

Assessment of Cerebrovascular Reserve before and after STA-MCA Bypass Surgery by SPECT and SPM Analysis

Joo-Hyun O, MD¹
Kyung-Sool Jang, MD²
Ie-Ryung Yoo, MD¹
Sung-Hoon Kim, MD¹
Soo-Kyo Chung, MD¹
Hyung-Sun Sohn, MD¹
Hyung-Kyun Rha, MD²
Hae-Kwan Park, MD²
Yong-An Chung, MD¹
Jaeseung Jeong, PhD^{3,4}

Index terms:

Cerebral revascularization
STA-MCA bypass
SPECT, Tc-99m-ECD

Korean J Radiol 2007; 8: 458-465

Received September 4, 2006; accepted after revision January 31, 2007.

Department of ¹Radiology and ²Neurosurgery, The Catholic University of Korea, Seoul 137-701, Korea;
Department of ³BioSystems, Korea Advanced Institute of Science and Technology, Daejeon 305-701, Korea;
Department of ⁴Psychiatry, Columbia College of Physicians and Surgeons and the New York State Psychiatric Institute, New York, NY 10032, USA

Address reprint requests to:

Yong-An Chung, MD, Department of Nuclear Medicine, The Catholic University of Korea, St. Mary's Hospital, 62 Youido-dong Youngdeungpo-gu, Seoul 150-713, Korea.
Tel. (822) 3779-1289
Fax. (822) 784-6869
e-mail: nm@catholic.ac.kr

Objective: The purpose of this study was to objectively assess the efficacy of superficial temporal artery to middle cerebral artery (STA-MCA) bypass surgery using Technetium (Tc)-99m-ethyl cysteinyl dimer (ECD) single photon emission computed tomography (SPECT) in patients who underwent STA-MCA bypass surgery.

Materials and Methods: Brain perfusion SPECT images obtained at baseline and after the administration of acetazolamide were reconstructed using statistical parametric mapping in 23 patients, both before and after STA-MCA bypass surgery. The clinical outcomes of the surgery were also recorded and compared with the hemodynamic changes. A voxel with an uncorrected *p*-value of less than 0.001 was considered to be statistically significant.

Results: SPECT images of the territory supplied by the bypass graft showed an increase in both cerebrovascular flow and reserve at baseline, and the increase was significantly higher following the administration of acetazolamide. All patients showed improvement of clinical symptoms and increased blood flow to the left temporal, parietal, and frontal cortices as well as the thalamus.

Conclusion: Brain SPECT effectively and objectively demonstrated the improved outcomes of STA-MCA bypass surgery, and thus may be used in post-operative analyses.

Stenosis and occlusion of the carotid and cerebral arteries are known to decrease cerebral blood flow and cerebral blood flow reserve. Medical treatment is difficult in such cases, and superficial temporal artery to middle cerebral artery (STA-MCA) bypass surgery has been performed in some centers to treat brain ischemia and prevent new ischemic episodes (1–6). However, the number of STA-MCA surgeries decreased after a consensus study published in 1985 reported that STA-MCA bypass surgery does not significantly reduce the rates of reinfarction (7).

However, a novel method of evaluating cerebrovascular expansion using the vasodilator acetazolamide was introduced after the 1985 consensus report was published. Patients with arterial stenosis or occlusion show little or no improvement in cerebral blood flow in response to acetazolamide. Patients who have abnormal responses to acetazolamide infusion are known to carry a high clinical risk of recurrent cerebral ischemia or infarction after arterial occlusion, which is believed to be due to an insufficient supply of physiologic collateral vessels. Therefore, it is very important to evaluate the vascular reserve in patients with cerebral ischemia (8–10).

Vascular reserve can be assessed by comparing brain perfusion single photon emission computed tomography (SPECT) images before and after the infusion of

acetazolamide. Vascular reserve is preserved and blood flow generally increases in response to acetazolamide in most cases where the perfusion pressure is normal and sufficient collateral vessels are established. However, when the collateral vessels are inadequate, the vascular reserve decreases and blood flow does not increase or may even decrease upon the administration of acetazolamide.

