

¹⁸F-AV1451 PET imaging and white matter changes in progressive supranuclear palsy

Nicolas NICASTRO^{1,2}, Patricia VAZQUEZ RODRIGUEZ³, Maura MALPETTI³, William Richard BEVAN-JONES³, P. Simon JONES³, Luca PASSAMONTI^{3,4}, Franklin I. AIGBIRHIO⁵, John T. O'BRIEN^{1*}, James B. ROWE^{3,6*}

1. Department of Psychiatry, University of Cambridge, UK
2. Department of Clinical Neurosciences, Geneva University Hospitals, Switzerland
3. Department of Clinical Neurosciences, University of Cambridge, UK
4. Consiglio Nazionale delle Ricerche (CNR), Istituto di Bioimmagini e Fisiologia Molecolare (IBFM), Milano, Italy
5. Wolfson Brain Imaging Center, University of Cambridge, UK
6. Medical Research Council Cognition and Brain Sciences Unit, Cambridge, UK

*: co-senior authors

CORRESPONDENCE:

Prof. James B. ROWE
Professor of Cognitive Neurology
Department of Clinical Neurosciences
University of Cambridge
Herchel Smith Building, Forvie Site
Robinson Way, Cambridge Biomedical Campus
Cambridge CB2 0SZ
Phone and Fax: +44 1223 760 696

TITLE PAGE

WORD COUNT FOR ABSTRACT: 247

WORD COUNT FOR MAIN TEXT: 2308

TEXT AND CHARACTER COUNT FOR TITLE: 11 words, 81 characters

NUMBER OF REFERENCES: 32

NUMBER OF TABLES: 1

NUMBER OF FIGURES: 2

EMAILS:

Nicolas NICASTRO: nn311@medschl.cam.ac.uk

Patricia VAZQUEZ RODRIGUEZ: pv283@medschl.cam.ac.uk

Maura MALPETTI: mm2243@medschl.cam.ac.uk

William Richard BEVAN-JONES: wrb22@medschl.cam.ac.uk

P. Simon JONES: spj24@cam.ac.uk

Luca PASSAMONTI: lp337@medschl.cam.ac.uk

Franklin I. AIGBIRHIO: fia20@medschl.cam.ac.uk

John T. O'BRIEN: john.obrien@medschl.cam.ac.uk

James B. ROWE: james.rowe@mrc-cbu.cam.ac.uk

Financial Disclosures Statement:

The authors report no disclosures related to the manuscript. The study is not industry-sponsored.

ABSTRACT

Introduction: Progressive supranuclear palsy (PSP) is characterized by deposition of straight filament tau aggregates in the grey matter of deep nuclei and cerebellum. White matter changes are increasingly documented as a feature of degenerative parkinsonism. We therefore examined the relationship between tau pathology (assessed via ^{18}F -AV1451 positron emission tomography) and white matter integrity (using diffusion tensor imaging, DTI) in PSP.

Methods: Twenty-three people with clinically probable PSP-Richardson's syndrome (age 68.8 ± 5.8 years, 39% female) and 23 controls underwent structural 3T brain MRI including DTI. Twenty-one patients also underwent ^{18}F -AV145 PET imaging. DTI group comparisons were performed using Fractional Anisotropy (FA), Mean Diffusivity (MD) and Radial Diffusivity (RD). Voxel-wise white matter integrity was correlated with ^{18}F -AV1451 binding in typical subcortical PSP regions of interest (i.e. putamen, pallidum, thalamus and midbrain). DTI and ^{18}F -AV1451 imaging measures were correlated with clinical impairment.

Results: Widespread DTI changes in PSP subjects relative to controls (family-wise error FWE $p < 0.01$) were observed. In PSP, higher ^{18}F -AV1451 binding correlated with reduced white matter integrity in the bilateral internal capsule, corona radiata, and superior longitudinal fasciculus (FWE $p < 0.05$). Association between cognitive impairment (ACER score) and white matter deficits were found in the genu of corpus callosum and cingulum ($p < 0.005$).

