

Title

Differential Deep Brain Stimulation Sites and Networks for Cervical vs. Generalized Dystonia

Authors

Andreas Horn*¹, Martin Reich*², Siobhan Ewert*¹, Ningfei Li¹, Bassam Al-Fatly¹, Florian Lange², Jonas Roothans², Simon Oxenford¹, Isabel Horn¹, Steffen Paschen³, Joachim Runge⁴, Fritz Wodarg⁵, Karsten Witt⁶, Robert C. Nickl⁷, Matthias Wittstock⁸, Gerd-Helge Schneider⁹, Philipp Mahlknecht¹⁰, Werner Poewe¹⁰, Wilhelm Eisner¹¹, Ann-Kristin Helmers¹², Cordula Matthies⁷, Joachim K. Krauss⁴, Günther Deuschl³, Jens Volkmann², Andrea Kühn¹

Author Affiliations

1. Charité – Universitätsmedizin Berlin, corporate member of Freie Universität Berlin, Humboldt-Universität zu Berlin, and Berlin Institute of Health, Movement Disorders and Neuromodulation Unit, Department of Neurology, Berlin, Germany.
2. Julius-Maximilians-University Würzburg, Department of Neurology, Germany
3. University Kiel, Department of Neurology, Germany
4. Department of Neurosurgery, Medical School Hannover, MHH, Hannover, Germany.
5. University Kiel, Department of Radiology, Germany
6. University Oldenburg, Department of Neurology, Germany
7. Julius-Maximilians-University Würzburg, Department of Neurosurgery, Germany
8. University Rostock, Department of Neurology, Germany
9. Charité – Universitätsmedizin Berlin, corporate member of Freie Universität Berlin, Humboldt-Universität zu Berlin, and Berlin Institute of Health, Department of Neurosurgery, Berlin, Germany.
10. Department of Neurology, Innsbruck Medical University, Austria
11. Department of Neurosurgery, Innsbruck Medical University, Austria
12. University Kiel, Department of Neurosurgery, Germany

Corresponding Author

Andreas Horn, MD, PhD
Movement Disorders & Neuromodulation Unit
Department of Neurology
Charité – Universitätsmedizin Berlin
Charitéplatz 1
10117 Berlin
andreas.horn@charite.de

NOTE: This preprint reports new research that has not been certified by peer review and should not be used to guide clinical practice.

Abstract

Dystonia is a debilitating disease with few conservative treatment options but many types of isolated dystonia can be effectively treated using deep brain stimulation (DBS) to the internal pallidum.

While cervical and generalized forms of isolated dystonia have been targeted with a common approach to the posterior third of the nucleus, large-scale investigations between optimal stimulation sites and potential network effects in the two types of dystonia have not been carried out.

Here, we retrospectively investigate clinical results following DBS for cervical and generalized dystonia in a multi-center cohort of 80 patients. We model DBS electrode placement based on pre- and postoperative imaging and introduce a novel approach to map optimal stimulation sites to anatomical space. Second, we analyse stimulation in context of a detailed pathway model of the subcortex to investigate the modulation of which tracts accounts for optimal clinical improvements. Third, we investigate stimulation in context of a broad-lense whole-brain functional connectome to illustrate potential multisynaptic network effects. Finally, we construct a joint model using local, tract- and network-based effects to explain variance in clinical outcomes in cervical and generalized dystonia.

Our results show marked differences in optimal stimulation sites that map to the somatotopic structure of the internal pallidum. We further highlight that modulation of the pallidofugal main axis of the basal ganglia may be optimal for treatment of cervical dystonia, while pallidothalamic bundles account for effects in generalized dystonia. Finally, we show a common multisynaptic network substrate for both phenotypes in form of connectivity to cerebellum and somatomotor cortex.

Our results suggest a multi-level model that could account for effectivity of treatment in cervical and generalized dystonia and could potentially help guide DBS programming and surgery, in the future.

Introduction

Deep brain stimulation in patients with treatment-refractory idiopathic dystonia is a well-established therapy with excellent short- and long-term clinical results ¹⁻⁴. However, in the only controlled trial ¹ and its open 5-year follow-up ², as well as uncontrolled trials with blinded observers ⁵, around 25% of patients had poor response, which was a primary stimulus for the present work. Moreover, while targeting the internal pallidum (GPi) has been successful, there is still a gap in our understanding of which specific sites within the nucleus lead to network modulation of i) localized tracts and ii) whole-brain functional networks. Finally, whether targeting could be refined for cervical vs. generalized dystonia has not been investigated in large cohorts, so far.

Here, we re-revisit a particularly large multi-center cohort ⁶ with the aim to relate treatment effects to connectional concepts and to investigate potential differences in treatment response of cervical vs. generalized dystonia patients. We do so by introducing a novel sweetspot mapping method that is based on electric fields rather than binarized volumes of tissue activated, as well as the recently introduced DBS fiber filtering ^{7,8} and DBS network mapping ^{9,10} approaches.

Hypotheses for this study were established based on two lines of reasoning. The first involves somatotopic organization of the GPi with neurons responding to the orofacial, forelimb, and hindlimb regions of primary motor cortex located along the ventral-to-dorsal axis in its posterolateral part ¹¹⁻¹³. Hence, potentially, ventral stimulation sites could be more specific for responders in cervical dystonia with generalized dystonia optimally responding to a larger or more diffuse stimulation territory. Second, we developed one hypothesis based on the microanatomy of the GPi, which involves that two streams of fibers pass the GPi in largely orthogonal fashion to one another ^{14,15}. First, there is the extension of the striatopallidofugal system in form of Edinger's comb (connecting striatum and pallidum to SNr and STN). Second, there are the pallidothalamic projections (in form of ansa and fasciculus lenticulares). We aimed to investigate differential effects by leveraging group cohort data of stimulation sites. A more detailed anatomical discussion that led to this hypothesis is given in the supplementary material and summarized in **figure 1**.

Figure 1: Functional-anatomical model leading to the core hypothesis for the present study. A) Basal-ganglia model in context of a reinforcement-learning context adapted from ¹⁶. The left panel shows the main axis of the basal ganglia (actor) with a three-layer model in which both striatum and subthalamic nucleus form entry nodes and GPi (I) and substantia nigra pars reticularis (R) serve as output ganglia, feeding information back (via the thalamus) to the cortex and passing it on to brainstem centers (BS). Dopaminergic input serves as one of multiple critics to reinforce successful motor behavior. B) Translation of the model to the anatomical domain based on information shown in figure S1. The striatopallidofugal system and pallidothalamic fibers serve as the main axis (actor) and receive feedback from dopaminergic centers, especially substantia nigra pars compacta (SNc). Pallidal receptive fields reside in a 90° angle to the striatopallidofugal fiber system, pallidothalamic output tracts traverse the main axis in equally orthogonal fashion. C) Hypothesis generation for the present study based on anatomical considerations. Two scenarios are possible (shown as cut-out box from panel B). Top: Active contacts (pink) of top-responding patients are located along the direction of striatopallidonigral fibers. In this case, our results would reveal activation of these fibers to best account for clinical outcome. Bottom: Instead, active contacts (cyan) could also be located along pallidothalamic tracts (ansa lenticularis; a.l. and fasciculus lenticularis; f.l.). In this case, our results would reveal activation of these fibers to best account for clinical outcomes.

From this concept, we derived two competing hypotheses that are illustrated in **Figure 1 C**. We registered all DBS electrodes and stimulation volumes to a common space model of the basal ganglia in which the anatomical fiber projections were informed by a recently published and highly accurate pathway atlas of the basal ganglia ¹⁷. We hypothesized that three testable scenarios could be present in the data. First, the stimulation volumes of top-responding patients in our sample could be arranged in a way that would not allow any anatomical conclusions (i.e., in a random fashion throughout the cohort). This would favor a null hypothesis according to which our data would not be able to differentiate between the two fiber systems. Alternatively, stimulation volumes from top-responding patients could be arranged in a *radial* way – along the fibers of the *striatopallidofugal system* – or in an *orthogonal* way – along the *pallidothalamic system*. In case one of those scenarios would

hold true, our data could associate one of the two fiber systems with optimal clinical outcomes.

Here, we aimed at addressing this question using the DBS fiber filtering method to isolate tracts that are predominantly associated with top-responding patients in cervical vs. generalized dystonia. The method was introduced in rudimentary form in 2019 ⁷ and has been subsequently refined ^{8,18}. We complemented the approach by a novel sweet-spot mapping algorithm that directly works on electric fields instead of binarized stimulation volumes. Here, the aim was to map optimal stimulation sites to somatotopic regions within the GPi (see *methods: Modeling considerations*). Finally, to complement results with a “broad-lense view” that would include polysynaptic networks, we applied the DBS network mapping approach to identify whole-brain functional networks that accounted for optimal treatment response ⁹.

