

Switching between executive and default mode networks in posttraumatic stress disorder: alterations in functional connectivity

Judith K. Daniels, PhD; Alexander C. McFarlane, MD; Robyn L. Bluhm, PhD; Kathryn A. Moores, PhD; C. Richard Clark, PhD; Marnie E. Shaw, PhD; Peter C. Williamson, MD; Maria Densmore, BSc; Ruth A. Lanius, MD, PhD

Daniels, Williamson, Densmore, Lanius — Department of Psychiatry, Schulich School of Medicine and Dentistry, The University of Western Ontario, London, Ont.; Daniels — University Medical Center Hamburg-Eppendorf, University of Hamburg, Germany; McFarlane — The Centre of Military and Veterans' Health and Department of Psychiatry, University of Adelaide, Adelaide, Australia; Bluhm — Department of Philosophy and Religious Studies, Old Dominion University, Norfolk, Va.; Moores, Clark — Cognitive Neuroscience Laboratory, School of Psychology, Flinders University, Adelaide, Australia; Shaw — Brain Research Institute, Florey Neuroscience Institutes, Melbourne, Australia

Background: Working memory processing and resting-state connectivity in the default mode network are altered in patients with posttraumatic stress disorder (PTSD). Because the ability to effortlessly switch between concentration on a task and an idling state during rest is implicated in both these alterations, we undertook a functional magnetic resonance imaging study with a block design to analyze task-induced modulations in connectivity. **Methods:** We performed a working memory task and psychophysiologic interaction analyses with the posterior cingulate cortex and the medial prefrontal cortex as seed regions during fixation in 12 patients with severe, chronic PTSD and 12 healthy controls. **Results:** During the working memory task, the control group showed significantly stronger connectivity with areas implicated in the salience and executive networks, including the right inferior frontal gyrus and the right inferior parietal lobule. The PTSD group showed stronger connectivity with areas implicated in the default mode network, namely enhanced connectivity between the posterior cingulate cortex and the right superior frontal gyrus and between the medial prefrontal cortex and the left parahippocampal gyrus. **Limitations:** Because we were studying alterations in patients with severe, chronic PTSD, we could not exclude patients taking medication. The small sample size may have limited the power of our analyses. To avoid multiple testing in a small sample, we only used 2 seed regions for our analyses. **Conclusion:** The different patterns of connectivity imply significant group differences with task-induced switches (i.e., engaging and disengaging the default mode network and the central-executive network).

Introduction

Posttraumatic stress disorder (PTSD) is characterized by disturbances in concentration and memory¹ that have been linked to underlying alterations in working memory performance compared with both healthy controls with no exposure to trauma² and healthy controls with trauma exposure.³⁻⁵

In a recent article, data were presented that indicate abnormal recruitment of network regions involved in working memory updating during a simple working memory maintenance task in patients with PTSD.⁶ Subtraction analyses of these data supported the notion that attending to simple working memory tasks, like those requiring only maintenance, demand a greater effort in PTSD patients than in

Correspondence to: Dr. R.A. Lanius, University Campus, London Health Sciences Centre, 339 Windermere Rd., London ON N6A 5A5; fax 519 663-3935; ruth.lanius@lhsc.on.ca

J Psychiatry Neurosci 2010;35(4):258-66.

Submitted Dec. 2, 2009; Revised Feb. 11, 2010; Accepted Feb. 11, 2010.

DOI: 10.1503/jpn.090175

healthy controls; this possibly explains the concentration problems described in the DSM-IV diagnostic criteria for PTSD. Studies also have connected PTSD symptomatology with diminished connectivity of the default mode network during rest.^{7,8} Because the ability to effortlessly switch between concentration on a task and an idling state during rest may be implicated in both these alterations, we undertook a functional magnetic resonance imaging (fMRI) study with a block design and a comparatively short fixation condition to study the underlying functional connectivity of areas in the default mode network during a low-demand fixation condition and a complex task.

Whereas a previous neuroimaging study showed evidence of attenuated connectivity during the resting state among default mode network regions in PTSD patients during a relatively long resting-state condition,⁷ modulations in connectivity due to task-induced switching between default mode networks and central-executive and salience networks have yet to be studied. To examine the effects of working memory load on connectivity in these networks, we used psychophysiological interaction analyses to examine connectivity with seed regions in the medial prefrontal cortex (mPFC) and the posterior cingulate cortex (PCC) in patients with severe, chronic PTSD and matched, healthy controls.

Recent neuroimaging studies have led to the hypothesis that rest is characterized by an organized baseline level of activity that is attenuated during goal-oriented mental activity. It has been hypothesized that the brain maintains this "default mode" in the absence of cognitive demands,^{9–11} possibly to facilitate a state of readiness to respond to environmental changes.¹² Other authors have linked default mode network activity to self-referential processing because key regions like the posterior cingulate PCC and mPFC have been shown to subservise introspective mental imagery, self-reflection and self-awareness.^{13–16} A recent meta-analysis¹⁷ identified various areas as components of the default mode network, such as the PCC, anterior cingulate cortex (ACC), middle temporal gyrus and mPFC. The stability of the default mode network across the lifespan^{18–20} as well as across different states (light sedation²¹), wakefulness and early stages of sleep²² has been shown, and the functional connectivity was matched by a computational model with high fidelity.²³

Tasks that activate the executive network have been consistently shown to evoke decreased activation (deactivation) in the default mode network. McKiernan and colleagues²⁴ showed that task-related deactivation increased with task difficulty. Two previous studies^{25,26} examined the connectivity of the default mode network during very demanding cognitive tasks and found significantly diminished functional connectivity within the default mode network under high working memory load.

Different groups have recently discussed the notion that the default mode network might comprise different subsystems.^{16,27} Uddin and colleagues²⁸ revealed considerable differences by analyzing the anticorrelations of seed regions in the mPFC and PCC, suggesting that the activity of distinct nodes of the default mode network may differentially modulate activity in task-positive networks. They suggest that future re-

search should therefore distinguish between these network components and analyze their connectivity separately.

