

HAL
open science

Clinical predictive factors of improvement in Parkinson's disease patients treated by bilateral deep brain stimulation in subthalamic nuclei

Jules Surgé

► **To cite this version:**

Jules Surgé. Clinical predictive factors of improvement in Parkinson's disease patients treated by bilateral deep brain stimulation in subthalamic nuclei. Life Sciences [q-bio]. 2016. dumas-01755817

HAL Id: dumas-01755817

<https://dumas.ccsd.cnrs.fr/dumas-01755817v1>

Submitted on 6 Jun 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.

THÈSE D'EXERCICE / UNIVERSITÉ DE RENNES 1
sous le sceau de l'Université Bretagne Loire

Thèse en vue du

DIPLÔME D'ÉTAT DE DOCTEUR EN MÉDECINE

présentée par

Jules Surgé

Né le 8 octobre 1986 à HOUSTON (USA)

**Facteurs cliniques
prédictifs de
l'amélioration des
patients
parkinsoniens traités
par stimulation
cérébrale profonde
bilatérale des noyaux
subthalamiques**

**Thèse soutenue à RENNES
Thèse soutenue à RENNES
le 19 octobre 2016**

devant le jury composé de :

Jean François HOUVENAGHEL
Neuropsychologue - CHU RENNES/ *rapporteur*

Emma BAJEUX
AHU - CHU RENNES/ *rapporteur*

Claire HAEGELEN
Praticien Hospitalier/MCU - CHU RENNES /
examineur

Sophie DRAPIER
Praticien Hospitalier - CHU RENNES/ *examineur*

Marc VERIN
Praticien Hospitalier Professeur d'université – CHU
RENNES/ *directeur de thèse*

Gilles EDAN
Praticien Hospitalier Professeur d'université – CHU
RENNES / *président du jury*

PROFESSEURS UNIVERSITAIRES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
ANNE-GALIBERT Marie Dominique	Biochimie et biologie moléculaire
BELAUD-ROTUREAU Marc-Antoine	Histologie; embryologie et cytogénétique
BELLISSANT Eric	Pharmacologie fondamentale; pharmacologie clinique; addictologie
BELLOU Abdelouahab	Thérapeutique; médecine d'urgence; addictologie
BELOEIL Héléne	Anesthésiologie-réanimation; médecine d'urgence
BENDAVID Claude	Biochimie et biologie moléculaire
BENSALAH Karim	Urologie
BEUCHEE Alain	Pédiatrie
BONAN Isabelle	Médecine physique et de réadaptation
BONNET Fabrice	Endocrinologie, diabète et maladies métaboliques; gynécologie médicale
BOUDJEMA Karim	Chirurgie générale
BOUGET Jacques	Thérapeutique; médecine d'urgence; addictologie
BOURGUET Patrick Professeur des Universités en surnombre	Biophysique et médecine nucléaire
BRASSIER Gilles	Neurochirurgie
BRETAGNE Jean-François	Gastroentérologie; hépatologie; addictologie
BRISOT Pierre Professeur des Universités en surnombre	Gastroentérologie; hépatologie; addictologie
CARRE François	Physiologie
CATROS Véronique	Biologie cellulaire
CHALES Gérard Professeur des Universités émérite	Rhumatologie
CORBINEAU Hervé	Chirurgie thoracique et cardiovasculaire
CUGGIA Marc	Biostatistiques, informatique médicale et technologies de communication
DARNAULT Pierre	Anatomie
DAUBERT Jean-Claude Professeur des Universités émérite	Cardiologie
DAVID Véronique	Biochimie et biologie moléculaire
DAYAN Jacques Professeur des Universités associé	Pédopsychiatrie; addictologie
DE CREVOISIER Renaud	Cancérologie; radiothérapie
DECAUX Olivier	Médecine interne; gériatrie et biologie du vieillissement; addictologie

PROFESSEURS UNIVERSITAIRES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
DELAVAL Philippe	Pneumologie; addictologie
DESRUES Benoît	Pneumologie; addictologie
DEUGNIER Yves Professeur des Universités en surnombre	Gastroentérologie; hépatologie; addictologie
DONAL Erwan	Cardiologie
DRAPIER Dominique	Psychiatrie d'adultes; addictologie
DUPUY Alain	Dermato-vénérologie
ECOFFEY Claude	Anesthésiologie-réanimation; médecine d'urgence
EDAN Gilles	Neurologie
FERRE Jean Christophe	Radiologie et imagerie Médecine
FEST Thierry	Hématologie; transfusion
FLECHER Erwan	Chirurgie thoracique et cardiovasculaire
FREMOND Benjamin	Chirurgie infantile
GANDEMER Virginie	Pédiatrie
GANDON Yves	Radiologie et imagerie Médecine
GANGNEUX Jean-Pierre	Parasitologie et mycologie
GARIN Etienne	Biophysique et médecine nucléaire
GAUVRIT Jean-Yves	Radiologie et imagerie Médecine
GODEY Benoit	Oto-rhino-laryngologie
GUGGENBUHL Pascal	Rhumatologie
GUIGUEN Claude Professeur des Universités émérite	Parasitologie et mycologie
GUILLÉ François	Urologie
GUYADER Dominique	Gastroentérologie; hépatologie; addictologie
HOUOT Roch	Hématologie; transfusion
HUGÉ Sandrine Professeur des Universités associé	Médecine générale
HUSSON Jean-Louis Professeur des Universités en surnombre	Chirurgie orthopédique et traumatologique
JEGO Patrick	Médecine interne; gériatrie et biologie du vieillissement; addictologie

PROFESSEURS UNIVERSITAIRES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
JEGOUX Franck	Oto-rhino-laryngologie
JOUNEAU Stéphane	Pneumologie; addictologie
KAYAL Samer	Bactériologie-virologie; hygiène hospitalière
KERBRAT Pierre	Cancérologie; radiothérapie
LAMY DE LA CHAPELLE Thierry	Hématologie; transfusion
LAVIOLLE Bruno	Pharmacologie fondamentale; pharmacologie clinique; addictologie
LAVOUE Vincent	Gynécologie-obstétrique; gynécologie médicale
LE BRETON Hervé	Cardiologie
LE GUEUT Maryannick	Médecine légale et droit de la santé
LE TULZO Yves	Réanimation; médecine d'urgence
LECLERCQ Christophe	Cardiologie
LEGUERRIER Alain	Chirurgie thoracique et cardiovasculaire
LEJEUNE Florence	Biophysique et médecine nucléaire
LEVEQUE Jean	Gynécologie-obstétrique; gynécologie médicale
LIEVRE Astrid	Gastroentérologie; hépatologie; addictologie
MABO Philippe	Cardiologie
MALLEDANT Yannick	Anesthésiologie-réanimation; médecine d'urgence
MEUNIER Bernard	Chirurgie digestive
MICHELET Christian	Maladies infectieuses; maladies tropicales
MOIRAND Romain	Gastroentérologie; hépatologie; addictologie
MORANDI Xavier	Anatomie
MORTEMOUSQUE Bruno	Ophtalmologie
MOSSER Jean	Biochimie et biologie moléculaire
MOULINOX Jacques	Biologie cellulaire
MOURIAUX Frédéric	Ophtalmologie
ODENT Sylvie	Génétique
OGER Emmanuel	Pharmacologie fondamentale; pharmacologie clinique; addictologie

