

Effect of Age on GABA+ and Glutathione in a Pediatric Sample

M.G. Saleh, A. Papantoni, M. Mikkelsen, S.C.N. Hui, G. Oeltzschner, N.A. Puts, R.A.E. Edden, and S. Carnell

ABSTRACT

BACKGROUND AND PURPOSE: Gamma-aminobutyric acid (GABA) is the primary inhibitory neurotransmitter in the human brain and is implicated in several neuropathologies. Glutathione is a major antioxidant in the brain and is considered a marker of oxidative stress. Several studies have reported age-related declines in GABA levels in adulthood, but the trajectory of both GABA and glutathione during childhood has not been well explored. The aim of this study is to establish how GABA and glutathione vary with age during early development.

MATERIALS AND METHODS: Twenty-three healthy children (5.6–13.9 years of age) were recruited for this study. MR imaging/MR spectroscopy experiments were conducted on a 3T MR scanner. A 27-mL MR spectroscopy voxel was positioned in the frontal lobe. J-difference edited MR spectroscopy was used to spectrally edit GABA and glutathione. Data were analyzed using the Gannet software, and GABA+ (GABA + macromolecules/homocarnosine) and glutathione were quantified using water (GABA+_{H₂O} and Glutathione_{H₂O}) and Cr (GABA+/Cr and glutathione/Cr) as concentration references. Also, the relative gray matter contribution to the voxel volume (GM_{ratio}) was estimated from structural images. Pearson correlation coefficients were used to examine the association between age and GABA+_{H₂O} (and glutathione_{H₂O}), between age and GABA+/Cr (and glutathione/Cr), and between age and GM_{ratio}.

RESULTS: Both GABA+_{H₂O} ($r = 0.63$, $P = .002$) and GABA+/Cr ($r = 0.48$, $P = .026$) significantly correlated with age, whereas glutathione measurements and GM_{ratio} did not.

CONCLUSIONS: We demonstrate increases in GABA and no differences in glutathione with age in a healthy pediatric sample. This study provides insight into neuronal maturation in children and may facilitate better understanding of normative behavioral development and the pathophysiology of developmental disorders.

ABBREVIATIONS: f_{GM} = gray matter voxel tissue fraction; f_{WM} = white matter voxel tissue fraction; GABA = gamma-aminobutyric acid; GSH = glutathione; HERMES = Hadamard Encoding and Reconstruction of MEGA-Edited Spectroscopy; MEGA-PRESS = MEscher-GARwood point-resolved spectroscopy sequence; i.u. = institutional units; GM_{ratio} = relative GM contribution to voxel volume; GABA+ = GABA with macromolecules/homocarnosine

In vivo MR spectroscopy is a noninvasive tool for measuring brain metabolite levels to investigate both healthy and pathologic physiology.^{1,2} The main inhibitory neurotransmitter gamma-aminobutyric acid (GABA) and the primary antioxidant glutathione (GSH) are of considerable interest due to their critical roles in governing neuronal activity and protection against oxidative stress.

However, in vivo measurement of GABA and GSH is challenging due to substantial signal overlap with creatine (Cr).³ Hadamard Encoding and Reconstruction of MEGA-Edited Spectroscopy (HERMES)⁴ is a novel J-difference editing method that selectively detects multiple metabolites simultaneously and removes overlapping signals, offering substantial scan time reductions over previously used MEscher-GARwood point-resolved spectroscopy sequence (MEGA-PRESS),⁵ which is limited to single-metabolite editing. In the present study, we use J-difference editing methods

Received January 27, 2020; accepted after revision March 23.

From the Russell H. Morgan Department of Radiology and Radiological Science (M.G.S., M.M., S.C.N.H., G.O., N.A.P., R.A.E.E.); and Department of Psychiatry and Behavioral Sciences, Division of Child and Adolescent Psychiatry (A.P., S.C.), The Johns Hopkins University School of Medicine, Baltimore, Maryland; F.M. Kirby Research Center for Functional Brain Imaging (M.G.S., M.M., S.C.N.H., G.O., N.A.P., R.A.E.E.), Kennedy Krieger Institute, Baltimore, Maryland; and Department of Forensic and Neurodevelopmental Sciences (N.A.P.), Institute of Psychiatry, Psychology and Neuroscience, King's College, London, UK.

