
eScholarship@UMassChan

DBS-implanted Parkinson's Disease Patients Show
Better Olfaction Than Those Treated Medically

Item Type Journal Article

Authors Linton Peters, Mary;Ravin, Paula;Novak, Peter;Burrows,
Anthony M;Swearer, Joan;King, Jean;Dundamadappa, Sathish
Kumar;Pilitsis, Julie G.

DOI 10.7191/neurol_bull.2010.1016

Rights © 2010 the Author(s). This open access article is distributed
under a Creative Commons Attribution-NonCommercial-
ShareAlike 3.0 License (https://creativecommons.org/licenses/by-
nc-sa/3.0/).

Download date 2025-12-09 22:41:58

Item License http://creativecommons.org/licenses/by-nc-sa/3.0/

Link to Item https://hdl.handle.net/20.500.14038/38074

http://dx.doi.org/10.7191/neurol_bull.2010.1016
http://creativecommons.org/licenses/by-nc-sa/3.0/
https://hdl.handle.net/20.500.14038/38074

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

Abstract

Dysosmia in PD (Parkinson’s Disease) may result from changes in the
olfactory apparatus or in structures involved in olfactory perception.
Previous work1,2 has suggested that deep brain stimulation (DBS) pa-
tients have improved odor discrimination in stimulation-on/medication-
off state in comparison to their own scores in a stimulation-off/
medication-off state. What remains unclear is whether it is the ON
state itself or an effect of stimulation that leads to improved olfaction.
In this study we evaluate dysosmia in two PD cohorts in the ON state,
those treated with medication alone and those treated with medication
and DBS.

A prospective study geared at improving predictive value of olfactory
testing with a battery of psychological tests enrolled 45 PD patients
and 44 controls. Of the PD patients, 9 had bilateral STN (subthalamic
nucleus) DBS and 36 were medically treated. Subset analysis of PD
patients with and without DBS placement revealed no difference in ap-
athy or depression. DBS patients had better olfaction on UPSIT (Univ
of Pennsylvania Smell Identification Test) (p<0.05). No difference
was noted in disease severity, gender, smoking status, medication
dosing, use of dopamine agonists, or maximal olfactory sulcus depth
on MRI. DBS patients were significantly younger, however inter-group
differences in UPSIT scores exceeded those seen in our control cohort
with similar ages.

This study provides further data that DBS patients have improved ol-
faction. It also provides preliminary evidence that DBS with medica-
tion improves dysosmia to a greater extent than medication alone.
This may result from indirect stimulation of olfactory processing cen-
ters or changes in olfactory circuitry metabolism.

DBS-implanted Parkinson's Disease Patients

Show Better Olfaction Than Those

Treated Medically

Mary Linton Peters, Paula Ravin, Peter Novak,

Anthony M. Burrows, Joan Swearer, Jean King,

Sathish Kumar Dundamadappa, and Julie G. Pilitsis

Department of Surgery, Division of Neurosurgery

University of Massachusetts Medical School, Worcester, MA

Correspondence to Julie Pilitsis: julie.pilitsis@umassmemorial.org

Keywords: Parkinson’s Disease, olfaction, deep brain stimulation
1

http://escholarship.umassmed.edu/neurol_bull

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

Introduction

Deep brain stimulation (DBS) is used in the

treatment of Parkinson’s Disease (PD), and

has been shown to improve motor symptoms

to a greater extent than optimal medical ther-

apy in selected patients.3 In addition to mo-

tor symptoms, PD is characterized by a set of

autonomic, cognitive, and emotional non-

motor symptoms. Olfaction is lost early in

the disease process of idiopathic PD. A 2006

practice parameter statement regarding the

diagnosis of PD concluded that olfaction

testing could help to differentiate new-onset

idiopathic PD from other Parkinsonian syn-

dromes.4,5

Our study was designed to test several sur-

veys of non-motor symptoms of PD for their

potential as diagnostics in an office-based

setting. The University of Pennsylvania

Smell Identification Test (UPSIT)6 differs

from other olfactory tests because of its abil-

ity to be self-administered and its everyday

relevance. It is a 40-question forced choice

scratch-and-sniff test in which fewer than 18

correct answers indicates anosmia. Among

the 45 PD patients recruited for the study,

nine had received bilateral subthalamic nu-

cleus (STN) deep brain stimulation. This

analysis investigates the difference in non-

motor symptoms, particularly olfaction, be-

tween patients treated medically and those

treated with medical therapy combined

with DBS.