Methods

Patient Cohorts and Imaging

Eighty DBS patients from five different centers were retrospectively included in this study after meticulous inspection of imaging quality (25 patients were excluded due to poor imaging quality after visual inspection). All patients underwent DBS surgery for either cervical (N = 46) or generalized (N = 34) dystonia and received 2 quadripolar DBS electrodes (either model 3389 or 3387; Medtronic, Minneapolis, MN). The surgical procedure was similar in all centres, and has been described previously ¹⁹. The neurostimulation parameters were programmed according to best clinical practice by the local DBS neurologist, based on clinical response testing. All video sequences were rated retrospectively by the same movement disorder neurologist (M.R.), using either the Toronto Western Spasmodic Torticollis Rating Scale (TWSTRS) in subjects with cervical dystonia or the Burke-Fahn-Marsden Dystonia Rating Scale (BFMDRS) in patients with generalized or segmental dystonia (in the following referred to as generalized dystonia). Results were normalized by calculating the percentage change of the TWSTRS and the BFMDRS. In subjects with cervical dystonia, the TWSTRS motor score improvement without using the duration factor (item 1b) was assigned to both hemispheres equally; this modified motor score was chosen because the total TWSTRS motor score is too strongly weighted by the duration factor with respect to the improvement of dystonic postures ¹⁹. In subjects with generalized or segmental dystonia, the global improvement in BFMDRS was associated with the stimulation of both hemispheres. All patients received preoperative MRI and neuropsychological testing to exclude structural or severe psychiatric comorbidities. After surgery, patients received postoperative MRI or CT imaging to confirm electrode placement. The study was carried out in accordance with the Declaration of Helsinki and approved by the institutional review board of the University Hospital of Würzburg (registration no. 150/15).

DBS electrode localizations and E-field modeling

DBS electrodes were localized using the advanced processing pipeline ²⁰ in Lead-DBS (lead-dbs.org; ²¹; RRID:SCR_002915). In short, postoperative CT or MRI were linearly coregistered to preoperative MRI using advanced normalization tools (ANTs; stnava.github.io/ANTs/; ²²). Coregistrations were inspected and refined if needed. A brain shift correction step was applied as implemented in Lead-DBS. All preoperative

volumes were used to estimate a precise multispectral normalization to ICBM 2009b NLIN asymmetric (“MNI”) space²³ applying the ANTs SyN Diffeomorphic Mapping²⁴ using the preset “effective: low variance default + subcortical refinement” in Lead-DBS. This approach was top-performer to segment the GPi with precision comparable to manual expert segmentations in a recent comparative study²⁵ which was further replicated by a different group²⁶. Normalization warp-fields were further manually adapted using the respective module in Lead-DBS²⁷, as well as an unpublished reiteration of the approach, termed “WarpDrive” that will be published elsewhere. DBS contacts were automatically pre-reconstructed using the phantom-validated and fully-automated PaCER method²⁸ or the TRAC/CORE approach²¹ and manually refined if needed. Atlas segmentations in this manuscript are defined by the DISTAL atlas²⁹. Group visualizations were performed using the Lead group toolbox³⁰.

Electric fields (E-fields) were estimated in native space based on the long-term DBS settings applied using an adaptation of the SimBio/FieldTrip pipeline³¹ as implemented in Lead-DBS²⁰. Briefly, using the finite element method, the static formulation of the Laplace equation was solved on a discretized domain represented by a tetrahedral four-compartment mesh (composed of gray and white matter, metal, and insulating electrode parts). Electric fields were transformed to MNI space using the same refined normalization warps described above. Since no lateralized effects were expected⁶, for all subsequent analyses, E-fields were nonlinearly flipped to the other hemisphere in order to overlay $2 \times 80 = 160$ E-fields across the whole cohort.

Modeling considerations

Estimated after³², each cubic millimeter of cortex is filled with ~170,000 neurons, each with an average number of ~10,000 inputs and outputs. According to numbers aggregated by Bergman³³, the GPi is less densely populated, with only ~1,000 neurons per cubic millimeter. For axonal numbers, following³⁴, each fiber bundle in a standard neuroimaging analysis represents 10^3 - 10^5 tightly packed axons. Many DBS studies aimed at modeling discretized and realistic axonal cable models, in the past³⁵⁻³⁷. However, given these sheer numbers of axons involved, here, we chose to assume probabilistic axonal *populations* in each brain voxel and represented by each fiber tract, instead of modeling representative *single axons*. Such populations will have more diffuse firing properties that could encode numeric variables, rather than following an all-or-nothing firing property that would be assumed for single axons³⁸. While single axons fire in an all-or-nothing fashion, activations

of larger axonal populations within a voxel may be better represented by a probabilistic fashion which is dependent on the applied voltage^{39–41}. In other words, on a population level, the “degree” of activation will be stronger under higher voltages applied or when closer to the electrodes. Crucially, there is large amount of uncertainty about the exact *relationship* between voltage and axonal firing that needs patient-specific calibration even when applying more realistic biophysical models (Howell *et al.*, 2021). Since this relationship is unclear, we applied Spearman’s rank correlations in our sweetspot and fiber filtering models. We believe that this simple model could have a crucial advantage, since it would show maximal values ($R \rightarrow 1.0$) for any type of function that is monotonically increasing. In other words, the concept could be robust toward the exact relationship (be it linear, cubic or logistic) between amplitude and modulation.

DBS Sweetspot Mapping

Model (Figure 2 A): Using E-fields calculated in each patient, and the aforementioned considerations in mind, a novel approach to define optimal stimulation sites was applied (Figure 2 A), which was inspired by the DBS network mapping approach introduced earlier (also see below;⁹). E-fields represent the first derivative of the estimated voltage applied to voxels in space and their vector magnitudes are hence stronger in proximity of active electrode contacts with a rapid decay over distance. For each voxel covered by the group of E-fields across the cohort in MNI space, E-field vector magnitudes across patients were Spearman rank correlated with clinical improvements. Since not all voxels were covered by the same amount of E-Fields, the area of interest was restricted to voxels that were at least covered by 30% of E-Fields with a vector magnitude above 150 V/m, which is around a typical value that has been assumed to activate axons⁴². The resulting sweetspot maps would peak at voxels in which stronger E-fields were associated with better treatment responses. The map would have negative values for voxels with the opposite relationship.

Estimates: Mutliplying each voxel of a single E-field with the resulting sweetspot map and calculating the sum across voxels led to estimates of how a specific E-field would perform (i.e., estimates of clinical improvements following DBS). If the E-field peaked at similar locations as the sweetspot map, a high estimate would result. If it would peak at a valley of the map, low or even negative estimates would result.

DBS Fiber Filtering

Model (Figure 2 B): For a finite set of 28,600 subcortical fibertracts represented within the Basal Ganglia Pathway Atlas ¹⁷ and each E-field in each patient, a value of probabilistic impact on the tract was calculated by summing the E-field magnitude vectors along the tract. This led to a matrix of 28,600 × 160 dimension, each entry denoting the sum “impact” of each E-field on each tract. Again, the exact relationship between E-field magnitude and activations of axonal populations is dependent on multiple of factors unknown in the individual patient (axonal shape, diameters, myelination, degrees of arborization of both dendritic and axonal terminals, numbers of nodes of Ranvier, conductivity of axonal, interstitial vs. myelin components, degree of microstructural anisotropy, heterogeneity and dispersivity of tissue conductivity, specific properties of the encapsulation layer, capacitive properties, etc.). Hence, again, Spearman’s rank correlations were chosen which would account for any type of monotonically increasing function. This led to a model of 28,600 correlation coefficients (one for each tract), showing positive values for tract populations maximally “impacted” by electrodes in top responding patients and negative values for the ones preferentially modulated in poor responding patients.

Estimates: In a similar fashion, single E-fields were probed based on the estimated tract model. If their “peaks” resided on positively weighted tracts and their “valleys” on negatively (or less positively) weighted tracts, they received a high score estimate. Again, the exact (linear or nonlinear) relationship remains elusive; so, a third time, Spearman’s rank correlations were applied, again.

DBS Network Mapping

Model (Figure 2 C): In a last approach, we calculated whole-brain functional connectivity estimates seeding from E-fields based on a library of resting-state functional MRI (rs-fMRI) scans acquired in 1,000 healthy participants ^{43,44}, following the approach of ⁹. This method allowed to investigate the functional connectivity profile of a specific DBS electrode *within the average human brain* – and the resulting maps have been termed *connectivity fingerprints*, in the past ¹⁰. In analogy to the sweetspot model, voxel-wise correlations between Fisher-z-scored connectivity strengths and clinical improvements were calculated, which led to R-map models of optimal connectivity. Here, Pearson’s correlations were applied since underlying values are normal distributed and linear relationships could be assumed (in comparison, E-fields used above are composed of highly skewed distributions). As for sweetspot and tract filtering models, one DBS network mapping model was calculated for cervical and generalized dystonia cases, separately. However, given the more “broad-

lense” view these models impose, one additional model was calculated on the entire cohort. Finally, following the approach of ¹⁰, an agreement map was calculated between cervical and generalized models, which retained only voxels that had the same sign in both models (and multiplied their absolute values). The latter was performed to identify potential *common denominators* in network effects across cervical and general dystonia types.

Estimates: Spatial similarities between single connectivity fingerprints and R-map models were calculated using voxel-wise spatial correlations. This led to positive high correlation values for cases in which fingerprints graphically matched the (optimal) connectivity profile represented by the R-map model – and lower or even negative values for other cases.

Figure 2: Overview about the three methods applied. A) DBS Sweetspot mapping. Based on DBS electrode localizations carried out with Lead-DBS, electric fields (E-Fields) were estimated using a finite element approach based on the long-term stimulation parameters applied in each patient. E-Fields were then warped into MNI space. For each voxel, the E-Field vector magnitudes and clinical improvements were rank-correlated, leading to a map with positive and negative associations (sweet and sour spots). B) DBS fiber filtering. Again, E-Fields were pooled in standard space and the group was set into relationship with all of 26,800 tracts forming a predefined set of normative pathways ¹⁷. Sum E-Field magnitudes along each tract were aggregated for each patient and again rank-correlated with clinical improvements, attributing positive vs. negative weights to each tract (sweet and sour tracts). C) DBS network mapping. Seeding BOLD-signals from each E-Field in a database of 1,000 healthy brains led to functional connectivity maps that were averaged to form a functional

connectivity “fingerprint” for each patient. Voxels in these were correlated with clinical improvements to create an R-map model of optimal network connectivity.