PROFESSEURS UNIVERSITAIRES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
PERDRIGER Aleth	Rhumatologie
PLADYS Patrick	Pédiatrie
POULAIN Patrice	Gynécologie-obstétrique; gynécologie médicale
RAVEL Célia	Histologie; embryologie et cytogénétique
RIFFAUD Laurent	Neurochirurgie
RIOUX-LECLERCQ Nathalie	Anatomie et cytologie pathologiques
ROBERT-GANGNEUX Florence	Parasitologie et mycologie
SAINT-JALMES Hervé	Biophysique et médecine nucléaire
SEGUIN Philippe	Anesthésiologie-réanimation; médecine d'urgence
SEMANA Gilbert	Immunologie
SIPROUDHIS Laurent	Gastroentérologie; hépatologie; addictologie
SOMME Dominique	Médecine interne; gériatrie et biologie du vieillissement; addictologie
SULPICE Laurent	Chirurgie générale
TARTE Karin	Immunologie
TATTEVIN Pierre	Maladies infectieuses; maladies tropicales
THIBAUT Ronan	Nutrition
THIBAUT Vincent	Bactériologie-virologie; hygiène hospitalière
THOMAZEAU Hervé	Chirurgie orthopédique et traumatologique
TORDJMAN Sylvie	Pédopsychiatrie; addictologie
VERGER Christian Professeur des Universités émérite	Médecine et santé au travail
VERHOYE Jean-Philippe	Chirurgie thoracique et cardiovasculaire
VERIN Marc	Neurologie
VIEL Jean-François	Epidémiologie, économie de la santé et prévention
VIGNEAU Cécile	Néphrologie
VIOLAS Philippe	Chirurgie infantile
WATIER Eric	Chirurgie plastique, reconstructrice et esthétique; brûlologie

PROFESSEURS UNIVERSITAIRES - PRATICIENS HOSPITALIERS

Nom Prénom

Sous-section de CNU

WODEY Eric

Anesthésiologie-réanimation; médecine d'urgence

MAITRES DE CONFERENCES DES UNIVERSITES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
AME-THOMAS Patricia	Immunologie
AMIOT Laurence	Hématologie; transfusion
BARDOU-JACQUET Edouard	Gastroentérologie; hépatologie; addictologie
BEGUE Jean-Marc	Physiologie
BOUSSEMART Lise	Dermato-vénéréologie
CABILLIC Florian	Biologie cellulaire
CAUBET Alain	Médecine et santé au travail
DAMERON Olivier	Informatique
DE TAYRAC Marie	Biochimie et biologie moléculaire
DEGEILH Brigitte	Parasitologie et mycologie
DUBOURG Christèle	Biochimie et biologie moléculaire
DUGAY Frédéric	Histologie; embryologie et cytogénétique
EDELIN Julien	Cancérologie; radiothérapie
GALLAND Françoise	Endocrinologie, diabète et maladies métaboliques; gynécologie médicale
GARLANTEZEC Ronan	Epidémiologie, économie de la santé et prévention
GUILLET Benoit	Hématologie; transfusion
HAEGELEN Claire	Anatomie
JAILLARD Sylvie	Histologie; embryologie et cytogénétique
LAVENU Audrey	Sciences physico-chimiques et technologies pharmaceutiques
LE GALL François	Anatomie et cytologie pathologiques
LE RUMEUR Elisabeth	Physiologie
MAHÉ Guillaume	Chirurgie vasculaire; médecine vasculaire
MARTINS Raphaël	Cardiologie
MASSART Catherine	Biochimie et biologie moléculaire
MATHIEU-SANQUER Romain	Urologie
MENARD Cédric	Immunologie

MAITRES DE CONFERENCES DES UNIVERSITES - PRATICIENS HOSPITALIERS

Nom Prénom	Sous-section de CNU
MENER Eric	Médecine générale
MILON Joëlle	Anatomie
MOREAU Caroline	Biochimie et biologie moléculaire
MOUSSOUNI Fouzia	Informatique
MYHIE Didier	Médecine générale
PANGAULT Céline	Hématologie; transfusion
RENAUT Pierrick	Médecine générale
RIOU Françoise	Epidémiologie, économie de la santé et prévention
ROBERT Gabriel	Psychiatrie d'adultes; addictologie
ROPARS Mickaël	Anatomie
SAULEAU Paul	Physiologie
TADIÉ Jean-Marc	Réanimation; médecine d'urgence
TATTEVIN-FABLET Françoise	Médecine générale
TURLIN Bruno	Anatomie et cytologie pathologiques
VERDIER Marie-Clémence	Pharmacologie fondamentale; pharmacologie clinique; addictologie
VINCENT Pascal	Bactériologie-virologie; hygiène hospitalière

Remerciements:

A Monsieur le Professeur Gilles EDAN, pour le partage de ses connaissances tout au long de ces années, et d'avoir accepté de présider ce jury.

A Madame le Docteur Sophie DRAPIER, pour sa précieuse formation donnée sur la maladie de Parkinson.

A Madame le Docteur Claire HAEGELEN, pour ses éclaircissements donnés sur le cerveau.

A Madame le Docteur Emma BAJEUX, pour sa patience et le soin qu'elle a appliqué à l'exploitation de nos données.

A Monsieur Jean-François HOUVENAGHEL, pour ses conseils et démonstrations, lors de l'évaluation neuropsychologique des patients.

A Monsieur le Professeur Marc VERIN, pour ses précieux et pertinents conseils, donnés toutes ces années, et pour avoir accepté de me guider dans l'élaboration de ce travail.

Table of contents:

Introduction

Material and Method

Results

Discussion and Conclusion

Bibliography

Introduction :

Among treatment for the Parkinson disease (PD), the deep brain stimulation (DBS) is used with efficiency for several years for patients with an advanced forms^{1,2} and which present fluctuations and complications of their motor symptoms (with ON/OFF periods). The drugs (L-DOPA, agonists...) are no longer sufficient to stabilize the pathology and the physical impairment, but the patients keep dopa sensitivity. This procedure is safe³, but do not preserve against axial and non-levodopa-responsive symptoms⁴. Its superiority on medical therapy was demonstrated with early motor complication^{5,6}. The primary target of the stimulation is the sub-thalamic nucleus (STN), for its better results in the control of motor fluctuations⁷. The patients are carefully selected, because the secondary effects of the chirurgical intervention and the deep brain stimulation particularly⁸. They make the evaluation of the benefit of this treatment, by themselves, but especially by the improvement of the health related quality of life (HRQoL), which can be measured⁹⁻¹⁴. Some studies tried to find predictive factors^{8,15,16}. With this statement, we wanted, in the context of a personalized medicine, to know if there were predictive factors, in particular clinical, having a significant role on the evolution of quality of life, to assess the benefit and the interest of the stimulation, even before the surgical intervention.

