

Neuropsychiatric symptoms in patients with idiopathic normal pressure hydrocephalus

Yumiko Kito^a, Hiroaki Kazui^{a,*}, Yoshihiko Kubo^{a,b}, Tetsuhiko Yoshida^{a,c}, Masahiko Takaya^a, Tamiki Wada^a, Keiko Nomura^a, Mamoru Hashimoto^{d,e}, Shingo Ohkawa^{d,f}, Hiroji Miyake^g, Masatsune Ishikawa^{h,i} and Masatoshi Takeda^a

^a*Psychiatry, Department of Integrated Medicine, Division of Internal Medicine, Osaka University Graduate School of Medicine, Suita-city, Osaka, Japan*

^b*Department of Psychiatry, Japan Labour Health and Welfare Organization Kansai Rousai Hospital, Amagasaki-city, Hyogo, Japan*

^c*Department of Psychiatry, National Hospital Organization Osaka National Hospital, Chuo-ku, Osaka-city, Osaka, Japan*

^d*Institute for Aging Brain and Cognitive Disorders, Hyogo Brain and Heart Center at Himeji, Himeji-city, Hyogo, Japan*

^e*Department of Psychiatry and Neuropathobiology, Graduate School of Medical Sciences, Kumamoto University, Kumamoto-city, Kumamoto, Japan*

^f*Ohue Hospital, Asagoshi-cho, Asagoshi-city, Hyogo, Japan*

^g*Nishinomiya Kyoritsu Neurosurgical Hospital, Nishinomiya-city, Hyogo, Japan*

^h*Department of Neurosurgery, Kitano Hospital, Kita-ku, Osaka-city, Osaka, Japan*

ⁱ*Department of Neurosurgery, Rakuwakai Otowa Hospital, Yamashina-ku, Kyoto-city, Kyoto, Japan*

Abstract. Objective: To clarify the characteristics of neuropsychiatric symptoms in patients with idiopathic normal pressure hydrocephalus (iNPH).

Methods: Neuropsychiatric symptoms of 64 iNPH patients with mild triad symptoms from three kinds of hospitals were evaluated with the Neuropsychiatric Inventory (NPI) and compared with 126 patients with Alzheimer's disease (AD).

Results: The most frequently observed neuropsychiatric symptom in the iNPH patients was apathy followed by anxiety and aggression. No symptom was more prevalent or more severe in iNPH than in AD. The severity of cognitive impairment was correlated with both aberrant motor activity and apathy.

Conclusions: Neuropsychiatric symptoms were mild in patients with iNPH and apathy was the most prevalent symptom. The correlation between neuropsychiatric symptoms and cognitive impairment in iNPH appears to arise from a common pathology in the frontal lobe.

Keywords: idiopathic normal pressure hydrocephalus, neuropsychiatric symptoms, apathy, Neuropsychiatric Inventory (NPI), Alzheimer's disease

1. Introduction

Normal pressure hydrocephalus (NPH) was first characterized in 1965 by Hakim and Adams as a progressive syndrome accompanied by the triad of gait disturbance, cognitive impairment, and urinary dys-

*Corresponding author: Hiroaki Kazui, M.D., Ph.D. Psychiatry, Department of Integrated Medicine, Division of Internal Medicine, Osaka University Graduate School of Medicine, D3 2-2 Yamadaoka, Suita-city, Osaka, 565-0871, Japan. Tel.: +81 6 6879 3051; Fax: +81 6 6879 3059; E-mail: kazui@psy.med.osaka-u.ac.jp.

function [1]. NPH is generally classified into secondary NPH (sNPH), which is preceded by a disease such as subarachnoid hemorrhage, meningitis, and head trauma, and idiopathic NPH (iNPH), which has no causative antecedent disease. Recent improvements in methods for diagnosing and treating iNPH have resulted in increasing interest in this disease and in the publication of guidelines for its diagnosis and treatment [20, 32].

Although the characteristics of the triad symptoms have been recently clarified [7,42,47,51], the characteristics of neuropsychiatric symptoms in iNPH patients remain unclear. It is important to understand these characteristics because neuropsychiatric symptoms affect the quality of life of dementia patients [3,38] and increase the stress of caregivers [34]. A Swedish group evaluated the neuropsychiatric symptoms of iNPH patients and found some disorders, such as asthenoe-motional syndrome [27,30]. However, these studies used small numbers of subjects, were biased toward one type of subject (those that visited a neurology department) and used a newly developed inventory [31] that did not fully cover the spectrum of neuropsychiatric symptoms.

In this study, we recruited 64 patients with iNPH from three kinds of institutions, a psychiatric clinic, two neurosurgical clinics, and a dementia center, and 126 patients with Alzheimer's disease (AD) who were age- and MMSE-comparable with the iNPH patients. We evaluated the neuropsychiatric symptoms in the patients with iNPH and AD by using the Neuropsychiatric Inventory (NPI) [10] and compared the neuropsychiatric symptoms between the two groups. The NPI is a comprehensive tool for assessing a wide variety of behavioral and psychiatric abnormalities in organic mental disorders including dementia that has been used in many studies in many countries [11,18,46]. We also assessed the relationship between the triad symptoms and the neuropsychiatric symptoms in 40 of the 64 iNPH patients and the change in neuropsychiatric symptoms in 10 of the 64 iNPH patients that underwent shunt operations.

2. Methods

This study was approved by the ethical committee of each institution and the study was carried out in accordance with the ethical standards of the 1964 Declaration of Helsinki. After a complete description of all procedure of this study, written informed consent was obtained from all subjects or their caregivers.