This work was supported by National Institutes of Health grants P41 EB015909 R01 016089 R01 EB023693, K99AG062230, R01DK113286, UG3OD023313, R00DK088360, and a Johns Hopkins Discovery Award.

Please address correspondence to Muhammad G. Saleh, PhD, Russell H. Morgan Department of Radiology and Radiological Science, The Johns Hopkins University School of Medicine, 600 N Wolfe St, Baltimore, MD 21287; e-mail: msaleh10@jhmi.edu

Indicates open access to non-subscribers at www.ajnr.org

<http://dx.doi.org/10.3174/ajnr.A6543>

to measure age-related changes in GABA and GSH in vivo in a healthy pediatric sample.

GABA is critical to brain function throughout the life span,² playing a vital role in inhibitory control. However, studies of age-related differences are limited. Most studies examining the relationship between GABA and age have focused on late development to adulthood. Some studies have demonstrated increases in GABA with age from late childhood to late adulthood,⁶⁻⁸ and others observed decreases in GABA from late adolescence to late adulthood.⁹⁻¹¹ Also, a small number of cross-sectional studies have compared GABA between 2 age groups. Silveri et al¹² found lower GABA levels in adolescents relative to emerging adults; Simmonite et al¹³ demonstrated higher GABA levels in younger participants relative to older participants. Thus, prior work seems to suggest an increase in GABA through development, followed by a period of relative stability, and then a decline. However, we have limited understanding of how GABA levels vary in early life. This information is of particular interest given the important role of GABA in cortical pruning and plasticity in early development.¹⁴

GSH is a critical element in the natural defense of the cell against damaging reactive oxygen species. Oxidative stress and GSH have been implicated in a range of neurologic and psychiatric conditions, including neurodevelopmental and neurode-

generative disorders.¹⁵ It has previously been shown in healthy individuals that plasma levels of GSH decline with age.¹⁶ However, plasma measurements do not directly reflect brain levels of GSH, which are most relevant to psychiatric and neurologic pathologies.¹⁷ Only 1 study reported a relationship between MR spectroscopy measures of GSH and age; GSH levels in the occipital cortex in healthy young participants were higher compared with healthy elderly participants.¹⁸

Because an understanding of normative neuronal maturation is essential to understand the biologic basis of normative behavioral development (eg, development of inhibitory control) as well as to investigate neurodevelopmental disorders, the aim of this study was to use MR spectroscopy to establish how GABA and GSH vary with age during early development. Prior work suggests that GABA increases in early adolescence and decreases in late adulthood, whereas plasma measurements of GSH do not significantly vary from childhood to adulthood (0–40 years of age). We therefore hypothesized that GABA increases and that GSH does not change from early childhood to early adolescence.

MATERIALS AND METHODS

Subjects

A total of 23 children were recruited for this study (Table). The study protocol and consent forms were approved by the local institutional review board (Johns Hopkins Medicine). Written parental consent was obtained for all participants. Additionally, written assent was obtained from children able to make an independent decision to participate (older than 8 years of age).

Acquisition Protocol

MR imaging/MR spectroscopy experiments were conducted on a Philips 3T MR imaging scanner (Philips Healthcare, Eindhoven, Netherlands) using a 32-channel head coil. After a high-resolution (1 mm³) whole-brain 3D MPRAGE acquisition, the MR spectroscopy voxel was positioned in the frontal lobe on the midline above the genu of the corpus callosum, to include the anterior cingulate cortex, as shown in Fig 1. Subjects were scanned using the HERMES sequence for the simultaneous measurement of GABA with macromolecules and homocarnosine (GABA+) at 3.0 ppm and GSH at 2.95 ppm. Briefly, the HERMES sequence consists of 4 subexperiments: A) a dual-lobe editing pulse (ON_{GABA} at 1.9 ppm; ON_{GSH} at 4.56 ppm); B) a single-lobe editing pulse (ON_{GABA}); C) a single-lobe editing pulse (ON_{GSH}); and D) a single-lobe editing pulse at 7.5 ppm (OFF_{GABA/GSH}). GABA+- and GSH-edited spectra were generated using the Hadamard combinations A + B–C–D

and A–B + C–D, respectively. Due to technical error, HERMES was not run for 3 subjects in whom the MEGA-PRESS sequence for detection of GABA+ was performed instead (ON_{GABA} at 1.9 ppm and OFF_{GABA} at 7.5 ppm). MR spectroscopy data were acquired with the following acquisition parameters: 30 × 30 × 30 mm³ voxel size, TE/TR = 80/2000 ms, 20-ms editing pulse duration, 2048 data points, 2-