Material & method:

In this monocentric, retrospective and descriptive study, we have followed 100 patients (men and women), from the neurology department of the RENNES hospital center, between the early 2000's and 2016. The protocol for deep brain stimulation was exclusively executed in the hospital. The patients had an idiopathic Parkinson disease, with every differential diagnosis eliminated, and featured symptoms of motor fluctuations. The various drugs (L-dopa, dopaminergic agonists, etc....) did not allow a satisfactory control of the impairment. Some of them had tested or refused to test Apomorphine pump. They were all volunteers participants, and they had taken their

decision after complete and clear information about the treatment that had been given to them. The various data collected about their pathology and the follow up of the treatment, respected the recommendations of the ethics committee.

Regarding the method, the patients potentially includable for the treatment, took part at least at two medical checkups before the intervention. A multidisciplinary team decided, or not, to launch the intervention. After the implementation of the device, a follow up was organized immediately and for the following months and years. The data were collected at each step. The data selected for this study, were at the last checkup before the surgery and one year after the latter. The general data about the population were also collected (sex, age, treatment and DBS settings). The surgical intervention is well described in the literature and the medical and surgical teams respected the practices. Concerning the analyzed data, the primary outcome studied, defining the primary endpoint, was the feeling of quality of life according to the PDQ 39 survey, which is adapted for the PD¹⁷. The patients were separated into two groups, in term of improvement of their HRQoL between before and after the surgery. The threshold was a decrease in score of more than five¹⁸. The explanatory variables were exclusively clinical. No information from additional tests was used. The three main variables were the motor, psychic and cognitive/associative fields, corresponding to the three main functions of the subthalamic nucleus. These explanatory variables were in line with the scientific recommendations. For the motor variables, UPDRS¹⁹ (Unified Parkinson's Disease Rating Scale) from III to VI, was used. For the psychological variables, MADRS²⁰ (Montgomery-Åsberg depression rating scale), AES²¹ (Apathy Evaluation Scale), AMDP-AT²² (Association for Methodology and Documentation in Psychiatry) and RFE²³ (recognition of facial emotion) were used, and for the associative variables, UPDRS I and II, TMT²⁴ (trail making test), MDRS²⁵ (Mattis Dementia Rating Scale), STROOP²⁶ (Stroop task), WCST²⁷ (Wisconsin Card Sorting Test) and the verbal fluency evaluation²⁸ were used.

The main objective was to identify the clinical factors, measurable in pre-surgical period, associated with improvement of HRQoL.

The secondary objective was to identify the modifications of the explanatory variables (motor, associative and psychic) between before and after the surgery, associated with improvement of HRQoL.

For the statistical analysis and the comparison between groups, diverse tests were selected, depending on the data type. Thus, Pearson's chi-squared test (***) for qualitative variables; Student's t-test (*) and Mann–Whitney U test (**), for quantitative variables; Wilcoxon signed-rank test and Student's t test (* for paired data); were used.

Results:

For the general distribution of ours population, there was slightly a greater number of man (63%). A medium age of disease onset at 45,5 years and of surgery at 57,7 years. The mean duration of disease before surgery was 12,2 years (table I).

Table I: population characteristics (n=100).

Characteristics	Category	Results
Sex	Women	37 (37%)
	Men	63 (63%)
Age of disease onset		45,5 (8,0)
		46,0 (39,0-52,0)
		17,0-60,0
Age at surgery		57,7 (8,5)
		60,0 (50,0-64,0)
		36,0-75,0
Duration of disease before surgery		12,2 (4,4)
		12,0 (9,0-15,0)
		5,0-24,0

Mean (SD), Median (25-75th percentiles), minimum-maximum

Overall, the patients had a significant QOL improvement, with an average of 6,8 point of decrease. We found in particular, an improvement of the PDQ 39 domains of mobility, daily life activities, shame, and bodily discomfort (Table II).

Table II: Comparison of pre and post-surgical PDQ39 score domains

Domains	Mean (SD): pre-surgical	Mean (SD): post-surgical	Mean differences (SD)	p-value
Mobility*	48,3 (21,1)	35,9 (21,4)	-12,48 (17,88)	<0,001
Activities of Daily Living *	43,8 (18,8)	28,7 (18,7)	-15,13 (17,95)	<0,001
Emotional Well Being*	34,4 (16,6)	31,0 (20,4)	-3,46 (18,76)	0.056
Stigma*	35,3 (22,3)	24,1 (21,9)	-11,19 (20,67)	<0,001
Social support*	15,2 (19,7)	15,1 (17,3)	-0,08 (16,81)	0.902
Cognition*	27,8 (17,1)	25,6 (17,3)	-2,19 (17,19)	0.204
Communication*	30,7 (19,4)	32,9 (21,7)	2,25 (20,03)	0.261
Bodily discomfort*	47,6 (20,0)	35,1 (21,6)	-12,50 (19,62)	<0,001
PDQ 39 SI**	35,1 (12,7)	28,2 (13,8)	-6,85 (11,28)	<0,001

The mean voltages were 2,8V at the right stimulator and 2,6V at the left one. To both side, the main period was of 60 microseconds, and the mean frequency was 138Hz. The mean decrease of LEDD was of 367mg \pm 454,4.

For responder and non-responder group the mean difference in PDQ-39 score was -14,83 \pm 7.36 points and +3,32 \pm 5,88, respectively. The evolution of the domains is detailed in the table III.

Table III: Description of post-surgery improvement of the PDQ 39 domains, between responder and non-responder groups.

