

Topographic volume-standardization atlas of the human brain

Kevin Akeret¹, MD; Christiaan Hendrik Bas van Niftrik¹, MD, PhD; Martina Sebök¹, MD; Giovanni Muscas¹, MD; Thomas Visser¹, BMed; Victor E. Staartjes¹, BMed; Federica Marinoni¹, BMed; Carlo Serra¹, MD; Luca Regli¹, MD; Niklaus Kraysenbühl^{1,2}, MD; Marco Piccirelli³, PhD; Jorn Fierstra¹, MD, PhD.

¹Department of Neurosurgery, Clinical Neuroscience Center, University Hospital Zurich, University of Zurich, Zurich, Switzerland.

²Division of Pediatric Neurosurgery, University Children's Hospital, Zurich, Switzerland.

³Department of Neuroradiology, Clinical Neuroscience Center, University Hospital Zurich, University of Zurich, Zurich, Switzerland.

Corresponding author:

Kevin Akeret, MD
Department of Neurosurgery, Clinical Neuroscience Center
University Hospital Zurich
Frauenklinikstrasse 10
CH-8091 Zurich, Switzerland
Telephone: +4144 255 11 11
Email: kevin.akeret@usz.ch
ORCID: 0000-0002-5946-4999

This file includes:

Main Text
Figures and Figure Legends 1 to 5

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Abstract

Objective

Specific anatomical patterns are seen in various diseases affecting the brain. Clinical studies on the topography of pathologies are often limited by the absence of a normalization of the prevalence of pathologies to the relative volume of the affected anatomical structures. A comprehensive reference on the relative volumes of clinically relevant anatomical structures serving for such a normalization, is currently lacking.

Methods

The analyses are based on anatomical high-resolution three-dimensional T1-weighted magnetic resonance imaging data of 30 healthy Caucasian volunteers, including 14 females (mean age 37.79 years, SD 13.04) and 16 males (mean age 38.31 years, SD 16.91). Semi-automated anatomical segmentation was used, guided by a neuroanatomical parcellation algorithm differentiating 96 structures. Relative volumes were derived by normalizing parenchymal structures to the total individual encephalic volume and ventricular segments to the total individual ventricular volume.

Results

The present investigation provides the absolute and relative volumes of 96 anatomical parcellation units of the human encephalon. A larger absolute volume in males than in females is found for almost all parcellation units. While parenchymal structures display a trend towards decreasing volumes with increasing age, a significant inverse effect is seen with the ventricular system. The variances in volumes as well as the effects of gender and age are given for each structure before and after normalization.

Conclusion

The provided atlas constitutes an anatomically detailed and comprehensive analysis of the absolute and relative volumes of the human encephalic structures using a clinically oriented parcellation algorithm. It is intended to serve as a reference for volume-standardization in clinical studies on the topographic prevalence of pathologies.

Keywords

Anatomy; In-vivo; Magnetic Resonance Imaging; Topography; Volumes.

Declarations

Funding: Kevin Akeret is supported by the Prof. Dr. med. Karl und Rena Theiler-Haag foundation (F-86101-26-01). Jorn Fierstra is supported by the Swiss Cancer League (KFS 3975-08-2016-R).

Conflicts of interest/Competing interests: None of the authors has any conflict of interest to disclose. We confirm that we have read the Journal's position on issues involved in ethical publication and affirm that this report is consistent with those guidelines.

Ethical approval: Ethics board approval was obtained prior to data collection (KEK ZH 2012-0427).

Consent to participate/Consent for publication: All patients or their legal representatives gave their written informed consent for participation and publication.

Availability of data and material: Additional data is made available in the Supplemental Information online, including the source dataset.

Code availability: The statistical software (R) code used is made available in the supplementary methods online.

Author's contributions:

Kevin Akeret: Concept and design; Acquisition of data; Analysis and interpretation of data; Drafting the article; Statistical analysis; Reviewed submitted version of manuscript.

Christiaan Hendrik Bas van Niftrik: Acquisition of data; Drafting the article; Reviewed submitted version of manuscript.

Martina Sebök: Acquisition of data; Reviewed submitted version of manuscript.

Giovanni Muscas: Acquisition of data; Reviewed submitted version of manuscript.

Thomas Visser: Acquisition of data; Reviewed submitted version of manuscript.

Victor E. Staartjes: Concept and design; Reviewed submitted version of manuscript.

Federica Marinoni: Acquisition of data; Reviewed submitted version of manuscript.

Carlo Serra: Concept and design; Reviewed submitted version of manuscript.

Luca Regli: Concept and design; Reviewed submitted version of manuscript.

Niklaus Krayenbühl: Concept and design; Administrative/technical/material support; Reviewed submitted version of manuscript.

Marco Piccirelli: Drafting the article; Reviewed submitted version of manuscript.

Jorn Fierstra: Concept and design; Drafting the article; Administrative/technical/material support; Study supervision; Reviewed submitted version of manuscript.

Abbreviations

MPRAGE = Magnetization Prepared Rapid Acquisition Gradient Echo

ROI = region of interest

RSD = relative standard deviation

SD = standard deviation

Introduction

Many pathologies affecting the brain demonstrate anatomical preferences. This selective vulnerability is referred to as pathocllisis (Vogt and Vogt 1922). Specific anatomical patterns are seen for example in inflammatory conditions such as amyotrophic lateral sclerosis (Bede et al. 2016) or autoimmune encephalitis (Dalmau and Graus 2018). Different brain tumors show distinct topographic anatomical patterns (Akeret et al. 2020). The brain also exhibits an anatomically selective vulnerability to metabolic disease (Patel 1994) or toxic injury (Valk and van der Knaap 1992). Identifying and characterizing such topographic patterns may provide important pathophysiological insights, inform diagnostic criteria and pave the way for anatomically targeted therapeutic approaches. Clinical studies on the topography of pathologies are, however, often limited by the absence of a normalization of the prevalence of pathologies to the relative volume of the affected anatomical structures. Despite numerous imaging-based volumetric studies on brain structures, a comprehensive reference on the relative volumes of clinically relevant anatomical structures serving for such a normalization, is currently lacking.