2.1. Subjects

2.1.1. Patients with iNPH

This study was performed in four hospitals representing three types of institution: a dementia center, a psychiatric clinic, and two neurosurgical clinics. The Hyogo Institute for Aging Brain and Cognitive Disorders (HIABCD) is a dementia center and the site where this study began in January 1996. Patients meeting the following criteria were recruited consecutively from January 1996 to December 2003 at HIABCD. One author (H.K.) moved to the department of Neuropsychiatry of Osaka University Hospital, which is a psychiatric clinic for patients with psychiatric disorders, such as depression, schizophrenia, and anxiety disorder, as well as dementia. There, he recruited additional subjects from January 2004 to March 2008. Nishinomiya Kyouritsu Neurosurgical Hospital (N-neurosurgical clinic) and the department of Neurosurgery of Kitano Hospital (K-neurosurgical clinic) are neurosurgical clinics in general hospitals. These two clinics participated in this study from January 2004 to April 2006.

The criteria for probable iNPH included (1) age > 60 years; (2) one or more of the triad of gait disturbance, cognitive impairment and urinary disturbance; (3) a magnetic resonance image (MRI) showing dilatation of the ventricular system and narrowed sulci at the convexity without severe cortical atrophy; (4) absence of diseases or conditions that might explain the clinical symptoms or radiological findings; (5) no history or evidence of conditions that might cause secondary NPH; (6) normal cerebrospinal fluid (CSF) pressure at lumbar puncture, and (7) improvement of symptoms after CSF tapping. We did not include patients with a negative CSF tap test because such patients rarely improve after shunt operations [12,55], and so are rarely recommended for shunt operations in our institutions. In the CSF tap test, lumbar puncture was performed with a thick needle (19 gauge or larger). CSF was removed until the total volume removed reached 30 ml or until CSF pressure reached 0 mm H₂O. The triad symptoms were evaluated with a rating scale, cognitive tests, such as the Mini-Mental State Examination (MMSE) [15], and tests for walking, such as the 3 m Up and Go test [44], before, 1 day after, and 1 week after CSF tapping. CSF tapping was judged to have improved symptoms if at least one symptom improved at either 1 day or 1 week after tapping. The exclusion criteria were (1) absence of reliable informants to assess NPI, (2) inability to obtain consent to this study, and (3) failure to interview the caregiver.

Table 1
Demographic and characteristics of the subjects with iNPH and AD

Sex, age, type of test	iNPH				AD	P value	
	Total	Psychiatric clinic	Neurosurgical clinics	Dementia center		among iNPH	iNPH vs AD
Males/females	38/26	9/12	16/3	13/11	41/85	0.020	< 0.001
Age	74.9 ± 5.9	73.6 ± 7.0	75.0 ± 5.3	76.0 ± 5.1	74.3 ± 6.5	0.375	0.540
MMSE	20.6 ± 5.8	19.8 ± 5.8	22.9 ± 5.7	19.6 ± 5.6	20.6 ± 5.7	0.117	0.991
Triad numbers of patients (percentages)							
gait disturbance	54 (84.3)	18 (85.7)	19 (100)	19 (79.2)	–	0.105	–
cognitive impairment	56 (87.5)	21 (100)	15 (78.9)	20 (83.3)	–	0.080	–
urinary disturbance	50 (78.1)	17 (81.0)	18 (94.7)	15 (71.4)	–	0.036	–
iNPHGS							
gait disturbance	2.0 ± 0.5	1.8 ± 0.6	2.2 ± 0.4	–	–	0.015	–
cognitive impairment	2.3 ± 0.9	2.7 ± 0.6	1.9 ± 1.0	–	–	0.008	–
urinary disturbance	1.8 ± 1.0	1.7 ± 1.0	1.8 ± 1.0	–	–	0.480	–

MMSE = Mini-Mental State Examination.

The numbers of the patients from each kind of institution were similar (Table 1). Data were collected for only 16.6% of the patients in the N-neurosurgical clinic and for only 16.4% of the patients in the K-neurosurgical clinic because these clinics did not have qualified raters (geriatric psychiatrists or neurologists) on their staffs. The patients were interviewed by geriatric psychiatrists from the psychiatry clinic who made visits to the neurosurgical clinics. None of the patients at the other two institutions were excluded for this reason. Sixty-four iNPH patients fulfilled the criteria. The male/female ratio was significantly higher in the neurosurgical clinics than in the psychiatric clinic and the dementia center ($p = 0.007$, 0.04 , respectively, post hoc Chi-square test). The ages and MMSE scores among the three kinds of institution were not significantly different (one-way ANOVA, $p = 0.38$, $p = 0.12$, respectively). Among the triad of symptoms, urinary disturbance was significantly more frequent in patients from the neurosurgical clinics than in those from the dementia center ($p = 0.01$, post hoc Fisher's exact probability test). No significant differences were observed in gait disturbance or cognitive impairment among the three kinds of institutions.

The only iNPH patients we could follow up on after the shunt operations were those who were from the psychiatric clinic. Ten of the 21 iNPH patients were given the shunt operations. The rest of the patients did not have shunt operations because of refusal of the patients or their family, diseases which interfered with the shunt operation, or advanced age. The mean age of the 10 patients (4 men and 6 women) was 72.3 ± 5.4 years and the mean MMSE score before the shunt operation was 23.1 ± 3.6 . The mean iNPHGS scores for cognitive impairment, gait disturbance and urinary disturbance before the shunt operation were 2.5 ± 0.5 , 1.8 ± 0.6 ,

and 1.3 ± 0.9 , respectively. These clinical data were not significantly different from those of all patients with iNPH ($p = 0.19$, 0.19 , and 0.25 , respectively). Seven patients received lumboperitoneal shunts, and three received ventriculoperitoneal shunts. After the shunt operations, one or more of the triad symptoms improved in all of the ten patients. The mean iNPHGS scores for cognitive impairment, gait disturbance and urinary disturbance after the shunt operations were 2.2 ± 0.4 , 1.5 ± 0.7 , and 1.2 ± 1.3 , respectively.