Sample distribution of the pediatric cohort, voxel tissue composition, and metabolite concentrations^a

Parameters	
No.	23
Sex (male/female)	12/11
Age (yr)	5.6–13.9; 10.2 ± 2.5
Male	5.6–13.9; 9.81 ± 3.01
Female	8.1–13.1; 10.61 ± 1.76
Race (No.)	
Black/African-American	4
White	16
>1 race	3
Voxel tissue composition	
Gray matter (%)	51.7 ± 4.8
White matter (%)	31.0 ± 3.5
GM _{ratio} (%)	62.5 ± 3.8
Metabolite levels	
GABA+ _{H₂O} (i.u.)	2.70–4.37; 3.35 ± 0.48
GABA+/Cr	0.073–0.120; 0.102 ± 0.011
GSH _{H₂O} (i.u.)	1.07–1.92; 1.50 ± 0.24
GSH/Cr	0.036–0.058; 0.05 ± 0.006

^aData are minimum–maximum; mean ± SD.

FIG 1. Structural images showing voxel localized in the frontal lobe on the midline above the genu of the corpus callosum, to include the anterior cingulate cortex.

FIG 2. GABA+- and GSH-edited spectra from participants with a fit error of <15%. GABA+-edited spectra are acquired using both HERMES and MEGA-PRESS sequences.

FIG 3. GABA+ and GSH correlations with age. Significant correlations are observed between GABA+ and age, whereas GSH does not significantly correlate with age. r indicates the Pearson correlation coefficient.

kHz spectral width, 304 transients, and variable power and optimized relaxation delays (VAPOR) water suppression.¹⁹ Inter-leaved water referencing was applied to minimize the effects of magnetic field (B_0) drift during data acquisition²⁰ and as concentration reference data for each subject.

Data Processing

Data were analyzed using Gannet software (Version 3.1).²¹ A modified multistep frequency-and-phase correction was applied to the data to reduce subtraction artifacts,²² followed by a 3-Hz exponential filter and zero-padding by a factor of 16. Finally, the fully-processed HERMES and MEGA-PRESS subspectra were combined to generate GABA+- and GSH-edited spectra (HERMES only). Hankel Singular Value Decomposition water filtering was applied

to remove the residual water signal.²³ The GABA+, GSH, and 3.0-ppm Cr (from $OFF_{GABA/GSH}$ and OFF_{GABA} , respectively) signals were modeled to calculate GABA+/Cr and GSH/Cr integral ratios. MPRAGE images were segmented by using SPM12 (<http://www.fil.ion.ucl.ac.uk/spm/software/spm12>)²⁴ to calculate gray matter (f_{GM}), white matter (f_{WM}), and CSF voxel tissue fractions. Absolute concentrations ($GABA+_{H_2O}$ and GSH_{H_2O}) were also calculated in institutional units (i.u.), correcting for tissue-dependent signal attenuation.²⁵ The gray matter ratio ($GM_{ratio} = f_{GM} / (f_{GM} + f_{WM})$) was calculated using the tissue fractions for correlational analysis, as described below. To assess data quality, we used B_0 drift and water signal linewidth at full width at half maximum. The Cr signal at 3 ppm and the water signal at 4.68 ppm were used to estimate B_0 drift in the in vivo HERMES and MEGA-PRESS data, respectively, before frequency/phase alignment. Also, the GABA+ and GSH fit errors (defined as the ratio of the SD of the fit residual to the amplitude of the modeled peak) from Gannet were used for assessing modeling errors.²¹