Results

Electrodes were accurately placed within the target region for all patients with active contacts within or close to the GPi (**Figure 3**). Clinical results of this retrospective cohort are described in more detail, elsewhere ⁶. Briefly, our DBS cohort included 80 patients operated at five different DBS centers (34 female, mean age 48.3 ± 16.0 years), 43 with cervical and 37 with generalized dystonia (see Table 1).

Table 1: Patient demographics.

DBS center	Mean Age	N cervical (female)	N generalized (female)	N total (female)	%-Clinical Improvements (cervical)	%-Clinical Improvements (generalized)	%-Clinical Improvements (combined)
Berlin	51.4 \pm 16.7	4 (2)	6 (1)	10 (3)	28.6 \pm 50.8	51.3 \pm 28.8	42.2 \pm 38.2
Hannover	47.9 \pm 17.8	6 (2)	3 (2)	9 (4)	48.7 \pm 42.6	36.1 \pm 44.1	44.5 \pm 40.7
Innsbruck	46.3 \pm 15.2	5 (3)	2 (0)	7 (3)	49.4 \pm 22.3	73.9 \pm 22.9	58.8 \pm 24.8
Kiel	47.0 \pm 15.3	21 (13)	20 (7)	41 (20)	66.0 \pm 27.1	73.9 \pm 22.9	69.9 \pm 25.2
Würzburg	50.8 \pm 18.6	7 (4)	6 (4)	13 (4)	48.0 \pm 31.9	87.7 \pm 11.3	66.3 \pm 31.4
Total	48.3 \pm 16.0	43 (24)	37 (14)	80 (34)	55.2 \pm 33.0	69.9 \pm 27.3	62.0 \pm 31.2

Figure 3: Reconstructions of DBS electrode placement of the all five cohorts color-coded by center (top). Active DBS contacts of the group localized well to the posteriolateral portion of the GPi (white wireframes) which corresponds to its sensorimotor functional zone.

On a local level (DBS sweetspot mapping), voxels in the posterior ventromedial GPi were associated with optimal improvements of the cervical cohort, whereas voxels equally medial but at a slightly more anterior and dorsal subregion of the GPi were most associated with improvements in the cohort with generalized dystonia. The cervical sweetspot map peaked at $\pm 20.4, -12.4, z = -5.2$ mm (MNI coordinates; with a Spearman's rank correlation coefficient of $R = 0.58$), which was located precisely at the medial pallidal border and a mere 2.6 mm apart from the maximal sweetspot coordinate reported by Reich et al. ($\pm 19.4, -10.1, -5.9$ mm)⁶. This is important given their spot was calculated with a completely different methodological pipeline. Similarly, the spot precisely matched the finding by Mahlke and colleagues in

cervical dystonia⁴⁵. The generalized sweetspot map peaked at ± 21.1 , -9.1 , $z = -0.14$ mm ($R = 0.67$), i.e., more dorsal, and anterior and about 6 mm apart from both the cervical spot and the optimal coordinate reported by Reich et al. When visualized in context of the GPi, cervical sweet spot regions localized to the cervical somatotopic motor region of the pallidum as described by¹², which map to the ventral border of the pallidum. Generalized sweet spot regions were more outstretched, potentially incorporating a larger somatotopic fraction of the motor pallidum (see last panel of Figure 5, which summarizes sweetspot results). The exact peaks of this spot resided in two sites, dorso-anterior and ventral to the cervical peak, which could potentially associate with course of the ansa lenticularis, which has been described to course ventrally to the pallidum^{6,46}. Beyond this ventral site, in synopsis with a homuncular projection adapted from¹², the largest peak resided within the hand and trunk region of the pallidum (figure 5).

Figure 4: Sweetspot mapping of cervical (red) vs. generalized (blue) subcohorts matches somatotopic organization of the GPi as defined by¹². Voxels are color-coded by the degree of correlation between % improvements of either TWSTRS (cervical, hot colors) or BFMDRS (generalized, cool colors) and shown on multiple axial (top) and coronal/sagittal slides (bottom) on top of the BigBrain template⁴⁷. The last panel shows the homuncular representation of the pallidum

following reports by Nambu et al. which stated that neurons responding to the orofacial, forelimb, and hindlimb regions of motor cortex are located along the ventral-to-dorsal axis in the GPI.

On a tract level, from all 28,600 fiber bundles included within the Basal Ganglia Pathway atlas¹⁷, the clinical outcomes in the *cervical* cohort correlated most with i) pallidosubthalamic fibers in the posterior (i.e., motor) part of Edinger's comb system and ii) indeed, corticospinal fibers of passage connecting to the head and neck region of the sensorimotor cortex. Indeed, this finding is in agreement with the medial position of sweetspots identified in the present study and the one by Reich and colleagues⁶. We must emphasize that methodological constraints hinder us from concluding with certainty, whether in the actual brain of patients, these tracts would indeed map to i) fibers of passage, ii) corticopallidal tracts (which are sparse but present), iii) peri-pallidal projections to cortex as described by Parent et al.⁴⁸ or iv) corticospinal/-pontine projections. Crucially, in the cervical cohort, fasciculus lenticularis and a more anterior part of Edinger's comb (still within its motor domain) were negatively associated with optimal clinical outcomes. In the cohort with *generalized* dystonia, tracts most associated with optimal outcomes were the pallidothalamic tracts, i.e., fasciculus and ansa lenticulares, as well as some of the more anteriorly situated comb fibers. Instead, some even more medially located fibers of passage within the internal capsule were *negatively* associated with optimal outcomes. Figure 5B summarizes these results. When lowering the visualization threshold to allow for a more broad-lense view on involved networks, tracts associated with optimal outcomes in cervical dystonia involved the cortical connections to the head/neck region of the somatomotor cortex, while regions to the full somatotopic spectrum were associated with positive outcomes in the generalized dystonia cohort (figure 5A). The two models explained ~23% ($R = 0.48$; $p < 0.001$) and ~28% ($R = 0.53$; $p < 10^{-16}$) of variance within the whole sample but we must emphasize that this analysis was circular and can merely express the degree of fit between data and model. To account for this, we calculated random permutations ($\times 5000$ iterations) and re-calculated the same model & correlations after permuting improvement values across cohorts. The sum of the two R-values ($0.48 + 0.53 = 1.01$) was significantly larger in the unpermuted vs. the permuted cases ($p = 0.005$; figure 5C).

Figure 5: Tracts associated with optimal outcome for patients with cervical (left) and generalized (right) dystonia. A) On a broader scale (slightly lower threshold), modulation of corticofugal tracts from the somatomotor head & neck region was associated with optimal outcomes in cervical

dystonia, while tracts from the whole somatotopical domain with generalized dystonia. B) On a localized level (slightly higher threshold), in cervical dystonia, pallidofugal tracts of the posterior comb system were associated with optimal outcomes. In contrast, fibers from the fasciculus lenticularis were negatively associated. In generalized dystonia, both pallidothalamic bundles (ansa and fasciculus lenticularis) were associated with optimal outcomes, as was a more anterior portion of the comb system.

To further extend these insights and to add an additional component to our model, we applied the DBS network mapping approach on estimates of whole-brain functional connectivity as informed by a normative connectome obtained from 1,000 healthy brains. While the structural connectivity estimates from the basal ganglia pathway atlas could investigate, which specific localized connections accounted for clinical outcomes, this additional analysis asked the same question for distributed whole-brain networks that could include indirect, polysynaptic connections, as well. Again, functional connectivity to different sets of regions were associated with optimal outcomes for cervical vs. generalized cohorts, which are summarized in table 2 and shown in figure 6). Most saliently, generalized dystonia was associated with stronger anticorrelations to whole sensory cortices (where in contrast cervical dystonia specifically to the homuncular head/neck regions). Improvements in cervical dystonia were associated with positive connections to SMA and posterior cingulate cortex, while in generalized dystonia, the same was true for ventral ACC and precuneus. When pooling across all patients irrespective of dystonia type ('Combined' panel in figure 6), anticorrelations to somatosensory cortex and positive connections to cerebellum, SMA and cingulate cortex were favored. Finally, we calculated an agreement map to visualize regions that positively or negatively correlated in *both* subcohorts alone, which revealed positive connections to cerebellum and anticorrelations to head/neck region of the somatomotor cortex.

Cervical

Generalized

Combined

Agreement

Figure 6: DBS network mapping results based on normative resting-state fMRI data. Red regions show connections positively correlated with clinical improvements, blue regions the opposite. Crucially, optimal networks in cervical vs. generalized dystonia differed substantially but both included positive connections to cerebellum and negative to somatomotor cortices (as revealed by both the combined and agreement maps).

