
Dement Neurocogn Disord. 2017 Jun;16(2):54-55. English.
Published online June 30, 2017. https://doi.org/10.12779/dnd.2017.16.2.54

© 2017 Korean Dementia Association

Unusual FDG-PET Findings in Traumatic Brain Injury; Did Traumatic Brain Injury Provoke Rapid Progression of Alzheimer's Disease?

Inha Hwang,Sang-Won Ha,[image: image]
 and Jeong Ho Han

Department of Neurology, Veterans Health Service Medical Center, Seoul, Korea.

[image: image]Correspondence: Sang-Won Ha, MD, Department of Neurology, Veterans Health Service Medical Center, 53 Jinhwangdo-ro 61-gil, Gangdong-gu, Seoul 05368, Korea. Tel: +82-2-2225-1324, Fax: +82-2-2225-1327, Email: hippocam@naver.com

Received March 16, 2017; Revised June 06, 2017; Accepted June 06, 2017.
This is an Open Access article distributed under the terms of the Creative Commons Attribution Non-Commercial License (http://creativecommons.org/licenses/by-nc/4.0/) which permits unrestricted non-commercial use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract
Traumatic brain injury (TBI) is common, and is often the leading cause of disability and death. Complications after TBI include increased risk for chronic central nervous system disease, such as Alzheimer's disease (AD). However, the pathophysiology relating acute injury to neurodegeneration is unclear. Here we present a case of a patient whose cognition declined after TBI, and whose 18F fluorodeoxyglucose positron emission tomography scan showed an AD pattern.

	
Keywords:
traumatic brain injury;
fluorodeoxyglucose positron emission tomography;
Alzheimer's disease

A 71-year-old male visited the emergency room with altered mentality. His co-workers found him lying unconscious at home on the day of the visit to the hospital. The patient was a general surgeon of our hospital who, just before the illness, performed his profession normally. At the time of arrival, neurological examination showed mental status as drowsy and Glasgow Coma Scale of 11 (E3V3M5). Brain CT revealed a skull fracture in the right occipital area, coup epidural hemorrhage in the right frontoparietal area, contrecoup contusions in the frontal and left anterior temporal area, and subarachnoid hemorrhage in the both frontal convexity (a traumatic coup-contrecoup pattern) (Fig. 1A and B).
[image: Figure F1]Fig. 1
Brain computed tomography (CT) showing acute intracerebral hemorrhage in both the frontal and in the left anterior temporal areas, subarachnoid hemorrhage in the both frontal convexities (A), and epidural hemorrhage in the right frontoparietal area (B). A follow up brain CT 16 days after admission, showing resolving process of the intracerebral hemorrhage, both frontal, left anterior temporal area, associated subarachnoid hemorrhage in the both frontal convexities (C), subdural hemorrhage over both the frontal convexities, and focal epidural hemorrhage in the right frontoparietal area (D). An 18F fluorodeoxyglucose positron emission tomography showing preserved metabolism of the primary sensorimotor cortex, primary visual cortex, and subcortical structures consistent with the findings of typical AD (E, F, and G). Markedly decreased metabolism in the left inferior frontal lobe and left anterior temporal lobe, congruous with the hemorrhagic lesions on the CT scan (H).

The Korean version of Mini-Mental Status Examination (K-MMSE) score on the 15th day of hospitalization was 4 out of 30. A follow up brain CT showed resolving process of the hemorrhage (Fig. 1C and D). The patient did not remember the situation at the time of the incident, but traumatic brain injury (TBI) was suspected, considering the CT findings of the skull fracture and the coup-contrecoup pattern. Other investigations also did not reveal any abnormalities to explain the cause of the mental deterioration.
At 17 days after admission, we performed an 18F fluorodeoxyglucose positron emission tomography (FDG-PET), which showed decreased metabolism in both frontal, temporal, and parietal lobes symmetrically. The metabolism of the primary sensorimotor cortex, primary visual cortex, and subcortical structures were preserved, consistent with typical Alzheimer's disease (AD) (Fig. 1E-H). Two months after the trauma, the patient scored 13 points on a repeated K-MMSE. However, the follow up FDG-PET scan showed no improvement.
There are no consistent FDG-PET findings for TBI, due to the various mechanisms and imaging methods.1 In our case, PET findings were consistent with typical AD. Our patient showed no clinical signs of the disease until the accident. We presume that TBI triggered the existing subclinical AD.
The association between TBI and AD has been of interest since the observation of beta amyloid in 30% of brains who died after acute TBI.2, 3 In addition to forming beta amyloid in the acute phase, TBI may also initiate neurodegeneration.4 Many epidemiological studies have confirmed the association between TBI and AD.5 The amyloid precursor protein is thought to accumulate in the axon damaged by TBI, which is abnormally cleaved to form beta amyloid. Tau phosphorylation, neurite degeneration, synapse loss and microgliosis are also observed, which may be related to neuroinflammation caused by TBI.6, 7, 8 Studies relating to the association between TBI and AD are ongoing, and the relationship is expected to become clearer in the future.