Analysis

The mean and SD of all fit errors (combining GABA and GSH fit errors) were calculated, and subsequently determined that a value of 15% was approximately the 95th percentile (ie, ~ 2 SDs above the mean); therefore, we used this as a threshold for data rejection before statistical analysis. Pearson correlation coefficients (r) were calculated to examine the association between age and GABA and between age and GSH, with separate analyses for water- ($GABA+_{H_2O}$ and GSH_{H_2O}) and Cr-referenced ($GABA+/Cr$ and GSH/Cr) measurements, and between age and the GM_{ratio} . Subsequently, correlations of $GABA+_{H_2O}$ (and $GABA+/Cr$) with age were calculated in male and female participants separately. Outliers were identified using the Cook²⁶ distance estimates, excluding values higher than $4/(n - 2)$, where n is the sample size. A P value < .05 was considered statistically significant. Statistical analyses were conducted in R statistical and computing software (<http://www.r-project.org>).²⁷ Unless otherwise stated, values are presented as mean or mean \pm SD.

RESULTS

All participants recruited for the study successfully completed scanning. B_0 drift during the 10-minute edited MR spectroscopy acquisitions was 2.41 ± 0.91 Hz, and the water linewidth was 8.22 ± 0.49 Hz, respectively, indicating good frequency stability and B_0 homogeneity. One GABA+ and 2 GSH measurements were removed due to fit errors exceeding 15%. The remaining data yielded low fit errors ($GABA+/GSH$: $6.03 \pm 1.85/8.80 \pm 1.51\%$). Figure 2 shows the edited difference spectra for subjects with fit errors <15%.

GM_{ratio} , GABA+, and GSH measurements are reported in the Table. Correlations between $GABA+_{H_2O}$ (and GSH_{H_2O}) and age, and $GABA+/Cr$ (and GSH/Cr) with age are shown in Fig 3. Significant correlations were observed between $GABA+_{H_2O}$ and age ($r = 0.63$, $P = .002$), and between $GABA+/Cr$ and age ($r = 0.48$, $P = .026$). Neither GSH measurements nor GM_{ratio} significantly correlated with age.

When we separated results by sex, correlations of $GABA+_{H_2O}$ to age were observed in both male and female participants (male/female ratio: $r = 0.60/0.71$, $P = .07/.01$); however, only the

correlation in female participants was significant. Also, nonsignificant correlations of GABA+/Cr to age were observed in both male and female participants (male/female ratio: $r = 0.50/0.58$, $P = .15/.06$).

DISCUSSION

Inhibitory dysfunction and oxidative stress are widely implicated disease mechanisms in young children and adolescents, including in autism,^{28,29} depression,³⁰ and Tourette syndrome.^{31,32} To understand the involvement of GABA and GSH in inhibitory dysfunction and oxidative stress with respect to normal and pathologic development, one must establish baseline distributions of these metabolites in typically developing children. To our knowledge, this is the first study investigating age-related effects on GABA and GSH levels in a healthy young pediatric sample (ranging from ~5 to ~14 years of age). Our findings demonstrate significant increases in GABA+ with increasing age, whereas GSH measurements show no association with age.

The age-related increase in GABA+ we report in this study is consistent with previous studies that used MEGA-PRESS to assess GABA+ in healthy adolescents.^{6,12} Studies have linked GABA with important functions in the developing brain, including myelination and synaptic pruning.^{33,34} Myelination begins during gestation and extends beyond adolescence, progressing from parietal to frontal regions.^{35,36} Besides de novo myelination, existing myelin can undergo remodeling—such as a change in myelin sheath length/thickness or internode length—to restore myelination patterns or facilitate neuronal activity during development or learning.^{37,38} Oligodendrocyte precursor cells have the potential to proliferate, differentiate, and form new myelin-forming oligodendrocytes.³⁸ Hamilton et al³⁹ recently demonstrated in mice that endogenous release of GABA, which acts on GABA_A receptors of oligodendrocyte precursor cells, reduces the number of oligodendrocyte precursor cells and oligodendrocytes produced, thus, the control of myelination and myelin internode length. Because our study shows insignificant correlation of GM_{ratio} with age, it is possible that increasing GABA+ levels with age may support remodeling or regulation of existing myelin. Synaptic pruning is an important process that eliminates unnecessary synaptic connections to increase the efficiency of neuronal transmission. GABA_A receptors in the dendritic spines of mice trigger synaptic pruning at puberty, improving spatial relearning.³⁴ Thus, increases in GABA+ with age may facilitate synaptic pruning to allow the development of new cognitive abilities during adolescence. Both myelin remodeling and synaptic pruning may have structural and functional implications. Structural implications take place at the neuronal level and cannot be detected using macroscopic morphometry measurements, whereas functional implications can be inferred by correlations with relevant measures of cognition (eg, impulsivity, response inhibition, working memory).^{7,12}

