HISTORY OF NEUROSURGERY

Neurosurgery

"Only the man who knows exactly the art and science of the past and present is competent to aid in its progress in the future"

Christian Albert Theodor Billroth

Neurosurgery

1700 B.C.- Edwin Smith surgical Papyrus 460- 377 B.C., Hippocrates, Greece **"Father of Medicine"**

Neurosurgery History of Neurosurgery- 3 epochs

3 technological advances
 Cerebral localization theory
 Antiseptic/ aseptic techniques
 Anesthesia- general / local

Neurosurgery becomes distinct profession

Neurosurgery

Pre-modern: before Macewan, 1879 when all 3 tenets used in practice

Gestational: 1879- 1919 transition into distinct profession

Modern: after Cushing, 1919 develops into distinct profession

Contemporary: present day operative microscope, imaging advances, GKRS

Neurosurgery

1835- 1911, John Hughlings Jackson: Founder of cerebral localisation & Neurology

Cerebral localization of function: 1881, International Medical Congress, London Goltz Vs Ferrier

1888, Victor Horsley: cortical map

Charles Sherrington (1857-1952): **'Father of Modern Neurophysiology'** 1906, *'The integrative Action of the nervous system'*

Neurosurgery 1846: Anesthesia

1867: Antisepsis

1883, Camillo Golgi: Nerve network doctrine

Cajal: Neuron theory

Waldeyer: coined 'Neuron' for independent nerve unit

1891: Asepsis

Neurosurgery 1870, Ernst von Bergmann, Germany 1st Textbook on surgery on nervous system

1876, Pierre Paul Broca, Paris : 1st to localize & drain brain abscess

Sir William Macewan : 1879- localized + excised tumor (meningioma) 1883- Laminectomy

Neurosurgery

1884, Francesco Durante diagnosed & removed Olfactory groove meningioma 1888, William Bennett- posterior rhizotomy for pain 1908, Fedor Krause-Founder of German Neurological surgery 1st to study human cerebral cortex in detail 1929, Berger : *introduced EEG* 1935, Foerster & Altenburger: 1st described EEG

Neuroendoscopy 1879, Max Nitze- 1st modern endoscope 1910, L' Espinasse- 1st NSx endoscope Fulguration of choroid plexus 1922, Walter Dandy-Endoscopic choroid plexectomy 1923, Mixter- 1st ETV using urethroscope DEPT OF NEUROSURGERY

A.I.I.M.S., NEW DELHI

Neuroradiology

1895, Wilhelm Conrad Roentgen : X rays 1901, Oppenheim : *Cranial Roentogenology* Walter Dandy: Ventriculography Arthur Schuller: Father of modern Neuro-radiology 1947, George Moore: Radionuclide imaging 1960s, Lars Leksell: GKS 1972, Godfrey Hounsfield: 1st EMI machine (CT scan) Luessenhopp: interventional neuroradiology (embolised AVM)

Neurosurgery William William Keen Jr: Pioneer american neurological surgeon Suture duramater - *decrease CSF leak*

1920, Society of Neurological surgeons
 Harvey Cushing (President)
 Ernest Sachs (Secretary Treasurer)
 Charles H Frazier
 Edward Archibald

Neurosurgery World Federation of Neurological Societies Founded in 1955

Brain child: Dr William B Scoville, Connecticut

Sir Geoffrey Jefferson, England (President)

First congress in 1957

Neurosurgery 1910, Oscar Hirsch-Trans-septal approach to pituitary

1932, W Gayle Crutchfield- skeletal traction for cervical spine fractures

1952, Irving Cooper-Chemo-pallidectomy for parkinsonism

Microneurosurgery

1892; 'microsurgery' - neurologic pathway, amphibia 1950s: William Lougheed in lab 21957: Theodore Kurze & William House, acoustics 1960: Julius Jacobson- 1st microvascular neurosurgery MCA embolectomy 2 1962: Jules Hardy, *M/E TNTS* 1964: Robert Rand, *M/E Aneurysm Sx* 1967: M Gazi Yasargil, 1st EC-IC bypass 1967: Jannetta & Rand, CN V decompression OF NEUROSURGER

A.I.I.M.S., NEW DELHI

Indian Neurosurgery Legend and History Hindu mythology-Ganesha: First recipient of head transplant Sushrutha- 'Sushrutha Samhita' Greatest surgeon of ancient India Describe cranial N.(2,8), surgical procedure 'Jivaka' - personal physician of Lord Buddha Removed intracranial tumors through trephine hole