Table 2: Summary of regions involved in DBS network mapping results. Coordinates of peaks are given in MNI (mm) format with the R-value denoted in brackets. Abbreviations: ACC, anterior cingulate cortex; BA, Brodmann area; CBM, cerebellum; IFG, inferior frontal gyrus, ins., insula; IPL, inferior parietal lobule, MCC, midcingulate cortex; MFG, middle frontal gyrus; MTG, middle temporal gyrus; OL, occipital lobule; PCC, posterior cingulate cortex; PreCG, precentral gyrus; Prec, precuneus; PostCG, postcentral gyrus; SFG, superior frontal gyrus; SMA, supplementary motor area; SMG, supramarginal gyrus; SNr, substantia nigra; STG, superior temporal gyrus; STN, subthalamic nucleus

Reg.	He m.	Cervical R-map	Generalized R-map	Combined R-Map	Agreement Map
<i>Positive Peak Coordinates X/Y/Z (Value)</i>					
ACC (BA 24, 32)	RH	16/38/22 (0.13)	2/36/12 (0.27)	16/38/20 (0.13)	16/38/20 (2.86)
	LH	-22/42/6 (0.19)	-4/36/10 (0.27)	-20/38/18 (0.18)	-20/38/20 (2.30)
CBM	RH	22/-92/-18 (0.39)	36/-94/-24 (0.33)	50/-78/-22 (0.25)	30/-32/-28 (5.35)
	LH	-22/-84/-18 (0.36)	-26/-36/-24 (0.30)	-36/-32/-30 (0.22)	-36/-32/-30 (4.56)
IFG (BA 46, 47)	RH	14/14/-26 (0.20)	16/16/-28 (0.34)	14/12/-26 (0.18)	14/14/-26 (4.31)
	LH	-16/16/-26 (0.21)	-22/22/-28 (0.20)	-16/16/-26 (0.13)	-16/16/-28 (2.37)
Ins. (BA 13)	RH	-	36/14/-10 (0.16)	42/-22/8 (0.06)	-
	LH	-46/-42/22 (0.09)	-28/18/-12 (0.19)	-34/26/0 (0.03)	-34/24/6 (0.08)
IPL (BA 39, 40)	RH	34/-62/48 (0.15)	46/-50/42 (0.10)	34/-62/48 (0.09)	40/-54/44 (0.69)
	LH	-34/-48/62 (0.22)	-64/-50/46 (0.13)	-38/-62/46 (0.09)	-46/-52/48 (0.70)
MFG (BA 9, 11)	RH	26/48/-22 (0.20)	28/38/-22 (0.22)	32/44/-22 (0.17)	28/38/-22 (2.53)
	LH	-20/46/-28 (0.27)	-30/36/-26 (0.21)	-30/44/-22 (0.15)	-20/44/-28 (2.40)
Midbrain	RH	14/-24/-22 (0.29)	10/-12/-10 (0.30)	4/-34/-12 (0.22)	12/-16/-10 (3.55)
	LH	-18/-14/-8 (0.23)	-8/-12/-14 (0.28)	-4/-34/-12 (0.21)	-4/-34/-12 (3.30)
OL (BA 17, 18)	RH	16/-104/2 (0.39)	22/-102/-8 (0.25)	20/-98/-12 (0.24)	20/-100/-12 (5.23)
	LH	-24/-98/-6 (0.39)	-12/-102/-12 (0.33)	-22/-100/-6 (0.22)	-22/-100/-8 (4.17)
PCC (BA 23, 30, 31)	RH	2/-70/18 (0.30)	2/-40/20 (0.19)	4/-66/8 (0.19)	2/-62/8 (3.05)
	LH	-20/-58/12 (0.32)	-4/-60/12 (0.24)	-4/-62/12 (0.19)	-4/-60/8 (3.27)
Prec. (BA 7, 19, 31)	RH	22/-80/48 (0.36)	10/-66/36 (0.14)	2/-72/54 (0.14)	14/-62/32 (1.98)
	LH	-32/-82/40 (0.34)	-40/-64/44 (0.25)	-6/-70/58 (0.13)	-18/-56/32 (2.46)
SFG (BA 11)	RH	24/48/-24 (0.21)	22/42/-24 (0.20)	24/46/-24 (0.13)	22/42/-24 (2.00)
	LH	-24/50/-24 (0.24)	-24/42/-24 (0.20)	-28/44/-24 (0.11)	-22/42/-28 (2.14)
SMA (BA 6)	RH	30/6/64 (0.12)	50/18/52 (0.15)	28/6/62 (0.06)	22/12/70 (0.32)
	LH	-32/-6/70 (0.21)	-46/18/58 (0.24)	-32/6/68 (0.09)	-38/12/64 (0.67)
SNr	RH	14/-20/-6 (0.14)	10/-24/-12 (0.28)	14/-20/-8 (0.18)	10/-18/-10 (2.92)
	LH	-16/-18/-6 (0.17)	-10/-12/-10 (0.26)	-18/-22/-6 (0.16)	-12/-22/-12 (2.32)
STN	RH	12/-16/-8 (0.16)	10/-14/-8 (0.23)	12/-16/-8 (0.17)	12/-16/-8 (2.84)
	LH	-14/-16/-8 (0.16)	-10/-12/-8 (0.19)	-14/-16/-8 (0.12)	-12/-16/-8 (1.27)
<i>Negative Peak Coordinates X/Y/Z (Value)</i>					
IFG (BA 10, 47)	RH	18/24/-30 (-0.30)	42/56/-6 (-0.23)	58/36/-8 (-0.17)	46/50/-6 (-3.12)
	LH	-36/30/-10 (-0.35)	-44/60/-8 (-0.22)	-56/42/-16 (-0.19)	-56/42/-16 (-3.50)

MCC (BA 24)	RH	6/-2/34 (-0.32)	6/-4/34 (-0.19)	2/22/-12 (-0.13)	20/-14/44 (-1.92)
	LH	-6/2/34 (-0.34)	-6/0/34 (-0.22)	-6/22/-12 (-0.13)	-16/-12/42 (-1.97)
MTG (BA 19, 21, 37)	RH	46/0/-40 (-0.24)	46/-64/2 (-0.31)	62/-66/0 (-0.18)	66/-56/-2 (-3.05)
	LH	-48/0/-40 (-0.26)	-58/-60/-8 (-0.35)	-68/-54/-6 (-0.20)	-68/-54/-6 (-4.20)
PostCG (BA 3, 1, 2)	RH	50/-22/32 (-0.14)	54/-26/44 (-0.29)	22/-22/52 (-0.14)	54/-24/42 (-2.05)
	LH	-70/-10/24 (-0.13)	-52/-24/42 (-0.30)	-52/-24/40 (-0.12)	-70/-8/24 (-1.51)
PreCG (BA 3, 4)	RH	58/-12/30 (-0.13)	18/-22/58 (-0.22)	40/-16/50 (-0.16)	60/-14/36 (-1.56)
	LH	-70/-2/24 (-0.13)	-60/-14/42 (-0.20)	-24/-20/56 (-0.11)	-70/-6/26 (-1.50)
SFG. (BA 6 11)	RH	2/32/54 (-0.31)	18/48/-28 (-0.22)	4/32/54 (-0.17)	4/32/46 (-1.32)
	LH	-8/30/56 (-0.33)	-18/56/-26 (-0.20)	-8/30/56 (-0.19)	-8/32/56 (-1.91)
SMG (BA 40)	RH	52/-48/26 (-0.23)	60/-54/28 (-0.13)	64/-52/28 (-0.17)	62/-52/28 (-1.92)
	LH	-70/-46/24 (-0.20)	-62/-46/24 (-0.16)	-66/-46/24 (-0.18)	-64/-46/24 (-2.07)
STG (BA 13, 22)	RH	42/-44/22 (-0.26)	42/-58/16 (-0.21)	50/-30/-22 (-0.18)	46/4/-10 (-2.53)
	LH	-74/-42/8 (-0.28)	-56/14/-12 (-0.18)	-74/-42/8 (-0.20)	-74/-42/8 (-2.80)

Discussion

Three main conclusions can be drawn from our study. First, we show first evidence that optimal stimulation sites for cervical and generalized dystonia map to different target regions, tracts, and whole-brain networks. Specifically, our results suggest that optimal stimulation sites within the pallidum map to somatotopic pallidal regions, i.e., the ventral head/neck motor zone of the GPi for maximal benefit in cervical dystonia and a more diffuse mapping to the motor part of the pallidum for generalized dystonia. Second, we show results that suggest specific connections could play a key role in mediating treatment benefit in cervical vs. generalized dystonia. While modulating pallidothalamic tracts accounted for optimal improvements in generalized dystonia, specific corticofugal tracts connecting to head/neck regions of the somatomotor cortex, as well as a specific subpart of pallidosubthalamic connections accounted for effects observed in cervical dystonia. Third, we investigated which whole-brain functional networks would account for optimal treatment success. Analysis again suggested the involvement of differential networks with a common substrate that involved positive connections to cerebellum and negative connections to somatomotor cortex.

As the most salient finding, our report sheds light on a potential segregation between optimal stimulation sites for cervical vs. generalized dystonia at the pallidal level. Namely, stimulation of the pallidofugal bundle was associated with optimal improvement in cervical dystonia, pallidothalamic tracts were with optimal improvements in generalized dystonia. While these systems are segregated, they have a clear common path back to the thalamus and cortex and both coincide with cerebellar input at the thalamic level. We believe these insights could be highly relevant and suitable to form novel hypotheses, but must emphasize potential limitations of the model and techniques (see below) and believe that further confirmation will be mandatory going forward.

Localized stimulation model

Several optimal stimulation sites within the pallidal region have been suggested for dystonia, in the past. Some have concluded that optimal stimulation sites would be localized in either the intersection between internal and external pallidum ^{49,50}. A large study which had analyzed the same sample concluded on a more ventral position ⁶. Here, the focus had been to generate a predictive modeling framework that was able to account for ~50% of variance in clinical outcomes in out-of-sample data (i.e., patients not seen by the model).