Conclusion: This cross-sectional study demonstrates an association between *in vivo* proxy measures of tau pathology and white matter degeneration in PSP. Longitudinal studies and more specific PET probes for non-Alzheimer tauopathies are warranted to assess the complex interplay between microstructural changes and protein deposition in PSP.

INTRODUCTION

Progressive supranuclear palsy (PSP) encompasses a broad spectrum of motor, cognitive, and behavioural impairments. These include akinesia, postural instability with early falls, oculomotor deficits, fronto-executive dysfunction, and neuropsychiatric features such as apathy and impulsivity^{1,2}. Neuropathological studies have shown that PSP is characterized by intra-neuronal and astrocytic aggregation of toxic microtubule-associated protein tau (of 4-repeat tau isoforms, with straight filaments)^{3, 4}. Using ¹⁸F-AV1451 positron emission tomography (PET) allows to quantify and localise *in vivo* tau burden. ¹⁸F-AV1451 binding is consistently increased in the basal ganglia, thalamus, and dentate cerebellum in patients with PSP relative to controls⁵⁻⁷, mirroring the neuropathological distribution⁴. Albeit ¹⁸F-AV1451 affinity for tau inclusions in non-AD tauopathies is less than in AD⁸⁻¹⁰, and it is not specific to tau¹¹, the distribution of ¹⁸F-AV1451 is distinct in PSP⁶. Therefore, where high clinic-pathological correlations indicate likely PSP tau pathology, ¹⁸F-AV1451 can be used to quantify it and compare to other disease processes such as white matter pathology.

The integrity of white matter can be assessed with diffusion tensor imaging (DTI), on the basis of the restriction of motion of water molecules' motion by natural 'barriers' such as the axon proteins and myelin sheets. Using fractional anisotropy (FA), mean and radial diffusivity (MD and RD, respectively), abnormal white matter has been consistently observed for PSP in the corpus callosum, superior longitudinal fasciculus (SLF), as well as in the internal capsule and fornix¹²⁻¹⁵.

Despite the separate insights from DTI and ¹⁸F-AV1451 PET, the relationship between tau burden and white matter degeneration in PSP has remained unknown. We therefore directly compared DTI changes and ¹⁸F-AV1451 binding to assess the voxel-wise and regional associations between white matter damage and tau pathology in PSP, focusing on subcortical nuclei. We assessed clinical correlations of both ¹⁸F-AV1451 binding and DTI

metrics with motor and cognitive impairment. Considering the extensive white matter damage observed in PSP in previous studies, we predicted a profound loss of microstructural integrity related to higher ^{18}F -AV1451 binding, and that the severity of these changes are related to motor and cognitive deficits.

METHODS

Participants

The present study is part of the Neuroimaging of Inflammation in MemoRY and Other Disorders (NIMROD) protocol (Bevan-Jones *et al.*, 2017). We included 23 participants with probable PSP (PSP-Richardson syndrome) who were recruited according to NINDS-SPSP 1996 criteria³ but reconfirmed as meeting the current clinical diagnostic criteria of probable PSP-RS². 23 similarly aged healthy controls were also recruited, with MMSE >26/30, absence of regular memory complaints, and no history of major neurological, psychiatric or significant medical illness. Patients were identified from the regional specialist PSP-clinic at the Cambridge University Hospitals NHS Trust. Healthy controls were recruited via the Dementias and Neurodegenerative Diseases Research Network volunteer register. Informed written consent was obtained in accordance with the Declaration of Helsinki. The study received a favourable opinion from the East of England Ethics Committee (Cambridge Central Research, Ref. 13/EE/0104). Clinical and cognitive assessment included MMSE and revised Addenbrookes Cognitive Examination (ACER), and the PSP rating scale (PSP-RS) for PSP subjects¹⁶.

