

Altered Regional and Integrated Resting-state Brain Activity in General Social Anxiety Disorder Patients before and after Group Cognitive Behavior Therapy

Minlan Yuan, Hongru Zhu, Changjian Qiu, Yajing Meng, Yan Zhang, Zhengjia Ren, Yuchen Li, Cui Yuan, Meng Gao, Su Lui, Qiyong Gong, Wei Zhang

PII: S0925-4927(17)30166-X
DOI: <https://doi.org/10.1016/j.psychresns.2017.12.004>
Reference: PSYN10778

To appear in: *Psychiatry Research: Neuroimaging*

Received date: 1 June 2017
Revised date: 26 October 2017
Accepted date: 14 December 2017

Cite this article as: Minlan Yuan, Hongru Zhu, Changjian Qiu, Yajing Meng, Yan Zhang, Zhengjia Ren, Yuchen Li, Cui Yuan, Meng Gao, Su Lui, Qiyong Gong and Wei Zhang, Altered Regional and Integrated Resting-state Brain Activity in General Social Anxiety Disorder Patients before and after Group Cognitive Behavior Therapy, *Psychiatry Research: Neuroimaging*, <https://doi.org/10.1016/j.psychresns.2017.12.004>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Altered Regional and Integrated Resting-state Brain Activity in General Social Anxiety Disorder Patients before and after Group Cognitive Behavior Therapy

Minlan Yuan^{a,b,1}, Hongru Zhu^{a,b,1}, Changjian Qiu^{a,b}, Yajing Meng^{a,b}, Yan Zhang^{a,b}, Zhengjia Ren^{a,b}, Yuchen Li^{a,b}, Cui Yuan^{a,b}, Meng Gao^{a,b}, Su Lui^{c,d}, Qiyong Gong^c, Wei Zhang^{a,b*}

^a Mental Health Center and Psychiatric Laboratory, West China Hospital of Sichuan University, Chengdu, China

^b Huaxi Brain Research Center, West China Hospital of Sichuan University, Chengdu, China

^c Huaxi MR Research Center (HMRRC), Department of Radiology, West China Hospital of Sichuan University, Chengdu, China.

^d Radiology Department of the Second Affiliated Hospital, Wenzhou Medical University, Wenzhou, Zhejiang, China

Abstract

We aimed to investigate the recovery neuromechanism underlying the treatment efficacy in generalized social anxiety disorder (GSAD). We recruited fifteen patients with GSAD and nineteen healthy control (HC) participants, all of whom underwent a baseline resting-state fMRI scan. The GSAD patients underwent an additional fMRI scan after group cognitive behavior therapy (GCBT). Amplitude of low-frequency fluctuation (ALFF) and degree centrality (DC) measures were used to examine altered regional and integrated spontaneous brain activity in group comparisons. After GCBT, ALFF of the right precuneus decreased. At baseline, the GSAD group showed higher ALFF in the left precuneus and the left middle temporal gyrus (MTG) and lower ALFF in the lingual gyrus compared with the HC group. The DC of the left precuneus and the MTG were attenuated and the right putamen increased in the post-treatment group. The changes in DC in the precuneus were positively correlated with changes in

¹ Minlan Yuan and Hongru Zhu contributed equally to this study.

Download English Version:

<https://daneshyari.com/en/article/6816974>

Download Persian Version:

<https://daneshyari.com/article/6816974>

[Daneshyari.com](https://daneshyari.com)