The match between somatotopic pallidal regions and optimal results in cervical and generalized dystonia could be one possible reason for seemingly heterogeneous results in past studies. Regions that did account for optimal outcomes in cervical dystonia indeed precisely mapped to the ventral motor part of the pallidum, as suggested by somatotopic mapping data conducted in primates¹². On the other hand, optimal stimulation sites for dystonia comprised vastly spanning parts of the motor pallidum, including the interface between internal and external pallidum (as e.g., reported by⁴⁹), as well as the portion ventrally to the pallidum reported by⁶. Hence, somatotopy of the disease could play a major role especially on the dorsoventral axis of the GPi. Needless to say, others have suggested this, before. For instance, Vayassiere et al. concluded that inside the posterolateroventral subvolume of the GPi on the right side, three statistically different locations of electrode contacts were determined to be primary deep brain stimulation treatment sites for particular body parts in cases of dystonia, a notion that our findings confirm¹¹. The novel sweetspot mapping approach we propose here may have the advantage of not being limited to spherical and binary tissue activation models and – at least in theory – would be able to shape out sweet spots of any geometrical form. In combination with the large sample size of our study, the somatotopic results we show could be seen as a useful addition. The regions will be made available under an open license within Lead-DBS software, which could facilitate confirmatory (or directly contradictory) follow-up studies on additional samples.

Tract-level stimulation model

To expand on the second notion (anatomical considerations), as mentioned in the introduction, the pallidum contains two massive and orthogonal systems of fibers. On one hand, the striatopallidofugal system traverses the pallidum *radially* (connecting cortex → striatum → external → GPi and → STN / substantia nigra with many interconnections among regions), which we termed the *main axis of the basal ganglia* in the introduction. On the second hand, the pallidum is traversed *orthogonally* to the main axis by the pallidothalamic projections (which are thought to form a continuum and include fasciculus and ansa lenticularis^{15,51}). This leads us to the second stage of our model, which aimed at modeling exactly these differential fiber systems.

To briefly summarize tract-based findings again: Modulating posterior pallidosubthalamic/nigral fibers (main axis) accounted for optimal outcomes in cervical dystonia, while modulating pallidothalamic fibers for generalized dystonia – both with the

common projection back to the thalamus. While the former would be thought to map more strongly onto the indirect pathway (with the STN) and/or use the nigra as output structure, the latter would primarily implement the GPi as output structure. We especially deem the latter finding crucial since, as mentioned, the pallidothalamic bundles traverse the whole pallidum and could integrate information from all pallidal regions. Hence, speculatively, disruption at this system could lead to more generalized symptoms not limited to specific body parts. In turn, widely parallel fibers radially projecting from the pallidum through the internal capsule (i.e., extending the parallel striatopallidofugal fibers), could be affected in a more symptom and somatotopy-specific fashion. We must emphasize that this notion is and remains speculative and could only be confirmed and deliberately tested in animal models and axon-specific modulation strategies (e.g., using optogenetics). A more intuitive second finding was those fibers of passage projecting from head/cervical vs. generalized somatotopic regions of somatomotor cortex differentially accounted for variance in outcomes in the respective dystonia type. Alterations in somatomotor cortex, specifically in plasticity of the sensory cortices, have been proposed to play a crucial pathophysiological role in dystonia⁵²⁻⁵⁷. Recently, Corp et al. applied lesion network mapping to investigate shared networks of stroke lesions that led to cervical dystonia, which again attributed a specific role to somatosensory cortex⁵⁸. Hence, our findings that successful treatment of cervical dystonia – at least by somatotopic domain – maps to connections to specifically the head/cervical zones and generalized dystonia to the full somatotopic domain of somatomotor cortex could form crucial additional support for pathophysiological involvement of the somatomotor cortex. In this context, however, it is crucial to emphasize that direct projections from cortex to pallidum are not classically described in the gross-anatomical literature and hence, may at least not exist in large numbers. While reports about such direct connections (also between an aforementioned peripallidal site around the GPi and cortex⁴⁸) have been described using robust methods that are not prone to false-positive connections⁵⁹ (for an overview also see fig. 25 in⁶⁰), the largest proportion of cortical input to the pallidum is transmitted via the massive projection of the striatopallidofugal bundle⁴⁶. Hence, the direct cortical connections our analysis revealed *could* be truly pathophysiologicaly relevant. Alternatively, they could express the specific region of the pallidum that would likely receive corticostriatal input from the same cortical regions, given the orderly fashioned organization of the whole cortico-basal ganglia thalamic loops^{29,61,62}.

On a whole-brain level that could involve polysynaptic connections, a region of longstanding interest for the pathophysiology of dystonia is the cerebellum⁶³. This leads us to the final stage of our model which involved the broad-lense view of whole-brain functional networks.

Network-level stimulation model

On a whole brain level, the aforementioned study by Corp et al. revealed that lesions which led to cervical dystonia would be positively connected to the cerebellum and negatively to the sensory cortex⁵⁸. Crucially, among the few regions with connections that did account for symptom improvement following DBS regardless of dystonia type were exactly these two regions with the same signs as described by Corp et al. (*Agreement map* in figure 7). Specifically, the positive connections to wider parts of the cerebellum were positively associated with optimal outcomes in both cervical and generalized dystonia. Functional involvement of the cerebellum could be mechanistically implemented by malfunctions of the sodium-potassium pump in cerebellar Purkinje neurons⁶⁴ with ouabain blocks of the pump leading to dystonic symptoms in mouse models⁶⁵. Clinical reports involve disappearance of dystonic symptoms after cerebellectomy⁶⁶ and substantial antidystonic effects after DBS to the cerebellum – even after failed bilateral pallidotomy and intrathecal baclofen therapy⁶⁷. Hence, while dystonia has traditionally been regarded as a basal ganglia disorder, enough certainty has accumulated that its pathophysiology involves cortico-ponto-cerebello-thalamo-cortical loops, as well. While basal ganglia input to the thalamus maps to matrix cells, which diffusely project to apical cortical layers, cerebellar thalamic input predominantly maps to core cells that focally project to basal dendrites of layer five cortical neurons^{62,68}. This has led to the notion that the cerebellar function in movement embodies a system to automatize certain types of movements after motor learning^{62,69}. In the thalamus, cerebellar and basal ganglia input is integrated to orchestrate cortical activity *and plasticity* (⁶²; due to transition to burst-mode firing of cortical neurons in case of simultaneous activation of apical and basal dendrites,⁷⁰). Our results show supporting evidence for the involvement of exactly these pallidothalamic projections for the case of generalized dystonia (and multisynaptic involvement of the cerebellum). In case of cervical dystonia, results suggest an indirect connection via subthalamic nucleus but similar polysynaptic involvement of the cerebellum. Alternatively, the pallidosubthalamic fibers could represent pallidonigral projections, which are impossible to differentiate by means of neuroimaging given their intertwined course within Edinger's comb system. In the latter case, nigrothalamic projections and multisynaptic

cerebellar involvement would constitute an analogous finding to the one described in generalized dystonia.

Limitations

Multiple limitations on various levels apply to the present study. First and foremost, the retrospective nature of the study should be emphasized, as well as the analysis of the same multi-center cohort in the study by Reich et al. ⁶. Still, the sample constitutes the largest cohort studied by means of DBS imaging, to date, and we believe that studying it with different methods and approaches will be beneficial for treating dystonia going forward. Along the same lines, the sample involves heterogeneous imaging datasets as well as clinical records that were acquired during clinical routine. This adds to the inherent imprecision of DBS electrode localizations which can be substantial and largely depend on imaging quality ³⁷, however could also be seen as a strength since variability in the data may lead to more robust findings not overfit to data from a specific surgeon/center. We applied a modern imaging pipeline that has been specifically developed to localize DBS electrodes, including multispectral normalizations ²⁹, manual warfield refinements ²⁷ and brain shift correction ²⁰, as well as phantom-validated electrode localizations ²⁸. Automatic segmentations of the GPi derived with the pipeline rivaled the precision of manual expert segmentations in a study that investigated multiple nonlinear registration approaches for the subcortex ²⁵ and a second study that confirmed results ²⁶. Furthermore, manual refinement of registrations was applied in a labor-intensive patient-by-patient process to ensure precise fit between the atlas model of the pallidum and the patient-specific MRI data ²⁷. Still, a certain degree of imprecision is inherent to this process and must be acknowledged.

Third, on the tract-level, the accuracy and anatomical validity of the basal ganglia pathway model is an important condition to interpret our results. Here, slight misrepresentations of the anatomical detail of implemented tracts could have large impact on results. For instance, the *intrapallidal* course of the pallidothalamic output fibers would likely play a role in segregating results for cervical and generalized dystonia. While the pathway model has been curated by world-reknowned basal ganglia anatomists ¹⁷ and constitutes the best anatomical model our field currently has, it has been indirectly defined in humans (and, for instance, was largely informed by macaque tracer studies ⁷¹) and – as any normative atlas resource – does not account for individual variability. Hence, interpretation of especially the tract-level results of the present study should be seen as a function of anatomical validity of the tract atlas.

Fourth, the biophysical model electrical effects on the tissue was modeled in a comparably simplified manner, where more advanced concepts have been introduced, in the past^{35,36,72}. While more advanced biophysical modelling options have now been introduced as open-source and interfaced within the Lead-DBS software applied here,⁷³ as mentioned in our methods section, in the present study, the choice of a simple model was indeed deliberate. Modeling an electric field is a simpler engineering task which is often followed by modeling *biology*, i.e., the response of neurons and axons. A downside of the latter approach is the necessity to impose a large set of assumptions. Instead, here, we did apply concepts that would not be susceptible to the exact relationship between stimulation amplitude and the degree of neuromodulation on the axonal populations surrounding the electrodes. Instead, the model (concretely implemented by means of mass-univariate rank-correlations) would yield maximal weights for any type of monotonically increasing relationship between the two.