MRI acquisition and preprocessing

Participants underwent MRI imaging acquired on a 3T scanner (Siemens Magnetom Tim Trio) using a magnetization-prepared rapid gradient echo (MPRAGE) T1-weighted sequence

(repetition time = 2300 ms, echo time = 2.98 ms, field of view = 240 x 256 mm², 176 slices, flip angle = 9°, isotropic 1mm voxels).

Diffusion-weighted images were acquired with a 65-direction encoding scheme, 2 mm thickness, TE = 106 ms, TR = 11700 ms, field of view = 192 x 192 mm². 64 volumes were acquired with a b-value of 1000 s/mm² following an initial volume with a b-value of 0 s/mm².

The data were preprocessed with the FSL 6.0 software package (<http://www.fmrib.ox.ac.uk/fsl>) using FSL Diffusion Toolbox. First, the series was adjusted for head movement and eddy currents using *eddy* and realigned to the b0 image. A brain mask was then produced by applying the *Brain Extraction Tool (BET)* to the (mean) b0 image. *DTIfit* was next used to independently fit the diffusion tensor at each voxel, resulting in the derivation of FA, MD and RD maps.

PET acquisition and preprocessing

21 PSP participants underwent ¹⁸F-AV-1451 PET imaging. The radioligand was prepared at the Wolfson Brain Imaging Centre (WBIC), University of Cambridge. PET scanning was performed on a GE Advance PET scanner or a GE Discovery 690 PET/CT (General Electric Healthcare, Chicago, Illinois, USA). A 15-min ⁶⁸Ge/⁶⁸Ga transmission scan was used for attenuation correction. The emission protocol was as follows: 90 min dynamic imaging following a 370 MBq ¹⁸F-AV1451 injection. Each emission image series was aligned using SPM8 to correct for patient motion during data acquisition (www.fil.ion.ucl.ac.uk/spm/software/spm8). The mean aligned PET images were rigidly registered to the T1-weighted image to extract values from both the Hammers atlas regions of interest (ROIs) and those in a reference tissue defined in the superior grey matter of the cerebellum using a 90% grey matter threshold on the grey matter probability map produced by SPM8 smoothed to PET resolution¹⁷. Regional PET data were corrected for CSF partial volumes. ¹⁸F-AV1451 non-displaceable binding potential (BP_{ND}) was determined for each

region of interest using a basis function implementation of the simplified reference tissue model (SRTM) ¹⁸.

Statistical analyses

Demographic data were analyzed with Stata software Version 14.2 (College Station, TX). Assessment of distribution for continuous variables was performed with Shapiro–Wilk test and visualization of histogram plots, followed by *t* test or Mann–Whitney U, accordingly. Categorical variables were compared with Chi-Square test. Statistical significance was considered when $p < 0.05$.

The DTI pipeline aligned each subject’s FA image to a pre-identified target FA image (FMRIB_58) ¹⁹. Affine registration into the Montreal Neurological Institute (MNI) MNI152 space was performed. A mean FA image and skeleton were created from all subjects and each individual's FA image was then projected onto the skeleton, with a threshold of 0.2 applied to the mean skeleton in order to include white matter tracts that were common across all subjects and to exclude voxels that may contain grey matter or CSF. The aligned DTI parameter map of each subject was then back-projected onto the mean skeleton. In addition, other DTI parameters (i.e., MD and RD) were aligned by applying the original FA non-linear spatial transformations to the corresponding datasets and projecting them onto the mean FA skeleton. Subsequently, the *randomise* function in FSL was implemented to identify group differences in DTI metrics between PSP subjects and controls, using an independent sample t-test, with age and gender as covariates of no interest.

Similarly, voxel-wise correlational models between DTI measures and average (of left and right) ¹⁸F-AV1451 binding in specific ROIS in PSP subjects included age, gender, and disease severity (as measured with PSP-RS) as covariates of no interest. Subcortical ROIs’ ¹⁸F-AV1451 BP_{ND} significantly increased in a previous PSP study were treated as the independent

variable for each DTI parameter. Statistical significance was determined using non-parametric permutation testing (n=10'000 permutations), applying threshold-free cluster enhancement (TFCE) and adjusting for multiple comparisons with family-wise error (FWE) $p < 0.05$ ²⁰. Anatomical labelling of significant TBSS white matter clusters were facilitated using the John Hopkins – ICBM white matter atlas, available as part of the FSL package.

