

Aus der Klinik für Neurologie

(Direktor: Prof. Dr. G. Deuschl)

im Universitätsklinikum Schleswig-Holstein, Campus Kiel

an der Christian-Albrechts-Universität zu Kiel

FUNKTIONELLE ANATOMIE DER TRANSIENTEN GLOBALEN

AMNESIE UND CHARAKTERISIERUNG KLINISCHER PARAMETER

Inauguraldissertation

zur

Erlangung der Doktorwürde

der Medizinischen Fakultät

der Christian-Albrechts-Universität zu Kiel

vorgelegt von

JASMIN LAGIES

aus Bad Segeberg

Kiel 2012

1. Berichterstatter: PD Dr. med. Thorsten Bartsch

2. Berichterstatter: Prof. Dr. Stark

Tag der mündlichen Prüfung: 27.11.2012

Zum Druck genehmigt, Kiel, den 27.11.2012

 gez.:

 (Vorsitzender der Prüfungskommission)

Inhaltsverzeichnis ab Seite

1. Einleitung 1

1.1. Klinische Symptome, Charakteristik und Epidemiologie der TGA 1

1.2. Differentialdiagnosen 2

1.3. Vorausgehende Ereignisse der TGA 2

1.4. Hypothesen zur Pathophysiologie der TGA 3

1.5. Funktionelle Anatomie der TGA 3

1.5.1. Molekulare und funktionelle Domänen des Hippocampus 4

1.5.2. Funktionen des Hippocampus und anatomische Zuordnung 7

1.5.3. Funktionelle Unterteilung des Hippocampus und deren 7

Verbindungen

1.6. Zielsetzung und Fragestellung 10

2. Patienten und Methoden 11

2.1. Patientenkohorte und Patientenrekrutierung 11

2.2. Erfassung von zerebrovaskulären Risikofaktoren 12

2.3. Klassifikation der vorausgehenden Ereignisse 12

2.4. Erhebung von Verhaltensweisen während der TGA 13

2.5. MRT-Bildgebung 13

2.5.1. Bestimmung der Diffusionsstörung und ADC-Wert- 15

Bestimmung

2.6. Statistische Methoden 16

3. Ergebnisse 18

3.1. Demographische Eigenschaften der Patientenstichprobe 18

3.1.1. Geschlechtsverteilung und Alter 18

3.1.2. Anzahl und Dauer der Attacken 18

3.2. Anatomische Zuordnung der MRT-Läsionen 19

3.2.1. Lateralisierung der Läsionen 19

3.2.2. Anterior-posteriore Lokalisation der Läsionen innerhalb des 20

Hippocampus

3.3. ADC-Wert-Analyse 21

3.4. Zerebrovaskuläre Risikofaktoren und vorausgehende Ereignisse 21

3.4.1. Verteilung der zerebrovaskulären Risikofaktoren 21

3.4.2. Summe der Risikofaktoren pro Patient 22

3.4.3. Verteilung und Häufigkeiten der vorausgehenden 24

Ereignisse

 3.4.3.1. Vorausgehende Ereignisse und Geschlecht 24

3.4.3.2. Vorausgehende Ereignisse und Lokalisation der 25

 Läsion

3.5. Verhaltensänderungen während der TGA 26

3.5.1. Verteilung und Häufigkeiten der Verhaltensweisen während 26

 der TGA

3.5.2. Verhalten während der Attacke und Lateralisation der Läsion 28

3.5.3. Anterior-posteriore Lokalisation der Läsion innerhalb des 28

 Hippocampus und Verhalten

3.5.4. Verhalten in Abhängigkeit von der Anzahl der Läsionen 29

4. Diskussion 30

4.1. Demographische Eigenschaften 31

4.2. Vorausgehende Ereignisse als Hinweis für die Pathophysiologie 32

4.2.1. Einfluss von emotionalem Stress auf die unterschiedlichen 32

 Funktionen des Hippocampus

4.3. Zerebrovaskuläres Risikoprofil der TGA-Patienten 34

4.4. Pathophysiologische Mechanismen der TGA 35

4.5. Bildgebung der TGA-Läsionen 37

4.5.1. Besonderheiten der CA1-Region des Hippocampus 39

4.6. Verhaltensänderungen während der akuten TGA 40

4.7. Modell der pathophysiologischen Kaskade der TGA 41

(zellulär-bildgebend-Verhaltensebene)

4.8. Übertragbarkeit des Modells der funktionellen Unterteilung des 42

Hippocampus nach Fanselow et al. auf den Menschen

5. Zusammenfassung 44

6. Literaturverzeichnis 46

Danksagung

Lebenslauf

Abkürzungsverzeichnis

Abb. = Abbildung

ACK = anteriorer cingulärer Kortex

ADC/rADC = (Relativer) Apparent Diffusion Coefficient

ANOVA = analysis of variance/Varianzanalyse

Ant. thalam. Komplex = anteriorer thalamischer Komplex

bzw. = beziehungsweise

ca. = circa

CA-Region = Cornu ammonis Region

CA1d/CA3d = dorsale CA1/CA3-Region

CA1i/CA3i = intermediäre CA1/CA3-Region

CA1v/CA3v = ventrale CA1/CA3-Region

CA1vv = sehr ventral gelegene CA1-Region

DGN-Leitlinie = Deutsche Gesellschaft für Neurologie

DWI = diffusion weighted imaging

EEG = Elektroenzephalografie

etc. = et cetera

GR = Glukokortikoidrezeptor

HC = Hippocampus

HRST = Herzrhythmusstörungen

KHK = koronare Herzkrankheit

LTD = Langzeitdepression

LTP = Langzeitpotentierung

MR = Mineralokortikoidrezeptor

MRT = Magnetresonanztomographie

Nucll. mamm. lat. + med. = Nuclei mammillares lateralis und medialis

PCA = Arteria cerebri posterior

PFO = persistierendes Foramen ovale

RAVLT = The Rey Auditory Verbal Learning Test

ROCF = Rey–Osterrieth Complex Figure

RSK = retrosplenialer Kortex

SD = Standardabweichung, Standard deviation

SPSS = Statistical Package for the Social Sciences/ Superior

 Performing Software System

SUB = Subiculum

TEA = transiente epileptische Amnesie

TGA = transiente globale Amnesie

TIA = transiente ischämische Attacke

UKSH = Universitätsklinikum Schleswig-Holstein

z.B. = zum Beispiel

1

1. Einleitung

1.1. Klinische Symptome, Charakteristik und Epidemiologie der TGA

Die transiente globale Amnesie (TGA) ist eines der rätselhaftesten Syndrome der Neurologie.

Die TGA ist gekennzeichnet durch eine abrupt einsetzende, massive Gedächtnisstörung, die

sowohl das antero- als auch das retrograde Gedächtnis betrifft. Aufgrund der anterograden

Amnesie ist die Fähigkeit, neue Gedächtnisinhalte einzuspeichern stark eingeschränkt. Die

Betroffenen stellen daher häufig die gleichen Fragen zur Situation und die Behaltensspanne

ist während dieses Zeitraumes auf 2-3 Minuten reduziert. Im Rahmen der retrograden

Amnesie können Gedächtnisinhalte, die vor dem Ereignis abgespeichert wurden, nur teilweise

oder gar nicht mehr abgerufen werden. Diese retrograde Amnesie kann einen Zeitraum von

Wochen bis Jahrzehnten umfassen (Bartsch et al., 2010a). Gleichzeitig liegt eine örtliche und

zeitliche Desorientierung vor, wobei die Orientierung zur eigenen Person während des

gesamten Zeitraumes der TGA unbeeinträchtigt ist. Begleitend können unspezifische

Symptome wie Übelkeit, Erbrechen und leichte Kopfschmerzen auftreten. Komplexe

Tätigkeiten wie Autofahren oder Kochen können während der TGA ausgeführt werden. Zum

Teil treten weitere milde neuropsychologische Symptome auf (z.B. Störungen der

Aufmerksamkeit und Konzentration), die auch noch Tage bis Monate nach Ende der Attacke

persistieren können. Die TGA betrifft ausschließlich das deklarative Gedächtnis, welches als

sogenanntes Wissensgedächtnis bezeichnet wird. Es dient der Speicherung von Fakten und

Ereignissen, die anschließend bewusst wiedergegeben werden können. Das deklarative

Gedächtnis wird in das semantische und episodische Gedächtnis untergliedert, wobei das

semantische Gedächtnis allgemeine Fakten speichert, der episodische Bereich speichert

Ereignisse und Tatsachen aus dem eigenen Leben. Das amnestische Syndrom der TGA bildet

sich in der Regel innerhalb von 24 Stunden zurück, wobei üblicherweise eine

Erinnerungslücke für den akuten Zeitraum der TGA bestehen bleibt. In der neurologischen

Untersuchung zeigen sich keine fokal-neurologischen Defizite. Bei der TGA handelt es sich

somit nach derzeitigem Kenntnisstand um eine benigne klinische Entität mit günstiger

Prognose für die Betroffenen. Das klinische Phänomen der TGA wurde erstmals 1956 von

Bender (Bender, 1956; Courjon et al., 1956) beschrieben. 1964 veröffentlichten Fisher et al.

(Fisher et al., 1964) eine große Serie von TGA-Fällen und führten den Begriff TGA ein, wie

er heute im klinischen Alltag verwendet wird. Die Inzidenz der TGA schwankt in

verschiedenen Studien zwischen 3-8/100.000 Einwohner pro Jahr, Frauen und Männer sind

ungefähr gleich häufig betroffen. In 75% der Fälle liegt das Hauptmanifestationsalter

2

zwischen 50-70 Jahren. Das Auftreten einer TGA vor dem 40. Lebensjahr ist selten. Das

wiederholte Auftreten von TGA-Attacken ist beschrieben, die Häufigkeit für rezidivierende

Episoden liegt bei 6-10% (Quinette et al., 2006).

1.2. Differentialdiagnosen

Bei der TGA handelt es sich um eine klinische Diagnose (DGN-Leitlinie), bei unklarer

Symptomatik, vaskulären Risikofaktoren oder fehlender Fremdanamnese sollte eine

erweiterte Diagnostik erfolgen, um andere Erkrankungen auszuschließen, die die Symptome

einer TGA imitieren können. Bevor die endgültige Diagnose TGA gestellt werden kann,

müssen einige Erkrankungen und Zustände als mögliche Differentialdiagnose bedacht

werden. Zu den wichtigsten Differentialdiagnosen zählen die transiente epileptische Amnesie

(TEA), zerebrovaskuläre Störungen, die psychogene Amnesie, hypoglykämische und

enzephalitische Zustände, Intoxikationen und psychiatrische Erkrankungen.

1.3. Vorausgehende Ereignisse der TGA

Aufgrund der bis heute unklaren Ursache und Pathophysiologie der TGA gerieten die der

TGA vorausgehenden Ereignisse in den Interessensfokus. Man ging lange Zeit davon aus,

dass die Mehrzahl der TGA-Attacken spontan auftritt. Fisher und Adams et al. (Fisher et al.,

1964) interessierten sich als eine der Ersten für die Aktivitäten vor Beginn der Symptome. Sie

beschrieben vor allem vorausgehende Belastungen wie Schwimmen in kaltem Wasser, heiße

Dusche, Geschlechtsverkehr und akuten Schmerz. Eine hohe Frequenz an emotional

belastenden Ereignissen fand Caplan (Caplan, 1990), wobei auch Schmerz, medizinische

Untersuchungen, physische Aktivität und Wasserkontakt eine Rolle spielten. Die Variabilität

der vorausgehenden Ereignisse weist eine große Spannbreite auf, so dass versucht wurde, die

entsprechenden Situationen in die zwei großen Kategorien „physisch“ und „psychisch“

einzuordnen. Zu den sogenannten „physischen Auslösern“ zählen Aktivitäten, die mit einer

körperlichen Belastung einhergehen (Gartenarbeit, Sport). In die Kategorie „psychisch“ fallen

emotional belastende Vorgänge und Ereignisse (Familienstreit, Tod eines Angehörigen). In

einigen Fällen fällt diese Zuordnung allerdings schwer und ist zum Teil auch überlappend.

Quinette et al. (Quinette et al., 2006) untersuchten in ihrer Arbeit die vorausgehenden

Ereignisse und nahmen folgende Einteilung mit den entsprechenden prozentualen

Häufigkeiten in ihrer Kohorte vor: 1) Emotionaler Stress (29%), 2) körperliche Belastung

(25%), 3) Wasserkontakt (11%), 4) akuter Schmerz (3%), 5) Geschlechtsverkehr (9%), 6)

3

andere Faktoren (7%). Sie kommen zu dem Schluss, dass man bei dem Großteil der TGA-

Patienten ein vorausgehendes Ereignis eruieren kann.

1.4. Hypothesen zur Pathophysiologie der TGA

Seit der Erstbeschreibung der TGA gibt es Diskussionen über den Entstehungsmechanismus,

übereinstimmend gehen viele Autoren davon aus, dass es im Rahmen der TGA zu einer

selektiven Störung des deklarativen Gedächtnisses kommt. Aufgrund der typischen klinischen

Symptomatik der TGA handelt es sich um eine Gedächtnisstörung mutmaßlich bedingt durch

eine passagere Funktionsstörung der mediobasalen Temporallappenanteile unter Einschluss

der Hippocampi (Hodges und Warlow, 1990b; Kritchewsky et al., 1989; Lewis, 1998;

Pillmann et al., 1998). Es werden verschiedene Pathomechanismen und Ursachen diskutiert,

zu den wichtigsten zählen psychogene Auslöser, zerebrale Ischämien, epileptische

Phänomene, paradoxe Embolien bei persistierendem Foramen ovale und eine venöse

Kongestion (Bartsch et al., 2010b). Weitere Entstehungsmechanismen, die diskutiert werden,

sind die TGA als Migräneäquivalent und eine sogenannte kortikale „spreading depression“,

die zu Veränderungen im Neurotransmitterstoffwechsel führen kann. Trotz der langen

Kenntnis der TGA ist die genaue Pathophysiologie der TGA bis heute unklar. Dies wird mit

bedingt durch die in der Literatur untersuchten Fallserien mit kleinen Fallzahlen, die nur

begrenzte Rückschlüsse auf die Pathophysiologie erlauben. Daher soll in dieser Arbeit

systematisch eine große Patientenpopulation hinsichtlich klinischer Charakteristika untersucht

werden.

1.5. Funktionelle Anatomie der TGA

Die TGA wird heute als reversible und passagere Funktionsstörung des deklarativen

Gedächtnisses angesehen. Aktuelle MRT-Untersuchungen an TGA-Patienten zeigten in

verschiedenen MRT-Sequenzen punktförmige Läsionen im Hippocampus (Bartsch et al.,

2006; Enzinger et al., 2008). Das Besondere hierbei ist, dass diese Läsionen nahezu selektiv

der CA1-Region des Hippocampus zugeordnet werden können. Die CA1-Region ist von

besonderem Interesse, da sie eine ausgeprägte Vulnerabilität gegenüber ischämischen Noxen

besitzt und eine kritische Funktion innerhalb hippocampaler Regelkreise (Lernen, Navigation

und Gedächtnisbildung) übernimmt. Die CA1-Region wird nach Wilhelm Sommer auch als

„Sommer-Sektor“ bezeichnet, er beschrieb bereits 1880 erste pathologische Veränderungen

im dortigen Bereich des Ammonshorns des Hippocampus bei Epilepsiepatienten (Sommer,

4

1880). Mittels Nachfolgeuntersuchung bei TGA-Patienten mit einer DWI-Läsion konnte

gezeigt werden, dass die Läsionen nicht persistieren, sie sind nach einem Zeitraum von 7-10

Tagen nach der Attacke nicht mehr nachweisbar (Bartsch et al., 2007). Ursprünglich wurde

der Hippocampus ausschließlich im Zusammenhang mit Gedächtnisleistungen gesehen, heute

spielen emotionale und motivationale Vorgänge ebenfalls eine Rolle. Diese funktionelle

Differenzierung spiegelt sich im anatomischen Aufbau des Hippocampus wider. Jedoch gibt

es bis heute noch kein humanes Läsionsmodell, welches eine Korrelation zwischen der

Anatomie hippocampaler Läsionen und Verhaltensänderungen erlaubt. Vor diesem

Hintergrund soll in dieser Arbeit eine Korrelation zwischen der Bildgebung von TGA-

Patienten und deren Verhaltensänderungen an einer großen Patientenpopulation erfolgen.

1.5.1. Molekulare und funktionelle Domänen des Hippocampus

Seit mehreren Jahrzehnten gibt es intensive Forschungen über die funktionelle Unterteilung

des Hippocampus (Moser et al., 1998; Small, 2002). Der Hippocampus stellt einen wichtigen

Bestandteil des limbischen Systems dar und ist im Temporallappen gelegen. Der

Hippocampus setzt sich zusammen aus Gyrus dentatus, Cornu ammonis (CA) und Subiculum.

Der Gyrus dentatus besteht histologisch aus drei verschiedenen Schichten (Stratum

moleculare, Stratum granulosum und Stratum multiforme). Diese Schichten beinhalten die

Körnerzellen und gehen schließlich ohne scharfe Grenze in die CA4-Region des Cornu

ammonis über. Die Axone der Körnerzellen bilden das sogenannte Moosfasersystem, welches

an der CA3-Region endet. Die Erregungsausbreitung und Übermittlung des Hippocampus ist

komplex und ein klassisches Beispiel der Erregungsübertragung ist der sogenannte

trisynaptische Erregungsweg. Die Afferenzen der Area entorhinalis ziehen im Tractus

perforans über Subiculum zum Gyrus dentatus. Im Gyrus dentatus erfolgt daraufhin die

Aktivierung der Körnerzellen, deren Erregung führt über das Moosfasersystem zur

Aktivierung der CA3-Zellen. Die Axone der CA3-Zellen geben Kollateralen ab (Schaffer-

Kollateralen), die an den CA1-Pyramidenzellen exzitatorisch wirken (Anderson et al., 1971;

Insausti et al., 2004). An allen diesen Umschaltstellen des trisynaptischen Schaltkreises ist

Glutamat exzitatorischer Neurotransmitter. Der Begriff „Hippocampusformation“ bezeichnet

den Hippocampus und die Area entorhinalis.

