

HAL
open science

Changes in dorsolateral prefrontal connectivity after rTMS in treatment-resistant depression: a brain perfusion SPECT study

Raphaëlle Richieri, Damien Jouvenoz, Antoine Verger, Patrick Fiat, Laurent Boyer, Christophe Lançon, Eric Guedj

► **To cite this version:**

Raphaëlle Richieri, Damien Jouvenoz, Antoine Verger, Patrick Fiat, Laurent Boyer, et al.. Changes in dorsolateral prefrontal connectivity after rTMS in treatment-resistant depression: a brain perfusion SPECT study. *European Journal of Nuclear Medicine and Molecular Imaging*, 2017, 44 (6), pp.1051-1055. 10.1007/s00259-017-3640-5 . hal-02479852

HAL Id: hal-02479852

<https://hal.science/hal-02479852v1>

Submitted on 6 Apr 2020

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.

[Click here to view linked References](#)

CHANGES IN DORSOLATERAL PREFRONTAL CONNECTIVITY AFTER rTMS IN TREATMENT-RESISTANT DEPRESSION: A BRAIN PERFUSION SPECT STUDY

Raphaëlle Richieri^{1,2}, Damien Jouvenoz³, Antoine Verger^{4,5}, Patrick Fiat^{1,2}, Laurent Boyer^{2,6}
Christophe Lançon^{1,2}, Eric Guedj^{3,7,8}

1. Department of Psychiatry, La Conception University Hospital, 13005 Marseille, France.

2. Aix-Marseille Univ, EA 3279 - Self-perceived Health Assessment Research Unit, 13005
Marseille, France.

3. Service Central de Biophysique et Médecine Nucléaire, Hôpital de la Timone, APHM, 13005
Marseille, France.

4. Department of Nuclear Medicine & Nancyclotep Imaging platform, 54000 Nancy, France.

5. IADI, INSERM U947, 54000 Nancy, France.

6. Department of Public Health, Assistance Publique - Hôpitaux de Marseille, Marseille,
France.

7. Aix-Marseille Univ, INT, CNRS UMR 7289, 13005 Marseille, France.

8. Aix-Marseille Univ, CERIMED, 13005 Marseille, France.

Short communication

Word count: 1,719

Corresponding author:

Eric Guedj, M.D., Ph.D.

eric.guedj@ap-hm.fr

Service Central de Biophysique et Médecine Nucléaire, Hôpital de la Timone, 264 rue Saint
Pierre, 13005 Marseille, France.

Tel: +33-491385558; Fax: +33-491384769

Abstract

1
2 Purpose: Repetitive transcranial magnetic stimulation (rTMS) is a non-invasive and safe
3
4 alternative to electroconvulsive therapy for Treatment-Resistant Depression (TRD). After
5
6 rTMS, changes in brain SPECT perfusion have been remotely identified within medial temporal
7
8 limbic areas, while no local effects have been found within the left dorsolateral prefrontal cortex
9
10 (DLPFC) - i.e. under the coil. Functional changes in connectivity may underlie these remote
11
12 effects. Interestingly, functional connectivity has been recently investigated using perfusion
13
14 SPECT, and abnormalities identified in TRD patients. The aim of the present study is to
15
16 evaluate perfusion and connectivity SPECT changes in TRD patients after rTMS of the left
17
18 DLPFC. We hypothesize that changes in DLPFC networks may explain remote hypoperfusions
19
20 found after rTMS.
21
22
23
24

25
26 Methods: Fifty-eight TRD patients performed a brain SPECT before and after high frequency
27
28 rTMS of the left DLPFC. Whole-brain voxel-based changes in perfusion were evaluated with
29
30 SPM8, and inter-regional correlation analysis performed to study left DLPFC functional
31
32 connectivity ($p < 0.005$, corrected for cluster volume).
33
34
35

36 Results: After rTMS, patients were significantly improved on Beck Depression Inventory score
37
38 ($p < 0.0001$). Considering a 50% reduction threshold, 27 patients were identified as responders
39
40 (47%). After rTMS, perfusion changes were not found locally within the left DLPFC, but
41
42 remotely within the bilateral temporal lobes, including limbic areas. Inter-regional correlation
43
44 SPECT analysis brings out a decrease of connectivity between the left DLPFC and both the
45
46 cingulate/medial frontal cortex and bilateral medial temporal limbic areas, in relation with the
47
48 clinical response.
49
50
51
52