Indian Neurosurgery Legend and History 2 drugs- 'sammohini' and 'sanjivini' Neurology flourished before birth of Christ Yoga- means to realise one's true self Madras & Calcutta Medical College, 1835 Grant Medical College, 1848

Indian Neurosurgery Legend and History PRE- INDEPENDENCE 1935, Col Anderson- Trans-sphenoidal Hypophysectomy Bombay: Ardeshir P Bacha, GV Deshmukh, RN Cooper, AV Baliga Madras: NS Narasimhan, CP Vishwanatha Menon, U Mohan Rao Amritsar: Col R Mirajkar, Baldev Singh Bangalore: Balakrishna Rao

Indian Neurosurgery Legend and History **POST-INDEPENDENCE** Ram Ginde (Canada), Omar Jooma (UK) Jacob Chandy: 1946, Montreal Neurological Institute Narasimhan: 1946, New York Neurological Institute 1948, Private NSx and EEG clinic (Madras) Ramamurthi: 1948, UK

Indian Neurosurgery Legend and History Jacob Chandy: 1949, 1st N.Sc Dept at CMC, Vellore **B** Ramamurthi: 1950, N.Sx Dept, Madras Medical College Later became Institute of Neurology Ram Ginde: 1953, N.Sx Dept, Seth GSMC & KEM, Bombay

Indian Neurosurgery Early Challenges Misconceptions: brain tumors rare in indians Brain tumors remained undiagnosed Fear amongst public about brain surgery 90% patients seen were blind Few facilities for diagnosis and even fewer Rx High operative mortality **Resource Crunch** OF NEUROSURGERY

A.I.I.M.S., NEW DELHI

Indian Neurosurgery Leaders Col Ray: 1st Indian Army Neurosurgeon R N Chatterjee, Calcutta (1955) Victor Rao, Delhi (1956) Balaparameswara Rao, Vishakapatnam (1956) Dayanand Rao, Hyderabad (1957) Homi Dastur, Bombay (1958) R M Varma, Bangalore (1958) P N Tandon, Lucknow (1961) Desraj Gulati, Chandigarh (1962)

Indian Neurosurgery Leaders Dr Baldev Singh: Founder of Modern Neurology in India Dr T K Ghosh: another father figure University of Madras: 1st recognized NS as speciality CMC, Vellore & Madras Medical College, Madras: 1st started training programs MS Neurosurgery: Madras University, 1961 Dr K V Mathai: CMC, Vellore first recipient

Indian Neurosurgery Neurological Society of India
Founder President: Dr Jacob Chandy
Founder Treasurer: Dr Baldev Singh, S T Narasimhan
Founder Secretary: B Ramamurthy
8th December, 1951

1st Meeting: Hyderabad, 1952; 32 members
1953, Journal of NSI
1974, Started CME
1985, Progress in Clinical Neurosciences
NSx subsection: member of WFNS

Neurosurgical Giants William Halsted John Hopkins Medical School, Baltimore 'Asepsis' practice Rubber glove Surgical technique Gentle dissection Fine silk ligature to secure vessels "only" Sealing wound with silver foil Avoidance of drainage and frequent dressing Cocaine as local anaesthetic agent- 'truncal block DEPT OF NEUROSURGER A.I.I.M.S., NEW DELHI

Neurosurgical Giants Sir William Macewan

1848-1924. Pioneer Scottish Neurosurgeon Chief pioneer of Craniocerebral surgery Antiseptic to aseptic surgery, Abandon wooden instruments 2 great advances 1st to explore brain & spinal cord on basis of localized neurological dysfunction Study pyogenic infection of brain and spinal cord

Neurosurgical Giants Sir William Macewan

Introduce

- Endotracheal intubation in place of tracheostomy (1880)
- New radical cure of hernia
 - Chromic catgut
 - Pneumonectomy (1895) 'severe' tuberculosis
- Transplantation of bonerepair of skull defect

Neurosurgical Giants Victor Horsley www.aans.org

1857-1916 Founder of modern Neurological Surgery 'First specialized surgical neurologist' **Experimental research** Electrical stimulation of motor area, rhesus monkey - localization, 1888 Horsley's cortical map Surface markings for the underlying cortex Epilepsy Motor function of internal capsule **Cerebral edema** Artificial respiration OF NEUROSURGERY A.I.I.M.S., NEW DELHI