Alterations in default mode network connectivity have emerged as possible markers for psychiatric disorders such as schizophrenia,²⁹ social phobia,³⁰ depression,³¹ bipolar disorder³² and autism.³³ In PTSD, altered functional connectivity in default mode network regions has been shown using emotion-relevant paradigms such as facial affect perception and trauma script-driven imagery.^{34–36} A recent study carried out by our group analyzed functional connectivity of seed regions in the PCC and the mPFC separately during rest in PTSD patients and healthy controls.⁷ Direct comparison between groups showed significantly reduced connectivity among default mode network areas in the PTSD group. The PTSD group still showed some, although diminished, connectivity between the PCC seed region and the right superior frontal gyrus (Brodmann area [BA] 9) and left thalamus; however, connectivity of the mPFC seed region was strictly limited to adjunct areas in the mPFC. A prospective study in a group of acutely traumatized patients⁸ showed that resting-state connectivity of the PCC with the right amygdala predicts future PTSD symptoms, suggesting that the integrity of the default mode network is compromised in PTSD and that the extent of these deficits reflects clinical measures of PTSD. To extend our knowledge about the specificity of these alterations, experimental paradigms that manipulate the activity of the default mode network are needed.

In this study, we investigated the relation between the task-negative default mode network and task-positive networks involved in switching to working memory updating. It has been suggested that there are 2 differentiable task-positive networks: a "salience network" that includes the dorsal ACC and the orbitofrontal-insular cortices, and an "executive-control network" that connects the dorsolateral frontal cortex with the parietal cortex.^{37,38} Converging evidence for the executive system stems from studies describing the same network structures across a variety of executive-type tasks.^{39–43} The salience network, which encompasses the fronto-insular circuit and the anterior cingulate, is uniquely positioned to initiate the control of signals that activate the central-executive network.^{38,44–47} It has been linked to monitoring task performance⁴⁸ and the modulation of arousal during cognitively demanding tasks.⁴⁹

These networks mediate higher-order control and likely facilitate the disengagement of systems that are not task-relevant, including the default mode network.^{46,50} Recent studies have therefore emphasized the salience and executive networks as being critically involved in switching from an idling state into a task-oriented state.^{38,45,51,52} Therefore, we hypothesized that the relative engagement of these networks is central to the differences in the ability of PTSD patients to engage and disengage from tasks.

We sought to determine whether connectivity with the default mode network nodes differs significantly within the 2 groups between working memory task and the control condition and whether connectivity alterations between groups emerge when comparing the working memory task with the control condition in PTSD patients and healthy controls.

Based on recent publications indicating that the default mode network might exhibit more internal differentiation than generally assumed,²⁸ it seemed plausible that the connectivity patterns for the 2 seed regions would also differ between the PTSD group and the control group. We therefore hypothesized that during the working memory task, both seed regions would show greater connectivity with areas of networks involved in attending to the task (such as the salience network and the executive network) in healthy controls than in PTSD patients.

Methods

Participants

We included 12 patients with PTSD and 12 controls who had not experienced trauma. We matched controls to patients based on years of education, occupational status and estimated verbal intelligence quotient based on the National Adult Reading Test.⁵³ Participants were all right-handed and gave written informed consent to participate. We excluded those with head injury or loss of consciousness (> 1 h), major illness, hospitalization or general anesthetic (≤ 2 yr prior), epilepsy, neurologic, learning or developmental disorders, or current psychopathology diagnosed by use of the Diagnostic Interview Schedule–Screening Interview (DISI⁵⁴).

Psychiatrists at the Queen Elizabeth Hospital (Adelaide, South Australia) diagnosed PTSD according to DSM-IV criteria.⁵⁵ We assessed comorbidity using the Composite International Diagnostic Interview (CIDI, DSM-IV Version 2.1; www.whocidi.org/instruments_papi.php), and we excluded patients with current panic disorder, lifetime psychosis or alcohol abuse or dependence within the preceding year.

Ethics approval was obtained for this study from the Social and Behavioural Research Ethics Committee at Flinders University and the Research Ethics Committee at the Royal Adelaide Hospital.

Psychological measures

Trained clinical interviewers measured PTSD symptom severity (Table 1) using the Clinician-Administered PTSD Scale (CAPS⁵⁶) and the Impact of Event Scale (IES²²). All participants completed the General Health Questionnaire (GHQ⁵⁷), the Beck Depression Inventory (BDI⁵⁸) and the State-Trait Anxiety Inventory (STAI⁵⁹). For information about neuropsychological measures, please refer to a previous article on this data set.⁶

Activation and control tasks

We investigated the integrity of the default mode network during working memory processing to substantiate the link between default mode network alterations and PTSD pathology. We chose a 1-back working memory updating task because the neurofunctional substrate of working memory is not limited to prefrontal cortex activation but requires the concerted interplay of widespread interacting networks including

the parietal cortex, subcortical regions and cerebellar areas. We used a visuoverbal target detection task that required participants to attend to a block of serially presented words on a computer monitor and to detect infrequent targets by making an appropriate finger response. The task manipulated working memory updating processes by using a flexible target identity. The working memory task required participants to attend to a serially presented set of words on a computer monitor and to detect infrequent targets by making an appropriate finger response. The target was defined as any consecutively repeated word, which required participants to continually update the target identity in working memory with each new word presented throughout the block.

The control condition was a simple fixation task, requiring attention either to the response instruction or to a line of 5 asterisks in the centre of the screen. We chose this control task to resemble the activation task as closely as possible; it therefore differed considerably from previous resting state analyses because it was relatively short in duration and thus necessitated fast switches between the control condition and the activation task. It also prompted the participants to keep their eyes open and fixated on the stimulus, which has been shown to result in stronger default mode network activations than the closed-eyes condition.⁶⁰

Study design

To ensure frequent switching between an idling state and task-induced activation, we used a block design, presenting the activation task (8 volumes) twice interspersed with the fixation task (4 volumes) within each of 16 imaging runs. Each task was preceded by an instruction block (4 volumes duration), amounting to a total acquisition of 512 volumes per participant. The order of the working memory tasks was

Table 1: Descriptive statistics for psychological adjustment measures for study participants

Psychological test scores	Group; mean (SD)	
	PTSD, <i>n</i> = 11	Controls, <i>n</i> = 12
Impact of Event Scale ²²		
Intrusions	30.18 (6.14)	—
Avoidance	29.73 (6.81)	—
Total	59.91 (7.19)	—
Clinical-Administered PTSD Scale ⁶⁶		
Frequency	41.50 (10.22)	—
Intensity	32.70 (7.90)	—
Total severity	74.20 (17.80)	—
B Severity	20.30 (8.30)	—
C Severity	28.20 (7.61)	—
D Severity	31.70 (20.56)	—
General Health Questionnaire ^{57*}	18.73 (7.68)	3.37 (7.24)†
Beck Depression Inventory ^{58*}	22.91 (11.95)	7.95 (7.97)†
State-Trait Anxiety Inventory ^{59*}		
State anxiety	41.73 (9.40)	29.95 (8.45)†
Trait anxiety	54.0 (15.49)	36.58 (10.74)†

PTSD = posttraumatic stress disorder; SD = standard deviation.