The present investigation aims to provide an anatomically detailed and comprehensive atlas of the relative volumes of the human encephalic structures. The analyses are based on the anatomical high-resolution three-dimensional T1-weighted MRI data of 30 randomly selected healthy adults (14 females and 16 males) guided by a clinically oriented distinct neuroanatomical parcellation algorithm. It is intended for use in studies analyzing the topographic prevalence of pathologies, where it will allow for volume-standardization. In addition, the supplied parcellation algorithm and dataset provides the basis for a reference database for analyses of the variability of these structures.

Materials and Methods

Subjects

Magnetic resonance imaging data of 30 human adult brains were examined. The cohort was composed of 14 females (47%) and 16 males (53%). The subjects were randomly selected from a database of healthy individuals established between 2016 and 2018 (van Niftrik et al. 2018). All subjects were Caucasian, with a mean age of 37.8 (SD 13.0, range 24 to 84) and 38.3 (SD 16.9, range 24 to 70) years, respectively. The mean body height was 166.5 cm (SD 4.0, range 158 to 172) in females and 179.8 (SD 7.7, range 160 to 187) in males. The mean body weight in the female subjects was 55.1 kg (SD 5.1, range 45 to 62) and in the male subjects 79.9 (SD 10.3, range 66 to 108). All females were right-handed, one male was left-handed. Exclusion criteria comprised an age below 18 years as well as the presence or a previous history of a medical or neurological disease, neurological symptoms, traumatic brain injury or psychiatric diagnosis. Prior to inclusion in the study, all participants gave their written, informed consent. The study was approved by the local ethics committee (KEK ZH 2012-0427).

Data acquisition

All subjects underwent the same imaging protocol. A 3-tesla Skyra VD13 (Siemens Healthcare, Erlangen, Germany) with a 32-channel receive coil was used for MRI data acquisition. An anatomical three-dimensional high-resolution T1-weighted Magnetization Prepared Rapid Acquisition Gradient Echo (MPRAGE) image was acquired with the following specification (van Niftrik et al. 2018): ACPC line plus 20° (on a sagittal image), voxel size 0.8 × 0.8 × 1.0 mm³, field of view 230 × 230 × 176 mm³, scan matrix of 288 × 288 × 176, TR/TE/TI 2200/5.14/900 ms, flip angle 8°.

Segmentation and volumetric analysis

For volumetric analysis, a hybrid approach with combined manual and semi-automated anatomical segmentation was used. *Supplemental Table 1* shows the chosen method per structure. Semi-automated segmentation was performed for selected structures, for which the high reliability of such an approach has been proven. The remaining structures were segmented manually. Semi-automated volumetric segmentation was done using Freesurfer 5.3.0 (<http://surfer.nmr.mgh.harvard.edu/fswiki/FreeSurferWiki>)(Fischl et al. 2002, 2004). The anatomical T1-weighted MPRAGE images were automatically segmented into different anatomical subregions according to the Destrieux atlas (file name: aparc_paseg2009s.mgz)(Destrieux et al. 2010; Hendrik Bas van Niftrik et al. 2020). Anatomical regions of interest (ROI) were derived from the subjects' specific tissue parcellation. The total volume of the cerebral gyral segments was determined by the sum of the respective cortical and white matter areas. The corresponding gyral segments served in their sum to calculate the lobar volumes. For manual segmentation, the medical DICOM imaging software OsiriX MD™ 11.0 was used. Following the structural boundaries defined by the neuroanatomical parcellation algorithm (see below), the corresponding ROI were identified using the appropriate planes in the MPRAGE images (*Supplemental Figure 1*).

Neuroanatomical parcellation

The parcellation of the encephalon was performed according to the anatomical algorithm described in *Supplemental Table 1* and illustrated in *Figures 1–5*. The anatomical nomenclature follows the *Terminologia Anatomica* and *Terminologia Neuroanatomica* (Ten Donkelaar et al. 2017) with the distinction of a central and a limbic cerebral lobe (Yasargil 1994; Akeret et al. 2019, 2020). Structural delineation was based on neuroanatomical landmarks described in multiple atlases (Lorente De Nó 1934; Carpenter 1972; Salamon et al. 1976; Mai et al. 2008; Nieuwenhuys et al. 2008; Duvernoy 2012; Mai and Paxinos 2012; Duvernoy et al. 2013).

Statistical analysis

Categorical data are given as absolute numbers and percentages (%), continuous data as mean and standard deviation (SD). The SD of absolute and relative volumes are further reported in proportion to the mean as relative standard deviation (RSD). Corresponding to the coefficient of variance, the RSD permits a comparison of the variance between absolute and relative volumes. In view of varying needs concerning anatomical details, the reported volumes are divided into a topographic overview, cerebral gyral segments, central prosencephalic structures, brainstem and cerebellum, and the ventricular system. The relative volumes are given in relation to the total individual encephalic volume (parenchymal, i.e. without ventricular system) for each parcellation unit, and in relation to anatomically appropriate reference volumes in selected cases (e.g. mesencephalon relative to the total individual brainstem volume; subunits of the cerebellum relative to the total individual cerebellum; divisions of the ventricular system relative to the total individual ventricular volume). Gender-specific differences in absolute and relative volumes were analyzed using a two-sample t-test. Pearson correlation was used to assess the association between volumes and age. No significance level was defined; instead, the results were qualitatively interpreted based on the level of evidence: $p < 0.001$: very strong evidence; $p < 0.01$: strong evidence; $p < 0.05$ evidence; $p < 0.1$ weak evidence; $p > 0.1$: no evidence (Bland 2015). All statistical analysis was performed using R 4.0.0 (R Core Team 2020).

Data availability

The authors confirm that the data supporting the findings of this study are available within the article and its supplemental materials. In addition, the anonymized complete dataset is provided as a basis for further investigations in the *Supplemental Raw Data*.