In this study, the overall positive correlation of GABA+ with age was not sex-specific, with both males and females showing a positive correlation between GABA+ and age (albeit with a loss of power associated with splitting the data). In the present study, female participants' ages overlapped with the postpubertal period, which may impact GABA+,⁴⁰ and were not controlled for in our analyses. The absence of consistently significant correlation

values is likely due to the small sample size. The present findings would ideally be replicated in a larger sample, controlling for menstrual status in female participants.

There were no GSH differences with age, consistent with a large study involving 176 healthy subjects that demonstrated no statistical differences in plasma GSH among 3 age groups (age: 2–11, 12–24, and 25–40 years).¹⁶ These findings suggest that GSH synthesis remains stable in young children and early adolescents, providing effective protection against reactive oxygen species. Furthermore, our results suggest that the trajectory of GSH is consistent between brain and plasma. Glutathione also exists in an oxidized form, which is 40–100 times lower than the reduced form (GSH) in a healthy brain.^{15,16} Although levels of GSH represent the ability of the brain to defend against reactive oxygen species, the ratio of GSH/oxidized glutathione would be a useful indicator of age-related cellular redox status. However, the current state of MR spectroscopy lacks the sensitivity to detect oxidized glutathione in vivo.⁴¹

The acquisition protocol for this study has limitations. First, GABA and GSH have low signal amplitudes, necessitating the use of a large volume of interest. Enhancements in hardware and pulse sequences^{42,43} might enable the use of smaller VOIs and more efficient region-specific analyses of brain GABA and GSH changes. Second, the detected GABA+ signal contains a significant contribution from macromolecules and homocarnosine.⁴⁴ It is possible that the presence of a correlation was due to an increase in the concentration of macromolecules or homocarnosine as a function of age, as suggested by a number of studies.^{45–49} Further studies applying metabolite nulling⁴⁷ or macromolecule-suppressed editing^{44,50} are required to directly address this question. Third, subject motion is a concern when scanning children, causing data acquisition at an unintended location and reduced data quality,⁵¹ and additional concerns for edited measurements. Thus, macromolecule-suppressed editing (the most motion-sensitive technique) was not applied in this cohort. This study did apply real-time frequency correction,²⁰ resulting in relatively good B₀ stability (~3 Hz) and postprocessing frequency corrections to minimize subtraction artifacts. Incorporation of motion-and-shim-correction methods^{52–55} would ensure improved robustness of measurements to motion. Fourth, the present study focused on 1 brain region. Results may not be uniform across all brain regions, as demonstrated in adults.⁵⁶ Finally, the study uses a cross-sectional design, and future studies should use longitudinal data to explicitly investigate age-related changes in GABA and GSH across the brain.

CONCLUSIONS

To our knowledge, this is the first study to demonstrate that GABA+_{H2O} and GABA+/Cr increases with age, while GSH does not in a healthy pediatric sample. Given the increasing use of MR spectroscopy to measure both GABA and GSH to investigate both normal and abnormal brain physiology, normative studies of age-related differences in GABA and GSH are needed.

Disclosures: Afroditi Papantoni—UNRELATED: Employment: Johns Hopkins University. Georg Oeltzschner—RELATED: Grant: National Institute on Aging. Comments: K99AG062230.* Nicolaas A. Puts—RELATED: Grant: National Institute of Mental Health, Comments: Salary paid from this grant.* Richard A. E. Edden—RELATED: Grant: National Institutes of Health, Comments: P41 EB015909 R01 016089 R01 EB023693.* Susan Carnell—RELATED: Grant: National Institutes