Domains	Improvement PDQ39=no	Improvement PDQ39=yes
Delta Mobility	-1,7 (15,9) -2,5 (-11,3/6,3) -42,5/42,5	-21,0 (14,5) -17,5 (-32,5/ -8,8) -67,5/0,0
Delta Activities of	-4,4 (15,7)	-21,1 (24,8)

Daily Living	-2,1 (-12,5/4,2) -41,7/25,0	-20,8 (-37,5/ -12,5) -54,2/125,0
Delta Emotional Well Being	9,5 (15,3) 8,3 (-4,2/20,8) -20,8/45,8	-13,5 (14,5) -12,5 (-20,8/ -4,2) -50,0/16,7
Delta Stigma	0,1 (20,3) 0,0 (-9,4/9,4) -43,8/50,0	-20,1 (16,2) -18,8 (-25,0/ -12,5) -75,0/12,5
Delta Social support	6,8 (15,0) 0,0 (0,0/16,7) -33,3/50,0	-5,5 (16,3) 0,0 (-12,5/0,0) -58,3/41,7
Delta Cognition	7,7 (13,9) 6,3 (0,0/12,5) -25,0/43,8	-9,9 (15,5) -6,3 (-18,8/0,0) -50,0/25,0
Delta Communication	10,8 (17,8) 8,3 (0,0/16,7) -25,0/50,0	-4,5 (19,2) 0,0 (-16,7/8,3) -58,3/41,7
Delta Bodily discomfort	-2,1 (15,00) 0,00(-8,3/8,3) -41,7/33,3	-20,7 (18,40) -25,0 (-33,3/-12,5) -58,3/33,3
Delta PDQ39 SI	+3,32 (5,88) 2,19 (-0,44 / 5,47) -4,37 / 26,75	-14,83 (7,36) -12,75 (-19,37/-9,12) -34,37 / -5,13

Mean (SD), Median (25th 75th percentiles), minimum/maximum

For information, the post surgical PDQ 39 SI, for responder and non-responder groups was, respectively, 24 ± 13 and $33,6 \pm 13$ points (table IV).

Table IV: post-surgical PDQ39 domains, according to the PDQ 39 improvement.

Domains (post surgical)	Improvement PDQ39=no	Improvement PDQ39=yes
Mobility	41,4 (23,0) 46,3 (22,5-57,5) 0,0-85,0	31,5 (19,2) 27,5 (17,5-58,8) 0,0-85,0
Activities of Daily Living	33,2 (19,4) 33,3 (16,7-45,8) 0,0-75,0	25,2 (17,6) 20,8 (12,5-35,4) 0,0-66,7
Emotional Well Being	39,9 (20,3) 41,7 (31,3-52,1) 0,0-75,0	24,0 (17,7) 22,9 (6,25-37,5) 0,0-75,0
Stigma	29,7 (24,3) 28,1 (6,25-43,8) 0,0-93,8	19,8 (18,8) 18,8 (0,0-37,5) 0,0-75,0
Social support	17,8 (15,9) 16,7 (0,0-29,2) 0,0-50,0	13,0 (18,1) 0,0 (0,0-25,0) 0,0-58,3
Cognition	32,4 (17,0) 34,4 (18,8-43,8)	20,3 (15,8) 18,8 (6,3-31,3)

	0,0-62,5	0,0-62,5
Communication	33,3 (21,6)	32,6 (21,9)
	33,3 (16,7-50,0)	33,3 (12,5-50,0)
	0,0-83,3	0,0-75,0
Bodily discomfort	43,9 (19,7)	28,1 (20,6)
	41,7 (29,2-58,3)	25,0 (16,7-41,7)
	0,0-83,3	0,0-91,7
PDQ39 SI*	33,6 (13,0)	24,0 (13,0)
	34,0 (23,7-42,9)	23,8 (12,4-33,5)
	7,6-63,0	3,3-51,1
Mean (SD), Median (25th 75th percentiles), minimum/maximum		

On the main objective of this study, the pre-surgical clinical factors, affecting the improvement of HRQoL were: the UPDRS II Dopa OFF status (17.61 vs 21.51; p 0.012), the UPDRS III Dopa OFF total status (33.36 vs 39.73; p 0.037) and UPDRS IV fluctuations domain (3.03 vs 3.62; p 0.047). But also the pre-surgical PDQ 39 score itself: whether, the PDQ SI (30,3 vs 38,8, p<0,001); or its domains: ADL (37,6 vs 48,7, p 0,001), emotional well-being (30,4 vs 37,6, p 0,04) and communication (22,5 vs 37,1, p<0,001). Every time, the responder group (with significant improvement of QoI), had a worst score than the other group (tables V, VI, VII, VIII).

Tableau V: pre-surgical PDQ39 domains, according to the PDQ 39 improvement.

Domains	Improvement PDQ39=no	Improvement PDQ39=yes	p-value
Mobility	43,1 (22,2)	52,5 (19,3)	0,032
	47,5 (25,0-62,5)	55,0 (36,3-67,5)	
	5,0-90,0	10,0-92,5	
Activities of Daily Living	37,6 (19,6)	48,7 (16,8)	0,001
	39,6 (22,9-50,0)	50,0 (37,5-58,3)	
	4,2-83,3	4,2-79,2	
Emotional Well Being	30,4 (14,9)	37,6 (17,3)	0,040
	33,3 (20,8-37,5)	37,5 (25,0-50,0)	
	0,0-62,5	4,2-75,0	
Stigma	29,6 (21,3)	39,8 (22,3)	0,021
	25,0 (12,5-43,8)	37,5 (25,0-56,3)	
	0,0-81,3	0,0-93,8	
Social Support	11,0 (16,4)	18,5 (21,6)	0,077
	0,0 (0,0-16,7)	8,3 (0,0-29,2)	
	0,0-66,7	0,0-75,0	
Cognition	24,7 (16,5)	30,3 (17,3)	0,129
	25,0 (12,5-37,5)	31,3 (18,8-43,8)	

	0,0-56,3	0,0-68,8	
Communication	22,5 (15,8) 25,0 (8,3-33,3) 0,0-58,3	37,1 (19,8) 37,5 (25,0-50,0) 0,0-75,0	<0,001
Bodily Discomfort	46,0 (20,6) 50,0 (33,3-58,3) 0,0-91,7	48,8 (19,6) 50,0 (33,3-62,5) 0,0-83,3	0,412
PDQ39 SI*	30,3 (11,4) 31,8 (22,5-39,5) 10,0-55,8	38,8 (12,4) 40,1 (33,8-47,8) 11,8-61,1	<0,001

Mean (SD), Median (25-75th percentiles), minimum maximum

Table VI: Analysis of PDQ39 score improvement according pre-surgical psychological tests.

Score	Missing values	PDQ39 improvement		p-value
		No	Yes	
AES*	30	31,58 (6,90)	34,05 (7,33)	0,155
MADRS**	29	4,58 (4,74)	6,15 (5,25)	0,186
AMDPAT**	31	7,57 (6,10)	11,13 (9,93)	0,271

Mean (SD)

Table VII: Analysis of PDQ39 score improvement according pre-surgical cognitive tests.

Score	Missing values	PDQ39 improvement		p-value
		No	Yes	
MDRS**	22	140,20 (3,11)	140,16 (3,00)	0,984
TMT**	6	86,98 (75,41)	76,70 (58,49)	0,703
STROOP interference*	3	-0,12 (7,78)	1,40 (7,45)	0,330
<i>Criterion</i> **	5	5,52 (0,83)	5,45 (1,03)	0,890
<i>Mistakes</i> **	5	5,95 (5,31)	6,40 (6,85)	0,964
<i>Perseverations</i> **	5	1,90 (2,24)	2,17 (3,25)	0,825
RFE *	43	82,16 (11,23)	84,02 (9,96)	0,528
Fluency				
<i>Categorical</i>	12	26,45	27,24	0,936

**		(9,02)	(11,23)	
<i>Lexical</i>	13	19,37	18,33	0,590
*		(8,66)	(9,10)	
<i>Action Verbal</i>	46	10,68	12,69	0,403
**		(7,75)	(6,96)	

Mean (SD)

Table VIII: Analysis of PDQ39 score improvement according pre-surgical UPDRS scores.