Results

The mean total encephalic volume without ventricles was 1 093 437 mm³ (SD 111 353 mm³, RSD 10.2%, range 921 292 mm³ to 1 274 242 mm³). A significant difference was seen between genders (*females*: mean 1 024 922 mm³ (SD 89 785, RSD 8.8%); *males*: mean 1 153 388 mm³ (SD 93 653, RSD 8.1%); $p = 0.001$). The relation of total encephalic volume without ventricles to subject height and body weight are shown color-coded by gender in *Supplemental Figure 2A*. Despite a trend towards lower volumes with increasing age, no evidence for a correlation was found ($p = 0.41$, *Supplemental Figure 2B*).

Topographic overview

The absolute and relative volumes of the different cerebral lobes, the basal ganglia, the diencephalon, the brainstem and the cerebellum are given in *Supplemental Table 2* and *Figure 1*. Among the cerebral lobes, the frontal lobe was the most voluminous (18.2%, SD 0.96, RSD 5.3%). With a relative volume of 2.3% (SD 0.18, RSD 8.2%), the insular lobe was the smallest one. The cerebellum accounted for 10.7% (SD 1.17, RSD 10.9%) of the total encephalic volume. While all anatomical structures had a higher volume in males than in females, no differences between genders remained after normalization to the total individual encephalic volume. The exception to this was the diencephalon, for which some evidence of a gender difference in relative volumes was observed ($p = 0.045$). The RSD in absolute volume was comparable for all structures. The normalization to the individual total encephalic volume resulted in a distinct reduction in the relative variance. Female and male subjects showed a comparable RSD in both absolute and relative volumes. A general trend for decreasing volumes with increasing age was observed, but without evidence for a significant correlation (*Supplemental Figure 3*).

Cerebral gyral segments

Supplemental Table 3 and *Figure 2* show the absolute and relative volumes of the cerebral gyral segments. For detailed data on separate cortical and white matter volumes for each gyral segment, please refer to the *Supplemental Raw Data*. The most voluminous gyri were the superior frontal (6.3%, SD 0.39, RSD 6.2%), the middle frontal (5.3%, SD 0.32, RSD 6.0%) and the precentral gyrus (3.6%, SD 0.30, RSD 8.4%), followed by the parietal gyral segments (angular gyrus (3.1%, SD 0.30, RSD 9.5%), superior parietal lobule (3.05%, SD 0.30, RSD 9.8%), precuneus (2.8%, SD 0.22, RSD 7.8%) and supramarginal gyrus (2.8%, SD 0.30, RSD 10.6%)). The subcallosal area (0.22%, SD 0.0047, RSD 21.7%) showed the smallest volume, with the planum temporale (0.28%, SD 0.057, RSD 20.3%), the anterior orbital (0.31%, SD 0.037, RSD 12.2%) and the rostral gyrus (0.33%, SD 0.025, RSD 7.6%) following in ascending order. All gyral segments demonstrated larger volumes in males than in females. This gender-effect was compensated for by normalization to the total individual encephalic volume. The RSD of absolute volumes demonstrated an upward trend with decreasing absolute volume of the respective structure. The largest relative variance was observed in the gyrus rectus (45.9%), the subcallosal area (27.7%), the planum temporale (25.0%), planum polare (18.7%), long insular (20.6%)

and the orbital gyri (18.0-18.2%). By normalizing to the total individual encephalic volume, the RSD was substantially reduced. Gender-specific differences in the RSD of the absolute volumes were found in the gyrus rectus and the orbital gyri. These differences were only partially compensated for by volume normalization. The cerebral gyral segments also showed a general trend for decreasing volumes with increasing age, but there was no significant correlation (*Supplemental Figure 4*).

Central prosencephalic structures

The volumes of the subgyral central prosencephalic structures are reported in *Supplemental Table 4* and *Figure 3*. The thalamus represents the most voluminous central prosencephalic structure (1.3%, SD 0.10, RSD 7.6%). Among the basal ganglia, 51% of the volume belongs to the putamen, 35% to the caudate nucleus and 14% to the globus pallidum. While all the other structures were more voluminous in males than in females, the volume of the corpus callosum was higher in females. There was some evidence for a gender difference in the relative volumes of the thalamus ($p = 0.016$) and the corpus callosum ($p = 0.033$), while a normalization to the total individual encephalic volume resulted in comparable relative volumes for all other structures. The RSD was higher in smaller anatomical structures (e.g. 31.1% in the claustrum, 19.3% in the globus pallidum) but without any relevant gender effect. Normalization to the total individual encephalic volume generally led to a mild reduction in relative variance. The corpus callosum, thalamus, putamen, hippocampus and amygdala showed a significant reduction in absolute volumes with increasing age (*Supplemental Figure 5*). This effect was moderately counteracted by normalization to the total individual encephalic volume. Other anatomical structures, such as the claustrum, the internal capsule, the caudate and the globus pallidum, as well as the hypothalamus, demonstrated a tendency for decreasing volumes with increasing age, but there was only weak to no evidence for a correlation.

Brainstem and cerebellum

Supplemental Table 5 and *Figure 4* give the volumes of the various structures of the brainstem and the cerebellum. The pons makes up 54% of the brainstem, 36% is made up of the mesencephalon and only 10% is made up of the medulla oblongata. The vermis accounts for 5% of the total cerebellum. The posterior lobe dominates with 47% of the cerebellar volume, followed by the anterior and medial lobe with comparable relative volumes (28% and 25%, respectively). The flocculonodular lobe is the smallest one with a relative cerebellar volume of 1%. *Supplemental Table 5* and *Figure 4D&E* also provide the volumes of the individual cerebellar vermal and hemispheric lobules. The most voluminous vermal lobule is the Culmen, while the largest hemispheric lobule is the inferior semilunar/gracile lobule. In males, there was a tendency for larger volumes for all lobules except the vermian central lobule and the hemispheric superior semilunar lobule. This tendency was balanced by the normalization to total individual encephalic volume. The relative variance between the infratentorial structures showed comparable results. The small cerebellar lobular structures had a slightly increased RSD. No distinct difference in RSD was found between genders. The normalization to the total individual encephalic volume had only a mild variance-reducing effect. While the pons and cerebellar peduncles demonstrated an increasing volume with age, the other structures tended to decrease in volume with

increasing age. This effect was most pronounced in the medial cerebellar lobe (*Supplemental Figure 6*).