Neurosurgical Giants Victor Horsley

Forms of treatment Acceptable operative mortality Antiseptic technique Smooth anaesthesia- preferred chloroform over ether Excision of gasserian ganglion-trigeminal neuralgia Significance of papilledema Decompression to save eyesight in raised ICP 1887, removed spinal neoplasm Decompressive laminectomy for *potts* Craniectomy for microcephaly 2º debridement - infected craniocerebral wound Lumbar Drain to decrease ICP OF NEUROSURGERY A.I.I.M.S., NEW DELHI

Neurosurgical Giants Victor Horsley Surgical craft **Dexterity - Speed of operating** small vessel hemorrhage- hot saline douches bone bleed- 'bone wax' use muscle to control bleed curved skin incision 1886, 1st Sx for focal epilepsy 1890, retrogasserian neurotomy - tic douloureux + Clarke (1908)- stereotaxic apparatus NEUROSURGER A.I.I.M.S., NEW DELHI

Neurosurgical Giants HARVEY WILLIAMS CUSHING April 8, 1869- October 7, 1939 American first neurosurgeon, Father of modern NSx W S Halsted & William Osler- teachers + Ernest Amory Codman: 1st anaesthetic, "Ether Chart" First to map human cerebral cortex with faradic stimulation in conscious patients March 1909, first operation for acromegaly 1910, small silver clip (Cushing's clip). OF NEUROSURGER

A.I.I.M.S., NEW DELHI

Neurosurgical Giants HARVEY WILLIAMS CUSHING Introduced suction to deal with blood in deep recesses of brain Described Cushing's law & Cushing's triad + Dr William Bovie: electric coagulation (1926) Defined acoustic neuroma & syndrome of CPA Syndromes & Clinical entities: Cushing's Syndrome Rokitansky Cushing Ulcer Neurath-Cushing syndrome Cushing's symphalangism

Neurosurgical Giants HARVEY WILLIAMS CUSHING

Standardisation of Surgical techniques-

- Compressing scalp for hemostasis,
- Waxing the bone edges,
- Hemostatic clips,
- Electrocautery, motor driven suction

Classified brain tumors with Percival Bailey

Exp with cocain nerve blocks, • coined ' regional anaesthesia' Medical Historian: Biographer of Sir William Osler (Pulitzer, 1926)

Neurosurgical Giants Walter Edwards Dandy

A.I.I.M.S., NEW DELHI

1886- 1946; John Hopkins Medical School + Kenneth Blackfan, established modern concept of circulation of CSF and hydrocephalus. Developed *choroid plexectomy, third ventriculostomy* and catherisation of aqueduct of sylvius First to discover pneumoperitoneum 1918, Ventriculography. 1919, pneumoencephalography Expose & resect *pineal tumor* NEUROSURGERY Neurosurgical Giants Walter Edwards Dandy

1917, Remove 1st acoustic neuroma completely Pioneer in Sx of AVM & intracranial aneurysm (1937, 1st to clip neck of intracranial carotid aneurysm) Rx Meniere's disease by sectioning CN VIII First to intracranially section CN IX -Glossopharyngeal neuralgia. Section sensory root of CN V - tic douloureux "Dandy's embryo" OF NEUROSURGERY A.I.I.M.S., NEW DELHI

Neurosurgical Giants Antonio Egas moniz

1874-1955; Portugese neurologist, Lisbon www.snpcultura.org 1920s-Cerebral angiography & encephalography (Nominated for nobel prize, 1928) Founder of neuroradiology 1935- prefrontal leucotomy for schizophrenia (Nobel prize, 1949) Coined term – psychosurgery. OF NEUROSURGERY

A.I.I.M.S., NEW DELHI
Neurosurgical Giants Francesco Durante pl.wikipedia.org 1844-1934; Germany **Durante-** Conheim theory: genesis of tumors from enclosed embryonic rests General sugery: Cure of surgical TB with iodo-iodurate cuneiform resection of knee articulation Partial/ total astragalectomy First arterial suture Successfully removed olfactory groove meningioma Osteoplastic flap Hypophysectomy by pharyngeal approach OF NEUROSURGERY

