
HAL Id: halshs-00573048
https://shs.hal.science/halshs-00573048

Submitted on 10 Oct 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Imagerie cérébrale : vers une connaissance plus
approfondie du système nerveux central

Giovanni de Marco, Geneviève Vens-Wagner, Monique Le Guen, Armande Le
Pellec, Tarak Driss

To cite this version:
Giovanni de Marco, Geneviève Vens-Wagner, Monique Le Guen, Armande Le Pellec, Tarak Driss.
Imagerie cérébrale : vers une connaissance plus approfondie du système nerveux central. Biologie
Aujourd’hui, 2010, 204 (4), pp.321-331. �10.1051/jbio/2010027�. �halshs-00573048�

https://shs.hal.science/halshs-00573048
https://hal.archives-ouvertes.fr


Biologie Aujourd’hui, 204 (4), 321-331 (2010)
c© Société de Biologie, 2011
DOI: 10.1051/jbio/2010027

Imagerie cérébrale : vers une connaissance plus approfondie
du système nerveux central

Giovanni de Marco, Geneviève Wagner, Monique le Guen, Armande Le Pellec et Tarak Driss

Université Paris Ouest – STAPS, 200 avenue de la République, 92001 Nanterre Cedex, France

Auteur correspondant : Giovanni de Marco, demarco.giovanni@gmail.com

Reçu le 18 mai 2010

Résumé – L’imagerie fonctionnelle a permis de progresser de façon significative dans
la connaissance du cerveau. Elle permet d’appréhender le fonctionnement cérébral
tant dans des conditions physiologiques normales que pathologiques. Nous avons sou-
haité faire une mise au point sur les concepts et les approches d’analyse d’images qui
permettent d’aborder l’interconnectivité cérébrale, en ayant pris soin de redéfinir au
préalable et le plus rigoureusement possible les notions essentielles de la biologie du
neurone qui constituent le socle des hypothèses et des modèles testés en neuroimage-
rie. L’étude de circuits spécifiques en réseaux va permettre de cerner de façon plus
réaliste le fonctionnement dynamique du SNC qui sous-tend de nombreuses fonctions
cérébrales. Deux méthodes de modélisation de l’activité et de l’interactivité cérébrales
mesurées par IRMf sont présentées.

Mots clés : Imagerie / système nerveux central / connectivité cérébrale / modélisation / IRMf

Abstract – Brain imaging: towards a more detailed knowledge of the central nervous
system.

Functional imaging allowed the knowledge of the brain to progress significantly. Recent
findings about modeling of the activity and the interactivity measured by functional
imaging are presented, they allow to apprehend brain functioning and brain plasticity
both in normal and pathophysiological conditions. The study of specific circuits in
networks should make it possible to define more realistically the dynamic functioning
of the central nervous system which underlies numerous brain functions.

Key words: Imaging / CNS / brain connectivity / modelling / fMRI

Le Darwinisme neuronal

Le cerveau s’adapte en permanence à la variabi-
lité de l’environnement. Cette capacité découle de
son organisation anatomique et fonctionnelle, héritage
adaptatif d’une longue histoire évolutive, laquelle, au
gré des mutations, sélections, conservations, a pro-
duit un outil capable lors de son développement
de s’auto-modeler sur l’environnement et le réel
qu’il rencontre, puis de se ré-informer en perma-
nence au fur et à mesure des expériences acquises,
les �� référentiels �� de chacun étant des circuits

préférentiels individuellement acquis. Ces expériences
acquises colorent nos pensées, nos créations concep-
tuelles et notre conscience, lesquelles signent notre hu-
manité. Elles ne peuvent se manifester sans le support
fonctionnel que sont les réseaux neuronaux comme
l’attestent les lésions cliniques et, ce que ne pouvaient
imaginer Aristote et Descartes qui plaçaient la �� rai-
son �� par sa rigueur logique au-dessus des �� passions ��

(émotions), censées nous éloigner de la vérité. Les
pensées comme les émotions ne sont pas des entités
sans support matériel. Notre cerveau gère tous les sa-
voirs instinctifs et innés qui constituent notre mémoire


322 Société de Biologie de Paris

d’espèce. Ces savoirs sont le résultat d’une accu-
mulation biologiquement intégrée de connaissances
adaptées aux conditions de vie qu’ont rencontrées
nos générations d’ancêtres. Les savoirs progressive-
ment assimilés par les structures neurales de notre
espèce sont ceux qui étaient importants, au temps
concerné, pour la survie ou la reproduction de ces
ancêtres, selon la théorie de l’évolution de Darwin.
Pour survivre, nous devrons établir 90 à 95 % des
connexions synaptiques efficientes de notre néo-cortex
après la naissance car, pour être réellement fonction-
nel, notre cerveau alors immature doit acquérir des
données complémentaires non innées sur son environ-
nement de vie.

Le système neveux central

Le système nerveux central (SNC) reçoit des infor-
mations en provenance du milieu extérieur et des
informations issues du milieu intérieur (propriocep-
tion, intéroception). Les émotions et les états so-
matiques sont aussi des perceptions et doivent être
à ce titre prises en compte par le SNC (Damasio,
1994). Les sous-systèmes responsables du contrôle de
ces fonctions sont topographiquement bien repérés
dans l’organisme. Toutes ces données sont traitées
et intégrées par les centres nerveux : substance
grise du cortex, de la moelle épinière et des noyaux
gris dispersés dans la substance blanche. L’organi-
sation hiérarchique s’est mise en place au cours de
l’histoire évolutive des vertébrés, de telle sorte que
puisse se réaliser l’intégration globale de toutes les
données métaboliques et physiologiques nécessaires à
la vie physiologique, psycho-sociale et intellectuelle.
Gandolfo (2004) précise les six domaines où s’im-
briquent et s’interconnectent un ensemble de fonctions
régulatrices : (1) le cerveau est le centre régulateur
du système de communication endocrine, via les
molécules messagères hormonales transportées à dis-
tance par le réseau sanguin ; (2) le cerveau est le centre
modulateur de notre système immunitaire (reconnais-
sance du soi et du non-soi), maintien de notre intégrité
interne biochimique et biologique, réactions défensives
face aux bactéries et aux microbes par phagocytose
et sécrétion d’anticorps spécifiques de l’agresseur (an-
tigène) ; (3) le cerveau est le centre de régulation des
rythmes biologiques ; (4) le cerveau est l’organe de la
vie affective et émotionnelle, comme l’apprentissage
du langage nous l’a fait pressentir, les émotions étant
une des modalités de la communication, i.e. l’infor-
mation pour soi et en direction des autres ; (5) le cer-
veau est le centre de la communication relationnelle :
il régit nos relations sociales, via nos comportements,
via les informations fournies par nos sens et notre ca-
pacité à percevoir les émotions, les nôtres et celles des

autres ; enfin, (6) le cerveau est le centre de la vie
psychique mentale et spirituelle. L’activité cérébrale
intéresse toutes les fonctions intellectuelles depuis la
perception, la mémoire, la planification, la prise de
décision, les commandes motrices, la conscience. Ce
sont des aspects qui nous sont très familiers mais dont
le soubassement biologique global reste ignoré de la
plupart d’entre nous.

