (Caruyer et al., 2014), helped integrate the project with the simulation routines. OE, EC, AD thoroughly discussed and framed the aptness of the data in the community. AD, MB, ML, and AS interpreted the resulting datasets. MB, ML, and AS advised on all aspects of the study.

FUNDING

This study was supported by the Spanish Ministry of Science and Innovation (projects TEC-2013-48251-C2-2-R and INNPACTO XIORT), Comunidad de Madrid (TOPUS) and European Regional Development Funds, the Center for Biomedical Imaging (CIBM) of the Geneva and Lausanne Universities and the EPFL, as well as the Leenaards and Louis Jeantet Foundations.

ACKNOWLEDGMENTS

We thank Gert Wollny for his revision of this work.

SUPPLEMENTARY MATERIAL

The Supplementary Material for this article can be found online at: http://journal.frontiersin.org/article/10.3389/fninf.2016.00004

FOOTNOTES

1Available at: http://www.tractometer.org/ismrm_2015_challenge/.

2Corresponding to the 5TT format established with the latest version 3.0 of MRTrix (Tournier et al., 2012).

3Since here we simulate healthy subjects, the last fraction map T5 is empty and can be omitted.

REFERENCES

 Alexander, A. L., Hasan, K. M., Lazar, M., Tsuruda, J. S., and Parker, D. L. (2001). Analysis of partial volume effects in diffusion-tensor MRI. Magn. Reson. Med. 45, 770–780. doi: 10.1002/mrm.1105

 Assaf, Y., and Basser, P. J. (2005). Composite hindered and restricted model of diffusion (CHARMED) MR imaging of the human brain. Neuroimage 27, 48–58. doi: 10.1016/j.neuroimage.2005.03.042

 Basser, P. J., Pajevic, S., Pierpaoli, C., Duda, J., and Aldroubi, A. (2000). In vivo fiber tractography using DT-MRI data. Magn. Reson. Med. 44, 625–632. doi: 10.1002/1522-2594(200010)44:4<625::AID-MRM17>3.0.CO;2-O

 Campbell, J. S. W., Siddiqi, K., Rymar, V. V., Sadikot, A. F., and Pike, G. B. (2005). Flow-based fiber tracking with diffusion tensor and q-ball data: Validation and comparison to principal diffusion direction techniques. Neuroimage 27, 725–736. doi: 10.1016/j.neuroimage.2005.05.014

 Caruyer, E., Daducci, A., Descoteaux, M., Houde, J.-C., Thiran, J.-P., and Verma, R. (2014). “Phantomas: a flexible software library to simulate diffusion MR phantoms,” in 23th The International Society for Magnetic Resonance in Medicine, Vol. 23 (Milano).

 Caruyer, E., Lenglet, C., Sapiro, G., and Deriche, R. (2013). Design of multishell sampling schemes with uniform coverage in diffusion MRI. Magn. Reson. Med. 69, 1534–1540. doi: 10.1002/mrm.24736

 Chua, T. C., Wen, W., Slavin, M. J., and Sachdev, P. S. (2008). Diffusion tensor imaging in mild cognitive impairment and Alzheimer's Disease: a review. Curr. Opin. Neurol. 21, 83–92. doi: 10.1097/WCO.0b013e3282f4594b

 Close, T. G., Tournier, J.-D., Calamante, F., Johnston, L. A., Mareels, I., and Connelly, A. (2009). A software tool to generate simulated white matter structures for the assessment of fibre-tracking algorithms. Neuroimage 47, 1288–1300. doi: 10.1016/j.neuroimage.2009.03.077

 Côté, M.-A., Girard, G., Boré, A., Garyfallidis, E., Houde, J.-C., and Descoteaux, M. (2013). Tractometer: towards validation of tractography pipelines. Med. Image Anal. 17, 844–857. doi: 10.1016/j.media.2013.03.009

 Esteban, O. (2015). Image Processing Methods for Human Brain Connectivity Analysis From In-vivo Diffusion MRI. Ph.D thesis, ETSI Telecomunicación, Universidad Politécnica de Madrid, Madrid. doi: 10.6084/m9.figshare.1598091

 Esteban, O., Daducci, A., Caruyer, E., O'Brien, K., Ledesma-Carbayo, M. J., Bach-Cuadra, M., et al. (2014). “Simulation-based evaluation of susceptibility distortion correction methods in diffusion MRI for connectivity analysis,” in Biomedical Imaging (ISBI), 2014 IEEE 11th International Symposium on (Beijing), 738–741. doi: 10.1109/ISBI.2014.6867976