REFERENCES

1. Currie S, Hadjivassiliou M, Craven IJ, et al. **Magnetic resonance spectroscopy of the brain.** *Postgrad Med J* 2013;89:94–106 [CrossRef Medline](#)
2. Rae CD. **A guide to the metabolic pathways and function of metabolites observed in human brain 1H magnetic resonance spectra.** *Neurochem Res* 2014;39:1–36 [CrossRef Medline](#)
3. Harris AD, Saleh MG, Edden RA. **Edited 1H magnetic resonance spectroscopy in vivo: methods and metabolites.** *Magn Reson Med* 2017;77:1377–89 [CrossRef Medline](#)
4. Saleh MG, Oeltzschner G, Chan KL, et al. **Simultaneous edited MRS of GABA and glutathione.** *Neuroimage* 2016;15:576–82 [CrossRef Medline](#)
5. Mescher M, Merkle H, Kirsch J, et al. **Simultaneous in vivo spectral editing and water suppression.** *NMR Biomed* 1998;11:266–72 [CrossRef Medline](#)
6. Gaetz W, Bloy L, Wang D, et al. **GABA estimation in the brains of children on the autism spectrum: measurement precision and regional cortical variation.** *Neuroimage* 2014;86:1–9 [CrossRef Medline](#)
7. Ghisleni C, Bollmann S, Poil S-S, et al. **Subcortical glutamate mediates the reduction of short-range functional connectivity with age in a developmental cohort.** *J Neurosci* 2015;35:8433–41 [CrossRef Medline](#)
8. Port RG, Gaetz W, Bloy L, et al. **Exploring the relationship between cortical GABA concentrations, auditory gamma-band responses and development in ASD: evidence for an altered maturational trajectory in ASD.** *Autism Res* 2017;10:593–607 [CrossRef Medline](#)
9. Gao F, Edden RA, Li M, et al. **Edited magnetic resonance spectroscopy detects an age-related decline in brain GABA levels.** *Neuroimage* 2013;78:75–82 [CrossRef Medline](#)
10. Porges EC, Woods AJ, Edden RA, et al. **Frontal gamma-aminobutyric acid concentrations are associated with cognitive performance in older adults.** *Biol Psychiatry Cogn Neurosci Neuroimaging* 2017;2:38–44 [CrossRef Medline](#)
11. Marengo S, Savostyanova AA, van der Veen JW, et al. **Genetic modulation of GABA levels in the anterior cingulate cortex by GAD1 and COMT.** *Neuropsychopharmacology* 2010;35:1708–17 [CrossRef Medline](#)
12. Silveri MM, Sneider JT, Crowley DJ, et al. **Frontal lobe γ -aminobutyric acid levels during adolescence: associations with impulsivity and response inhibition.** *Biol Psychiatry* 2013;74:296–304 [CrossRef Medline](#)
13. Simmonite M, Carp J, Foerster BR, et al. **Age-related declines in occipital GABA are associated with reduced fluid processing ability.** *Acad Radiol* 2019;26:1053–61 [CrossRef Medline](#)
14. Wu X, Fu Y, Knott G, et al. **GABA signaling promotes synapse elimination and axon pruning in developing cortical inhibitory interneurons.** *J Neurosci* 2012;32:331–43 [CrossRef Medline](#)
15. Rae CD, Williams SR. **Glutathione in the human brain: review of its roles and measurement by magnetic resonance spectroscopy.** *Anal Biochem* 2017;529:127–43 [CrossRef Medline](#)
16. Erden-Inal M, Sunal E, Kanbak G. **Age-related changes in the glutathione redox system.** *Cell Biochem Funct* 2002;20:61–66 [CrossRef Medline](#)
17. Smaga I, Niedzielska E, Gawlik M, et al. **Oxidative stress as an etiological factor and a potential treatment target of psychiatric disorders, Part 2: depression, anxiety, schizophrenia and autism.** *Pharmacol Rep* 2015;67:569–80 [CrossRef Medline](#)
18. Emir UE, Raatz S, McPherson S, et al. **Noninvasive quantification of ascorbate and glutathione concentration in the elderly human brain.** *NMR Biomed* 2011;24:888–94 [CrossRef Medline](#)
19. Tkáč I, Starcuk Z, Choi IY, et al. **In vivo 1H NMR spectroscopy of rat brain at 1 ms echo time.** *Magn Reson Med* 1999;41:649–56 [CrossRef Medline](#)
20. Edden RA, Oeltzschner G, Harris AD, et al. **Prospective frequency correction for macromolecule-suppressed GABA editing at 3T.** *J Magn Reson Imaging* 2016;44:1474–82 [CrossRef Medline](#)
