


Enrico Marani  
Tjitske Heida  
Egbert A.J.F. Lakke  
Kamen G. Usunoff


# The Subthalamic Nucleus

Part I: Development, Cytology,  
Topography and Connections


Reviews and critical articles covering the entire field of normal anatomy (cytology, histology, cyto- and histochemistry, electron microscopy, macroscopy, experimental morphology and embryology and comparative anatomy) are published in *Advances in Anatomy, Embryology and Cell Biology*. Papers dealing with anthropology and clinical morphology that aim to encourage cooperation between anatomy and related disciplines will also be accepted. Papers are normally commissioned. Original papers and communications may be submitted and will be considered for publication provided they meet the requirements of a review article and thus fit into the scope of "Advances". English language is preferred.

It is a fundamental condition that submitted manuscripts have not been and will not simultaneously be submitted or published elsewhere. With the acceptance of a manuscript for publication, the publisher acquires full and exclusive copyright for all languages and countries.

Twenty-five copies of each paper are supplied free of charge.

Manuscripts should be addressed to

Prof. Dr. F. BECK, Howard Florey Institute, University of Melbourne, Parkville, 3000 Melbourne, Victoria, Australia  
e-mail: fb22@le.ac.uk

Prof. Dr. F. CLASCÁ, Department of Anatomy, Histology and Neurobiology,  
Universidad Autónoma de Madrid, Ave. Arzobispo Morcillo s/n, 28029 Madrid, Spain  
e-mail: francisco.clasca@uam.es

Prof. Dr. M. FROTSCHER, Institut für Anatomie und Zellbiologie, Abteilung für Neuroanatomie,  
Albert-Ludwigs-Universität Freiburg, Albertstr. 17, 79001 Freiburg, Germany  
e-mail: michael.frotscher@anat.uni-freiburg.de

Prof. Dr. D.E. HAINES, Ph.D., Department of Anatomy, The University of Mississippi Med. Ctr.,  
2500 North State Street, Jackson, MS 39216-4505, USA  
e-mail: dhaines@anatomy.umsmed.edu

Prof. Dr. N. HIROKAWA, Department of Cell Biology and Anatomy, University of Tokyo,  
Hongo 7-3-1, 113-0033 Tokyo, Japan  
e-mail: hirokawa@m.u-tokyo.ac.jp

Dr. Z. KMIC, Department of Histology and Immunology, Medical University of Gdańsk,  
Debinki 1, 80-211 Gdańsk, Poland  
e-mail: zkmiec@amg.gda.pl

Prof. Dr. H.-W. KORF, Zentrum der Morphologie, Universität Frankfurt,  
Theodor-Stern Kai 7, 60595 Frankfurt/Main, Germany  
e-mail: korf@em.uni-frankfurt.de

Prof. Dr. E. MARANI, Department Biomedical Signal and Systems, University Twente,  
P.O. Box 217, 7500 AE Enschede, The Netherlands  
e-mail: e.marani@utwente.nl

Prof. Dr. R. PUTZ, Anatomische Anstalt der Universität München,  
Lehrstuhl Anatomie I, Pettenkoferstr. 11, 80336 München, Germany  
e-mail: reinhard.putz@med.uni-muenchen.de

Prof. Dr. Dr. h.c. Y. SANO, Department of Anatomy, Kyoto Prefectural University of Medicine,  
Kawaramachi-Hirokoji, 602 Kyoto, Japan

Prof. Dr. Dr. h.c. T.H. SCHIEBLER, Anatomisches Institut der Universität,  
Koellikerstraße 6, 97070 Würzburg, Germany

Prof. Dr. J.-P. TIMMERMANS, Department of Veterinary Sciences, University of Antwerpen,  
Groenenborgerlaan 171, 2020 Antwerpen, Belgium  
e-mail: jean-pierre.timmermans@ua.ac.be

**198**

**Advances in Anatomy,  
Embryology  
and Cell Biology**

**Editors**

F. Beck, Melbourne · F. Clascá, Madrid  
M. Frotscher, Freiburg · D.E. Haines, Jackson  
N. Hirokawa, Tokyo · Z. Kmiec, Gdansk  
H.-W. Korf, Frankfurt · E. Marani, Enschede  
R. Putz, München · Y. Sano, Kyoto  
T.H. Schiebler, Würzburg  
J.-P. Timmermans, Antwerpen

Enrico Marani, Tjitske Heida,  
Egbert A.J.F. Lakke,  
and Kamen G. Usunoff

# The Subthalamic Nucleus

## Part I: Development, Cytology, Topography and Connections

With 29 Figures


**Enrico Marani  
Tjitske Heida**

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

*e-mail:* [e.marani@utwente.nl](mailto:e.marani@utwente.nl)  
*e-mail:* [t.heida@el.utwente.nl](mailto:t.heida@el.utwente.nl)

**Egbert A.J.F. Lakke**

Department of Neurosurgery,  
Leiden University Medical Centre,  
2300 RC Leiden  
The Netherlands

**Kamen G. Usunoff**

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

*e-mail:* [uzunoff@medfac.acad.bg](mailto:uzunoff@medfac.acad.bg)

