

Effects of nicotine on neuronal firing patterns in human subthalamic nucleus


Kim Scott

Mentor: Henry Lester


SURF seminar, January 15, 2009

Smoking tobacco protects against Parkinson's Disease (PD).

- Identical twins: 10 pack-years' difference! (Tanner et al. 2002)
- Risk increases with years since quitting (Ritz et al. 2007)
- Nicotine has a protective effect in culture and animal models (Quik et al 2007)


Conclusion: Chronic nicotine prevents the degeneration of dopaminergic neurons in the substantia nigra.

Deep brain stimulation in PD


Electrical stimulation of the subthalamic nucleus (STN) at 120-180 Hz immediately relieves motor symptoms of PD.

Deep brain stimulation in PD


Bevan et al. 2002

Garcia et al. 2005

Why is this important to us?


- It's an ethical reason to put electrodes in human brains
- Suggests a focus on subthalamic nucleus (STN)

How does nicotine affect firing patterns in STN: "What changes?"

- Experimental protocol
- Spike detection and sorting
- 1-2 Hz oscillation
- Hope for the future

Recording procedure


Baseline Nasal solution solution (placebo) solution


Currently available STN recordings:

- 8 patients (2 smokers)
- Placebo recordings in all but first two patients.
 Active placebo in newest patient!
- Variable lengths of recording, ~5 minutes total.

Spike detection isn't automatic


Osort: spike detection and sorting


Rutishauser et al. 2006


Sample sorted cluster: LUD ch. 2


Nothing obvious changes.

- Peak amplitude, variation therein, variation in shape of waveform
- Firing rate, coefficient of variation
- Burst propensity
- Connections among these factors


1-2 Hz bursting oscillation is real.


11

Firing of an STN neuron isn't a renewal process.

Power spectral density, PDLUD, cluster 1616


The autocorrelation function


Properties of 1-2 Hz oscillation

- Statistically significant oscillation detected in 30 of 47 clusters
- Tightly clustered frequencies across channels in the same patient: average variance 0.0022 Hz
- Consistent changes across channels with placebo and nicotine
- Units tend to synchronize in or out of phase
- Almost unique to our group

Brief contralateral stimulation abolishes 1-2 Hz oscillation


Possible sources of oscillation


- STN oscillates in culture!
- STN-GPe cut: abolishes synchronization and oscillation
- STN-cortex cut: centers frequency at 0.8 Hz

Magill et al. 2001:

 ~ 1 Hz oscillation in STN phase-locked to slowwave activity in cortex

Bursting is more intense in dopamine depletion


Nothing obvious changes.

- Peak amplitude, variation therein, variation in shape of waveform
- Firing rate, coefficient of variation
- Burst propensity
- Strength of oscillation (several measures)
- Variation in oscillation timing
- Frequency of oscillation
- Phase variance, strength, or frequency of synchronization
- Connections among these

Next steps in analysis

- Measures of synchrony across all clusters
- Higher-order features: clustering of bursts
- Connections between low-frequency components of raw trace and burst timing


Future recordings


Acknowledgments


- Henry Lester
- Johannes Schwarz (Universität Leipzig)
- Shawna Frazier
- Ueli Rutishauser
- Pam Fong
- Lester lab
- the Caltech SURF program and Richter Memorial Fund

References


- Benarroch, E.E. Subthalamic nucleus and its connections: anatomic substrate for the network effects of deep brain stimulation. *Neurology* 70, 1991-1995 (2008).
- Bevan, M.D., Magill, P.J., Terman, D., Bolam, J.B. & Wilson, C.J. Move to the rhythm: oscillations in the subthalamic nucleus-external globus pallidus network. *TRENDS in Neurosciences* 25, 525-531 (2002).
- Chibirova O.K., Aksenova T.I., Benabid A., Chabardes S., Larouche S., Rouat J., & Villa A.E.P. Unsupervised spike sorting of extracellular electrophysiological recording in subthalamic nucleus of Parkinsonian patients. *BioSystems* 79, 159-171 (2005).
- Garcia, L., D'Alessandro, G., Bioulac, B. & Hammond, C. High-frequency stimulation in Parkinson's disease: more or less? *TRENDS in Neurosciences* 28, 209-216 (2005).
- Hahnloser, R.H.R. Cross-intensity functions and the estimate of spike-time jitter. Biol Cybern 96, 497-506 (2007).
- Levy, R., Hutchison, W.D., Lozano, A.M. & Dostrovsky, J.O. High-frequency synchronization of neuronal activity in the subthalamic nucleus of Parkinsonian patients with limb tremor. *J Neurosci* 20, 7766-7775 (2000).
- Magill, P.J., Bolam, J.P. & Bevan, M.D. Dopamine regulates the impact of the cerebral cortex on the subthalamic nucleus-globus pallidus network. *Neuroscience* 106, 313-330 (2001).
- Plentz, D. & Kital, S.T. A basal ganglia pacemaker formed by the subthalamic nucleus and external globus pallidus. *Nature* 400, 677-682 (1999).
- Quik, M., Bordia, T. & O'Leary, K. Nicotinic receptors as CNS targets for Parkinson's disease. *Biochem Pharmacol* 74, 1224-1234 (2007).
- Ritz, B., Ascherio, A., Checkoway, H., Marder, K.S., Nelson, L.M., Rocca, W.A., Ross, G.W., Strickland, D., Van Den Eeden, S.K., & Gorell, J. Pooled analysis of tobacco use and risk of Parkinson disease. *Arch Neurol* 64(7): 990-997 (2007).
- Rutishauser, U., Schuman, E.M. & Mamelak, A.N. Online detection and sorting of extracellularly recorded action potentials in human medial temporal lobe recordings, in vivo. *J Neurosci Methods* 154, 204-224 (2006).
- Tanner, C.M., Goldman, S.M./, Aston, D.A., Ottman, R., Ellenberg, J., Mayeux, R., Langston, J.W. Smoking and Parkinson's disease in twins. *Neurology* 58:581-588 (2002).

Challenge: artifact ID & correction


Gain changes during recording


... are removable!


Power thresholding


We're not limited to studying pairs of clusters

 The cross-correlation is only defined for two signals, but:


- Direct pathway: striatum inhibits Gpi/SNr inhibits thalamus
- Indirect pathway: striatum inhibits Gpe inhibits STN excites Gpi/SNr inhibits thalamus.
- STN is part of the indirect pathway
- Disfunction leads to impulsivity
- B.G. possibly participate in action selection.