Methods

After obtaining permission from the Institu-

tional Review Board, subjects were recruited

from the neurology, surgery, and otolaryn-

gology clinics at U Mass University Hospital

and provided written informed consent. All

subjects were free of cognitive impairment

and of ongoing respiratory infections. Pa-

tients were determined by their treating neu-

rologist to have a diagnosis of idiopathic PD7

of Hoehn and Yahr stage 1-3, and to be free

of confounding psychiatric disorders. Con-

trols were determined by their treating physi-

cian to be free of PD and psychiatric disor-

ders. Within the patient group, 9 subjects

had bilateral DBS placement in the STN.

Subjects completed four surveys: UPSIT,6

the Beck Depression Inventory (BDI),8 the

Apathy Evaluation Scale – Self-administered

version (AES),9 and the UK Parkinson’s Dis-

ease Society non-motor symptoms assess-

ment questionnaire (PDS).10 All surveys

were self-administered in writing following

written instructions. A research assistant was

available to answer questions if necessary.

Olfaction re-testing was performed with 5 of

the 9 DBS patients in a stimulator-off/

medication-on state. During these tests, the

DBS stimulators were off for a minimum of

30 minutes. Medication use was not varied.

Comparisons were analyzed with chi-square,

2

Table 1 DBS
(n=9)

Medically treated
(n=36)

p-value

Age 61 (55-68) 71 (53-88) 0.01

Hoehn and Yahr Stage 2.83 (2-3) 2.44 (1-3) 0.07

Age at Disease Onset* 46 63 0.003

Duration of Disease* 15 8 0.002

% Female 33 % 22 % 0.49

Current Smokers 0 % 6 %

Past Smokers 22 % 31 %

* Disease onset information is not available for 9 study participants

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

t-test, logistic regression, and linear regres-

sion calculations performed in Microsoft Ex-

cel (Microsoft Corp, version 11) and STATA

(StataCorp, version 10); p< 0.05 was consid-

ered statistically significant.

Results

All four of the tested surveys were shown to

be significantly better in the age-matched

control group without PD than the PD dis-

ease group. Olfaction in particular was

shown to be significantly poorer in the PD

group, and to have sufficient predictive value

to be useful as a diagnostic tool (results not

shown).

Within the PD group, 9 patients had received

bilateral STN DBS (Table 1). The DBS pa-

tients were younger than the medically treat-

ed group (average age 61 vs. 71), and had

more severe disease (Hoehn and Yahr stage

2.83 vs. 2.44). The DBS patients also

demonstrated an earlier age of disease onset

and longer disease duration.

The DBS group showed significantly im-

proved olfaction (mean 19.1 ± 6.7) compared

to the medically-treated group (mean 14.5 ±

5.5, p < 0.05) (Figure 1). In contrast, the

DBS group showed more general non-motor

symptoms (mean 13.0 ± 4.2) compared to the

medically-treated group (mean 8.9 ± 5.7, p =

3

Figure 1 (on left): Olfaction in DBS and Medically-Treated PD Patients

Figure 2 (on right): PDS Score in DBS and Medically-Treated PD Patients

0

5

10

15

20

25

30

35

40
U

P
S

I
T

 S
c
o

r
e

DBS Medical

0

5

10

15

20

25

30

P
D

S
 N

o
n

-
M

o
to

r
 S

c
o

r
e

DBS Medical

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

0.05) (Figure 2). The other two surveys, of

depression and apathy, were not significantly

different between the two groups. Logistic

regression yielded olfaction odds ratio of

1.13 (1.00-1.29, p = 0.04) and a non-motor

odds ratio of 1.14 (0.99 – 1.32, p = 0.05).

Further analysis was conducted to assess the

impact of demographic variability on olfacto-

ry and non-motor systems testing. Linear

regression conducted on the results using

both age and gender as dependent variables

yielded an r-squared effect size of 15%.

We created age and gender matched groups

by selecting only those patients between the

ages of 50 and 69 with Hoehn and Yahr

scores of 2.5 or above (Table 2). In these

similar groups, the differences in olfaction

and non-motor symptoms remained signifi-

cant (olfaction p < 0.05, non-motor p = 0.05).

We then investigated the role of stimulation

in olfactory processing by retesting 5 of the 9

DBS patients in a stimulator-off/medication-

on state. As a group, their olfaction was the

same.