5

Die ersten Einsichten in den Aufbau und die Zytoarchitektur des Hippocampus gehen auf

Ramon y Cajal (Cajal, 1901) und seinen Schüler Lorente de Nó (Lorente de Nó, 1934)

zurück. Die Erkenntnisse ihrer Arbeiten beruhen im Wesentlichen auf morphologischen

Charakteristika.

Lorente de Nó (Lorente de Nó, 1934) unterteilte das Ammonshorn entlang der longitudinalen

Achse in drei verschiedene Regionen:

 CA1-Region: superiore Region nach Cajal, besteht aus kleinen Pyramidenzellen

 CA2-Region: mit großen pyramidalen Zellen, diese Region beinhaltet keine

Moosfasern

 CA3-Region: inferiore Region nach Cajal, besitzt große Pyramidenzellen und

Moosfasern

Cajal und Lorente de Nó waren die Ersten, die eine unterschiedliche Verteilung der Zellen

entlang der ventralen und dorsalen Achse fanden. Gloor und Swanson et al. teilten den

Hippocampus basierend auf verschiedenen Untersuchungen in einen ventralen und dorsalen

Anteil ein und ersetzten damit die ältere Nomenklatur von Cajal und Lorente in einen

superioren und inferioren Teil (Gloor, 1997; Swanson et al., 1975). Fanselow et al. fasst in

seinem Review neuere Studien zusammen, die das Ziel haben, diese funktionelle

Untergliederung zu spezifizieren. Zur genaueren Untergliederung des Hippocampus wurden

zum Teil spezifische Genmarker verwendet, um die Felder der CA1 und CA3-Regionen

genauer abgrenzen zu können (Fanselow et al., 2010). Fanselow et al. unterteilt diese

Regionen wiederum in drei große Hauptdomänen: Dorsal (CA1d, CA3d), intermediär (CA1i,

Abb. 1

Allgemeine Anatomie des

Hippocampus:

Anatomische Zeichnung

von Vicq d`Azur (1748-

1794). Es handelt sich um

eine der ältesten

Zeichnungen des

Hippocampus, die die

Anatomie des

Hippocampus

verdeutlicht. (Traité

d`anatomie et de

physiologie. Paris: Didot,

1789)

6

CA3i) und ventral (CA1v, CA3v) (Dong et al., 2009). Die CA2-Region ist zwischen CA1d

und CA3d lokalisiert und wird dem dorsalen Hippocampus zugeordnet. Dong et al. fanden

ebenfalls eine Subunterteilung der CA1-Region in 2-3 Schichten mit unterschiedlicher

Zytoarchitektur und Genexpression (Dong et al., 2009). In der CA1d-Region können zwei

Schichten unterschieden werden, eine superfiziale Schicht mit dicht angeordneten

Pyramidenzellen und eine tiefe Schicht mit locker angeordneten Zellen. Diese räumliche

Anordnung geht nach ventral zunehmend verloren. In dem dorsalen Anteil der CA1v gibt es

zwischen superfizialer und tiefer Schicht eine weitere mittlere Schicht, jedoch besitzen in sehr

ventral gelegenen Regionen CA1vv alle Pyramidenzellen die gleiche Morphologie und sind in

einer einzelnen Schicht in 7-8 Reihen angeordnet. Wenn alle Pyramidenzellen der

intermediären CA3-Region zusammengefasst betrachtet werden, erscheinen sie wie ein „X“.

Die vier Ecken des „X“ stellen die Grenze zu den dorsalen und ventralen Bereichen dar

(Fanselow et al., 2010).

Abb. 2 Quelle: Henri M. Duvernoy 2004 "The Human Hippocampus- Functional Anatomy,

Vascularization and Serial Sections with MRI.’3rd completely revised and updated edition. Springer-

Verlag Mit freundlicher Genehmigung des Springer Verlages. Die Genehmigung des Springer

Verlages ist nicht zeitlich begrenzt und umfasst die gedruckte und elektronische Form wie die

Veröffentlichung der Dissertation auf der Universitätshomepage.

Abb. 2 Anatomische Darstellung des

Hippocampus nach intravaskulärer

Tuscheinjektion. Das Temporalhorn des

Seitenventrikels wurde eröffnet und der Plexus

choroideus entfernt.

1. Hippocampuskopf und Digitationes

hippocampi

2. Hippocampuskörper

3. Hippocampusschwanz

4. Fimbria hippocampi

5. Eminentia collateralis

6. Trigonum collaterale

7. Calcar avis

8. Okzipitalhorn

9. Subependymale intrahippocampale Venen

10. Subiculum

Strich: 5.2 mm

7

1.5.2. Funktionen des Hippocampus und anatomische Zuordnung

Neben der anatomischen Unterteilung des Hippocampus in verschiedene Segmente ist auch

die funktionelle Differenzierung des Hippocampus Gegenstand gegenwärtiger Forschung

(Nadel, 1968; Colombo et al., 1998; Moser et al., 1998; Small, 2002). In der Literatur wird

der Hippocampus meist entweder als Struktur für kognitive Prozesse angesehen oder als

wichtiger Regulator für emotionale und motivationale Vorgänge (Kjelstrup et al., 2002;

Bannerman et al., 2004; Pentkowski et al., 2006). Unter Berücksichtigung anatomischer und

Studien zur Genexpression des Hippocampus, wurde vorgeschlagen den Hippocampus in drei

funktionelle Segmente zu unterteilen (Fanselow et al., 2010):

 Dorsaler Anteil: Kognitive Funktionen.

Die Genexpression dieses Abschnitts korreliert mit kortikalen Regionen, die an der

Informationsverarbeitung beteiligt sind.

 Intermediäre Zone: Sie übernimmt überlappende Funktionen der angrenzenden

Anteile und trennt beide gleichzeitig voneinander.

 Ventraler Anteil: Stress, Emotionen und Affekte.

Die Genexpression dieses Abschnittes korreliert mit Strukturen (Hypothalamus,

Amygdala), die bei der Emotions-, Affekt- und Stressregulation beteiligt sind.

1.5.3. Funktionelle Unterteilung des Hippocampus und deren Verbindungen

Diese funktionelle Untergliederung wird dadurch unterstützt, dass auch die Verbindungen und

Projektionen dieser hippocampalen Regionen verschieden sind. Die einzelnen Verbindungen

sind sehr umfangreich und komplex, so dass hier nur auf die wichtigsten eingegangen wird

(siehe zusammenfassende Graphik, Abb. 3).

Dorsaler Hippocampus

Die dorsale CA1-Region sendet multisynaptische, exzitatorische Projektionen zum dorsalen

Subiculum, Presubiculum und Postsubiculum (Jung et al., 1994; Muller et al., 1996). Eine der

bedeutendsten Projektionen ist die Verbindung der dorsalen CA1-Region zum retrosplenialen

Kortex und zum anterioren cingulären Kortex (Cenquizca et al., 2007; Risold et al., 1997;

Van Groen et al., 2003; Vogt et al., 1983). Selektive Projektionen bestehen außerdem von der

dorsalen CA1 und CA3-Region zum Nucleus septalis lateralis, diese sind wiederum

verbunden mit dem medialen septalen Komplex und den Nucll. supramamillares (Risold et

al., 1996).

8

Zusammenfassendend kann man sagen, dass der dorsale Hippocampus-Subiculum-Komplex

zusammen mit dem retrosplenialen und anterioren cingulären Kortex eine wichtige Rolle bei

kognitiven Prozessen (Lernen, Gedächtnis, Orientierung) spielt (Fanselow et al., 2010).

Intermediärer Hippocampus

Die intermediäre CA1-Region besitzt Projektionen zu primär olfaktorischen Arealen,

infralimbischen, prälimbischen und medialem präfrontalen Kortex (Cenquizca et al., 2007).

Weitere Verbindungen gehen von der CA1i-Region zum Subiculum zur Amygdala, von dort

wieder zurück zum intermediären Subiculum und CA1i und CA3i (Kishi et al., 2006;

Pitkänen et al., 2000; Swanson, 2004; Petrovich et al., 2001).

Ventraler Hippocampus

Primär olfaktorische Areale sind der Zielpunkt von Projektionen der CA1v-Region

(Cenquizca et al., 2007). Die CA1v-Region und das ventrale Subiculum besitzen

bidirektionale Verbindungen zur Amygdala, zum infralimbischen und prälimbischen Kortex.

Diese Projektionen laufen anschließend über die Stria terminalis weiter zum Hypothalamus

(Cenquizca et al., 2007; Kishi et al., 2000; Petrovich et al., 2001; Pitkänen et al., 2000;

Thierry et al., 2000; Chiba, 2000; Hoover et al., 2007; Jones et al., 2005; Roberts et al., 2007).

Der entorhinale Kortex kann ebenfalls in drei relativ unabhängige Zonen mit

unterschiedlichen Projektionen unterteilt werden:

 Caudolateral: Projiziert spezifisch zum dorsalen Hippocampus und erhält vor allem

räumlich-visuelle Informationen.

 Intermediär: Projiziert zum intermediären Hippocampus und erhält viele verschiedene

Eingangssignale.

 Rostromedial: Projiziert zum ventralen Hippocampus und erhält Eingangssignale aus

olfaktorischen, viszeralen und gustatorischen Regionen. (Burwell, 2000; Dolorfo et

al., 1998; Insausti et al., 1997)

9

Übersicht der wichtigsten Projektionen entsprechend der funktionellen Gliederung des

Hippocampus:

Abb.3 zeigt schematisch die funktionelle Unterteilung des Hippocampus in einen ventralen,

intermediären und dorsalen Anteil mit den entsprechenden unterschiedlichen Funktionen. Außerdem

dargestellt sind die wichtigsten Projektionen des Hippocampus.

Erläuterung der Abkürzungen: HC: Hippocampus, CA1v: Cornu ammonis Region 1 ventral

(i:intermediär, d:dorsal), SUB: Subiculum, Nucll. mamm. lat.+med.: Nucll. mammillares lateralis und

medialis, Ant. thal. Komplex: anteriorer thalamischer Komplex, RSK: retrosplenialer Kortex, ACK:

anteriorer cingulärer Kortex

Ventraler HC Intermediärer HC Dorsaler HC

-Regulation von Emotionen -Überlappende Funktionen -Kognitive Prozesse

und der Stressantwort beider Bereiche (Lernen, Gedächtnis,

-Kontrolle von Affekten -Abgrenzung der benachbarten Orientierung)

 Areale

CA1v +SUB CA1i CA1d + SUB

Primär

olfaktorische

Areale

Amygdala
-Primär

olfaktorische

Areale

-infra-/

Prälimbisches

System

-medialer

Präfrontaler

Kortex

SUB

Amygdala

SUB

Nucll.

mamm.

lat.+ med.

Ant.

thal.

Komplex

RSK

+

ACK

Limbischer Kortex

Hypothalamus

10

1.6. Zielsetzung und Fragestellung

Vor dem Hintergrund der beschriebenen klinischen Symptomatik und der bis heute unklaren

Pathophysiologie der transienten globalen Amnesie (TGA) ist das Ziel der vorliegenden

Arbeit, an einer großen Patientenpopulation die funktionelle Anatomie zu beschreiben und

eine Charakterisierung klinischer Parameter vorzunehmen. Das weitere Ziel ist, über eine

Beschreibung der demographischen Eigenschaften, des zerebrovaskulären Risikoprofils, der

vorausgehenden Ereignisse, der Anatomie der MRT-Läsionen und der auftretenden

Verhaltensänderungen, Einblicke in die Pathophysiologie der TGA zu erhalten.

Aufbauend auf der beschriebenen funktionellen Anatomie des Hippocampus ist das weitere

Ziel der vorliegenden Arbeit die Frage, ob sich das Konzept der funktionellen Einteilung des

Hippocampus, das bisher an Tiermodellen untersucht wurde, auf den Menschen übertragen

lässt. Da TGA-Patienten anatomisch hochselektive hippocampale Läsionen zeigen, dient

dieses Krankheitsbild als natürliches Läsionsmodell CA1-abhängiger hippocampaler

Regelkreise. Anhand der Patienten mit TGA-typischen Läsionen kann somit eine bestimmte

hippocampale Neuronenpopulation untersucht werden, um Einblicke in den Aufbau des

menschlichen Gedächtnissystems zu erhalten.

Im Rahmen dieser Arbeit sollen daher folgende Fragen beantwortet werden:

1. Wie ist die Verteilung der klinischen Charakteristika, zerebrovaskulären Risikofaktoren,

demographischen Eigenschaften und vorausgehenden Ereignisse innerhalb einer großen

TGA-Patientenpopulation?

2. Wie ist die räumliche Zuordnung der Läsionen im Hippocampus, findet sich ein

übergeordnetes Muster bzw. wird die Läsionslokalisation durch das vorausgehende

Ereignis und das Risikoprofil beeinflusst?

3. Wie ist das Verhalten der Patienten während der TGA und lassen sich daraus

Rückschlüsse auf die Läsionslokalisation und die Natur der vorausgehenden Ereignisse

ziehen?

4. Lässt sich das Modell der funktionellen Anatomie des Hippocampus nach Fanselow et al.

(Fanselow et al., 2010) auf den Menschen übertragen?

11

2. Patienten und Methoden

2.1. Patientenkohorte und Patientenrekrutierung

Im Rahmen dieser Studie wurden insgesamt 119 TGA-Patienten untersucht, die sich im

Zeitraum zwischen Juni 2003 und Mai 2010 in der Notaufnahme der Neurologie des UKSH-

Kiel mit den Symptomen einer TGA vorstellten. Damit die Diagnose einer TGA gestellt

werden konnte, mussten die von Caplan und Hodges aufgestellten Kriterien erfüllt werden

(Caplan, 1985; Hogdes und Warlow 1990b).

Diagnostische Kriterien der TGA nach Hogdes und Warlow

1. Anwesenheit einer anterograden Amnesie, die fremdanamnestisch bestätigt wird.

2. Keine Beeinträchtigung des Bewusstseins und Verlust der Orientierung zur Person.

3. Kognitive Beeinträchtigung ist auf die Amnesie beschränkt.

4. Kein fokal-neurologisches Defizit bzw. Anzeichen für ein epileptisches Geschehen.

5. Kein vorangegangenes Schädel-Hirn-Trauma und keine Epilepsie in der

medizinischen Vorgeschichte.

6. Rückbildung der Symptome innerhalb von 24 Stunden.

7. Gegebenenfalls Vorhandensein von milden vegetativen Begleitsymptomen (leichte

Kopfschmerzen, Übelkeit).

Zu den Ausschlusskriterien für die Diagnose einer TGA zählen: gleichzeitiges Vorliegen

eines fokal-neurologischen Defizits, zusätzliche kognitive Beeinträchtigungen oder

Bewusstseinsstörungen. Bei gleichzeitigem Auftreten von starken Kopfschmerzen oder

Verwirrtheit kann die Diagnose nicht gestellt werden. Ein Schädel-Hirn-Trauma oder eine

Epilepsie in der Vorgeschichte führten auch zum Ausschluss. Zur Sicherung der Diagnose

erfolgte die Messung des Ausmaßes der vorliegenden antero- und retrograden Amnesie

mittels dreier verschiedener Tests: RAVLT, Rey Figur und Fragen zu autobiographischen

Ereignissen der Vergangenheit.

Rey Auditorial Verbal Learning Test (RAVLT):

Es handelt sich dabei um einen Test für das Hippocampus abhängige-deklarative Gedächtnis.

Im Rahmen dieser Untersuchung liest der Untersucher dem Patienten verschiedene Wortlisten

vor, der Patient soll sich möglichst viele Wörter merken und später erinnern können.

12

Komplexe Figur Test nach Rey-Osterrieth (ROCF):

Es handelt sich dabei um einen neuropsychologischen Test, mit dem vor allem visuelle

Gedächtnisleistungen und die räumlich-visuelle-Konstruktionsfähigkeit getestet werden. Die

Rey-Figur stellt eine komplexe Figur aus verschiedenen geometrischen Mustern dar, welche

kopiert und nach einer Latenz frei gezeichnet werden soll.

Testung des autobiographischen Gedächtnisses:

Für diese Untersuchung wurden dem Patienten Fragen zu wichtigen autobiographischen

Ereignissen in der Vergangenheit gestellt. Dazu zählen z.B. Datum der eigenen Hochzeit,

Geburt des ersten Kindes und Zeitpunkt des Schulabschlusses etc.

2.2. Erfassung von zerebrovaskulären Risikofaktoren

Alle Patienten durchliefen in der Aufnahmesituation eine standardisierte neurologische

Untersuchung zur Erfassung der Symptome und gleichzeitigem Ausschluss fokal-

neurologischer Defizite. Die Erhebung der zerebrovaskulären Risikofaktoren erfolgte durch

eine strukturierte Anamnese durch den aufnehmenden Arzt. Die Befragung schloss folgende

Risikofaktoren ein: TIA, arterieller Hypertonus, Mikroangiopathie, Stenosen der

hirnversorgenden Gefäße, KHK bzw. vorangegangener Myokardinfarkt,

Herzrhythmusstörungen, Nikotinabusus, Dyslipidämie, Diabetes mellitus und Migräne.

2.3. Klassifikation der vorausgehenden Ereignisse

Im Rahmen des initialen Patienteninterviews wurden die der TGA vorangegangenen

Aktivitäten erfragt. Bei der Durchführung dieser Doktorarbeit erfolgte die retrospektive

Analyse der zusammengetragenen Daten, wobei die vorausgehenden Ereignisse in

verschiedene Kategorien unterteilt und zugeordnet wurden. Die Kategorien ergaben sich in

Anlehnung an die Arbeit von Quinette und Kollegen (Quinette et al., 2006) und umfassen:

1. Starke emotionale Belastung (z.B. Verschlechterung des Gesundheitszustandes eines

Angehörigen, erstes Treffen mit dem Enkelkind). Die emotionale Belastung konnte

dabei sowohl positiv als auch negativ sein.