A.I.I.M.S., NEW DELHI

Neurosurgical Giants Fedor Krause 1856-1937; Augusta Hospital, Berlin Father of German surgical neurology Extensively used radiography for diagnosis 'Modified' Preganglionic resection of CN Vtrigeminal neuralgia Transfrontal craniotomy- pituitary tumors Acoustic neuromassitting position, intradural posterior fossa craniectomy Suprasellar subtentorial approach to pineal gland & posterior third ventricle

Neurosurgical Giants Otfrid Foerster 1873-1941; Germany pringer.com Foerster's operation: Posterior rhizotomy dividing posterior roots did not cause spasticity in hemiplegic Anterolateral cordotomy: for pains **Defined dermatomal borders** Successful removal of intramedullary tumor Surgery for post traumatic epilepsy + Altenburger: 1st EEG of brain tumor Hyperventilation to evoke seizure Coined 'psychomotor epilepsy'

A.I.I.M.S., NEW DELHI

Neurosurgical Giants Wilder Graves Penfield

1891-1976, "Greatest living canadian" Centrencephalic theory of generalised epilepsy + Herbert Jasper: Montreal procedure t/t seizure by destroying originating nerve cells 'Penfield dissector' "Montreal neurological institute"

Neurosurgical Giants James Clark White

1895- 1981; Massachusetts General Hospital Contributions
Autonomic neurosurgery
Normal & pathologic physiology of pain & T/t
Neuroprotection in neurosurgery

Neurosurgical Giants A Earl Walker

1907- 1995
Topical application of penicillin (EEG)
Stereotaxic or functional neurosurgery
Post traumatic epilepsy
Anatomic studies on thalamic systems
Dandy Walker syndrome

Neurosurgical Giants Max Minor Peet

1885-1949 **Contributions:** neurosurgery.org pineal gland, senory root (gasserian ganglion) division, • 50% dextrose in raised ICP, Arterial HTN (B/L splanchnic section) SDH- craniotomy & evacuation in failed aspirations Favored local anaesthesia Probably 1st attempted Eck fistula in man 1st successfully completely removed craniophayngioma ornithology: nesting place of Kirtland warbler

Neurosurgical Giants Herbert Olivecrona

neurosurgery.org

🗖 1891-1980; Karolinska Institute, Sweden Seminal work: Parasagittal meningioma 1939, CN VII preservation in acoustic (65%) Pioneer in t/t of AVM Under him, Sjoqvist developed Medullary tractotomy for trigeminal neuralgia His doctrine: precise preoperative diagnosis,

meticulous tech, minimum surrounding tissue trauma

Neurosurgical Giants Lars Leksell

Pupil of Olivecrona neurosurgery.org Karolinska Institute, Sweden 1949, stereotaxic apparatus for intracerebral surgery Gamma Knife Radiosurgery 1955, echoencephalography. 1st to use USG in clinical practise Double action 'Leksell rongeurs' Surgical techingue of Recanalising cerebral aqueduct in atresia

Neurosurgical Giants William H Sweet

+ Gordon Brownell- PET **Boron Neutron Capture therapy for brain tumors** Pituitary stalk section – diabetic retinopathy Percutaneous thermal rhizotomy Trigeminal neuralgia hypothermia during neurosurgical operations First carotid bifurcation reconstruction

Neurosurgical Giants Charles Harrison Frazier

neurosurgery.org

1870- 1936, Philadelphia
Contributions

'Learning through doing' practical learning
Subtemporal approach (tic douloureux)
Cordotomy
Hyperthyroidism

Neurosurgical Giants Norman McOmish Dott

1897-1973, Scotland Seminal work: pituitary, CSF circulation, Facial pain 1st to demonstrate aneurysm on angiography and treat aneurysm successfully **Pioneer in rehabilitation in neurosurgery**

Neurosurgical Giants Irwing S Cooper

- Pioneer in functional neurosurgery Parkinson Disease
 - ligated anterior choroidal artery to control tremor and rigidity
- chemopallidectomy and cryothalamectomy
 electrical stimulate cerebellum/ thalamus
- to treat spasticity

Neurosurgical Giants Mahmud Gazi Yasargil

neurosurgery.org

Turkish Greatest 20th century neurosurgeon Founder of microneurosurgery 1967: first cerebral vascular bypass under M/E Invented

- floating microscope,
- self retaining adjustable retractor,
- microsurgical instruments,
 - ergonomic aneurysm clips and appliers