2.1.2. Patients with AD

AD subjects fulfilling the following criteria were consecutively recruited from the psychiatry clinic from September 2002 to March 2008. The inclusion criteria included (1) fulfillment of the criteria for probable AD of the National Institute of Neurological and Communicative Disorders and Stroke-Alzheimer's Disease and Related Disorders Association (NINCDS-ADRDA) [35] at the initial examination, or fulfilling the criteria for amnesic mild cognitive impairment [56] at the initial examination and fulfilling the criteria for probable AD of NINCDS-ADRDA, at a follow-up examination (2) absence of any other neurological diseases, (3) no evidence of focal brain lesions on MRI, and (4) an age of 60 or more at the first visit. The exclusion criteria were: (1) absence of reliable informants to assess NPI, (2) inability to obtain consent to this study, and (3) failure to interview the caregiver.

A total of 126 patients fulfilled the criteria (Table 1). The ages and the MMSE scores of the two groups of patients were not significantly different ($p = 0.54$, 0.99 , respectively, Student's *t* test). The proportion of men was significantly higher in iNPH group ($p < 0.001$, Chi-square test).

2.2. Assessment of neuropsychiatric status

In the NPI, the caregivers were asked whether the patients had experienced any of the following 10 neuropsychiatric symptoms in the 30 days before the interview: delusions, hallucinations, depression, anxiety, agitation/aggression, disinhibition, euphoria, irritability, apathy, and aberrant motor activity. According to the criteria-based rating scheme, the severity of each manifestation was classified into grades 0 to 3 and the frequency of each manifestation was classified into grades 0 to 4, with 0 indicating absence of manifestation. The NPI composite score (severity x frequency) was calculated for each manifestation (range of possible scores, 0–12). Thus, the maximum total NPI score (for the 10 manifestations) is 120. The NPI interviews were conducted by geriatric psychiatrists or neurologists who knew psychiatric symptoms of dementia well. The neuropsychiatric symptoms were reevaluated three months after the shunt operations in ten iNPH patients from the psychiatric clinic.

2.3. Assessment of the triad of symptoms of iNPH

Forty of the 64 iNPH patients were from the psychiatric and neurosurgical clinics (Table 1). The severities of cognitive impairment, gait disturbance and urinary disturbance of these 40 patients were rated by using the iNPH Grading Scale (iNPHGS) [24]. The iNPHGS is a scale to separately assess the severity of each of the triad, and the score was rated based on observations by the physician and information from the patient or the caregivers. The score of each symptom ranges from 0 to 4, with higher scores indicating worse symptoms.

2.4. Statistical analyses

Differences in the prevalence of neuropsychiatric symptoms between iNPH and AD patients were evaluated with a Chi-square test. The difference in the NPI composite score between iNPH and AD groups was tested by Mann-Whitney U test. The prevalence of at least one of the 10 neuropsychiatric symptoms at the three kinds of institution was compared with a Chi-square test. The prevalence of each subscale at the three kinds of institution was compared with Fisher's exact probability test. The composite scores of the three kinds of institutions were compared with the Kruskal-Wallis test and the post hoc Scheffé test. The correlation between the iNPHGS scale and the NPI score was examined by using Spearman's rank correlation test.

Table 2

Prevalence (%) of neuropsychiatric symptoms in patients with iNPH and AD

Symptoms	iNPH	AD	p value
At least 1 symptom	73.4	91.3	0.001
Delusion	12.5	29.4	0.010
Hallucination	4.7	7.1	0.511
Agitation	17.2	45.2	< 0.001
Depression	14.1	36.5	0.003
Anxiety	25.0	34.1	0.199
Euphoria	7.8	4.0	0.262
Apathy	70.3	74.6	0.528
Disinhibition	12.5	8.7	0.258
Irritability	10.8	25.4	0.020
Aberrant motor activity	14.1	25.4	0.073

iNPH = idiopathic normal pressure hydrocephalus, AD = Alzheimer's disease

The composite scores before and after the shunt operations were compared with the Wilcoxon signed-rank test. The significance level was set at $p = 0.05$ because of the exploratory nature of this study. Analyses were performed using Statistica Ver.06J for Windows.

3. Results

3.1. Prevalence of neuropsychiatric symptoms in iNPH

Most of the iNPH patients (73.4%) showed at least one of the 10 neuropsychiatric symptoms included in the NPI subscale. The most prevalent symptom in iNPH was apathy (70.3%), followed by anxiety (25.0%) (Table 2). In all patients with aberrant motor activity, the aberrant motor activity was in the form of simple stereotyped behaviors such as hand clapping, swaying of body and rocking back and forth, or opening and closing doors without purposes.

3.2. Comparison of neuropsychiatric symptoms between iNPH and AD

Almost all of the AD patients (91.3%) had at least one of the neuropsychiatric symptoms. The prevalence of the neuropsychiatric symptoms in AD patients was significantly higher than that in the iNPH patients (Table 2) ($p = 0.001$). None of the symptoms was significantly more prevalent in the iNPH group than in the AD group, although delusion, agitation, depression, and irritability were less common in the iNPH group.