*Estimated means (adjusted for medication status).

†*p* < 0.05.

counterbalanced between runs and across participants. Full details of this working memory paradigm are provided in the study by Moores and colleagues.⁶ There were 2 variations of this task in each run concerning the elicited button press response; however, because we were interested in the effects of cognitive effort on default network connectivity, rather than specific effects associated with a particular variation of the task, we combined the response variations to model a single "task" condition for this study. The control condition consisted of periods of viewing either 5 asterisks in the centre of the screen or a notice of which variation of the task would be performed next.

The stimulus sequences consisted of 16 words for each block (4 words repeated 4 times) selected without replacement from a master list. The probability of any word including targets was 25%. The master list comprised 338 concrete nouns obtained from the MRC Psycholinguistic Database (version 2.00⁶¹) that met the following criteria: (a) 4–7 letters, (b) 2–3 syllables, (c) written frequency between 20 and 50 times⁶² and (d) no irregular plurals. Because we were investigating trauma-neutral information processing, we excluded words with emotive impact (128 words). The PTSD patients reviewed the reduced master list to exclude any words with personal emotive impact. Lowercase words were presented in colour (red, blue, green, yellow) at the centre of a black screen using Gentask software (Neurosoft Inc.). Word colour was not relevant for this study. Stimuli were generated in Arial font (150 point) and presented with horizontal (4.54°) and vertical (1.04°) visual angles. The fixation stimulus consisted of a row of 5 asterisks presented in the centre of a black screen, reflecting the average word length. Stimulus duration (including asterisks) was constant at 300 ms and stimulus onset asynchrony varied pseudorandomly around 4 seconds (standard deviation [SD] 0.2 s). Stimuli were rear projected using an EPSON EMP-3300 (Seiko Epson Corp.) onto a Daylite Insta-Theatre screen and viewed via a mirror located on the head coil.

Magnetic resonance image data acquisition

We collected MRI data on a Siemens VISION (Magnetom 4000) 1.5-T MRI scanner with a circularly polarized head coil. Two high-resolution T_1 -weighted sagittal structural MRI volumes were obtained (magnetization-prepared rapid acquisition with gradient echo sequence, repetition time [TR] 9.7 ms, echo time [TE] 4 ms, inversion time [TI] 200 ms, delay time 0 ms, flip angle 12°, field of view [FOV] 256 mm × 256 mm, matrix 256 × 256, 180 slices, 1 mm isovoxels, scan time 8 min 20 s) for each participant. We used a specialized gradient echo, echoplanar imaging trapezoidal mosaic sequence developed in the Functional Imaging Laboratory (Wellcome Department of Imaging Neuroscience, University College London, UK) in collaboration with Siemens. We acquired axial fMRI volumes every 3.494 seconds over the whole brain (80 acquisitions per run, total time 4 min 39 s) in 34 slices (TR 0.76 ms, TE 50 ms, TD1 [echo time] 20 ms, TD2 [measurement delay time] 188.2 ms, flip angle 90°, matrix 64 × 64, FOV 320 mm × 320 mm, pixel size 5 mm × 5 mm, slice thickness

4 mm with a 1-mm interslice gap yielding 5 mm 3 isovoxels). No stimuli were presented during the acquisition of the first 3 volumes of each run while steady-state magnetization was achieved.

Preprocessing of fMRI data

We performed image preprocessing steps and statistical analysis using Statistical Parametric Mapping (SPM2, Wellcome Department of Neurology, London, UK; www.fil.ion.ucl.ac.uk/spm). We processed single participant data using standardized preprocessing steps (motion detection, realignment, spatial normalization, Gaussian smoothing at 10 mm full-width at half-maximum isotropic Gaussian filter) and a general linear model. Global scaling removed differences common to the whole brain within and between sessions in global signal intensity.⁶³ Recently, the use of this preprocessing step in studies examining connectivity has been a subject of discussion. Murphy and colleagues⁶⁴ and Weissenbacher and colleagues⁶⁵ argue that it could be the sole cause of anticorrelated resting state networks in functional connectivity analyses. We decided to use global scaling because we were not analyzing anticorrelations in this paradigm and because data presented by Fox and colleagues⁶⁶ and Weissenbacher and coworkers⁶⁵ indicate that global scaling enhances the detection of system-specific correlations and doubles connection specificity. Weissenbacher and colleagues⁶⁵ compared different preprocessing approaches in human and simulated data sets and recommend applying global scaling to maximize the specificity of positive resting-state correlations. We used high-pass filtering with a cut-off at 128 seconds to minimize the impact of serial autocorrelations in the fMRI time series that can result from scanner drift.

Psychophysiological interaction analysis

We conducted novel analyses on a sample of patients who had been scanned for a previous study.⁶ In the current study, we used psychophysiological interaction analyses to examine alterations in the connectivity between each of 2 seed regions (the PCC and mPFC, both nodes of the default mode network) and the rest of the brain in PTSD patients and matched healthy controls. Psychophysiological interaction analyses are designed to measure context-sensitive changes in effective connectivity between one or more brain regions⁶⁷ by comparing connectivity in one context (in the current study, a working memory updating task) with connectivity during another context (in this case, a fixation condition). We used seed regions in the mPFC and PCC because both these nodes of the default mode network act independently across different cognitive tasks, might subservise different subsystems within the default mode network and have both been associated with alterations in PTSD.⁸

We performed connectivity analyses using the psychophysiological interaction analysis methods implemented in SPM2. For each participant, an average time course was extracted from the 2 seed regions of interest, defined as a 10-mm sphere around coordinates derived from a previous

study of the default mode network.⁶⁸ The PCC analysis was centred at Montreal Neurological Institute (MNI) coordinates (x, y, z) $-6, -50, 36$ and the mPFC analysis at $0, 50, 0$. We conducted each psychophysiological interaction analysis individually for each participant and 2 seed regions. The resulting contrast images derived from these analyses were then entered into 2-sample t tests comparing PTSD patients with healthy controls. Group comparisons of the psychophysiological interaction analyses were thresholded at a cluster size of $k > 5$ and $p = 0.001$ (uncorrected).