Score	Missing values	Classes	PDQ39 improvement		p-value
			No	Yes	
UPDRS I					
	15		1,50 (1,81)	1,70 (1,41)	0,214
UPDRS II					
dopa ON	15		3,91 (2,78)	5,89 (5,02)	0,139
**					
dopa OFF	15		17,61 (6,29)	21,51 (7,54)	0,012†
*					
UPDRS III					
<i>Total</i>					
dopa ON	0		9,60 (10,89)	10,20 (6,80)	0,249
**					
dopa OFF	1		33,36 (14,31)	39,73 (15,12)	0,037†
**					
<i>Axial Score</i>					
dopa ON	0		1,14 (1,15)	1,59 (1,79)	0,309
**					
dopa OFF	0		5,84 (4,20)	6,98 (4,20)	0,181
*					
<i>Speech</i>					
dopa ON	0	Score=0	32 (48,5)	34 (51,5)	0,208
***		Score=1 or 2	12 (35,3)	22 (64,7)	
dopa OFF	0	Score=0	14 (53,9)	12 (46,1)	0,111
***		Score=1	23 (47,9)	25 (52,1)	
		Score=2 or 3	7 (26,9)	19 (73,1)	
dopa ON	0	Score=0	43 (44,8)	53 (55,2)	0,435
***		Score=1	1 (25,0)	3 (75,0)	
dopa OFF	0	Score=0	23 (43,0)	27 (54,0)	0,531
***		Score=1 or 2	16 (47,1)	18 (52,9)	
		Score=3 or 4	5 (31,3)	11 (68,7)	
<i>Posture</i>					
dopa ON	0	Score=0	28 (42,4)	38 (57,6)	0,416
***		Score=1	14 (50,0)	14 (50,0)	
		Score=2 or 3	2 (33,3)	4 (66,7)	
dopa OFF	0	Score=0	12 (52,2)	11 (47,8)	0,764
***		Score=1	17 (39,5)	26 (60,5)	
		Score=2	9 (47,4)	10 (52,6)	

		Score=3 or 4	6 (40,0)	9 (60,0)	
Stability					
dopa ON	0	Score=0	37 (48,7)	39 (51,3)	0,093
***		Score=1 or 2	7 (29,2)	17 (70,8)	
dopa OFF	0	Score=0	11 (78,6)	3 (21,4)	0,043†
***		Score=1	16 (39,0)	25 (61,0)	
		Score=2	9 (34,6)	17 (65,4)	
		Score=3 or 4	8 (42,1)	11 (57,9)	
Gait					
dopa ON	0	Score=0	34 (45,3)	41 (54,7)	0,642
***		Score=1 or 2	10 (40,0)	15 (60,0)	
dopa OFF	0	Score=0	6 (46,2)	7 (53,8)	0,989
***		Score=1	18 (43,9)	23 (56,1)	
		Score=2	13 (41,9)	18 (58,1)	
		Score=3 or 4	7 (46,7)	8 (53,3)	
UPDRS IV					
<i>Total</i>	15		8,35	9,16	0,360
**			(3,25)	(3,55)	
<i>Dyskinesias</i>	15		4,23	4,67	0,441
**			(2,78)	(2,73)	
<i>Fluctuations</i>	15		3,03	3,62	0,047†
**			(1,29)	(1,43)	
UPDRS V					
dopa ON	13	Score=0	14 (53,9)	12 (43,1)	0,562
		Score=1 or 1,5	14 (40,0)	21 (60,0)	
		Score=2, 2,5 or 3	12 (46,2)	14 (53,8)	
dopa OFF		Score=1 or 1,5	9 (69,2)	4 (30,8)	0,103
		Score=2, 2,5 or 3	19 (37,3)	32 (62,7)	
		Score=4 or 5	12 (50,0)	12 (50,0)	
dopa ON	13		1,0	1,1	0,455
**			0,9	0,9	
dopa OFF			2,6	2,8	0,314
**			1,1	0,9	
UPDRS VI					
dopa ON	13		88,0	87,0	0,654
**			(9,92)	(9,76)	
dopa OFF			61,8	54,2	0,121
			(21,7)	(21,2)	

Mean (SD)

None of the general characteristics of the population (sex, disease evolution, LEDD etc.), did have significant impact on HRQoL improvement. The two groups were rather homogeneous.

Concerning the secondary objective, on the variation of explanatory variables and their impact on improvement of HRQoL, (first value for non-responder group and the second for responder group), them were significant: the MADRS (1.39 vs -2.58; p 0.006), the AMDPAT (0.48 vs -4.61; p 0.03), RFE (2.40 vs -5.67; p 0.017), the verbal fluency (0.32 vs -2.79; p 0.049), the UPDRS I (1.11 vs -0.36; p 0.005), the UPDRS II ON (3.50 vs 0.11; p 0.034), OFF (-1.92 vs -8.55; p 0.001), the UPDRS III total OFF (-13.10 vs -20.74 ; p 0.03), Axial score OFF (-1.68 vs -3.35 ; p 0.044), Posture OFF (-0.34 vs -0.87 ; p 0.008), the UPDRS IV total (-2.84 vs -4.71 ; p 0.042), fluctuations (-0.46 vs -1.79 ; p 0.002). (Tables IX, X, XI).

Table IX: Analysis of comparison between average of PDQ39 post-surgical improvement and the variation of psychological tests results.

Score	Missing values	PDQ39 improvement		p-value (average)
		No	Yes	
Delta AES*	32	2,29 (5,52)	1,89 (7,63)	0,809
Delta MADRS**	31	1,39 (6,57)	-2,58 (5,31)	0,006†
Delta AMDPAT**	31	0,48 (7,72)	-4,61 (9,03)	0,030†
Mean (SD)				

Table X: Analysis of comparison between average of PDQ39 post-surgical improvement and the variation of cognitive tests results.

Score	Missing values	PDQ39 improvement		p-value
		No	Yes	
Delta MDRS**	21	-1,36 (3,96)	-1,47 (3,67)	0,726
Delta TMT**	7	36,88 (113,15)	-5,83 (55,71)	0,100
Delta STROOP interference*	3	1,65 (7,14)	1,17 (8,39)	0,767
<i>Criterion **</i>	8	-0,56 (1,47)	-0,11 (1,54)	0,143
<i>Mistakes **</i>	8	0,48 (5,84)	0,40 (7,56)	0,603
<i>Perseverations**</i>	8	0,26 (3,86)	-0,04 (3,75)	0,445
Delta RFE *	52	2,40 (8,65)	-5,67 (13,01)	0,017†
<i>Categorical**</i>	27	1,07 (6,31)	-1,45 (10,45)	0,258

<i>Lexical *</i>	28	-1,87 (7,91)	-0,45 (8,50)	0,476
<i>Action Verbal **</i>	54	0,32 (5,09)	-2,79 (6,70)	0,049†

Mean (SD)

Table XI: Analysis of comparison between average of PDQ39 post-surgical improvement and the variation of UPDRS results.