2. Körperliche Aktivität (z.B. Gartenarbeit, Schleifarbeiten am Boot).

3. Nach Geschlechtsverkehr.

4. Wasserkontakt und Temperaturänderung (z.B. Sprung in einen See).

5. Akutes Schmerzereignis.

6. Sonstige (z.B. Frühstücken, Spaziergang).

13

Für einen Teil der statistischen Datenanalyse wurden die vorausgehenden Ereignisse zu

„Übergruppen“ zusammengefasst, um eine Datenreduktion für statistisch aussagekräftigere

Schlüsse zu erzielen. Es ergaben sich dabei folgende Gruppen:

 Somatische Ursache: dazu zählen körperliche Aktivität, z.B. Wasserkontakt und

Temperaturänderung (Diese Gruppe ist somit die Zusammenfassung von Kategorien 2

und 4 nach Quinette et al.) (Quinette et al., 2006).

 Psychische Ursache: dazu zählt die emotionale Belastung (entspricht somit der Gruppe

emotionale Belastung nach Quinette et al.).

 Kombinierte Gruppe: dazu zählen Patienten, bei denen das vorausgehende Ereignis

sowohl körperliche als auch psychische Komponenten enthält, z.B. akutes

Schmerzereignis und Geschlechtsverkehr.

2.4. Erhebung von Verhaltensweisen während der TGA

Ein weiterer Schwerpunkt liegt in den verschiedenen Verhaltensweisen für die Dauer der

TGA-Attacke. Das jeweilige Verhalten aller Patienten wurde in der Akutsituation durch ein-

und denselben Arzt beobachtet und dokumentiert. Durch den Arzt erfolgte eine rein

beschreibende Unterteilung des Verhaltens, dabei wurde unterschieden zwischen:

unauffälligem Verhalten, agitiert, verlangsamt und desorientiert. Zur statistischen Auswertung

resultierte die Kategorisierung dieser Verhaltensweisen, wobei eine Unterteilung und

Zuordnung in drei verschiedene Gruppen erfolgte.

Gruppe 1: verunsichert, ängstlich, unruhig, agitiert, desorientiert (Plussymptomatik)

Gruppe 2: ratlos, verwirrt, verlangsamt, benommen (Minussymptomatik)

Gruppe 3: unauffälliges, unverändertes Verhalten (neutrale Symptomatik)

In diesem Sinne dient die Kategorie „Plussymptomatik“ als Surrogatmarker für emotionales

Verhalten. Die Bildung dieser Übergruppen verfolgte das Ziel, größere Zahlen innerhalb der

Gruppen zu erhalten, um die statistische Aussagekraft zu steigern. Ziel dieser Erhebung und

Beurteilung ist die Untersuchung, ob ein bestimmtes Verhalten mit der Lokalisation der

detektierten MRT-Läsion assoziiert ist.

2.5. MRT-Bildgebung

Von 119 Patienten erhielten 89.9% (n=107) eine kranielle MRT. Die Durchführung dieser

Bildgebung erfolgte möglichst in der periakuten Phase 24-72 Stunden nach Symptombeginn.

Dieses Zeitfenster wurde gewählt, da aus vorangegangenen Studien bekannt ist, dass die

14

Detektion einer Läsion in diesem Zeitraum am wahrscheinlichsten ist (Bartsch et al., 2007;

Bartsch et al., 2006). Die neuroradiologische Untersuchung wurde mit einem

hochauflösenden 3T-Gerät (Philips Intera Achieva) durchgeführt. Zu den klinisch

routinemäßig durchgeführten Sequenzen gehören: T1 und T2-gewichtete Schichtbilder, Flair-

und DWI-Sequenz. Die Auswertung der MRT-Bilder erfolgte durch einen in der TGA-

Diagnostik erfahrenen Neurologen des UKSH-Kiel. Für die Klassifikation als „TGA-typische

Läsion“ musste die fokale Hyperintensität im Hippocampus lokalisiert sein und sowohl in

koronarer und axialer Schnittebene ein Korrelat haben und in der T2-Wichtung und DWI-

Sequenz vorhanden sein. Diese beiden Sequenzen standen im Mittelpunkt der Untersuchung,

da die T2-Sequenz eine sehr viel höhere anatomische Auflösung besitzt und für Zuordnung

der genauen Lage der Läsion entscheidend ist. Dies kann die DWI-Sequenz aufgrund der

schlechteren morphologischen Auflösung nicht leisten.

Grundlage für die Einteilung der Lokalisation der Läsionen war die Klassifikation von Szabo

et al. (Szabo et al., 2009) für akut-ischämische Läsionen.

Zur genaueren Beschreibung der Lokalisation der Läsionen wurde der Hippocampus in die

Abschnitte ventral, intermediär und dorsal eingeteilt, orientiert an der Einteilung nach Lorente

de Nó in verschiedene Sektoren und Regionen des Hippocampus (Lorente de Nó, 1934)

(Siehe Abb. 7).

Anatomische Zuordnung der TGA-typischen Läsionen (nach Szabo et al., 2009)

1. Nahezu kompletter Hippocampus betroffen.

2. Betroffen ist der laterale Hippocampus über die gesamte Länge des Hippocampuskopfes

und der Hippocampusschwanz.

3. Partiale Läsion des dorsalen Anteiles des Hippocampuskörpers.

4. Kleine, punktförmige Läsion in der lateralen Region (CA1) des Hippocampus.

15

Abb. 4: Repräsentative MRT-Bilder, die eine hyperintense TGA-typische Läsion (Pfeil) in der CA1-

Region des Hippocampus zeigen (DWI linke Reihe in koronarer (obere Reihe) und axialer Ebene

(untere Reihe) mit entsprechendem Korrelat in der T2-gewichteten Bildgebung (rechte Reihe, koronar

und axial). In der entsprechenden ADC-Karte (Einschub oben links) erscheint die ADC-Absenkung

als dunkles Areal.

2.5.1. Bestimmung der Diffusionsstörung und ADC-Wert-Bestimmung

Die DWI-Sequenz misst die Diffusion von Wassermolekülen, sie zeigt sensitiv und frühzeitig

die Areale an, in denen die Wasserdiffusion gestört ist (z.B. bei akuter Ischämie und

Entzündung). Bezirke mit einer vorhandenen Schädigung erscheinen in dieser Bildgebung als

hyperintense Signalstörung, die Ausdruck einer Störung im Zellmetabolismus ist. Falls es sich

um ein zytotoxisches Ödem z.B. im Verlauf einer Ischämie handelt, erscheint das

hyperintense Areal aus der DWI-Sequenz in der T2-gewichteten Schichtung ebenfalls hell.

ADC-Wert-Bestimmung:

Hyperintense Areale in der DWI-Sequenz führen zu Signalabnormalitäten, die mit einem

veränderten ADC-Wert einhergehen. Unter Verwendung von sogenannten ADC-Karten kann

ein Negativbild der DWI-Sequenz erstellt werden. Der Vorteil dieser Vorgehensweise besteht

in der Quantifizierbarkeit der Ergebnisse. Der ADC-Wert wurde in dieser Arbeit mit dem Ziel

bestimmt, die Aussagekraft der DWI-Sequenz als Korrelat einer funktionell relevanten

hippocampalen Läsion zu bestätigen und zu quantifizieren. Um zwischen akut-geschädigten

Areal und älterer ischämischer Läsion zu unterscheiden ist der Einsatz von ADC-Karten

sinnvoll, sie vermeiden den sogenannten „Durchscheineffekt“ der T2-Sequenz. Innerhalb der

16

Bildgebungs-Analyse wurde für die gefundenen TGA-typischen Läsionen in der DWI-

Sequenz mit Hilfe einer Siemens-Software der ADC-Wert kalkuliert. Zur ADC-Wert-

Bestimmung wählt man innerhalb der Läsion ein Areal definierter Größe. Der gemessene

Wert wird anschließend mit dem korrespondierenden Bezirk der nicht geschädigten

Hemisphäre bzw. mit dem umliegenden gesunden Gewebe verglichen. Im Anschluss an die

ADC-Wert-Messung erfolgt die Berechnung der Ratio der ADC-Werte. Der relative ADC-

Wert (rADC) ergibt sich als Quotient aus ADC-Wert des geschädigten Gewebes und dem

intakten Gewebe (Fiebach et al., 2002). In diese ADC-Wert Analyse sind Patientendaten

eingegangen, die bereits in einer anderen Veröffentlichung verwendet wurden (Bartsch et al.,

2007).

2.6. Statistische Methoden

Für die statistische Datenanalyse wurden Microsoft Excel und das Statistikprogramm SPSS

Version 17.0 verwendet, die Tabellen wurden mit Microsoft Word angefertigt.

Deskriptive Statistik: Die statistische Analyse begann mit einer deskriptiven Statistik, mit der

das Ziel verfolgt wurde, die erhobenen Daten zunächst übersichtlich mit Hilfe von Tabellen

und Grafiken darzustellen. Diese Art der Statistik ermöglichte somit den grundlegenden

Überblick über verschiedene Parameter und wurde vor allem für die Analyse von Alter,

Geschlecht, zerebrovaskulärer Risikofaktoren und den verschiedenen Verhaltensweisen

verwendet, um zunächst allgemeine Häufigkeiten und Verteilungen zu ermitteln. Im Rahmen

dieser Analyse wurden Lagemaße, wie der Mittelwert und Streuungsmaße z.B.

Standardabweichung berechnet. Zu den jeweiligen berechneten Lagemaßen erfolgte die

Angabe der Standardabweichung (SD).

Chi-Quadrat-Test: Für die weitere statistische Analyse wurde der Chi-Quadrat-Test

verwendet. Mittels dieses Testverfahrens fand die Analyse von Häufigkeitsunterschieden

unterschiedlicher Merkmale innerhalb der TGA-Patientengruppe und kleiner Untergruppen

mit relativ kleinen Fallzahlen statt. Für die Auswertung mittels Chi-Quadrat-Test wurden

Kreuztabellen angefertigt, um zu prüfen, ob die Merkmale stochastisch unabhängig

voneinander sind. Für die Berechnungen wurden die beobachteten Häufigkeiten als

Absolutzahlen angegeben, anschließend wurden erwartete Häufigkeiten und standardisierte

17

Residuen berechnet. Die standardisierten Residuen dienen dabei bei kleinen Fallzahlen als

Maß zum Vergleich der Differenz zwischen erwarteten und beobachteten Werten. Um zu

prüfen, ob die beobachteten Unterschiede zufallsbedingt sind, wurden die standardisierten

Residuen genutzt. Sie dienten der Beurteilung, ob die Abweichungen zwischen erwarteten

und beobachteten Häufigkeiten groß oder klein sind. Positive Werte bedeuten, dass der

beobachtete Wert größer ist als der erwartete Wert und umgekehrt bei negativen Residuen.

Standardisierte Residuen von < -2 und > +2 deuten auf eine überzufällige Abweichung hin.

Das Signifikanzniveau lag bei allen statistischen Analysen bei p< 0.05.

ADC-Wert-Berechnung: Die Auswertung der ADC-Werte erfolgte unter der Verwendung

einer univarianten Varianzanalyse, der sogenannten ANOVA. Das Signifikanzniveau lag für

alle Tests bei p<0.05.

18

3. Ergebnisse

3.1. Demographische Eigenschaften der Patientenstichprobe

Am Beginn der Datenauswertung stand die Charakterisierung der demographischen

Eigenschaften der rekrutierten Patienten hinsichtlich Alter, Geschlecht, zerebrovaskulärer

Risikofaktoren, der vorangehenden Ereignisse und der Verhaltensweisen.

3.1.1. Geschlechtsverteilung und Alter

Insgesamt besteht die Patientenstichprobe aus 119 Patienten, wobei bei sechs rekrutierten

Patienten die Angaben unvollständig sind und daher beim Großteil der Analysen nur 113

Patienten in die Bewertungen eingehen. Von den berücksichtigten 113 Patienten sind 62

Personen weiblich (54.9 %) und 51 (45.1%) männlich. Das durchschnittliche Alter lag bei 65

Jahren (Mittelwert: 65.4, SD±7.6 Jahren). Die Altersspanne reicht dabei von 39 Jahren bis hin

zu 82 Jahren. Für weitere Datenanalysen wurden Altersquartile gebildet. Bei der Unterteilung

ergaben sich folgende Altersquartile: 1. 39-61 Jahre, 2. 62-65 Jahre, 3. 66-70 Jahre und 4. >

70 Jahre.

3.1.2. Anzahl und Dauer der Attacken

In diese Auswertung gingen 120 Patientendatenpunkte ein (ein Patient erlitt zwei TGA‘s

während des Beobachtungszeitraums), bei acht Patienten fehlt die Angabe zum zeitlichen

Beginn der Attacke. Die Dauer der Attacke betrug durchschnittlich 5.6 Stunden (SD±3.4

Stunden). Die minimale Dauer einer Attacke betrug in dieser Gruppe eine Stunde. Die

maximale Dauer einer Attacke lag bei 20 Stunden. Die genaue zeitliche Festlegung der Dauer

der TGA ist mitunter schwierig, weil sowohl der genaue Beginn der Symptomatik schwer zu

erfassen ist, als auch der exakte Endpunkt.

Bei 58 Patienten (48.7%) trat die TGA morgens auf, bei 17.7% (n=21) manifestierte sich die

TGA in den Abendstunden. Bei zwölf Patienten (10.1%) begann die Symptomatik mittags

und bei 18 Betroffenen (15.1%) nachmittags. Ein nächtliches Auftreten der TGA zeigte sich

sehr selten, dies war bei vier Patienten der Fall. Bei acht untersuchten Personen konnte keine

zeitliche Auswertung erfolgen aufgrund fehlender Angaben.

Von den insgesamt 119 berücksichtigten Patienten hatten sieben (5.9%) mehr als eine TGA-

Attacke. Von diesen Patienten hatten fünf Personen zwei TGA´s und zwei Patienten drei

TGA´s.

19

Abb. 5 zeigt die Auswertung des zeitlichen Auftretens der TGA-Symptome. Es zeigt sich, dass bei der

Mehrzahl der Patienten die TGA morgens beginnt und ein nächtlicher Beginn selten ist. Angegeben

sind jeweils die Absolutzahlen der Patienten.

3.2. Anatomische Zuordnung der MRT-Läsionen

In die Auswertung der MRT-Läsionen gingen 113 Patienten ein, wobei bei sechs Patienten

keine genaue radiologische Angabe bzw. Zuordnung der Läsion aufgrund vorhandener

Artefakte möglich war. Im Rahmen der Bildgebungs-Analyse erfolgte zunächst die

Zuordnung der Läsion in die anatomischen Regionen. Hier zeigte sich, dass der Großteil der

Läsionen im lateralen Hippocampus lokalisiert ist, wobei die CA1-Region des Hippocampus

selektiv betroffen ist (siehe Abb.7). Anschließend wurden die Läsionen entsprechend der

Klassifikation nach Szabo et al. (Szabo et al., 2009) eingeteilt, dabei fielen alle ermittelten

Läsionen in die Kategorie 4, es wurden ausschließlich punktförmige Läsionen in der lateralen

Grenze des Hippocampus gefunden. Die durchschnittliche Größe dieser punktförmigen MRT-

Läsionen lag zwischen 3-7 mm².

3.2.1. Lateralisierung der Läsionen

Die weitere Analyse ergab, dass bei 35 Patienten (31.0%) eine Läsion im rechten

Hippocampus vorlag, bei 34 Betroffenen (30.1%) eine linksseitige Läsion. Bei 26

Untersuchten (23.0%) konnte keine MRT-Läsion gefunden werden, bilaterale Läsionen

konnten bei 13 Patienten (11.5%) gefunden werden.

Abb. 6 zeigt die prozentuale Verteilung der detektierten TGA-typischen Läsionen in einem

Kreisdiagramm unterteilt in rechts-, linksseitig, bilateral und keine. Es fällt auf, dass rechter und linker

Hippocampus nahezu gleich häufig betroffen sind.

0

50

100

morgens mittags nachmittags abends nachts

Zeitliches Auftreten der TGA- Attacke

Anzahl der Patienten

Häufigkeit der MRT- Läsionen in %
keine

rechtsseitig

linksseitig

bilateral

20

Abb.7 Das Bild A zeigt den schematischen Aufbau des Cornu ammonis mit den unterschiedlichen

Regionen (CA1-4) nach Lorente de Nó (Lorente de Nó, 1934). Bild B stellt die Verteilung der

gefundenen fokalen TGA-Läsionen dar. Diese betreffen ausschließlich die CA-1-Region und weisen

eine punktförmige rundliche Konfiguration auf.

Im Rahmen der Auswertung der anatomischen Lage der TGA-typischen Läsionen wurde die

Händigkeit der rekrutierten Patienten berücksichtigt. Die Untersuchung ergab, dass 80.5%

(n=91) der Befragten Rechtshänder sind und 4.4% (n=5) Linkshänder, bei 17 Personen konnte

die Händigkeit nicht ermittelt werden. Die durchschnittliche Häufigkeit von Linkshändern in

der Bevölkerung liegt bei ca. 8%. Die Analyse der Lokalisation der Läsion in Abhängigkeit

von der Händigkeit ergab kein statistisch signifikantes Ergebnis.

3.2.2. Anterior-posteriore Lokalisation der Läsionen innerhalb des Hippocampus

Bei 34 Patienten (30.1%) lag die Läsion im ventralen Abschnitt des Hippocampus, bei 20.4%

(n=23) im intermediären Teil und bei neun Patienten (8.0%) im dorsalen Anteil des

Hippocampus. Bei 19 Patienten (16.8%) konnten mehr als eine Läsion innerhalb eines

Hippocampus detektiert werden. Bei sechs von 119 Patienten konnte aufgrund vorhandener

Artefakte im Rahmen der Bildgebungsanalyse keine Läsionslokalisation innerhalb des

Hippocampus angegeben werden.

Abb. 8 zeigt ein Kreisdiagramm entsprechend der prozentualen Verteilung der MRT-Läsionen

innerhalb des Hippocampus, wobei ein Großteil der Läsionen im vorderen Abschnitt des

Hippocampus liegt.