 Fieremans, E., De Deene, Y., Delputte, S., Özdemir, M. S., D'Asseler, Y., Vlassenbroeck, J., et al. (2008). Simulation and experimental verification of the diffusion in an anisotropic fiber phantom. J. Magn. Reson. 190, 189–199. doi: 10.1016/j.jmr.2007.10.014

 Fillard, P., Descoteaux, M., Goh, A., Gouttard, S., Jeurissen, B., Malcolm, J., et al. (2011). Quantitative evaluation of 10 tractography algorithms on a realistic diffusion MR phantom. Neuroimage 56, 220–234. doi: 10.1016/j.neuroimage.2011.01.032

 Garyfallidis, E., Brett, M., Amirbekian, B., Rokem, A., van der Walt, S., Descoteaux, M., et al. (2014). Dipy, a library for the analysis of diffusion MRI data. Front. Neuroinform. 8:8. doi: 10.3389/fninf.2014.00008

 Glasser, M. F., Sotiropoulos, S. N., Wilson, J. A., Coalson, T. S., Fischl, B., Andersson, J. L., et al. (2013). The minimal preprocessing pipelines for the Human Connectome Project. Neuroimage 80, 105–124. doi: 10.1016/j.neuroimage.2013.04.127

 Golby, A. J., Kindlmann, G., Norton, I., Yarmarkovich, A., Pieper, S., and Kikinis, R. (2011). Interactive diffusion tensor tractography visualization for neurosurgical planning. Neurosurgery 68, 496–505. doi: 10.1227/NEU.0b013e3182061ebb

 Gorgolewski, K., Burns, C. D., Madison, C., Clark, D., Halchenko, Y. O., Waskom, M. L., et al. (2011). Nipype: a flexible, lightweight and extensible neuroimaging data processing framework in python. Front. Neuroinform. 5:13. doi: 10.3389/fninf.2011.00013

 Gorgolewski, K. J., Poline, J.-B., Keator, D. B., Nichols, B. N., Auer, T., Craddock, R. C., et al. (2015). “Brain imaging data structure - a new standard for describing and organizing human neuroimaging data,” in INCF Neuroinformatics 2015 (Cairns, QLD). doi: 10.3389/conf.fnins.2015.91.00056

 Griffa, A., Baumann, P. S., Thiran, J.-P., and Hagmann, P. (2013). Structural connectomics in brain diseases. Neuroimage 80, 515–526. doi: 10.1016/j.neuroimage.2013.04.056

 Gössl, C., Fahrmeir, L., Pütz, B., Auer, L. M., and Auer, D. P. (2002). Fiber tracking from DTI using linear state space models: detectability of the pyramidal tract. Neuroimage 16, 378–388. doi: 10.1006/nimg.2002.1055

 Jbabdi, S., Sotiropoulos, S. N., Savio, A. M., Graña, M., and Behrens, T. E. J. (2012). Model-based analysis of multishell diffusion MR data for tractography: how to get over fitting problems. Magn. Reson. Med. 68, 1846–1855. doi: 10.1002/mrm.24204

 Jenkinson, M., Beckmann, C. F., Behrens, T. E., Woolrich, M. W., and Smith, S. M. (2012). FSL. Neuroimage 62, 782–790. doi: 10.1016/j.neuroimage.2011.09.015

 Kaus, M. R., Nabavi, A., Mamisch, C. T., Wells, W. H., Jolesz, F. A., Kikinis, R., et al. (2000). “Simulation of corticospinal tract displacement in patients with brain tumors,” in Medical Image Computing and Computer-Assisted Intervention Ű MICCAI 2000 (Pittsburgh, PA), 9–18. doi: 10.1007/978-3-540-40899-4_2

 Leemans, A., Sijbers, J., Verhoye, M., Van der Linden, A., and Van Dyck, D. (2005). Mathematical framework for simulating diffusion tensor MR neural fiber bundles. Magn. Reson. Med. 53, 944–953. doi: 10.1002/mrm.20418

 Lin, C.-P., Tseng, W.-Y. I., Cheng, H.-C., and Chen, J.-H. (2001). Validation of diffusion tensor magnetic resonance axonal fiber imaging with registered manganese-enhanced optic tracts. Neuroimage 14, 1035–1047. doi: 10.1006/nimg.2001.0882

 Messé, A., Rudrauf, D., Giron, A., and Marrelec, G. (2015). Predicting functional connectivity from structural connectivity via computational models using MRI: An extensive comparison study. Neuroimage 111, 65–74. doi: 10.1016/j.neuroimage.2015.02.001

 Neher, P. F., Laun, F. B., Stieltjes, B., and Maier-Hein, K. H. (2014). “Fiberfox: an extensible system for generating realistic white matter software phantoms,” in Computational Diffusion MRI and Brain Connectivity (Nagoya: Springer), 105–113. doi: 10.1007/978-3-319-02475-2_10

