

A method for electric field simulations and acceleration measurements for intraoperative test stimulation

Simone Hemm-Ode, Daniela Pison, Fabiola Alonso, Ashesh Shah, Jerome Coste, Jean-Jacques Lemaire, Erik Schkommodau, Karin Wårdell

▶ To cite this version:

Simone Hemm-Ode, Daniela Pison, Fabiola Alonso, Ashesh Shah, Jerome Coste, et al.. A method for electric field simulations and acceleration measurements for intraoperative test stimulation. 21th Congress of the European Society for Stereotactic and Functional Neurosurgery, Sep 2014, Maastricht, Netherlands. 92 (Suppl. 2), pp.153, 2014, Stereotactic and Functional Neurosurgery. 10.1159/000367644. hal-01870907

HAL Id: hal-01870907 https://hal.science/hal-01870907v1

Submitted on 10 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.

A method for electric field simulations and acceleration measurements for intraoperative test stimulation

S. Hemm-Ode^{1,2}, D. Pison¹, F. Alonso², A. Shah¹, J. Coste³, JJ Lemaire³, E. Schkommodau¹, K. Wårdell²

¹Institute for Medical and Analytical Technologies, University of Applied Sciences and Arts Northwestern Switzerland, School of Life Sciences, Muttenz, Switzerland

² Linköping University, Department of Biomedical Engineering, Linköping, Sweden ³ CHU de Clermont-Ferrand, EA 7282, IGCNC, Université d'Auvergne, France, CHU de Clermont-Ferrand, France

Background

Despite an increasing use of deep brain stimulation (DBS), the fundamental mechanisms underlying therapeutic and adverse effects as well as the optimal stimulation site remain largely unknown. Computer simulations of electric entities such as electric field or current density are more and more used to try to identify the stimulated volume around implanted DBS electrodes. So far simulations for intraoperatively obtained test stimulation data have not been considered. The aim of the present work was to propose a methodology allowing an optimal exploitation of test stimulation data including a quantitative assessment of the clinical outcome by acceleration measurements. Patient-specific electric field simulations for stimulation amplitudes at different anatomical positions might provide supplementary data about implicated structures and the mechanism of action. In order to illustrate technical and clinical feasibility, the presented methodology has been applied to two patients.

Methods

PATIENTS

- 2 patients with Essential tremor (ET) participating in clinical study
- bilateral implantation of DBS electrodes in the ventro-intermediate nucleus (VIM)

SURGICAL PROTOCOL

- <u>Preoperative</u> manual outlining of VIM and its anatomic neighbors using iPlan (Brainlab, Feldkirchen, Germany) and choice of target
- Intraoperative microelectrode recording (MER) and test stimulations
- in 24 (patient 1) and 30 positions (patient 2) (4 traj. per patient)
- clinically evaluated using 3-axis accelerometer [Shah, 2013]

E-FIELD SIMULATION

Input: T1 MRI dataset, stereotactic CT, target coordinates, stimulation position and amplitude

Electric field simulations: Patient specific modeling based on MRI Output: Electric field isosurface for 0.2V/mm [Dicsfalusy, 2013]

DATA ANALYSIS

Contact: Dr. Simone Hemm-Ode T +41 61 4674-796 F +41 61 4674-701 simone.hemm@fhnw.ch

Daniela Pison T +41 61 4674-413 daniela.pison@fhnw.ch

Prof. Karin Wårdell T +46-10-1032455 karin.wardell@liu.se Analysis per position Determination of structures included in the stimulated volume and of the percentage of structure covered

Analysis per patient Generation of isofield maps indicating the clinical improvement at several stimulation positions (in overlapping regions => lowest improvement was retained)

Analysis per patient group

- Comparison of structures included in stimulated volume (simulation-based) approach) and present at the anatomical position of centre of stimulating contact (classical approach)
- Correlation analysis between clinical change and structures present in stimulated volume: Calculation of mean ± std

Figure 1: Workflow for generation of patient-specific electric field simulations on patient specific anatomy

Results

- 108 electric field simulations performed for the eight trajectories
- Simulation-based versus classical approach (Fig. 2): VO and VCM appear more often; DL appears only with the simulation based approach.
- Low versus high improvement (Fig. 2): Differences in appearance especially in VO, VIM and VCM

Approach	InL		DL		vo		VIM		VCM		LaCM		VCL	
	Low impr.	High impr.	Low impr.	High impr.	Low impr.	High impr.	Low impr.	High impr.	Low impr.	High impr.	Low impr.	High impr.	Low impr.	High impr.
Simulation- based	9	13	8	11	10	16	9	20	10	21	3	5	1	4
Classic	7		0		10		17		7		3		2	

Figure 2: Differences in the number of appearance between simulation-based and classical approach and between low and high improvement for the simulation based approach

- Highest improvement at positions were the following structures where present in stimulated volume: VO (69 \pm 21%), VCM (67 \pm 24%), VIM (50 \pm 19%)
- E-field maps show as well that not always best intraoperative clinical results can be observed in the Vim but in the surrounding regions (Fig. 3)

Figure 3: E-fields visualised for highest obtained clinical improvement at a specific position in patient 1 (red to yellow colour scale) superimposed to anatomical structures: sagital view (right side) (A) and axial views, inferior to superior (B to F). Clinical improvement is higher outside the VIM (=gray structure) (A, E, F) than inside (B, C, D).

Discussion

- Workflow and methodology for e-field simulations on manually outlined anatomical structures have been designed.
- First results seem to confirm published data hypothesizing that the stimulation of other structures than the VIM might at least partially be responsible for good clinical effects: Vassal et al. [Vassal, 2012] already suggested that parts of the ventro-oral nucleus (VO) could be appropriate targets as well.
- New concept including a detailed analysis of the isofield maps will allow the analysis of a high amount of intraoperative data which might help to elucidate the mechanism of action of DBS.
- Simulation-based approach clearly brings in supplementary information compared to the classical one. But the analysis of more data is necessary to draw any final conclusion.

References

[Shah, 2013]

[Vassal, 2012]

Dicsfalusy, E., et al. Deep brain stimulation - Electric field as a predictor of activation for various neuronal elements. IEEE EMBS Conference on Neural Engineering. San Diego, USA.

Shah A et al. A method to quantitatively evaluate changes in tremor during deep brain stimulation surgery. In: 2013 6th International IEEE/EMBS Conference on Neural Engineering, 1202–1205

Vassal F. et al. Direct stereotactic targeting of the ventrointermediate nucleus of the thalamus based on anatomic 1.5-T MRI mapping with a white matter attenuated inversion recovery (WAIR) sequence. Brain Stimul. 5(4):625-33.