Lokalisation der Läsionen innerhalb des Hippocampus-Angaben in %

ventral

intermediär

dorsal

mehr als 1 Läsion

21

Lokalisation innerhalb des Hippocampus und Geschlecht

Es besteht kein statistisch signifikanter Zusammenhang zwischen dem Geschlecht und der

anterior-posterioren Lokalisation der Läsion innerhalb des Hippocampus (ventral,

intermediär, dorsal), der p-Wert beträgt 0.49.

Läsionslokalisation im Hippocampus (ventral, intermediär, dorsal) und Alter

Die Berechnungen der Korrelation zwischen der Läsionsverteilung innerhalb des

Hippocampus (ventral, intermediär, dorsal) und dem Patientenalter zum Zeitpunkt der Attacke

ergaben einen p-Wert von 0.07 und zeigten keinen signifikanten statistischen Zusammenhang.

Bei Betrachtung der standardisierten Residuen zeigte sich, dass ältere Patienten, das heißt

Patienten > 70 Jahre häufiger keine Läsion haben (standardisierte Residuen 2.8).

3.3. ADC-Wert-Analyse

Die ADC-Karten wurden für jede Läsion in der diffusionsgewichteten Sequenz bestimmt und

der relative ADC-Wert berechnet, um die Läsion als akute Läsion zu verifizieren (Abb. 4). In

die ADC-Wert-Analyse gingen insgesamt 41 Patienten ein, wobei 124 Datenpunkte erfasst

wurden. Dabei erfolgte bei 26 Patienten innerhalb von weniger als 24 Stunden erstmals eine

ADC-Wert-Bestimmung, bei 30 Patienten innerhalb von 48 Stunden und innerhalb von 72

Stunden bei 31 Patienten. Die Ergebnisse zeigen, dass der ADC-Wert in den ersten Stunden

bis Tagen nach Symptombeginn deutlich abfällt. Nach weniger als 24 Stunden lag der

durchschnittliche ADC-Wert bei 0.74 (SD±0.1), innerhalb von 48 Stunden betrug der

Mittelwert 0.64 (SD±0.1) und bei einer Untersuchung innerhalb von 72 Stunden lag der ADC-

Wert bei 0.72 (SD±0.2). Den größten ADC-Wert-Abfall kann man also in einem Zeitfenster

von >24 Stunden, aber < 48 Stunden beobachten. Damit zeigt sich, dass die Absenkung des

ADC-Wertes als Ausdruck einer akuten, funktionell relevanten Läsion und Diffusionsstörung

anzusehen ist. Der zeitliche Verlauf des ADC-Wertes deckt sich mit bereits publizierten

Arbeiten (Bartsch et al., 2007).

3.4. Zerebrovaskuläre Risikofaktoren und vorausgehende Ereignisse

3.4.1. Verteilung der zerebrovaskulären Risikofaktoren

In die Auswertung der zerebrovaskulären Risikofaktoren gehen 110 Patienten ein, da bei neun

Patienten diesbezüglich keine Daten zur Verfügung standen. Von den insgesamt 110

berücksichtigten Patienten hatten sechs TGA-Patienten eine TIA in der Vorgeschichte, das

entspricht 5.3 %. Der Risikofaktor arterieller Hypertonus ist bei 49.6 % (n=56) vertreten.

22

Eine Makroangiopathie konnte bei 14 Patienten (12.4%) nachgewiesen werden, 85 % (n=96)

zeigten keine makroangiopathischen Veränderungen. Bei 11.5% (n=13) der untersuchten

Personen fand sich in der Vorgeschichte ein Myokardinfarkt bzw. eine KHK,

Herzrhythmusstörungen (HRST) fanden sich ebenfalls bei 13 Patienten. Von den rekrutierten

Patienten hatten 17.7% (n=20) eine Hypercholesterinämie, die Diagnose des Diabetes mellitus

lag bei neun Patienten (8.0%) vor. Von den untersuchten 110 Patienten waren 101 Personen

(89.4%) Nichtraucher und neun Patienten gaben an Raucher zu sein. Als weiterer Risikofaktor

wurde die Migräne untersucht. Eine positive Migräneanamnese fand sich bei 32 Patienten

(28.3%), bei 78 Personen gab es keine Migräne in der Anamnese.

Abb. 9 zeigt anhand eines Säulendiagramms die Häufigkeit der Risikofaktoren der Patienten

angegeben in Prozent. Vorherrschender Risikofaktor ist der arterielle Hypertonus, ebenfalls relativ

häufig ist die Migräne.

Im Rahmen der statistischen Datenanalyse wurde untersucht, ob es einen Zusammenhang

zwischen Migräne und dem Alter der Patienten besteht, wofür die Altersquartile verwendet

wurden. Die Datenauswertung erfolgte mit dem Chi-Quadrat-Test und ergab einen p-Wert

von 0.69 und konnte somit keinen signifikanten Unterschied zwischen der Häufigkeit der

Migräne in Abhängigkeit vom Alter zeigen.

3.4.2. Summe der Risikofaktoren pro Patient

Von 110 berücksichtigten Patienten (bei neun Patienten lagen keine vollständigen Daten vor)

hatten 27 Personen (23.9%) keinen Risikofaktor, 31 Patienten (27.4%) einen Risikofaktor, 27

0

10

20

30

40

50

60

Häufigkeiten der zerebrovaskulären Risikofaktoren

Häufigkeit in %

23

Personen (23.9%) zwei Risikofaktoren, drei Risikofaktoren fanden sich bei 15.0% (n=17) und

vier oder fünf Risikofaktoren konnten jeweils bei vier Patienten (3.5%) erhoben werden.

Abb.10 Das Kreisdiagramm zeigt die Summe der Risikofaktoren pro Patient. Man sieht, dass die

Mehrzahl der untersuchten Patienten zwischen 0-2 Risikofaktoren aufweist.

Summe der Risikofaktoren und Geschlecht, Läsionslokalisation und vorausgehendes Ereignis

Mit der Variablen „Summe der Risikofaktoren pro Patient“ wurden zusätzliche Analysen

durchgeführt. Bei der Analyse des Zusammenhangs zwischen Summe der Risikofaktoren pro

Patient und dem Geschlecht zeigte sich mit einem p-Wert von 0.57 kein signifikantes

Ergebnis. Es konnte ebenfalls kein Zusammenanhang zwischen der Anzahl der

Risikofaktoren und Lokalisation der Läsion im Hippocampus unterteilt in ventral, intermediär

und dorsal nachgewiesen werden (p-Wert: 0.69). Ein p-Wert von 0.35 zeigte ebenfalls keine

signifikante Korrelation zwischen der Anzahl der Risikofaktoren pro Patient und dem

Auftreten einer rechts- oder linksseitigen Läsion. Im Rahmen dieser Berechnungen konnte

ebenfalls kein statistischer Zusammenhang zwischen den vorausgehenden Ereignissen

unterteilt in emotionale Belastung, körperliche Aktivität, Schmerz, Wasserkontakt,

Geschlechtsverkehr und sonstige nachgewiesen werden, die Berechnungen ergaben einen p-

Wert von 0.51. Die Berechnungen ergaben bei Unterteilung des vorausgehenden Ereignisses

in die Kategorien somatisch und psychisch und der Variable „Risikofaktoren pro Patient“

ebenfalls kein signifikantes Ergebnis (p-Wert: 0.18).

Summe der Risikofaktoren und resultierendes Verhalten

Eine weitere Korrelation untersuchte einen möglichen Zusammenhang zwischen der Anzahl

der Risikofaktoren mit dem resultierenden Verhalten (Plus- und Minussymptomatik) während

der TGA, auch hier konnte kein statistischer Zusammenhang (p-Wert: 0.49) gezeigt werden.

Summe der Risikofaktoren pro Patient

Anzahl der Pat. mit 0 Risikofaktoren

Anzahl der Pat. mit 1 Risikofaktor

Anzahl der Pat. mit 2 Risikofaktoren

Anzahl der Pat. mit 3 Risikofaktoren

Anzahl der Pat. mit 4 Risikofaktoren

Anzahl der Pat. Mit 5 Risikofaktoren

24

3.4.3. Verteilung und Häufigkeiten der vorausgehenden Ereignisse

Bei der Analyse der vorausgehenden Ereignisse wurden nach Quinette et al. sechs Gruppen

unterteilt (Quinette et al., 2006): Emotionale Belastung, körperliche Anstrengung,

Wasserkontakt bzw. Temperaturänderung, Geschlechtsverkehr und andere Faktoren.

Angaben zu den Bedingungen vor der TGA-Attacke konnten bei 94 Personen (83.2%)

erhoben werden. Sechsundreißig Patienten (31.9%) verübten vor Beginn der Symptomatik

eine körperlich anstrengende Arbeit, 24 Personen (21.2%) litten unter emotionalem Stress,

Wasserkontakt bzw. Temperaturänderung spielten bei vier Untersuchten eine Rolle. Ein

akutes Schmerzereignis wurde von einem Patienten als vorangehendes Ereignis angegeben.

Wenige der Patienten (6.2%, n=7) hatten vor der TGA-Attacke Geschlechtsverkehr, sonstige

Faktoren (Frühstücken, Spaziergang) fand man bei insgesamt 22 Befragten (19.5%).

Abb. 11 Das Säulendiagramm zeigt die prozentuale Verteilung der vorausgehenden Ereignisse. Die

dominierenden Faktoren sind dabei emotionaler Stress und körperliche Belastung, akuter Schmerz ist

von untergeordneter Bedeutung.

3.4.3.1. Vorausgehende Ereignisse und Geschlecht

Bei der Berechnung des Zusammenhangs zwischen dem Geschlecht und den vorausgehenden

Ereignissen unterteilt nach Quinette et al. in emotionale Belastung, körperliche Aktivität etc.

ergab sich ein p-Wert von 0.017 und somit ein signifikanter Unterschied. Im Rahmen dieser

Analyse konnte vor allem ein Unterschied in Bezug auf eine emotionale Belastung gezeigt

werden. Die Untersuchung ergab, dass bei Frauen häufiger als vorausgehendes Ereignis

emotionaler Stress auftritt (standardisierte Residuen 1.9). Bei Männern hingegen ist ein

emotional belastendes Ereignis vor der TGA-Attacke seltener (standardisierte Residuen –2.2).

Untersucht wurde weiter anhand von gebildeten Übergruppen (psychische versus somatische

0
5

10
15
20
25
30
35

Verteilung der vorausgehenden Ereignisse

Häufigkeit in%

25

vorausgehende Ereignisse) der Zusammenhang zwischen Geschlecht und dem

vorausgehenden Ereignis. Ziel dieser Auswertung war die Analyse, ob bei Frauen häufiger ein

emotionales Ereignis (Kategorie: psychische Ereignisse) bzw. bei Männern häufiger ein

somatisches Ereignis (körperliche Aktivität und Wasserkontakt) vorangeht. In der Tendenz

zeigte sich erneut bei Männern seltener eine psychische Belastung als vorausgehendes

Ereignis (standardisierte Residuen -1.7), bei Frauen ergab diese Untersuchung hinsichtlich der

emotionalen Belastung als vorausgehendes Ereignis kein signifikantes Ergebnis

(standardisierte Residuen 1.3). Bei somatischen Bedingungen vor der TGA-Attacke konnte

kein Unterschied zwischen den Geschlechtern gefunden werden. Diese Auswertung zeigte

kein statistisch signifikantes Ergebnis (p-Wert 0.19).

3.4.3.2. Vorausgehende Ereignisse und Lokalisation der Läsion

Desweiteren wurde untersucht, ob es einen Zusammenhang zwischen den unterschiedlichen

vorangehenden Ereignissen nach Quinette et al. und der späteren Lokalisation der Läsion im

Hippocampus gibt, wobei unterschieden wurde zwischen: keiner Läsion, rechts-, linksseitig

oder bilaterale Läsionen. Die Auswertung mittels Chi-Quadrat-Test zeigte diesbezüglich

keinen signifikanten Unterschied (p-Wert: 0.13). Es zeigt sich jedoch, dass es in dieser

untersuchten Kohorte nach emotionalem Stress weniger häufig zu rechtsseitigen Läsionen

kommt (standardisierte Residuen -2.4). Nach einem akuten Schmerzereignis zeigte sich

häufiger als statistisch erwartet keine Läsion (standardisierte Residuen 1.8), wohingegen es

nach körperlicher Belastung seltener zu keiner Läsion kam als statistisch erwartet. Hier muss

allerdings die geringe Patientenanzahl in den einzelnen Kategorien beachtet werden. Die

Analyse der Korrelation zwischen den vorausgehenden Ereignissen (emotionale Belastung,

körperliche Aktivität etc.) und der Lokalisation der Läsion innerhalb des Hippocampus

unterteilt in ventral, intermediär und dorsal zeigte keinen statistischen Zusammenhang (p-

Wert: 0.78).

Im Rahmen dieser Analyse wurden ebenfalls im Anschluss Übergruppen der vorausgehenden

Ereignisse gebildet und mit der Läsionsseite korreliert. Körperliche Aktivität und

Wasserkontakt zählen zur Übergruppe „somatische“ Ursache, emotionale Belastung als

„psychische“ Gruppe. Geschlechtsverkehr und akuter Schmerz beinhalten beide

Komponenten (Gruppe „beides“) und die anderen Faktoren wurden als indifferent gewertet.

Bei der Auswertung dieser Konstellation wurde ein p-Wert von 0.005 ermittelt und zeigt

somit ein signifikantes Ergebnis. Die Betrachtung der Einzelgruppen zeigt bei dieser Analyse,

dass es bei Patienten mit einem somatischen Auslöser seltener eine Läsion nachgewiesen

26

werden konnte mit einem Wert der standardisierten Residuen von -2.2. Patienten, die beide

Komponenten als vorausgehendes Ereignis aufwiesen, zeigten häufiger bilaterale Läsionen

(standardisierte Residuen 1.8).

3.5. Verhaltensänderungen während der TGA

3.5.1. Verteilung und Häufigkeiten der Verhaltensweisen während der TGA

Als Verhaltenskategorien wurden unterschieden: unauffälliges Verhalten, verlangsamt,

agitiert und desorientiert. Bei 47 Patienten konnte keine Angabe zum jeweiligen Verhalten

erhoben werden, 20 Patienten waren verlangsamt, 19 agitiert, 20 desorientiert und sieben

Patienten wiesen ein unauffälliges Verhalten auf. Das Merkmal „desorientiert“ wurde hier im

Sinne einer Restkategorie verwandt. In diese Kategorie fielen Patienten, die weder eine Plus-

noch eine Minussymptomatik aufwiesen, jedoch in ihrem Verhalten auch nicht unauffällig

waren und im Wesentlichen durch eine Desorientierung als offenkundiges Zeichen einer

Amnesie auffielen.

Abb. 12 zeigt anhand eines Säulendiagramms die Verteilung der Verhaltensweisen während der TGA,

wobei jeweils die Anzahl der Patienten angegeben ist. Das Diagramm verdeutlicht, dass die Mehrzahl

der Betroffenen während der TGA ein auffälliges Verhalten aufweist.

Für einen Teil der Berechnungen wurde das Verhalten unterteilt in Plus- und

Minussymptomatik, dabei zeigte sich folgende Verteilung der Verhaltensweisen:

0

5

10

15

20

25

Unauffällig verlangsamt agitiert desorientiert

Verteilung und Häufigkeiten der Verhaltensweisen während der Attacke

Anzahl der Patienten

27

Abb. 13 zeigt ebenfalls als Säulendiagramm die Verteilung der Verhaltensweisen, wobei hier das

Verhalten in Plus- und Minussymptomatik untergliedert wurde. Die Mehrzahl der Patienten weist

dabei während der TGA eine Plussymptomatik auf.

Verhaltensunterschiede und Geschlecht

Mittels Chi-Quadrat-Tests erfolgte ebenfalls die Analyse, ob sich das Verhalten (unauffällig,

verlangsamt, agitiert, desorientiert) im Rahmen der TGA-Episode in Abhängigkeit vom

Geschlecht unterscheidet. Die Berechnungen ergaben einen p-Wert von 0.25 und zeigten

somit kein signifikantes Ergebnis. Bei dieser Fragestellung erfolgte ebenfalls die erneute

Analyse unter Berücksichtigung von normalem Verhalten, Plus- und Minussymptomatik. Der

p-Wert dieser Untersuchung lag bei 0.47 und ist somit nicht signifikant. Ein Unterschied der

Verhaltensweisen während der Attacke in Abhängigkeit vom Geschlecht konnte somit in

beiden Analysen nicht festgestellt werden.

Verhalten in Abhängigkeit vom Alter

Für diese Untersuchung wurden wie bereits bei anderen Tests die genannten Altersquartile

verwendet und das Verhalten in Plus- und Minussymptomatik untergliedert. Es zeigte sich

über die verschiedenen Altersgruppen jedoch kein signifikanter Unterschied (p-Wert: 0.35),

mutmaßlich bedingt durch die homogene Altersverteilung.

Verhalten und vorausgehende Ereignisse

Dabei wurde das Verhalten ebenfalls in unauffällig, Plus- und Minussymptomatik unterteilt

und die jeweiligen vorausgehenden Ereignisse wurden eingeteilt in emotionale Belastung,

körperliche Aktivität, Wasserkontakt, Geschlechtsverkehr, Schmerz und sonstiges. Die

Berechnungen ergaben ein signifikantes Ergebnis mit einem p-Wert von 0.03. Die Ergebnisse

0

10

20

30

40

50

Unauffällig Minussymptomatik Plussymptomatik

Aufteilung der Verhaltensweisen (Plus- und Minussymptomatik)

Anzahl der Patienten

28

zeigen, dass eine Minussymptomatik tendenziell häufiger zu finden ist, wenn

Geschlechtsverkehr der TGA-Attacke voranging (standardisierte Residuen 3.0).