Irving S Cooper

- 1922-1985, Born-Atlantic City ,New jersey
- MD. From George Washington Uni.
- Ph.D from Uni. Minnesota. Fellow at Mayo Clinic
- 1952- Joined New York Medical College
- Pioneer in functional neurosurgery
- Parkinson Disease
 - ligated anterior choroidal artery to control tremor and rigidity
 - chemopallidectomy and cryothalamectomy
- electrical stimulation cerebellum/ thalamus (DBS)
 - to treat spasticity

- 1920-1998
- Born-Windsor, Ontario

- 1952-Faculty at University.
- Posterior circulation aneurysm surgery
- Giant aneurysm
- Occlusion of bilateral vertebral artery, basilar or middle cerebral artery.
- Pioneered work on Vasospasm with Allcock and Aitken.

AJNR 1999 20: 358-359

Albert Rhoton JrBorn , Kentucky

Neurosurgery.ulf.edu

- Studied at Washington University
- Residency-under Dr Henry Schwartz
- Professor, 1972.University of Florida
- Fatherly figure for microscopic neurosurgery
- Brain anatomy microsurgical perspective

Herbert Olivercrona

• 1891-1980

- Founder and Father of Swedish Neurosurgery
- Serafimer Hospital,Stockholm
- Students-Leksell and Lundberg
- First successful surgery for intracranial AVM.
- Facial Nerve preservation in Acoustic tumors
- First used power suction

Jules Hardy

🐥 Born, 1932, Sorel

- Prof. at Notre-Dame Hospital and University of Montreal
- Trans sphenoidal pituitary surgery with Peroperative Fluoroscopy, Microscope and Microinstrumentation.
- First to recognize small intrapituitary lesions "Micoradenomas"

Ossama Al-Mefty

Skull base surgery, meningioma,

neurosurgery.org

brain tumors , cerebro vascular surgery

Tikeshi Kawase (Tokyo): skull base surgery kawase approach for petroclival meningiomas.

worldacademyns.org

Born, 1944, Germany Director, Barrow Neurological Institute, Arizona Atlas of Microneurosurgery Vascular surgery Skull base surgery Spetzler – martin grading for AVM

en.wikipedia.org

Neuroendoscopy I910- L' Espinasse- 1st NSx endoscope Fulguration of choroid plexus I918- Walter Dandy-Endoscopic choroid plexectomy I923- Mixter- 1st ETV using urethroscope NEURORADIOLOGY I918, Walter Dandy: Pneumoventriculography & Pneumoencephalography I 921, Jean Sicard : Myelography Arthur Schuller: Father of modern Neuroradiology • 1947, George Moore: Radionuclide imaging

• 1972-CT scan : British engineer Godfrey Hounsfield & Allan **Cormack**, jointly awarded the Nobel Prize in 1979. <u>| 1970- 1974 – MRI</u> Block & Purcell-Nobel prize winning work in 1940's ÷ 2003 – Nobel Prize to Paul C Lauterbur and Peter Mansfield for their discoveries concerning magnetic resonance imaging. I981: Gd-DTPA dimeglumine. I991: functional MRI

ENDOVASCULAR NEUROSURGERY

- Founder of Endovascular Neurosurgery
- Nondetachable Balloon for endovascular treatment

Guido Guglielmi :

Detachable Coil(GDC)

- Pierre Lasjaunias:
 - Expertise in treating Vein of Galen Malformation
 - pediatric arteriovenous malformation.

biographyha.com

MADJID SAMI Born,1937.Tehran

wikipedia.org

Neurosurgical training in Germany

- Director, International Neurosciences Institute, Hanover
- Microneurosurgery
- Skull base surgery
- C-P angle tumors
- Microscopic Nerve repair with good functional outcome
- Established microneurosurgery training laboratory.

Arnold H Menenzes

- Born , Mumbai
- Medical Edu.-TNmedical college, Mumbai
- Neurosurgical Training at university of lowa.
- Craniovertebral junction anomaly-surgical techniques-investigations
- Spinal dysraphic states
- Hydrocephalus
- Spinal bony compression lesions in children
- Cranial base
- Rheumatoid arthritis and the cervical spine
- Tethered spinal cord
- Craniosynostosis craniofacial dysostosis
- Somatosensory evoked potentials for the diagnosis of tethered cord in patients with myelomeningocele

Laligam N Shekhar Born, Tamilnadu Medical education, MMC-1973 www.seattlecca.org Residency – Cincinnati college, pittsburgh Professor, University of Washington. Skull base tumors(meningioma, chordoma, acoustic neuroma) President of WFNS, Skull Base Societies Aneurysmal, A-V malformation surgery Surgery for trigeminal neuralgia, hemifacial spasm-Microvascular Decompression

PROF. JACOB CHANDY

• 1910-2007

- 1949- First Department of Neurosurgery in """"
 India at CMC, Vellore.
- Founder President of Neurological Society of India in 1951.
- Started residency programme in CMC, at 1958.
- Pioneer of development of Neurosurgery in India.
- Received Padmabhusan
- Honors from American Associations of Surgeons, WFNS, WHO and World Council of Churches.