For PSP subjects, correlation analyses between clinical scales (ACER and PSP-RS) and regional ¹⁸F-AV1451 BP_{ND} or DTI metrics were performed, using multiple linear regressions correcting for age and gender. For DTI, extraction of the mean FA/MD/RD values in the white matter tracts that showed significant deficits in PSP participants compared to controls was performed. Bonferroni-corrected p-value ($p = 0.05/n$ with n being the number of distinct white matter tracts tested) was considered as significant for clinical measures and DTI correlations.

RESULTS

Demographics

Demographic and clinical characteristics of PSP and controls participants are shown in **Table 1**. Both groups were comparable in terms of age, gender and education attainment. As expected, cognitive scores (i.e., MMSE and ACER) were lower in the PSP group ($p=0.01$ and $p<0.001$, respectively).

DTI group comparisons

Voxel-based TBSS analyses confirmed that relative to controls, PSP subjects had diffuse white matter damage in the corpus callosum (genu, body, and splenium), bilateral internal capsule (anterior and posterior limb), corona radiata (anterior, superior, and posterior parts),

posterior thalamic radiations, cingulate white matter, SLF, sagittal stratum, uncinate fasciculus, and fornix (cres)/stria terminalis (TFCE $p < 0.01$). These abnormalities were consistent across the three DTI metrics (i.e., decreased FA, increased MD and RD in PSP) (**Figure 1**).

Voxel-wise correlation of DTI imaging and $^{18}\text{F-AV1451}$ binding

As shown in a previous publication ⁶, subcortical ROIs for which PSP subjects had significantly higher $^{18}\text{F-AV1451}$ BP_{ND} relative to controls included putamen, thalamus, pallidum and midbrain (all $p < 0.02$). We therefore used individual ROI $^{18}\text{F-AV1451}$ BP_{ND} values to assess their voxel-wise correlation with DTI imaging. For each ROI, higher $^{18}\text{F-AV1451}$ BP_{ND} was correlated with white matter measures (e.g., increased MD/RD or decreased FA) in the retro-lenticular part of internal capsule, superior and posterior corona radiata, posterior thalamic radiations and SLF (TFCE $p < 0.05$) (**Figure 2**). Higher $^{18}\text{F-AV1451}$ binding in the thalamus and midbrain was associated with additional increased MD/RD and reduced FA in the body of corpus callosum, anterior corona radiata, cingulate white matter, fornix (cres) / stria terminalis and superior fronto-occipital fasciculus (TFCE $p < 0.05$).

Clinical correlations with $^{18}\text{F-AV1451}$ and DTI metrics

We did not find significant univariate correlations between regional $^{18}\text{F-AV1451}$ BP_{ND} and either ACER or PSP-RS (all $p > 0.2$). Lower ACER score was correlated with white-matter deficits in the genu of corpus callosum (FA: $t = 3.85$, $p = 0.001$; RD: $t = -3.45$, $p = 0.003$) and cingulate white matter (FA: $t = 3.96$, $p = 0.001$). We did not find significant correlations between DTI metrics and PSP-RS (all $p > 0.015$).

DISCUSSION

In this study, we demonstrate that higher ^{18}F -AV1451 binding in subcortical regions affected by PSP was correlated with changes in the diffusion tensor characteristics of white matter. We interpret these correlations in terms of a correlation between tau pathology and microstructural integrity of white matter, while recognizing important caveats below.

In comparing PSP patients with controls independently of ^{18}F -AV1451 binding, extensive white matter impairment was found, including the corpus callosum, internal capsule, corona radiata, posterior thalamic radiations, SLF, and fornix. These results are in keeping with previous observations^{12, 14, 15}, which suggest a key role of white matter changes in the pathophysiology of PSP, especially the PSP-Richardson syndrome²¹.