3.5.2. Verhalten während der Attacke und Lateralisation der Läsion

Zunächst erfolgte die Korrelation der Läsionslokalisation (rechts, links, bilateral) mit den

Verhaltensweisen unterteilt in unauffällig, verlangsamt, agitiert und desorientiert. Bei der

Analyse dieser Variablen mit dem Chi-Quadrat-Test stellte sich ein signifikantes Ergebnis

heraus, der p-Wert lag bei 0.001. Dabei zeigte sich, dass häufiger eine bilaterale Läsion

gefunden werden konnte, wenn eine Desorientierung vorlag als nach Berechnungen erwartet

(standardisierte Residuen 1.8).

Verhalten unterteilt in Plus- und Minussymptomatik und Läsionsseite

Die gleiche Analyse erfolgte nochmals, der Unterschied bestand in der Gruppenbildung bei

den Verhaltensweisen. Im Rahmen dieser Testung wurde unterteilt in unauffälliges Verhalten,

Plus- und Minussymptomatik. Zur Plussymptomatik zählten unruhige, verunsicherte,

ängstliche und agitierte Patienten. Die Plussymptomatik steht für einen „psychologischen

emotionalen Überschuss“. Betroffene, die durch ein verlangsamtes, benommenes und ratloses

Verhalten auffielen, wurden in die Gruppe der Minussymptomatik eingeteilt, die im Sinne

eines „psychologischen Defizits“ gewertet wurde. Die Analyse ergab ein signifikantes

Ergebnis mit einem p-Wert von 0.001. In der Patientengruppe zeigte sich bei einer

Plussymptomatik tendenziell häufiger eine bilaterale Läsion (standardisierte Residuen 1.7),

gleichzeitig hatte diese Patientengruppe seltener „keine Läsion“ (standardisierte Residuen

-1.7). Bei Patienten mit einem unauffälligen Verhalten zeigte sich tendenziell häufiger eine

rechtsseitige Läsion (standardisierte Residuen 1.9).

3.5.3. Anterior-posteriore Lokalisation der Läsion innerhalb des Hippocampus und

Verhalten

Mit diesen Verhaltenskategorien wurde anschließend eine Analyse durchgeführt, dabei wurde

untersucht, ob das Verhalten (Plus- und Minussymptomatik) von der Position der Läsion

innerhalb des Hippocampus (ventral, intermediär, dorsal und mehr als eine Läsion, das heißt

in mehreren Sektoren gleichzeitig) abhängt. Es zeigte sich allerdings kein statistisch

signifikanter Zusammenhang (p-Wert: 0.55). Auch für die Korrelation zwischen Verhalten

(Plus- und Minussymptomatik) und der Lokalisation einer Läsion innerhalb des Hippocampus

(ventral, intermediär, dorsal) ergab der Chi-Quadrat-Test einen p-Wert von 0.63. Somit hängt

29

das Verhalten während der TGA nicht von der Läsionslokalisation entlang der anterior-

posterioren Achse des Hippocampus ab.

3.5.4. Verhalten in Abhängigkeit von der Anzahl der Läsionen

Verhalten während der TGA und Anzahl der Läsionen

Das Ziel dieser Auswertung war, ob es einen globalen Zusammenhang zwischen dem

Verhalten und der Läsionslast gibt. Für diese Analyse wurde eine Dichotomisierung

vorgenommen, es wurde unterschieden zwischen Patienten mit einer Läsion und Patienten,

die mehr als eine Läsion haben. Das Verhalten wurde unterteilt in unauffällig, Plus- und

Minussymptomatik. Der Chi-Quadrat-Test ergab einen p-Wert von 0.46 und somit konnte

kein statistisch signifikanter Zusammenhang zwischen der Anzahl der Läsionen und dem

späteren Verhalten gezeigt werden.

30

4. Diskussion

Die Untersuchungen und statistischen Analysen dieser Arbeit zeigen hinsichtlich der

demographischen Eigenschaften unserer Kohorte, dass es keine geschlechtsspezifische

Prävalenz für das Auftreten einer TGA gibt, Frauen und Männer sind gleich häufig betroffen.

Das durchschnittliche Alter zum Zeitpunkt der TGA betrug 65 Jahre und die durchschnittliche

Dauer lag bei 5.6 Stunden, der Großteil der TGA trat in den Morgenstunden auf. Rezidive

konnten bei uns mit einer Häufigkeit von 5.9% beobachtet werden. Bei der Untersuchung des

zerebrovaskulären Risikoprofils der TGA-Patienten waren die Migräne und der arterielle

Hypertonus als Risikofaktoren gegenüber der Normalbevölkerung erhöht. Bei Frauen mit

TGA fiel auf, dass häufiger ein emotional belastendes Ereignis der TGA vorausging als bei

Männern. Die Auswertung der Läsionslokalisation der gefundenen punktförmigen TGA-

Läsionen in den MRT-Sequenzen ergab, dass selektiv der laterale Hippocampus betroffen ist.

Bei genauerer Betrachtung der Läsionslokalisation zeigte sich, dass alle Läsionen

ausschließlich in der CA1-Region liegen, welche eine ausgeprägte Vulnerabilität gegenüber

ischämischen und oxidativen Noxen aufweist. Außerdem spielt die CA1-Region eine

entscheidende Rolle innerhalb hippocampaler Regelkreise. Desweiteren konnte beobachtet

werden, dass die Mehrzahl der Läsionen im ventralen Teil des Hippocampus zu finden war.

Der untersuchte ADC-Wert-Verlauf zeigte einen deutlichen Abfall des rADC in den ersten

Tagen nach Symptombeginn. Damit bestätigt sich, dass die Absenkung des ADC-Wertes das

Korrelat einer akuten, funktionell relevanten CA1-Läsion und Diffusionsstörung ist.

Bilaterale Läsionen konnten häufiger beobachtet werden, wenn beim Patienten eine

Desorientierung vorlag. Wenn ein somatisches Ereignis vor der TGA ausgeführt wurde,

konnte seltener eine Läsion nachgewiesen werden. Bei einem vorausgehendem Ereignis mit

somatischer und psychischer Komponente zeigte sich tendenziell häufiger eine bilaterale

Läsion. Bei der Analyse der Verhaltensänderungen für den Zeitraum der TGA zeigte sich,

dass die Mehrzahl der Patienten eine Verhaltensänderung aufwies, wobei eine

Plussymptomatik (ängstliche, unruhige, agitierte Patienten) häufiger auftrat. Eine

Plussymptomatik wurde häufiger bei bilateralen Läsionen gefunden. Das Auftreten einer

Minussymptomatik konnte häufiger beobachtet werden, wenn Geschlechtsverkehr der TGA-

Episode voranging.

31

4.1. Demographische Eigenschaften

Die Ergebnisse der demographischen Eigenschaften unserer Patientenkohorte stimmen mit

den Ergebnissen anderer Studien überein. Hinsichtlich der Geschlechtsverteilung zeigt sich

bei unserer Patientengruppe kein signifikanter Unterschied. Hodges und Warlow et al., Melo

et al. und Lauria et al. konnten jedoch in ihren Untersuchungen Unterschiede ermitteln.

Während bei Hodges und Warlow Männer das dominierende Geschlecht waren (Hodges und

Warlow et al., 1990b), waren bei Melo et al. und Lauria et al. Frauen häufiger betroffen (Melo

et al., 1992; Lauria et al., 1997), dies war ebenfalls bei den 142 TGA-Patienten von Quinette

et al. (Quinette et al., 2006) der Fall. Die Auswertungen hinsichtlich des Manifestationsalters

unterstützen die allgemeine Annahme, dass der Hauptteil der TGA-Episoden im Durchschnitt

mit 60 Jahren auftritt (Hodges und Warlow 1990b; Caplan, 1990). Diese Daten zeigen

wiederum, dass die TGA eine Erkrankung des mittleren Lebensalters ist und ein Auftreten vor

dem 40. Lebensjahr eine Rarität ist, jedoch auch die Manifestation nach dem 80. Lebensjahr.

Bezüglich der Dauer der TGA stimmt unser Ergebnis mit 5.6 Stunden ebenfalls mit bereits

vorliegenden Arbeiten überein. Die durchschnittliche Dauer der TGA bei Hodges und

Warlow betrug 4.2 Stunden (Hodges und Warlow, 1990b), Zeman et al. fanden ein

durchschnittliches Anhalten der Attacke von 4-6 Stunden (Zeman et al., 1997). Quinette et al.

werteten in ihrem Review 165 TGA-Episoden aus, deren durchschnittliche Dauer bei 8.1

Stunden lag (Quinette et al., 2006). Die genaue zeitliche Festlegung der Dauer der TGA ist

schwierig, weil sowohl der genaue Beginn der Symptomatik, als auch der exakte Endpunkt

schwer zu erfassen sind. Um den Beginn der TGA bei unseren Patienten festzulegen nutzten

wir die fremdanamnestischen Angaben, das Ende wurde festgesetzt bei vollständiger

Rückbildung der Amnesie und der eventuell vorhandenen Verhaltensänderungen. Mehrere

Autoren (Schmidtke et al., 1998; Pai et al., 1999; Pantoni et al., 2005) interessierten sich

zunehmend für die Tageszeit des Auftretens der TGA, diese Autoren fanden ein erhöhtes

Auftreten der TGA in den Morgenstunden. Quinette et al. konnten diese tageszeitliche

Häufung bei ihren untersuchten 142 Patienten bestätigen (Quinette et al., 2006). Naturgemäß

ist das Auftreten einer Amnesie nachts eher unwahrscheinlich, da die entsprechenden

Symptome vom Patienten in der Regel nicht bemerkt werden, jedoch wachen Patienten auch

nicht mit den Symptomen einer TGA auf, wie das zum Teil bei anderen Erkrankungen

(Hirninfarkt, Epilepsie) der Fall ist. Die Daten bezüglich der Rezidivrate schwanken sehr

stark in unterschiedlichen Arbeiten, sie reicht von 2.9% (Melo et al., 1992), 9.4% (Zorzon et

al., 1995), 12% (Pai et al., 1999), 18.6% (Gandalfo et al., 1992) und 23% (Klötzsch et al.,

1996). Unser Ergebnis der Rezidivrate liegt somit im unteren Bereich im Vergleich zu den

32

genannten Arbeiten. Das retrospektive Studiendesign ist für valide Daten zum Rezidiv

ungeeignet und es fand diesbezüglich auch keine Nachuntersuchung statt, so dass die

Angaben zu Rezidiven auf anamnestischen Angaben beruhen und auf der wiederholten

Vorstellung der Patienten in der neurologischen Ambulanz.

Fazit: Die Auswertung der demographischen Parameter unserer TGA-Patienten unterstützt

und bestätigt die Erkenntnisse bereits vorliegender Arbeiten.

4.2. Vorausgehende Ereignisse als Hinweis für die Pathophysiologie

Im Rahmen dieser klinischen retrospektiven Beobachtungsstudie konnte bei 83.2% ein

vorausgehendes Ereignis eruiert werden. Bei der Korrelation zwischen den vorausgehenden

Ereignissen und dem Geschlecht konnte anhand der oben genannten Unterteilung ein

signifikanter Unterschied festgestellt werden, die Analyse ergab, dass bei Frauen häufiger

emotionaler Stress der TGA vorangeht. Wenn ein somatisches Ereignis vor der TGA

ausgeführt wurde, konnte seltener eine Läsion nachgewiesen werden. Bereits andere Autoren

beschäftigten sich mit den Persönlichkeitsprofilen von TGA-Patienten. Einige Studien

konnten eine signifikant höhere Frequenz von psychiatrischen Erkrankungen im Vergleich zu

TIA-Patienten zeigen (Merriam et al., 1992; Inzitari et al., 1997; Kessler et al., 2001). Inzitari

et al. konnten bei TGA-Patienten ein ausgeprägtes Vermeidungsverhalten während

phobischer Situationen nachweisen (Inzitari et al., 1997). Quinette et al. unterschieden in ihrer

Arbeit drei verschiedene Persönlichkeitsprofile: Persönlichkeitsstörungen, ängstlich-

depressives Profil und emotionale Instabilität. Sie konnten bei TGA-Patientinnen ein erhöhtes

Auftreten dieser psychologischen Störungen finden, wobei vor allem die emotionale

Instabilität im Vordergrund stand (Quinette et al., 2006).

Fazit: Aus diesen Ergebnissen kann man schließen, dass bei einigen Patienten mit

entsprechender Veranlagung für eine emotionale Instabilität im Zusammenhang mit

emotionalem Stress das Auftreten einer TGA begünstigt wird, wobei dieses Phänomen vor

allem bei Frauen eine Rolle zu spielen scheint.

4.2.1. Einfluss von emotionalem Stress auf die unterschiedlichen Funktionen des

Hippocampus

Vor dem Hintergrund dieser Erkenntnisse konnten Maggio et al. in Ratten zeigen, dass Stress

unterschiedliche Auswirkungen auf den ventralen und dorsalen Hippocampus hat (Maggio et

al., 2009). Sie konnten zeigen, dass es unter Stress zu einer Verstärkung der

Langzeitpotentierung (LTP) im ventralen Hippocampus kommt, im Gegensatz dazu resultiert

33

im dorsalen Hippocampus eine verminderte Funktion der LTP. Maggio et al. stellen die

Vermutung auf, dass dieses Phänomen aufgrund unterschiedlicher Aktivierungsweisen von

Gluko (GR)- bzw. Mineralokortikoidrezeptoren (MR) in den dorsalen und ventralen Anteilen

beruht (Maggio et al., 2007). Maggio und Segal et al. zeigten, dass die Aktivierung von MR

zu einer Verstärkung der LTP im ventralen Hippocampus führte, während die

Beeinträchtigung der LTP im dorsalen Hippocampus GR- vermittelt ist (Maggio et al., 2007).

Segal et al. untersuchten vor dem Hintergrund dieser Erkenntnisse die Auswirkungen von

Stress auf die hippocampalen Verbindungen zu anderen Gehirnarealen. Ihre Untersuchungen

ergaben, dass im Normalzustand die efferenten Verbindungen des dorsalen Hippocampus

dominieren, unter Stress ändert sich diese Situation. Sie fanden heraus, dass unter Stress die

dorsalen Efferenzen weniger erregbar sind, während die Verbindungen des ventralen

Hippocampus zum Hypothalamus und der Amygdala dominieren (Segal et al., 2010). Diese

Veränderungen scheinen auf den unterschiedlichen Auswirkungen der Aktivierung von

Steroidrezeptoren zu beruhen. Bereits Chameau et al. und Joёls et al. zeigten das die

Aktivierung von Streoidrezeptoren im Hippocampus die Calciumleitfähigkeit und damit auch

die synaptische Plastizität beeinflussen kann (Chameau et al., 2007; Joёls et al., 2008).

Maggio et al. kamen anhand ihrer Ergebnisse zu dem Schluss, dass Kortikoide am MR

inhibitorische Neurone unterdrücken, am GR bewirken sie hingegen eine Verstärkung der

inhibitorischen Neurone. Sie konnten zeigen, dass die Aktivierung von GR im dorsalen

Hippocampus effektiver ist. In Anwesenheit von blockierten GR führte Stress zu einer

Verstärkung der LTP im ventralen und dorsalen Hippocampus, wohingegen bei blockierten

MR eine Verstärkung der Langzeitdepression (LTD) ausschließlich im ventralen

Hippocampus resultierte (Maggio et al., 2009). Diese Erkenntnisse führten zu der Annahme,

dass die unterschiedliche Erregbarkeit der Hippocampusregionen mit dem Aktivierungsgrad

der MR und GR assoziiert ist. Zusammenfassend kann man sagen, dass Stress die

Funktionalität des Hippocampus beeinflusst, die Verbindungen des ventralen Hippocampus

und die LTP in diesem Bereich werden in stressreichen Situationen gefördert, während die

des dorsalen Hippocampus gehemmt werden aufgrund unterschiedlicher Wirkungen von

Steroiden an den MR und GR.

Fazit: In Tiermodellen konnte gezeigt werden, dass emotionaler Stress durch Freisetzung von

Stresshormonen und Glutamat die Funktionsfähigkeit des Hippocampus moduliert. Ob diese

Mechanismen ebenso bei Patienten mit einer TGA, bei entsprechender Disposition zu

emotionaler Instabilität, eine Rolle spielen, bleibt spekulativ, da es keine Korrelation

zwischen Stress und der Läsionsverteilung bzw. dem resultierendem Verhalten gibt.

34

4.3. Zerebrovaskuläres Risikoprofil der TGA-Patienten

Zur erweiterten Untersuchung und Beurteilung des Risikoprofils führten wir im Rahmen der

statistischen Auswertung die Variable „Summe der Risikofaktoren pro Patient“ ein. Dabei

zeigte sich, dass mehr als 50% der Patienten lediglich einen oder keinen Risikofaktor

aufwiesen. Die Korrelationen zwischen Summe der Risikofaktoren und Geschlecht,

Läsionslokalisation und vorausgehendem Ereignis zeigten keinen signifikanten Unterschied.

Die einzigen Risikofaktoren, die im Rahmen unserer Untersuchung gegenüber der

Normalbevölkerung erhöht war, sind die Migräne und der arterielle Hypertonus. Die Migräne

trat bei uns mit einer Häufigkeit von 28.3% auf. Bereits andere Untersuchungen konnten

ebenfalls ein erhöhtes Auftreten dieses Risikofaktors nachweisen. Signifikante Unterschiede

zwischen TGA-Patienten und normalen Kontrollpersonen konnten gefunden werden bei Melo

et al. und Schmidtke et al. (Melo et al., 1992; Schmidtke et al., 1998), bzw. zwischen TGA-

und TIA-Patienten (Hodges und Warlow, 1990a; Zorzon et al., 1995).

Zur weiteren Klärung der Ursache der TGA, die bis heute noch unklar ist, beschäftigten sich

viele Arbeiten mit dem Risikoprofil von TGA-Patienten, wobei die favorisierten Hypothesen

zur Pathophysiologie die Ischämie und die kortikale Streudepolarisation eine sogenannte

spreading depression waren. Melo et al. fanden in diesem Zusammenhang ein signifikant

höheres Auftreten von Hypertonie bei TGA-Patienten im Vergleich zu einer Kontrollgruppe

(Melo et al., 1992). Der Risikofaktor Diabetes mellitus war bei Lauria et al. häufiger als in der

Kontrollgruppe (Lauria et al., 1998). Ein signifikanter Unterschied bezüglich des

Risikofaktors Hyperlipidämie konnte in verschiedenen Studien (Hodges und Warlow 1990a;

Zorzon et al., 1995) nicht gefunden werden.