ISSN 0301-5556

ISBN 978-3-540-79459-2

e-ISBN 978-3-540-79460-8

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 form 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](http://springer.com)

---

## List of Contents

<b>1</b>	<b>Introduction.....</b>	<b>1</b>
1.1	Hemiballism.....	1
1.2	Early Subthalamic Research.....	2
1.3	Ballism and the Subthalamic Nucleus.....	4
<b>2</b>	<b>Cytology of the Subthalamic Nucleus .....</b>	<b>6</b>
2.1	Neuronal Types Present in the Subthalamic Nucleus.....	8
2.2	Ultrastructural Features of Subthalamic Nucleus Terminal Boutons .....	11
2.2.1	Flat Type 1 Boutons .....	11
2.2.2	Flat Type 2 Boutons .....	11
2.2.3	Small Round Boutons .....	12
2.2.4	Large Round Type 1 Boutons .....	13
2.2.5	Large Round Type 2 Boutons .....	13
2.2.6	Dense Core Vesicle Terminals .....	14
2.2.6.1	The Vesicle-Containing Dendrites of the Interneurons in the Subthalamic Nucleus .....	15
2.3	Cytochemistry of the Subthalamic Nucleus.....	16
2.3.1	Nitric Oxide .....	17
2.3.2	Glial Fibrillary Acidic Protein .....	17
2.3.3	Ca <sup>2+</sup> Binding Proteins .....	17
2.3.4	Receptors in the Subthalamic Nucleus .....	18
2.3.4.1	Dopamine Receptors .....	18
2.3.4.2	Cannabinoid Receptors.....	19
2.3.4.3	Opioid Receptors .....	19
2.3.4.4	Glutamate Receptors .....	20
2.3.4.5	GABA Receptors.....	21
2.3.4.6	Serotonin Receptors.....	22
2.3.4.7	Cholinergic Receptors.....	22
2.3.5	Ca <sup>2+</sup> Channels .....	23
2.3.6	Purinergic Modulation .....	24
<b>3</b>	<b>Ontogeny of the Subthalamic Nucleus.....</b>	<b>24</b>
3.1	Development of the Subthalamic Cell Cord.....	24
3.2	Early Development of Subthalamic Connections .....	29
<b>4</b>	<b>Topography of the Rat, Cat, Baboon and Human Subthalamic Nucleus....</b>	<b>30</b>
4.1	The Rat Subthalamic Nucleus: Cytoarchitecture.....	30
4.2	The Cat Subthalamic Nuclear Area: Sagittal Topographic Borders .....	32

4.3	The Baboon Subthalamic Area: Nuclei and Tracts .....	34
4.4	The Human Subthalamic Nucleus: Topography .....	40
4.4.1	Nissl Sections .....	40
4.4.2	Myelin-Stained Sections .....	47
4.5	Ageing of the Human STN .....	47
<b>5</b>	<b>Connections of the Subthalamic Nucleus .....</b>	<b>48</b>
5.1	Overview of the Mature Connections .....	48
5.2	Afferent and Efferent Human Connections .....	50
5.2.1	Cortical Connections .....	50
5.2.2	Mirrored Somatotopy in the Subthalamic Nucleus .....	56
5.2.3	Subthalamo-Cortical Connections .....	57
5.2.4	The Pallido-Subthalamic Connection .....	58
5.2.5	The Pedunculopontine-Subthalamic Interconnections .....	67
5.2.6	Pedunculopontine Connections in Man .....	70
5.3	Raphe Connections to Subthalamic Nucleus .....	73
5.4	The Thalamo-Subthalamic Connections .....	74
5.5	The Subthalamic-Central Grey Connections .....	74
5.6	The Colliculus Superior Connections .....	75
5.7	The Nigro-Subthalamic Connections .....	75
<b>6</b>	<b>Nigro-Subthalamic Connections in the Rat .....</b>	<b>76</b>
6.1	Introduction .....	76
6.2	Materials and Methods .....	76
6.2.1	Injections .....	76
6.2.2	Tracer Histochemistry .....	77
6.3	Results .....	77
6.3.1	Tracing Results .....	77
6.3.1.1	Appearance of Labelling .....	77
6.3.1.2	Course and Termination of Nigrosubthalamic Connections .....	78
6.3.2	Injections into the SNl .....	82
6.3.3	Injections into the SNr .....	82
6.3.4	Injections into the SNC .....	83
6.3.5	Control Injections .....	83
6.4	Discussion .....	85
<b>7</b>	<b>Appendix 1 .....</b>	<b>87</b>
7.1	Description of the Human Pathology Cases Used in this Study .....	87
<b>8</b>	<b>Appendix 2 .....</b>	<b>88</b>
8.1	Häggqvist and/or Nauta-Gygax Staining .....	88
8.2	Häggqvist and Klüver-Barrera Staining .....	89
8.3	Interpretation of the Staining .....	89
<b>References .....</b>		<b>90</b>
<b>Index .....</b>		<b>115</b>

---

## **Abstract**

This monograph (Part I of two volumes) on the subthalamic nucleus (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,  $\gamma$ -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. Part II of the two volumes (volume 199) 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.