Conclusions

There are a number of reasons why olfaction

may be different between the DBS/

medication and medication alone cohorts. In

part, the difference between our two groups

may be a result of changes in metabolism

either in the striatum, other basal ganglia are-

as, or potentially in other regions of the

brain. Changes in metabolism in the striatum

and thalamus in PD is complex and involves

alterations in receptor availability as well as

neurotransmitter processing.11 Studies in rats

with 6-hydroxydopamine lesioning have

shown a number of changes in metabolism

with prolonged high frequency stimulation

(HFS), including normalization of COX lev-

els in the substantia nigra with HFS.12 In the

same model, Cytochrome oxidase I mRNA

levels in cortical regions have also shown to

normalize following HFS.13 HFS has thus

been implicated in altered transcription and

signaling in both cortex and basal ganglia. It

is plausible that long term HFS stimulation

could similarly affect regions associated with

olfaction including the amygdala and olfacto-

ry nucleus.

Alternatively, the improvement in olfaction

with DBS may be due to indirect stimulation

of olfaction processing centers. A recent

study using 18-fluorodeoxyglucose PET in

PD patients with DBS has shown that nor-

malized resting cerebral metabolic rates of

glucose increase with DBS around the elec-

trode, as well as in the center of the STN and

the globus pallidus.14 Furthermore, a recent

study in a rat model of PD suggests that cor-

4

Table 2 DBS subset
(n=8)

Medically treated subset
(n=11)

Age 62 (55-68) 63 (53-68)

Hoehn and Yahr Stage 2.94 (2.5-3) 2.77 (2.5-3)

% Female 38 % 27 %

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

Our study is inherently limited by its small

size. The DBS group is smaller, and there

are demographic differences in age and gen-

der. Olfaction is known to degrade with age,

and the DBS group is younger than the medi-

cally-treated group.18 Olfaction is also

known to differ by gender, as women typi-

cally have increased UPSIT scores.18 We

attempted to address this difference both

through linear regression analysis and crea-

tion of an age and gender matched subset,

but neither approach excludes the possibility

of an underlying confounding factor. In ad-

dition, our study population exhibited a

broad range of disease duration, which could

be linked to severity of both motor and non-

motor symptoms.

In conclusion, we believe that this study pro-

vides preliminary evidence that patients with

DBS have better olfaction than patients treat-

ed medically. This stands in contrast to other

non-motor symptoms that are worse in the

DBS patients.

References

1. Guo X, Gao G, Wang X, et al. Effects of

bilateral deep brain stimulation of the

subthalamic nucleus on olfactory func-

tion in Parkinson’s disease patients. Ste-

reotact Funct Neurosurg 2008;86:237-

244.

2. Hummel T, Jahnke U, Sommer U, Reich-

mann H, Müller A. Olfactory function in

patients with idiopathic Parkinson’s dis-

ease: effects of deep brain stimulation in

the subthalamic nucleus. J Neural Transm

2005;112:669-676.

3. Weaver FM, Follett K, Stern M, et al. Bi-

lateral deep brain stimulation vs best med-

ical therapy for patients with advanced

Parkinson disease: a randomized con-

trolled trial. JAMA 2009;301:63-73.

4. Suchowersky O, Reich S, Perlmutter J,

tical electrical activity can be altered by STN

HFS,15 providing evidence that DBS affects

brain circuitry locally and globally. Thus,

stimulation may potentially have an effect on

thalamocortical circuits involved in pro-

cessing olfaction signals. Olfaction in a sub-

set of the DBS cohort was the same in the

stimulation-off/medication-on state as the

stimulation-on/medication-on state. This

may suggest that olfactory circuit stimulation

has a longer response time than thirty

minutes. Prior studies have suggested that

differences observed in olfaction may be re-

lated to the cognitive processing of olfaction

as opposed to the physical detection of

odors.1,2

Finally, the possibility remains that these dif-

ferences may reflect an epiphenomenon.

This study is limited in that it is a small sam-

ple with confounding variables. We have

attempted to investigate several of these po-

tential confounding factors. First we exam-

ined the role of dopaminergic therapy. Pre-

vious studies have shown that the use of do-

pamine agonists has not been shown to corre-

late to olfaction.16 We confirmed this result

in our subset. In this study, the DBS group

did have a higher average use of dopamine

agonists, however most of this difference

was due to a single outlier with very signifi-

cant dosing. The remainder of the group is

comparable to those treated solely with med-

ical therapy. The DBS group had an earlier

disease onset, which may indicate a genetic

component to their disease state. There is

evidence that young-onset PD patients dis-

play similar non-motor symptoms to later-

onset patients but have worsened olfaction.