The mean NPI total score in the iNPH group (7.5 ± 11.4) was significantly lower than the score in the AD group (12.30 ± 11.1) ($p = 0.0001$). The AD group

Table 3
Prevalence (%) of neuropsychiatric symptoms in patients with iNPH at the three institutions

Symptoms	Psychiatric clinic	Neurosurgical clinics	Dementia center	p value
At least 1 symptom	85.7	52.6	79.2	0.044
Delusion	14.3	5.3	16.7	0.573
Hallucination	9.5	5.3	0	0.295
Agitation	19.0	10.5	20.8	0.707
Depression	14.3	15.8	12.5	0.953
Anxiety	38.1	26.3	12.5	0.049
Euphoria	0	15.8	8.3	0.214
Apathy	76.2	52.6	79.2	0.129
Disinhibition	4.8	15.8	16.7	0.423
Irritability	0	15.8	16.7	0.177
Aberrant motor activity	19	10.5	12.5	0.739

iNPH = idiopathic normal pressure hydrocephalus

Fig. 1. Composite scores (frequency x severity) for neuropsychiatric symptoms in patients with iNPH and AD. * $p < 0.05$, ** $p < 0.01$. iNPH = idiopathic normal pressure hydrocephalus, AD = Alzheimer's disease, Del = delusion, Hal = hallucination, Agit = agitation, Dep = depression, Anx = anxiety, Euph = euphoria, Apa = apathy, Dis = disinhibition, Irrit = irritability, Motor = aberrant motor activity.

had significantly higher scores for delusion ($p = 0.01$), agitation ($p = 0.0004$), depression ($p = 0.0017$), and irritability ($p = 0.02$). The composite score of the iNPH group was not higher than that of the AD group in any of the domains (Fig. 1).

3.3. Comparison of neuropsychiatric symptoms among three kinds of institutions

The prevalences of neuropsychiatric symptoms were 85.7% in the psychiatry clinic, 52.6% in the neurosurgery clinics, and 79.2% in the dementia center (Table 3). A post-hoc Chi-square test revealed that the neuropsychiatric symptoms were significantly more prevalent in the psychiatry clinic than in the neurosurgery

clinics ($p = 0.02$), however there were no significant differences between the neurosurgery clinics and the dementia center, or between the psychiatry clinic and the dementia center ($p = 0.07$ and $p = 0.57$, respectively). There were no significant differences in the prevalence of each subscale among the institutions other than that of anxiety, which was higher in the psychiatry clinic than in the dementia center ($p = 0.046$).

The mean NPI total scores were 5.3 ± 3.8 (0–11) in the psychiatry clinic, 4.8 ± 9.7 (0–41) in the neurosurgery clinics, and 11.7 ± 16.4 (0–59) in the dementia center. There were no significant differences among the three institutions. The scores of all but one of the subscales were not significantly different. The exception was the apathy score, which was significantly higher

Fig. 2. Composite scores (frequency x severity) for neuropsychiatric symptoms in patients with iNPH at three institutions. * $p < 0.05$. PC = the psychiatry clinic, NC = the neurosurgery clinics; DC = the dementia center, Del = delusion, Hal = hallucination, Agit = agitation, Dep = depression, Anx = anxiety, Euph = euphoria, Apa = apathy, Dis = disinhibition, Irrit = irritability, Motor = aberrant motor activity.

Fig. 3. Composite scores (frequency x severity) for neuropsychiatric symptoms in patients with iNPH before and after a shunt operation. iNPH = idiopathic normal pressure hydrocephalus, Total = NPI total score, Del = delusion, Hal = hallucination, Agit = agitation, Dep = depression, Anx = anxiety, Euph = euphoria, Apa = apathy, Dis = disinhibition, Irrit = irritability, Motor = aberrant motor activity.

in the dementia center than in the neurosurgery clinics ($p = 0.01$) (Fig. 2).

3.4. Association between neuropsychiatric symptoms and triad symptoms

The mean iNPHGS scores of the 40 patients from the psychiatric and neurosurgical institutions were $2.0 \pm$

0.6 for gait disturbance, 2.3 ± 0.9 for cognitive impairment, and 1.8 ± 1.0 for urinary disturbance (Table 1). The NPI scores of aberrant motor activity were significantly correlated with the iNPHGS scores of cognitive impairment ($r = 0.49, p < 0.05$) and urinary disturbance ($r = 0.36, p < 0.05$). The apathy scores were significantly correlated with the scores of cognitive impairment ($r = 0.42, p < 0.05$). The gait scores of

iNPHGS had no correlation with the NPI scores of any subscales.

3.5. Assessment of the neuropsychiatric symptoms after shunt operation

The mean NPI total scores before and after the shunt operations were 5.0 ± 3.6 (0–11) and 2.9 ± 2.8 (0–9) respectively, and there were no significant differences ($p = 0.13$) (Fig. 3). After the shunt operation, all of the score for the NPI subscales except for the score for euphoria and disinhibition decreased, but none of the changes were statistically significant.

4. Discussion

In the present study, we examined the neuropsychiatric and behavioral symptoms in 64 iNPH patients. The institution to which an iNPH patient is referred normally depends on his or her symptoms. For example, among the triad symptoms, the prevalences of cognitive impairment and urinary incontinence in iNPH patients referred to a department of neurosurgery (98% and 83%, respectively) [23] were higher than those in patients referred to a multidisciplinary memory clinic (69%, and 54%) [5]. Similarly, the neuropsychiatric symptoms of patients with frontotemporal lobar degeneration were found to affect the choice of institution by the caregivers [19]. Therefore, to avoid such biases, and thus obtain more reliable prevalences of the different neuropsychiatric symptoms, we selected patients from three kinds of institutions, a psychiatric clinic, two neurosurgical clinics and a dementia center.