21. Edden RA, Puts NA, Harris AD, et al. **Gannet: a batch-processing tool for the quantitative analysis of gamma-aminobutyric acid-edited MR spectroscopy spectra.** *J Magn Reson Imaging* 2014;40:1445–52 [CrossRef Medline](#)
22. Mikkelsen M, Saleh MG, Near J, et al. **Frequency and phase correction for multiplexed edited MRS of GABA and glutathione.** *Magn Reson Med* 2018;80:21–28 [CrossRef Medline](#)
23. Barkhuijsen H, De Beer R, van Ormondt D. **Improved algorithm for noniterative time-domain model fitting to exponentially damped magnetic resonance signals.** *Journal of Magnetic Resonance (1969)* 1987;73:553–57 [CrossRef](#)
24. Ashburner J, Friston KJ. **Unified segmentation.** *Neuroimage* 2005;26:839–51 [CrossRef Medline](#)
25. Gasparovic C, Song T, Devier D, et al. **Use of tissue water as a concentration reference for proton spectroscopic imaging.** *Magn Reson Med* 2006;55:1219–26 [CrossRef Medline](#)
26. Cook RD. **Influential observations in linear regression.** *Journal of the American Statistical Association* 1979;74:169–74 [CrossRef](#)
27. R Project for Statistical Computing. <https://www.R-project.org>. Accessed July 19, 2019
28. Drenthen GS, Barendse EM, Aldenkamp AP, et al. **Altered neurotransmitter metabolism in adolescents with high-functioning autism.** *Psychiatry Res Neuroimaging* 2016;256:44–49 [CrossRef Medline](#)
29. Puts NA, Wodka EL, Harris AD, et al. **Reduced GABA and altered somatosensory function in children with autism spectrum disorder.** *Autism Res* 2017;10:608–69 [CrossRef Medline](#)
30. Freed RD, Hollenhorst CN, Weiduschat N, et al. **A pilot study of cortical glutathione in youth with depression.** *Psychiatry Res Neuroimaging* 2017;270:54–60 [CrossRef Medline](#)
31. Puts NA, Harris AD, Crocetti D, et al. **Reduced GABAergic inhibition and abnormal sensory symptoms in children with Tourette syndrome.** *J Neurophysiol* 2015;114:808–17 [CrossRef Medline](#)
32. Frustaci A, Neri M, Cesario A, et al. **Oxidative stress-related biomarkers in autism: systematic review and meta-analyses.** *Free Radic Biol Med* 2012;52:2128–41 [CrossRef Medline](#)
33. Vélez-Fort M, Audinat E, Angulo MC. **Central role of GABA in neuron–glia interactions.** *Neuroscientist* 2012;18:237–50 [CrossRef Medline](#)
34. Afroz S, Parato J, Shen H, et al. **Synaptic pruning in the female hippocampus is triggered at puberty by extrasynaptic GABAA receptors on dendritic spines.** *Elife* 2016;5 [CrossRef Medline](#)
35. Sowell ER, Thompson PM, Toga AW. **Mapping changes in the human cortex throughout the span of life.** *Neuroscientist* 2004;10:372–92 [CrossRef Medline](#)
36. Gogtay N, Giedd JN, Lusk L, et al. **Dynamic mapping of human cortical development during childhood through early adulthood.** *Proc Natl Acad Sci U S A* 2004;101:8174–79 [CrossRef Medline](#)
37. Williamson JM, Lyons DA. **Myelin dynamics throughout life: an ever-changing landscape?** *Front Cell Neurosci* 2018;12:424 [CrossRef Medline](#)
38. Sampaio-Baptista C, Johansen-Berg H. **White matter plasticity in the adult brain.** *Neuron* 2017;96:1239–51 [CrossRef Medline](#)
39. Hamilton NB, Clarke LE, Arancibia-Carcamo IL, et al. **Endogenous GABA controls oligodendrocyte lineage cell number, myelination, and CNS internode length.** *Glia* 2017;65:309–21 [CrossRef Medline](#)
40. Epperson CN, Haga K, Mason GF, et al. **Cortical γ -aminobutyric acid levels across the menstrual cycle in healthy women and those with premenstrual dysphoric disorder: a proton magnetic resonance spectroscopy study.** *Arch Gen Psychiatry* 2002;59:851–58 [CrossRef Medline](#)
41. Satoh T, Yoshioka Y. **Contribution of reduced and oxidized glutathione to signals detected by magnetic resonance spectroscopy as indicators of local brain redox state.** *Neurosci Res* 2006;55:34–39 [CrossRef Medline](#)