The evaluation of baseline and acetazolamide brain perfusion SPECT images relies on visual and semi-quantitative analyses. The inherent subjectivity and inter-reader variability associated with the evaluation of these images make quantitative analyses difficult. Fortunately, imaging technology and image analysis programs have improved in recent years, and a more objective quantitative study has been made possible by the development of statistical parametric mapping (SPM). Using SPM to analyze the resulting images, we attempted to attain a more objective assessment of the effectiveness of STA-MCA bypass surgery by measuring the changes in postoperative cerebral blood flow.

MATERIALS AND METHODS

Subjects and Image Acquisition

The subjects were patients who were diagnosed with occlusion or at least 80% stenosis of the left internal carotid artery (ICA) and/or left MCA during visits to our neurosurgery department between June 1999 and June 2003 and subsequently underwent left side STA-MCA bypass surgery (Table 1). Only patients with left side occlusion were included in order to ensure an impartial analysis. Patients who had previous operations or a history of head trauma were excluded, as were cases in which acute postoperative complications, such as hemorrhage, occurred.

A total of 23 patients (16 male and 7 female) were included in the study. The patients ranged in age from 31 to 72 years, with mean age of 54.3 ± 10.9 years. Preoperative baseline and acetazolamide brain perfusion SPECT images were obtained from all patients two to three weeks before surgery, with a less than three-day interval between the two SPECT scans. Postoperative baseline and acetazolamide SPECT scans were performed within three weeks of the surgery, and the interval between the postoperative baseline and acetazolamide tests was also less than three days.

All baseline brain perfusion SPECT scans were performed with the patient lying supine on a bed in a dark, quiet room. Forty minutes after 740 MBq of Tc-99m-ECD was infused intravenously, images were taken using a dual-head gamma camera (E-CAM, Siemens, Germany) with a

low-energy fan-beam collimator. Acetazolamide brain perfusion SPECT scans were performed under the same conditions by administering 1 gm of acetazolamide intravenously 15 minutes before infusing 1,110 MBq of Tc-99m ECD. Both baseline and acetazolamide-infused images were taken by rotating the camera a total of 360 degrees at 3-degree intervals. Images were taken at a rate of 20 seconds per frame. The data was acquired on a 128×128 matrix with a 20% symmetric window at 140 keV. Continuous trans-axial tomograms of the brain were reconstructed after filtered back-projection with a Butterworth filter (cutoff frequency 0.4 cycles/pixel, order 5) to reduce statistical noise. Tc-99m ECD images were corrected for tissue attenuation using a standard, commercial correction routine, which assumes uniform attenuation (attenuation coefficient = 0.15 cm⁻¹).

Image Analysis

Statistical parametric brain maps constructed from images of baseline and acetazolamide-infused brain perfusion SPECTs were analyzed in SPM99 (Statistical Parametric Mapping 99, University College of London, UK) using Matlab (Mathworks Inc., USA). SPECT data with attenuation and scatter correction were converted into Analyze format (Mayo Foundation, Baltimore, MD) with voxel dimensions of 3.9 mm in each spatial dimension. The mean pixel intensity across all slices of the imaging volume was calculated. The pixel threshold was set to 80% of this value to eliminate the background noise and partial volume effects at the edge of the brain. The count of each voxel was normalized versus the total count for the brain (proportional scaling in SPM with a global mean of 50). Each SPECT scan was then spatially normalized by 12-parameter affine warping and tri-linear interpolation to the SPECT template brain from the Montreal Neurological Institute, reformatted to a 16-bit image having a size of $79 \times 95 \times 68$ voxels and a $2 \times 2 \times 2$ mm voxel dimension. These images were smoothed with a Gaussian filter of 16 mm full-width at half maximum (FWHM). Using SPM, total of four paired

Table 1. Summary of the Patients' Clinical Data

	MCA Lesion	ICA Lesion	MCA + ICA
Number	10	12	1
Average age (range)	52.2 (31–72)	56.0 (42–67)	52
Male : Female	8 : 2	7 : 5	1 : 0
Stroke status			
Major	5	5	1
Minor	5	7	0
Clinical outcome	Improvement in all	Improvement in all	Improvement in all

Note. —MCA = middle cerebral artery, ICA = internal carotid artery

t-tests were performed in order to compare the following pairs: preoperative baseline and acetazolamide SPECT images, postoperative baseline and acetazolamide SPECT images, preoperative and postoperative baseline SPECT images, and preoperative and postoperative acetazolamide SPECT images. In the SPM analysis, an uncorrected *p*-value of 0.001 was considered significant, and areas showing more than 100 activated voxels were analyzed. To determine the exact anatomical location of the resulting region overlapping the area on the standardized brain map, the X, Y, and Z coordinates of each voxel were entered into Talairach Daemon software.