We also observed that ^{18}F -AV1451 in high-binding regions for PSP (i.e. thalamus, midbrain, putamen and pallidum) was positively correlated with increased MD/RD and reduced FA in motor tracts (corona radiata, internal capsule), posterior thalamic radiations and SLF, the latter being particularly involved in spatial attention, oculomotor function and motor behaviour²². In relation to higher ^{18}F -AV1451 binding in the thalamus and midbrain, we observed changes in additional white matter regions. These included the body of corpus callosum, whose fibres pass through the corona radiata to reach the brain surface, the cingulum (which is densely connected to the thalamus and spinothalamic tract) and superior fronto-occipital fasciculus. These cross-modal associations shed light onto the intricate *in vivo* relationship between the integrity of connecting fibres and ^{18}F -AV1451 binding. MD and RD seem able to detect more subtle changes than FA in PSP²³⁻²⁵. However, it is still unclear whether microstructural damage is a direct consequence of tau pathology in the white matter (as observed *post mortem*) or consecutive to Wallerian degeneration.

We did not find a correlation between motor (i.e., PSP-RS) or cognitive (i.e., ACE-R) severity and regional ^{18}F -AV1451 binding. This is in accordance with Schonhaut et al.⁷ but contrasts with Smith et al., who found a correlation between pallidal ^{18}F -AV1451 binding and PSP-RS⁹. One explanation could be the relatively small sample sizes or early disease stage of our patients. In AD, ^{18}F -AV1451 binding in the temporal cortex was negatively related to temporal (especially its medial portion) cortical thickness change²⁶. In addition, Bejanin *et al.* showed that tau deposition was related in a region-specific manner to cognitive decline²⁷. That ^{18}F -AV1451 is a more sensitive marker of paired helical filaments than straight filamentous might also play a role.

We did find that lower cognitive performance was significantly associated with impaired diffusion metrics in the genu of corpus callosum and cingulum. These highlight the prominent role of frontal dysfunction in PSP^{28, 29} as both the genu of corpus callosum and cingulum are densely connected to the frontal lobe³⁰. In a previous study, Piattella *et al.* showed that MMSE score in PSP was correlated with whole white matter mean FA³¹.

Our study is not without limitations. First, our results would require confirmation in larger and independent samples. Second, the present relationship between ^{18}F -AV1451 and white matter integrity is based on a cross-sectional design: longitudinal studies are required to fully assess the spatial and temporal interplay between white matter integrity and ^{18}F -AV1451 in PSP, and test causal models of pathology in humans. In addition, ^{18}F -AV1451 off-target binding is a caveat to our interpretation. Neuromelanin-containing cells in the substantia nigra and monoamine oxidase in the striatum are bound by this ligand³². However, we recently showed that off-target binding in basal ganglia, cortex or adjacent white matter is not sufficient an explanation, as *post mortem* data did not show relevant neuromelanin-containing cells⁶. The very high clinic-pathological correlations in PSP-Richardson syndrome preclude TDP43¹¹ or concurrent AD-pathology as an alternative explanation, noting that the six

patients in our study who have come to post mortem examination were confirmed as PSP without significant dual pathology.

In conclusion, we present evidence of the *in vivo* association between white matter integrity and ¹⁸F-AV1451 in PSP. Longitudinal studies would be helpful to determine the dynamic changes occurring for both tau deposition and microstructural integrity. Tau PET probes more specific and sensitive for straight filaments would also enable confirmation of the complex interplay between cortical tau aggregation, white matter tracts degeneration and disease progression in PSP.