In the present study, the percent of the iNPH patients who showed at least one of the 10 neuropsychiatric symptoms included in the NPI subscale was 73.4%, and the mean NPI total score was 7.5, which were significantly lower than those in AD patients. Apathy was the most frequent symptom and was present in 70% of the iNPH subjects, but the degree of apathy was not severe in patients with iNPH in this study. For comparison, the prevalence of neuropsychiatric symptoms in normal elderly people was reported to be at most 27% and the prevalence of apathy was reported to be 4.8% [17]. Thus, the prevalences of neuropsychiatric symptoms and apathy in iNPH patients were higher than those in the normal elderly. Apathy has been considered as a prominent symptom in NPH in many studies and reviews [14,37,45]. However, these studies did not systematically assess the neuropsychiatric symp-

toms in NPH. A Swedish group attempted to clarify the neuropsychiatric symptoms systematically in a number of iNPH patients [27,30]. However, they used a specific and original method [31] that evaluated the neuropsychiatric symptoms of only five domains of psychiatric disorders: somnolence-sopor-coma disorder (SS-CD), astheno-emotional syndrome (AE), emotional-motivational syndrome (EM), confusional syndrome, and Korsakoff's amnesia. In one study assessing 26 iNPH patients, AE was seen in 70% of the patients, EM in 40%, and SSCD in 35% [27]. Another study found AE in 100% of the patients, SSCD in 40%, and EM in 0% [30]. Apathy is a component of SSCD and AE, two of the most frequent disorders found in the Swedish studies. Thus, our finding that apathy is the most frequent symptom in iNPH is consistent with the findings of the Swedish studies. The present study is the first to compare the severity of apathy in patients with iNPH and patients with another form of dementia (AD). We found that the mean NPI apathy scores of the iNPH and AD patients were equivalent. However, the NPI apathy score is known to be significantly higher in patients with frontotemporal dementia (FTD) and vascular dementia than in those with AD [13,16,28]. Therefore, apathy may be milder in iNPH patients than that in patients with FTD and vascular dementia. Another factor contributing to the mild apathy levels in our iNPH patients might be the early stage at which they were recruited, as reflected by their less severe MMSE and iNPHGS scores (approximately 20 and 2, respectively).

Anxiety, agitation and stereotyped behavior were observed in 25%, 17%, and 14% of patients with iNPH respectively. The present study is the first to clearly detect these behaviors in iNPH patients, possibly because it is the first to use the NPI, which is specifically designed to assess them. The method [31] used in the previous studies [27,30] had no items for detecting anxiety and stereotyped behavior. It also failed to measure agitation itself correctly, although agitation might be included in AE which combined some neuropsychiatric symptoms.

The neuropsychiatric symptoms in patients with iNPH can be attributed to brain damage. Apathy has been suggested to have associations with brain areas such as the anterior cingulate cortex (ACC), and thalamus [9,26,33], which constitute the frontal-subcortical circuits. Because hypoperfusion in the ACC and thalamus was found in iNPH patients [22,40,52], apathy in iNPH could arise from dysfunction in these regions. Since brain functional imaging studies in iNPH patients

have shown a functional decline in the orbitofrontal area as well as in the ACC [22,40], the involvement of the orbitofrontal area could induce anxiety, aggression, and stereotyped behavior [2,6,8,36]. The correlations between some neuropsychiatric symptoms and the cognitive impairment and urinary dysfunction in the present study may also indicate frontal dysfunction, which has previously been associated with these dysfunctions in iNPH patients [42,48]. The improvements in the neuropsychiatric symptoms and triad symptoms in our patients that underwent shunt operations may be due to improved oxygen metabolism or cerebral perfusion in the frontal cortex and thalamus, which are known to occur in iNPH patients following shunt operations [39, 54].

In this study, the composite scores for some of the NPI subsets, such as delusion, agitation, irritability, and depression, were lower in the iNPH patients than in the AD patients, and no symptoms were more prevalent or more severe in the iNPH patients than in the AD patients. This may be because the two groups have different patterns of brain dysfunction. The brain dysfunction in iNPH is mainly in the frontal cortex, whereas the major dysfunction in AD arises from the medial temporal cortex, including the amygdala [21], which has an important role in regulating emotion. According to a recent fMRI study in patients with AD [57], amygdala activity was found to be correlated with the severity of neuropsychiatric symptoms, such as irritability and agitation. The absence of the amygdala involvement in an early stage of iNPH could result in neuropsychiatric symptoms that are milder than those that occur in AD. Another reason might be that AD patients often have an asymmetry of brain function or brain volume [43, 53], while brain laterality has not yet been reported in iNPH patients. In brain functional imaging studies in AD [25,29,41,49], delusion, agitation, irritability, and depression are reported to associate with right dominant brain dysfunction. The absence of brain laterality would result in less severe neuropsychiatric symptoms than are observed in AD patients.

The present study has several limitations. First, only 16% of the patients from the two neurosurgical clinics were included in this study, which might have caused a bias in the patients from these clinics. Second, the demographic data between the iNPH and AD groups was not fully matched in this study. The percent of women was significantly higher in the AD subjects, and we did not take into consideration the duration of the diseases. Some studies of dementia reported that both sex and duration influence psychiatric symptoms [50,

58]. Third, we can not rule out the possibility that our screening of iNPH patients did not remove patients with comorbidity of AD, which has been observed in some iNPH patients [4]. These issues should be taken into consideration before the findings are generalized.

In this present study, we have elucidated the neuropsychiatric features of patients with relatively mild stages of iNPH. Future studies that include patients with more severe stages of iNPH are needed to more precisely recognize the pattern of neuropsychiatric symptoms of iNPH patients.