RESULTS

Clinical Progress

All patients were followed up for six months to two years after surgery, and none of them experienced recurrence or exacerbation of symptoms. The pre- and postoperative neurological status of each patient was assessed according to the National Institute of Health Stroke Scale (NIHSS). All patients showed improved neurological function after the surgery: 11 patients who showed minor neurological deficits preoperatively experienced improved symptoms after surgery (neurological improvement of > 2 on NIHSS), and 12 patients with major neurological deficits before surgery also showed improvement postoperatively (neurological improvement of > 3 on NIHSS).

Results of Image Analysis

The overall regional cerebral blood flow (rCBF) in the left cerebral hemisphere was decreased on preoperative baseline SPECT images in comparison to that observed on the preoperative acetazolamide SPECT images (Fig. 1). In addition, when the pre- and postoperative acetazolamide SPECT images were compared, the rCBF in the left temporal, frontal, and left cerebellar areas was found to be increased postoperatively (Fig. 2). Similarly, comparison of the pre- and postoperative baseline SPECT images revealed that the rCBF in the left frontal and right cerebellar areas was increased postoperatively (Fig. 3). Finally, the rCBF in the left temporal, parietal, and frontal cortices as well as the thalamus was increased on the postoperative acetazolamide SPECT images in comparison to the baseline SPECT images (Table 2, Fig. 4). On the other hand, on both the pre- and postoperative images, there was no brain area in which the acetazolamide SPECT images showed diminished blood flow when compared to the baseline SPECT images. These findings indicate that mild improvement in the rCBF and response to acetazolamide can be expected after STA-MCA bypass surgery.

DISCUSSION

Some reports have suggested that patients suffering from transient ischemic attacks of the brain or hemodynamically compromised cerebral ischemia may benefit from bypass surgery (4, 11, 12). Considering the operative risks and complications associated with bypass surgery, it is very important to select the patients who are most likely to benefit from bypass surgery.

Several SPECT methods that rely on different radioisotopes, such as baseline and acetazolamide-infused Xe-133, I-123 IMP, and Tc-99m hexamethyl propylene amine oxime (HMPAO)/ECD brain perfusion SPECT, have been developed in order to assess brain blood flow and reserve. All of these SPECT methods can provide a more accurate measurement of blood flow than conventional angiography. Schmiedek assessed the brain blood flow reserve by measuring brain blood flow at rest and after acetazolamide infusion in patients with occlusive cerebrovascular diseases using Xe-133 SPECT and reported that the blood flow reserve significantly decreased in patients with insufficient collateral circulation. In addition, he stated that while there was little difference in the baseline blood flow reserve before and after external carotid artery-internal carotid artery bypass surgery, the blood flow improved after acetazolamide infusion (4). Kohno et al. used Xe-133 SPECT to evaluate the blood flow and reserve before and after surgery in patients with Moyamoya disease and reported that the blood flow reserve in these patients significantly improved after surgery (13). These results prove the efficacy of surgery in hemodynamically compromised patients with arterial stenosis. This study using Xe-133 SPECT analysis also illustrated the efficacy of surgery more objectively than CT or angiography. Though actual clinical symptoms should be the golden standard, clinical judgments can be very subjective.

Blood flow reserve assessed by brain perfusion SPECT is associated with the oxygen extraction rates measured by PET. Powers et al. studied the consequences of bypass surgery in patients with chronically depressed local brain perfusion pressure using PET and found this imaging modality to be ineffective (14). Schmiedek stated that the degree of hemodynamic compromise was inconsistent among the subjects and that PET, which primarily measures the capacity for auto-regulatory vasodilation, is not an appropriate modality for measuring the success of the bypass surgery (4). Therefore, SPECT is more effective than PET for evaluating brain perfusion and blood flow reserve.

Being able to quantify the degree of improvement in perfusion, whether between different groups or in an

Fig. 1. Regions with decreased blood flow demonstrated on SPECT images after acetazolamide stimulation before surgery.

Fig. 2. Regions with increased blood flow after acetazolamide stimulation after the surgery.

Fig. 3. Regions with increased baseline blood flow after surgery.