Ventricular system

The ventricular system has a total median volume of 21 185 mm³ (SD 16 714, range 7987 to 71 384) with a median relative volume (to the total individual encephalon without ventricle) of 1.93% (SD 1.52, RSD 78.7%). Details are given in *Supplemental Table 6* and *Figure 5*. The lateral ventricles occupy 83.2% (SD 6.84, RSD 8.2%) of the ventricular system, the third ventricle 6.0% (SD 1.79, RSD 29.7%) and the fourth ventricle 10.8% (SD 5.59, RSD 51.9%). Within the lateral ventricles, the frontal horn (28.1%, SD 4.70, RSD 16.7%) dominates in volume, followed by the atrium (24.2%, SD 5.96, RSD 24.6%) and the body (21.1%, SD 4.93, RSD 23.3%). The temporal horn is least prominent (4.8%, SD 2.74, RSD 56.7%), close to the occipital horn (4.9%, SD 2.61, RSD 52.6%). Within the fourth ventricle, the apex (1.1%, SD 0.67, RSD 60.7%), the lateral recess (1.3%, SD 0.66, RSD 50.2%), the obex (1.1%, SD 0.85, RSD 74.2%) and the fastigium (1.3%, SD 0.66, RSD 50.4%) have comparable relative volumes. The absolute volumes tended to be larger in males than in females. Both the normalization to the total individual encephalic volume and to the total individual ventricular volume compensated for this effect. The total ventricular system, as well as its subdivisions, demonstrate a substantially higher variance than the abovementioned parenchymal structures, as evidenced by the RSD values. The relative variance decreases from the lateral, through the third, to the fourth ventricle. Within the lateral ventricle, the temporal horn exhibits the smallest variance. No gender-specific differences in relative variance were identified. A normalization to the total individual encephalic volume did not result in a relevant reduction in the relative variance of the ventricular system and its divisions. By a normalization to the total individual ventricular volume, however, RSD values approaching those of the parenchymal structures were achieved. Ventricular volumes showed a significant and pronounced increase with age (*Supplemental Figure 7*). While a normalization to the total individual encephalic volume further enhances this effect, it is compensated for by a normalization to the total individual ventricular volume.

Reference dataset

Complete data on the volumes of every parcellation unit for each subject and side are provided in the *Supplemental Raw Data*.

Discussion

The current investigation provides an anatomically detailed and comprehensive analysis of the absolute and relative volumes of the human encephalic structures using a clinically oriented parcellation algorithm. This reference is intended to serve for volume-standardization in clinical studies on the topographic prevalence of pathologies. In addition, the supplied parcellation algorithm and dataset provides the basis for a reference database for analyses of the variability of these structures.

The novelty of the current volume-standardization atlas in comparison to existing brain atlases

Quantitative assessments of brain size and its variations, relating to evolution, gender, age or pathology, feature prominently in neuroscience (Harper and Mina 1981; Stephan et al. 1988; Coffey et al. 1992; Finlay and Darlington 1995; Barton and Harvey 2000; Clark et al. 2001; Good et al. 2001). In comparison to other organs, special demands on morphometry arise from the anatomical complexity of the human brain. Classic pathological analyses, despite their high structural sensitivity, are subject to limitations caused by fixation and postmortem tissue changes, which apply, in particular, to the structures of the brain (Filipek et al. 1989; Good et al. 2001). These limitations can nowadays be overcome by morphometric analyses based on in-vivo neuroimaging. While the study of *Filipek et al.* (Filipek et al. 1994) focused exclusively on larger anatomical areas, *Kennedy et al.* (Kennedy 1998) and *Crespo-Facorro et al.* (Crespo-Facorro et al. 2000) provided more detailed volumes of the cerebral cortical structures. *Chiavaras et al.* (Chiavaras et al. 2001) further characterized the orbitofrontal sulci and *Hammers et al.* (Hammers et al. 2003) focused on the temporal lobe. *Klein et al.* (Klein et al. 2005), *Heckemann et al.* (Heckemann et al. 2006) and *Shattuck et al.* (Shattuck et al. 2008) provided more volumetric details on the cortical gyral areas. The study presented here complements these analyses and provides an anatomically detailed and comprehensive reference on the relative volumes of encephalic structures considered relevant for studies on the topographic prevalence of brain pathologies.

Absolute volumes

The reported mean total encephalic volume of 1 093 437 mm³ (SD 111 353) is within the range of previous studies, for example that of *Filipek et al.* (Filipek et al. 1994) with 1 380 100 mm³ (SD 113 900), *Hammers et al.* (Hammers et al. 2003) with 1 289 861 mm³ (SD 147 973) or *Lancaster et al.* (Lancaster et al. 2010) with 1 179 978 mm³ (SD 112 537). The absolute lobar volumes are slightly below those in the aforementioned studies, most likely due to differences in the lobar classification systems used. The reported volumes of the gyral segments are higher than the volumes described by *Shattuck et al.* (Shattuck et al. 2008), *Hammers et al.* (Hammers et al. 2003), *Crespo-Facorro et al.* (Crespo-Facorro et al. 2000) or *Kennedy et al.* (Kennedy et al. 1998). This is best explained in that our study analyzed the entire gyral segment (cortex and white matter), while the aforementioned studies only considered the cortical volume of a gyral segment. Isolated cortical volumes are provided in the *Supplemental Raw Data* for our study. Since neoplastic or vascular pathologies are often not only