References

- [1] R.D. Adams, C.M. Fisher, S. Hakim, R.G. Ojemann and W.H. Sweet, Symptomatic Occult Hydrocephalus with "Normal" Cerebrospinal-Fluid Pressure. a Treatable Syndrome, *The New England Journal of Medicine* **273** (1965), 117–126.
- [2] A.S. Antonucci, D.A. Gansler, S. Tan, R. Bhadelia, S. Patz and C. Fulwiler, Orbitofrontal correlates of aggression and impulsivity in psychiatric patients, *Psychiatry Research* **147** (2006), 213–220.
- [3] S. Banerjee, S.C. Smith, D.L. Lamping, R.H. Harwood, B. Foley, P. Smith, J. Murray, M. Prince, E. Levin, A. Mann and M. Knapp, Quality of life in dementia: more than just cognition. An analysis of associations with quality of life in dementia, *Journal of Neurology, Neurosurgery, and Psychiatry* **77** (2006), 146–148.
- [4] R. Bech-Azeddine, P. Høgh, M. Juhler, F. Gjerris and G. Waldemar, Idiopathic normal-pressure hydrocephalus: clinical comorbidity correlated with cerebral biopsy findings and outcome of cerebrospinal fluid shunting, *Journal of Neurology, Neurosurgery, and Psychiatry* **78** (2007), 157–161.
- [5] R. Bech-Azeddine, G. Waldemar, G.M. Knudsen, P. Høgh, P. Bruhn, G. Wildschiodt, F. Gjerris, O.B. Paulson and M. Juhler, Idiopathic normal-pressure hydrocephalus: evaluation and findings in a multidisciplinary memory clinic, *Eur J Neurol* **8** (2001), 601–611.
- [6] R.J. Blair, Neurocognitive models of aggression, the antisocial personality disorders, and psychopathy, *Journal of Neurology, Neurosurgery, and Psychiatry* **71** (2001), 727–731.
- [7] A.J. Boon, J.T. Tans, E.J. Delwel, S.M. Egeler-Peerdeman, P.W. Hanlo, H.A. Wurzer, C.J. Avezaat, D.A. de Jong, R.H. Gooskens and J. Hermans, Dutch normal-pressure hydrocephalus study: prediction of outcome after shunting by resistance to outflow of cerebrospinal fluid, *Journal of Neurosurgery* **87** (1997), 687–693.
- [8] D.S. Charney and A. Deutch, A functional neuroanatomy of anxiety and fear: implications for the pathophysiology and treatment of anxiety disorders, *Critical Reviews in Neurobiology* **10** (1996), 419–446.
- [9] A.H. Craig, J.L. Cummings, L. Fairbanks, L. Itti, B.L. Miller, J. Li and I. Mena, Cerebral blood flow correlates of apathy in Alzheimer disease, *Archives of Neurology* **53** (1996), 1116–1120.
- [10] J.L. Cummings, M. Mega, K. Gray, S. Rosenberg-Thompson, D.A. Carusi and J. Gornbein, The Neuropsychiatric Inventory: comprehensive assessment of psychopathology in dementia, *Neurology* **44** (1994), 2308–2314.