Fig. 4. Regions with increased blood flow on acetazolamide SPECT images after surgery.

individual, is very important in nuclear medicine scintigraphy. However, it is extremely difficult to compare the results of quantification, whether in a single subject undergoing serial studies or in multiple subjects pooled into groups. Qualitative analysis is usually limited to the area of interest, but such studies invariably suffer from low accuracy and poor reproducibility. A number of methods have been developed in order to overcome these limitations, and SPM is one such method that is commonly used.

Lee et al. performed baseline and acetazolamide-infused Tc-99m HMPAO SPECT in patients undergoing STA-MCA surgery and analyzed the pre- and postoperative results using SPM and SPAM (statistical probabilistic anatomic map) (15). They reported that a general improvement of baseline brain blood flow was distributed over the left hemisphere of the cerebrum, including the frontal, temporal, parietal, and occipital lobes, where the operation was performed. The reserve capacity increased in the superior temporal and posterior parietal areas. In addition, comparison with a control group demonstrated that the blood flow in the superior temporal and posterior parietal areas increased after surgery.

We used Tc-99m ECD to evaluate brain perfusion, and baseline and acetazolamide SPECT images were obtained on different days within a lag period of three days. In addition, in contrast to other studies, baseline and acetazolamide SPECT scans were performed both pre- and postoperatively in the patient group. All paired sets of data were compared and displayed as parametric images. Comparison of the baseline and postoperative acetazolamide images showed increased blood flow at the operation site, which included the temporal, frontal, and left cerebellar areas, which is believed to have resulted from the effects of surgery and changes in vessel reserve following acetazolamide infusion. In particular, the acetazolamide SPECT images illustrated the general increase in the blood flow in

Table 2. Regions with Increased Blood Flow on Acetazolamide SPECT Images after Surgery

Voxel T	Voxel equivZ	Voxel P (uncorrected)	Voxel x, y, z (mm)	
11.87	5.97	0.000	-57, -45, 30	Left cerebrum, parietal lobe, supra-marginal gyrus
11.77	5.95	0.000	-50, -57, 25	Left cerebrum, temporal lobe, superior temporal gyrus
10.42	5.66	0.000	-59, -38, 26	Left cerebrum, parietal lobe, inferior parietal lobule
9.44	5.42	0.000	-10, -15, 8	Left cerebrum, sub-lobar, thalamus, medial dorsal nucleus
8.92	5.28	0.000	-36, 40, -10	Left cerebrum, frontal lobe, middle frontal gyrus
7.59	4.87	0.000	-51, 31, 4	Left cerebrum, inferior frontal gyrus
7.24	4.76	0.000	-48, 23, 25	Left cerebrum, frontal lobe, middle frontal gyrus

Note.— Table shows at most local maxima > 8.0 mm apart per cluster.
 Height threshold: T = 4.79, p = 0.000 (0.656 corrected)
 Extent threshold: κ = 100 voxels, p = 0.046 (0.048 corrected)

the left cerebrum very well. In addition, the baseline blood flow after STA-MCA anastomosis appeared to increase in the right cerebellum based on comparison with the preoperative baseline studies, and this increased blood flow seems to be the result of improved crossed cerebellar diaschisis after bypass surgery. Furthermore, the relationship between the baseline and acetazolamide infusion images following surgery revealed that the circulation in the anastomosis site and small vessels around the anastomosis site was not greatly affected by the degree of decrease in resting state brain blood flow or the level of response to acetazolamide infusion, which is in agreement with result reported by Iwama et al. (5). Collateral circulation through the anastomosis site is probably more dependent on the degree of arterial stenosis and surgical technique. In summary, this study demonstrates that by forming adequate collateral circulation around the anastomosis site after bypass surgery in patients with ischemia due to aberrant hemodynamics, a significant increase in response to acetazolamide, or blood flow reserve, may be achieved even when the baseline flow remains unchanged. This finding agrees with those of many previous reports and was confirmed more objectively in this study than in the previous studies.

This study has a number of limitations. One limitation of the present study is that a correlation analysis with more detailed clinical data was not performed to evaluate the direct effects of the bypass surgeries. This study is also limited by the fact that individual patient analysis and quantitative evaluation were not performed. Further research with additional clinical data and individual analyses are required in order to confirm the findings of this study.

