Effect of Transcranial Magnetic Stimulation on Action Naming in Patients With Alzheimer Disease

Maria Cotelli, MSc; Rosa Manenti, MSc; Stefano F. Cappa, MD; Cristina Geroldi, MD, PhD; Orazio Zanetti, MD; Paolo M. Rossini, MD; Carlo Miniussi, PhD

Objective: To assess the effect of repetitive transcranial magnetic stimulation (rTMS) to the dorsolateral prefrontal cortex (DLPFC) on picture naming in patients with Alzheimer disease (AD).

Design: Experimental study. Patients with AD underwent rTMS in real and control conditions during picturenaming tasks.

Setting: San Giovanni di Dio Fatebenefratelli Scientific Institute in Brescia, Italy.

Patients: Fifteen patients with probable AD.

Intervention: High-frequency rTMS was applied to the left and right DLPFC during object and action naming.

Main Outcome Measures: Language ability was assessed by accuracy of verbal response during online rTMS.

Results: Stimulation to the left and right DLPFC improved accuracy in action naming.

Conclusions: These findings indicate that rTMS to the DLPFC, which speeds up action naming in normal controls, improves performance in patients with AD. While the mechanisms of rTMS-induced naming facilitation in these patients are unknown, the procedure may be worth testing as a novel approach to the treatment of language dysfunction.

Arch Neurol. 2006;63:1602-1604

ORD-FINDING DIFFIculty (anomia) is commonly present in the early stages of Alzheimer disease (AD) dementia. Several studies also have shown that action naming may be more difficult than object naming in patients with aphasia and dementia. ¹⁻⁴ Selective deficits have been described for grammatical classes of words, such as nouns and verbs. ⁵ Lesion and imaging studies have supported the hy-

pothesis of a central role of the left prefron-

tal and parietal areas in verb processing.6

Perani et al,7 using a lexical decision task, found that some left hemispheric areas, including the dorsolateral frontal and lateral temporal cortex, were activated only by verbs, while there were no brain areas more active in response to nouns. More recently, using event-related magnetic resonance imaging, Shapiro et al8 found verbspecific responses in the left prefrontal and parietal areas, while noun-specific activations involved the inferior temporal lobe. Using repetitive transcranial magnetic stimulation (rTMS) in young subjects, Cappa et al⁹ reported a selective facilitation during verb naming when the subjects received stimulation to the dorsolateral prefrontal cortex (DLPFC). The aim of this study was to assess whether the same procedure results in an improved performance in subjects with AD. Since lesion and imaging studies have supported the hypothesis of a central role of left prefrontal and parietal areas in verb processing, we predicted a selective improvement of action naming during the stimulation of the DLPFC.

METHODS

PATIENTS

Fifteen patients were consecutively recruited at the San Giovanni di Dio Fatebenefratelli Scientific Institute in Brescia, Italy. They were diagnosed as having probable AD based on criteria from the National Institute of Neurological and Communicative Disorders and Stroke and the Alzheimer's Disease and Related Disorders Associations. 10

All patients were native Italian speakers and underwent a detailed clinical and neurological evaluation. All patients were receiving cholinesterase inhibitor (donepezil hydrochloride or rivastigmine tartrate) therapy. None of them took memantine.

For each patient, a structural brain magnetic resonance image excluded major causes of cerebrovascular disease and white matter lesions. Magnetic resonance imaging did not show evidence of focal atrophy, lacunes, or severe subcortical vascular disease. All patients showed atrophy in the medial temporal and cortical temporoparietal regions,

Author Affiliations: Istituto di Recovero e Cura a Carattere Scientifico San Giovanni di Dio Fatebenefratelli (Drs Cotelli, Geroldi, Zanetti, Rossini, and Miniussi), and Department of Biomedical Sciences and Biotechnologies, University of Brescia (Dr Miniussi), Brescia, Center for Cognitive Science, Department of Psychology, University of Turin, Turin (Dr Cotelli), Department of Neuroscience, Vita Salute University and San Raffaele Scientific Institute, Milan (Ms Manenti and Dr Cappa), and Associazione Fatebenefratelli per la Ricerca Department of Neuroscience, Isola Tiberina, and Neurology, University Campus Biomedico, Rome (Dr Rossini), Italy.

and 4 of 15 presented with mild to moderate periventricular leukoarajosis.