Organisation anatomique et fonctionnelle
du neurone et des synapses

Le neurone est l’unité structurale et fonctionnelle du
système nerveux central. Cette cellule est spécialisée
dans le traitement de l’information.

Un neurone est constitué par un corps cellulaire
(noyau et cytoplasme), des expansions, les dendrites
et un unique axone. Les dendrites constituent les
voies d’entrée des informations qui seront traitées
par le corps cellulaire et sa machinerie biochimique.
L’axone, long prolongement unique mais ramifié au
niveau de l’arborisation terminale, véhicule le mes-
sage global de sortie. La communication entre les neu-
rones se fait par des jonctions discontinues appelées
synapses. Il existe deux types de synapses : les sy-
napses de nature électrique, peu nombreuses, et les
synapses chimiques de loin les plus nombreuses. Pour
ces dernières la transmission du message au niveau
synaptique est finement modulée par la dynamique et
�� l’interactivité �� de multiples acteurs biochimiques.
On estime à un demi-milliard le nombre de synapses
dans 1 mm3 de substance grise du cortex. On ne
détaillera pas davantage si ce n’est pour s’attarder
sur les phénomènes biochimiques multiples qui se pro-
duisent au niveau des synapses car c’est à ce niveau
que se réalise l’intégration des signaux nerveux et que
se réorganisent les �� carrefours �� des voies nerveuses et
donc de l’information circulante. Comme nous le sou-
lignerons par la suite, cette réorganisation structurelle
est également fonctionnelle par modulation.

Il faut désormais noter le rôle des cellules de
la névroglie, le tissu de soutien des neurones. Cer-
taines cellules de la �� glie �� constituent le système im-
munitaire cérébral ; d’autres cellules, les astrocytes,
plus nombreux que les neurones, constituent une
nouvelle entité fonctionnelle de régulation. Ces cel-
lules nerveuses forment autour des synapses un man-
chon continu qui délimite un nouveau compartiment
intérieur, dans lequel un environnement biochimique
contrôlé module l’information nerveuse circulante.
L’ensemble des neurones forme le �� tissu nerveux ��, qui
a la propriété d’être excitable et conducteur (Nelson,
2003).

Un consensus existe autour du nombre de 100 mil-
liards de neurones. Un neurone peut être connecté de


Imagerie cérébrale 323

noyau-soma
Σ

p1

p2

p3

Fonction
d’activation

E
N
T
R
E
E
S

S
O
R
T
I
E
S

Fig. 1. Schéma d’un neurone artificiel montrant les entrées pondérées, la fonction de sommation et la fonction d’activation
qui conduisent aux sorties.

1 à 10 000 autres neurones, soit une combinatoire pos-
sible de 1015 connexions. Mis bout à bout, les câbles
axoniques formeraient un circuit neuronal dont la lon-
gueur avoisinerait plusieurs centaines de kilomètres.
On utilise souvent l’image d’autoroutes de l’informa-
tion. La mise en place des 100 milliards de neurones
au cours du développement s’effectue à un rythme de
4000 créations par seconde, rythme moyen qui, à cer-
taines phases, dépasse 10 000 créations par seconde
(Jacquard, 1996). Le patrimoine génétique ne peut en
définir que les grandes lignes ; le contrôle rigoureux des
structures réalisées ne serait pas possible. Ce sont les
facteurs environnementaux et la sélection neuronale
qui en modèleront l’organisation adaptée (épigenèse).
Le message nerveux qui circule de neurone en neurone
est, comme nous le verrons par la suite, une mani-
festation de type électrique mais il est généré en fait
par des courants ioniques. Sa vitesse est de l’ordre de
1 m à 120 m/s selon les fibres nerveuses. Cette vitesse
s’explique par le fait que ce sont des migrations d’ions
qui interviennent : le message nerveux est de nature
électrochimique. Le passage contrôlé des ions se fait à
travers des �� canaux ioniques �� spécifiques de chaque
ion. Ces canaux sont des protéines, ils sont enchâssés
dans la membrane du neurone. La structure et la (ou
les) fonction (s) de ces protéines sont codées par les
gènes.

Enfin, précisons que l’ensemble des cellules vi-
vantes possède ce que l’on appelle un potentiel de re-
pos qui correspond à l’existence d’une différence de
potentiel entre l’extérieur et l’intérieur de la cellule.
La différence de potentiel varie selon les types cellu-
laires entre − 40 mV et −150 mV, l’intérieur de la
cellule est négatif par rapport au milieu extérieur du
neurone qui, lui, est positif. Cette différence de poten-
tiel est maintenue activement du vivant de la cellule.
�� Activement �� signifie que cette activité est consom-
matrice d’énergie métabolique (ATP), cette activité
disparâıt donc avec la mort de la cellule. L’arrivée
d’un signal (électrique ou biochimique), capable de

modifier la perméabilité de la membrane à certains
ions, pourra induire un nouveau message nerveux si
les ions qui traversent cette membrane génèrent une
dépolarisation suffisante. Ce message nerveux est ap-
pelé potentiel d’action. Si au contraire c’est une hy-
perpolarisation de la membrane qui se produit, il n’y
aura pas de message nerveux généré, on dit qu’il y a
inhibition (la synapse est inhibitrice).

Le neurone : un microprocesseur biologique

Du fait des modulations biochimiques du message
nerveux au niveau de chaque synapse, le neurone
post-synaptique se trouve soumis à une combinai-
son de signaux d’entrée issus des axones (et de
leurs terminaisons) et des dendrites post-synaptiques
qui leur sont connectées. Comme nous l’avons
déjà évoqué, certaines connexions sont excitatrices,
d’autres inhibitrices. Le neurone post-synaptique
réalise l’intégration pondérée de l’ensemble des infor-
mations qu’il reçoit pour produire un nouveau poten-
tiel d’action vers d’autres neurones post-synaptiques.
Le neurone présynaptique produit �� en sortie �� un si-
gnal qui va activer en parallèle de nombreux autres
neurones qui, à leur tour, constituent des systèmes
de traitement (signaux en addition, en soustraction).
Ce traitement en parallèle est une des raisons de
l’efficacité incomparable du traitement de l’informa-
tion chez l’Homme. C’est ce fonctionnement qui est
mimé (sans la modulation fine et plastique permise
par l’action biochimique) dans les réseaux de neu-
rones artificiels et qui a amené les chercheurs en in-
telligence artificielle, et principalement les informa-
ticiens statisticiens, à développer des algorithmes de
calculs à base de réseaux de neurones (MacGregor,
1987). Chaque neurone est un automate très simple
qui reçoit des impulsions de ses voisins (figure 1),
et qui transmet lui-même une impulsion selon que
la somme pondérée des entrées (avec un signe >0