Fazit: Die Untersuchung des Risikoprofils ergab, dass der Hypertonus und die Migräne als

Risikofaktoren gegenüber der Normalbevölkerung in unsere Kohorte erhöht waren. Anhand

dieser Ergebnisse scheint eine ischämische Genese allerdings unwahrscheinlich, da TGA-

Patienten im Vergleich zu Kontrollgruppen bzw. TIA-Patienten keine erhöhte Prävalenz für

zerebrovaskuläre Insulte haben. Das überzufällig häufige Auftreten der Migräne bei unseren

Patienten könnte zum Einen als Komorbidität gewertet werden, könnte jedoch auch ein

Hinweis sein, dass pathophysiologische Mechanismen wie die kortikale „spreading

depression“ bei der Entstehung der TGA eine Rolle spielen könnten.

35

4.4. Pathophysiologische Mechanismen der TGA

Der genaue Pathomechanismus der TGA ist bis heute ungeklärt. Folgende Mechanismen

werden diskutiert:

Psychogene Auslöser: Eine funktionelle Ursache wurde zur Diskussion gestellt, da jegliche

weitere Labor- und apparative Diagnostik ohne Befund blieb. In aktuellen Arbeiten z.B.

Quinette et al., 2006 wurde das Persönlichkeitsprofil von Betroffenen untersucht. Dabei fiel

auf, dass TGA-Patienten eher ein ängstliches Persönlichkeitsprofil aufweisen (Courjon et al.,

1956; Fisher, 1982; Hodges und Warlow, 1990b; Melo et al., 1992). Unter Berücksichtigung

dieser Erkenntnisse könnte Stress als psychische Belastung Einfluss auf die hippocampalen

Stressregulationsmechanismen nehmen und die Funktion negativ beeinflussen.

Persistierendes Foramen ovale (PFO): Diese These steht im Zusammenhang mit den relativ

häufig auftretenden Valsalva-Manövern vor dem Symptombeginn. Klötzsch et al. fand eine

signifikant erhöhte Prävalenz des PFO bei TGA-Patienten (Klötzsch et al., 1996). Bei

vorhandenem PFO und einem Valsalva-Manöver könnte es so zu einer paradoxen Embolie

mit temporobasaler Ischämie kommen.

Zerebrale Ischämie: Aufgrund des abrupten Beginns der TGA-Symptomatik stand diese

These lange Zeit im Vordergrund. In verschiedenen Fall-Kontroll-Studien zu dieser Theorie

konnte keine erhöhte Prävalenz von zerebrovaskulären Insulten bei TGA-Patienten

nachgewiesen werden. Im Vergleich mit TIA-Patienten konnte auch keine

überdurchschnittliche Prävalenz von kardiovaskulären Risikoparametern gefunden werden

(Hodges und Warlow, 1990a; Caplan, 1990; Pantoni et al., 2000). Diese Theorie wurde

wieder aufgegriffen, da Sedlaczek et al. 48 Stunden nach Symptombeginn punktuelle

Hyperintensitäten im lateralen Hippocampus bei Patienten mit einer TGA in der DWI-

Sequenz nachweisen konnte (Sedlaczek et al., 2004). Aufgrund der Größe der Läsionen und

des fehlenden Umgebungsödems ist eine ischämische Genese unwahrscheinlich. Enzinger et

al. untersuchten in einer retrospektiven Studie den Zusammenhang zwischen dem

zerebrovaskulären Risikoprofil der Patienten und dem Auffinden von DWI-Läsionen.

Enzinger konnte im Rahmen dieser Arbeit keine Korrelation zwischen den zerebrovaskulären

Risikofaktoren der TGA-Patienten und dem späteren Auftreten von DWI-Läsionen finden

(Enzinger et al., 2008).

Epilepsie: Der plötzlich einsetzende Gedächtnisverlust mit relativ rascher Rückbildung

führten zur Diskussion über eine epileptogene Genese, die von Fujii et al. und Pantoni et al.

vorgeschlagen wurde (Fujii et al., 1990; Pantoni et al., 2000). Bei TGA-Patienten lassen sich

jedoch keine epilepsietypischen Veränderungen im EEG während der Episode nachweisen.

36

Als differentialdiagnostische Besonderheit ist jedoch die transiente epileptische Amnesie

(TEA) zu beachten. Es handelt sich hierbei um maskierte epileptische Anfälle mit kurzer

Dauer und hoher Rezidivrate. Klinisch gibt es jedoch bei der TEA keine eindeutigen

klinischen Hinweise auf ein iktales Geschehen in Form von motorischen Entäußerungen.

Zeman et al. beschäftigten sich mit dem Krankheitsbild der TEA, die eine mögliche

Differentialdiagnose der TGA ist, jedoch auch einige Unterschiede aufweist. Die Dauer der

TEA beträgt ca. eine Stunde, die Rezidivrate liegt bei einmal pro Monat, die Amnesie tritt

meist aus dem Erwachen auf und wird von einer variablen Mischung von antero- und

retrograder Amnesie begleitet. Im Rahmen der TEA kann es gelegentlich zu olfaktorischen

Halluzinationen und Automatismen kommen, im EEG sind epileptiforme Veränderungen zu

finden und das Ansprechen der TEA auf eine antikonvulsive Therapie ist gut (Zeman et al.,

2010). Bei der TGA fehlen jedoch jegliche epilepsietypischen Veränderungen und klinischen

Merkmale, die Gemeinsamkeit besteht in der passager auftretenden und reversiblen Amnesie.

Migräne und kortikale Streudepolarisation („spreading depression“): Ein weiterer Ansatz zur

TGA-Entstehung ist die Auffassung der TGA als Migräneäquivalent. Gestützt wird diese

Hypothese durch die Ergebnisse einiger Studien, in denen die Migräne als einziger

Risikofaktor gegenüber einer Vergleichspopulation signifikant erhöht war (Caplan et al.,

1981; Hodges und Warlow, 1990b). Weitere klinische Parallelen sind die Auslösbarkeit durch

äußere Faktoren und die Reversibilität der Symptomatik (Caplan et al., 1981; Olesen et al.,

1986). Die Vermutung über eine Migräne-assoziierte Entstehung entstand bei der

Beobachtung migräneähnlicher Begleitphänomene wie leichte Kopfschmerzen und Übelkeit.

Lediglich Olivarius et al. berichten über eine manifeste Amnesie während einer

Migräneattacke bei einem Patienten, ansonsten gibt es keine Berichte über eine TGA während

einer akuten Migräneattacke (Olivarius et al., 1979). Im Rahmen der Untersuchungen und

Diskussionen zur TGA als Migräne-assoziierte Erkrankung, geriet die kortikale spreading

depression, auch kortikale Streudepolarisation genannt, in den Vordergrund. Es handelt sich

dabei um eine sich über den Neokortex ausbreitende Depolarisationswelle, wobei die

Geschwindigkeit der Ausbreitung 3-5 mm/Minute beträgt (Leão, 1944). Als Auslöser wird

eine wandernde transiente Glutamatausschüttung diskutiert, diese erhöhte

Glutamatfreisetzung kann tierexperimentell durch verschiedene Stimuli ausgelöst werden

(Olesen et al., 1986). Eine spreading depression wird als Korrelat der Migräneaura angesehen

(Lauritzen, 1994). Die kortikale Streudepolarisation führt weiter zu einer reversiblen

neuronalen Depression mit neuronaler Inaktivität. Die spreading depression führt zur

kurzandauernden Hyperperfusion gefolgt von einer Hypoperfusion. Im Tiermodell kann diese

37

kortikale Streudepolarisation die Erregbarkeit von hippocampalen CA1-Neuronen

beeinflussen (Wernsmann et al., 2006; Haghir et al., 2009). Im Zusammenhang mit einer

erhöhten Vulnerabilität der CA1-Zellen könnte die speading depression diese Neurone

prinzipiell in eine metabolische Stresssituation überführen, wodurch eine TGA resultieren

könnte (Pomper et al., 2006; Olesen et al., 1986). Bis heute konnte eine spreading depression

im Hippocampus allerdings noch nicht beim Menschen nachgewiesen werden, sondern

lediglich in Tiermodellen.

Venöse Kongestion: Bei genauerer Betrachtung der vorausgehenden Ereignisse fiel auf, dass

relativ häufig ein Valsalva-Manöver beteiligt ist (Sander et al., 2005). Lewis entwickelte die

Theorie, dass während des Valsalva-Manövers der intrathorakale Druck ansteigt, wodurch es

zur Kompression und Obstruktion der oberen Hohlvene kommt. Passager steigt der

zentralvenöse Druck, was zur venösen Stauung im Hippocampus führen soll (Lewis, 1998).

Ein Valsalva-Vorgang allein reicht jedoch nicht aus, um eine TGA auszulösen, zusätzlich

müssen eine gewisse Anfälligkeit und anatomische Varianten in der Gefäßversorgung

vorliegen. Sander et al. und Maalikjy et al. fanden eine erhöhte Prävalenz einer Vena-

jugalaris-interna-Klappeninsuffizienz, dies kann im Zusammenhang mit einer vorliegenden

Disposition diese These stützen (Sander et al., 2000; Maalikjy et al., 2003). Schreiber et al.

und Bettermann konnten bei einer kombinierten Untersuchung von TGA-Patienten mit und

ohne vorausgehendes Valsalva-Manöver mittels Ultraschall und Magnetresonanz-

Venographie allerdings keine Korrelation zwischen dem venösen intrakraniellen Fluss und

einer Jugularveneninsuffizienz finden (Schreiber et al., 2005; Bettermann, 2006).

4.5. Bildgebung der TGA-Läsionen

Im Rahmen der MRT-Untersuchung lagen alle ermittelten DWI-Läsionen innerhalb des

Hippocampus und keine außerhalb des Hippocampus. Sie zeigten alle eine punktförmige

Konfiguration und waren ausschließlich im lateralen Hippocampus lokalisiert mit selektiver

Betroffenheit der CA1-Region des Hippocampus. Bei 23% der Patienten konnte jedoch keine

Läsion detektiert werden. Im Rahmen der statistischen Analysen konnte kein Zusammenhang

zwischen der Läsionslokalisation und den Risikofaktoren bzw. den vorausgehenden

Ereignisse nachgewiesen werden. Die Durchführung der DWI-Sequenzen verfolgte das Ziel,

möglichst frühzeitig Areale mit einer gestörten Diffusion zu finden, dafür ist die DWI

aufgrund ihrer hohen Sensitivität und Spezifität für zelluläre Störungen des Zellmetabolismus

kleinster Areale besonders gut geeignet und daraus können sich auch Hinweise für eine

Ätiologie ergeben. Das Auffinden dieser punktförmigen Läsionen rückte die Diskussion einer

38

ischämischen Genese dieser Signalabnormalitäten erneut in den Vordergrund. Enzinger et al.

führten ebenfalls an TGA-Patienten eine Studie unter Verwendung der DWI-Sequenz durch

und verfolgten das Ziel, Hinweise für eine zerebrovaskuläre Genese dieser Läsionen zu

finden. Sie konnten jedoch keinen signifikanten Zusammenhang zwischen DWI-positiven

Patienten und den zerebrovaskulären Risikofaktoren herstellen (Enzinger et al., 2008). Unter

Berücksichtigung des Risikoprofils unserer Patientenkohorte, die ebenfalls keinen

Zusammenhang zwischen Anzahl der Risikofaktoren und der Läsionslokalisation zeigen

konnte, scheint eine ischämische Genese als Ursache der TGA unwahrscheinlich. Szabo et al.

untersuchten Patienten mit einem Hippocampusinfarkt und nahmen für die

neuroradiologische Untersuchung oben genannte Einteilung der Läsionen vor (siehe Patienten

und Methoden) (Szabo et al., 2009). Sie versuchten anhand der Ergebnisse eine

wahrscheinliche Genese für die jeweilige Läsionsausdehnung zu finden. Sie vermuten einen

proximalen Verschluss der Arteria cerebri posterior (PCA) als Ursache für eine Läsion, die

den gesamten Hippocampus betrifft, einen distalen Verschluss der PCA, wenn der komplette

laterale Anteil des Hippocampus betroffen ist. Szabo et al. postulieren als eine mögliche

Genese für kleine, punktförmige Läsionen, wie sie bei der TGA gefunden werden, kleine

Embolien (Szabo et al., 2009). Die Analyse des Verlaufs der ADC-Werte zeigte eine

Reduktion des ADC-Wertes vom 1.-3. Tag, ein kontinuierliches Ansteigen des Wertes ab dem

4.-5. Tag und eine nahezu Normalisierung um den 10. Tag. Der Vorteil dieser ADC-Karten

liegt darin, dass dadurch zusammen mit der DWI-Sequenz zwischen akuter und chronischer

ischämischer Läsion unterschieden werden kann und gleichzeitig der sogenannte

„Durchscheineffekt“ der T2-Läsion vermieden wird. Außerdem kann mittels ADC das

Ausmaß der Signalstörung quantifiziert werden. Der Nachteil dieses Vorgehens besteht darin,

dass eine Reduktion des ADC-Wertes nicht spezifisch ist für eine Ischämie ist, sondern auch

bei einer spreading depression, Status epilepticus und einer Hypoglykämie gefunden wurde.

Bartsch et al. untersuchten ebenfalls den ADC-Verlauf von TGA-typischen Läsionen und

zeigten ebenfalls eine Absenkung des ADC-Wertes 24 Stunden nach Symptombeginn mit

maximaler Reduktion am 3.Tag und Normalisierung dieses Wertes um den 10.Tag (Bartsch et

al., 2007). Fiebach et al. untersuchten den Verlauf des ADC-Wertes in neokortikalem Gewebe

bei Patienten mit einem ischämischen Schlaganfall. Sie konnten bei allen Betroffenen einen

gleichförmigen Verlauf mit einer Reduktion des ADC-Wertes innerhalb der ersten Stunden

nach dem Schlaganfall und weiterer Absenkung bis zum 3.Tag zeigen (Fiebach et al., 2002).

Der rADC-Wert erreichte sein normales Niveau ab dem 9.Tag. Somit bestätigt diese

39

Untersuchung den zeitlichen Verlauf des rADC aus bereits publizierten Arbeiten (Bartsch et

al., 2007)

Fazit: Im Rahmen dieser Arbeit konnte gezeigt werden, dass sich beim Großteil der TGA-

Patienten eine punktförmige DWI-Läsion im lateralen Hippocampus nachweisen lässt. Die

Lokalisation dieser Läsion innerhalb des Hippocampus scheint unabhängig von den

zerebrovaskulären Risikofaktoren und den vorausgehenden Ereignissen zu sein. Auffällig ist,

dass alle Läsionen im lateralen Hippocampus lokalisiert sind und die CA1-Region des

Hippocampus betreffen.

4.5.1. Besonderheiten der CA1-Region des Hippocampus

Eine Besonderheit der TGA ist, dass die CA1-Region im Rahmen der MRT-Untersuchungen

nahezu selektiv betroffen ist. Die CA1-Region des menschlichen Hippocampus ist durch eine

selektive Vulnerabilität gegenüber ischämischen und oxidativen Noxen gekennzeichnet, die

pathophysiologische Kaskade der Ischämie beinhaltet Hypoxie, Glutamatüberladung und

Calciumeinstrom (Calabresi et al., 2003; Kosuge et al., 2008). Die genauen Mechanismen

dieser Vulnerabilität sind bis heute nicht exakt geklärt. Die CA1-Region ist weiterhin

besonders anfällig für epileptogene Foci (Sloviter, 1989).

Die CA1-Neurone übernehmen eine wichtige Funktion beim Lernen, räumlicher Orientierung

und schlafabhängiger Gedächtnisbildung und stellen eine der wichtigsten Ausgangsbahnen

des Hippocampus dar, so dass eine Schädigung bzw. Fehlfunktion dieser Region für die

Gesamtfunktion des Hippocampus von entscheidender Bedeutung ist (Bartsch et al., 2011).

Die funktionelle Bedeutung für die menschliche Gedächtnisleistung wird durch die von uns

gefundenen DWI-Läsionen unterstützt. Die detektierten Läsionen betreffen selektiv die CA1-

Region und die Patienten fallen durch eine Störung dieser hippocampalen Region im Sinne

einer anterograden als auch retrograden Amnesie auf. Ebenso gibt es eine Anastomose

zwischen oberer und unterer Hippocampusarterie, der Grenzbereich zwischen diesen

Versorgungsgebieten ist der Hypoxie-empfindliche Sommer-Sektor, dies könnte als

aggravierender Faktor eine Rolle spielen (Sedlaczek et al., 2004).

Fazit: Die CA1-Region des Hippocampus spielt innerhalb gedächtnisrelevanter Regelkreise

eine entscheidende Rolle, so dass eine Dysfunktion dieser Zellen zu Beeinträchtigung der

Gedächtnisleistungen führt, wie sie im Rahmen der TGA zu finden sind. Der genaue

Schädigungsmechanismus dieser Zellen bleibt unklar, sowohl Ischämie, Hypoxie oder

Hypoglykämie kommen als Auslöser in Frage und könnten zur gemeinsamen Endstrecke

einer metabolischen Stresssituation der CA1-Neurone mit einer passageren Funktionsstörung

40

und nachfolgender DWI-Läsion führen. Die Entwicklung einer DWI-Läsion spricht

pathophysiologisch für eine Störung des Zellmetabolismus, in dessen Folge es zu einen

zytotoxischem Ödem kommt.

4.6. Verhaltensänderungen während der akuten TGA

In dieser Arbeit wurde erstmalig eine mögliche Struktur-Funktionsbeziehung des

menschlichen Hippocampus hinsichtlich einer Korrelation zwischen akuten hippocampalen

CA1- Läsionen und aufgetretenem Verhalten untersucht (Colombo et al., 1998; Moser et al.,

1998). Die Ergebnisse der Untersuchungen nach Verhaltensänderungen für den Zeitraum der

TGA zeigen, dass der Großteil der TGA-Patienten eine Verhaltensänderung aufweist.