APPENDIX 1 – AUTHORS CONTRIBUTIONS

Authors	Location	Roles and Contributions
Nicolas NICASTRO	University of Cambridge	Data analysis and interpretation, draft and revision of the manuscript
Patricia VAZQUEZ RODRIGUEZ	University of Cambridge	Data collection, critically revised the manuscript for important intellectual content
Maura MALPETTI	University of Cambridge	Data analysis, revision of the manuscript
William Richard BEVAN-JONES	University of Cambridge	Data collection and analysis, revision of the manuscript
P. Simon JONES	University of Cambridge	Data collection and analysis, revision of the manuscript
Luca PASSAMONTI	University of Cambridge	Data collection and analysis, revision of the manuscript
Franklin I. AIGBIRHIO	University of Cambridge	Study design, revision of the manuscript
John T. O'BRIEN	University of Cambridge	Study design and concept, data interpretation, revision of the manuscript
James B. ROWE	University of Cambridge	Study design and concept, data interpretation, revision of the manuscript

ACKNOWLEDGEMENTS

Thanks to our volunteers for participating in this study and to the radiographers at the Wolfson Brain Imaging Centre and PET/CT Unit, Addenbrooke's Hospital, for their invaluable support in data acquisition. We thank the NIHR Dementias and Neurodegenerative Diseases Research Network for help with subject recruitment. We also thank Dr Istvan Boros, Joong-Hyun Chun, and WBIC RPU for the manufacture of 18F-AV-1451. We thank Avid (Lilly) for supplying the precursor for the manufacturing of AV-1451 for use in this study.

FUNDING

This study was funded by the National Institute for Health Research (NIHR, RG64473) Cambridge Biomedical Research Centre and Biomedical Research Unit in Dementia, PSP Association, the Wellcome Trust (JBR 103838), the Medical Research Council of Cognition and Brain Sciences Unit, Cambridge (MC-A060-5PQ30) and Cambridge Center for Parkinson Plus.

CONFLICTS OF INTEREST

N. Nicastro, P. Vazquez-Rodriguez, M. Malpetti, W.R. Bevan-Jones, P. Simon Jones, L. Passamonti report no disclosures relevant to the present manuscript. F. I. Aigbirhio has served as review editor for *Journal of Labelled Compounds and Radiopharmaceuticals*, received academic grant support from GE Healthcare, and served as a consultant for Avid and Cantabio, all for matters not related to the current study. J. T. O'Brien has served as deputy

editor of *International Psychogeriatrics*, received grant support from Avid (Lilly), and served as a consultant for Avid and GE Healthcare, all for matters not related to the current study. J. B. Rowe serves as editor to *Brain*, has been a consultant for Asceneuron and Syncona, and has received academic grant funding from AZ-MedImmune, Janssen, and Lilly, unrelated to this study.

ETHICAL APPROVAL

The present study was performed in agreement with the Declaration of Helsinki and its further amendments. Approval was obtained from Ethics Committee from East of England (Cambridge Central Research, Ref. 13/EE/0104).

INFORMED CONSENT

Informed consent has been obtained from all participants in the present study.

