

HAL
open science

Functional Connectivity of Language and Memory as a Cognitive Biomarker in Temporal Lobe Epilepsy : Preliminary Results

Elise Roger, Cédric Pichat, Marcela Perrone-Bertolotti, E. Cousin, L. Minotti, Anne-Sophie Job, Chrystèle Mosca, P. Kahane, Monica Baciù

► **To cite this version:**

Elise Roger, Cédric Pichat, Marcela Perrone-Bertolotti, E. Cousin, L. Minotti, et al.. Functional Connectivity of Language and Memory as a Cognitive Biomarker in Temporal Lobe Epilepsy : Preliminary Results. Cognitive Neuroscience Society (CNS) 2018, Mar 2018, Boston, MA, United States. 2018, 10.13140/RG.2.2.35275.90401 . hal-01916542

HAL Id: hal-01916542

<https://hal.science/hal-01916542>

Submitted on 8 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Functional Connectivity of Language and Memory as a Cognitive Biomarker in Temporal Lobe Epilepsy : Preliminary Results

Roger, E.¹, Pichat, C.¹, Perrone-Bertolotti, M.¹, Cousin, E.^{1,2}, Minotti, L.³, Job, AS.³, Mosca, C.³, Kahane, P.³ & Baciú, M.¹

¹Univ. Grenoble Alpes, CNRS LPNC UMR 5105, F-38000 Grenoble, France

²Univ. Grenoble Alpes, UMS IRMaGe CHU, F-38000 Grenoble, France

³Univ. Grenoble Alpes, Grenoble Institute of Neuroscience & Neurology Department CHUGA, France

CONTEXT & GOALS

Background

Drug-resistant temporal lobe epilepsy (TLE) is a severe neurological condition. Epileptic seizures initially come from the temporal lobe but the whole brain is suffering. Thus, the large-scale brain connectivity is clearly modified in TLE patients compared to healthy subjects (Dinkelacker et al.; 2016) and two cognitive functions are particularly affected: language and memory (McDonald et al., 2008). This suggests a vulnerability of these functions and a plasticity of the related networks not always effective.

Main objectives

- 1) Specify the functional connectivity (FC) modifications that occur in the epileptic brains on a macroscopic language and memory network (LMN)
- 2) Consider the potential differences between patterns of FC according to the hemispherical lateralization of the epileptogenic zone (LH/RH)
- 3) Evaluate if reorganizations of the FC at rest can be related to cognition

METHODS

45 participants

28 healthy subjects

17 mesial TLE (8 Left mTLE; 9 Right; paired)

Neuroimaging

3T MR Achieva Philips imager with a 32-channel head coil

- Anatomical MRI (T1T2, 128 sagittal slices, 1.37 mm thickness, field of view = 224x256 mm, in-plane voxel size = 0.89x0.89 mm)
- Resting state fMRI (400 dyn, 13'34" total duration, 36 axial slices, 3.5 mm thickness, TR = 2.0 s, TE = 30 ms, flip angle = 75°, field of view = 192mm, in-plane voxel size = 3x3 mm)

Cognitive scores

Several language & memory standard scores from the neuropsychological assessment (IMA = verbal memory, ICV = verbal IQ, fluency tasks, naming)

Analyzes

Neuroimaging data (FC): after the pre-process step, ROI-to-ROI & graph theory analyzes were performed using the *Conn Toolbox* (Whitfield-Gabrieli et Nieto-Castanon, 2012). Then, Kruskal-Wallis tests (non-parametric tests of *k* independent samples) were applied to test de differences between groups.

Cognitive data: Spearman correlations were used to link FC and cog scores

RESULTS

Figure 1. ROI-to-ROI analysis performed in RmTLE and LmTLE compared to healthy subjects. Results are shown on a $p < .05$ threshold corrected for multiple comparisons (FDR). Blue lines indicate a significant reduction in terms of FC between 2 specific nodes.

Figure 2. Graph theory analysis performed in RmTLE and LmTLE compared to healthy subjects. Results are shown on a $p < .05$ threshold corrected for multiple comparisons in a cost interval from 0,2 to 0,4.

Figure 3. Heatmap of the Spearman correlations obtained between nodal graph theory parameters and language & memory standard scores. Significant correlations are shown in bold and the color gradient indicate positive (red) or negative (blue) correlations.

DISCUSSION & CONCLUSION

Main results

- (a) LMN FC is extensively modified in LmTLE patients (temporo-frontal and bilateral), compared to RmTLE (posterior-right mainly) and healthy
- (b) FC parameters correlate remarkably with cognitive scores
- (c) Hyper-connectivity (increased functional integration capacity) of certain brain regions is not necessarily efficient and can negatively correlate to LM performance (negative plasticity; eg. left hippocampus in LmTLE)

Limitations of the study

- Small sample size of patients studied due to the compromises that needs to be made between the number of patients included and the homogeneity of the pathological groups
- Other factors could have an impact on FC such as sex and age; handedness; duration or severity of the pathology (Ridley et al., 2015)
- The LMN used is an *a priori* and large macroscale subgraph containing few nodes ($n = 18$). Further study with a larger network should be carried out to confirm our results
- Clear methodological guidelines for graph theory analyzes are needed

Conclusion

These preliminary results tend to show that FC at rest is a good biomarker to understand the cognitive functioning of drug resistant TLE patients

References

- Dinkelacker, V., Dupont, S., & Samson, S. (2016). The new approach to classification of focal epilepsies: Epileptic discharge and disconnectivity in relation to cognition. *Epilepsy & Behavior*, 64, 322-328.
- McDonald, C. R., Ahmadi, M. E., Hagler, D. J., Tecoma, E. S., Iragui, V. J., Gharapetian, L., ... & Halgren, E. (2008). Diffusion tensor imaging correlates of memory and language impairments in temporal lobe epilepsy. *Neurology*, 71(23), 1869-1876.
- Whitfield-Gabrieli, S., & Nieto-Castanon, A. (2012). Conn: a functional connectivity toolbox for correlated and anticorrelated brain networks. *Brain connectivity*, 2(3), 125-141.
- Ridley, B. G. Y., Rousseau, C., Wirsich, J., Le Troter, A., Soulier, E., Confort-Gouny, S., ... & Guye, M. (2015). Nodal approach reveals differential impact of lateralized focal epilepsies on hub reorganization. *Neuroimage*, 118, 39-48.