

HAL
open science

DTI Fiber tracking Analysis of the visual input to the pallidum in humans: preliminary results

Hachemi Nezzar, Laurent Sakka, Jerome Coste, Jean Gabrillargues, Frédéric Chiambaretta, Jean-Jacques Lemaire

► **To cite this version:**

Hachemi Nezzar, Laurent Sakka, Jerome Coste, Jean Gabrillargues, Frédéric Chiambaretta, et al.. DTI Fiber tracking Analysis of the visual input to the pallidum in humans: preliminary results. 1st International Symposium on Deep Brain Connectomics, Sep 2012, Clermont-Ferrand, France. hal-01871529

HAL Id: hal-01871529

<https://uca.hal.science/hal-01871529v1>

Submitted on 11 Sep 2018

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.

DTI Fiber tracking Analysis of the visual input to the pallidum in humans: preliminary results

H Nezzar^(1,2); L Sakka^(2,3); J Coste^(2,3); J Gabrillargues^(2,4); F Chiambaretta⁽¹⁾; JJ Lemaire^(2,3)

(1) Service d'Ophtalmologie, CHU de Clermont Ferrand, Clermont-Ferrand, France

(2) Image-Guided Clinical Neurosciences and Connectomics, IGCNC, EA 7282, Université d'Auvergne, Clermont-Ferrand, France

(3) Service de Neurochirurgie, CHU de Clermont Ferrand, Clermont-Ferrand, France

(4) Service de Radiologie A, Unité de Neuroradiologie CHU de Clermont Ferrand, Clermont-Ferrand, France

INTRODUCTION

➤ Deep brain stimulation (DBS) of the Globus Pallidus interna (GPi) and the subthalamic nucleus (STN) is a current surgical technique for the treatment of movement disorders such as those in Parkinson's disease (PD) and dystonia. During GPi DBS and pallidotomy eye movement impairments were reported: conjugate eye deviation, ocular fixation and saccade movement disturbance.

➤ The basal ganglia are well known to influence eye movement through action of the caudate nucleus, the STN and the substantia nigra reticulata, but little is known about the GPi. The GPi is the main output of the basal ganglia (BG) that has been extensively explored for movement and behavioral controls. However, recent experimental studies in monkeys have shown the existence of GPi neurons modulating their activity in relation to saccade, suggesting that GPi might be involved in saccade control loops. This hypothesis could be consistent with clinical observations.

➤ We hypothesized that direct visual input into the Gpi could be detected using diffusion tensor imaging (DTI) and fiber tracking (FT); these fibers could belong to the supraoptic commissural system (Ganser, Meynert, Gudden).

PATIENTS, MATERIEL AND METHODS

➤ Ten patients (5 PD; 5 essential tremor, mean age 60.5 SD 6.5) who undergone neurosurgical stereotaxic procedure for severe movement disorders were retrospectively analyzed. We explored (DTI) acquired routinely in our institution for the surgical planning and result analysis (1.5 Tesla, Magnetom, Sonata, Siemens).

➤ DTI fiber tracking (FT; voxel = $0.52 \times 0.62 \times 2 \text{ mm}^3$, fiber length $\geq 15 \text{ mm}$, Fractional Anisotropy threshold ≥ 0.22 ; Iplan 3.0, BrainLab, Germany) was carried on within the right and left hemispheres. FT was performed between the proximal (retro chiasmatic) optical tract and the GPi. The two region-of-interests (ROIs) were manually outlined on the MRI anatomical images (White Matter Attenuated Inversion Recovery sequence WAIR) used for surgical planning (anatomic mapping).

Fig.1 Coronal plane, MRI 1.5 T imaging, White Mater Attenuated inversion recovery (WAIR) sequence. On the right side, putamen (purple), GPe (green), GPi (blue) and optic tract (yellow) are contoured.

Fig.2 Coronal plane, MRI 1.5 T imaging, White Mater Attenuated inversion recovery (WAIR) sequence. Fiber bundle is obtained from two ROIs: optic tract (yellow) and GPi (blue).

RESULTS

➤ In all the 20 regions (10 patients; right and left hemispheres) we have found a fascicle that connected the optical tract and the GPi.

Fig.3 and 4 DTI imaging of the left Gpi (blue) and the left optic tract (yellow). Fiber bundle (red) can be seen, connecting the optic tract to the GPi.

DISCUSSION

➤ In this preliminary study, using DTI FT, we identified direct optic tract connection to the Globus pallidus; this pathways could be involved in saccade control and eye fixation.

➤ Further works are mandatory to evaluate this hypothesis, using both functional and structural approaches, enabling the description of an optical-basal ganglia connectome, which could be useful to interpret clinical observations.

REFERENCES

- Mark Sedrak, Alessandra Gorgulho, Ausaf Bari, Eric Behnke, Andrew Frew, Inga Gervorkyan, Nader pouratian, Antonio DeSalles. Diffusion tensor imaging (DTI) and colored fractional anisotropy (FA) mapping of the subthalamic nucleus (STN) and the globus pallidus interna (GPi). *Acta neurochir* (2010) Dec;152(12):2079-84.
- Masayuki Watanabe and Douglas P. Munoz. Probing basal ganglia functions by saccade eye movements *European Journal of Neuroscience*, (2011) Vol. 33, pp. 2070–2090.
- Adrian P. Fawcett B Elena Moro, Anthony E. Lang Andres M. Lozano William D. Hutchison. Pallidal deep brain stimulation influences both reflexive and voluntary saccades in Huntington's disease *Mov Disord* (2005) Mar;20(3):371-7.
- John D. O'Sullivan, Paul Maruf, Peter Tyler, Richard F. Peppard, Peter McNeil Jon Currie. Unilateral pallidotomy for Parkinson's disease disrupts ocular fixation. *Journal of clinical neuroscience* (2003) 10(2), 181-185.