

HAL
open science

Relationships between MRI anatomy and electrophysiological spontaneous unitary recordings in the subthalamic region during stereotactic surgery for severe idiopathic Parkinson's disease

Jerome Coste, Séverine S Siadoux, Philippe Derost, Franck Durif, Jean J Gabrillargues, Simone Hemm, Jean-Jacques Lemaire

► To cite this version:

Jerome Coste, Séverine S Siadoux, Philippe Derost, Franck Durif, Jean J Gabrillargues, et al.. Relationships between MRI anatomy and electrophysiological spontaneous unitary recordings in the subthalamic region during stereotactic surgery for severe idiopathic Parkinson's disease. XVIIth Congress of the European Society for Stereotactic and Functional Neurosurgery (ESSFN), European Society for Stereotactic and Functional Neurosurgery (ESSFN), Oct 2006, Montreux, Switzerland. pp.VI-VII, 10.1007/s00701-006-0874-6 . hal-01561372

HAL Id: hal-01561372

<https://hal.science/hal-01561372>

Submitted on 8 Dec 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Relationships between MRI anatomy and electrophysiological spontaneous unitary recordings in the subthalamic region during stereotactic surgery for severe idiopathic Parkinson's disease

Coste J., Siadoux S., Derost P., Durif F., Gabrillargues J., Hemm S., Lemaire J.-J.

Adresse : Service de Neurochirurgie, Hôpital Gabriel-Montpied, Clermont-Ferrand, France ; Equipe de Recherche en signal et Imagerie Médicale (ERIM ERI 14 - Inserm/Université d'Auvergne).

Objective. In the subthalamic area, the subthalamic nucleus (STN) is the main target for deep brain stimulation (DBS) in idiopathic Parkinson's disease (PD). We aimed at analysing relationships between the MRI anatomy and spontaneous neuronal activity in order to confirm the potential of microelectrode recording to assist in the determination of the optimal surgical target.

Methods. Thirty trajectories were analysed. Procedures (8 bilateral surgeries) were performed under local anaesthesia after identification on 1.5T MRI (T2 weighted) of anatomical structures, STN, above STN (zona incerta, forel's fields) and substantia nigra (SN). Spontaneous neuronal activity was recorded (30 seconds, 0.5 mm step), simultaneously along the distal 10 mm on a central (covering optimally STN) and on a 2 mm anterior track. Intra operative X-Ray controls checked that the exploration tracts followed the planned trajectories. Chronic DBS (on central tract 14 times out of 16) dramatically improved PD. We calculated cell numbers and mean firing rates (MFR, average firing on 30 seconds) on 276 isolated neurons (after threshold and principal component analysis) regrouped according to anatomical structures. MFR were compared with a non parametric statistical test.

Results. 60% of spontaneously active cells were in the dorsal and lateral STN. MFR increased entering STN and SN ($p < 0.03$): 5.88 +/- 1.06 spike.sec⁻¹ above STN; 9.23 +/- 1.22 spike.sec⁻¹ in STN; 14.46 +/- 2.32 spike.sec⁻¹ in SN.

Conclusions. Anatomical boundaries and unitary recordings seem to be linked. We found a maximum number of spontaneously active neurons in the dorsal and lateral STN which is also known as a good surgical target for DBS in severe PD.