Score	Missing values	PDQ39 improvement		p-value
		No	Yes	
UPDRS I	20	1,11 (2,68)	-0,36 (2,28)	0,005†
UPDRS II				
dopa ON **	18	3,50 (6,24)	0,11 (4,61)	0,034†
dopa OFF *	21	-1,92 (8,89)	-8,55 (8,33)	0,001†
UPDRS III				
<i>Total</i>				
dopa ON **	4	-1,67 (12,77)	-2,03 (7,70)	0,359
dopa OFF **	3	-13,10 (15,62)	-20,74 (16,52)	0,030†
<i>Axial Score</i>				
dopa ON **	2	0,27 (2,80)	0,00 (1,78)	0,204
dopa OFF *	2	-1,68 (4,06)	-3,35 (4,01)	0,044†
<i>Speech</i>				
dopa ON **	2	0,20 (0,79)	0,09 (0,78)	0,549
dopa OFF **	2	0,02 (0,90)	-0,24 (0,93)	0,130
<i>Chair Lift</i>				
dopa ON **	2	-0,05 (0,65)	0,07 (0,47)	0,780
dopa OFF **	2	-0,27 (1,01)	-0,57 (1,54)	0,276
<i>Posture</i>				
dopa ON **	2	-0,09 (0,94)	-0,15 (0,66)	0,491
dopa OFF **	2	-0,34 (1,22)	-0,87 (1,06)	0,008†
<i>Stability</i>				
dopa ON **	2	0,12 (0,69)	0,00 (0,61)	0,197
dopa OFF	2	-0,5	-0,85	0,154

	**		(1,07)	(1,12)	
<i>Gait</i>					
dopa ON	**	2	0,09 (0,91)	-0,02 (0,60)	0,423
dopa OFF	*	2	-0,59 (1,13)	-0,81 (1,23)	0,355
UPDRS IV					
<i>Total</i>	**	20	-2,84 (3,52)	-4,71 (3,88)	0,042†
<i>Dyskinesia</i>	**	19	-2,51 (3,22)	-2,88 (2,57)	0,586
<i>Fluctuation</i>	**	19	-0,46 (1,76)	-1,79 (1,92)	0,002†
UPDRS V		16	0,00 (1,33)	-0,34 (1,07)	0,288
UPDRS VI	**	17	1,84 (11,82)	5,56 (11,79)	0,217

Mean (SD)

Eventually, the improvement of the PDQ 39 score was correlated with improvement of the motor status (according to the UPDRS), the mood (MADRS), anxiety (AMDPAT), but also with degradation of the verbal fluency and the ability to recognize emotions.

To note that there was no statistical link with the variation of dopamine drug use (LEDD), or even with the personal evaluation of improvement (CGI).

Discussion:

Our study suggests that the major clinical factors, affecting the improvement of HRQoL after the surgery, were, in the first place, the motor fluctuations and the OFF period motor symptoms of the patients. For those with preserved dopaminergic sensitivity, the patients with the most important discomfort in OFF period, were those who felt the most, the improvement of their situation, translated in a better HRQoL. In clinical translation, more the patient has a significant motor impairment, when his medical treatment no longer stabilize the disease, more he will felt the benefit of this stimulation.

This result seems logical: all the patients who are includible in the surgical protocol should normally well improve their motor state. And those with the most important signs felt better improvement.

Secondarily, and this was consistent with the first point, those who felt the greater the alteration of quality of life (according the PDQ39 score), before surgery, were those who felt better improvement.

Concerning the variations of the subthalamic nucleus dimensions with the DBS, and their impact on the modification of the HRQoL, we found that, for the psychic role of the STN, there was a link between improvement of the mood (MADRS) and the HRQoL in the responder group. This was not always confirmed in the literature²⁹. We also found an improvement in anxiety in the responder group. It is very likely that these two parameters are correlated. On the other hand, there was no significant impact of apathy on the evolution of HRQoL, whatever the group, unlike some results published³⁰.

On the other hand, the significant improvement of HRQoL (in the responder group), was associated with a degradation of some associative functions. Particularly with the alteration of verbal fluency and the ability to recognize facial emotions. This result is well known by specialized teams working on DBS³¹⁻³⁵. It should be noted that the cognitive domain of UPDRS (I) was improved contrariwise.

For the motor symptoms (UPDRS III, IV), the improvement of HRQoL was linked with an upgrade of OFF symptoms and surprisingly, on axial symptoms (axial score), while stimulation is not intended to improve these symptoms. There was also an improvement of fluctuations in the responder group.

We point out on more time that no general feature distinguished the two groups. Although it was known for gender³⁶, it was not sure for age of onset³⁷.

In summary, the main clinical predictive factors of HRQoL improvement in patient with PD, treated by DBS of STN, were the physical ones, and in particular, their severity in OFF periods. The benefit after the surgical intervention was also mainly on motor symptoms, and it is well known³⁸.

But the responder group had also a deterioration of some significant cognitive and psychological capacities (verbal fluency and RFE), compared to the non-responder group, without this having an impact on the HRQoL. These results were consistent with the known characteristics of the STN, and in particular, the motor, cognitive and psychological role of this nucleus^{39,40}. But eventually, the improvement of motor impairment, it seems, up for the alterations of other functions of the STN.

Unlike previous studies that dealt with predictive factor of improvement after DBS^{15,16}, the patients in our cohort who felt the best this improvement (in the responder group), had a worst HRQoL before the intervention. But on the other side, there was again a link between the improvement of motor symptoms and the HRQoL. The main difference with these two studies, was that we had precautionary selected the patients, taking into account of the dopa sensibility and the presence of axial symptoms.

On the limits of this study, there was the monocentric character of the research, with medical care made only on the RENNES's hospital. This was an epidemiological study, nonrandomized, and without comparison group (with L-DOPA or Apomorphine pump treated patients, for example).

For some explanatory variables, there was a significant lack of data (like for the RFE), and it was univariate analyzes that have been conducted. And we must specify that the collection of patient data be made over several years, with different team. And that this could explain the missing data, and could perhaps have an impact on results.

It should be noted that the HRQoL in PD is subject, like any chronic disease, to some extra medical factors⁴¹. And they are probably other factors⁴² that have not been taken into account, like income, in the evolution of this PD's patients.

We can also specify, that despite its high specificity, the PDQ 39 may have limitations in clinical research⁴³. And its use and interpretation must remain cautious⁴⁴. This precaution must be applied to the other scales, whether physical, cognitive or psychological.