To detect differences in default mode network connectivity unrelated to the working memory task, we also analyzed the connectivity between the default network areas during the control condition alone using volume of interest-based correlations that were thresholded at $p = 0.001$ (false discovery rate [FDR]-corrected).

We also examined connectivity during each of the rest and task blocks separately using the method described by Fair and colleagues⁴² to isolate the images from each condition. We then correlated activity in these images with activity in the seed region to determine whether the seed region was positively or negatively correlated, during each of rest and task, with areas showing significant changes in connectivity in the psychophysiological interaction analysis.

Throughout this article, brain areas are identified as part of the different networks on the basis of coordinate comparisons with areas previously implicated with the default mode network by Spreng and colleagues¹⁷ and Uddin and colleagues²⁸ and with the salience and executive network by Seeley and coworkers³⁸ and Sridharan and coworkers.⁴⁶ We considered any region to be part of the corresponding network if the published coordinate was within 2 cm of the peak identified by our analysis (or part of a larger cluster encompassing it) as well as within the same neuroanatomical structure. We converted MNI coordinates to Talairach space as necessary using BiImage Suite (www.bioimagesuite.org/Mni2Tal/index.html).

Results

Participants

We collected data from 12 patients with PTSD (7 men, 5 women; mean age 44.83, SD 9.32 yr) and 12 controls who had not experienced trauma (7 men, 5 women; mean age 40.41, SD 10.93 yr). The controls were matched to patients based on years of education, occupational status and estimated verbal intelligence quotient (PTSD: mean 110.83, SD 4.74; controls: mean 113.75, SD 5.24; $t_{22} = -1.429, p = 0.167$).

The mean duration of PTSD in the patients was 6.8 years, and 4 PTSD patients showed delayed onset of symptoms (≥ 6 mo). Precipitating traumas included assault (4), witnessing human injury or death (7) and motor vehicle (2) and other accidents (1). Current comorbidities included major depressive disorder (3), agoraphobia (1), nicotine dependence (3) and somatoform disorders (3). Five patients were taking psychoactive medication, typically selective serotonin reuptake inhibitors. One patient was taking fluoxetine, 2 were taking sertraline and 2 were taking citalopram, with one of these

patients also prescribed diazepam and quetiapine. No control participants were taking medication, and participants in both groups denied recreational drug use during an initial screening interview and a diagnostic interview.

The PTSD sample had an average IES total score of 59.91 and CAPS total severity score of 74.20, indicating severe PTSD (Table 1). Compared to those in the control group, the PTSD patients had higher depression scores (BDI $t_{21} = 4.83, p < 0.001$), state (STAI $t_{21} = 4.03, p = 0.001$) and trait (STAI $t_{21} = 4.42, p = 0.001$) anxiety and generalized psychological distress (GHQ $t_{21} = 6.10, p < 0.001$).

Within-group analyses

The results of our within-group functional connectivity analyses for the 2 groups are presented in Table 2. In the healthy control group, no brain areas showed greater connectivity with the mPFC seed region during the working memory task than during the control condition ($p > 0.001$). The PCC seed region showed significantly greater connectivity with a number of adjunct areas as well as with the inferior frontal gyrus (BA 9). Also, a number of areas implicated in the salience and executive networks showed enhanced connectivity with the PCC, including the left superior temporal gyrus (BA 22), right inferior frontal gyrus (BA 47) and right inferior parietal lobule (BA 39).

In the PTSD group, the bilateral parahippocampal gyri (BA 28, 30), left middle occipital gyrus (BA 19) and left medial frontal gyrus (BA 6) showed significantly stronger connectivity with the mPFC seed region during the working memory task compared with the control condition. No areas were significantly connected with the PCC seed region (Fig. 1).

Between-group analyses

During the working memory task, compared with the control condition, the healthy control group showed significantly

Table 2: Within-group results* for the working memory task versus the control condition

Group; MNI coordinates	z score	Cluster size	Brain region
Controls			
Connectivity with PCC			
$-54, -28, 4$	3.83	27	Superior temporal gyrus, BA 22
$46, 30, -14$	3.61	6	Inferior frontal gyrus, BA 47
$48, -64, 40$	3.61	31	Inferior parietal lobule, BA 39
$6, -44, 26$	3.45	20	Posterior cingulate, BA 23
$-54, 2, 26$	3.40	19	Inferior frontal gyrus, BA 9
$0, -58, 16$	3.32	17	Posterior cingulate, BA 23
Posttraumatic stress disorder			
Connectivity with mPFC			
$20, -22, -14$	4.02	24	Parahippocampal gyrus, BA 28
$-34, -82, 14$	3.55	59	Middle occipital gyrus, BA 19
$-10, -6, 64$	3.54	28	Medial frontal gyrus, BA 6
$-26, -36, 2$	3.48	23	Parahippocampal gyrus, BA 30

BA = Brodmann area; MNI = Montreal Neurological Institute; mPFC = medial prefrontal cortex; PCC = posterior cingulate cortex.

*Thresholded at $p = 0.001$.

stronger connectivity than the PTSD group ($p < 0.001$) with areas implicated in the salience and executive networks (Table 3, Table 4). The mPFC seed region was significantly more connected with the orbital gyrus (BA 11) and the pre-supplementary motor area (superior frontal gyrus, BA 6). The PCC seed region was functionally connected with areas in the left middle frontal gyrus (BA 8, 9), the left inferior frontal gyrus (BA 9) and the left middle frontal gyrus (BA 10). It also showed significantly greater connectivity with adjunct areas as well as with the superior temporal gyrus (BA 22).