Außerdem konnte beobachtet werden, dass eine Plussymptomatik im Sinne eines

psychologischen Überschusses am häufigsten ist. Patienten mit einer Plussymptomatik

zeichneten sich durch ein unruhiges, verunsichertes, agitiertes und ängstliches Verhalten aus.

Eine Plussymptomatik wurde hier als Surrogatmarker einer gestörten emotionalen Regulation

verwendet. Im Rahmen der statistischen Auswertung konnte kein Zusammenhang zwischen

dem resultierendem Verhalten und der anterior-posterioren Läsionslokalisation innerhalb des

Hippocampus (ventral, intermediär, dorsal) gefunden werden. Ein signifikantes Ergebnis

zeigte sich bei der Korrelation zwischen dem Verhalten und der Läsionsseite (rechtsseitig,

linksseitig oder bilateral). Bei einer Desorientierung lag häufiger eine bilaterale Läsion vor,

außerdem konnte bei einer bilateralen Läsion tendenziell häufiger eine Plussymptomatik

gefunden werden. Die Ursache dafür könnte sein, dass das funktionelle Läsionsausmaß einer

doppelseitigen Störung erheblich größer ist als bei einer unilateralen Läsion, bei der der

Funktionsausfall teilweise von der intakten Gegenseite kompensiert werden kann.

Desweiteren zeigte die Auswertung, dass Patienten, die als vorausgehendes Ereignis sowohl

eine psychische als auch eine somatische Komponente aufwiesen, tendenziell häufiger

bilaterale Läsionen zeigten. Im Rahmen der Auswertung zwischen Verhalten und der

Lateralisation der Läsion ergaben die Auswertungen, dass bei Patienten mit einem

unauffälligen Verhalten tendenziell häufiger eine rechtsseitige Läsion nachgewiesen werden

konnte, dies könnte ein indirekter Hinweis auf eine mögliche Lateralisierung emotional-

affektiven Verhaltens sein.

Fazit: Beim Großteil unserer Patienten konnte eine Verhaltensänderung nachgewiesen

werden, wobei eine Plussymptomatik im Sinne eines psychologischen Überschusses häufiger

auftrat. Bei einer Desorientierung lagen häufiger bilaterale Läsionen vor, dies könnte an der

Läsionslast und den fehlenden Kompensationsmöglichkeiten der Gegenseite liegen. Eine

41

Plussymptomatik wurde häufiger bei bilateralen Läsionen gefunden, außerdem konnten

bilaterale Läsionen tendenziell häufiger gefunden werden bei Patienten, die eine somatische

und psychische Komponente als vorausgehendes Ereignis aufwiesen. Anhand unserer

Ergebnisse lässt sich jedoch nicht von der Verhaltensänderung während der TGA auf die

Läsionslokalisation schließen.

4.7. Modell der pathophysiologischen Kaskade der TGA (zellulär-bildgebend-

Verhaltensebene)

Vor dem Hintergrund dieser Erkenntnisse und Einsichten in die Funktionsweise des

menschlichen Hippocampus scheint sich die Pathophysiologie der TGA sequentiell auf

verschiedenen Ebenen abzuspielen. Zu Beginn der TGA steht ein noch nicht geklärter

Auslöser, der zu einer Form von zellulärem metabolischem Stress auf die hippocampalen

CA1-Neurone führt. In dessen Folge ändert sich der zelluläre Metabolismus der

hippocampalen Neurone, mutmaßlich bedingt durch eine zelluläre Glutamatüberladung.

Glutamat ist innerhalb des Hippocampus ein erregender Neurotransmitter und bewirkt unter

metabolischem Stress einen vermehrten Calcium-Einstrom (Calabresi et al., 2003).

Nachfolgend findet in den hippocampalen Pyramidenzellen eine anaerobe Glykolyse statt, die

mit ansteigenden Laktatwerten und verminderter zellulärer Diffusion einhergeht (Bartsch et

al., 2008). Die dadurch entstehende Diffusionsstörung kann frühzeitig mit der DWI-Sequenz

detektiert werden und erscheint bildgebend als hyperintenses Areal im Sinne eines

zytotoxischen Ödems (Fiebach et al., 2002). Bei diesen gefundenen MRT-Veränderungen

handelt es sich um passagere Abnormalitäten mit einer Normalisierung des rADC-Wertes

nach ca. 7-10 Tagen. Die Läsionen betreffen nahezu selektiv die CA1-Region des

Hippocampus, die eine bedeutende Rolle für Gedächtnisleistungen spielt und eine der

wichtigsten Ausgangsbahnen des Hippocampus ist (Burwell, 2000). Ein weiteres Merkmal

der CA1-Region ist die ausgeprägte Vulnerabilität gegenüber ischämischen Noxen und die

Anfälligkeit für epileptogene Foci (Sloviter, 1989). Im Rahmen der TGA-Episode treten bei

der Mehrzahl der Patienten Verhaltensänderungen auf, diese bilden sich wie die übrigen

typischen klinischen Symptome zurück. Dieser Funktionsverlust wird innerhalb von 4-12

Stunden kompensiert und schließlich kommt es zu einer funktionellen und strukturellen

Wiederherstellung (Bartsch et al., 2010a).

42

4.8. Übertragbarkeit des Modells der funktionellen Unterteilung des

Hippocampus nach Fanselow et al. auf den Menschen

Bei der Untersuchung der Läsionslokalisation vor dem Hintergrund der funktionellen

Unterteilung des Hippocampus nach Fanselow et al. (Fanselow et al., 2010) zeigte sich in

unserer Patientengruppe, dass ein Drittel der Läsionen im vorderen Abschnitt des

Hippocampus lagen. Nach Erkenntnissen von Fanselow et al. liegt der für

Gedächtnisleistungen relevante Teil im hinteren Abschnitt des Hippocampus, der vordere

Abschnitt spielt eher für emotionale Vorgänge eine Rolle (Fanselow et al., 2010). So haben

ventrale -nicht jedoch dorsale- Läsionen einen spezifischen Effekt auf die Affekt- und

Angstregulation in Ratten (Kjelstrup et al., 2002; Pentkowski et al., 2006). Unsere Ergebnisse

mit dem Läsionsmodell TGA können diese funktionelle Untergliederung nur begrenzt

bestätigen. Unsere Ergebnisse konnten keinen Zusammenhang zwischen der

Läsionslokalisation und der auftretenden Symptomatik nachweisen. Alle untersuchten

Patienten wiesen eine Amnesie auf und nicht nur diejenigen, die eine dorsal gelegene Läsion

hatten. Umgekehrt zeigten die Patienten mit einer ventral gelegenen Läsion nicht häufiger

eine Plussymptomatik. Unsere Ergebnisse decken sich mit einer funktionellen

Bildgebungsstudie, welche ebenfalls im Hinblick auf die Gedächtnisfunktion keine Hinweise

für eine anatomische Differenzierung oder einen funktionellen Gradienten entlang der

hippocampalen Achse fand (Greicuis et al., 2003). Gründe für diese fehlende Differenzierung

könnten sein, dass die Regelkreise zur emotionalen Regulation bei höheren Säugetieren

inklusive des Menschen komplexer ausgebildet sind (Dolcos et al., 2002). So scheinen beim

Menschen die intrahippocampalen gedächtnisrelevanten Bereiche insgesamt größer zu sein

und dominierendere Regulationsmechanismen aufzuweisen als die Anteile der

Emotionsregulation (Bannerman et al., 2004). Andererseits kann man spekulieren, ob sich bei

höheren Säugetieren inklusive des Menschen eine zunehmende Differenzierung im Sinne

einer abnehmenden Spezialisierung der Emotionsregulation innerhalb des Hippocampus hin

zu einer Verlagerung in Richtung Amygdala entwickelt hat. Dies würde die Befunde erklären,

dass der Hippocampus beim Menschen nunmehr als dominierende Struktur für kognitive

Gedächtnisleistungen fungiert.

Bei dem Modell der funktionellen Untergliederung des Hippocampus nach Fanselow et al.

handelt es sich um ein Modell an Nagetieren, inwiefern diese Ergebnisse auf den Menschen

übertragbar sind müssen weitere Untersuchungen zeigen (Small, 2002; Bannerman et al.,

2004). Weiterhin sollte berücksichtigt werden, dass es sich bei unserem Patientenkollektiv um

43

ältere Patienten handelt, die Versuche zur Untersuchung der funktionellen Anatomie werden

jedoch mit Jungtieren durchgeführt. In Bezug auf diese Hintergründe konnte gezeigt werden,

dass die funktionelle Untergliederung und Differenzierung innerhalb des Hippocampus mit

dem Alter abnimmt und bei älteren Patienten diese Spezifizierung weniger stark ausgeprägt

ist (Dolcos et al., 2002). Die TGA-Läsionen sind außerdem sehr klein, somit könnte ein

geringerer Läsionseffekt resultieren. Bei Tieren scheinen die Auswirkungen solcher Läsionen

von größerer Bedeutung zu sein und sich entsprechend der von Fanselow et al.

vorgeschlagenen Untergliederung auszuwirken, so dass ventrale Läsionen zu einer Störung

der Emotionsregulation führen (Moser et al., 1998; Kjelstrup et al., 2002).

Fazit: Anhand unserer Ergebnisse bezüglich der Auswertung der Läsionslokalisation und der

Symptomatik der Patienten konnte gezeigt werden, dass die klinische Symptomatik

unabhängig von der intrahippocampalen anterior-posterioren Läsionslokalisation ausgebildet

war. Somit kann die funktionelle Untergliederung des Hippocampus nach Fanselow et al. im

humanen Hippocampus nicht nachvollzogen werden. Dies sollte bei der Interpretation von

tierexperimentellen Ergebnissen und Übertragung der selbigen auf den Menschen beachtet

werden.

44

5. Zusammenfassung

Die transiente globale Amnesie (TGA) ist eine neurologische Störung gekennzeichnet durch

ein abruptes Einsetzen eines amnestischen Syndroms mit einer passageren antero- und

retrograden Amnesie. Aktuelle bildgebende Untersuchungen konnten zeigen, dass TGA-

Patienten punktförmige Läsionen aufweisen, die nahezu selektiv die gegenüber ischämischen

und oxidativen Noxen vulnerable CA1-Region des Hippocampus betreffen. Vor diesem

Hintergrund gilt die TGA als natürliches Läsionsmodell für eine spezifische hippocampale

Neuronenpopulation. Da der pathophysiologische Mechanismus der TGA bis heute unklar ist,

könnten das zerebrovaskuläre Risikoprofil, das Persönlichkeitsprofil und die vorausgehenden

Ereignisse Hinweise auf die beteiligten Mechanismen liefern. Vor diesem Hintergrund hat die

vorliegende Arbeit einerseits das Ziel gehabt, die demographischen Eigenschaften, das

zerebrovaskuläre Risikoprofil, die vorausgehenden Ereignisse, die Anatomie der MRT-

Läsionen und auftretende Verhaltensänderungen an einer großen Patientenpopulation zu

charakterisieren. Andererseits sollte untersucht werden, ob das aus Tiermodellen stammende

Konzept einer funktionellen Differenzierung des Hippocampus –der ventrale Hippocampus ist

an der Emotionsregulation und der dorsale Hippocampus an kognitiven Gedächtnisleistungen

beteiligt– sich an der TGA als natürliches humanes Läsionsmodell einer CA1-

Funktionsstörung nachvollziehen lässt und somit Einblicke in den Aufbau des menschlichen

Gedächtnissystems erlaubt.

Die Untersuchung erfolgte in Form einer retrospektiven Beobachtungsstudie von 119

Patientendaten. Die punktförmigen TGA-Läsionen konnten häufiger im ventralen

Hippocampus gefunden werden. Auffällig war die selektive Verteilung der Läsionen in der

CA1-Region des Hippocampus, die eine kritische Funktion innerhalb hippocampaler

Regelkreise (Lernen, Navigation und Gedächtnisbildung) übernimmt. Die Auswertung des

Risikoprofils zeigte, dass der arterielle Hypertonus und die Migräne als Risikofaktoren

gegenüber der Normalbevölkerung erhöht waren. Hinsichtlich der vorausgehenden Ereignisse

fiel auf, dass bei Frauen häufiger ein emotional belastendes Ereignis der TGA vorausgeht.

Bezüglich der Verhaltensänderungen während der TGA ergab die Analyse, dass eine

Plussymptomatik als Marker einer emotionalen Dysregulation häufiger auftrat, wenn

bilaterale Läsionen vorlagen. Dies ist als mutmaßlicher Ausdruck der Läsionslast zu werten.

Bei der Detektion von bilateralen Läsionen zeigte sich außerdem häufiger eine ausgeprägte

Desorientierung bei den TGA-Patienten als hervorstehendes Zeichen der Amnesie ohne

weitere Verhaltensänderungen. Insgesamt liefern die demographischen Eigenschaften und das

45

zerebrovaskuläre Risikoprofil indirekte Hinweise für die Pathophysiologie. Eine ischämische

Genese erscheint anhand dieser Ergebnisse unwahrscheinlich, da das Risikoprofil, die

punktförmige Konfiguration der Läsionen, die Reversibilität und die fehlende Zellnekrose in

Nachuntersuchungen gegen eine Ischämie sprechen. Insgesamt muss ein multifaktorielles

Geschehen angenommen werden. Die Läsionsverteilung scheint keinem übergeordneten

Muster zu folgen, es gibt keinen signifikanten Zusammenhang zwischen der

Läsionslokalisation und den vorausgehenden Ereignissen, dem Risikoprofil und dem Alter der

Patienten.

Das Konzept der funktionellen Untergliederung des Hippocampus konnte in unserer Kohorte

nur begrenzt nachvollzogen werden, da weder ein Zusammenhang zwischen dorsal gelegener

Läsion und Amnesie bzw. zwischen ventraler Läsion und Plussymptomatik gefunden werden

konnte. Grund hierfür könnte die im Alter nachlassende funktionelle Untergliederung des

Hippocampus sein und die im Vergleich zu Tieren komplexere Regulation von Emotionen

und Gedächtnisleistungen beim Menschen. Offenkundig scheinen die intrahippocampalen

Bereiche für kognitive Gedächtnisleistungen beim Menschen im Vergleich zu Tieren größer

zu sein, während die Zentren der Emotionsregulation eher in der Amygdala lokalisiert sind.

Die begrenzte Übertragbarkeit tierexperimenteller Modelle auf den menschlichen

Hippocampus sollte bei der Diskussion von funktionellen Konzepten des Hippocampus

beachtet werden.

46

6. Literaturverzeichnis

Anderson P, Bliss TV, Skrede KK. (1971): Lamellar organization of hippocampal pathways.
Exp Brain Res.13 (2):222-38

Bannerman DM, Rawlins JN, McHugh SB, Deacon RM, Yee BK, Bast T, Zhang WN,
Pothuizen HH, Feldon J. (2004): Regional dissociations within the hippocampus--memory
and anxiety. Neurosci Biobehav 273-83

Bartsch T, Döhring J, Rohr A, Jansen O, Deuschl G (2011): CA1 neurons in the human
hippocampus are critical for autobiographical memory, mental time travel, and autonoetic
consciousness. Proc Natl Acad Sci U S A. 108(42):17562-7

Bartsch T, Schönfeld R, Müller FJ, Alfke K, Leplow B, Aldenhoff J, Deuschl G, Koch JM
(2010b): Focal lesions of human hippocampal CA1 neurons in transient global amnesia
impair place memory. Science. 328(5984):1412-5

Bartsch T, Deuschl G. (2010a): Transient global amnesia: functional anatomy and clinical
implications. Lancet Neurol. 9(2):205-14

Bartsch T, Alfke K, Wolff S, Rohr A, Jansen O, Deuschl G.(2008): Focal MR spectroscopy
of hippocampal CA-1 lesions in transient global amnesia. Neurology. 70(13):1030-5

Bartsch T, Alfke K, Deuschl G, Jansen O. (2007): Evolution of hippocampal CA-1 diffusion
lesions in transient global amnesia. Ann Neurol. 62(5):475-80

Bartsch T, Alfke K, Stingele R, Rohr A, Freitag-Wolf S, Jansen O, Deuschl G. (2006):
Selective affection of hippocampal CA-1 neurons in patients with transient global amnesia
without long-term sequelae. Brain. 129(Pt 11):2874-84

Bender, M. (1956): Syndrome of isolated episode of confusion with amnesia. J Hillside Hosp
5 212-215

Bettermann K. (2006): Transient global amnesia: the continuing quest for a source. Arch
Neurol. 63(9):1336-8

Burwell RD. (2000): The parahippocampal region: corticocortical connectivity. Ann N Y
Acad Sci. 911:25-42

Cajal, S.R. (1901): Significacio´ n probable de las ce´ lulas de axo´ n corto. Trab Lab.
Investig. Biol. 1, 151–157

Calabresi P, Centonze D, Pisani A, Cupini L, Bernardi G.(2003): Synaptic plasticity in the
ischaemic brain. Lancet Neurol. 2(10):622-9

Caplan, L. R. (1990): Transient global amnesia: characteristic features and overview. In:
"Transient global amnesia and related disorders”, Markowitsch, H. J. (Hrsg.), Hofgrefe &
Huber Publishing, Toronto, 15-27

Caplan, L. R. (1985): Transient global amnesia. In: "Handbook of clinical neurology”
Vinken, P. J., Bruyn, G. W., Klawans, H. L. (Hrsg.), Elsevier Science, Amsterdam, 205-218

47

Caplan L, Chedru F, Lhermitte F, Mayman C. (1981): Transient global amnesia and
migraine. Neurology. 31 (9) 1167-70

Cenquizca LA, Swanson LW. (2007): Spatial organization of direct hippocampal field CA1
axonal projections to the rest of the cerebral cortex. Brain Res Rev. 56(1):1-26