localized cortically, but rather affect whole gyral segments (Yasargil 1994; Akeret et al. 2020), the approach adopted in this study is tailored to volume-standardization in topographic studies. This study provides one of the most detailed volumetric analyses of the central prosencephalic anatomy, infratentorial structures and anatomical segments of the ventricular system. The volumes of the corpus callosum (Hammers et al. 2003), the putamen (Filipek et al. 1994; Hammers et al. 2003; Shattuck et al. 2008; Lancaster et al. 2010), the caudate (Filipek et al. 1994; Hammers et al. 2003; Shattuck et al. 2008; Lancaster et al. 2010), the globus pallidum (Filipek et al. 1994; Hammers et al. 2003), the thalamus (Hammers et al. 2003), the hippocampus (Filipek et al. 1994; Hammers et al. 2003; Shattuck et al. 2008; Lancaster et al. 2010) as well as the amygdala (Filipek et al. 1994; Hammers et al. 2003) are comparable to previous reports. The volumes reported for the brainstem (Filipek et al. 1994; Hammers et al. 2003; Shattuck et al. 2008; Lancaster et al. 2010) and the cerebellum (Filipek et al. 1994; Hammers et al. 2003; Shattuck et al. 2008; Lancaster et al. 2010) are consistent with previous studies. The cerebellum has been claimed to represent a phylogenetically-preserved constant fraction of the total encephalic volume of 0.13 (SD 0.02) across mammalian taxa (Clark et al. 2001), an approximation consistent with our results (10.7%, SD 1.17). The total ventricular volume (DeLisi et al. 1991; Shenton et al. 1992b; Coffey et al. 1992; Filipek et al. 1994) as well as the volumes of the lateral ventricles (Filipek et al. 1994), the third (Filipek et al. 1994; Hammers et al. 2003) and the fourth ventricle (Filipek et al. 1994) correspond to previous reports.

Volume variability and normalization

Consistent with previous studies (Filipek et al. 1994; Lancaster et al. 2010), we report a considerable interindividual variability in the volumes of neuroanatomical structures. This variability renders comparative analyses difficult. A normalization accounting for interindividual natural variance as well as age- and gender-specific differences would facilitate such comparisons. *Lancaster et al.* (Lancaster et al. 2010) described that a normalization to the entire cerebral hemisphere best counteracts variance, but the study lacked anatomical detail. In the present study, this concept is expanded to the entire encephalon with greater anatomical depth. A normalization to the total individual encephalon reduced the relative variance substantially for most parenchymal structures. The ventricular structures, however, maintained a high variance after normalization to the total individual encephalic volume. A normalization of the divisions of the ventricular system to the total individual ventricular volume, however, reduced the interindividual variability more accurately. The most likely explanation lies in a differing dependence of the brain parenchyma and the ventricular system on age, as described below. No gradient corresponding to a phylo- or ontogenetic pattern was identified in the comparison of the relative volumetric structural variance. Female brains have been reported to be approximately 10% smaller than male brains (Zatz et al. 1982; Swaab and Hofman 1984; Hammers et al. 2003). This roughly corresponds to the gender difference in the absolute volumes of our study for the total encephalic volume (12.5%, 1 024 921.71 mm³ vs. 1 153 388.38 mm³), but also for the individual anatomical structures (*Tables 1-5, Figures 1-5*). For almost all structures, this gender effect was compensated for by normalization. Only the corpus callosum, the thalamus, the medial cerebellar lobe as well as the central vermian and the superior semilunar lobule yielded evidence of a gender difference after

normalization. Given the context of multiple testing, this evidence should be interpreted with caution. A gradual decrease in brain volume with increasing age, beginning after the fourth to fifth decade of life, has been described, with a variable rate of between 1% and 3.5% per decade (Dekaban and Sadowsky 1978; Miller et al. 1980; Harper and Mina 1981; Hubbard and Anderson 1981; Hatazawa et al. 1982). Although our study did not show a significant correlation between the age of the subjects and the volume of most parenchymal structures, it revealed a general downward trend with increasing age. The absence of significance might be due to a limited power given the number of subjects and the fact that most of them were under 50 years of age. The direction and magnitude of the observed trend nevertheless correspond to previous observations. In contrast to the brain parenchyma, a significant increase in volume was observed with increasing age for the ventricular system. This inverse trend between brain parenchyma and ventricular system supports a normalization of the ventricular segments to its total volume rather than to the total encephalic volume.

Limitations and strengths

First, due to scan time limitation, the resolution of the T1-weighted scan was about 0.64 mm³. According to Aldusary et al. (*Supplemental Figure 5 of the Supplemental Data*)(Aldusary et al. 2019), the data resolution dependent uncertainty of volume estimates can be asserted based on the simulated discretization noise. For the smallest volumes estimated in this study (apex (163 mm³), lateral recess (199 mm³), obex (174 mm³), and fastigium (199 mm³) of the fourth ventricle), the discretization noise has a standard deviation of approximately 2 mm³. On the other hand, segmentation of the lingula and vinculum of the cerebellum was omitted due to their small volume and the associated volumetric inaccuracy. Second, the hybrid methodology combining both manual and semi-automated segmentation might be a potential limitation. While certain anatomical delineations are highly consistent and easily automated, others – especially at a detailed anatomical level – are dependent on expert judgement (Hammers et al. 2003). More resource-efficient semi-automated segmentation was used for those structures for which reliable protocols were available. The remaining structures were supplemented by manual segmentation to achieve the highest possible accuracy (Crespo-Facorro et al. 2000; Shattuck et al. 2008). The multi-layer parcellation allowed additional plausibility checks, in which the volumes of larger structures (e.g. the brainstem as a whole in the semi-automated analysis) were verified against the sum of their components (mesencephalon, pons and medulla oblongata in manual analysis). Thus, overall, the risk of bias from this hybrid approach is considered to be small. Third, the adopted cerebral lobar classification is unconventional. It distinguishes a limbic and a central lobe (Yasargil 1994), representing structural, functional, and pathoclitic units (Yasargil 1994; Akeret et al. 2019, 2020). Owing to the multi-level parcellation method, however, it is also possible to determine the absolute and relative volumes of the lobes corresponding to other lobar classification systems based on the individual gyral segmental volumes. The same principle is applied for alternative cerebellar lobar classifications. Fourth, due to the high number of parcellation units and the limited number of subjects, the conclusions regarding gender- and age-effects are limited. The aim of this study was not to draw definite conclusions on volume-variability, but to serve as a reference for relative volumes in studies on the topographic prevalence of brain pathologies. In addition, it may provide the basis for a future

reference dataset to analyze volume variability. Given the multiple testing, a strict significance level was not defined, but rather the strength of evidence for a difference was provided. Due to the same limitations regarding statistical power, bilateral volumetric symmetry was not analyzed in this study, nor was the possible influence of handedness on such. In bilateral structures, the volumes of the left- and the right-side structures were combined to control the total number of variables. The lack of an assessment of the interrater reliability constitutes another limitation in our analysis. Finally, no automated parcellation tool is provided in the current study, as a such does not assist in the volume-normalization of disease topography. However, a such may be useful in the future to assess the absolute and relative variability of brain structures in a larger cohort.