In contrast, the PTSD group showed stronger connectivity with areas previously implicated in the default mode network than did the healthy control group during the working memory task versus the control condition (Table 3, Table 4), namely enhanced connectivity between the PCC seed region and the right superior frontal gyrus (BA 10) and between the mPFC seed region and the left parahippocampal gyrus (BA 35). The PTSD group also exhibited significantly greater connectivity between the PCC and the left fusiform gyrus (BA 19, 37) and the right medial frontal gyrus (BA 10). The mPFC seed region had a significantly stronger connection with the left fusiform gyrus (BA 20) and the left hippocampus.

Correlations during the control condition

To determine if these group differences originated from underlying differences during the control condition and therefore might exist independently of the engagement and disengagement necessary during the trial, we analyzed brain areas significantly correlated with the 2 seed regions during the control condition. Both groups showed a number of default mode network areas significantly correlated with the seed regions ($p < 0.001$, FDR-corrected). In the control group, these

Fig. 1: Functional connectivity with the medial prefrontal cortex and the posterior cingulate cortex seed regions (thresholded at $p = 0.001$, uncorrected). The patients with posttraumatic stress disorder (PTSD) showed significant connectivity with the parahippocampal gyrus during the working memory updating task. The control group showed significant connectivity with the superior temporal gyrus during the working memory updating task.

included the anterior (BA 32) and posterior (BA 29) cingulate, the medial frontal gyrus (BA 10) and the superior temporal gyrus (BA 22). In the PTSD patients, significant correlations with the precuneus (BA 7, 31), medial frontal gyrus (BA 10) and superior temporal gyrus (BA 38) were observed. Whereas there were no statistically significant differences between the groups, it is noteworthy that the PTSD group also exhibited significant correlations with a number of brain areas involved in switching between the default mode network and task-positive networks (i.e., the salience and executive networks) that were absent in the control group. These areas included the right inferior frontal gyrus (BA 45, 47), the precentral gyrus (BA 9) and the inferior parietal lobule (BA 40).

Discussion

We focused on 2 nodes of the default mode network, the PCC and the mPFC, and we investigated alterations in connectivity patterns associated with a working memory task and a control condition in patients with severe, chronic PTSD and healthy controls. Inspection of the within-group results for the 2 seed regions revealed striking differences in the underlying functional connectivity during working memory

Table 3: Between-group results* for areas showing significant connectivity with the posterior cingulate for the working memory task versus the control condition

Brain activity; MNI coordinates	z score	Cluster size	Brain region
Greater connectivity with PCC in controls			
-56, -26, 4	4.18	95	Superior temporal gyrus, BA 22
4, -44, 30	3.67	63	Cingulate gyrus, BA 31
-40, 22, 44	3.63	141	Middle frontal gyrus, BA 8, 9
-56, 2, 26	3.51	57	Inferior frontal gyrus, BA 9
-4, -60, 16	3.39	112	Posterior cingulate, BA 23, 30
-32, 36, 26	3.13	5	Middle frontal gyrus, BA 10
Greater connectivity with PCC in posttraumatic stress disorder			
12, 64, 8	3.59	40	Medial frontal gyrus, BA 10
26, 58, 10	3.46		Superior frontal gyrus, BA 10
-28, -66, -6	3.39	20	Fusiform gyrus, BA 19, 37

BA = Brodmann area; MNI = Montreal Neurological Institute; PCC = posterior cingulate cortex.
*Thresholded at $p = 0.001$.

Table 4: Between-group results* for areas showing altered connectivity with the medial prefrontal cortex for the working memory task versus the control condition

Brain activity; MNI coordinates	z score	Cluster size	Brain region
Greater connectivity with mPFC in controls			
2, 28, 62	3.74	72	Superior frontal gyrus, BA 6
-2, 46, -22	3.18	6	Orbital gyrus, BA 11
Greater connectivity with mPFC in posttraumatic stress disorder			
-34, -36, -12	3.35	96	Hippocampus
-32, -40, -20	3.30		Fusiform gyrus, BA 20
-20, -32, -12	3.22	17	Parahippocampal gyrus, BA 35

BA = Brodmann area; MNI = Montreal Neurological Institute; mPFC = medial prefrontal cortex.
*Thresholded at $p = 0.001$.

processing. Whereas the healthy control group showed greater connectivity between the PCC and frontal (right inferior frontal gyrus), temporal (superior temporal gyrus) and parietal (right inferior parietal lobule) regions implicated in switching between these states, the PTSD group did not show enhanced connectivity with any regions during updating. Notably, the opposite pattern occurred for the mPFC seed region. Here the healthy controls showed no enhanced functional connectivity during the working memory task, whereas the PTSD patients had greater connectivity between the mPFC seed region and the bilateral parahippocampal gyri, left middle occipital gyrus and left medial frontal gyrus. Because the parahippocampal gyri are considered part of the default mode network,^{17,27,28} these data indicate enhanced connectivity in the anterior part of the default mode network during the working memory task in the PTSD group. This failure to suppress default mode activity during tasks has been linked to decreased activity in task-related regions,⁶⁹ attentional lapses and decrements in performance.^{63,70}

Additional areas that showed significantly greater connectivity with the mPFC during the task in the PTSD group included the left middle occipital gyrus (BA 19) and left medial frontal gyrus (BA 6). This is possibly linked to their role in processing working memory tasks⁷¹ and facilitating the response finger movements.^{72,73} The connectivity between the PCC and the inferior frontal gyrus exhibited by the control group is in line with previous studies linking it to the execution of working memory tasks.⁷⁴

Taken together, these within-group data indicate that the PTSD group has enhanced connectivity within the default mode network during tasks compared with rest and that they have strikingly different connectivity patterns with regard to the 2 seed regions.