Patients with potentially confounding neurological and psychiatric disorders, clinically known hearing or vision impairment, or a history of alcohol abuse, psychosis, or major depression were not included in the study. None of the subjects had implanted metal objects or history of seizure. These exclusion criteria were based on keeping the stimulation as safe as possible. ¹¹ Only patients with a mild to moderate form of cognitive decline were included (mean [SD] Mini-Mental State Examination ¹² score, 17.8 [3.7]; mean [SD] age, 76.6 [6.0] years; mean [SD] education, 6.0 [2.0] years). The local Human Ethics Committee approved the protocol.

A baseline evaluation of naming abilities was performed. The stimuli used in the action-object picture-naming task were taken from the Center for Research in Language International Picture-Naming Project corpus, ¹³ which contains 795 black-and-white, 2-dimensional line drawings representing actions and objects. These items have been tested and normed in healthy and patient populations across 7 different international sites and languages. Items are coded for a number of variables known to influence naming difficulty. Among others, these are initial word frequency, age of acquisition, and picture imageability scores, which were tested to assess their influence on the participants' naming performance.

For this particular set of patients, we used a subset of 120 items from the original corpus. These were 60 actions and 60 objects. All the selected stimuli were high-imagery items. The nouns and verbs corresponding to the set of objects and actions were matched for word frequency and word length. In this evaluation, patients with AD showed a worse performance in action (mean [SD], 65.31% [17%]) than in object (mean [SD], 77.86% [17%]) naming.

EXPERIMENTAL EVALUATION

Stimuli

For the rTMS task, we used a subset of 70 items from the original corpus, different from the 120 stimuli used for baseline testing. These were 35 actions and 35 objects. None of the actions included in the picture-naming task was associated with the objects. The nouns and verbs corresponding to the set of objects and actions were matched for target-word frequency and length. Ten of the items were assigned to a practice block (5 action and 5 objects); the remaining items were divided in 3 blocks designed for the 3 stimulation conditions. The frequency, length, and grammatical category (noun or verb) of the target word were counterbalanced in the experimental blocks. Visual complexity and imageability of the pictures were also matched between the 2 sets.

Procedure

Patients sat in front of a 17-inch monitor controlled by a personal computer running Presentation software (version 9.80; Neurobehavioral Systems, Albany, Calif, www.neurobs.com). The patient task was to name as fast as possible a picture presented on the monitor until the response. Verbal responses were recorded and digitized with the program GoldWave (version 5.12; Gold-Wave Inc, St John's, Newfoundland, www.goldwave.com) at 44.1 kHz. The responses were then analyzed offline for accuracy.

The experiment included 3 blocks corresponding to 3 stimulation sites: left DLPFC and right DLPFC and sham stimulation. Each block contained an equal number of objects and actions, presented in a random order, and the stimulation site (left, sham, or right rTMS) was counterbalanced. The stimulation site for the sham condition was on vertex (Cz in 10/20 electroencephalog-

Figure. The graphs show the percentage of correct naming, divided by stimulus category (action vs object), in patients with Alzheimer disease for different sites of repetitive transcranial magnetic stimulation (rTMS).**P*<.05.

raphy system), but the coil was positioned perpendicular to the scalp, thus ensuring that no magnetic stimulation reached the brain during the sham condition. We localized the left and right DLPFCs on the basis of a reconstruction of cerebral cortex in the Talairach coordinate system using the SofTaxic Evolution navigator system (version 1.0; EMS srl, Bologna, Italy, www.emsmedical .net). The subjects wore a close-fitting skullcap, and using this system, we marked a stimulation site above Brodmann area 8 (Talairach coordinates, $x=\pm 35$, y=24, and z=48, middle frontal gyrus, at about halfway between F3/4 and F7/8, respectively) on the skullcap. To stimulate the DLPFC, we used a figure-of-8 coil and placed the anterior end of the junction of the 2 coil wings above the marked point. We delivered rTMS for 600 milliseconds from the onset of the visual stimulus, using a train of 10 pulses with a frequency of 20 Hz. We decided to stimulate for the first 600 milliseconds with a frequency of 20 Hz because we were looking for a facilitation effect, as reported in the previous study.9 The stimulation intensity used during the experiment was set at 90% of each subject's motor threshold. These parameters are in line with safety recommendations for rTMS, 11 and none of the patients showed adverse effects of stimulation.