 Perrin, M., Poupon, C., Rieul, B., Leroux, P., Constantinesco, A., Mangin, J.-F., et al. (2005). Validation of q-ball imaging with a diffusion fibre-crossing phantom on a clinical scanner. Philos. T. R. Soc. B. 360, 881–891. doi: 10.1098/rstb.2005.1650

 Poupon, C., Rieul, B., Kezele, I., Perrin, M., Poupon, F., and Mangin, J.-F. (2008). New diffusion phantoms dedicated to the study and validation of high-angular-resolution diffusion imaging (HARDI) models. Magn. Reson. Med. 60, 1276–1283. doi: 10.1002/mrm.21789

 Sporns, O., Tononi, G., and Kötter, R. (2005). The human connectome: a structural description of the human brain. PLoS Comput. Biol. 1:e42. doi: 10.1371/journal.pcbi.0010042

 Toda, K., Baba, H., Ono, T., and Ono, K. (2014). The utility of diffusion tensor imaging tractography for post-operative evaluation of a patient with hemispherotomy performed for intractable epilepsy. Brain Dev. 36, 641–644. doi: 10.1016/j.braindev.2013.08.001

 Tournier, J.-D., Calamante, F., and Connelly, A. (2012). MRtrix: diffusion tractography in crossing fiber regions. Int. J. Imag. Syst. Tech. 22, 53–66. doi: 10.1002/ima.22005

 Tournier, J.-D., Calamante, F., King, M. D., Gadian, D. G., and Connelly, A. (2002). Limitations and requirements of diffusion tensor fiber tracking: an assessment using simulations. Magn. Reson. Med. 47, 701–708. doi: 10.1002/mrm.10116

 Tournier, J. D., Yeh, C.-H., Calamante, F., Cho, K.-H., Connelly, A., and Lin, C.-P. (2008). Resolving crossing fibres using constrained spherical deconvolution: validation using diffusion-weighted imaging phantom data. Neuroimage 42, 617–625. doi: 10.1016/j.neuroimage.2008.05.002

 Tuch, D. S., Reese, T. G., Wiegell, M. R., Makris, N., Belliveau, J. W., and Wedeen, V. J. (2002). High angular resolution diffusion imaging reveals intravoxel white matter fiber heterogeneity. Magn. Reson. Med. 48, 577–582. doi: 10.1002/mrm.10268

 Van Essen, D. C., Ugurbil, K., Auerbach, E., Barch, D., Behrens, T. E., Bucholz, R., et al. (2012). The human connectome project: a data acquisition perspective. Neuroimage 62, 2222–2231. doi: 10.1016/j.neuroimage.2012.02.018

 Wassermann, D., Makris, N., Rathi, Y., Shenton, M., Kikinis, R., Kubicki, M., et al. (2013). “On describing human white matter anatomy: the white matter query language,” in 16th MICCAI, LNCS 8149 (Nagoya), 647–654.

 Wilkins, B., Lee, N., Gajawelli, N., Law, M., and Leporé, N. (2015). Fiber estimation and tractography in diffusion MRI: Development of simulated brain images and comparison of multi-fiber analysis methods at clinical b-values. Neuroimage 109, 341–356. doi: 10.1016/j.neuroimage.2014.12.060

Conflict of Interest Statement: The authors declare that the research was conducted in the absence of any commercial or financial relationships that could be construed as a potential conflict of interest.

Copyright © 2016 Esteban, Caruyer, Daducci, Bach-Cuadra, Ledesma-Carbayo and Santos. This is an open-access article distributed under the terms of the Creative Commons Attribution License (CC BY). The use, distribution or reproduction in other forums is permitted, provided the original author(s) or licensor are credited and that the original publication in this journal is cited, in accordance with accepted academic practice. No use, distribution or reproduction is permitted which does not comply with these terms.

OPS/images/inline_3.gif
[029)

OPS/images/inline_4.gif
[V}

OPS/images/inline_1.gif
[029)

OPS/images/inline_2.gif

OPS/images/inline_5.gif
[029)

OPS/images/inline_6.gif
[V}

OPS/images/fninf-10-00004-g001.gif

OPS/images/fninf-10-00004-g002.gif
HCP
Dataset Evaluation

OPS/images/cover.jpg
’ frontiers
in Neuroinformatics

Diffantom: Whole-Brain Diffusion
MRI Phantoms Derived from Real
Datasets of the Human
Connectome Project

OPS/images/crossmark.jpg
®

o fark

OPS/images/logo.jpg
’ frontiers)
in Neuroinformatics