Conclusions

We report evidence that cervical vs. generalized dystonia responds optimally to neuromodulation of a specific set of pallidofugal and pallidothalamic connections and that treatment effects involve indirect connections with the cerebellum and somatomotor cortex. Specific optimal stimulation sites in the pallidum map to somatotopic representations of the nucleus, with the optimal stimulation site for cervical dystonia mapping to its cervical functional zone. We construct a model that involves local, tract- and network-based components that explain significant amounts of clinical variance following DBS to the pallidum.

Data Availability

The DBS MRI datasets generated during and analyzed during the current study are not publicly available due to data privacy regulations of patient data but are available from the corresponding author on reasonable request. All code used to analyze the dataset is available within Lead-DBS /-Connectome software (<https://github.com/leaddbs/leaddbs>).

Acknowledgements

A.H. was supported by the German Research Foundation (Deutsche Forschungsgemeinschaft, Emmy Noether Stipend 410169619 and 424778381 – TRR 295) as well as Deutsches Zentrum für Luft- und Raumfahrt (DynaSti grant within the EU Joint Programme Neurodegenerative Disease Research, JPND). A.H. is participant in the BIH-Charité Clinician Scientist Program funded by the Charité – Universitätsmedizin Berlin and the Berlin Institute of Health.

Author contributions

A.H. conceptualized the study, developed the software pipeline used, analyzed data, and wrote the manuscript. M.R. acquired data and critically revised the manuscript. S.E. conceptualized the study, analyzed data, and critically revised the manuscript. B.A-F. analyzed data and critically revised the manuscript. N.L. developed the software pipeline used and critically revised the manuscript. I.H. analyzed data, created figures and critically revised the manuscript. F.L., J.R., S.P., J.R., F.W., N.G.P., K.W., R.C.N., L.S., V.M., M.W., G-H. S., V.C., P.M., W.P., W.E., A-K. H., C.M., V.S., I.U.I., J.K.K., G.D. and J.V. acquired data and critically revised the manuscript. A.A.K. conceptualized the study and wrote the manuscript.

Competing interests

A.H. reports lecture fee for Medtronic and Boston Scientific outside the submitted work. A.-K.H. reports lecture fees by Mectronic, travel grants by Boston Scientific and Abbott and personal fees from Aleva, all outside the submitted work. J.K. is a consultant to Medtronic and Boston Scientific. A.A.K. reports personal fees from Medtronic, personal fees from Boston Scientific, personal fees from Abbott and Stadapharm, all outside the submitted work. All other authors have nothing to disclose.

Materials & Correspondence

Correspondence and material requests should be addressed to Andreas Horn (andreas.horn@charite.de).

References

1. Kupsch A, Benecke R, Müller J, et al. Pallidal deep-brain stimulation in primary generalized or segmental dystonia. *N Engl J Med*. 2006;355(19):1978-1990. doi:10.1056/NEJMoa063618
2. Volkmann J, Wolters A, Kupsch A, et al. Pallidal deep brain stimulation in patients with primary generalised or segmental dystonia: 5-year follow-up of a randomised trial. *Lancet Neurol*. 2012;11(12):1029-1038. doi:10.1016/S1474-4422(12)70257-0
3. Moro E, LeReun C, Krauss JK, et al. Efficacy of pallidal stimulation in isolated dystonia: a systematic review and meta-analysis. *Eur J Neurol*. 2017;24(4):552-560. doi:10.1111/ene.13255
4. Lozano AM, Lipsman N, Bergman H, et al. Deep brain stimulation: current challenges and future directions. *Nature Reviews Neurology*. 2019;15(3):148-160. doi:10.1038/s41582-018-0128-2
5. Vidailhet M, Pollak P. Deep brain stimulation for dystonia: make the lame walk. *Ann Neurol*. 2005;57(5):613-614. doi:10.1002/ana.20491
6. Reich MM, Horn A, Lange F, et al. Probabilistic mapping of antidystonic effect of pallidal neurostimulation: multicentre imaging study. *Brain*. Published online January 12, 2019:1-80.
7. Baldermann JC, Melzer C, Zapf A, et al. Connectivity Profile Predictive of Effective Deep Brain Stimulation in Obsessive-Compulsive Disorder. *Biol Psychiatry*. 2019;85(9):735-743. doi:10.1016/j.biopsych.2018.12.019
8. Li N, Baldermann JC, Kibleur A, et al. A unified connectomic target for deep brain stimulation in obsessive-compulsive disorder. *Nature Communications*. 2020;11(1):3364. doi:10.1038/s41467-020-16734-3
9. Horn A, Reich M, Vorwerk J, et al. Connectivity Predicts deep brain stimulation outcome in Parkinson disease. *Ann Neurol*. 2017;82(1):67-78. doi:10.1002/ana.24974
10. Li N, Hollunder B, Baldermann JC, et al. A unified functional network target for deep brain stimulation in obsessive-compulsive disorder. *Biological Psychiatry*. 2021;0(0). doi:10.1016/j.biopsych.2021.04.006
11. Vayssiere N, van der Gaag N, Cif L, et al. Deep brain stimulation for dystonia confirming a somatotopic organization in the globus pallidus internus. *J Neurosurg*. 2004;101(2):181-188. doi:10.3171/jns.2004.101.2.0181
12. Nambu A. Somatotopic Organization of the Primate Basal Ganglia. *Front Neuroanat*. 2011;5. doi:10.3389/fnana.2011.00026
13. Au KLK, Wong JK, Tsuboi T, et al. Globus Pallidus Internus (GPI) Deep Brain Stimulation for Parkinson's Disease: Expert Review and Commentary. *Neurology and Therapy*. Published online October 30, 2020:1-24. doi:10.1007/s40120-020-00220-5
14. Percheron G, Yelnik J, François C. A Golgi analysis of the primate globus pallidus. III. Spatial organization of the striato-pallidal complex. *The Journal of comparative neurology*. 1984;227(2):214-227. doi:10.1002/cne.902270207
15. Parent M, Parent A. The pallidofugal motor fiber system in primates. *Parkinsonism Relat Disord*. 2004;10(4):203-211. doi:10.1016/j.parkreldis.2004.02.007
16. Deffains M, Iskhakova L, Katabi S, Haber SN, Israel Z, Bergman H. Subthalamic, not striatal, activity correlates with basal ganglia downstream activity in normal and parkinsonian monkeys. *Elife*. 2016;5:4854. doi:10.7554/eLife.16443
17. Petersen MV, Mlakar J, Haber SN, et al. Holographic Reconstruction of Axonal Pathways in the Human Brain. *Neuron*. Published online November 8, 2019:1-13. doi:10.1016/j.neuron.2019.09.030
18. Irmen F, Horn A, Mosley P, et al. Left prefrontal impact links subthalamic stimulation with depressive symptoms. *Ann Neurol*. Published online April 2, 2020. doi:10.1002/ana.25734

19. Volkmann J, Mueller J, Deuschl G, et al. Pallidal neurostimulation in patients with medication-refractory cervical dystonia: a randomised, sham-controlled trial. *Lancet Neurol*. 2014;13(9):875-884. doi:10.1016/S1474-4422(14)70143-7
20. Horn A, Li N, Dembek TA, et al. Lead-DBS v2: Towards a comprehensive pipeline for deep brain stimulation imaging. *NeuroImage*. 2019;184:293-316. doi:10.1016/j.neuroimage.2018.08.068
21. Horn A, Kühn AA. Lead-DBS: a toolbox for deep brain stimulation electrode localizations and visualizations. *NeuroImage*. 2015;107:127-135. doi:10.1016/j.neuroimage.2014.12.002
22. Avants BB, Tustison NJ, Song G, Cook PA, Klein A, Gee JC. A reproducible evaluation of ANTs similarity metric performance in brain image registration. *NeuroImage*. 2011;54(3):2033-2044. doi:10.1016/j.neuroimage.2010.09.025
23. Fonov VS, Evans AC, McKinstry RC, Almlí CR, Collins DL. Unbiased nonlinear average age-appropriate brain templates from birth to adulthood. *NeuroImage*. 2009;47:S102.
24. Avants BB, Epstein CL, Grossman M, Gee JC. Symmetric diffeomorphic image registration with cross-correlation: evaluating automated labeling of elderly and neurodegenerative brain. *Med Image Anal*. 2008;12(1):26-41. doi:10.1016/j.media.2007.06.004
25. Ewert S, Horn A, Finkel F, Li N, Kühn AA, Herrington TM. Optimization and comparative evaluation of nonlinear deformation algorithms for atlas-based segmentation of DBS target nuclei. *NeuroImage*. Published online September 26, 2018:1-13. doi:10.1016/j.neuroimage.2018.09.061
26. Vogel D, Shah A, Coste J, Lemaire J-J, Wårdell K, Hemm S. Anatomical Brain Structures Normalization for Deep Brain Stimulation in Movement Disorders. *Neuroimage Clin*. Published online April 2020:102271-36. doi:10.1016/j.nicl.2020.102271
27. Edlow BL, Mareyam A, Horn A, et al. 7 Tesla MRI of the ex vivo human brain at 100 micron resolution. *Sci Data*. 2019;6(1):244. doi:10.1038/s41597-019-0254-8
28. Husch A, Petersen MV, Gemmar P, Goncalves J, Hertel F. PaCER - A fully automated method for electrode trajectory and contact reconstruction in deep brain stimulation. *Neuroimage Clin*. 2017;17:80-89. doi:10.1016/j.nicl.2017.10.004
29. Ewert S, Plettig P, Li N, et al. Toward defining deep brain stimulation targets in MNI space: A subcortical atlas based on multimodal MRI, histology and structural connectivity. *NeuroImage*. 2018;170:271-282. doi:10.1016/j.neuroimage.2017.05.015
30. Treu S, Strange B, Oxenford S, et al. Deep Brain Stimulation: Imaging on a group level. *NeuroImage*. Published online June 4, 2020:117018. doi:10.1016/j.neuroimage.2020.117018
31. Vorwerk J, Magyari L, Ludewig J, Oostenveld R, Wolters CH. The fieldtrip-simbio pipeline for finite element EEG forward computations in MATLAB: Validation and application. Presented at the: First International Conference on Basic and Clinical Multimodal Imaging BaCI, Geneva, Switzerland; August 9, 2013.
32. Pakkenberg B, Gundersen HJ. Neocortical neuron number in humans: effect of sex and age. *The Journal of comparative neurology*. 1997;384(2):312-320.
33. Bergman H. *The Hidden Life of the Basal Ganglia*. MIT Press; 2021. http://books.google.de/books?id=Jo4TEAAQBAJ&dq=intitle:The+Hidden+Life+of+the+Basal+Ganglia&hl=&cd=1&source=gbs_api
34. Zalesky A, Fornito A. A DTI-derived measure of cortico-cortical connectivity. *IEEE Trans Med Imaging*. 2009;28(7):1023-1036. doi:10.1109/TMI.2008.2012113
35. Gunalan K, Chaturvedi A, Howell B, et al. Creating and parameterizing patient-specific deep brain stimulation pathway-activation models using the hyperdirect pathway as an example. Toft M, ed. *PLoS ONE*. 2017;12(4):e0176132. doi:10.1371/journal.pone.0176132