Notes
Conflicts of Interest:The authors have no financial conflicts of interest.

References
	

 Byrnes KR,
 Wilson CM,
 Brabazon F,
 von Leden R,
 Jurgens JS,
 Oakes TR,
 et al.

 FDG-PET imaging in mild traumatic brain injury: a critical review.
 Front Neuroenergetics
 2014;
 5
 :13.

[image: image][image: image]
	

 Roberts GW,
 Gentleman SM.
 Lynch A,
 Graham DI,

 Beta A4 amyloid protein deposition in brain after head trauma.
 Lancet
 1991;
 338
 :1422.

[image: image][image: image]
	

 Roberts GW,
 Gentleman SM,
 Lynch A.
 Murray L,
 Landon M,
 Graham DI,

 Beta amyloid protein deposition in the brain after severe head injury: implications for the pathogenesis of Alzheimer's disease.
 J Neurol Neurosurg Psychiatry
 1994;
 57
 :419.

[image: image][image: image]
	

 Johnson VE,
 Stewart W,
 Smith DH,

 Traumatic brain injury and amyloid-β pathology: a link to Alzheimer's disease?
 Nat Rev Neurosci
 2010;
 11
 :361.

[image: image][image: image]
	

 Lye TC.
 Shores EA,

 Traumatic brain injury as a risk factor for Alzheimer's disease: a review.
 Neuropsychol Rev
 2000;
 10
 :115.

[image: image][image: image]
	

 Djordjevic J,
 Sabbir MG,
 Albensi BC,

 Traumatic brain injury as a risk factor for Alzheimer's disease: is inflammatory signaling a key player?
 Curr Alzheimer Res
 2016;
 13
 :730.

[image: image][image: image]
	

 Scott G,
 Ramlackhansingh AF,
 Edison P,
 Hellyer P,
 Cole J,
 Veronese M,
 et al.

 Amyloid pathology and axonal injury after brain trauma.
 Neurology
 2016;
 86
 :821.

[image: image][image: image]
	

 Smith DH,
 Johnson VE,
 Stewart W,

 Chronic neuropathologies of single and repetitive TBI: substrates of dementia?
 Nat Rev Neurol
 2013;
 9
 :211.

[image: image][image: image]

[image: Figure F1]Figure 1

Brain computed tomography (CT) showing acute intracerebral hemorrhage in both the frontal and in the left anterior temporal areas, subarachnoid hemorrhage in the both frontal convexities (A), and epidural hemorrhage in the right frontoparietal area (B). A follow up brain CT 16 days after admission, showing resolving process of the intracerebral hemorrhage, both frontal, left anterior temporal area, associated subarachnoid hemorrhage in the both frontal convexities (C), subdural hemorrhage over both the frontal convexities, and focal epidural hemorrhage in the right frontoparietal area (D). An 18F fluorodeoxyglucose positron emission tomography showing preserved metabolism of the primary sensorimotor cortex, primary visual cortex, and subcortical structures consistent with the findings of typical AD (E, F, and G). Markedly decreased metabolism in the left inferior frontal lobe and left anterior temporal lobe, congruous with the hemorrhagic lesions on the CT scan (H).

[BACK]

OEBPS/image/ReficonKoMCI.gif
KoMcl.

OEBPS/image/ReficonCrossRef.gif
CROSSREF

OEBPS/ArticleImage/0196DND/dnd-16-54-g001.jpg

OEBPS/image/ReficonPubmed.gif
PUBMED

OEBPS/images/ArticleImage/0196DND/dnd-16-54-g001-l.jpg

OEBPS/image/ReficonKoreaMed.gif
KOREAMED

OEBPS/image/icon-orcid.jpg

OEBPS/image/icon_corresp.gif

OEBPS/images/ArticleImage/0196DND/dnd-16-54-g001.jpg

