The cerebral metabolic correlates of episodic autobiographical memory in amnestic Mild Cognitive Impairment

Christine Bastin1, Dorothée Feyers1, Haroun Jedidi1,2, Mohammed Bahri1, Christian Degueldre1, Christian Lemaire1, Fabienne Collette1,3 & Eric Salmon1,2
1 Cyclotron Research Centre, University of Liège, Belgium

2 Memory Clinic, CHU Liège, Belgium

3 Department of Cognitive Sciences, University of Liège, Belgium

Autobiographical memory in amnestic Mild Cognitive Impairment (aMCI) is characterized by reduced episodic memories, but preserved personal semantic knowledge. The current study aimed at identifying the neural substrates (via FDG-PET) of impaired episodic autobiographical memory in 40 aMCI patients. Correlations between regional activity and the proportion of episodic details in autobiographical memories indicated that reduced episodic memory from early adulthood was associated with decreased metabolism in the occipital and parietal regions. For memories of the last year, a correlation emerged in the right temporoparietal junction, the right lateral temporal, the right dorsolateral prefrontal and the occipital cortices. The results suggest that aMCI patients failed to reactivate specific sensory-perceptual and contextual details of early adulthood events due to reduced visual imagery and attentional abilities. Moreover, impaired memory for specific recent events may be related to inefficient controlled search through general events susceptible to provide cues for the retrieval of episodic details.