The general trend of these results was supported by the between-group statistics. Whereas the PTSD group showed greater connectivity between the seed regions and default mode network areas during the working memory task (i.e., superior frontal gyrus, parahippocampal gyrus), the healthy control group successfully suppressed the default mode network during the task, as indicated by significantly stronger connectivity between areas known to be part of the salience and executive networks and the 2 seed regions. The mPFC seed region was significantly more connected with the orbital gyrus, which is considered to be part of the executive network, and the supplementary motor area (superior frontal gyrus), which is implicated in the salience network. The PCC seed region was functionally connected with areas in the left middle frontal gyrus and the left inferior frontal gyrus, which is implicated in the executive network,³⁸ and the left middle frontal gyrus, which is implicated in the salience network.³⁸ In addition, the superior temporal gyrus showed enhanced connectivity in the control group, most likely owing to the verbal nature of the working memory task used in this study.⁷⁵

The PTSD group also showed significantly stronger connectivity with the left fusiform gyrus. Different locations within the fusiform gyrus have been identified as default mode network areas;^{17,27} however, the cluster identified by our analysis does not encompass the published peaks. The

fusiform gyrus has also repeatedly been shown to exhibit abnormal activity in PTSD and other anxiety disorders related to its role in emotion processing,⁷⁶⁻⁷⁹ so proper interpretation of this finding will necessitate further research.

Taken together, these results not only support the hypothesis that there is greater heterogeneity in the default mode network than generally assumed, but also that PTSD patients show a striking pattern of connectivity alterations compared with controls. These alterations can best be described as an imbalance concerning the 2 seed regions, with enhanced connectivity with the anterior part of the default mode network and diminished connectivity with the posterior part.

We found no significant group differences when comparing the brain areas significantly correlated with the 2 seed regions during the control condition. Therefore, the group differences during the task cannot be attributed to underlying differences independent of the working memory task. Nevertheless, it is noteworthy that the PTSD group exhibited significant correlations with a number of brain areas that are part of the salience and executive networks, which were absent in the healthy control sample (right inferior frontal gyrus, precentral gyrus and inferior parietal lobule). In addition to their stronger connectivity within the default mode network during task, the PTSD patients also showed indications of sustained engagement of higher-order control regions during the control condition.

These different patterns of connectivity and the recruitment of substantially different neural networks between the medial prefrontal cortex and posterior cingulate between the controls and PTSD patients imply significant differences in their orientation during a working memory task and significant difficulties with the task-induced switches (i.e., engaging and disengaging the default mode network and the central-executive network).

Limitations

The limitations of our results predominantly relate to the PTSD sample studied. To investigate the long-lasting symptoms that accompany a significant reduction of the general level of functioning, we studied alterations in severe, chronic PTSD, which did not allow us to exclude patients taking medications. In addition, the small sample size might have limited the power of our analyses. To avoid multiple testing in a small sample, we only used 2 seed regions for our analyses. Future studies should add a resting state scan without any visual input to allow for comparison of default mode network connectivity during the short control condition and a longer resting state.

Conclusion

This study is the first to explore the underlying network connectivity in the context of alteration in working memory performance in PTSD, linking the previously separate research areas of functional connectivity during rest and working memory alterations. These results call for future studies that not only carefully explore differences between seed regions

of interest but also focus on task-induced differences when studying functional connectivity alterations in PTSD.

Acknowledgments: This study was supported by the Australia Research Council (grant no. A00105227) and the National Health and Medical Research Council of Australia (grant no. 981270).

Competing interests: None declared for Drs. Daniels, Shaw, Williamson and Lanius and Ms. Densmore. Dr. McFarlane and his institute have received National Health and Medical Research Council (NHMRC) program and project grants. Dr. Bluhm has received payment for writing and reviewing the a manuscript from The University of Western Ontario as part of her postdoctoral fellowship. Drs. Moores's and Clark's institutions have received NHMRC grants.

Contributors: Drs. Daniels, McFarlane, Bluhm, Moores and Lanius designed the study. Drs. McFarlane, Moores and Clark and Ms. Densmore acquired the data, which all authors analyzed. Drs. Daniels, McFarlane, Bluhm and Lanius wrote the article. All authors reviewed the article and approved its publication.