42. Bogner W, Hangel G, Esmaeili M, et al. **1D-spectral editing and 2D multispectral in vivo ¹H-MRS and ¹H-MRSI: methods and applications.** *Anal Biochem* 2017;529:48–64 [CrossRef Medline](#)
43. Saleh MG, Mikkelsen M, Oeltzschner G, et al. **Simultaneous editing of GABA and glutathione at 7T using semi-LASER localization.** *Magn Reson Med* 2018;80:474–77 [CrossRef Medline](#)
44. Deelchand DK, Marjańska M, Henry PG, et al. **MEGA-PRESS of GABA+: influences of acquisition parameters.** *NMR Biomed* 2019 Oct 28. [Epub ahead of print] [CrossRef Medline](#)
45. Aufhaus E, Weber-Fahr W, Sack M, et al. **Absence of changes in GABA concentrations with age and gender in the human anterior cingulate cortex: a MEGA-PRESS study with symmetric editing pulse frequencies for macromolecule suppression.** *Magn Reson Med* 2013;69:317–20 [CrossRef Medline](#)
46. Rowland LM, Krause BW, Wijtenburg SA, et al. **Medial frontal GABA is lower in older schizophrenia: a MEGA-PRESS with macromolecule suppression study.** *Mol Psychiatry* 2016;21:198–204 [CrossRef Medline](#)
47. Hofmann L, Slotboom J, Boesch C, et al. **Characterization of the macromolecule baseline in localized 1H-MR spectra of human brain.** *Magn Reson Med* 2001;46:855–63 [CrossRef Medline](#)
48. Tkáčõ I, Rao R, Georgieff MK, et al. **Developmental and regional changes in the neurochemical profile of the rat brain determined by in vivo 1H NMR spectroscopy.** *Magn Reson Med* 2003;50:24–32 [CrossRef Medline](#)
49. Kreis R, Hofmann L, Kuhlmann B, et al. **Brain metabolite composition during early human brain development as measured by quantitative in vivo 1H magnetic resonance spectroscopy.** *Magn Reson Med* 2002;48:949–58 [CrossRef Medline](#)
50. Henry PG, Dautry C, Hantraye P, et al. **Brain GABA editing without macromolecule contamination.** *Magn Reson Med* 2001;45:517–20 [CrossRef Medline](#)
51. Hess AT, van der Kouwe AJ, Mbugua KK, et al. **Quality of 186 child brain spectra using motion and B0 shim navigated single voxel spectroscopy.** *J Magn Reson Imaging* 2014;40:958–65 [CrossRef Medline](#)
52. Saleh MG, Alhamud A, Near J, et al. **Volumetric navigated MEGA-SPECIAL for real-time motion and shim corrected GABA editing.** *NMR Biomed* 2016;29:248–55 [CrossRef Medline](#)
53. Saleh MG, Near J, Alhamud A, et al. **Reproducibility of macromolecule suppressed GABA measurement using motion and shim navigated MEGA-SPECIAL with LCModel, jMRUI and GANNET.** *MAGMA* 2016;29:863–74 [CrossRef Medline](#)
54. Bogner W, Gagoski B, Hess AT, et al. **3D GABA imaging with real-time motion correction, shim update and reacquisition of adiabatic spiral MRSI.** *Neuroimage* 2014;103:290–302 [CrossRef Medline](#)
55. Hnilicová P, Povazõan M, Strasser B, et al. **Spatial variability and reproducibility of GABA-edited MEGA-LASER 3D-MRSI in the brain at 3 T.** *NMR Biomed* 2016;29:1656–65 [CrossRef Medline](#)
56. Hermans L, Leunissen I, Maes C, et al. **The aging brain and changes in GABA concentrations.** In: *Proceedings of the 12th National Congress of the Belgian Society for Neuroscience*, Brussels, Belgium. May 24, 2019