324 Société de Biologie de Paris

pour une jonction excitatrice et un signe <0 pour
une jonction inhibitrice) est supérieure à un certain
seuil d’excitation (fonction d’activation). Les réseaux
de neurones vont du réseau simple (deux neurones,
un sensitif, un moteur pour un réflexe simple) aux
réseaux les plus complexes (des milliers de neurones
pour un seul réseau). La communication entre neu-
rones peut revêtir une variété quasi illimitée de com-
binaisons spécifiques. Plusieurs centaines de messages
différents peuvent parvenir, simultanément ou décalés
dans le temps, sur un même neurone. Il existe donc une
grande possibilité de modulation du message global de
sortie. D’autant qu’au niveau de la synapse, différents
types d’agents peuvent agir sur chacune des étapes
biochimiques. On peut ainsi imaginer le gigantisme de
la combinatoire possible. Il faut de plus y superpo-
ser un niveau supplémentaire de régulation assuré par
les astrocytes de la névroglie. Selon Ascher (2002),
une quarantaine de types de neurotransmetteurs ou
médiateurs chimiques seraient connus dont les plus
classiques sont l’acétylcholine, la noradrénaline, la do-
pamine (activateur central identifié dans différentes si-
tuations : motivation, interaction avec de nombreuses
drogues, Parkinson), le glutamate (neurotransmet-
teur excitateur majeur associé à l’apprentissage et
la mémoire), la sérotonine (dépression), les endor-
phines (connues des accros du sport). Néanmoins, avec
les neuropeptides, on doit dépasser la centaine de
médiateurs. Les synapses chimiques remplissent plu-
sieurs rôles : des fonctions de valve (sens du message),
d’amplificateur, de modulateur d’action et d’efficacité
par les neurotransmetteurs. Ceux-ci peuvent provo-
quer soit une dépolarisation de la membrane, ils sont
alors excitateurs (comme le glutamate), soit une hy-
perpolarisation, ils sont alors inhibiteurs de la trans-
mission du message nerveux (comme le GABA). Il faut
aussi signaler qu’après action, le neurotransmetteur
libéré dans l’espace synaptique est recapturé par une
protéine-transport pour être recyclé. De nombreuses
drogues (cannabis, cocäıne, amphétamines, héröıne, et
leurs dérivés) agissent au niveau de cette recapture. Si
la recapture est inhibée, l’effet du neuromédiateur est
prolongé ; cet effet est souvent recherché. Cependant
tous les neuromédiateurs ne sont pas inactivés par re-
capture.

L’activité corticale (frontale, pariétale, temporale,
occipitale) et sous-corticale (limbique, thalamique,
striatale, locus cœruleus, noyau accumbens) serait le
pendant d’une cascade d’événements métaboliques de
nature électrique et biochimique qui se déroule au
sein des cellules neuronales, gliales et en particulier
des cellules astrocytaires situées à proximité des sy-
napses (Heeger & Ress, 2002). Ces cellules joueraient
un rôle essentiel notamment dans la recapture du glu-
tamate qu’elles délivrent aux terminaisons axonales
sous la forme de glutamine. Cette activité synaptique

et dendritique, intégrée sur quelques millimètres de
tissu neural, présenterait un rendement énergétique
en ATP relativement faible mais refléterait néanmoins
les fluctuations lentes des potentiels de champ lo-
caux, symbolisant des entrées électriques plutôt que
des décharges de sortie. Les courants ioniques produits
par le potentiel d’action des axones et les activités sy-
naptiques génèrent des potentiels de champ extracel-
lulaires (Logothetis et al., 2001). L’enregistrement de
l’activité neuronale avec des microélectrodes, situées à
distance d’un groupe de neurones, capte des signaux
électriques, qui renseignent sur l’activité de sortie des
neurones déchargeant ensemble de façon synchrone, et
aussi sur l’activité synaptique et dendritique produite
par les afférences (Hamalainen et al., 1993). Les deux
informations peuvent être dissociées, l’une fournissant
l’activité rapide de groupes de neurones et l’autre le
potentiel lent de champ local (informations locales
intégratives : potentiels post-synaptiques excitateur et
inhibiteur, oscillation du potentiel de membrane).

Imagerie et techniques de mesure
de l’activité cérébrale

L’essor de l’imagerie fonctionnelle, depuis une ving-
taine d’années, a permis de progresser de façon signi-
ficative dans la connaissance du cerveau, tout d’abord
avec la tomographie par émission de positons (TEP)
et ensuite avec l’imagerie par résonance magnétique
fonctionnelle (IRMf). Ces deux techniques d’imagerie
fonctionnelle sont sensibles à des variations locales de
flux et de volume sanguins cérébraux. La caméra TEP
permet d’étudier, de façon quantitative dans le cer-
veau, le devenir de l’oxygène-16 de l’eau remplacée par
une molécule radiomarquée, l’oxygène-15, émettrice
de positons. La présence de ces molécules d’eau iso-
topiques dans une région cérébrale est repérée par les
émissions de positons détectées par les cristaux de
scintillation de la caméra qui permettent de recons-
truire les images tomographiques. L’IRMf présente
l’avantage d’être sensible à de très faibles variations
locales de la concentration sanguine en oxygène, d’être
non invasive et d’avoir une excellente résolution spa-
tiale comparée à la TEP.

Le cerveau génère des ondes électromagnétiques
qui reflètent l’activité électrique des neurones. Aussi,
des chercheurs recueillent, à partir de techniques
électrophysiologiques comme l’électroencéphalogra-
phie (EEG), la magnétoencéphalographie (MEG),
ou la stimulation magnétique transcrânienne (TMS)
(Singh et al., 2002), des informations qui se déroulent
à des échelles temporelles et spatiales très différentes,
séparément ou à partir d’acquisitions simultanées
TMS/EEG (Komssi & Kahkonen, 2006), TMS/PET
(Laird et al., 2008) ou EEG/IRMf (Goldman et al.,


Imagerie cérébrale 325

2000). L’EEG et la MEG mesurent respectivement le
potentiel électrique et le champ magnétique induits
par les neurones. Les techniques EEG/MEG sont par-
ticulièrement sensibles à un très large spectre d’oscil-
lations neuronales, aux variations de potentiels post-
synaptiques, ainsi qu’aux décharges rapides pour des
volumes de population neuronale relativement faibles
(environ 50 000 neurones). La TMS est une technique
qui permet de stimuler de manière non invasive les
couches superficielles du cortex, de manière à en mo-
difier localement et réversiblement l’excitabilité neu-
ronale. Cette technique rend possible l’étude des re-
lations causales entre cerveau et cognition chez les
sujets sains et permet de déterminer si une région
cérébrale particulière est nécessaire à l’exécution nor-
male d’un processus cognitif. La combinaison de ces
différentes techniques devrait permettre de mieux
comprendre les mécanismes à partir desquels l’ap-
port vasculaire s’adapte aux changements de l’acti-
vité neuronale. Cette adaptation du couplage neuro-
vasculaire serait restreinte localement dans l’espace et
dans le temps. Le couplage des techniques électro-
physiologiques et d’imagerie devrait permettre d’ob-
tenir une représentation cérébrale de haute résolution
spatio-temporelle, d’améliorer notre connaissance sur
le couplage neuro-vasculaire et potentiellement de
fournir des indications précoces sur les dysfonctionne-
ments cérébraux (Lee et al., 2003). Seule l’IRMf sera
détaillée dans la suite de cet article.

