

Changes in Cerebral Glucose Metabolism in Newborn Infants With Cerebral Infarction

Takashi Kusaka, MD*,
Sonoko Ijichi, MD[†],
Yuka Yamamoto, MD[‡], and
Yoshihiro Nishiyama, MD[‡]

Cerebral infarction in infants is not uncommon, and it differs in many important ways from cerebral infarction in older children and adults. Computed tomography, ultrasound, and conventional and diffusion-weighted magnetic resonance imaging are useful for diagnosing cerebral infarction, but these imaging techniques cannot be used to measure cerebral blood flow and metabolic activity. Abnormality in those parameters seems to follow a different pattern and time course than those in older patients. In this study, the rapid changes in regional cerebral blood flow and metabolic rate of glucose were estimated by single-photon emission computed tomography and positron emission tomography during the acute and subacute phases of neonatal infarction. Subacute increases in blood flow and metabolic rate in the infarcted area of a term infant with multiple apneic episodes within 2 days after birth were observed, as well as acute increases in both in the infarcted area of a term infant with acute clonic seizures within 24 hours after birth. Follow-up studies at 4 months for the first infant and at 10 days for the second infant demonstrated that both the blood flow and metabolic rate in the infarcted region decreased. The results of this study should contribute to an understanding of the relationship between blood flow and metabolic rate changes after neonatal infarction as well as to improvement of diagnosis of neurologic impairments in neonates. © 2005 by Elsevier Inc. All rights reserved.

reserved.

Kusaka T, Ijichi S, Yamamoto Y, Nishiyama Y. Changes in cerebral glucose metabolism in newborn infants with cerebral infarction. *Pediatr Neurol* 2005;32:46-49.

Introduction

Cerebral infarction in infants is not uncommon, and it differs in many important ways from cerebral infarction in older children and adults. The incidence of neonatal cerebral infarction has been estimated to be 1 in 4000 live term-birth infants [1]. Several imaging techniques such as computed tomography, ultrasound, and conventional and diffusion-weighted magnetic resonance imaging have been used to investigate cerebral infarction [2,3]. However, these imaging techniques cannot be used to estimate regional cerebral blood flow and metabolic activity. Measurements of regional cerebral metabolic rate of glucose (rCMRglu) in infants have been performed in a few studies using positron emission tomography (PET) [4,5]. In this study, we measured acute-phase and steady-phase regional cerebral blood flow using Tc-99m L, L-ethyl cysteinyl dimer single-photon emission computed tomography (^{99m}Tc-ECD SPECT) and rCMRglu using ¹⁸F-fluorodeoxyglucose positron emission tomography (FDG-PET) imaging in 2 patients with neonatal infarction. This investigation is the first report on regional cerebral blood flow and rCMRglu abnormalities during acute and subacute phases in infants with cerebral infarction.

Methods

^{99m}Tc-ECD SPECT Procedure

^{99m}Tc-ECD (111 MBq) was injected intravenously while the patient was lying down in a quiet and dim room. ^{99m}Tc-ECD SPECT images were obtained using a Prism 3000 (Picker International, Cleveland, Ohio) and high-resolution fan-beam collimators with a spatial resolution of 8 mm full width at half maximum. The projection data were obtained in a 128 × 128 matrix (magnification, × 1.123) for 24 angles at 30 seconds each over a range of 120°. Image reconstruction was performed using ramp-filtered backprojection. Transverse sections of 6.8 mm in thickness were reconstructed. Scanning was parallel to the orbitomeatal line. Each infant was sedated with thiamylal sodium (5 mg/kg) before both FDG-PET and SPECT transmission scanning. Written informed consent was obtained from the parents of each infant, and the study was approved by a local ethics committee.

From the *Maternal Perinatal Center and the Departments of [†]Pediatrics and [‡]Radiology, Kagawa University, Kagawa, Japan.

Communications should be addressed to:
Dr. Kusaka; Department of Pediatrics; Faculty of Medicine; Kagawa University; Mikicho 1750-1, Kitagun; Kagawa 761-0793; Japan.
Received July 29, 2003; accepted June 10, 2004.

FDG-PET Procedure

For each patient, feeding was discontinued for 3 hours before intravenous administration of FDG (120 MBq). The FDG was administered in a quiet, dimly lit room. The patients remained in this environment for 40 minutes after FDG administration and then were positioned for a PET scan using an ECAT EXACT HR+ scanner (CTI, Knoxville, Tennessee/Siemens Medical Systems, Inc., Hoffman Estates, Illinois). Transaxial data were acquired, and emission data were corrected by using calculated attenuation correction. The data were displayed as transaxial, coronal, and sagittal images.