36. Howell B, Isbaine F, Willie JT, et al. Image-based biophysical modeling predicts cortical potentials evoked with subthalamic deep brain stimulation. *Brain Stimulation*. 2021;14(3):549-563. doi:10.1016/j.brs.2021.03.009
37. Noecker AM, Frankemolle Gilbert AM, Howell B, et al. StimVisionv2: Examples and Applications in Subthalamic Deep Brain Stimulation for Parkinson's Disease. *Neuromodulation: Technology at the Neural Interface*. 2021;12:75-11. doi:10.1111/ner.13350
38. Eliasmith C. *How to Build a Brain: A Neural Architecture for Biological Cognition*. Reprint edition. Oxford University Press; 2015.
39. Alle H, Geiger JRP. Combined Analog and Action Potential Coding in Hippocampal Mossy Fibers. *Science*. 2006;311(5765):1290-1293. doi:10.1126/science.1119055
40. Groppa S, Herzog J, Falk D, Riedel C, Deuschl G, Volkmann J. Physiological and anatomical decomposition of subthalamic neurostimulation effects in essential tremor. *Brain*. 2014;137(Pt 1):109-121. doi:10.1093/brain/awt304
41. Reich MM, Steigerwald F, Sawalhe AD, et al. Short pulse width widens the therapeutic window of subthalamic neurostimulation. *Annals of Clinical and Translational Neurology*. 2015;2(4):427-432. doi:10.1002/acn3.168
42. Åström M, Diczfalusy E, Martens H, Wårdell K. Relationship between neural activation and electric field distribution during deep brain stimulation. *IEEE Trans Biomed Eng*. 2015;62(2):664-672. doi:10.1109/TBME.2014.2363494
43. Yeo BTT, Krienen FM, Sepulcre J, et al. The organization of the human cerebral cortex estimated by intrinsic functional connectivity. *J Neurophysiol*. 2011;106(3):1125-1165. doi:10.1152/jn.00338.2011
44. Holmes AJ, Hollinshead MO, O'Keefe TM, et al. Brain Genomics Superstruct Project initial data release with structural, functional, and behavioral measures. *Sci Data*. 2015;2(1):1-16. doi:10.1038/sdata.2015.31
45. Mahlknecht P, Georgiev D, Akram H, et al. Parkinsonian signs in patients with cervical dystonia treated with pallidal deep brain stimulation. *Brain*. 2018;141(10):3023-3034. doi:10.1093/brain/awy217
46. Nieuwenhuys R, Voogd J, van Huijzen C. *The Human Central Nervous System*. Springer Science & Business Media; 2013.
47. Amunts K, Lepage C, Borgeat L, et al. BigBrain: an ultrahigh-resolution 3D human brain model. *Science*. 2013;340(6139):1472-1475. doi:10.1126/science.1235381
48. Parent A, De Bellefeuille L. Organization of efferent projections from the internal segment of globus pallidus in primate as revealed by fluorescence retrograde labeling method. *Brain Res*. 1982;245(2):201-213.
49. Starr PA, Turner RS, Rau G, et al. Microelectrode-guided implantation of deep brain stimulators into the globus pallidus internus for dystonia: techniques, electrode locations, and outcomes. *J Neurosurg*. 2006;104(4):488-501. doi:10.3171/jns.2006.104.4.488
50. Neumann W-J, Horn A, Ewert S, et al. A localized pallidal physiomaerker in cervical dystonia. *Ann Neurol*. Published online November 11, 2017. doi:10.1002/ana.25095
51. Neudorfer C, Maarouf M. Neuroanatomical background and functional considerations for stereotactic interventions in the H fields of Forel. *Brain Structure and Function*. 2018;223(1):17-30. doi:10.1007/s00429-017-1570-4
52. Bara-Jimenez W, Catalan MJ, Hallett M, Gerloff C. Abnormal somatosensory homunculus in dystonia of the hand. *Annals of Neurology*. 1998;44(5):828-831. doi:<https://doi.org/10.1002/ana.410440520>
53. Quartarone A, Siebner HR, Rothwell JC. Task-specific hand dystonia: can too much plasticity be bad for you? *Trends in Neurosciences*. 2006;29(4):192-199. doi:10.1016/j.tins.2006.02.007
54. Tamura Y, Ueki Y, Lin P, et al. Disordered plasticity in the primary somatosensory cortex in focal hand dystonia. *Brain*. 2009;132(3):749-755. doi:10.1093/brain/awn348

55. Quartarone A, Pisani A. Abnormal plasticity in dystonia: Disruption of synaptic homeostasis. *Neurobiol Dis.* 2011;42(2):162-170. doi:10.1016/j.nbd.2010.12.011
56. Conte A, Rocchi L, Ferrazzano G, et al. Primary somatosensory cortical plasticity and tactile temporal discrimination in focal hand dystonia. *Clinical Neurophysiology.* 2014;125(3):537-543. doi:10.1016/j.clinph.2013.08.006
57. Erro R, Rocchi L, Antelmi E, et al. High frequency somatosensory stimulation in dystonia: Evidence for defective inhibitory plasticity. *Movement Disorders.* 2018;33(12):1902-1909. doi:https://doi.org/10.1002/mds.27470
58. Corp DT, Joutsa J, Darby RR, et al. Network localization of cervical dystonia based on causal brain lesions. *Brain.* 2019;142(6):1660-1674. doi:10.1093/brain/awz112
59. Naito A, Kita H. The cortico-pallidal projection in the rat: an anterograde tracing study with biotinylated dextran amine. *Brain Res.* 1994;653(1-2):251-257. doi:10.1016/0006-8993(94)90397-2
60. Swanson LW. Cerebral hemisphere regulation of motivated behavior. *Brain Res.* 2000;886(1-2):113-164. doi:10.1016/s0006-8993(00)02905-x
61. Rodríguez-Oroz MC, Jahanshahi M, Krack P, et al. Initial clinical manifestations of Parkinson's disease: features and pathophysiological mechanisms. *The Lancet Neurology.* 2009;8(12):1128-1139. doi:10.1016/S1474-4422(09)70293-5
62. Shine JM. The thalamus integrates the macrosystems of the brain to facilitate complex, adaptive brain network dynamics. *Prog Neurobiol.* Published online November 23, 2020:101951. doi:10.1016/j.pneurobio.2020.101951
63. Bologna M, Berardelli A. The cerebellum and dystonia. *Handb Clin Neurol.* 2018;155:259-272. doi:10.1016/B978-0-444-64189-2.00017-2
64. Forrest MD, Wall MJ, Press DA, Feng J. The Sodium-Potassium Pump Controls the Intrinsic Firing of the Cerebellar Purkinje Neuron. *PLoS One.* 2012;7(12). doi:10.1371/journal.pone.0051169
65. Calderon DP, Fremont R, Kraenzlin F, Khodakhah K. The neural substrates of Rapid-Onset Dystonia-Parkinsonism. *Nat Neurosci.* 2011;14(3):357-365. doi:10.1038/nn.2753
66. Filip P, Lungu OV, Bareš M. Dystonia and the cerebellum: A new field of interest in movement disorders? *Clin Neurophysiol.* 2013;124(7):1269-1276. doi:10.1016/j.clinph.2013.01.003
67. Horisawa S, Arai T, Suzuki N, Kawamata T, Taira T. The striking effects of deep cerebellar stimulation on generalized fixed dystonia: case report. *Journal of Neurosurgery.* 2019;132(3):712-716. doi:10.3171/2018.11.JNS182180
68. Jones EG. The thalamic matrix and thalamocortical synchrony. *Trends Neurosci.* 2001;24(10):595-601. doi:10.1016/s0166-2236(00)01922-6
69. Shine JM, Shine R. Delegation to automaticity: the driving force for cognitive evolution? *Front Neurosci.* 2014;8(116):90. doi:10.3389/fnins.2014.00090
70. Larkum ME, Nevian T, Sandler M, Polsky A, Schiller J. Synaptic Integration in Tuft Dendrites of Layer 5 Pyramidal Neurons: A New Unifying Principle. *Science.* 2009;325(5941):756-760. doi:10.1126/science.1171958
71. Haynes WIA, Haber SN. The organization of prefrontal-subthalamic inputs in primates provides an anatomical substrate for both functional specificity and integration: implications for Basal Ganglia models and deep brain stimulation. *J Neurosci.* 2013;33(11):4804-4814. doi:10.1523/JNEUROSCI.4674-12.2013
72. Howell B, McIntyre CC. Analyzing the tradeoff between electrical complexity and accuracy in patient-specific computational models of deep brain stimulation. *J Neural Eng.* 2016;13(3):036023. doi:10.1088/1741-2560/13/3/036023
73. Butenko K, Bahls C, Schröder M, Köhling R, van Rienen U. OSS-DBS: Open-source simulation platform for deep brain stimulation with a comprehensive automated modeling. Marinazzo D, ed. *PLoS Comp Biol.* 2020;16(7):e1008023.