Du neurone à l’activité vasculaire mesurée
en IRMf (ou activité BOLD)

Au cours d’une décharge neuronale, les variations
hémodynamiques locales mesurées par IRMf sont fai-
blement corrélées avec l’activité rapide des neurones
et fortement avec le potentiel lent de champ lo-
cal. La mesure du signal en IRMf reflèterait ainsi
l’activité d’entrée des neurones et les processus in-
tracorticaux associés. Il a été montré également à
partir d’enregistrements unitaires que la fréquence
des décharges neuronales était globalement reliée
au signal IRMf (Heeger & Ress, 2002). Ainsi, le
contraste obtenu en IRMf décrit également sous l’acro-
nyme �� BOLD �� (Blood Oxygen Level Dependent)
représenterait la signature des conséquences de l’ac-
tivité électrique, énergétique et hémodynamique du
cerveau. Malgré un certain nombre d’incertitudes
sur la description exacte des mécanismes microsco-
piques à l’origine de l’activité neurovasculaire, une sti-
mulation perceptive, cognitive ou somesthésique en-
gendre dans différentes régions du cerveau une cascade
de processus métaboliques qui accompagne l’activité
neuronale. La réponse hémodynamique à cette de-
mande implique une augmentation des flux et volume

sanguins cérébraux qui varieront dans chaque voxel
activé. Ce signal BOLD évoluera au cours du temps
en fonction de la demande métabolique et de la loca-
lisation des régions cérébrales impliquées, en relation
avec les conditions d’oxygénation, de flux et de vo-
lumes sanguins cérébraux.

L’IRMf utilise comme agent de contraste une
substance endogène, l’hémoglobine contenue dans les
hématies. Soumise à un champ magnétique statique,
l’hémoglobine présente des propriétés magnétiques
qui diffèrent suivant sa forme chimique oxydée ou
réduite, i.e. suivant qu’elle est liée ou non à l’oxygène
moléculaire. La désoxyhémoglobine (hémoglobine sans
oxygène) présente des propriétés paramagnétiques
(électrons non appariés) qui perturbent localement
le champ magnétique (de Marco et al., 2006). Les
différences de susceptibilité magnétique qui s’en-
suivent, s’accompagnent d’une création de gradients
de champ magnétique microscopiques intraglobulaires
et intravasculaires qui vont s’étendre jusque dans
le milieu périvasculaire (de Marco et al., 2004). La
conséquence immédiate de ce champ inhomogène est
un déphasage des spins (protons) tissulaires dans le
voisinage des vaisseaux, une diminution du temps
de relaxation transversale T2* et donc une chute
de l’intensité de signal. Ainsi, le signal IRMf, in-
duit et modulé par différents processus électriques et
métaboliques, apparâıt dans le voxel de l’image et
dans les premiers instants de la mesure sous forme
d’une intensité de signal légèrement diminuée (pas
toujours observable sur les imageurs cliniques de
1,5 T). On peut noter ici que cette réponse initiale,
bien qu’inconstante, pourrait constituer un marqueur
temporel précoce (<1 seconde) de l’activité neuro-
nale et métabolique puisqu’elle précède les effets dy-
namiques de flux. L’accroissement de flux consécutif
à l’activité métabolique va enrichir et diluer le com-
partiment vasculaire en oxyhémoglobine (hémoglobine
chargée en oxygène) diamagnétique (appariement des
électrons). Ce flux va avoir pour conséquence de
réhomogénéiser le champ magnétique statique et donc
d’induire une augmentation de l’intensité de signal qui
atteindra un maximum (environ 4 à 6 secondes). L’am-
plitude maximale sera maintenue en fonction de la
durée de la période d’activation. À l’arrêt de la phase
d’activation, le flux et le volume sanguins vont dimi-
nuer, ceci se traduira par un retour progressif de l’in-
tensité de signal vers la ligne de base.

Le contraste BOLD est obtenu classiquement en
IRM à partir d’une séquence de type Echo-Planar
(EPI) de type écho de gradient, sensibilisée aux effets
de susceptibilité magnétique. Cette technique d’ima-
gerie multicoupes représente à l’heure actuelle la tech-
nique d’acquisition la plus rapide et permet de couvrir
l’ensemble du cerveau en moins de 2 secondes. Cette
séquence présente une sensibilité accrue à de faibles


326 Société de Biologie de Paris

variations locales du champ magnétique qui seront
d’autant plus importantes que l’intensité du champ
magnétique sera élevée. L’apport des hauts champs
magnétiques (3T et au-delà) en IRMf est incontes-
table puisqu’ils permettent d’obtenir une meilleure
résolution spatiale des images, avec la possibilité de
diminuer la taille du voxel du fait d’une augmenta-
tion du rapport signal sur bruit, d’accrôıtre la sen-
sibilité au contraste BOLD (accroissement des effets
de susceptibilité), d’améliorer la spécificité microvas-
culaire (de Marco et al., 2003) et de permettre une
meilleure utilisation des paradigmes existants (e.g.
événementiels) (Harel et al., 2006).

De la biologie moléculaire aux réseaux
neuronaux

Notre cerveau est l’objet d’une trame programmée
génétiquement (un tiers des gènes est affecté au
cerveau). Au cours de la gestation, les neurones
se développent en un quadrillage prolifique et
aléatoire selon une séquence identique car spécifiée
génétiquement mais déjà régulée par l’environne-
ment interne local (embryogenèse et phénomènes d’in-
duction). Au cours du développement postnatal, on
constate : une réorganisation par élagage de cer-
taines connexions, un renforcement ou un affaiblisse-
ment de certaines autres en réponse à des stimula-
tions issues de l’environnement (épigenèse), voire des
créations (épines dendritiques et dédoublement de sy-
napses observables par imagerie cérébrale). Les nou-
velles connexions créent des circuits privilégiés pour
la circulation de l’information. Cette plasticité per-
met à nos circuits cérébraux, notamment ceux du
néocortex, de s’organiser d’une façon qui correspond
et s’adapte au monde dans lequel chaque individu
vit et se développe. Notre patrimoine génétique com-
mun est de 30 000 gènes qui seront �� traduits �� en
des milliers de protéines différentes. Le mécanisme
de formation des synapses dépend de la maturation
du système nerveux central, mais l’élimination et
l’élagage dépendent de l’expérience. Les signaux is-
sus de l’environnement agiront sur les gènes par l’in-
termédiaire d’interrupteurs qui sont des facteurs de
transcription (Fields, 2005).