53 Conclusions: rTMS of DLPFC in TRD patients leads to remote temporal hypoperfusions in
54
55 relation with changes in functional connectivity between the DLPFC and the Default Mode
56
57 Network, especially including medial temporal limbic areas.
58
59
60
61
62
63
64
65

Key-words: Repetitive transcranial magnetic stimulation (rTMS), treatment resistant depression, Single-photon emission computed tomography (SPECT), SPM, Connectivity.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1. Introduction

In developed countries, major depression is the most prevalent lifetime psychiatric disorder, with up to 30% of patients failing to respond to pharmacological medications [1]. In this context of Treatment-Resistant Depression (TRD), repetitive transcranial magnetic stimulation (rTMS) is a non-invasive and safe alternative to electroconvulsive therapy [2,3].

Functional brain substrate associated with the antidepressant effect of rTMS remains however misunderstood. Previous studies have identified functional changes in remote limbic areas, but no local effects - i.e. under the coil [3,4]. In details, Paillère-Martinot and al. reported that rTMS of the left dorsolateral prefrontal cortex (DLPFC) in TRD patients was not associated with a local decrease of PET metabolism, even after MRI guidance [3]. We moreover showed a reduction of SPECT perfusion in deep areas, particularly in medial temporal limbic areas [4], which is known to play an important role in mood regulation. These remote brain SPECT abnormalities have been therefore proposed as biomarkers of the predictive response and follow-up of TRD patients treated by rTMS [4,5].

rTMS may induce functional changes in connectivity, and thus underlie these remote hypoperfusions, and consequently explain the brain substrate of the antidepressant effect. Interestingly, functional connectivity has been recently investigated using inter-regional correlation analysis of SPECT perfusion [6], and abnormalities identified in TRD patients [2].

The aim of the present study is to evaluate perfusion and connectivity SPECT changes in TRD patients after rTMS of the left DLPFC. We hypothesize that changes in DLPFC networks may explain remote hypoperfusions found after rTMS.

2. Materials and Methods

2.1. Subjects

This study, conducted in a public psychiatric teaching hospital, involved a retrospective review of all right-handed TRD patients treated with rTMS of the left DLPFC from January 1, 2013, to December 31, 2013, and followed by brain SPECT [7]. This population of 58 patients constitutes an extension of our previous SPECT report of 33 patients [4]. This gain in statistical power is better suited to study SPECT connectivity using inter-regional correlation analysis. In details, all patients met DSM-IV criteria for major depressive disorder (unipolar or bipolar depression), and signed informed consent; they were included on non-response criteria to pharmacological treatment using a minimum of two distinctly different classes of antidepressant medications for episodes occurring at the time of enrolment or earlier.

2.2. RTMS treatment

Magnetic stimulation was performed using a Medtronic MagPro X100 stimulator and a figure eight-shaped water-cooled coil (Medtronic Inc., Minnesota). Twenty sessions of rTMS were delivered daily to the left DLPFC, situated 6 cm anterior to the motor “hotspot” for the contralateral hand muscles, with a frequency of 10Hz with a 25-second inter-train interval (2,000 pulses/day) at 120% of the resting motor threshold, as already described [5].

RTMS response was defined as at least 50% reduction in the baseline Beck Depression Inventory (BDI-II score) [5].

2.4. SPECT protocol

1
2 Brain SPECT was performed in all patients, with the same camera, and under the same
3
4 conditions [5], during the week before and a week after the end of rTMS. The subjects
5
6 received an injection of 740 MBq of ^{99m}Tc-ECD, and were placed at rest for one hour, in
7
8 quiet surroundings with their eyes closed. SPECT image acquisition was performed using a
9
10 double-headed rotating gamma camera (ECAM, Siemens) equipped with a fan beam
11
12 collimator. Thirty-two 40-second projections per subject were collected in 128x128 matrix.
13
14 Tomographic 3D reconstruction was performed using a filtered back projection algorithm.
15
16
17
18
19
20