Clinical Evaluations

Patient 1

This female child was delivered with normal body weight after 41 weeks of gestation. A physical examination after birth did not reveal any abnormalities. Gestation and delivery had been uneventful. At 36 hours after delivery, however, apneic episodes occurred. Other than these episodes, findings of a physical examination were normal. Findings of transfontanel ultrasound and lumbar puncture were normal, ruling out the possibility of intracranial hemorrhage or meningitis. Computed tomography was performed 4 days after the onset of symptoms, and a diagnosis of left middle artery infarction was made. The first magnetic resonance imaging was performed 10 days after delivery. T₂-weighted images revealed a left middle cerebral artery infarction. On the same day, SPECT documented a slight increment of regional cerebral blood flow in the infarcted area, and FDG-PET revealed an increment of rCMRglu in the same area in which an increase in regional cerebral blood flow was observed by SPECT. A follow-up magnetic resonance imaging study was performed 4 months later. The infarcted brain area was clearly visible on T₂-weighted images, and the subarachnoid space was apparently increased over the entire left hemisphere, which appeared to be smaller than the right hemisphere. SPECT disclosed a decrease in regional cerebral blood flow, and FDG-PET revealed a decrease in rCMRglu in the infarcted region. The patient manifested normal growth and development at 6 months of age.

Patient 2

This female child was delivered with normal body weight after 41 weeks of gestation. A physical examination after birth did not reveal any abnormalities. Gestation and delivery had been uneventful. There were no risk factors. After 24 hours, clonic seizures of the right arm spontaneously developed. Transfontanel ultrasound and cerebrospinal fluid studies did not reveal any abnormality. She was treated with phenobarbital and midazolam for the seizures. The first magnetic resonance imaging was performed 5 hours later. Diffusion-weighted magnetic resonance imaging revealed an abnormality in the territory of the left middle cerebral artery, and T₂-weighted images revealed a slight high intensity.

Based on these findings, a diagnosis of left middle artery infarction was made. On the same day, SPECT documented an increment of regional cerebral blood flow in the infarcted area, and FDG-PET recorded an increment of rCMRglu in almost the same area in which an increase in regional cerebral blood flow was observed by SPECT. A follow-up scan was performed 10 days later because conventional sequences demonstrated infarction, and the infarcted brain area was clearly visible on T₂-weighted images. The diffusion-weighted sequence revealed a decreased signal in the infarcted area. SPECT disclosed a decrease in regional cerebral blood flow, and FDG-PET indicated a decrease in rCMRglu in the same region (Fig 1). Furthermore, the right cortex was more metabolically active in rCMRglu than the thalamus and basal ganglia. The patient manifested normal growth at 2 months of age, and no seizure occurred.

Discussion

The main findings of this study of infants with cerebral infarction are as follows: subacute increases in regional cerebral blood flow and rCMRglu in a term infant with normal results on an initial physical examination, and apneic episodes within 2 days after birth; and acute increases in regional cerebral blood flow and rCMRglu in the infarcted region in a term infant with no known abnormalities at birth and acute clonic seizures within 24 hours after birth. In the acute phase of infarction in adults, increased cerebral blood flow and rCMRglu are also observed for up to 14 days after the attack (under the condition of luxury perfusion) [6]. Therefore the increments in both regional cerebral blood flow and rCMRglu in the infarcted area in the cases reported here may indicate a condition of luxury perfusion. This observation may indicate the occurrence of anaerobic glycolysis and production of lactate by aerobic glycolysis as a postischemic metabolic abnormality in the infarcted area.

In Patient 2, T₂-weighted sequences did not reveal an infarction, but diffusion-weighted magnetic resonance imaging revealed an abnormality in the territory of the left middle cerebral artery. Diffusion-weighted magnetic resonance imaging is particularly valuable for prediction of the timing of a cerebrovascular insult because it can reveal parenchymal injury earlier than can conventional magnetic resonance imaging, abnormality being revealed within a few hours after the onset of stroke [2,3]. Therefore it is likely that infarction occurred at the time of birth and that regional cerebral blood flow and rCMRglu increased in the infarcted area and then began to decrease from day 10 after birth. The timing of the increment and decrement of regional cerebral blood flow and rCMRglu was earlier than the timing in adults. This difference in timing may be the result of the differences in etiology of infarction, fibrinolytic state, energy source and metabolism, and this difference in timing is related to the fact that glycolytic enzymes in the developing brain are expressed earlier and in greater quantity than they are in the adult brain [7]. A further noteworthy point in Patient 2 is that the right cortex