Prof. Balasubramaniam Ramamurthi

I 922–2003

October 24, 1950 started the neurosurgical service at the Government General Hospital, Chennai.

- December 8, 1951 Neurological Society of Indiafounder Secretary
- First editor of Neurology India
- 1970, Institute of Neurology
 1st comprehensive neurosciences center, South Asia

Prof. P. N. TANDON

- Born-13 th Aug-1928.
- MBBS, MS from KGMC, Lucknow
- FRCS(England)-1956
- Neurosurgical training- Ulleval Hospital, Oslo University 1957-58; Montreal Neurological Institute, McGill University 1959-60.
- Posts held-
 - Prof Neurosurgery-lucknow(1963-65)
 - Prof Neurosurgery-AIIMS(1965-90)
 - Bhatnagar Fellow(CSIR),AIIMS-1990-95
 - President, National Brain Research Society.
 - Emeritus Professor, AIIMS.

- Visiting Prof. of various prestigious National and International medical universities.
- Worked as editorial member/editors in many national and international journal.
- Fellowships of many international institutes.
- Contribution:
 - Revolutionized management of various form of CNS tuberculosis

- Pathophysiology of Head injury-
 - Temporal lobe injury
 - primary and secondary brainstem injury
 - enlarging skull fractures in children
- Pituitary tumors, Glioma, Brain abscess, Cysticercosis, optic nerve injuries, brachial plexus injuries.
- Spontaneous subarachnoid heamorrhage,
- National Neural Transplantation Unit at AIIMS (1986)
- Has written 8 books, 14 monograph,
- Approximately 220 publications in national and international journal.
- Honors; Padma Vibhusan(2005), Padma Shree (1973), Padmabhusan(1989), B.C.Roy awards (1982,1993).,various other prestigious awards for development of sciences in india.

PROF. A K BANERJI

-MBBS 1957, K.G. Medical College, Lucknow
- M.S. (Surgery) 1961, K.G. Medical College, Lucknow.
- M.S.(Neurosurgery) 1964, Christian Medical College, Vellore

Professional Experience in Neurosurgery

- Lecturer Christian Medical College, Vellore 1964-65
- Assistant Professor AIIMS, New Delhi 1965-69
- Professor AIIMS, New Delhi 1979-95
- Head of Dept. of Neurosurgery AIIMS, New Delhi 1988-90

-Chief of Neurosciences Centre AIIMS, New Delhi 1988-95 Director & Senior Consultant VIMHANS, New Delhi 1995-Feb 2007 Emeritus Consultant Apollo Hospital, New Delhi March 2007 onwards Emeritus Professor AIIMS, New Delhi 2003-Life time appointment Main contributions Established Microneurosurgery in India.

Standardised neurosurgical training & evaluation in the country.

- Developed or had major role in development of all the neurosurgical sub-specialties (aneurysm surgery, peripheral nerve surgery, transphenoidal surgery, surgery for pineal region tumors) of the present.
- Played a major role in continuing medical education of neurosurgeons of India through World Federation of Neurosurgical Societies (India) Trust of which he is a life trustee & Secretary
Neurosurgical Giants * Norman McOmish Dott- aneurysm, facial pain * Sir Geoffrey Jefferson- atlas # Charles Harrison Frazier subtemporal approach (tic douloureux), cordotomy ames Clark White- ANS, chronic pain, neuroprotection * William Jason Mixter-herniated PIVD ,spinal injuries

Neurosurgical Giants

- Max Minor Peet- pineal gland, senory root (gasserian ganglion) division, 50% dextrose in raised ICP, arterial HTN (B/L splanchnic section), favored local anaesthesia
- Kenneth G Mckenzie- clips, skull tongs
- Hugo Krayenbuhl
- Gerard Guiot- hypothermia in NS, pituitary tumors (TNTS), thalamus, stereotaxic frame, parasaggital approach
- Paul C Bucy- premotor cortex, oliogdendroglioma
- Alfred W Adson- nerve regeneration, sympathectomy (PVD),ANS, upright