Parkin gene mutation associated disease

demonstrates fewer non-motor symptoms,

including olfaction.17 As our DBS group

showed increased non-motor symptoms in

the context of improved olfaction, this does

not seem consistent with either early-onset

disease or parkin gene-associated disease.

5

Neurol. Bull. 2: 1-6, 2010

doi:10.7191/neurol_bull.2010.1016

 Zesiewicz T, Gronseth G, Weiner WJ.

Practice Parameter: diagnosis and progno-

sis of new onset Parkinson disease (an evi-

dence-based review): report of the Quality

Standards Subcommittee of the American

Academy of Neurology. Neurology

2006;66:968-975.

5. McKinnon JH, Demaerschalk BM, Cavi-

ness JN, Wellik KE, Adler CH, Winger-

chuk DM. Sniffing out Parkinson disease:

can olfactory testing differentiate parkin-

sonian disorders? Neurologist

2007;13:382-385.

6. Doty RL, Shaman P, Kimmelman CP,

Dann MS. University of Pennsylvania

Smell Identification Test: a rapid quantita-

tive olfactory function test for the clinic.

Laryngoscope 1984;94:176-178.

7. Gelb DJ, Oliver E, Gilman S. Diagnostic

criteria for Parkinson disease. Arch Neu-

rol 1999;56:33-39.

8. Beck AT. An inventory for measuring

depression. Arch Gen Psychiatry

1961;4:561-71.

9. Marin RS, Biedrzycki RC, Firinciogullari

S. Reliability and validity of the Apathy

Evaluation Scale. Psychiatry Res

1991;38:143-162.

10. Chaudhuri KR, Martinez-Martin P,

Schapira AH, et al. International multi-

center pilot study of the first comprehen-

sive self-completed nonmotor symptoms

questionnaire for Parkinson’s disease:

The NMSQuest study. Mov Disord

2006;21:916-923.

11. Smith Y, Villalba R. Striatal and ex-

trastriatal dopamine in the basal ganglia:

An overview of its anatomical organiza-

tion in normal and Parkinsonian brains.

Mov Disord 2008;23:S534-S547.

12. Vlamings R, Visser-Vandewalle V,

Kozan R, Kaplan S, Steinbusch HW,

Temel Y. Bilateral high frequency stimu-

lation of the subthalamic nucleus normal-

izes COX activity in the substantia nigra

of Parkinsonian rats. Brain Res

2009;1288:143-148.

13. Oueslati A, Sgambato-Faure V, Melon C,

et al. High frequency stimulation of the

subthalamic nucleus potentiates L-DOPA-

induced neurochemical changes in the stri-

atum in a rat model of Parkinson’s Dis-

ease. J Neurosci 2007;27:2377-2386.

14. Hilker R, Voges J, Weber T, et al. STN-

DBS activates the target area in Parkinson

disease: an FDG-PET study. Neurology

2008;71:708-713.

15. Lehmkuhle MJ, Bhangoo SS, Kipke DR.

The electrocorticogram signal can be

modulated with deep brain stimulation of

the subthalamic nucleus in the hemipar-

kinsonian rat. J Neurophysiol

2009;102:1811-1820.

16. Simuni T, Lyons KE, Pahwa R, et al.

Treatment of early Parkinson’s disease.

Part 2. Eur Neurol 2009;61:206-215.

17. Kägi G, Klein C, Wood NW, et al.

Nonmotor symptoms in Parkin gene-

related parkinsonism. Mov Disord

2010;25:1279-1284.

18. Ship JA, Weiffenbach JM. Age, gender,

medical treatment, and medication effects

on smell identification. J Gerontol

1993;48:M26-32.

Disclosure: the authors report no conflicts of interest.

Acknowledgement: thanks to the Neurology, Neuro-

surgery, and Otolaryngology clinics at U Mass Memo-

rial for their assistance with this project.

Supported in part by the Worcester Biomedical Re-

search Foundation (to J.P.) and by the Clinical and

Translational Research Pathway of the University of

Massachusetts Medical School (to M.P.)

All content in Neurological Bulletin, unless otherwise

noted, is licensed under a Creative Commons

Attribution-Noncommercial-Share Alike License

http://creativecommons.org/licenses/by-nc-sa/3.0/

(ISSN 1942-4043)

6