Practical implications

Clinical studies on the topography of pathologies are often limited by the absence of a normalization of the prevalence of pathologies to the relative volume of the affected anatomical structures. The present study aims to provide an anatomically detailed and comprehensive atlas for topographic volume-standardization in pathoclitic studies. Identifying and characterizing such topographic patterns may provide important pathophysiological insights, inform diagnostic criteria and pave the way for anatomically targeted therapeutic approaches. In addition, the neuroanatomical parcellation algorithm and the dataset supplied form the basis for establishing a reference population of clinically relevant absolute and relative neuroanatomical volumes and for the analyses of their variability.

Conclusions

The present study constitutes an anatomically detailed and comprehensive analysis of the absolute and relative volumes of the human encephalic structures using a clinically oriented parcellation algorithm. This reference is intended to serve for volume-standardization in clinical studies on the topographic prevalence of pathologies.-In addition, the supplied parcellation algorithm and dataset provides the basis for a reference database for analyses of the variability of these structures.

Acknowledgments

Kevin Akeret is supported by the Prof. Dr. med. Karl und Rena Theiler-Haag foundation (F-86101-26-01). Jorn Fierstra is supported by the Swiss Cancer League (KFS 3975-08-2016-R). We thank Miller Rasmy for his contribution to the artistic work.

Disclosure

None of the authors has any conflict of interest to disclose. We confirm that we have read the journal's position on issues relating to ethical publication and affirm that this report is consistent with those guidelines.

References

- Akeret K, Serra C, Rafi O, et al (2019) Anatomical features of primary brain tumors affect seizure risk and semiology. *NeuroImage Clin* 22:101688. <https://doi.org/10.1016/j.nicl.2019.101688>
- Akeret K, Staartjes VE, Vasella F, et al (2020) Distinct topographic-anatomical patterns in primary and secondary brain tumors and their therapeutic potential. *J Neurooncol*. <https://doi.org/10.1007/s11060-020-03574-w>
- Aldusary N, Michels L, Traber GL, et al (2019) Lateral geniculate nucleus volumetry at 3T and 7T: Four different optimized magnetic-resonance-imaging sequences evaluated against a 7T reference acquisition. *Neuroimage*. <https://doi.org/10.1016/j.neuroimage.2018.09.046>
- Barton RA, Harvey PH (2000) Mosaic evolution of brain structure in mammals. *Nature*. <https://doi.org/10.1038/35016580>
- Bede P, Iyer PM, Schuster C, et al (2016) The selective anatomical vulnerability of ALS: “disease-defining” and “disease-defying” brain regions. *Amyotroph Lateral Scler Front Degener* 17:561–570. <https://doi.org/10.3109/21678421.2016.1173702>
- Bland JM (2015) *An Introduction to Medical Statistics*, 4th edition. Oxford Univ Press
- Carpenter MB (1972) *Atlas of the Human Brain*. Neurology. <https://doi.org/10.1212/wnl.22.10.1104>
- Carrey N, Bernier D, Emms M, et al (2012) Smaller volumes of caudate nuclei in prepubertal children with ADHD: Impact of age. *J Psychiatr Res* 46:1066–1072. <https://doi.org/10.1016/j.jpsychires.2012.04.025>
- Chiavaras MM, LeGoualher G, Evans A, Petrides M (2001) Three-dimensional probabilistic atlas of the human orbitofrontal sulci in standardized stereotaxic space. *Neuroimage*. <https://doi.org/10.1006/nimg.2000.0641>
- Clark DA, Mitra PP, Wang SSH (2001) Scalable architecture in mammalian brains. *Nature*. <https://doi.org/10.1038/35075564>
- Coffey CE, Wilkinson WE, Parashos L, et al (1992) Quantitative cerebral anatomy of the aging human brain: A cross-sectional study using magnetic resonance imaging. *Neurology* 42:527–527. <https://doi.org/10.1212/WNL.42.3.527>
- Crespo-Facorro B, Kim JJ, Andreasen NC, et al (2000) Cerebral cortex: A topographic segmentation method using magnetic resonance imaging. *Psychiatry Res - Neuroimaging*. [https://doi.org/10.1016/S0925-4927\(00\)00072-X](https://doi.org/10.1016/S0925-4927(00)00072-X)
- Dalmau J, Graus F (2018) Antibody-Mediated Encephalitis. *N Engl J Med* 378:840–851. <https://doi.org/10.1056/NEJMra1708712>
- Dekaban AS, Sadowsky D (1978) Changes in brain weights during the span of human life: Relation of brain weights to body heights and body weights. *Ann Neurol*. <https://doi.org/10.1002/ana.410040410>
- DeLisi LE, Hoff AL, Schwartz JE, et al (1991) Brain morphology in first-episode schizophrenic-like psychotic patients: A quantitative magnetic resonance imaging study. *Biol Psychiatry*. [https://doi.org/10.1016/0006-3223\(91\)90044-M](https://doi.org/10.1016/0006-3223(91)90044-M)
- Destrieux C, Fischl B, Dale A, Halgren E (2010) Automatic parcellation of human cortical gyri and sulci using standard anatomical nomenclature. *Neuroimage* 53:1–15. <https://doi.org/10.1016/j.neuroimage.2010.06.010>
- Duvernoy HM (2012) *The human brain: surface, three-dimensional sectional anatomy with MRI, and blood supply*. Springer Sci Bus Media