References

- Moore SA. Cognitive abnormalities in posttraumatic stress disorder. *Curr Opin Psychiatry* 2009;22:19-24.
- Clark CR, McFarlane AC, Morris P, et al. Cerebral function in post-traumatic stress disorder during verbal working memory updating: a positron emission tomography study. *Biol Psychiatry* 2003;53:474-81.
- Vasterling JJ, Brailey K, Allain AN, et al. Attention, learning, and memory performances and intellectual resources in Vietnam veterans: PTSD and no disorder comparisons. *Neuropsychology* 2002;16:5-14.
- Koso M, Hansen S. Executive function and memory in posttraumatic stress disorder: a study of Bosnian war veterans. *Eur Psychiatry* 2006;21:167-73.
- Jelinek L, Moritz S, Randjbar S, et al. Does the evocation of traumatic memories confound subsequent working memory performance in posttraumatic stress disorder (PTSD)? *Depress Anxiety* 2008;25:175-9.
- Moores KA, Clark CR, McFarlane AC, et al. Abnormal recruitment of working memory updating networks during maintenance of trauma-neutral information in post-traumatic stress disorder. *Psychiatry Res* 2008;163:156-70.
- Bluhm RL, Williamson PC, Osuch EA, et al. Alterations in default network connectivity in posttraumatic stress disorder related to early-life trauma. *J Psychiatry Neurosci* 2009;34:187-94.
- Lanius R, Bluhm R, Coupland NJ, et al. Default mode network connectivity as a predictor of PTSD symptom severity in acutely traumatized subjects. *Acta Psychiatr Scand* 2009;121:33-40.
- Raichle ME, MacLeod AM, Snyder AZ, et al. A default mode of brain function. *Proc Natl Acad Sci U S A* 2001;98:676-82.
- Gusnard DA, Raichle ME. Searching for a baseline: functional imaging and the resting human brain. *Nat Rev Neurosci* 2001;2:685-94.
- Gusnard DA, Akbudak E, Shulman GL, et al. Medial prefrontal cortex and self-referential mental activity: relation to a default mode of brain function. *Proc Natl Acad Sci U S A* 2001;98:4259-64.
- Raichle ME, Gusnard DA. Intrinsic brain activity sets the stage for expression of behavioral behavior. *J Comp Neurol* 2005;493:167-76.
- Schneider F, Bermppohl F, Heinzl A, et al. The resting brain and our self: self-relatedness modulates resting state neural activity in cortical midline structures. *Neuroscience* 2008;157:120-31.
- Northoff G, Heinzl A, de Greck M, et al. Self-referential processing in our brain — A meta-analysis of imaging studies on the self. *Neuroimage* 2006;31:440-57.
- Johnson SC, Baxter LC, Wilder LS, et al. Neural correlates of self-reflection. *Brain* 2002;125:1808-14.
- Buckner RL, Andrews-Hanna JR, Schacter DL. The brain's default network: anatomy, function, and relevance to disease. *Ann N Y Acad Sci* 2008;1124:1-38.
- Spreng RN, Mar RA, Kim AS. The common neural basis of autobiographical memory, prospection, navigation, theory of mind and the default mode: a quantitative meta-analysis. *J Cogn Neurosci* 2009;21:489-510.
- Fransson P, Skiöld B, Horsch S, et al. Resting-state networks in the infant brain. *Proc Natl Acad Sci U S A* 2007;104:15531-6.
- Beason-Held LL, Kraut MA, Resnick SN. Stability of default-mode network activity in the aging brain. *Brain Imaging Behav* 2009;3:123-31.
- Gao W, Zhu H, Giovanello KS, et al. Evidence on the emergence of the brain's default network from 2-week-old to 2-year-old healthy pediatric subjects. *Proc Natl Acad Sci U S A* 2009;106:6790-5.
- Greicius MD, Kiviniemi V, Tervonen O, et al. Persistent default-mode network connectivity during light sedation. *Hum Brain Mapp* 2008;29:839-47.
- Horowitz M, Wilner M, Alvarez W. Impact of event scale: a measure of subjective stress. *Psychosom Med* 1979;41:209-18.
- Honey CJ, Sporns O, Cammoun L, et al. Predicting human resting-state functional connectivity from structural connectivity. *Proc Natl Acad Sci U S A* 2009;106:2035-40.
- McKiernan KA, Kaufman JN, Kucera-Thompson J, et al. A parametric manipulation of factors affecting task-induced deactivation in functional neuroimaging. *J Cogn Neurosci* 2003;15:394-408.
- Fransson P. How default is the default mode of brain function? Further evidence from intrinsic BOLD signal fluctuations. *Neuro-psychologia* 2006;44:2836-45.
- Fransson P, Marrelec G. The precuneus/posterior cingulate cortex plays a pivotal role in the default mode network: evidence from a partial correlation network analysis. *Neuroimage* 2008;42:1178-84.
- Spreng RN, Grady CL. Patterns of brain activity supporting autobiographical memory, prospection, and theory-of-mind and their relationship to the default mode network. *J Cogn Neurosci* 2010;22:1112-23.
- Uddin LQ, Kelly AM, Biswal BB. Functional connectivity of default mode network components: correlation, anticorrelation, and causality. *Hum Brain Mapp* 2009;30:625-37.
- Bluhm RL, Miller J, Lanius RA, et al. Spontaneous low-frequency fluctuations in the BOLD signal in schizophrenic patients: anomalies in the default network. *Schizophr Bull* 2007;33:1004-12.
- Gentili C, Ricciardi E, Gobbi MI, et al. Beyond amygdala: default mode network activity differs between patients with social phobia and healthy controls. *Brain Res Bull* 2009;79:409-13.
- Greicius MD, Flores BH, Menon V, et al. Resting-state functional connectivity in major depression: abnormally increased contributions from subgenual cingulate cortex and thalamus. *Biol Psychiatry* 2007;62:429-37.
- Calhoun VD, Maciejewski PK, Pearlson GD, et al. Temporal lobe and "default" hemodynamic brain modes discriminate between schizophrenia and bipolar disorder. *Hum Brain Mapp* 2008;29:1265-75.
- Kennedy DP, Courchesne E. Functional abnormalities of the default network during self- and other-reflection in autism. *Soc Cogn Affect Neurosci* 2008;3:177-90.
- Gilboa A, Shalev AY, Laor L, et al. Functional connectivity of the prefrontal cortex and the amygdala in posttraumatic stress disorder. *Biol Psychiatry* 2004;55:263-72.
- Shin LM, Wright CI, Cannistraro PA, et al. A functional magnetic resonance imaging study of amygdala and medial prefrontal cortex responses to overtly presented fearful faces in posttraumatic stress disorder. *Arch Gen Psychiatry* 2005;62:273-81.
- Lanius RA, Williamson PC, Densmore M, et al. The nature of traumatic memories: a 4-T fMRI functional connectivity analysis. *Am J Psychiatry* 2004;161:36-44.
- Dosenbach NU, Fair DA, Miezin FM, et al. Distinct brain networks for adaptive and stable task control in humans. *Proc Natl Acad Sci U S A* 2007;104:11073-8.
- Seeley WW, Menon V, Schatzberg AF, et al. Dissociable intrinsic connectivity networks for salience processing and executive control. *J Neurosci* 2007;27:2349-56.
- Stevens MC. The developmental cognitive neuroscience of functional connectivity. *Brain Cogn* 2009;70:1-12.
- Stevens MC, Kieh KA, Pearlson GD, et al. Brain network dynamics during error commission. *Hum Brain Mapp* 2009;30:24-37.
- Dosenbach NU, Fair DA, Cohen AL, et al. A dual-networks architecture of top-down control. *Trends Cogn Sci* 2008;12:99-105.
- Fair DA, Dosenbach NU, Church JA, et al. Development of distinct control networks through segregation and integration. *Proc Natl Acad Sci U S A* 2007;104:13507-12.
- Fair DA, Cohen AL, Dosenbach NU, et al. The maturing architecture of the brain's default network. *Proc Natl Acad Sci U S A* 2008;105:4028-32.
- Eckert MA, Menon V, Walczak A, et al. At the heart of the ventral