- [11] J.L. Cummings, E. Schneider, P.N. Tariot and S.M. Graham, Behavioral effects of memantine in Alzheimer disease patients receiving donepezil treatment, *Neurology* **67** (2006), 57–63.
- [12] B.P. Damasceno, E.F. Carelli, D.C. Honorato and J.J. Facure, The predictive value of cerebrospinal fluid tap-test in normal pressure hydrocephalus, *Arquivos de Neuro-Psiquiatria* **55** (1997), 179–185.
- [13] M.E. de Vugt, S.R. Riedijk, P. Aalten, A. Tibben, J.C. van Swieten and F.R. Verhey, Impact of behavioural problems on spousal caregivers: a comparison between Alzheimer's disease and frontotemporal dementia, *Dementia and Geriatric Cognitive Disorders* **22** (2006), 35–41.
- [14] E.E. DeVito, C.H. Salmond, B.K. Owler, B.J. Sahakian and J.D. Pickard, Caudate structural abnormalities in idiopathic normal pressure hydrocephalus, *Acta Neurologica Scandinavica* **116** (2007), 328–332.
- [15] M.F. Folstein, S.E. Folstein and P.R. McHugh, "Mini-mental state". A practical method for grading the cognitive state of patients for the clinician, *Journal of Psychiatric Research* **12** (1975), 189–198.
- [16] J.L. Fuh, S.J. Wang and J.L. Cummings, Neuropsychiatric profiles in patients with Alzheimer's disease and vascular dementia, *Journal of Neurology, Neurosurgery, and Psychiatry* **76** (2005), 1337–1341.
- [17] Y.E. Geda, R.O. Roberts, D.S. Knopman, R.C. Petersen, T.J. Christianson, V.S. Pankratz, G.E. Smith, B.F. Boeve, R.J. Ivnik, E.G. Tangalos and W.A. Rocca, Prevalence of neuropsychiatric symptoms in mild cognitive impairment and normal cognitive aging: population-based study, *Archives of General Psychiatry* **65** (2008), 1193–1198.
- [18] N. Hirono, E. Mori, S. Tanimukai, H. Kazui, M. Hashimoto, T. Hanihara and T. Imamura, Distinctive neurobehavioral features among neurodegenerative dementias, *The Journal of Neuropsychiatry and Clinical Neurosciences* **11** (1999), 498–503.
- [19] B. Ibach, S. Poljansky, W. Barta, M. Koller, M. Wittmann and G. Hajak, Patterns of referring of patients with frontotemporal lobar degeneration to psychiatric in- and out-patient services. Results from a prospective multicentre study, *Dementia and Geriatric Cognitive Disorders* **17** (2004), 269–273.
- [20] M. Ishikawa, M. Hashimoto, N. Kuwana, E. Mori, H. Miyake, A. Wachi, T. Takeuchi, H. Kazui and H. Koyama, Guidelines for management of idiopathic normal pressure hydrocephalus, *Neurologia Medico-Chirurgica* **48**(Suppl) (2008), S1–23.
- [21] C.R. Jack, Jr., R.C. Petersen, Y.C. Xu, S.C. Waring, P.C. O'Brien, E.G. Tangalos, G.E. Smith, R.J. Ivnik and E. Kokmen, Medial temporal atrophy on MRI in normal aging and very mild Alzheimer's disease, *Neurology* **49** (1997), 786–794.
- [22] P.M. Klinge, D.J. Brooks, A. Samii, E. Weckesser, J. van den Hoff, H. Fricke, T. Brinker, W.H. Knapp and G. Berding, Correlates of local cerebral blood flow (CBF) in normal pressure hydrocephalus patients before and after shunting – A retrospective analysis of [(15)O]H(2)O PET-CBF studies in 65 patients, *Clinical Neurology and Neurosurgery* **110** (2008), 369–375.
- [23] J.K. Krauss, J.P. Regel, W. Vach, D.W. Droste, J.J. Borremans and T. Mergner, Vascular risk factors and arteriosclerotic disease in idiopathic normal-pressure hydrocephalus of the elderly, *Stroke; a Journal of Cerebral Circulation* **27** (1996), 24–29.
- [24] Y. Kubo, H. Kazui, T. Yoshida, Y. Kito, N. Kimura, H. Tokunaga, A. Ogino, H. Miyake, M. Ishikawa and M. Takeda, Validation of grading scale for evaluating symptoms of idiopathic normal-pressure hydrocephalus, *Dementia and Geriatric Cognitive Disorders* **25** (2008), 37–45.
- [25] K.L. Lancot, N. Herrmann, N.K. Nadkarni, F.S. Leibovitch, C.B. Caldwell and S.E. Black, Medial temporal hypoperfusion and aggression in Alzheimer disease, *Archives of Neurology* **61** (2004), 1731–1737.
- [26] K.L. Lancot, S. Moosa, N. Herrmann, F.S. Leibovitch, L. Rothenburg, A. Cotter and S.E. Black, A SPECT study of apathy in Alzheimer's disease, *Dementia and Geriatric Cognitive Disorders* **24** (2007), 65–72.
- [27] A. Larsson, C. Wikkelso, M. Bilting and H. Stephensen, Clinical parameters in 74 consecutive patients shunt operated for normal pressure hydrocephalus, *Acta Neurologica Scandinavica* **84** (1991), 475–482.
- [28] M.L. Levy, B.L. Miller, J.L. Cummings, L.A. Fairbanks and A. Craig, Alzheimer disease and frontotemporal dementias. Behavioral distinctions, *Archives of Neurology* **53** (1996), 687–690.
- [29] Y.C. Liao, R.S. Liu, Y.C. Lee, C.M. Sun, C.Y. Liu, P.S. Wang, P.N. Wang and H.C. Liu, Selective hypoperfusion of anterior cingulate gyrus in depressed AD patients: a brain SPECT finding by statistical parametric mapping, *Dementia and Geriatric Cognitive Disorders* **16** (2003), 238–244.
- [30] G. Lindqvist, H. Andersson, M. Bilting, C. Blomstrand, H. Malmgren and C. Wikkelso, Normal pressure hydrocephalus: psychiatric findings before and after shunt operation classified in a new diagnostic system for organic psychiatry, *Acta Psychiatrica Scandinavica* **373** (1993), 18–32.
- [31] G. Lindqvist and H. Malmgren, Organic mental disorders as hypothetical pathogenetic processes, *Acta Psychiatrica Scandinavica* **373** (1993), 5–17.
- [32] A. Marmarou, M. Bergsneider, N. Relkin, P. Klinge and P.M. Black, Development of guidelines for idiopathic normal-pressure hydrocephalus: introduction, *Neurosurgery* **57** (2005), S1–3; discussion ii–v.
- [33] G.A. Marshall, L. Monserrat, D. Harwood, M. Mandelkern, J.L. Cummings and D.L. Sultzer, Positron emission tomography metabolic correlates of apathy in Alzheimer disease, *Archives of Neurology* **64** (2007), 1015–1020.
- [34] N. Matsumoto, M. Ikeda, R. Fukuhara, S. Shinagawa, T. Ishikawa, T. Mori, Y. Toyota, T. Matsumoto, H. Adachi, N. Hirono and H. Tanabe, Caregiver burden associated with behavioral and psychological symptoms of dementia in elderly people in the local community, *Dementia and Geriatric Cognitive Disorders* **23** (2007), 219–224.
- [35] G. McKhann, D. Drachman, M. Folstein, R. Katzman, D. Price and E.M. Stadlan, 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* **34** (1984), 939–944.
- [36] A.M. McMurtry, A.K. Chen, J.S. Shapira, T.W. Chow, F. Mishkin, B.L. Miller and M.F. Mendez, Variations in regional SPECT hypoperfusion and clinical features in frontotemporal dementia, *Neurology* **66** (2006), 517–522.
- [37] B. Messert and B.B. Wannamaker, Reappraisal of the adult occult hydrocephalus syndrome, *Neurology* **24** (1974), 224–231.
- [38] P. Missotten, G. Squelard, M. Yliff, D. Di Notte, L. Paquay, J. De Lepeleire, F. Buntinx and O. Fontaine, Relationship between quality of life and cognitive decline in dementia, *Dementia and Geriatric Cognitive Disorders* **25** (2008), 564–572.