But these results could have an impact for potential therapeutic decision, through a personalized medicine. Indeed, the patients suffering of PD, presenting motor symptoms fluctuations could be offered an adapted treatment, according to the severity of their signs (mainly physical in OFF period), and the health profit that can be expected (through HRQoL), and the expected side effects.

Those, for which the benefit proved insufficient could benefit from therapeutic alternatives, like the Apomorphine pump.

And it seems that a cut off of 30 points at the PDQ 39 scale could be used, according to the results of this study.

For the patients eligible to the DBS, information on psychic and associative effects could be given to them. They would be well advised for the risk on their speech (action verbal fluency) and on their behavior and emotions (RFE), while specifying it will be linked to motor symptoms improvement.

The future therapeutic developments, in PD, knowing the variability of the clinical presentation of the disease, the brain compensation phenomena, which can mask the progression of this one, with the help of imaging (like the TEP-TDM), could allow a more appropriate management of the PD and its symptoms. It was already demonstrated for the PD^{18,45}.

It is very likely that the clinical evaluation alone, via the HRQoL, is not enough to provide the best decision, when choosing treatment.

But for the moment, this seems to be a good indicator, and, furthermore, its use is easy and inexpensive.

Conclusion:

To conclude, taking account the importance of the pre surgical medical check-up, having only clinical parameters, and thinking about a personalized medicine, this study show that PD patients could benefit of a STN DBS, really adapted to their conditions, their discomfort and their physical and psychological specificity, with the help mainly of motor and HRQoL assessment, with a cut off of 30 points for the latter.

Imprimé n° 4

Scolarité médecine 3^{ème} cycle
2 avenue Professeur Léon Bernard
35043 RENNES Cedex

FACULTE DE MEDECINE

NOM et Prénom : SURGÉ JULES

TITRE DE LA THESE d'EXERCICE

(Ce document sera à insérer dans les thèses définitives)

Titre : FACTEURS CLINIQUES prédictifs de l'amélioration
des patients parkinsoniens traités par stimulation
cérébrale profonde bilatérale des noyaux sub-thalamiques

Rennes, le 14-9-2016 Le Directeur de thèse	Rennes, le 14-9-2016 Le Président de jury
---	---

Vu et permis d'imprimer

Rennes, le 27 SEP. 2016

UNIVERSITÉ DE
RENNES 1

Le Président de l'Université
de Rennes 1

Pfie Président et par délégation
le Vice-Président
D. ALIS

Maj : 23-janv.-14

Bibliography

- 1 Deep brain stimulation of the subthalamic nucleus for the treatment of Parkinson's disease. Benabid AL & al. *Lancet Neurol*. 2009 Jan;8(1):67-81.
- 2 Subthalamic nucleus deep brain stimulation: summary and meta-analysis of outcomes. Kleiner-Fisman G & al. *Mov Disord*. 2006 Jun;21 Suppl 14:S290-304
- 3 Long-term outcome of subthalamic nucleus DBS in Parkinson's disease: from the advanced phase towards the late stage of the disease?
Rizzone MG & al. *Parkinsonism Relat Disord*. 2014 Apr;20(4):376-81
- 4 Parkinson's disease progression at 30 years: a study of subthalamic deep brain-stimulated patients. Merola A & al. *Brain*. 2011 Jul;134(Pt 7):2074-84
- 5 Neurostimulation for Parkinson's disease with early motor complications.
Schuepbach WM & al. *N Engl J Med*. 2013 Feb 14;368(7):610-22
- 6 A randomized trial of deep-brain stimulation for Parkinson's disease.
Deuschl G & al. *N Engl J Med*. 2006 Aug 31;355(9):896-908.
- 7 Optimal target localization for subthalamic stimulation in patients with Parkinson disease. Welter ML & al. *Neurology*. 2014 Apr 15;82(15):1352-61
- 8 Clinical predictive factors of subthalamic stimulation in Parkinson's disease. Welter ML & al. *Brain*. 2002 Mar;125(Pt 3):575-83.
- 9 The effect of deep brain stimulation on quality of life in movement disorders.
Diamond A & al. *J Neurol Neurosurg Psychiatry*. 2005 Sep;76(9):1188-93.
- 10 Quality of life in advanced Parkinson's disease after bilateral subthalamic stimulation: 2 years follow-up study. Sobstyl M & al. *Clin Neurol Neurosurg*. 2014 Sep;124:161-5.
- 11 Long-term effects of bilateral subthalamic nucleus stimulation on health-related quality of life in advanced Parkinson's disease. Siderowf A & al. *Mov Disord*. 2006 Jun;21(6):746-53.
- 12 Bilateral subthalamic nucleus stimulation and quality of life in advanced Parkinson's disease. Martínez-Martín P & al. *Mov Disord*. 2002 Mar;17(2):372-7.
- 13 Improvement in quality of life in patients with advanced Parkinson's disease following bilateral deep-brain stimulation in subthalamic nucleus.
Lezcano E & al. *Eur J Neurol*. 2004 Jul;11(7):451-4.

- 14** Health-related quality of life in patients with advanced Parkinson's disease treated with deep brain stimulation of the subthalamic nuclei. Just H & al. *Mov Disord*. 2002 May;17(3):539-45.
- 15** Long-term impact on quality of life of subthalamic nucleus stimulation in Parkinson's disease. Lezcano E & al. *J Neurol*. 2016 May;263(5):895-905.
- 16** Is improvement in the quality of life after subthalamic nucleus stimulation in Parkinson's disease predictable? Daniels C & al. *Mov Disord*. 2011 Dec;26(14):2516-21.
- 17** PDQ-39: a review of the development, validation and application of a Parkinson's disease quality of life questionnaire and its associated measures. Peto V & al. *J Neurol*. 1998 May;245 Suppl 1:S10-4.
- 18** Preoperative brain metabolism and quality of life after subthalamic nucleus stimulation in Parkinson's disease. Sophie Langner-Lemercier & al. *Journal of Neurology* April 2015, Volume 262, Issue 4, pp 881–889
- 19** Unified Parkinson's Disease Rating Scale characteristics and structure. The Cooperative Multicentric Group. Martínez-Martín P & al. *Mov Disord*. 1994 Jan;9(1):76-83.
- 20** The validity of the Hamilton and Montgomery-Asberg depression rating scales as screening and diagnostic tools for depression in Parkinson's disease. Leentjens AF & al. *Int J Geriatr Psychiatry*. 2000 Jul;15(7):644-9.
- 21** Apathy in untreated, de novo patients with Parkinson's disease: validation study of Apathy Evaluation Scale. Santangelo G & al. *J Neurol*. 2014 Dec;261(12):2319-28.
- 22** Preliminary construction and validation of an anxiety scale derived from the French version of the AMDP, the AMDP-AT. Bobon D & al. *Encephale*. 1985 May-Jun;11(3):107-11.
- 23** Emotion recognition from facial expressions: a normative study of the Ekman 60-Faces Test in the Italian population. Dodich A & al. *Neurol Sci*. 2014 Jul;35(7):1015-21.
- 24** The relation of the trail making test to organic brain damage. REITAN RM. *J Consult Psychol*. 1955 Oct;19(5):393-4.

