

POSTER PRESENTATION

Open Access

Abatement of epileptic spike-wave discharges through single pulse stimulation

Peter N Taylor^{1*†}, Yujiang Wang^{2†}, Justin Dauwels¹, Gerold Baier³

From Twenty Second Annual Computational Neuroscience Meeting: CNS*2013
Paris, France. 13-18 July 2013

Spike-wave discharges (SWD) are a striking phenomena detectable on the electroencephalogram (EEG) of all patients during absence seizures. There is experimental and clinical evidence to suggest that seizures can be terminated early through the use of short auditory stimulation [1], however, stimulation protocols for seizure abatement are underdeveloped and their varied success is poorly understood.

In this work we extend the model of [2] to account for known thalamocortical connectivity which has previously been implicated in SWD [3]. This model is capable of producing transient spike-wave trains upon perturbation, for example, through the inclusion of noise. We show that a single pulse perturbation during a simulated seizure can, if applied with the correct

timing and amplitude, successfully terminate the seizure early (Figure 1a). Furthermore, if the same stimulus is applied incorrectly (e.g. at a different time) the seizure could be prolonged (Figure 1b). The complex phase and amplitude dependency of successful stimulation can be explained in the model with its nontrivial phase space configuration. The complex and sensitive dependency could account for the variations in success of different clinical and experimental stimulation studies. Our modeling approach makes the prediction that these optimal stimuli can be predicted through the use of a learning algorithm included in a closed-loop stimulation device as suggested by [1]. Successful clinical implementation and application of such a learning algorithm could have dramatic impact on epileptic patients and

Figure 1 (A) Successful single pulse stimulation applied at 0.15 seconds after seizure onset. Blue dashed line indicates the SWD duration without a stimulus. (B) Unsuccessful single pulse stimulation applied 0.2 seconds after seizure onset.

* Contributed equally

[†]School of Electrical & Electronic Engineering, Nanyang Technological University, Singapore

Full list of author information is available at the end of the article

offer a potential alternative to anti-epileptic drug based therapy. The combination of animal experiments on seizure control of SWD [4,5] and the current model predictions regarding strength and timing could lead to improved translation into the clinical setting.

Author details

¹School of Electrical & Electronic Engineering, Nanyang Technological University, Singapore. ²Manchester Interdisciplinary Biocentre, University of Manchester, UK. ³Centre for Organismal Studies, University of Heidelberg, Germany.

Published: 8 July 2013

References

1. Rajna P, Lona C: Sensory stimulation for inhibition of epileptic seizures. *Epilepsia* 1989, **30**(2):168-174.
2. Taylor PN, Baier G: A spatially extended model for macroscopic spike-wave discharges. *J Comput. Neurosci* 2011, **31**(3):679-684.
3. Pinault D, O'Brien T: Cellular and network mechanisms of genetically-determined absence seizures. *Thalamus Relat Syst* 2005, **3**(3):181.
4. Sallie S, Gharbi S, Charvet G, Deransart C, Guillemaud R, Depaulis A, David O: Neural adaptation to responsive stimulation: A comparison of auditory and deep brain stimulation in a rat model of absence epilepsy. *Brain Stimul* 2012.
5. Berényi A, Belluscio M, Mao D, Buzsáki G: Closed-loop control of epilepsy by transcranial electrical stimulation. *Science* 2012, **337**(6095):735-737.

doi:10.1186/1471-2202-14-S1-P13

Cite this article as: Taylor et al.: Abatement of epileptic spike-wave discharges through single pulse stimulation. *BMC Neuroscience* 2013 **14** (Suppl 1):P13.

Submit your next manuscript to BioMed Central and take full advantage of:

- Convenient online submission
- Thorough peer review
- No space constraints or color figure charges
- Immediate publication on acceptance
- Inclusion in PubMed, CAS, Scopus and Google Scholar
- Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