Chameau P, Qin Y, Spijker S, Smit AB, Joëls M. (2007): Glucocorticoids specifically
enhance L-type calcium current amplitude and affect calcium channel subunit expression in
the mouse hippocampus. J Neurophysiol. 2007 Jan; 97(1):5-14

Chiba T. (2000): Collateral projection from the amygdalo--hippocampal transition area and
CA1 to the hypothalamus and medial prefrontal cortex in the rat. Neurosci Res. 38(4), 373-83

Colombo M, Fernandez T, Nakamura K, Gross CG. (1998): Functional differentiation along
the anterior-posterior axis of the hippocampus in monkeys. J Neurophysiol. 80(2):1002-5

Courjon J, Guyotat J. (1956): [Amnesic strokes]. J Med Lyon. 5; 37(882):697-701

DGN-Leitlinie ‚Transiente Globale Amnesie‘, herausgegeben von der Deutschen
Gesellschaft für Neurologie: http://www.dgn.org, abgerufen am 22.01.2012

Dolcos F, Rice HJ, Cabeza R. (2002): Hemispheric asymmetry and aging: right hemisphere
decline or asymmetry reduction. Neurosci Biobehav Rev.26 (7):819-25

Dolorfo CL, Amaral DG. (1998): Entorhinal cortex of the rat: organization of intrinsic
connections. J Comp Neurol. 398(1):49-82

Dong HW, Swanson LW, Chen L, Fanselow MS, Toga AW. (2009): Genomic-anatomic
evidence for distinct functional domains in hippocampal field CA1. Proc Natl Acad Sci U S
A. 106(28):11794-9

Enzinger C, Thimary F, Kapeller P, Ropele S, Schmidt R, Ebner F, Fazekas F. (2008):
Transient global amnesia: diffusion-weighted imaging lesions and cerebrovascular disease.
Stroke. 39(8):2219-25

Fanselow MS, Dong HW. (2010): Are the dorsal and ventral hippocampus functionally
distinct structures? Neuron. 65(1):7-19

Fiebach J, Jansen O, Schellinger P, Heiland S, Hacke W, Sartor K. (2002): Serial analysis of
the apparent diffusion coefficient time course in human stroke. Neuroradiology. 44(4):294-8

Fisher CM. (1982): Transient global amnesia. Precipitating activities and other observations.
Arch Neurol. 39(10):605-8

Fisher CM, Adams RD. (1964): Transient global Amnesia. Acta Neurol Scand Suppl. 40:
9:1-83

Fujii, K., Sadoshima, S., Fujishima M. (1990): Positron Emission Tomographic Study in
Patients with Transient Global Amnesia. In: “Transient global Amnesia and related
disorders”, Markowitsch, H. J. (Hrsg.), Hofgrefe & Huber Publishing, Toronto, 131-139

http://www.dgn.org/inhalte-a-z/508-leitlinien-der-dgn-transiente-globale-amnesie-(=-amnestische-episode).html

48

Gandolfo C, Caponnetto C, Conti M, Dagnino N, Del Sette M, Primavera A. (1992):
Prognosis of transient global amnesia: a long-term follow-up study. Eur Neurol. 32(1):52-7

Gloor, P. (1997): The Temporal Lobe and Limbic System (New York: Oxford University
Press)

Greicius MD, Krasnow B, Boyett-Anderson JM, Eliez S, Schatzberg AF, Reiss AL, Menon
V. (2003): Regional analysis of hippocampal activation during memory encoding and
retrieval: fMRI study. Hippocampus 13(1):164-74

Haghir H, Kovac S, Speckmann EJ, Zilles K, Gorji A. (2009): Patterns of neurotransmitter
receptor distributions following cortical spreading depression. Neuroscience. 163(4):1340-52

Hodges JR, Warlow CP. (1990b): Syndromes of transient amnesia: towards a classification.
A study of 153 cases. J Neurol Neurosurg Psychiatry. 53(10):834-43

Hodges JR, Warlow CP. (1990a): The aetiology of transient global amnesia. A case-control
study of 114 cases with prospective follow-up. Brain. 113 (Pt 3):639-57

Hoover WB, Vertes RP. (2007): Anatomical analysis of afferent projections to the medial
prefrontal cortex in the rat. Brain Struct Funct. 212(2):149-79

Insausti R, Amaral, DG. (2004): Hippocampal formation. The human nervous system., ed
Paxinos G, Mai, JK. (Elsevier, Amsterdam), 2nd edn. Ed, pp 871-914

Insausti R, Herrero MT, Witter MP. (1997): Entorhinal cortex of the rat: cytoarchitectonic
subdivisions and the origin and distribution of cortical efferents. Hippocampus. 7(2):146-83

Inzitari D, Pantoni L, Lamassa M, Pallanti S, Pracucci G, Marini P. (1997): Emotional
arousal and phobia in transient global amnesia. Arch Neurol. 54(7):866-73

Joëls M. (2008): Functional actions of corticosteroids in the hippocampus. Eur J Pharmacol.
583(2-3):312-21

Jones MW, Wilson MA. (2005): Theta rhythms coordinate hippocampal-prefrontal
interactions in a spatial memory task. PLoS Biol. 3(12):e402

Jung MW, Wiener SI, McNaughton BL. (1994): Comparison of spatial firing characteristics
of units in dorsal and ventral hippocampus of the rat. J Neurosci. 14(12):7347-56

Kessler J, Markowitsch HJ, Rudolf J, Heiss WD. (2001): Continuing cognitive impairment
after isolated transient global amnesia. Int J Neurosci. 106(3-4):159-68

Kishi T, Tsumori T, Yokota S, Yasui Y. (2006): Topographical projection from the
hippocampal formation to the amygdala: a combined anterograde and retrograde tracing study
in the rat. J Comp Neurol. 496(3):349-68

Kishi T, Tsumori T, Ono K, Yokota S, Ishino H, Yasui Y. (2000): Topographical
organization of projections from the subiculum to the hypothalamus in the rat. J Comp
Neurol. 419(2):205-22

49

Kjelstrup KG, Tuvnes FA, Steffenach HA, Murison R, Moser EI, Moser MB. (2002):
Reduced fear expression after lesions of the ventral hippocampus. Proc Natl Acad Sci U S A.
99(16):10825-30

Klötzsch C, Sliwka U, Berlit P, Noth J. (1996): An increased frequency of patent foramen
ovale in patients with transient global amnesia. Analysis of 53 consecutive patients. Arch
Neurol. 53(6):504-8

Kosuge Y, Imai T, Kawaguchi M, Kihara T, Ishige K, Ito Y. (2008): Subregion-specific
vulnerability to endoplasmic reticulum stress-induced neurotoxicity in rat hippocampal
neurons. Neurochem Int. 52(6):1204-11

Kritchevsky M, Squire LR. (1989): Transient global amnesia: evidence for extensive,
temporally graded retrograde amnesia. Neurology. 39(2 Pt 1):213-8

Lauria G, Gentile M, Fassetta G, Casetta I, Caneve G. (1998): Transient global amnesia and
transient ischemic attack: a community-based case-control study. Acta Neurol Scand.
97(6):381-5

Lauria G, Gentile M, Fassetta G, Casetta I, Caneve G. (1997): Incidence of transient global
amnesia in the Belluno province, Italy. Acta Neurol Scand. 95(5):303-10

Lauritzen M. (1994): Pathophysiology of the migraine aura. The spreading depression
theory. Brain. 117 (Pt 1):199-210

Leão, A.A.P. (1944): Spreading depression of activity in the cerebral cortex. J Neurophysiol
7: 359-390

Lewis SL. (1998): Aetiology of transient global amnesia. Lancet. 352(9125):397-9

Lorente de No´, R. (1934): Studies of the structure of the cerebral cortex. II. Continuation of
the study of the ammonic system. J. Psychol. Neurol. 46, 113–177

Maalikjy Akkawi N, Agosti C, Anzola GP, Borroni B, Magoni M, Pezzini A, Rozzini L,
Vignolo LA, Padovani A. (2003): Transient global amnesia: a clinical and sonographic study.
Eur Neurol. 49(2):67-71

Maggio N, Segal M. (2009): Differential modulation of long-term depression by acute stress
in the rat dorsal and ventral hippocampus. J Neurosci. 29(27):8633-8

Maggio N, Segal M. (2007): Striking variations in corticosteroid modulation of long-term
potentiation along the septotemporal axis of the hippocampus. J Neurosci. 27(21):5757-65

Melo TP, Ferro JM, Ferro H. (1992): Transient global amnesia. A case control study. Brain.
115 Pt 1:261-70

Merriam AE, Wyszynski B, Betzler T. (1992): Emotional arousal-induced transient global
amnesia. A clue to the neural transcription of emotion? Psychosomatics. 33(1):109-13

50

Moser MB, Moser EI. (1998): Functional differentiation in the hippocampus. Hippocampus.
8(6):608-19

Muller RU, Stead M, Pach J. (1996): The hippocampus as a cognitive graph. J Gen Physiol.
107(6):663-94

Nadel, L. (1968): Dorsal and Ventral Hippocampal Lesions and Behavior Physiology and
Behavior.Vol. 3, pp. 891-900. Pergamon Press

Olesen J, Jørgensen MB. (1986): Leao's spreading depression in the hippocampus explains
transient global amnesia. A hypothesis. Acta Neurol Scand. 73(2):219-20

Olivarius BD, Jensen TS. (1979): Transient global amnesia in migraine. Headache.
19(6):335-8

Pai MC, Yang SS. (1999): Transient global amnesia: a retrospective study of 25 patients.
Zhonghua Yi Xue Za Zhi (Taipei). 62(3):140-5

Pantoni L, Bertini E, Lamassa M, Pracucci G, Inzitari D. (2005): Clinical features, risk
factors, and prognosis in transient global amnesia: a follow-up study. Eur J Neurol. 12:350-6

Pantoni L, Lamassa M, Inzitari D. (2000): Transient global amnesia: a review emphasizing
pathogenic aspects. Acta Neurol Scand. 102(5):275-83

Pentkowski NS, Blanchard DC, Lever C, Litvin Y, Blanchard RJ. (2006): Effects of lesions
to the dorsal and ventral hippocampus on defensive behaviors in rats. Eur J Neurosci.
(8):2185-96

Petrovich GD, Canteras NS, Swanson LW. (2001): Combinatorial amygdalar inputs to
hippocampal domains and hypothalamic behavior systems. Brain Res Brain Res Rev. 38(1-
2):247-89

Pillmann F, Broich K. (1998): [Transitory global amnesia--psychogenic origin of organic
disease? Psychopathologic basis and pathogenetic considerations].Fortschr Neurol Psychiatr.
66(4):160-3

Pitkänen A, Pikkarainen M, Nurminen N, Ylinen A. (2000): Reciprocal connections between
the amygdala and the hippocampal formation, perirhinal cortex, and postrhinal cortex in rat. A
review. Ann N Y Acad Sci. 911:369-91

Pomper JK, Haack S, Petzold GC, Buchheim K, Gabriel S, Hoffmann U, Heinemann U.
(2006): Repetitive spreading depression-like events result in cell damage in juvenile
hippocampal slice cultures maintained in normoxia. J Neurophysiol. 95(1):355-68

Quinette P, Guillery-Girard B, Dayan J, de la Sayette V, Marquis S, Viader F, Desgranges B,
Eustache F. (2006): What does transient global amnesia really mean? Review of the literature
and thorough study of 142 cases. Brain. 129(Pt7):1640-58

Risold PY, Thompson RH, Swanson LW. (1997): The structural organization of connections
between hypothalamus and cerebral cortex. Brain Res Brain Res Rev. 24(2-3):197-254

51

Risold PY, Swanson LW. (1996): Structural evidence for functional domains in the rat
hippocampus. Science. 272(5267):1484-6

Roberts AC, Tomic DL, Parkinson CH, Roeling TA, Cutter DJ, Robbins TW, Everitt BJ.
(2007): Forebrain connectivity of the prefrontal cortex in the marmoset monkey (Callithrix
jacchus): an anterograde and retrograde tract-tracing study. J Comp Neurol. 502(1):86-112

Sander D, Winbeck K, Etgen T, Knapp R, Klingelhöfer J, Conrad B. (2000): Disturbance of
venous flow patterns in patients with transient global amnesia. Lancet. 356(9246):1982-4

Sander K, Sander D. (2005): New insights into transient global amnesia: recent imaging and
clinical findings. Lancet Neurol. 4(7):437-44

Schmidtke K, Ehmsen L. (1998): Transient global amnesia and migraine. A case control
study. Eur Neurol. 40(1):9-14

Schreiber SJ, Doepp F, Klingebiel R, Valdueza JM. (2005): Internal jugular vein valve
incompetence and intracranial venous anatomy in transient global amnesia. J Neurol
Neurosurg Psychiatry. 76(4):509-13

Sedlaczek O, Hirsch JG, Grips E, Peters CN, Gass A, Wöhrle J, Hennerici M. (2004):
Detection of delayed focal MR changes in the lateral hippocampus in transient global
amnesia. Neurology. 62(12):2165-70

Segal M, Richter-Levin G, Maggio N. (2010): Stress-induced dynamic routing of
hippocampal connectivity: a hypothesis. Hippocampus. 20(12):1332-8

Sloviter RS. (1989): Calcium-binding protein (calbindin-D28k) and parvalbumin
immunocytochemistry: localization in the rat hippocampus with specific reference to the
selective vulnerability of hippocampal neurons to seizure activity. J CompNeurol. 280(2):183-
96

Small SA. (2002): The longitudinal axis of the hippocampal formation: its anatomy, circuitry,
and role in cognitive function.Rev Neurosci.13(2):183-94

Sommer W. (1880): Erkrankungen des Ammonshornes als aetiologisches Prinzip der
Epilepsie. Arch Psychiatr. 10: 631–75

Swanson, L.W. (2004): Brain Maps III: Structure of the Rat Brain, Third Edition
(Amsterdam: Elsevier)

Swanson LW, Cowan WM. (1975): Hippocampo-hypothalamic connections: origin in
subicular cortex, not ammon's horn. Science. 189(4199):303-4

Szabo K, Förster A, Jäger T, Kern R, Griebe M, Hennerici MG, Gass A. (2009):
Hippocampal lesion patterns in acute posterior cerebral artery stroke: clinical and MRI
findings. Stroke. 40(6):2042-5

Thierry AM, Gioanni Y, Dégénétais E, Glowinski J. (2000): Hippocampo-prefrontal
cortexpathway: anatomical and electrophysiological characteristics. Hippocampus. 10:411-9

52

Thompson CL, Pathak SD, Jeromin A, Ng LL, MacPherson CR, Mortrud MT, Cusick A,
Riley ZL, Sunkin SM, Bernard A, Puchalski RB, Gage FH, Jones AR, Bajic VB, Hawrylycz
MJ, Lein ES. (2008): Genomic anatomy of the hippocampus. Neuron. 60(6):1010-21

Van Groen T, Wyss JM. (2003): Connections of the retrosplenial granular b cortex in the rat.
J Comp Neurol. 463(3):249-63

Vogt BA, Miller MW. (1983): Cortical connections between rat cingulate cortex and visual,
motor, and postsubicular cortices. J Comp Neurol. 216(2):192-210

Wernsmann B, Pape H, Speckmann E, Gorji A. (2006): Effect of cortical spreading
depression on synaptic transmission of rat hippocampal tissues. Eur J Neurosci. 23:1103-10

Zeman A, Butler C. (2010): Transient epileptic amnesia. Curr Opin Neurol. 23(6):610-6

Zeman AZ, Hodges JR. (1997): Transient global amnesia. Br J Hosp Med. 30;58(6):257-60

Zorzon M, Antonutti L, Masè G, Biasutti E, Vitrani B, Cazzato G. (1995): Transient global
amnesia and transient ischemic attack. Natural history, vascular risk factors, and associated
conditions. Stroke. 26(9):1536-42

53

Danksagung

Meinem Doktorvater PD Dr. med. Thorsten Bartsch danke ich für die exzellente Betreuung,

Hilfsbereitschaft, Anleitung und fachliche Bewertung und Geduld vom Beginn bis zur

Vollendung dieser Arbeit.

Bedanken möchte ich mich bei Prof. Dr. G. Deuschl, dem Direktor der Klinik für Neurologie

des UKSH Kiel, der mir die Möglichkeit gab meine Dissertation in seiner Klinik zu erstellen.

Meiner Mitdoktorandin Henriette Breuer danke ich für die gute Zusammenarbeit.

Für die Unterstützung und Hilfestellung bei der statistischen Datenanalyse danke ich Juliane

Döhring.

Abschließend möchte ich auf diesem Wege vor allem bei meinen Eltern und allen übrigen

Familienmitgliedern bedanken, die mich auf dem Weg durch das Medizinstudium und bei der

Fertigstellung dieser Doktorarbeit immer unterstützt und an mich geglaubt haben.

54

Lebenslauf

Persönliche Daten:

Name: Jasmin Lagies

Geburtsdatum: 07.01.1987

Geburtsort: Bad Segeberg

Nationalität: Deutsch

Familienstand: ledig

Schulischer Werdegang:

1993- 1997 Grundschule in Wahlstedt

1997-2003 Realschule in Wahlstedt

2003-2006 Fachgymnasium Gesundheit und Soziales

 an der Beruflichen Schule des Kreises

 Segeberg

August 2006 Allgemeine Hochschulreife

Studium:

Oktober 2006 Beginn des Studiums der Humanmedizin

 an der CAU Kiel

August 2008 1. Staatsexamen

März 2009 Doktorandin an der neurologischen Klinik

 des UKSH Kiel

Oktober 2012 2. Staatsexamen

Famulaturen:

März 2009 Neurologie, Klinikum Köln Merheim

September 2009 Allgemeinmedizin, Praxis Dr. med. Scheuer

März 2010 Neurologie, Segeberger Kliniken

September 2010 Innere Medizin, Klinikum Kempten

Praktisches Jahr:

29.08.2011- 18.12.2011 Innere Medizin, Segeberger Kliniken

19.12.2011- 08.04.2012 Chirurgie, UKSH Kiel

09.04.2012- 29.07.2012 Neurologie, Segeberger Kliniken