REFERENCES

1. Boxer AL, Yu JT, Golbe LI, Litvan I, Lang AE, Hoglinger GU. Advances in progressive supranuclear palsy: new diagnostic criteria, biomarkers, and therapeutic approaches. *Lancet Neurol* 2017;16(7):552-563.
2. Hoglinger GU, Respondek G, Stamelou M, et al. Clinical diagnosis of progressive supranuclear palsy: The movement disorder society criteria. *Movement disorders : official journal of the Movement Disorder Society* 2017;32(6):853-864.
3. Litvan I, Hauw JJ, Bartko JJ, et al. Validity and reliability of the preliminary NINDS neuropathologic criteria for progressive supranuclear palsy and related disorders. *J Neuropathol Exp Neurol* 1996;55(1):97-105.
4. Dickson DW. Neuropathologic differentiation of progressive supranuclear palsy and corticobasal degeneration. *J Neurol* 1999;246 Suppl 2:II6-15.
5. Hall B, Mak E, Cervenka S, Aigbirhio FI, Rowe JB, O'Brien JT. In vivo tau PET imaging in dementia: Pathophysiology, radiotracer quantification, and a systematic review of clinical findings. *Ageing Res Rev* 2017;36:50-63.
6. Passamonti L, Vazquez Rodriguez P, Hong YT, et al. 18F-AV-1451 positron emission tomography in Alzheimer's disease and progressive supranuclear palsy. *Brain* 2017;140(3):781-791.
7. Schonhaut DR, McMillan CT, Spina S, et al. (18) F-flortaucipir tau positron emission tomography distinguishes established progressive supranuclear palsy from controls and Parkinson disease: A multicenter study. *Ann Neurol* 2017;82(4):622-634.
8. Chien DT, Bahri S, Szardenings AK, et al. Early clinical PET imaging results with the novel PHF-tau radioligand [F-18]-T807. *J Alzheimers Dis* 2013;34(2):457-468.
9. Smith R, Schain M, Nilsson C, et al. Increased basal ganglia binding of (18) F-AV-1451 in patients with progressive supranuclear palsy. *Movement disorders : official journal of the Movement Disorder Society* 2017;32(1):108-114.
10. Ossenkoppele R, Rabinovici GD, Smith R, et al. Discriminative Accuracy of [18F]flortaucipir Positron Emission Tomography for Alzheimer Disease vs Other Neurodegenerative Disorders. *JAMA* 2018;320(11):1151-1162.
11. Bevan-Jones WR, Cope TE, Jones PS, et al. [(18)F]AV-1451 binding in vivo mirrors the expected distribution of TDP-43 pathology in the semantic variant of primary progressive aphasia. *Journal of neurology, neurosurgery, and psychiatry* 2018;89(10):1032-1037.
12. Padovani A, Borroni B, Brambati SM, et al. Diffusion tensor imaging and voxel based morphometry study in early progressive supranuclear palsy. *Journal of neurology, neurosurgery, and psychiatry* 2006;77(4):457-463.
13. Whitwell JL, Avula R, Master A, et al. Disrupted thalamocortical connectivity in PSP: a resting-state fMRI, DTI, and VBM study. *Parkinsonism Relat Disord* 2011;17(8):599-605.
14. Saini J, Bagepally BS, Sandhya M, Pasha SA, Yadav R, Pal PK. In vivo evaluation of white matter pathology in patients of progressive supranuclear palsy using TBSS. *Neuroradiology* 2012;54(7):771-780.
15. Roskopf J, Muller HP, Huppertz HJ, Ludolph AC, Pinkhardt EH, Kassubek J. Frontal corpus callosum alterations in progressive supranuclear palsy but not in Parkinson's disease. *Neurodegener Dis* 2014;14(4):184-193.