CONCLUSION

Improvements in rCBF and vascular reserve following bypass surgery were objectively demonstrated in the patient group through SPM analysis of baseline and acetazolamide brain perfusion SPECT images, which also correlated well with the clinical symptoms in these patients.

Acknowledgements

This study was supported by Korea science and engineering foundation (KOSEF) and Ministry of Science & Technology (MOST), Korean government, through its National Nuclear Technology Program (M20704000039-07M0400-03910).

References

1. Batjer HH, Devous MD Sr, Purdy PD, Mickey B, Bonte FJ, Samson D. Improvement in regional cerebral blood flow and cerebral vasoreactivity after extracranial-intracranial arterial bypass. *Neurosurgery* 1988;22:913-919
2. Yasui N, Suzuki A, Sayama I, Kawamura S, Shishido F, Uemura K. Comparison of the clinical results of STA-MCA anastomosis and the medical treatment in the cerebral low perfusion patients with viable brain tissue. *Neurol Res* 1991;13:84-88
3. Anderson DE, McLane MP, Reichman OH, Origiano TC. Improved cerebral blood flow and CO₂ reactivity after microvascular anastomosis in patients at high risk for recurrent stroke. *Neurosurgery* 1992;31:26-34
4. Schmiedek P, Piepgras A, Leinsinger G, Kirsch CM, Einhiapl K. Improvement of cerebrovascular reserve capacity by EC-IC arterial bypass surgery in patients with ICA occlusion and hemodynamic cerebral ischemia. *J Neurosurg* 1994;81:236-244
5. Iwama T, Hashimoto N, Takagi Y, Tsukahara T, Hayashida K. Predictability of extracranial/intracranial bypass function: a retrospective study of patients with occlusive cerebrovascular disease. *Neurosurgery* 1997;40:53-60
6. Kuroda S, Houkin K, Kamiyama H, Mitsumori K, Iwasaki Y, Abe H. Long-term prognosis of medically treated patients with internal carotid or middle cerebral artery occlusion: can acetazolamide test predict it? *Stroke* 2001;32:2110-2116
7. The EC/IC Bypass study group: Failure of extracranial-intracranial arterial bypass to reduce the risk of ischemic stroke. The results of a international randomized trial. *N Engl J Med* 1985;313:1191-1200
8. Ozgur HT, Kent Walsh T, Masaryk A, Seeger JF, Williams W, Krupinski E, et al. Correlation of cerebrovascular reserve as measured by acetazolamide-challenged SPECT with angiographic flow patterns and intra- or extracranial arterial stenosis. *AJNR Am J Neuroradiol* 2001;22:928-936
9. Schroeder T. Cerebrovascular reactivity to acetazolamide in carotid artery disease: enhancement of side-to-side CBF asymmetry indicates critically reduced perfusion pressure. *Neurol Res* 1986;8:231-236
10. Vorstrup S. Tomographic cerebral blood flow measurements in patients with ischemic cerebrovascular disease and evaluation of the vasodilatory capacity by the acetazolamide test. *Acta Neurol Scand Suppl* 1988;114:1-48
11. Ishikawa T, Houkin K, Abe H, Isobe M, Kamiyama H. Cerebral haemodynamics and long-term prognosis after extracranial-intracranial bypass surgery. *J Neurol Neurosurg Psychiatry* 1995;59:625-628
12. Klijn CJ, Kappelle LJ, van der Zwan A, van Gijn J, Tulleken CA. Excimer laser-assisted high-flow extracranial/intracranial bypass in patients with symptomatic carotid artery occlusion at high risk of recurrent cerebral ischemia: safety and long-term outcome. *Stroke* 2002;33:2451-2458
13. Kohno K, Oka Y, Kohno S, Ohta S, Kumon Y, Sakaki S. Cerebral blood flow measurement as an indicator for an indirect revascularization procedure for adult patients with moyamoya disease. *Neurosurgery* 1998;42:752-758
14. Powers WJ, Grubb RL Jr, Raichle ME. Clinical results of extracranial-intracranial bypass surgery in patients with hemodynamic cerebrovascular disease. *J Neurosurg* 1989;70:61-67
15. Lee HY, Paeng JC, Lee DS, Lee JS, Oh CW, Cho MJ, et al. Efficacy assessment of cerebral arterial bypass surgery using statistical parametric mapping and probabilistic brain atlas on basal/acetazolamide brain perfusion SPECT. *J Nucl Med* 2004;45:202-206