21 A voxel-by-voxel group study was then achieved using SPM8 (Wellcome Department of
22
23 Cognitive Neurology, University College, London), running on Matlab (MathworksInc,
24
25 Sherborn, MA). Standard quantitative paired t-test analysis was performed before/after rTMS,
26
27 with type of major depressive disorder (unipolar or bipolar depression) and age of patients as
28
29 nuisance variables. The SPM (T) maps were obtained at a height threshold of $p < 0.005$ for the
30
31 voxel, with clusters including at least 57 voxels to correct for the volume (more than the
32
33 expected volume). A small volume correction was also used to specifically search for the left
34
35 medial temporal cluster reported in our initial work [4], using the same volume sphere
36
37 previously found (600 mm³). For connectivity analysis of the left DLPFC, normalized
38
39 perfusion of the left BA46 volume-of-interest of PickAtlas
40
41 (<http://fmri.wfubmc.edu/software/pickatlas>) was used as an interaction covariate to study
42
43 inter-regional correlation, as previously described [2,6]. The normalized values extracted from
44
45 the first paired t-test analysis were used to calculate correlations coefficients between the
46
47 different areas. MNI coordinates were converted into Talairach coordinates, and brain
48
49 structures identified using the Talairach Daemon database
50
51 (<http://ric.uthscsa.edu/projects/talairachdaemon.html>).
52
53
54
55
56
57
58
59
60
61
62
63
64
65

3. Results

3.1. Patient characteristics

The 58 included patients (53.8 years \pm 14.0; 37 women) had depression with initial high severity (BDI-II=30.6 \pm 9.3), and pharmaco-resistance (number of previous antidepressant treatments used for the current episode: 4.1 \pm 1.7). The disease duration was of 16.7 years \pm 11.7; and the episode duration of 17.6 months \pm 56.8. Forty-four patients had a unipolar depression, and 14 a bipolar depression (no significant differences between the two groups for all these clinical characteristics). These characteristics are reported in Table 1, with also previous medications.

After rTMS, patients were significantly improved with persistent depression of mild severity (BDI-II=20.8 \pm 12.6; $p < 0.0001$, paired t-test). Considering a 50% reduction threshold in the baseline BDI scores to define clinical response [5], 27 patients were identified as responders (47%).

3.2. Changes in SPECT perfusion after rTMS

Decrease in perfusion was found after rTMS in the left lateral temporal (BA21; $k=67$, T-score=3.6) and the right medial temporal (BA36; $k=64$, T-score=3.2) lobes ($p < 0.005$, corrected for cluster volume; Figure 1). No perfusion change was identified within the left DLPFC.

3.3. Changes in connectivity after rTMS

As showed in Figure 2, a decrease of connectivity was noticed after rTMS between on the one hand the left DLPFC, and on the other hand: the right medial prefrontal cortex (BA9 and BA10; $k=277$, T-score=4.1), the anterior cingulate (BA32; $k=181$, T-score=3.3) and

1 posterior cingulate (BA29 and BA30; k=139, T-score=3.3) cortices, the right uncus and para-
2 hippocampal area (BA20, BA28, BA34 and BA36; k=701, T-score=4.7) ($p < 0.005$, corrected
3 for cluster volume). After small correction volume, a significant decrease of connectivity was
4 also identified between the left DLPFC and the left medial temporal lobe within the uncus
5 (BA20; k=109, T-score=3.5). In details, losses of correlation were found after rTMS between
6 the left DLPFC and all these areas ($p > 0.05$), except for either left or right uncus with
7 significant anti-correlations with the left DLPFC after rTMS (respective correlation
8 coefficients of -0.42 and -0.30; $p < 0.05$).

9 ANOVA showed significant effect of response vs. non-response status on all clusters
10 identified in the connectivity analysis (left DLPFC, $p = 0.0077$; cingulate cluster, $p = 0.0010$;
11 right medial temporal lobe, $p = 0.0154$), except for the left medial temporal lobe (only a trend,
12 with $p = 0.054$).

13 **4. Discussion**

14 RTMS effects have been previously reported using various neuroimaging modalities [3-5].
15 Nevertheless, rTMS is supposed to modulate brain connectivity, and very few neuroimaging
16 studies specifically investigated this issue. To the best of our knowledge, this rTMS report is
17 the first studying brain connectivity using SPECT, while perfusion SPECT has been
18 previously identified as a potential biomarker in this indication [4-5].

19 In details, we studied brain functional effects of rTMS over the left DLPFC in 58 TRD
20 patients, using a whole-brain voxel-based SPECT analysis of both perfusion and left DLPFC
21 connectivity. As expected [3,4], no local changes in DLPFC occurred under the coil. Remote
22 effects were identified, with decreased SPECT perfusion of bilateral temporal lobes, including

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

limbic areas. Interestingly, we showed that these remote hypoperfusions are associated with changes in functional connectivity between on the one hand the left DLPFC (i.e. the coil target), and on the other hand: the medial prefrontal cortex, the cingulate cortex, and the medial temporal limbic areas. In this line, functional changes in connectivity induced by rTMS may underlie the remote found hypoperfusions, and consequently explain the brain substrate of the antidepressant effect, considering the involvement of these brain regions in mood regulation, and relationships here found with the clinical response.