Figure 1. Diffusion-weighted (spin-echo, echo-planar imaging; B factor = 1000; slice thickness 5 mm [contiguous]; TR = 6000 ms and TE = 110 ms on day 2; TR = 8700 ms and TE = 110 ms on day 10) and T_2 -weighted magnetic resonance imaging (fast spin echo; slice thickness 5 mm [contiguous]; TR = 4050 ms and TE = 102 ms on day 2; TR = 4100 ms and TE = 102 ms on day 10), ^{99m}Tc -ECD SPECT, and FDG-PET images obtained on day 2 (upper row) and on day 10 after birth (bottom row) in Patient 2. On day 2, a diffusion-weighted magnetic resonance image clearly revealed an infarction in the territory of the left middle cerebral artery. At the same time, regional cerebral blood flow measurement indicated spontaneous luxury perfusion and an increment of rCMRglu in this area. In the diffusion-weighted magnetic resonance image obtained on day 10, the infarcted parenchyma is slightly hypotense compared with the unaffected area, and a T_2 -weighted magnetic resonance image documented middle cerebral infarction clearly in the white matter. At the same time, the regional cerebral blood flow and rCMRglu in the infarcted area had decreased.

was more metabolically active than the thalamus and basal ganglia, whereas the opposite phenomenon has been reported in infants with and without hypoxic-ischemic encephalopathy at the same age [4,7]. Activation in the contralateral side of the infarcted area during the subacute period may be related to the plasticity of this neonate.

Seizures were observed in Patient 2 at the time of the first magnetic resonance imaging scan. Seizures in neonates with cerebral infarction are often observed during the first week after birth, and it is thought that seizures can occur easily during the period of increases in regional cerebral blood flow and rCMRglu, just after infarction.

In this study, only a relative assessment of the infarcted area compared with other regions on the same scanning was made, because only relative values of regional cerebral blood flow and rCMRglu could be used. If quantitative values of regional cerebral blood flow and rCMRglu can be measured, it will be possible to compare values at different time points and in different patients [7]. Furthermore, we must consider the effects of repeated sedation because barbiturates reduce metabolism in the brain. Studies using more cases and more time points must be

performed to assess variations in regional cerebral blood flow and rCMRglu, their prognostic significance, and the degree of recovery in order to obtain better insights into the natural course of infantile infarction and to develop better treatment strategies.

In summary, simultaneous measurements of regional cerebral blood flow and rCMRglu in two infants with cerebral infarction are reported here. It is expected that the estimation of changes in regional cerebral blood flow and rCMRglu during the acute and subacute phases of cerebral infarction in infants will be used in the future for determining prognosis and predicting results of treatments.

This study was supported by grants-in-aid for scientific research (C), no. 15591158, 15591159 and 14571051, and for the encouragement of young scientists, no. 14770571 and 13770619, from the Ministry of Education, Culture, Sports, Science and Technology of Japan.

References

- [1] Estan J, Hope P. Unilateral neonatal cerebral infarction in full term infants. Arch Dis Child Fetal Neonatal Ed 1997;76:F88-93.

[2] **Mader I**, Schoning M, Klose U, Kuker W. Neonatal cerebral infarction diagnosed by diffusion-weighted MRI: pseudonormalization occurs early. *Stroke* 2002;33:1142-5.

[3] **Miller V**. Neonatal cerebral infarction. *Semin Pediatr Neurol* 2000;7:278-88.

[4] **Chugani HT**, Phelps ME, Mazziotta JC. Positron emission tomography study of human brain functional development. *Ann Neurol* 1987;22:487-97.

[5] **Thorngren-Jerneck K**, Ohlsson T, Sandell A, et al. Cerebral glucose metabolism measured by positron emission tomography in term newborn infants with hypoxic ischemic encephalopathy. *Pediatr Res* 2001;49:495-501.

[6] **Heiss WD**, Herholz K. Assessment of pathophysiology of stroke by positron emission tomography. *Eur J Nucl Med* 1994;21:455-65.

[7] **Powers WJ**. Cerebral blood flow and metabolism in newborn infants. What can they teach us about stroke? *Stroke* 1993;24:133-4.