

Neural Control of Eye Movements

Raj Gandhi, Ph.D.
University of Pittsburgh
neg8@pitt.edu 412-648-4529

www.pitt.edu/~neg8

Types of Eye Movements

- Saccades $\xrightarrow{(100 \text{ deg/s})}$ eyes move together at fast pace
Visual world sweeps in opp direction
Supresses vision during movement
- Vergence $\xrightarrow{\text{ }} \text{Move slowly, away/towards each other}$
- Smooth pursuit $\xrightarrow{\text{ }} \text{track moving object in predictable way}$
- Vestibulo-ocular reflex (VOR) $\xrightarrow{\substack{(10 \text{ ms latency}) \\ \text{ }} \text{vestibular afference}} \text{easy to suppress}$
- Optokinetic response/nystagmus (OKR/OKN)
 $\xrightarrow{\text{ }} \text{entire visual world moving}$

Converge \rightarrow look at thumb

Diverge \rightarrow look at back of room

Extraocular muscles

(Modified from Kandel & Schwartz, Principles of Neural Science, 2nd ed., Elsevier Science Publishing, 1985)

Six extraocular muscles operate as **three agonist/antagonist pairs** to move each eye.

Lateral / medial recti – horizontal movements
 Superior / inferior recti – vertical movements; small contribution to torsion
 Superior oblique / inferior oblique – torsion (cyclorotation of the orbit) and, to a smaller extent, vertical movements

<http://www.tutis.ca/Senses/L11EyeMovements/L11EyeMovementsCanvas.html>

How do we move our eyes? Muscles and Motoneurons

MUSCLE	INNERVATION	ACTION
Medial Rectus	Oculomotor N.	Adduction
Lateral Rectus	Abducens N.	Abduction
Superior Rectus	Oculomotor N.	Elevation
Inferior Rectus	Oculomotor N.	Depression
Inferior oblique	Oculomotor N.	Extorsion
Superior oblique	Trochlear N.	Intorsion

III Oculomotor nerve
 → midbrain

VI Abducens nucleus
 → pons
 → abduction

IV Trochlear nucleus
 → innervates Sup oblique
 → midbrain

Control of horizontal eye rotation

Control of horizontal eye rotation

Sixth nerve (abducens) palsy

left eye can't
go leftward

Oculomotor Nuclear Complex

5% of population have eye movement problems

Scanpath

alternating b/t saccades & fixation
Make 3 every second

Eye Movements: Saccades

- Main Sequence Properties

Neural Control of Saccades

Both cortical and subcortical regions contribute to the control of saccades. In the brainstem, neurons in the **pontine reticular formation (Pon RF)** and **mesencephalic reticular formation (MRF)** respectively control the horizontal and vertical/torsional components of saccades.

Pon RF → horizontal
MRF → Vertical / torsional

Modified from Kandel et al.

Sensorimotor transformations

Phasic → move eyes
Tonic → keep eyes still

Key points of saccadic system

Phasic **TONIC**
Neural integrator

1. Direct (velocity) and indirect (neural integrator) pathways

<http://www.tutis.ca/Senses/L11EyeMovements/L11EyeMovementsCanvas.html>

Phasic → movements → PPRF

Tonic → fixation → NPT

Omnipause neurons (OPNs)

- Omnipause neurons:
 - monosynaptically inhibit EBNs
 - tonic discharge rate during fixation and cease activity during saccades, functioning in anti-phase with EBNs

Superficial → purely sensory (visual)

Deeper → add motor & other sensory modalities

Superior Colliculus

Each neuron in the intermediate layers of the SC discharges during saccades of a restricted amplitude and direction. The cell discharge is weaker for movements of other metrics. The region for which a SC neuron discharges is called the *movement field*.

The topographic map of movement fields in the intermediate and deep layers coincides with the (visual) response fields of the superficial layers.

SC doesn't have linear motor response

Superior Colliculus

The # of spikes discharged by this representative neuron is plotted against direction (middle) for saccades of optimal amplitude and against amplitude (left) for saccades in the optimal direction. This cell discharged most vigorously for 10-deg horizontal (rightward) saccades...note recording is in the left SC (right panel).

Appreciate that the # of spikes cannot indicate saccade amplitude and direction. It is the *location* of the neuron on the SC map (left panel) that determines the movement vector. Thus, neurons in the SC use a *spatial* or *place* coding scheme.

Key points of saccadic system

1. Direct (velocity) and indirect (neural integrator) pathways
2. Spatial to temporal transformation
(SC) *(brainstem)*

Key points of saccadic system

1. Direct (velocity) and indirect (neural integrator) pathways
2. Spatial to temporal transformation
3. Vector decoding mechanisms in “spatial” structures

Brainstem control of saccades

1. SC neurons deliver desired eye movement command.
2. Omnipause neurons (OPNs) that preserve fixation cease their tonic activity.
3. Excitatory burst neurons (EBNs) discharge a high-frequency burst (pulse) to drive the eyes at high velocity.
4. Nucleus prepositus hypoglossi (nph), or the **neural integrator**, neurons integrate the pulse of EBNs into a tonic response.
5. Extraocular motoneurons (abducens, in this example) sum the outputs of EBNs and neural integrator. The high frequency burst quickly moves the eyes to an eccentric location and the tonic activity maintains the new location.
6. OPNs resume activity to end saccade.

Key points of saccadic system

1. Direct (velocity) and indirect (neural integrator) pathways
2. Spatial to temporal transformation
3. Vector decoding mechanisms in “spatial” structures
4. Feedback control maintained by corollary discharge, not sensory feedback

Neural control of saccades

Inputs to the superior colliculus

Basal Ganglia

Hikosaka et al. (2000)

Neurons in the caudate nucleus (CD) and substantia nigra pars reticulata (SNr) play a critical role in oculomotor control.

SNR neurons discharge at a tonic rate (not unlike OPNs in the brainstem) and cease discharge before saccades. The pause in activity disinhibits SC neurons, permitting them to evoke a premotor burst to generate a saccade. The OPNs differ from the SNr neurons in that the OPNs cease activity *because* of the SC burst.

CD neurons burst prior to saccades and inhibit SNr neurons. CD neurons may have higher-level response properties, such as reward monitoring during the oculomotor task.

Topographic organization in the frontal eye fields

Sommer & Wurtz (2000)

Bruce et al. (1985)

Contralateral saccade amplitude is topographically organized in the FEF. Large saccades are evoked by microstimulation of the dorsomedial portion and small saccades from the ventrolateral regions. Unlike the SC, the amplitude and direction of the stimulation evoked saccade change across a penetration through the FEF. In contrast, the supplementary and parietal eye fields lack a topographic organization.

Neural activity of LIP, FEF and SC neurons

In general, LIP and FEF output neurons (that project to SC) as well as neurons in the intermediate layers of SC exhibit similar visual, premotor and 'delay' activity. The delay activity can be related to visuomotor transformation and cognitive mechanisms – for example, motor preparation, target selection, saccade selection, attention, etc.

The similar discharge profiles of oculomotor neurons in the three regions argues against a hierarchy among the three regions.

Wurtz et al. (2001)