Medial prefrontal cortex, cingulate cortex and medial temporal limbic areas are key components of the Default Mode Network (DMN), which is involved in rumination, self-referential processing, and episodic memory retrieval. In absence of effective treatment, connectivity of this network is supposed to be increased in depression state [8]. Our results suggest a disruption of the link between the DLPFC and the DMN, corresponding to a loss of connectivity after rTMS. In this line, using fMRI, with therefore findings more difficult to directly extrapolate to brain SPECT hypoperfusions, the only two connectivity studies of the DLPFC previously reported after rTMS in TRD patients, strengthen this hypothesis with concordant results: a reduction of DLPFC-DMN hyper-connectivity [9] found in 17 patients, and a loss of connectivity between the DLPFC and the caudate found in 24 patients [10]. Caudate nucleus is particularly known to be involved in motivation, and indeed receives strong innervation from the prefrontal cortex which is a part of the DMN [10]. Interestingly, previous studies also found reduction of DMN hyper-connectivity after treatment by antidepressant drug [11,12], suggesting thus common antidepressant effect on brain connectivity independently of the therapeutic option (drug vs. rTMS). In this line, clusters identified in our connectivity analysis were statistically associated with clinical response.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Beside these losses of correlation, interpreted as losses of connectivity, we also found after rTMS anti-correlations between the left DLPFC and bilateral uncus, which are also part of both the DMN and the limbic system. These structures are known to be closely associated with frontal areas, through a network playing a central role in emotional regulation, specifically in depression [5]. Anti-correlated networks have been previously also considered as functional disconnections [8,9], and could be a feature of rTMS changes.

Our study has nevertheless several limitations. Interpretation of these data should be performed in the context of the study design, namely, a retrospective study who suffers from the absence of randomization, placebo controls and blinding of response-rates. Further connectivity studies will be needed to investigate relationship with depression severity and long-term outcome.

On the whole, rTMS of DLPFC in TRD patients is not associated with local changes in DLPFC perfusion, but leads to remote temporal hypoperfusions in relation with changes in functional connectivity between the DLPFC and the Default Mode Network, especially including medial temporal limbic areas, which could consequently explain the brain substrate of the antidepressant effect through the involvement of this network and these areas in the mood regulation.

Compliance with Ethical Standards

1
2 Funding: This work has been carried out thanks to the support of the A*MIDEX project (n°
3
4 ANR-11-IDEX-0001-02) funded by the « Investissements d’Avenir » French Government
5
6
7 program, managed by the French National Research Agency (ANR).
8

9
10 Conflict of Interest: The authors declare that they have no conflict of interest.
11

12 Ethical approval: All procedures performed in studies involving human participants were in
13
14 accordance with the ethical standards of the institutional and/or national research committee
15
16 and with the 1964 Helsinki declaration and its later amendments or comparable ethical
17
18 standards.
19

20
21 Informed consent: Informed consent was obtained from all individual participants included in
22
23
24 the study.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