- attention system: the right anterior insula. *Hum Brain Mapp* 2009;30:2530-41.
45. Fox MD, Corbetta M, Snyder AZ, et al. Spontaneous neuronal activity distinguishes human dorsal and ventral attention systems. *Proc Natl Acad Sci U S A* 2006;103:10046-51.
 46. Sridharan D, Levitin DJ, Menon V. A critical role for the right fronto-insular cortex in switching between central-executive and default-mode networks. *Proc Natl Acad Sci U S A* Aug 2008;105:12569-74.
 47. Taylor KS, Seminowicz DA, Davis KD. Two systems of resting state connectivity between the insula and cingulate cortex. *Hum Brain Mapp* 2009;30:2731-45.
 48. Downar J, Crawley AP, Mikulis DJ, et al. A cortical network sensitive to stimulus salience in a neutral behavioural context across multiple sensory modalities. *J Neurophysiol* 2002;87:615-20.
 49. Critchley HD, Wiens S, Rotshtein P, et al. Neural systems supporting interoceptive awareness. *Nat Neurosci* 2004;7:189-95.
 50. Hodgson T, Chamberlain M, Parris B, et al. The role of the ventrolateral frontal cortex in inhibitory oculomotor control. *Brain* 2007;130:1525-37.
 51. Greicius MD, Krasnow B, Reiss AL, et al. Functional connectivity in the resting brain: a network analysis of the default mode hypothesis. *Proc Natl Acad Sci U S A* 2003;100:253-8.
 52. Golland Y, Bentin S, Gelbard H, et al. Extrinsic and intrinsic systems in the posterior cortex of the human brain revealed during natural sensory stimulation. *Cereb Cortex* 2007;17:766-77.
 53. Nelson HE. 1992. *National adult reading test*. 2nd ed. Berkshire (England): NFER-Nelson Publishing Co.; 1992.
 54. Buchholz KK, Robins LN, Shayka JJ, et al. Performance of two forms of a computer psychiatric screening interview. *J Psychiatr Res* 1991;25:117-29.
 55. American Psychiatric Association. *Diagnostic and statistical manual of mental disorders*. 4th ed. Washington (DC): The Association; 1994.
 56. Blake DD, Weathers FW, Nagy LM, et al. A clinician rating scale for assessing current and lifetime PTSD: the CAPS-1. *Behav Therapist* 1990;13:187-8.
 57. Goldberg D, Williams P. *General health questionnaire*. GHQ-30 ed. Windsor (UK): NFER Publishing Company; 1978.
 58. Beck AT, Steer RA. *Beck depression inventory*. San Antonio (TX): The Psychological Corporation, Harcourt Brace Jovanovich, Inc; 1987.
 59. Spielberg CD. *State-trait anxiety inventory*. Palo Alto (CA): Consulting Psychologists Press, Inc.; 1977.
 60. Yan C, Liu D, He Y, et al. Spontaneous brain activity in the default mode network is sensitive to different resting-state conditions with limited cognitive load. *PLoS One* 2009;4:e5743.
 61. Wilson MD. The MRC Psycholinguistic Database: machine readable dictionary, version 2. *Behav Res Methods Instrum Comput* 1988;20:6-11.
 62. Kucera H, Francis WN. *Computational analysis of present-day American English*. Providence (RI): Brown University Press; 1967.
 63. Christoff K, Gordon AM, Smallwood J, et al. Experience sampling during fMRI reveals default network and executive system contributions to mind wandering. *Proc Natl Acad Sci U S A* 2009;106:8719-24.
 64. Murphy K, Birn RM, Handwerker DA, et al. The impact of global signal regression on resting state correlations: Are anti-correlated networks introduced? *Neuroimage* 2009;44:893-905.
 65. Weissenbacher A, Kasess C, Gerstl F, et al. Correlations and anti-correlations in resting-state functional connectivity MRI: a quantitative comparison of preprocessing strategies. *Neuroimage* 2009;47:1408-16.
 66. Fox MD, Zhang D, Snyder AZ, et al. The global signal and observed anticorrelated resting state brain networks. *J Neurophysiol* 2009;101:3270-83.
 67. Friston KJ, Buechel C, Fink GR, et al. Psychophysiological and modulatory interactions in neuroimaging. *Neuroimage* 1997;6:218-29.
 68. Fox MD, Snyder AZ, Vincent JL, et al. The human brain is intrinsically organized into dynamic, anticorrelated functional networks. *Proc Natl Acad Sci U S A* 2005;102:9673-8.
 69. Greicius MD, Srivastava G, Reiss AL, et al. Default-mode network activity distinguishes Alzheimer's disease from healthy aging: evidence from functional MRI. *Proc Natl Acad Sci U S A* 2004;101:4637-42.
 70. Weissman DH, Roberts KC, Visscher KM, et al. The neural bases of momentary lapses in attention. *Nat Neurosci* 2006;9:971-8.
 71. Pessoa L, Gutierrez E, Bandettini P, et al. Neural correlates of visual working memory: fMRI amplitude predicts task performance. *Neuron* 2002;35:975-87.
 72. Goerres GW, Samuel M, Jenkins IH, et al. Cerebral control of uni-manual and bimanual movements: an H2(15)O PET study. *Neuroreport* 1998;9:3631-8.
 73. Sadato N, Yonekura Y, Waki A, et al. Role of the supplementary motor area and the right premotor cortex in the coordination of bimanual finger movements. *J Neurosci* 1997;17:9667-74.
 74. Cabeza R, Dolcos F, Graham R, et al. Similarities and differences in the neural correlates of episodic memory retrieval and working memory. *Neuroimage* 2002;16:317-30.
 75. Sevostianov A, Horwitz B, Nechaev V, et al. FMRI study comparing names versus pictures of objects. *Hum Brain Mapp* 2002;16:168-75.
 76. Bonne O, Gilboa A, Louzoun Y, et al. Resting regional cerebral perfusion in recent posttraumatic stress disorder. *Biol Psychiatry* 2003;54:1077-86.
 77. Lanius RA, Bluhm RL, Lanius U, et al. A review of neuroimaging studies in PTSD: heterogeneity of response to symptom provocation. *J Psychiatr Res* 2006;40:709-29.
 78. Etkin A, Wager TD. Functional neuroimaging of anxiety: a meta-analysis of emotional processing in PTSD, social anxiety disorder, and specific phobia. *Am J Psychiatry* 2007;164:1476-88.
 79. Morey RA, Dolcos F, Petty CM, et al. The role of trauma-related distractors on neural systems for working memory and emotion processing in posttraumatic stress disorder. *J Psychiatr Res* 2009;43:809-17.

Dear reader, can you spare a few minutes? We want to know what you think.

Our *JPN* reader survey begins May 1, 2010. By telling us a little about who you are and what you think of *JPN*, you will help us pave the way to an even better journal. To take the survey and enter a draw to win a \$100 Chapters gift certificate, go to www.cma.ca/jpnsurvey