doi:10.1371/journal.pcbi.1008023

74. Alexander GE, Crutcher MD, DeLong MR. Basal ganglia-thalamocortical circuits: parallel substrates for motor, oculomotor, "prefrontal" and "limbic" functions. *Prog Brain Res*. 1990;85:119-146.

75. Bergman H, Wichmann T, DeLong MR. Reversal of experimental parkinsonism by lesions of the subthalamic nucleus. *Science*. 1990;249(4975):1436-1438.

doi:10.1126/science.2402638

76. Volkmann J, Daniels C, Witt K. Neuropsychiatric effects of subthalamic neurostimulation in Parkinson disease. *Nature Publishing Group*. 2010;6(9):487-498.

doi:10.1038/nrneurol.2010.111

77. Gurney K, Prescott TJ, Redgrave P. A computational model of action selection in the basal ganglia. I. A new functional anatomy. *Biol Cybern*. 2001;84(6):401-410.

doi:10.1007/PL00007984

78. Nambu A, Tokuno H, Takada M. Functional significance of the cortico-subthalamo-pallidal 'hyperdirect' pathway. *Neurosci Res*. 2002;43(2):111-117. doi:10.1016/S0168-0102(02)00027-5

79. McIntyre CC, Hahn PJ. Network perspectives on the mechanisms of deep brain stimulation. *Neurobiol Dis*. 2010;38(3):329-337. doi:10.1016/j.nbd.2009.09.022

80. Parent A, Hazrati LN. Functional anatomy of the basal ganglia. II. The place of subthalamic nucleus and external pallidum in basal ganglia circuitry. *Brain Res Brain Res Rev*. 1995;20(1):128-154. doi:10.1016/0165-0173(94)00008-d

81. Kita T, Kita H. The Subthalamic Nucleus Is One of Multiple Innervation Sites for Long-Range Corticofugal Axons: A Single-Axon Tracing Study in the Rat. *J Neurosci*. 2012;32(17):5990-5999. doi:10.1523/JNEUROSCI.5717-11.2012

82. Coudé D, Parent A, Parent M. Single-axon tracing of the corticosubthalamic hyperdirect pathway in primates. *Brain Structure and Function*. 2018;223(9):3959-3973.

doi:10.1007/s00429-018-1726-x

83. Wilson SAK. An Experimental Research into the Anatomy and Physiology of the Corpus Striatum. *Brain*. 1914;36(3-4):427-492. doi:10.1093/brain/36.3-4.427

84. Horn A, Ewert S, Alho EJL, et al. Teaching NeurolImages: In vivo visualization of Edinger comb and Wilson pencils. *Neurology*. 2019;92(14):e1663-e1664.

doi:10.1212/WNL.00000000000007252

85. Edinger L. *Vorlesungen Über Den Bau Der Nervösen Centralorgane Des Menschen Und Der Thiere. Für Ärzte Und Studierende*. F.C.W. Vogel,; 1896.

86. Takemura H, Palomero-Gallagher N, Axer M, et al. Anatomy of nerve fiber bundles at micrometer-resolution in the vervet monkey visual system. *Elife*. 2020;9.

doi:10.7554/eLife.55444

Supplementary material

Further anatomical considerations

The following considerations went into forming the hypothesis of the present manuscript, that have only briefly been touched upon in the introduction and **figure 1** (main text):

Together with the reticular part of the substantia nigra (SNr), the GPi constitutes the *output ganglion* of the basal ganglia, feeding *cortical* signals that arrived at the striatum and external pallidum (GPe) via the thalamus back to the cortex ^{74–76}. This loop model has become fundamental in our understanding of movement disorders such as dystonia, Parkinson's Disease and other '*basal ganglia disorders*'. Multiple refinements of this model have been proposed since ^{16,60,77} and converging models have been developed in parallel within the basal ganglia and reinforcement learning fields (see **Figure 1 A** for an example). These models have often been defined in form of boxes and arrows to show *functional* interactions between structures. Concepts such as the direct, indirect and hyperdirect pathways ^{78,79} have become fundamental for our understanding ⁷⁷, but are primarily functional concepts. While their anatomical correlates have been investigated ^{14,78,80–82}, in the larger body of functional basal ganglia studies, less focus has been put on the exact tracts that implement direct and indirect pathways (including their projections back to thalamus and cortex).

To derive at a circuit-based hypothesis of DBS in anatomical space, a translation to specific anatomical structures is necessary (**Figure 1 B**). One component that has been well characterized on an anatomical level is the hyperdirect pathway. Parts of descending glutamatergic projections from cortex to the motor pattern initiator / generator networks in the brainstem ⁶⁰ send axon-collaterals to multiple subcortical regions such as the subthalamic nucleus (STN) which functionally define what we call the hyperdirect pathway ^{78,79,82}. Anatomical correlates of the direct and indirect pathways are intermixed and implemented via i) the striatopallidofugal bundle and ii) Eninger's comb system. The former, a massive white-matter structure that traverses the striatum (in form of Wilson's pencils ^{83,84}) and both parts of the pallidum radially while partly rewiring in the laminae externae, internaе and accessoriae (**Figure S1 B**), hence partly forming indirect pathway (synapsing within GPe) and direct pathway (projecting from striatum directly to GPi). Another crucial functional component of the indirect pathway is the STN which is connected via an extension of the striatopallidofugal system that traverses the internal capsule orthogonally and forms part of

the comb system of Edinger^{84,85}. Macroscopically, the same structure also shows connections between striatopallidal regions and the SNr. Finally, pallidothalamic fibers are traversing the pallidum in *orthogonal* fashion to the striatopallidofugal system. One reason could be that terminal fields of pallidal neurons that integrate information from striatal domains are arranged in a disc-like fashion orthogonal to the striatopallidofugal bundle (**Figure S1**). Crucially, these disc-like receptive fields of pallidal neurons are of *fixed size* and hence integrate information from increasingly larger striatal (and hence cortical) zones medially^{14,60,80}. Hence, increasingly medial pallidal neurons (even within the GPi) seem to form the largest integrator hub regions within the pallidum. Finally, a quite exclusive property of the STN is that it has no known direct efferents to the thalamus, i.e., its feedback to the loop is indeed quite indirect (while the GPe does project to the thalamus, directly;⁶⁰).

Figure S1: Anatomical considerations. A) As two basic frameworks, the parallel loops and funnel concepts were reviewed by Parent et al. 1995. The concepts are not competing, rather, both are partly implemented by the corticostriatal and striatopallidofugal system of the basal ganglia. Information from different cortical sites (A-D) are partly kept segregated (leading to information sites in A'-D') but also integrated (leading to a joint information site E). Hence, the basal ganglia both integrate information from cortical sites but partly keep information separate. This was nicely illustrated by Percheron et al. 1984, showing receptive fields of pallidal neurons that are organized in disk-like fashion orthogonal to incoming striatal projections. Of note, size of each disk is constant, leading to higher degrees of integration in increasingly medial parts of the pallidum. Panels of original

publications reproduced with permission. B) Polarized Light Imaging data acquired in the vervet monkey shows multiple stages of data compression and rewiring but also shows parallel organization of incoming loops. Image courtesy by Markus Axer and Karl Zilles, data from ⁸⁶.

As mentioned, pallidothalamic projections – anatomically realized by the ansa and fasciculus lenticularis which merge within Forel’s field H1 to form the fasciculus thalamicus ⁵¹ – traverse the GPi *parallel* to its maximal extent and predominantly project to the pallidal part of the ventroanterior nucleus of the thalamus (VAp; (Ilinsky *et al.*, 2018)). An older model claimed that the fasciculus lenticularis would integrate projections from the external part of the GPi while the ansa the ones from the internal part of the GPi. However, this model has been revised and it was suggested that the two tracts rather form a joint functional unit ^{15,51}. We will adopt this view here, i.e., subsumimize ansa and fasciculus lenticularis as *pallidothalamic projections*.

DBS in our cohort was applied to a single node of this complex network: the GPi. With a GPi-centric view in mind, the network can be dramatically simplified to two fiber systems that traverse in *quasi-orthogonal direction* to each other – which is exactly what we aimed to leverage in the present study.