Bibliography

- Edited by Greenblatt Samuel H., Dagi T. Forcht and Epstein Mel H.. History of Neurosurgery, 1997. Park Ridge, Illinois: The American Association of Neurological Surgeons
- Ramamurthi and Tandon. Textbook of Neurosurgery, 2nd Edn
- Pandya SK: Neurosciences in India-Retrospect and Prospect, 1989
- Bucy Paul C. Neurosurgical giants: Feet of Clay and Iron, 1985

THANK YOU

Neurosurgical Giants Howard Christian Naffziger

1884-1961; University of California, San Francisco Seminal Work- SDH, CSF spaces, pineal shift Surgical techniques-Occipital flap, 'California flap' for pituitary tumors Fascial fringe closure, Depressed skull fracture, 1931, 1st orbital decompression (infiltrative exophthalmos) **Clinical tests-**B/L jugular compression test (Naffziger's test) Scalenus anterior syndrome (Naffziger syndrome)

> DEPT OF NEUROSURGERY A.I.I.M.S., NEW DELHI

neurosuraerv.ord

Neurosurgical Giants Kenneth George Mckenzie

1892-1964; Toronto General Hospital Contributions

- Detethering in Scoliotic Paraplegics
- Modified Cushings' silver clips
- Skull tongs in cervical fracture dislocations
- Intracranial divisions of vestibular portions in Meniere's disease
- 1st decortication for epilepsy
- Developed new perforator & ball burr

Neurosurgical Giants Albert Rhoton Jr

University of florida

Fatherly figure for microscopic neurosurgery

Brain anatomy - microsurgical perspective

Microneurosurgical techniques

Neurosurgical Giants Ernest Sachs

1879-1958

Washington university, St Louis Structure & function of optic thalamus Society of Neurological Surgeons • Founder member & first secretary

Neurosurgical Giants Gerard Guiot

Suresne, France Corneo pterygoidian reflex for brain stem lesions 1947, subtemporal approach to brain stem Mesencephalic tractomy for pain Peduncular tractotomy for parkinsonian tremors 1950s, ganglioplegic drugs Electrophysiological exploration of deep cerebral structures 1960, 1st brain surgery in profound hypothermia Surgical repair of skull malformations

A.I.I.M.S., NEW DELHI

Neurosurgical Giants Alfred Washington Adson

1887-1951; Mayo clinic Contributions www.orthopedicsone.com Nerve regeneration, Sympathectomy ganglionectomy for peripheral vascular disease, Surgery of Autonomic nervous system, Transcranial repair of CSF rhinorrhoea Temporal extradural approach (gasserian ganglion) upright position, vertical incision Various 'outlet syndromes' OF NEUROSURGERY

A.I.I.M.S., NEW DELHI

Neurosurgical Giants Balasubramaniam Ramamurthi

www.bookandborrow.com

1922-2003

October 24, 1950 started the neurosurgical service at the Government General Hospital, Chennai.

December 8, 1951 - Neurological Society of India- founder Secretary

First editor of Neurology India

1970, Institute of Neurology
- 1st comprehensive neurosciences center, South Asia

Neurosurgical Giants Murray Alexander Falconer

link.springer.com

Contributions

Surgery of Subarachnoid hemorrhage

Temporal lobe epilepsy

1910- 1977; New Zealand

Amygdalohippocampectomy en bloc

Pathology of brain abscess

Neurosurgical Giants

Three Frontal lobe Guys: Egas Moniz Walter J. Freeman (lobotomist) **Spafford Ackerly** "The Tritarians" 3 great figures of 20th medicine Harvey Cushing Arnold Carl Klebs (Switzerland) John Farguhar Fulton

Bibliography

Edited by Greenblatt Samuel H, Dagi T Forcht, Epstein Mel H. History of Neurosurgery, 1997. Park Ridge, Illinois: The American Association of Neurological Surgeons

Ramamurthi, Tandon. Textbook of Neurosurgery, 2nd Edn

Pandya SK: Neurosciences in India- Retrospect and Prospect, 1989

Bucy Paul C. Neurosurgical giants: Feet of Clay and Iron, 1985

THANK YOU

Dr Amit Thapa