16. Golbe LI, Ohman-Strickland PA. A clinical rating scale for progressive supranuclear palsy. *Brain* 2007;130(Pt 6):1552-1565.
17. Hammers A, Allom R, Koepp MJ, et al. Three-dimensional maximum probability atlas of the human brain, with particular reference to the temporal lobe. *Hum Brain Mapp* 2003;19(4):224-247.
18. Gunn RN, Lammertsma AA, Hume SP, Cunningham VJ. Parametric imaging of ligand-receptor binding in PET using a simplified reference region model. *Neuroimage* 1997;6(4):279-287.
19. Smith SM, Jenkinson M, Woolrich MW, et al. Advances in functional and structural MR image analysis and implementation as FSL. *Neuroimage* 2004;23 Suppl 1:S208-219.
20. Smith SM, Nichols TE. Threshold-free cluster enhancement: addressing problems of smoothing, threshold dependence and localisation in cluster inference. *Neuroimage* 2009;44(1):83-98.
21. Stezin A, Lenka A, Jhunjhunwala K, Saini J, Pal PK. Advanced structural neuroimaging in progressive supranuclear palsy: Where do we stand? *Parkinsonism Relat Disord* 2017;36:19-32.
22. Makris N, Kennedy DN, McInerney S, et al. Segmentation of subcomponents within the superior longitudinal fascicle in humans: a quantitative, in vivo, DT-MRI study. *Cereb Cortex* 2005;15(6):854-869.
23. Knake S, Belke M, Menzler K, et al. In vivo demonstration of microstructural brain pathology in progressive supranuclear palsy: a DTI study using TBSS. *Movement disorders : official journal of the Movement Disorder Society* 2010;25(9):1232-1238.
24. Surova Y, Szczepankiewicz F, Latt J, et al. Assessment of global and regional diffusion changes along white matter tracts in parkinsonian disorders by MR tractography. *PLoS One* 2013;8(6):e66022.
25. Worker A, Blain C, Jarosz J, et al. Diffusion tensor imaging of Parkinson's disease, multiple system atrophy and progressive supranuclear palsy: a tract-based spatial statistics study. *PLoS One* 2014;9(11):e112638.
26. Das SR, Xie L, Wisse LEM, et al. Longitudinal and cross-sectional structural magnetic resonance imaging correlates of AV-1451 uptake. *Neurobiol Aging* 2018;66:49-58.
27. Bejanin A, Schonhaut DR, La Joie R, et al. Tau pathology and neurodegeneration contribute to cognitive impairment in Alzheimer's disease. *Brain* 2017;140(12):3286-3300.
28. Coyle-Gilchrist IT, Dick KM, Patterson K, et al. Prevalence, characteristics, and survival of frontotemporal lobar degeneration syndromes. *Neurology* 2016;86(18):1736-1743.
29. Lansdall CJ, Coyle-Gilchrist ITS, Jones PS, et al. White matter change with apathy and impulsivity in frontotemporal lobar degeneration syndromes. *Neurology* 2018;90(12):e1066-e1076.
30. Bubb EJ, Metzler-Baddeley C, Aggleton JP. The cingulum bundle: Anatomy, function, and dysfunction. *Neurosci Biobehav Rev* 2018;92:104-127.
31. Piattella MC, Upadhyay N, Bologna M, et al. Neuroimaging evidence of gray and white matter damage and clinical correlates in progressive supranuclear palsy. *J Neurol* 2015;262(8):1850-1858.
32. Marquie M, Normandin MD, Vanderburg CR, et al. Validating novel tau positron emission tomography tracer [F-18]-AV-1451 (T807) on postmortem brain tissue. *Ann Neurol* 2015;78(5):787-800.

TABLE 1

	PSP (n=23)	Controls (n=23)	p-value
Age, years	68.8 ± 5.8 (52-79)	68.7 ± 7.3 (55-81)	ns *
Female participants	39% (9/23)	48% (11/23)	ns §
Education, years	12.2 ± 2.1 (10-17)	13.5 ± 2.5 (9-17)	ns *
MMSE	26.0 ± 4.5 (13-30)	28.7 ± 1.1 (26-30)	0.01 #
ACER	78.2 ± 16.5 (36-95)	91.3 ± 6.3 (75-99)	< 0.001 #
PSP-RS	48.0 ± 16.3 (25-77)	--	na

Clinical characteristics of included subjects. Values are mean ± standard deviation (range).

Student t-test *, Chi-Square test §, Mann-Whitney U test #. ns = not significant p>0.05

uncorrected, na = not applicable

FIGURE LEGENDS

FIGURE 1

DTI TBSS group comparisons showing increased radial diffusivity (blue) in PSP subjects compared to Control participants overlaid on the common white matter skeleton (green).

Results are family-wise error corrected $p < 0.01$.

FIGURE 2

TBSS voxel-wise positive correlation of DTI impairment (increased RD) in association with higher regional ^{18}F -AV1451 BP_{ND} in putamen, pallidum, thalamus and midbrain for PSP subjects. MNI Z-axis coordinates are shown. Results are FWE-corrected $p < 0.05$.

Z = -12

Z = 0

Z = 12

Z = 26

Z = 40

PUTAMEN

PALLIDUM

THALAMUS

MIDBRAIN