References

- 1
2 1. Baldwin RC, Simpson S. Treatment resistant depression in the elderly: a review of its
3
4 conceptualisation, management and relationship to organic brain disease. *J. Affect. Disord.*
5
6 1997;46:163–73.
7
- 8
9 2. Richieri R, Boyer L, Faget-Agius C, Farisse J, Mundler O, Lançon C, et al. Determinants of
10
11 brain SPECT perfusion and connectivity in treatment-resistant depression. *Psychiatry Res.*
12
13 2015;231:134–40.
14
15
- 16
17 3. Paillère Martinot M-L, Galinowski A, Ringuenet D, Gallarda T, Lefaucheur J-P, Bellivier
18
19 F, et al. Influence of prefrontal target region on the efficacy of repetitive transcranial magnetic
20
21 stimulation in patients with medication-resistant depression: a [(18)F]-fluorodeoxyglucose
22
23 PET and MRI study. *Int. J. Neuropsychopharmacol. Off. Sci. J. Coll. Int.*
24
25
26
27 *Neuropsychopharmacol. CINP.* 2010;13:45–59.
28
- 29
30 4. Richieri R, Boyer L, Padovani R, Adida M, Colavolpe C, Mundler O, et al. Equivalent
31
32 brain SPECT perfusion changes underlying therapeutic efficiency in pharmaco-resistant
33
34 depression using either high-frequency left or low-frequency right prefrontal rTMS. *Prog.*
35
36
37 *Neuropsychopharmacol. Biol. Psychiatry.* 2012;39:364–70.
38
- 39
40 5. Richieri R, Boyer L, Farisse J, Colavolpe C, Mundler O, Lancon C, et al. Predictive value
41
42 of brain perfusion SPECT for rTMS response in pharmaco-resistant depression. *Eur. J. Nucl.*
43
44
45 *Med. Mol. Imaging.* 2011;38:1715–22.
46
- 47
48 6. Cilia R, Cho SS, van Eimeren T, Marotta G, Siri C, Ko JH, et al. Pathological gambling in
49
50 patients with Parkinson's disease is associated with fronto-striatal disconnection: a path
51
52 modeling analysis. *Mov. Disord. Off. J. Mov. Disord. Soc.* 2011;26:225–33.
53
- 54
55 7. Kapucu OL, Nobili F, Varrone A, Booij J, Vander Borgh T, Någren K, et al. EANM
56
57 procedure guideline for brain perfusion SPECT using 99mTc-labelled radiopharmaceuticals,
58
59 version 2. *Eur. J. Nucl. Med. Mol. Imaging.* 2009;36:2093–102.
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
8. Greicius MD, Flores BH, Menon V, Glover GH, Solvason HB, Kenna H, et al. Resting-state functional connectivity in major depression: abnormally increased contributions from subgenual cingulate cortex and thalamus. *Biol. Psychiatry*. 2007;62:429–37.
 9. Liston C, Chen AC, Zebley BD, Drysdale AT, Gordon R, Leuchter B, et al. Default mode network mechanisms of transcranial magnetic stimulation in depression. *Biol. Psychiatry*. 2014;76:517–26.
 10. Kang JI, Lee H, Jhung K, Kim KR, An SK, Yoon K-J, et al. Frontostriatal Connectivity Changes in Major Depressive Disorder After Repetitive Transcranial Magnetic Stimulation: A Randomized Sham-Controlled Study. *J. Clin. Psychiatry*. 2016;
 11. Wu M, Andreescu C, Butters MA, Tamburo R, Reynolds CF, Aizenstein H. Default-mode network connectivity and white matter burden in late-life depression. *Psychiatry Res*. 2011;194:39–46.
 12. Li B, Liu L, Friston KJ, Shen H, Wang L, Zeng L-L, et al. A treatment-resistant default mode subnetwork in major depression. *Biol. Psychiatry*. 2013;74:48–54.

Table 1. Clinical characteristics of patients.

	M	SD ¹
Age	53.8	14.0
Gender N, (%) ²		
Female	37	(63.8)
Male	21	(36.2)
Type of depression		
Bipolar, N (%)	14	(24.1)
Unipolar, N (%)	44	(75.9)
Duration of illness (years)	16.7	11.7
Duration of depressive episode (months)	17.6	56.8
Number of episodes' lifetime N (%)		
1	14	(24.1)
2	9	(15.5)
3	12	(20.7)
4	3	(5.2)
5 and more	20	(34.5)
Failed antidepressant trials current episode	4.1	(1.7)
Concomitant medication, N (%)	52	(89.7)
Antidepressant	52	(89.7)
Lithium	1	(1.7)
Atypical antipsychotic	7	(12.1)
BDI score	30.6	9.3
STAI-A score	63.2	10.9
MSM score	7.3	2.0

¹ Mean (Standard Deviation)

² Effective (Percentage)

BDI: Beck Depression Inventory short form; STAI – A: State Anxiety Inventory – State; MSM: Maudsley Staging Method

Figure legends

Figure 1. Anatomical localization of areas of decreased perfusion after rTMS ($p < 0.005$, $k > 57$) projected onto sections of a normal MRI set spatially normalized and smoothed into the standard SPM8 template. After rTMS, patients showed a decreased SPECT perfusion in left lateral temporal (BA21) and right medial temporal lobes (BA36).

Figure 2. Anatomical localization of areas of decreased SPECT functional connectivity with the left DLPFC after rTMS ($p < 0.005$, $k > 57$), projected onto sections of a normal MRI set spatially normalized and smoothed into the standard SPM8 template. After rTMS, patients showed a decreased functional connectivity between the left DLPFC on the one hand, and the right prefrontal mesial cortex (BA9 and BA10), the anterior cingulate (BA32) and posterior cingulate (BA29 and BA30) cortices (A), and the bilateral medial temporal lobe (BA20, BA28, BA34 and BA36) (B) on the other hand.

