

Table of contents

Acknowledgements.....	III
Abstract.....	V
Scientific communications.....	VII
Table of contents.....	VIII
List of Abbreviations	XI
List of figures	XII
List of tables	XV
Chapter 1.....	16
1.1. General Introduction and Motivations.....	2
1.2. Epilepsy and Epileptic Seizures: Definition and Classification	3
1.3. EEG in Epilepsy.....	5
1.3.1. Basic Physiology.....	5
1.3.2. EEG: Scalp versus Intracranial	8
1.3.3. Epileptiform Activities.....	10
1.4. EEG Modeling.....	13
1.5. Excitation and Inhibition in Epilepsy.....	17
1.5.1. Excitation and Inhibition Balance	17
1.5.2. Excitation and Inhibition in IES	17
1.5.3. Excitation and Inhibition in HFOs.....	18
1.5.4. Excitation and Inhibition in Ictogenesis	18
1.5.5. Excitation and Inhibition in Seizure Termination.....	22
1.6. Objectives and Outline of the Thesis.....	23
Chapter 2.....	25
Graphical Abstract	26
2.1. The NMM for EEG modeling.....	27
2.1.1. The State-of-the-art.....	28
2.1.2. The NMM implemented in this study	29
2.2. EEG Patterns Reproduced by the Model and Activity Map.....	33
2.2.1. EEG Patterns.....	33
2.2.2. Activity Map.....	34
2.3. Effect of Random Excitation and Stability Map.....	38
2.4. Identifying Key Parameters from Clinical Data.....	39
Chapter 3.....	43
Graphical Abstract	44
3.1. Introduction	45

3.2.	Methods and Materials	45
3.2.1.	Clinical Data	45
3.2.2.	EEG Modeling and Parameter Identification.....	46
3.2.3.	Data Analysis.....	46
3.3.	Results.....	48
3.3.1.	Global Trend of Calculated Ratios.....	48
3.3.2.	Sensitivity Analysis of Ad Hoc Parameters	52
3.4.	Discussion and Conclusion	53
Chapter 4.....		58
	Graphical Abstract	59
4.1.	Introduction	60
4.2.	Methods and Materials	60
4.2.1	Clinical Data	60
4.2.2	EEG Modeling and Parameter Identification.....	61
4.2.3	Distribution of Identified Synaptic Gains in Parameter Space.....	62
4.2.4	Path through Synaptic Gain Parameter Space and Clustering.....	63
4.3.	Results.....	66
4.3.1.	Distribution of Identified Synaptic Gains in Parameter Space.....	66
4.3.2.	Consistency of Path Through Parameter Space during Seizure Evolution.	67
4.4.	Discussion and Conclusion	73
Chapter 5.....		77
	Graphical Abstract	78
5.1.	Introduction	79
5.2.	Methods and Materials	81
5.2.1.	IIEEG Database	81
5.2.2.	Algorithm Overview.....	82
5.2.3.	EEG Modeling and Parameter Identification.....	83
5.2.4.	Seizure Detection Algorithm.....	84
5.2.5.	Performance Analysis	84
5.3.	Results.....	86
5.3.1.	Comparison among Threshold Strategies.....	86
5.3.2.	Comparison among cues.....	87
5.3.3.	LOO-CV Results.....	87
5.3.4.	Analysis of Threshold Values.....	88
5.4.	Discussion and Conclusion	90

Chapter 6	98
6.1. Discussion and conclusion	99
6.2. Limitations and Perspective	101
References	104