

Tjitske Heida, Enrico Marani,
and Kamen G. Usunoff

The Subthalamic Nucleus Part II: Modelling and Simulation of Activity

With 54 Figures

 Springer

Tjitske Heida
Enrico Marani

Department of Biomedical Signals and Systems,
University of Twente,
7500 AE Enschede
The Netherlands

e-mail: t.heida@el.utwente.nl

e-mail: e.marani@utwente.nl

Kamen G. Usunoff

Department of Anatomy & Histology,
Medical University Sofia,
1431 Sofia
Bulgaria

e-mail: uzunoff@medfac.acad.bg

ISSN 0301-5556

ISBN 978-3-540-79461-5

e-ISBN 978-3-540-79462-2

Library of Congress Control Number: 2008927199

© 2008 Springer-Verlag Berlin Heidelberg

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag. Violations are liable to prosecution under the German Copyright Law.

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Product liability: The publisher cannot guarantee the accuracy of any information about dosage and application contained in this book. In every individual case the user must check such information by consulting the relevant literature.

Printed on acid-free paper

9 8 7 6 5 4 3 2 1

springer.com

List of Contents

1	Introduction	1
2	The Basal Ganglia	1
2.1	Pathways Within the Basal Ganglia	2
2.1.1	Direct Pathway	2
2.1.2	Indirect Pathway	2
2.1.3	Hyperdirect Pathway	4
2.1.4	Role of the Direct, Indirect, and Hyperdirect Pathways	4
2.1.5	Role of Dopamine in the Direct and Indirect Pathways	6
2.1.6	Conduction Times of Pathways	6
2.2	Parkinson's Disease	6
2.2.1	Direct and Indirect Pathways in PD	7
2.2.2	Changes in Neuronal Firing Rate in PD	8
2.2.3	Changes in Neuronal Firing Pattern in PD	9
2.3	Deep Brain Stimulation	9
2.3.1	Which Neuronal Elements Are Influenced by DBS?	11
2.3.2	Mechanisms of DBS: Hypotheses	11
3	STN Activity Recorded in Vitro: Brain Slices	14
3.1	Spontaneous Activity	15
3.1.1	Single-Spike Mode	15
3.1.2	Burst-Firing Mode	17
3.2	Depolarizing and Hyperpolarizing Inputs	19
3.2.1	Plateau Potential	21
3.2.2	Low-Threshold Spike	22
3.3	Ionic Mechanisms of a Plateau Potential	23
3.4	Synaptic Inputs	25
3.5	High-Frequency Stimulation of STN Cells	26
3.6	Intrinsic Versus Extrinsic Properties: Bursts	27
3.6.1	Definition of Bursts	27
3.6.2	Burst Detection Algorithms	28
3.6.3	Network Bursts Using Burst and Phase Profiles	30
4	STN Activity Recorded in Vitro: Dissociated Cell Cultures	31
4.1	Experimental Set-up	31
4.1.1	Cell Culture	33
4.1.2	Measurement Set-up	33
4.2	Spontaneous Activity	33

4.3	Addition of Acetylcholine	35
4.4	Electrical Stimulation	37
5	STN Cell Models and Simulation of Neuronal Networks	40
5.1	Otsuka's Model	40
5.1.1	Membrane Dynamics	41
5.1.2	Spontaneous Activity	43
5.1.3	Plateau Potential Generation	45
5.2	Terman and Rubin's Model	52
5.2.1	Membrane Dynamics	52
5.2.2	Spontaneous Activity	53
5.2.3	Rebound Bursts	56
5.3	Comparison of the Otsuka Model with the Terman/Rubin Model	58
5.4	The Multi-compartment STN Model of Gillies and Willshaw	63
5.4.1	Membrane Dynamics	63
5.4.2	Activity Patterns	64
5.5	Intra-nuclear Network Models	66
5.6	Inter-nuclear Network Models	67
5.6.1	GPe-STN Network	67
5.6.2	GPe-STN-GPi-Thalamus Network	71
6	Comparison of Part I and Part II	75
6.1	Recurrent STN Axons	75
6.2	Inter-neurons in the STN	75
6.3	Fibre Tracts around and in the STN	75
6.4	Ca ²⁺ Receptors	76
6.5	Three-Dimensional Modelling	76
6.6	Types of Projection Neurons	76
6.7	Neurotransmitter Input Versus Receptors in the STN	77
6.8	The Pedunculo pontine Nucleus	77
6.9	Nigro-subthalamic Connections	77
6.10	Another Cortico-subthalamic Loop	78
6.11	Nissl-Based Subdivision of the STN	78
Appendix 1	Model Parameter Values Otsuka et al. 2004	78
Appendix 2	Model Parameter Values Terman et al. 2002; Rubin and Terman (2004)	79
References		81
Index		87

Abstract

Part I of *The Subthalamic Nucleus* (volume 198) (STN) accentuates the gap between experimental animal and human information concerning subthalamic development, cytology, topography and connections. The light and electron microscopical cytology focuses on the open nucleus concept and the neuronal types present in the STN. The cytochemistry encompasses enzymes, NO, glial fibrillary acidic protein (GFAP), calcium binding proteins, and receptors (dopamine, cannabinoid, opioid, glutamate, γ -aminobutyric acid (GABA), serotonin, cholinergic, and calcium channels). The ontogeny of the subthalamic cell cord is also reviewed. The topography concerns the rat, cat, baboon and human STN. The descriptions of the connections are also given from a historical point of view. Recent tracer studies on the rat nigro-subthalamic connection revealed contralateral projections. This monograph (Part II of the two volumes) on the subthalamic nucleus (STN) starts with a systemic model of the basal ganglia to evaluate the position of the STN in the direct, indirect and hyperdirect pathways. A summary of in vitro studies is given, describing STN spontaneous activity as well as responses to depolarizing and hyperpolarizing inputs and high-frequency stimulation. STN bursting activity and the underlying ionic mechanisms are investigated. Deep brain stimulation used for symptomatic treatment of Parkinson's disease is discussed in terms of the elements that are influenced and its hypothesized mechanisms. This part of the monograph explores the pedunculopontine-subthalamic connections and summarizes attempts to mimic neurotransmitter actions of the pedunculopontine nucleus in cell cultures and high-frequency stimulation on cultured dissociated rat subthalamic neurons. STN cell models – single- and multi-compartment models and system-level models are discussed in relation to subthalamic function and dysfunction. Parts I and II are compared.