- Duvernoy HM, Cattin F, Risold PY, et al (2013) The human hippocampus: Functional anatomy, vascularization and serial sections with MRI, fourth edition
- Feiden W, Feiden U, Gerhard L, et al (1985) Rabies encephalitis: immunohistochemical investigations. *Clin Neuropathol* Jul-Aug:156–64
- Filipek PA, Kennedy DN, Caviness VS, et al (1989) Magnetic resonance imaging–based brain morphometry: Development and application to normal subjects. *Ann Neurol*. <https://doi.org/10.1002/ana.410250110>
- Filipek PA, Richelme C, Kennedy DN, Caviness VS (1994) The young adult human brain: An MRI-based morphometric analysis. *Cereb Cortex*. <https://doi.org/10.1093/cercor/4.4.344>
- Finlay BL, Darlington RB (1995) Linked regularities in the development and evolution of mammalian brains. *Science* (80-). <https://doi.org/10.1126/science.7777856>
- Fischl B, Salat DH, Busa E, et al (2002) Whole Brain Segmentation. *Neuron* 33:341–355. [https://doi.org/10.1016/S0896-6273\(02\)00569-X](https://doi.org/10.1016/S0896-6273(02)00569-X)
- Fischl B, Salat DH, van der Kouwe AJW, et al (2004) Sequence-independent segmentation of magnetic resonance images. *Neuroimage* 23:S69–S84. <https://doi.org/10.1016/j.neuroimage.2004.07.016>
- Good CD, Johnsrude I, Ashburner J, et al (2001) Cerebral asymmetry and the effects of sex and handedness on brain structure: A voxel-based morphometric analysis of 465 normal adult human brains. *Neuroimage*. <https://doi.org/10.1006/nimg.2001.0857>
- Hammers A, Allom R, Koepp MJ, et al (2003) Three-dimensional maximum probability atlas of the human brain, with particular reference to the temporal lobe. *Hum Brain Mapp* 19:224–247. <https://doi.org/10.1002/hbm.10123>
- Harper C, Mina L (1981) A comparison of Australian caucasian and aboriginal brain weights. *Clin Exp Neurol*
- Hatazawa J, Ito M, Yamaura H, Matsuzawa T (1982) Sex Difference in Brain Atrophy During Aging: A Quantitative Study with Computed Tomography. *J Am Geriatr Soc*. <https://doi.org/10.1111/j.1532-5415.1982.tb07092.x>
- Heckemann RA, Hajnal J V., Aljabar P, et al (2006) Automatic anatomical brain MRI segmentation combining label propagation and decision fusion. *Neuroimage*. <https://doi.org/10.1016/j.neuroimage.2006.05.061>
- Hendrik Bas van Niftrik C, Sebök M, Muscas G, et al (2020) Characterizing ipsilateral thalamic diaschisis in symptomatic cerebrovascular steno-occlusive patients. *J Cereb Blood Flow Metab* 40:563–573. <https://doi.org/10.1177/0271678X19830532>
- Hubbard BM, Anderson JM (1981) A quantitative study of cerebral atrophy in old age and senile dementia. *J Neurol Sci*. [https://doi.org/10.1016/0022-510X\(81\)90048-4](https://doi.org/10.1016/0022-510X(81)90048-4)
- Kennedy D (1998) Gyri of the human neocortex: an MRI-based analysis of volume and variance. *Cereb Cortex* 8:372–384. <https://doi.org/10.1093/cercor/8.4.372>
- Kennedy DN, Lange N, Makris N, et al (1998) Gyri of the human neocortex: An MRI-based analysis of volume and variance. *Cereb Cortex*. <https://doi.org/10.1093/cercor/8.4.372>
- Klein A, Mensh B, Ghosh S, et al (2005) Mindboggle: Automated brain labeling with multiple atlases. *BMC Med Imaging*. <https://doi.org/10.1186/1471-2342-5-7>
- Lancaster JL, Cykowski MD, McKay DR, et al (2010) Anatomical Global Spatial Normalization. *Neuroinformatics* 8:171–182. <https://doi.org/10.1007/s12021-010-9074-x>
- Lorente De Nó R (1934) Studies on the structure of the cerebral cortex. II. Continuation of the study of the ammonic system. *J für Psychol und Neurol*

Mai JK, Paxinos G (2012) *The Human Nervous System*

Mai JK, Paxinos G, Voss T (2008) *Atlas of the human brain. 3rd Edition*

Massana G, Serra-Grabulosa JM, Salgado-Pineda P, et al (2003) Amygdalar atrophy in panic disorder patients detected by volumetric magnetic resonance imaging. *Neuroimage* 19:80–90. [https://doi.org/10.1016/S1053-8119\(03\)00036-3](https://doi.org/10.1016/S1053-8119(03)00036-3)

Miller AKH, Alston RL, Corsellis JAN (1980) Variation with age in the volumes of grey and white matter in the cerebral hemispheres of man: Measurements with an image analyser. *Neuropathol Appl Neurobiol* 6:119–132. <https://doi.org/10.1111/j.1365-2990.1980.tb00283.x>

Nieuwenhuys R, Voogd J, Van Huijzen C (2008) *The human central nervous system*

Patel F (1994) 6. Diabetic Death Bed: Post-Mortem Determination of Hypoglycaemia. *Med Sci Law* 34:84–87. <https://doi.org/10.1177/002580249403400116>

R Core Team (2020) *R: A Language and Environment for Statistical Computing*

Riffkin J, Yücel M, Maruff P, et al (2005) A manual and automated MRI study of anterior cingulate and orbito-frontal cortices, and caudate nucleus in obsessive-compulsive disorder: comparison with healthy controls and patients with schizophrenia. *Psychiatry Res Neuroimaging* 138:99–113. <https://doi.org/10.1016/j.psychresns.2004.11.007>

Roberts DR, Albrecht MH, Collins HR, et al (2017) Effects of Spaceflight on Astronaut Brain Structure as Indicated on MRI. *N Engl J Med* 377:1746–1753. <https://doi.org/10.1056/NEJMoa1705129>

Salamon G, Huang YP, Michotey P, et al (1976) *Radiologic Anatomy of the Brain*. Springer Berlin Heidelberg, Berlin, Heidelberg