RESULTS

The **Figure** shows the mean naming scores in each of the stimulation conditions, plotted separately for objects and actions. Naming ability, measured as the performance in action and object naming in the sham condition, was not correlated with the raw Mini-Mental State Examination score (P>.05) or education (P>.05). The results were analyzed with repeated-measures analysis of variance with stimulus category (action and object) and site (sham and left and right rTMS) as factors. This indicated significant effects of both stimulus category ($F_{1,14}=50.24; P<.001$) and site ($F_{2,28}=8.16; P=.001$), as well as a stimulus category × site interaction ($F_{2,28}=4.0; P=.02$).

Post hoc analysis (with Bonferroni correction) revealed that for actions, naming performance was better during stimulation of both the left (P<.001) and right DLPFC (P<.001) compared with sham stimulation. However, this was not true for objects, where performance did not differ significantly between conditions. The improvement in action naming following rTMS to both the left and right DLPFC was present in each of the 15 subjects.

The present findings provide direct evidence for a causal role of the DLPFC in action naming. The same procedure, which in young control subjects shortened naming latency, resulted in an increased number of correct responses in patients with anomic AD. This suggests that the failure to observe an effect on performance accuracy in normal controls was due to a ceiling effect. While the rTMS effect in normal controls was limited to the leftsided stimulation, the facilitation was bilateral in patients with AD. The presence of a bilateral facilitation effect in patients with AD could be attributed to the presence of a compensatory mechanism based on the recruitment of right hemispheric resources to support residual naming performance. It has been shown that early in the course of the dementia, the brains of patients with AD retain a significant degree of functional plasticity. 15,16 A shift from unilateral to bihemispheric engagement has been repeatedly observed in healthy aging as well as in dementia in the case of memory tasks and has been suggested to play a compensatory role. 17,18 In the case of language, the right hemisphere has been traditionally assigned a crucial role in supporting performance after left hemispheric damage.19

Transcranial magnetic stimulation can transiently increase or decrease cortical excitability, 20 depending on the stimulation frequency (inhibition ≤ 1 Hz vs facilitation ≥ 5 Hz). This possibility has generated interest in experiments aiming to improve deficits in the cognitive domain,²¹ as well as in clinical applications in the field of neuropsychiatry (eg, treatment of depression). While the neurophysiological mechanisms responsible for rTMSinduced facilitation remain essentially unknown, it has been shown that transcranial magnetic stimulation can influence the activity of brain centers distant from the stimulated site, presumably via cortico-cortical connections.²² The present findings may reflect a transcranial magnetic stimulation-induced modulation, or even a rearrangement of synaptic efficiency within the language network. Repetitive transcranial magnetic stimulation may be worth testing as a novel treatment approach for language deficits, based on the modulation of a distributed, bihemispheric language network.

Accepted for Publication: May 24, 2006.

Correspondence: Carlo Miniussi, PhD, Department of Biomedical Sciences and Biotechnologies, Faculty of Medicine, University of Brescia, Viale Europa 11, 25123 Brescia, Italy (miniussi@med.unibs.it).

Author Contributions: Dr Miniussi takes responsibility for the integrity of the data and the accuracy of the data analysis. *Study concept and design*: Cotelli, Manenti, Cappa, and Miniussi. *Acquisition of data*: Cotelli and Manenti. *Analysis and interpretation of data*: Cotelli, Manenti, Cappa, Geroldi, Zanetti, Rossini, and Miniussi. *Drafting of the manuscript*: Cotelli, Manenti, Cappa, Geroldi, Rossini, and Miniussi. *Critical revision of the manuscript for important intellectual content*: Cotelli, Manenti, Cappa, Geroldi, Zanetti, Rossini, and Miniussi. *Statistical analysis*: Cotelli and Manenti. *Obtained funding*: Cotelli, Rossini, and

Miniussi. *Administrative*, *technical*, *and material support*: Cotelli, Manenti, Cappa, Geroldi, Zanetti, Rossini, and Miniussi. *Study supervision*: Cappa, Rossini, and Miniussi. Financial Disclosure: None reported.

Funding/Support: This research was supported by a project grant from the "Ministero della Salute" and from Associazione Fatebenefratelli per la Ricerca (AFaR).

Acknowledgment: We wish to thank the patients and caregivers for their patience.