À la base de ce système centralisé, on trouve
les fonctions primaires de survie appelées aussi fonc-
tions végétatives qui sont chapeautées par trois
systèmes généraux de contrôle d’information et de
régulation des fonctions vitales : le système endocri-
nien, le système immunitaire qui permet le maintien
de l’intégrité spécifique et individuelle, et d’autre part
le système nerveux. Le système endocrinien contrôle
les fonctions biologiques par voie chimique lente (mi-
nutes, heures, jours) via les hormones (messagers chi-

miques véhiculés par voie sanguine). De nombreux
autres �� médiateurs chimiques �� non hormonaux inter-
viennent également dans la communication cellulaire ;
le système immunitaire contrôle l’intégrité du soi se-
lon deux voies complémentaires et coopératives, une
voie cellulaire (cellules immunitaires fixées ou circu-
lantes) et une voie moléculaire. Enfin le système ner-
veux contrôle les fonctions de relation entre organes
par voie rapide (m/s). Les voies �� physiques �� de com-
munication sont représentées par les fibres des neu-
rones. Les fibres périphériques regroupées en faisceaux
forment les nerfs ; les messages nerveux sont des si-
gnaux électriques codés en fréquence qui transitent au
travers d’une vaste circuiterie.

En définissant des populations de neurones comme
des réseaux locaux reliés transitoirement par des
connexions dynamiques, réciproques et largement dis-
tribuées, Varela et al. (2001) proposent de faire une
distinction entre des réseaux �� locaux �� et des réseaux
�� large échelle ��. Un réseau local serait défini comme
une quantité de tissu nerveux d’environ 1 cm3 qui
synchroniserait son activité sur la base d’une cyto-
architecture locale et à partir de connexions monosy-
naptiques dont les délais de conduction atteindraient
4 à 6 ms. Par exemple, dans les colonnes du cor-
tex visuel primaire séparées de 2 à 7 mm, les neu-
rones partageant des propriétés similaires agiraient de
façon synchrone. En revanche, les connexions dyna-
miques �� large échelle �� seraient définies comme des
interactions entre des régions distantes reliées entre
elles par des circuits de faisceaux de fibres. Un réseau
large échelle concernerait des assemblées de neurones
qui sont séparées de plus d’un centimètre et synchro-
niseraient leur activité à partir de voies polysynap-
tiques dont les délais de transmission dépasseraient
les 8 à 10 ms. Par exemple, des assemblées de neu-
rones situées entre les lobes occipital et frontal seraient
séparées par des dizaines de millisecondes en temps
de transmission. Cette dichotomie de la circuiterie
du cerveau en réseaux �� locaux �� et �� large échelle ��

respectivement servira de base neurale pour appuyer
l’hypothèse selon laquelle l’architecture fonctionnelle
cérébrale agira suivant les principes de ségrégation et
d’intégration fonctionnelles (Hebb, 1949).

Vers une modélisation de la circuiterie
cérébrale par imagerie

Le principe d’intégration fonctionnelle suppose qu’il
existe une dynamique large échelle entre les régions
interconnectées. Les fonctions cérébrales vont pou-
voir s’exprimer au sein de circuits en réseau. Dans
ce système, les fonctions cérébrales sont incluses dans
des réseaux spécialisés qui se dynamisent en fonc-
tion de la demande (excitation/inhibition) et de la


Imagerie cérébrale 327

nature de la tâche cognitive (phénomènes d’adapta-
tion, de répétition/suppression de l’activité). Les aires
cérébrales recrutées sous-tendant plusieurs fonctions
sont multisensorielles et peuvent successivement ap-
partenir à des réseaux fonctionnels différents. Autre-
ment dit, une aire cérébrale donnée ne présenterait
pas une fonction unique, mais partagerait ses res-
sources qui seraient mises à profit dans de multiples
circuits en réseau. Ce principe a été utilisé pour l’ana-
lyse des potentiels évoqués obtenus à partir d’enre-
gistrements multipolaires (Gerstein & Perkel, 1969).
Bien que le principe de ségrégation se rapporte à des
processus fonctionnels engagés spécifiquement dans
des régions spécialisées et/ou localisées, nous savons
maintenant que les fonctions du cerveau sont mieux
appréhendées sur la base du principe d’intégration
fonctionnelle. À partir d’une telle approche, ce ne sont
pas seulement des régions cérébrales isolées qui sont
supposées traiter l’information, mais un ensemble de
régions cérébrales interconnectées qui interagissent de
manière cohérente et dynamique. Ainsi sur la base du
principe d’intégration, les relations fonctionnelles qui
existent entre plusieurs régions cérébrales peuvent être
analysées.

Le concept d’intégration fonctionnelle bien adapté
à l’analyse des données en neuroimagerie va per-
mettre d’identifier des systèmes fonctionnels dis-
tribués et d’étudier la connectivité fonctionnelle et
effective. La connectivité fonctionnelle est définie
comme une corrélation temporelle existant entre des
évènements neurophysiologiques proches ou distants
(Friston et al., 1993). La connectivité effective reflète
l’influence qu’un système neural exerce sur un autre
système neural (Friston, 1994). La connectivité ef-
fective dépend principalement d’un modèle théorique
neurobiologique et/ou neuroanatomique faisant état
de connaissances préalables d’aires interconnectées et
d’un modèle mathématique spécifiant une structure
du réseau à examiner. Les régions cérébrales activées
et potentiellement connectées entre elles peuvent être
mises en évidence en IRMf et à l’aide de différentes
techniques multivariées d’analyse des données. Nous
retiendrons les méthodes dites �� data-driven �� d’étude
de la connectivité fonctionnelle, telles que l’analyse
de la corrélation partielle (Rykhlevskaia et al., 2006 ;
Marrelec et al., 2008), l’analyse en composantes princi-
pales (Friston et al., 1999), l’analyse en composantes
indépendantes (McKeown et al., 1998), et l’analyse
spectrale (Fall & de Marco, 2007, 2008 ; Fall et al.,
2007) que nous exposerons succinctement. Existent
également les méthodes dites �� hypothesis-driven ��

d’étude de la connectivité effective telles que la cau-
salité de Granger (Roebroeck et al., 2005 ; Abler
et al., 2006), les modèles autorégressifs (Harrison
et al., 2003), les modèles structuraux (McIntosh &
Gonzalez-Lima, 1994 ; de Marco et al., 2009) et les

modèles causaux dynamiques (Friston et al., 2003 ;
Penny et al., 2004). La modélisation par équation
structurelle (SEM) et la modélisation causale dyna-
mique (DCM), que nous décrirons brièvement, per-
mettent de représenter les régions fonctionnelles �� ac-
tivées �� comme des circuits en interaction et de
prendre en compte les flux dynamiques d’informations
qui transitent au travers de ces différentes régions
cérébrales (nœuds) spatialement distribuées (Varela
et al., 2001).