Shattuck DW, Mirza M, Adisetiyo V, et al (2008) Construction of a 3D probabilistic atlas of human cortical structures. *Neuroimage*. <https://doi.org/10.1016/j.neuroimage.2007.09.031>

Sheline YI, Gado MH, Price JL (1998) Amygdala core nuclei volumes are decreased in recurrent major depression. *Neuroreport* 9:2023–2028. <https://doi.org/10.1097/00001756-199806220-00021>

Shenton ME, Kikinis R, Jolesz FA, et al (1992a) Abnormalities of the Left Temporal Lobe and Thought Disorder in Schizophrenia. *N Engl J Med* 327:604–612. <https://doi.org/10.1056/NEJM199208273270905>

Shenton ME, Kikinis R, Jolesz FA, et al (1992b) Abnormalities of the Left Temporal Lobe and Thought Disorder in Schizophrenia: A Quantitative Magnetic Resonance Imaging Study. *N Engl J Med*. <https://doi.org/10.1056/NEJM199208273270905>

Stephan H, Baron G, Frahm HD (1988) Comparative size of brains and brain components. In: *Comparative Primate Biology, Vol 4*

Swaab DF, Hofman MA (1984) Sexual Differentiation of the Human Brain A Historical Perspective. *Prog Brain Res*. [https://doi.org/10.1016/S0079-6123\(08\)64447-7](https://doi.org/10.1016/S0079-6123(08)64447-7)

Ten Donkelaar HJ, Broman J, Neumann PE, et al (2017) Towards a Terminologia Neuroanatomica. *Clin Anat* 30:145–155. <https://doi.org/10.1002/ca.22809>

Valk J, van der Knaap MS (1992) Toxic encephalopathy. *AJNR Am J Neuroradiol* 13:747–60

van Niftrik CHB, Piccirelli M, Bozinov O, et al (2018) Impact of baseline CO₂ on Blood-Oxygenation-Level-Dependent MRI measurements of cerebrovascular reactivity and task-evoked signal activation. *Magn Reson Imaging*. <https://doi.org/10.1016/j.mri.2018.02.002>

Vogt C, Vogt O (1922) Erkrankungen der Grosshirnrinde im Lichte der Topistik, Pathoklise und Pathoarchitektonik. *J Psychiatr Neurol* 28:1–73

Williams AL, Lackey J, Wizov SS, et al (2013) Evidence for Widespread Structural Brain Changes in

Glaucoma: A Preliminary Voxel-Based MRI Study. *Investig Ophthalmology Vis Sci* 54:5880.
<https://doi.org/10.1167/iovs.13-11776>

Yasargil MG (1994) *Microneurosurgery*, Volume IVA

Zatz LM, Jernigan TL, Ahumada AJ (1982) Changes on computed cranial tomography with aging: Intracranial fluid volume. *Am J Neuroradiol*

Figures and Figure Legends

Figure 1. Volumes of general anatomical structures: Absolute and relative volumes of the cerebral lobes, the basal ganglia, the diencephalon as well as the brainstem and cerebellum. **A:** Color scheme of the anatomy, gender and age. **B:** Absolute volumes in mm³. Mean volumes are given as bars. Gender stratification is provided with boxplots. The individual measurements are shown as dots with continuous color-coding indicating age. **C:** Relative volumes normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. *Abbreviations:* f = female; m = male.

Figure 2. Volumes of the cerebral gyral segments: Absolute and relative volumes of the cerebral gyral segments. **A:** Color scheme of the anatomy, gender and age. **B:** Absolute volumes in mm³. Mean volumes are given as bars. Gender stratification is provided with boxplots. The individual measurements are shown as dots with continuous color-coding indicating age. **C:** Relative volumes normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. *Abbreviations:* ANG = angular gyrus; f = female; F1 = superior frontal gyrus; F2 = middle frontal gyrus; F3 = inferior frontal gyrus; m = male; O1 = superior occipital gyrus; O2 = middle occipital gyrus; O3 = inferior occipital gyrus; PHG = parahippocampal gyrus; SCA = subcallosal area; SMG = supramarginal gyrus; SPL = superior parietal lobule; T1 = superior temporal gyrus; T2 = middle temporal gyrus; T3 = inferior temporal gyrus.

Figure 3. Volumes of central prosencephalic structures: Absolute and relative volumes of the anatomical white and gray matter structures of the central prosencephalon. **A:** Color scheme of the anatomy, gender and age. **B:** Absolute volumes in mm³. Mean volumes are given as bars. Gender stratification is provided with boxplots. The individual measurements are shown as dots with continuous color-coding indicating age. **C:** Relative volumes normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. *Abbreviations:* f = female; m = male.

Figure 4. Volumes of brainstem and cerebellar structures: Absolute and relative volumes of the anatomical structures of the brainstem and the cerebellum. **A:** Color scheme of the anatomy, gender and age. **B:** Absolute volumes of the mesencephalon, pons, medulla oblongata as well as cerebellar peduncles and cerebellar lobes in mm³. Mean volumes are given as bars. Gender stratification is provided with boxplots. The individual measurements are shown as dots with continuous color-coding indicating age. **C:** Relative volumes of the mesencephalon, pons, medulla oblongata as well as cerebellar peduncles and cerebellar lobes. Volumes were normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. **D:** Absolute volumes of the cerebellar vermal and hemispheric lobules in mm³. The graphic elements follow B. **E:** Relative volumes of the cerebellar vermal and hemispheric lobules normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. *Abbreviations:* f = female; m = male.

Figure 5. Volumes of the ventricular system: Absolute and relative volumes of the anatomical divisions of the ventricular system. **A:** Color scheme of the anatomy, gender and age. **B:** Absolute volumes in mm³. Mean volumes are given as bars. Gender stratification is provided with boxplots. The individual measurements are shown as dots with continuous color-coding indicating age. **C:** Relative volumes normalized to the total individual encephalic volume (without ventricles). The graphic elements follow B. **D:** Relative volumes normalized to the total individual ventricular volume. The graphic elements follow B. *Abbreviations:* f = female; LV = lateral ventricle; m = male.