REFERENCES

- Crepaldi D, Aggujaro S, Arduino LS, et al. Noun-verb dissociation in aphasia: the role of imageability and functional locus of the lesion. *Neuropsychologia*. 2006; 44:73-89.
- Kim M, Thompson CK. Patterns of comprehension and production of nouns and verbs in agrammatism: implications for lexical organization. *Brain Lang.* 2000; 74:1-25
- Cappa SF, Binetti G, Pezzini A, et al. Object and action naming in Alzheimer's disease and frontotemporal dementia. *Neurology*. 1998;50:351-355.
- Robinson KM, Grossman M, White-Devine T, D'Esposito M. Category-specific difficulty naming with verbs in Alzheimer's disease. *Neurology*. 1996;47:178-182.
- Miceli G, Silveri MC, Villa G, Caramazza A. On the basis for the agrammatic's difficulty in producing main verbs. Cortex. 1984;20:207-220.
- Daniele A, Giustolisi L, Silveri MC, et al. Evidence for a possible neuroanatomical basis for lexical processing of nouns and verbs. *Neuropsychologia*. 1994; 32:1325-1341
- Perani D, Cappa SF, Schnur T, et al. The neural correlates of verb and noun processing: a PET study. Brain. 1999;122:2337-2344.
- Shapiro KA, Moo LR, Caramazza A. Cortical signatures of noun and verb production. Proc Natl Acad Sci U S A. 2006;103:1644-1649.
- Cappa SF, Sandrini M, Rossini PM, et al. The role of the left frontal lobe in action naming: rTMS evidence. Neurology. 2002;59:720-723.
- McKhann G, Drachman D, Folstein M, et al. Clinical diagnosis of Alzheimer's disease: report of the NINCDS-ADRDA Work Group under the auspices of Department of Health and Human Services Task Force on Alzheimer's Disease. *Neurology*. 1984:34:939-944.
- Wassermann EM. Risk and safety of repetitive transcranial magnetic stimulation: report and suggested guidelines from the International Workshop on the Safety of Repetitive Transcranial Magnetic Stimulation, June 5-7, 1996. Electroencephalogr Clin Neurophysiol. 1998;108:1-16.
- Folstein MF, Folstein SE, McHugh PR. "Mini-mental state": a practical method for grading the cognitive state of patients for the clinician. J Psychiatr Res. 1975; 12:189-198.
- Bates E, Andonova E, D'Amico S, et al. Introducing the CRL International Picture-Naming Project (CRL-IPNP). In: Center for Research in Language Newsletter. La Jolla: University of California San Diego; 2000:12.
- De Mauro T, Mancini F, Vedovelli M, Voghera M. Lessico di frequenza dell'italiano parlato. Milan, Italy: ETASLIBRI; 1994.
- Backman L, Andersson JL, Nyberg L, et al. Brain regions associated with episodic retrieval in normal aging and Alzheimer's disease. *Neurology*. 1999;52: 1861-1870
- Becker JT, Mintun MA, Aleva K, et al. Compensatory reallocation of brain resources supporting verbal episodic memory in Alzheimer's disease. *Neurology*. 1996:46:692-700.
- Cabeza R, Anderson ND, Houle S, et al. Age-related differences in neural activity during item and temporal-order memory retrieval: a positron emission tomography study. J Cogn Neurosci. 2000;12:197-206.
- Rossi S, Miniussi C, Pasqualetti P, et al. Age-related functional changes of prefrontal cortex in long-term memory: a repetitive transcranial magnetic stimulation study. J Neurosci. 2004;24:7939-7944.
- Vandenbulcke M, Peeters R, Van Hecke P, Vandenberghe R. Anterior temporal laterality in primary progressive aphasia shifts to the right. *Ann Neurol.* 2005; 58:362-370.
- Maeda F, Keenan JP, Tormos JM, et al. Interindividual variability of the modulatory effects of repetitive transcranial magnetic stimulation on cortical excitability. Exp Brain Res. 2000;133:425-430.
- Naeser MA, Martin PI, Nicholas M, et al. Improved picture naming in chronic aphasia after TMS to part of right Broca's area: an open-protocol study. *Brain Lang*. 2005;93:95-105.
- Amassian VE, Cracco RQ. Human cerebral cortical responses to contralateral transcranial stimulation. Neurosurgery. 1987;20:148-155.