L’analyse de la connectivité fonctionnelle dans le
domaine spectral peut permettre de s’affranchir de
la variabilité interrégionale de la fonction de réponse
hémodynamique et de la nature multi-fréquentielle
du signal BOLD. En effet, le signal mesuré en IRMf
dans certaines régions du cerveau est souvent détérioré
par un bruit physiologique de nature bien struc-
turée, notamment celui des pulsations respiratoires
et cardiaques. De telles variabilités interrégionales
sont susceptibles d’affaiblir les corrélations estimées
dans le domaine temporel et indépendamment de
l’activité neuronale sous-jacente (Sun et al., 2004).
Les artéfacts qui habituellement perturbent la forme
de la fonction de réponse hémodynamique peuvent
être plus facilement contrôlés dans le cas de l’utili-
sation d’une analyse spectrale du signal puisque les
corrélations peuvent être calculées cette fois à une
fréquence spécifique ou dans une bande de fréquences
bien définie. La méthode spectrale permet d’extraire
un ensemble de paramètres tels que la phase et la
cohérence qui reflètent des informations précises sur
la dynamique temporelle d’un signal supposé linéaire
(Fall & de Marco, 2008). L’analyse de cohérence ap-
pliquée à des signaux d’origine physiologique est pra-
tiquée en EEG et en MEG. Elle a été appliquée aussi
bien chez des sujets témoins (Zaveri et al., 1999) que
dans le cas de patients présentant des crises d’épilepsie
ou des tumeurs cérébrales (Halliday et al., 2000). En
IRMf, l’analyse spectrale a permis d’identifier des pat-
terns d’activités hémodynamiques dans le cas d’une
tâche composée de stimuli visuels et auditifs (Marchini
& Ripley, 2000), de mettre en évidence dans les régions
occipitales par exemple une dépendance entre la durée
d’un stimulus visuel et le déplacement de la phase de la
réponse hémodynamique (Muller et al., 2003), ou en-
core d’identifier des régions interconnectées lors d’une
tâche visuo-motrice.

La SEM et le DCM représentent deux tech-
niques de modélisation de l’interactivité cérébrale ;
elles supposent un modèle théorique et/ou empirique
de connexions et l’existence de relations causales entre
les régions impliquées dans le modèle. La SEM qui re-
pose sur une matrice de variance/covariance des si-
gnaux enregistrés permet d’analyser la structure des
données observées et confirme, suivant la complexité
du modèle, les hypothèses théoriques. En bref, la SEM


328 Société de Biologie de Paris

(.18)

(.21)

(.30)

(.34) (.20)

(.11)

(.24)

-.20

.64

.42

.53

.38

.29

.46

DLPFC IPC

ACC

THAL

Fig. 2. Modèle SEM incluant le cortex préfrontal dor-
solatéral (DLPFC), le cortex cingulaire antérieur (ACC),
le cortex pariétal inférieur (IPC) et le thalamus (THAL).
Les valeurs des coefficients de chemin obtenues respective-
ment dans la tâche d’alerte phasique et la tâche d’alerte
intrinsèque (entre parenthèses) sont indiquées. Pendant la
tâche d’alerte phasique, tous les coefficients de chemin sont
statistiquement renforcés (d’après Périn et al., 2010).

représente une méthode statistique d’analyse multi-
variée des données qui consiste à confirmer un modèle
théorique. Chaque relation (connexion) testée dans le
modèle doit être fondée sur des bases théoriques. Ainsi
la conception du cadre théorique nécessite une grande
rigueur scientifique, la question expérimentale doit
être clairement posée et pertinente, la problématique
correctement argumentée et les hypothèses vérifiées.
Cette méthode statistique considère que le cerveau
fonctionne comme un système statique, que les neu-
rones déchargent instantanément dans chaque région
du cerveau et que l’activité se propage directement
entre les différents nœuds fonctionnels du réseau sup-
posé. Ainsi, les aires corticales recrutées au cours de
l’activité et les fonctions cérébrales sont intégrées au
sein de réseaux spécifiques. L’exemple de la figure 2
illustre un modèle SEM où les cercles représentent les
nœuds du modèle et chaque flèche correspond à un cir-
cuit permettant de relier une région à une autre région
du modèle. Dans cet exemple, les auteurs (Périn et al.,
2010) ont étudié les mécanismes d’alerte en IRMf en
utilisant une tâche de temps de réaction. Les valeurs
(avec et sans parenthèses) représentent les coefficients
de chemin des deux expériences qui ont été testées
par le modèle (alerte intrinsèque et phasique respec-
tivement). Dans cette étude, le modèle a confirmé le
rôle prépondérant joué par le cortex préfrontal dorso-

latéral dans le maintien de l’état d’alerte et dans
le mécanisme de préparation temporelle engagée au
cours de l’alerte phasique. Les lecteurs désireux d’ap-
profondir cette technique de modélisation trouveront
de nombreux détails méthodologiques dans l’article de
de Marco et al. (2009).

L’approche de la connectivité effective peut être
également abordée de manière déterministe à par-
tir du formalisme des systèmes dynamiques ou DCM
(Gössl et al., 2000 ; Friston et al., 2006). L’activité
des réseaux neuronaux est reconstruite à partir de
modèles neuronaux qui génèrent des signaux BOLD
à partir d’un modèle vasculaire (Friston et al., 2000).
La méthodologie est issue des neurosciences compu-
tationnelles (Hanson & Olson, 1990) et s’appuie sur
la résolution d’équations différentielles. Le cerveau est
traité cette fois comme un système dynamique non
linéaire (Friston et al., 2003). Le DCM s’appuie sur
la prédiction des paramètres d’un modèle neuronal
d’interaction biologiquement réaliste, fondé sur des
hypothèses neurophysiologiques et neuroanatomiques
propres à la tâche cognitive considérée. Les paramètres
du modèle d’état d’entrée-sortie sont spécifiés et es-
timés sur la base : (1) de leur connectivité intrinsèque
représentant les paramètres régulant le couplage entre
les états du système ; (2) de paramètres qui contrôlent
l’influence d’entrées extrinsèques connues ; (3) de pa-
ramètres bilinéaires utilisés pour moduler le couplage
de la connectivité effective. L’identification et l’esti-
mation des paramètres du modèle se font dans un
cadre probabiliste (Friston, 2002). Cette approche
de modélisation est appliquée pour analyser des cir-
cuits en réseau dont le flux d’informations dépend
entièrement du contexte expérimental. Par exemple,
à partir d’une activité synaptique donnée, les signaux
BOLD associés peuvent être inférés. Bien que ce type
de modélisation ne considère pas chaque neurone en
particulier mais principalement des populations neu-
ronales, nous devons faire face à une très grande com-
plexité modélisatrice, notamment en termes de choix
des paramètres du modèle. C’est pourquoi une ap-
proche probabiliste, en utilisant des informations a
priori dans l’optimisation des paramètres, est uti-
lisée pour faire face aux indéterminations inhérentes
à ce type d’approche. Une probabilité est interprétée
comme la traduction numérique d’un état de connais-
sance (le degré de confiance accordé à une hy-
pothèse). Cette méthode de modélisation suppose
(comme de nombreuses approches de modélisation)
des connaissances a priori sur le fonctionnement
cérébral, comme l’efficacité synaptique, les popula-
tions de neurones recrutées au cours de la tâche,
les mécanismes d’interaction mis en jeu ou la nature
des connexions neuroanatomiques reliant les neurones
entre eux. Ce dernier point est facilité par l’explora-
tion de la connectivité anatomique ou neuroanatomie