- 25** Validity of the Mattis Dementia Rating Scale for detection of cognitive impairment in the elderly. Green RC & al. *J Neuropsychiatry Clin Neurosci*. 1995 Summer;7(3):357-60.
- 26** A multivariate study of the Serial Color-Word Test. Rubino IA & al. *Percept Mot Skills*. 1997 Feb;84(1):275-82.
- 27** Construction and validation of an ecological version of the Wisconsin Card Sorting Test applied to an elderly population. Pezzuti L & al. *Neuropsychol Dev Cogn B Aging Neuropsychol Cogn*. 2013;20(5):567-91.
- 28** The verbal fluency test for the diagnosis of dementia. Sciarra T & al. *Riv Neurol*. 1990 Sep-Oct;60(5):194-7.
- 29** Neuropsychological and psychiatric assessments following bilateral deep brain stimulation of the subthalamic nucleus in Japanese patients with Parkinson's disease. Aono M & al. *J Clin Neurosci*. 2014 Sep;21(9):1595-8.
- 30** Postoperative apathy can neutralise benefits in quality of life after subthalamic stimulation for Parkinson's disease. Martinez-Fernandez R & al. *J Neurol Neurosurg Psychiatry*. 2016 Mar;87(3):311-8.
- 31** Surviving 10 years with deep brain stimulation for Parkinson's disease--a follow-up of 79 patients. Bang Henriksen M & al. *Eur J Neurol*. 2016 Jan;23(1):53-61.
- 32** Evolution of Parkinson's disease during 4 years of bilateral deep brain stimulation of the subthalamic nucleus. Østergaard K & al. *Mov Disord*. 2006 May;21(5):624-31.
- 33** Cognitive sequelae of subthalamic nucleus deep brain stimulation in Parkinson's disease: a meta-analysis. Parsons TD & al. *Lancet Neurol*. 2006 Jul;5(7):578-88.
- 34** Does early verbal fluency decline after STN implantation predict long-term cognitive outcome after STN-DBS in Parkinson's disease? Borden A & al. *J Neurol Sci*. 2014 Nov 15;346(1-2):299-302.
- 35** Subthalamic nucleus stimulation affects orbitofrontal cortex in facial emotion recognition: a PET study. Le Jeune F & al. *Brain*. 2008 Jun;131(Pt 6):1599-608.
- 36** Sex-Related Prognostic Predictors for Parkinson Disease Undergoing Subthalamic Stimulation. Chiou SM. *World Neurosurg*. 2015 Oct;84(4):906-12.
- 37** Subthalamic nucleus deep brain stimulation outcome in young onset Parkinson's disease: a role for age at disease onset? Merola A & al.

- 38** Only physical aspects of quality of life are significantly improved by bilateral subthalamic stimulation in Parkinson's disease. Drapier S & al. *J Neurol*. 2005 May;252(5):583-8.
- 39** Subthalamic nucleus: A key structure for emotional component synchronization in humans. Péron J & al. *Neuroscience and Biobehavioral Reviews* 37 (2013) 358–373.
- 40** Stimulation of subterritories of the subthalamic nucleus reveals its role in the integration of the emotional and motor aspects of behavior. Mallet, L & al. *Proceedings of the National Academy of Sciences of the United States of America* 104, 10661–10666.
- 41** Determinants of health-related quality of life in Parkinson's disease: a systematic review. Soh SE & al. *Parkinsonism Relat Disord*. 2011 Jan;17(1):1-9.
- 42** Predictors of quality of life in carers for people with a progressive neurological illness: a longitudinal study. O'Connor EJ & al. *Qual Life Res*. 2011 Jun;20(5):703-11. *J Neurol Neurosurg Psychiatry*. 2012 Mar;83(3):251-7.
- 43** The 39 item Parkinson's disease questionnaire (PDQ-39) revisited: implications for evidence based medicine. Hagell P & al. *J Neurol Neurosurg Psychiatry*. 2007 Nov;78(11):1191-8. Epub 2007 Apr 18.
- 44** The 39-Item Parkinson's Disease Questionnaire (PDQ-39): Is it a Unidimensional Construct? Hagell P & al. *Ther Adv Neurol Disord*. 2009 Jul;2(4):205-14.
- 45** Preoperative factors of apathy in subthalamic stimulated Parkinson disease A PET study. Robert G & al. *Neurology* 83 October 28, 2014.

SURGE, Jules.- Titre de la thèse : facteurs cliniques prédictifs de l'amélioration des patients parkinsoniens traités par stimulation cérébrale profonde bilatérale des noyaux subthalamiques.

16 feuilles., 11 tableaux. 30 cm.- Thèse : (Médecine) ; Rennes 1; 2016 ; N° .

Résumé français

La stimulation cérébrale profonde des noyaux subthalamiques (NST) est un des traitements de références pour la maladie de Parkinson idiopathique dopa-sensible, lors du stade des fluctuations motrices. Ce travail cherche à trouver des facteurs prédictifs cliniques, de l'amélioration des patients sous ce dispositif, évaluée par l'intermédiaire de la qualité de vie (score PDQ 39), avant l'implantation chirurgicale. Notre travail retrouve comme principaux facteurs prédictifs d'amélioration, la gravité des symptômes moteurs en période OFF, ainsi que la présence d'une altération plus marquée de la qualité de vie, en pré chirurgical. Les patients répondeurs présentaient une amélioration de leurs symptômes moteurs, de leur moral, de leur anxiété, mais également une dégradation des fluences verbales et les capacités à reconnaître les émotions. L'amélioration des éléments moteurs semblant être prépondérant au niveau de la qualité de vie, par rapport aux autres fonctions du NST. Ces résultats pourraient permettre aux médecins de mieux sélectionner les éventuels bénéficiaires de l'intervention, et les patients pourraient mieux appréhender et évaluer les avantages et inconvénient de la stimulation, avant qu'elle soit réalisée. Un cut-off autour de 30 points de PDQ 39 pré chirurgical pourrait être utilisé.

Rubrique de classement : ÉPIDÉMIOLOGIE, étude descriptive

Mots-clés : maladie de Parkinson idiopathique, qualité de vie, stimulation cérébrale profonde, noyaux sub-thalamiques

Mots-clés anglais MeSH : Parkinson disease, deep brain stimulation, quality of life, sub-thalamic nucleus

Président :

Monsieur Gilles EDAN

JURY :

Assesseurs :

M Marc VERIN [directeur de thèse]

Mme Sophie DRAPIER

Mme Claire HAEGELEN