- [39] J. Miyamoto, K. Tatsuzawa, Y. Inoue, Y. Imahori and K. Mineura, Oxygen metabolism changes in patients with idiopathic normal pressure hydrocephalus before and after shunting operation, *Acta Neurologica Scandinavica* **116** (2007), 137–143.
- [40] M. Murakami, Y. Hirata and J.I. Kuratsu, Predictive assessment of shunt effectiveness in patients with idiopathic normal pressure hydrocephalus by determining regional cerebral blood flow on 3D stereotactic surface projections, *Acta neurochirurgica* **149** (2007), 991–997.
- [41] S. Nakano, F. Yamashita, H. Matsuda, C. Kodama and T. Yamada, Relationship between delusions and regional cerebral blood flow in Alzheimer's disease, *Dementia and Geriatric Cognitive Disorders* **21** (2006), 16–21.
- [42] A. Ogino, H. Kazui, N. Miyoshi, M. Hashimoto, S. Ohkawa, H. Tokunaga, Y. Ikejiri and M. Takeda, Cognitive impairment in patients with idiopathic normal pressure hydrocephalus, *Dementia and Geriatric Cognitive Disorders* **21** (2006), 113–119.
- [43] B.R. Ott, W.C. Heindel, Z. Tan and R.B. Noto, Lateralized cortical perfusion in women with Alzheimer's disease, *J Genet Specif Med* **3** (2000), 29–35.
- [44] D. Podsiadlo and S. Richardson, The timed "Up & Go": a test of basic functional mobility for frail elderly persons, *Journal of the American Geriatrics Society* **39** (1991), 142–148.
- [45] N. Relkin, A. Marmarou, P. Klinge, M. Bergsneider and P.M. Black, Diagnosing idiopathic normal-pressure hydrocephalus, *Neurosurgery* **57** (2005), S4–S16; discussion ii–v.
- [46] L. Rozzini, B. Vicini Chilovi, M. Conti, I. Delrio, B. Borroni, M. Trabucchi and A. Padovani, Neuropsychiatric symptoms in amnesic and nonamnesic mild cognitive impairment, *Dementia and Geriatric Cognitive Disorders* **25** (2008), 32–36.
- [47] R. Sakakibara, T. Kanda, T. Sekido, T. Uchiyama, Y. Awa, T. Ito, Z. Liu, T. Yamamoto, T. Yamanishi, T. Yuasa, K. Shirai and T. Hattori, Mechanism of bladder dysfunction in idiopathic normal pressure hydrocephalus, *Neurology and Urodynamics* **27** (2007), 507–510.
- [48] R. Sakakibara, T. Uchiyama, T. Kanda, Y. Uchida, M. Kishi and T. Hattori, [Urinary dysfunction in idiopathic normal pressure hydrocephalus], *Brain and nerve = Shinkei Kenkyu No Shinpo* **60** (2008), 233–239.
- [49] R.T. Staff, M.F. Shanks, L. Macintosh, S.J. Pestell, H.G. Gemmell and A. Venneri, Delusions in Alzheimer's disease: spet evidence of right hemispheric dysfunction, *Cortex; a Journal Devoted to the Study of the Nervous System and Behavior* **35** (1999), 549–560.
- [50] M. Steinberg, C. Corcoran, J.T. Tschanz, C. Huber, K. Welsh-Bohmer, M.C. Norton, P. Zandi, J.C. Breitner, D.C. Steffens and C.G. Lyketsos, Risk factors for neuropsychiatric symptoms in dementia: the Cache County Study, *International Journal of Geriatric Psychiatry* **21** (2006), 824–830.
- [51] H. Stolze, J.P. Kuhtz-Buschbeck, H. Drucke, K. Johnk, C. Diercks, S. Palmie, H.M. Mehdorn, M. Illert and G. Deuschl, Gait analysis in idiopathic normal pressure hydrocephalus – which parameters respond to the CSF tap test?, *Clin Neurophysiol* **111** (2000), 1678–1686.
- [52] T. Takeuchi, H. Goto, K. Izaki, S. Tamura, M. Tomii, J. Sasanuma, K. Maeno, Y. Kikuchi, J. Koizumi, Z. Watanabe, S. Numazawa, Y. Itoh, K. Watanabe, M. Kojima, M. Mishima, Y. Onishi, T. Okada and T. Arai, Pathophysiology of cerebral circulatory disorders in idiopathic normal pressure hydrocephalus, *Neurologia Medico-Chirurgica* **47** (2007), 299–306; discussion 306.
- [53] P.M. Thompson, J. Moussai, S. Zohoori, A. Goldkorn, A.A. Khan, M.S. Mega, G.W. Small, J.L. Cummings and A.W. Toga, Cortical variability and asymmetry in normal aging and Alzheimer's disease, *Cereb Cortex* **8** (1998), 492–509.
- [54] M. Tullberg, P. Hellstrom, S.K. Piechnik, J.E. Starmark and C. Wikkelso, Impaired wakefulness is associated with reduced anterior cingulate CBF in patients with normal pressure hydrocephalus, *Acta Neurologica Scandinavica* **110** (2004), 322–330.
- [55] R. Walchenbach, E. Geiger, R.T. Thomeer and J.A. Vanneste, The value of temporary external lumbar CSF drainage in predicting the outcome of shunting on normal pressure hydrocephalus, *Journal of Neurology, Neurosurgery, and Psychiatry* **72** (2002), 503–506.
- [56] B. Winblad, K. Palmer, M. Kivipelto, V. Jelic, L. Fratiglioni, L.O. Wahlund, A. Nordberg, L. Backman, M. Albert, O. Almkvist, H. Arai, H. Basun, K. Blennow, M. de Leon, C. DeCarli, T. Erkinjuntti, E. Giacobini, C. Graff, J. Hardy, C. Jack, A. Jorm, K. Ritchie, C. van Duijn, P. Visser and R.C. Petersen, Mild cognitive impairment—beyond controversies, towards a consensus: report of the International Working Group on Mild Cognitive Impairment, *Journal of Internal Medicine* **256** (2004), 240–246.
- [57] C.I. Wright, B.C. Dickerson, E. Feczko, A. Negeira and D. Williams, A functional magnetic resonance imaging study of amygdala responses to human faces in aging and mild Alzheimer's disease, *Biological Psychiatry* **62** (2007), 1388–1395.
- [58] C.W. Zhu, N. Scarmeas, R. Torgan, M. Albert, J. Brandt, D. Blacker, M. Sano and Y. Stern, Longitudinal study of effects of patient characteristics on direct costs in Alzheimer disease, *Neurology* **67** (2006), 998–1005.

Hindawi
Submit your manuscripts at
<http://www.hindawi.com>