Imagerie cérébrale 329

FIBRES
FRONTALES

FIBRES
TEMPORALES

FIBRES
PARIETALES

FIBRES
OCCIPITALES

FIBRES COURTES

FIBRES
LONGUES

Fig. 3. Reconstruction tractographique par DTI d’une vue
latérale du cingulum gauche. Les fibres longues connectent
le lobe frontal au lobe temporal, alors que les fibres courtes
relient les aires voisines du cingulum et du gyrus médian
aux lobes frontal, pariétal, occipital et temporal (d’après
Catani et al., 2002).

des faisceaux de fibres de substance blanche par ima-
gerie en tenseur de diffusion (DTI). Les fibres de sub-
stance blanche cérébrale sont reconstruites à partir de
la technique tractographique (Wakana et al., 2004).
La figure 3 montre un exemple de fibres blanches
cérébrales qui ont été reconstruites par DTI. Cette
technique couplée à l’IRMf permet de mieux définir
les connexions anatomiques directes ou indirectes re-
liant les différentes aires fonctionnelles de l’ensemble
du cerveau (Shinoura et al., 2005). Elle permet de
mieux cibler les circuits en réseau qui pourraient être
potentiellement engagés dans différentes tâches.

Conclusion

Ainsi, l’analyse des images tractographiques associée à
la connectivité cérébrale peut conduire à une meilleure
visibilité des circuits en réseau recrutés au cours
d’une tâche cognitive. De même, la combinaison de
différentes techniques (EEG, EMG, IRMf, TMS) est
prometteuse car elles apportent des renseignements
distincts et complémentaires dans l’espace et dans le
temps. Leur association devrait permettre à terme de
mieux cerner les fonctionnements et les dysfonction-
nements du SNC, également de mieux comprendre
les mécanismes de couplage des activités électrique,
métabolique et hémodynamique du cerveau. Les neu-
roscientifiques devraient pouvoir bénéficier dans les
années à venir de l’évolution des différentes techniques
électro-physiologiques et d’imagerie, des méthodes
de modélisation de l’activité et de l’interactivité
cérébrales qui permettront de mieux caractériser et

quantifier les processus physiologiques et physiopatho-
logiques du SNC.

Nous n’avons pas de conflits d’intérêt.

Références

Abler B., Roebroeck A., Goebel R., Hose A., Schonfeldt-
Lecuona C., Hole G., Walter H., Investigating directed
influences between activated brain areas in a motor-
response task using fMRI. Magn Reson Imaging, 2006,
24, 181–185.

Ascher P., Les signaux neuronaux, in Université de tous
les savoirs, le Cerveau, le Langage, le Sens., O. Jacob,
2002, 59–73.

Catani M., Howard R.J., Pajevic S., Jones D.K., Virtual
in vivo interactive dissection of white matter fasciculi
in the human brain. NeuroImage, 2002, 17, 77–94.

Damasio A., Descartes’ Error, Emotion, Reason and the
Human Brain. Grosset/Putnam Books, 1994.

de Marco, G., Peretti I., Troprès I., Franconi J., Henry-
Feugeas M., Cerebral perfusion: Dynamic suscepti-
bility contrast MR imaging. Part I: Principle and
theory. Médecine Nucléaire - Imagerie fonctionnelle et
métabolique, 2003, 27.

de Marco G., Dassonvalle P., Henry-Feugeas M.C., Onen
F., Peretti I., Cerebral perfusion: dynamic suceptibi-
lity contrast MR imaging. Part 2: vascular models and
data extraction. Médecine Nucléaire - Imagerie fonc-
tionnelle et métabolique, 2004, 28, 35–48.

de Marco G., Roche A., Peretti I., Gossuin Y., Lehmann
P., Menuel C., Vallée J.N., Muller R.N., MRI contrast
agents: theoretical approch and relaxometric mecha-
nisms. Médecine Nucléaire - Imagerie fonctionnelle et
métabolique, 2006, 30, 645–658.

de Marco G., Vrignaud P., Destrieux C., de Marco D.,
Testelin S., Devauchelle B., Berquin P., Principle of
structural equation modeling for exploring functional
interactivity within a putative network of interconnec-
ted brain areas. Magn Reson Imaging, 2009, 27, 1–12.

Fall S., de Marco G., Functional exploration of the brain
by fMRI. Neurophysiol Clin, 2007, 37, 229–237.

Fall S., de Marco G., Assessment of brain interactivity
in the motor cortex from the concept of functional
connectivity and spectral analysis of fMRI data. Biol
Cybern, 2008, 98, 101–114.

Fall S., de Marco G., Assessment of brain interactivity
in the motor cortex from the concept of functio-
nal connectivity and spectral analysis of fMRI data.
Biological Cybernetics (in press).

Fall S., Lehmann P., Ambaiki K., Vallée J.N., Meyer M.E.,
de Marco G., Contribution of the spectral analysis to
the brain connectivity study by fMRI. Neurophysiol
Clin, 2007, 37, 239–247.


330 Société de Biologie de Paris

Fields D., La force des souvenirs. Pour la Science, 2005,
n◦335.

Friston K., Functional and effective connectivity in neuroi-
maging: a synthesis. Hum Brain Mapp, 1994, 2, 56–78.

Friston K., Bayesian estimation of dynamical systems: an
application to fMRI. NeuroImage, 2002, 16, 513–530.

Friston K.J., Frith C.D., Liddle P.F., Frackowiak R.S.,
Functional connectivity: the principal-component ana-
lysis of large (PET) data sets. J Cereb Blood Flow
Metab, 1993, 13, 5–14.

Friston K., Phillips J., Chawla D., Buchel C., Revealing
interactions among brain systems with nonlinear PCA.
Hum Brain Mapp, 1999, 8, 92–97.

