BOX 30.8

THE ROLE OF THE SUBTHALAMIC NUCLEUS IN STOPPING

You are sitting astride your bicycle at an intersection and just about to press down on the pedal when all of a sudden a motorist runs the light. This requires the rapid cancellation of an initiated action. Recent studies suggest that rapid stopping of this kind is implemented by a “hyperdirect” pathway between the frontal cortex and the subthalamic nucleus. 

The broader sequence of events that engages this pathway is as follows. Sensory information about the stop signal (in this case, the car) is quickly relayed to the prefrontal cortex, where the stopping command must be generated. Two broad regions of the prefrontal cortex are apparently critical for stopping behavior: the right inferior frontal cortex and the dorsomedial frontal cortex (especially the presupplementary motor area). These two regions appear to work together to send a stop command to intercept the Go process, via the subthalamic nucleus. To appreciate how, first consider the Go process (the initiated pedal press). This is likely generated by premotor areas that project via the direct pathway of the basal ganglia (through striatum, pallidum, and thalamus), eventually exciting primary motor cortex and generating corticospinal volleys to the foot. An important point of interaction for Stop and Go processes could be the globus pallidus. Whereas the Go process activates the striatum and inhibits part of the globus pallidus pars interna, the Stop process activates the subthalamic nucleus which then excites the globus pallidus pars interna, which reduces thalamocortical excitability, leading to increased GABAergic inhibition in primary motor cortex. The consequence is a cessation of the corticospinal volleys for the Go process. 

Interestingly, recent studies show that rapidly stopping the hand leads to suppression of foot motor representations and rapidly stopping the voice leads to suppression of hand motor representations. This shows that stopping has very broad effects on the motor system (a “global stop command”). While not proven, this could relate to the fact that the subthalamic nucleus appears to have a very broad effect on multiple neurons in the globus pallidus pars interna (Fig. 30.8). 

Although rapid stopping has only so far been explored in the action domain, note that the subthalamic nucleus has different territories, including sensorimotor, associative and limbic, which connect to motor/premotor cortical, lateral prefrontal and cingulate/orbital frontal regions, respectively. It is an open question whether the kind of stopping discussed here could extend, for example, to the limbic domain of the subthalamic nucleus to enable emotional and motivational control. Notably, the limbic domain of the subthalamic nucleus is now a target for deep brain stimulation in obsessive compulsive disorder, and some studies have reported that inadvertent stimulation of this area in Parkinson’s patients induces hypomania. 

Other research points to the importance of neural oscillations in the beta frequency band for the stopping system. Successfully stopping action is associated with increased beta power in the subthalamic nucleus, as well as the presupplementary motor area and the right inferior frontal cortex. It is possible that stopping is implemented via longdistance synchronization in the beta band in the overall cortico-basal ganglia network.

Adam R. Aron

Suggested Readings

Aron, A. R., Durston, S., Eagle, D. M., Logan, G. D., Stinear, C. M., & Stuphorn, V. (2007). Converging evidence for a fronto-basalganglia network for inhibitory control of action and cognition. Journal of Neuroscience, 27, 11860–11864.

Chambers, C. D., Garavan, H., & Bellgrove, M. A. (2009). Insights into the neural basis of response inhibition from cognitive and clinical neuroscience. Neuroscience and Biobehavioral Reviews, 33, 631–646.

Ray, N., Brittain, J., Holland, P., Joundi, R., & Stein, J. (2012, March). The role of the subthalamic nucleus in response inhibition: Evidence from local field potential recordings in the human subthalamic nucleus. Neuroimage, 60(1), 271–278.