Friston K., Mechelli A., Turner R., Price C., Nonlinear
Responses in fMRI, The Ballon Model, Voltera
Kernels, and Other Hemodynamics. NeuroImage, 2000,
12, 466–477.

Friston K.J., Harrison L., Penny W., Dynamic causal mo-
delling. NeuroImage, 2003, 19, 1273–1302.

Friston K., Kilner J., Harrison L., A free energy principle
for the brain. J Physiol, 2006, 100, 70–87.

Gandolfo G., À quoi sert le cerveau ? Petite synthèse
des grandes fonctions cérébrales. Revue de l’APBG,
Biologie-Géologie, 2004, 3, 513–545.

Gerstein G.L., Perkel D.H., Simultaneously recorded trains
of action potentials: analysis and functional interpre-
tation. Science, 1969, 164, 828–830.

Goldman R.I., Stern J.M., Engel J., Jr., Cohen M.S.,
Acquiring simultaneous EEG and functional MRI. Clin
Neurophysiol, 2000, 111, 1974–1980.

Gössl C., Auer D., Fahrmeir L., Dynamics models in fMRI.
MRM, 2000, 43, 72–81.

Halliday D.M., Conway B.A., Farmer S.F., Shahani U.,
Russell A.J., Rosenberg J.R., Coherence between low-
frequency activation of the motor cortex and tremor
in patients with essential tremor. Lancet, 2000, 355,
1149–1153.

Hamalainen M., Hari R., Ilmoniemi R., Knuutila J.,
Lounasmaa O., Magnetoencephalography – theory, ins-
trumentation, and application to noninvasive studies of
the working human brain. Rev Mod Physics, 1993, 65,
413–497.

Hanson S., Olson C., Connectionist Modeling and Brain
Function: The Developing Interface. 1990, A Bradford
Book., The MIT Press, Cambridge, Massachusetts.

Harel N., Ugurbil K., Uludag K., Yacoub E., Frontiers
of brain mapping using MRI. J Magn Reson Imaging,
2006, 23, 945–957.

Harrison L., Penny W.D., Friston K., Multivariate auto-
regressive modeling of fMRI time series. NeuroImage,
2003, 19, 1477–1491.

Hebb D., The organization of Behavior: A
Neurophysiological Theory. 1949, Wiley, New York.

Heeger D.J., Ress D., What does fMRI tell us about neu-
ronal activity? Nat Rev Neurosci, 2002, 3, 142–151.

Jacquard A., La matière et la vie. Essentiels, Milan, 1996,
63 p.

Komssi S., Kahkonen S., The novelty value of the com-
bined use of electroencephalography and transcranial
magnetic stimulation for neuroscience research. Brain
Res Rev, 2006, 52, 183–192.

Laird A.R., Robbins J.M., Li K., Price L.R., Cykowski
M.D., Narayana S., Laird R.W., Franklin C., Fox P.T.,
Modeling motor connectivity using TMS/PET and
structural equation modeling. NeuroImage, 2008, 41,
424–436.

Lee L., Harrison L.M., Mechelli A., A report of the
functional connectivity workshop, Dusseldorf 2002.
NeuroImage, 2003, 19, 457–465.

Logothetis N.K., Pauls J., Augath M., Trinath T.,
Oeltermann A., Neurophysiological investigation of the
basis of the fMRI signal. Nature, 2001, 412, 150–157.

MacGregor R., Neural and Brain Modeling. 1987, Harcourt
Brace Jovanovich, Publishers, New York, Academic
Press, Inc.

Marchini L.J., Ripley B.D., A new statistical approach
to detecting significant activation in functional MRI.
NeuroImage, 2000, 12, 366–380.

Marrelec G., Kim J., Doyon J., Horwitz, B., Large-scale
neural model validation of partial correlation analy-
sis for effective connectivity investigation in functional
MRI. Hum Brain Mapp, 2008, in press.

McIntosh A.R., Gonzalez-Lima F., Structural equation
modeling and its application to network analysis in
functional brain imaging. Hum Brain Mapp, 1994, 2,
2–22.

McKeown M.J., Makeig S., Brown G.G., Jung T.P.,
Kindermann S.S., Bell A.J., Sejnowski T.J., Analysis
of fMRI data by blind separation into independent spa-
tial components. Hum Brain Mapp, 1998, 6, 160–188.

Muller K., Mildner T., Lohmann G., von Cramon D.Y.,
Investigating the stimulus-dependent temporal dyna-
mics of the BOLD signal using spectral methods.
J Magn Reson Imaging, 2003, 17, 375–382.

Nelson P.G., Un tissu de plus en plus excitable. Science et
Vie, 2003, 210, 81–86.

Penny W.D., Stephan K.E., Mechelli A., Friston K.J.,
Modelling functional integration: a comparison of
structural equation and dynamic causal models.
NeuroImage, 2004, 23, S264–S274.

Périn B., Godefroy O., Fall S., de Marco G., Alertness in
young healthy subjects: an fMRI study of brain re-
gion interactivity enhanced by a warning signal. Brain
Cogn, 72, 271–281.

Roebroeck A., Formisano E., Goebel R., Mapping directed
influence over the brain using Granger causality and
fMRI. NeuroImage, 2005, 25, 230–242.


Imagerie cérébrale 331

Rykhlevskaia E., Fabiani M., Gratton G., Lagged cova-
riance structure models for studying functional connec-
tivity in the brain. NeuroImage, 2006, 30, 1203–1218.

Shinoura N., Suzuki Y., Yamada R., Kodama T.,
Takahashi M., Yagi K., Fibers connecting the primary
motor and sensory areas play a role in grasp stability
of the hand. NeuroImage, 2005, 25, 936–941.

Singh K.D., Barnes G.R., Hillebrand A., Forde E.M.,
Williams A.L., Task-related changes in cortical syn-
chronization are spatially coincident with the hemody-
namic response. NeuroImage, 2002, 16, 103–114.

Sun F.T., Miller L.M., D’Esposito M., Measuring inter-
regional functional connectivity using coherence and

partial coherence analyses of fMRI data. NeuroImage,
2004, 21, 647–658.

Varela F., Lachaux J.P., Rodriguez E., Martinerie J., The
brainweb: phase synchronization and large-scale inte-
gration. Nat Rev Neurosci, 2001, 2, 229–239.

Wakana S., Jiang H., Nagae-Poetscher L.M., van Zijl P.C.,
Mori S., Fiber tract-based atlas of human white matter
anatomy. Radiology, 2004, 230, 77–87.

Zaveri H.P., Williams W.J., Sackellares J.C., Beydoun
A., Duckrow R.B., Spencer S.S., Measuring the co-
herence of intracranial electroencephalograms. Clin
Neurophysiol, 1999, 110, 1717–1725.

View publication statsView publication stats

https://www.researchgate.net/publication/49737326


