

Enhanced mindfulness based stress reduction (MBSR+) in episodic migraine: a randomized clinical trial with MRI outcomes

David A. Seminowicz^{1,2}, PhD, Shana AB Burrowes^{1,2,3}, PhD, Alexandra Kearson⁴, BS, Jing Zhang^{1,2}, BS, Samuel R Krimmel^{1,2,5}, BS, Luma Samawi^{1,2}, BS, Andrew J Furman^{1,2,5}, MS, Michael L Keaser^{1,2}, BA, Neda F. Gould⁴, PhD, Trish Magyari⁶, MS, LCP, Linda White⁷, MS, CRN, Olga Goloubeva⁸, PhD, Madhav Goyal⁹, MD, B. Lee Peterlin¹⁰, DO, Jennifer A. Haythornthwaite⁴, PhD

¹ Department of Neural and Pain Sciences, School of Dentistry, University of Maryland Baltimore, Baltimore, MD, USA 21201

² Center to Advance Chronic Pain Research, University of Maryland Baltimore, Baltimore, MD, USA 21201

³ Department of Epidemiology and Public Health, School of Medicine, University of Maryland Baltimore, Baltimore, MD, USA 21201

⁴ Department of Psychiatry and Behavioral Sciences, Johns Hopkins University School of Medicine, Baltimore, MD, USA 21224

⁵ Program in Neuroscience, School of Medicine, University of Maryland Baltimore, Baltimore, MD, USA 21201

⁶ Private Mindfulness-based Psychotherapy Practice, 3511 N Calvert St, Baltimore, MD 21218

⁷ Department of Neurology, Johns Hopkins University School of Medicine, Baltimore, MD, USA 21224

⁸ University of Maryland Greenebaum Comprehensive Cancer Center, University of Maryland Baltimore, Baltimore, MD, USA 21201

⁹ Department of Medicine, Division of General Internal Medicine, Johns Hopkins University School of Medicine, Baltimore, MD USA 21287

¹⁰ Neuroscience Institute, Penn Medicine Lancaster General Health, Lancaster, PA, USA 17601

Correspondence:

David A. Seminowicz, PhD
Department of Neural & Pain Sciences
University of Maryland School of Dentistry
650 W. Baltimore Street, 8 South
Baltimore, MD 21201
dseminowicz@umaryland.edu
twitter: @daspainbrain

Abstract

We aimed to evaluate the efficacy of an enhanced mindfulness based stress reduction (MBSR+) versus stress management for headache (SMH). We performed a randomized, assessor-blind, clinical trial of 98 adults with episodic migraine recruited at a single academic center comparing MBSR+ (n=50) to SMH (n=48). MBSR+ and SMH were delivered weekly by group for 8 weeks, then bi-weekly for another 8 weeks. The primary clinical outcome was reduction in headache days from baseline to 20 weeks. MRI outcomes included activity of left dorsolateral prefrontal cortex (DLPFC) and cognitive task network during cognitive challenge, resting state connectivity of right dorsal anterior insula (daINS) to DLPFC and cognitive task network, and gray matter volume of DLPFC, daINS, and anterior midcingulate. Secondary outcomes were headache-related disability, pain severity, response to treatment, migraine days, and MRI whole-brain analyses. Reduction in headache days from baseline to 20 weeks was greater for MBSR+ (7.8 [95%CI, 6.9-8.8] to 4.6 [95%CI, 3.7-5.6]) than for SMH (7.7 [95%CI 6.7-8.7] to 6.0 [95%CI, 4.9-7.0]) ($P=0.04$). 52% of the MBSR+ group showed a response to treatment (50% reduction in headache days) compared with 23% in the SMH group ($P=0.004$). Reduction in headache-related disability was greater for MBSR+ (59.6 [95%CI, 57.9-61.3] to 54.6 [95%CI, 52.9-56.4]) than SMH (59.6 [95%CI, 57.7-61.5] to 57.5 [95%CI, 55.5-59.4]) ($P=0.02$). There were no differences in clinical outcomes at 52 weeks or MRI outcomes at 20 weeks, although changes related to cognitive networks with MBSR+ were observed. MBSR+ is an effective treatment option for episodic migraine.

Introduction

Migraine is a severe and often disabling neurological disorder [21:44] and standard preventative agents frequently create challenging side-effects [49:57]. Migraine guidelines [51] include nonpharmacological preventative treatments, and mindfulness-based stress reduction (MBSR) recently has been shown to improve pain and functional outcomes in chronic low back pain [19]. Yet meditation and mindfulness therapies show only modest benefits to date in reducing the frequency of migraine [4:35:76]. The outcomes of MBSR in reducing pain [33] and migraine frequency [4] may improve if training is enhanced to include a longer period of learning, as greater home practice yields better outcomes in MBSR [50]. Since medication can contribute to the frequency of headache [14], MBSR may be an effective nonpharmacological prevention strategy that has become widely available throughout the United States and Europe in recent years.

Migraine headaches are due to acute alterations in the trigeminovascular system and changes in brain perfusion include widespread increases and decreases in brain activity [13:18:22]. Beyond the changes known to occur during attacks, mild cognitive deficits occur between attacks [71:75] and brain structure is altered relative to controls [8:39]. These brain changes involve cognitive and emotional circuits [20], particularly the insula [11], left dorsolateral prefrontal cortex (DLPFC), and anterior/mid cingulate cortex (ACC/MCC) [48]. Our previous work on pain and cognition has focused on the role of the DLPFC and the cognitive task network known as the extrinsic mode network (EMN) – which is a brain network activated across multiple types of cognitive challenges (e.g. conflict, working memory) and anti-correlated with the default mode network [38] – and the connectivity of these regions to the anterior insula [16:58:60:61:63:66]. The demands of recurring pain deplete cognitive and emotional resources [58], and treatments that increase the efficiency of information processing, or cognitive efficiency, may be particularly beneficial for painful conditions such as migraine. While mindfulness meditation can reduce acute pain through complex cortical and thalamic mechanisms that are independent of endogenous opioids [80-84], long-term practice appears to increase cognitive efficiency. Long-term meditation practitioners show structural changes in brain areas involved in cognitive and emotional processing (insula, ACC/MCC, and prefrontal cortex [28]), and mindfulness training changes brain function in these and other areas, with consistent long-term changes in insula cortex [32:79]. The focused attention involved in mindfulness activates these cognitive networks [23] and even brief mindfulness training improves cognitive efficiency and increases engagement of left DLPFC [3]. Increased cognitive efficiency contributes to control over pain in long-term mindfulness practitioners [34].

This trial compared enhanced MBSR (MBSR+) to an active control on clinical and imaging outcomes in episodic migraine. We hypothesized that MBSR+ would reduce headache frequency (primary) and reduce migraine-related disability (secondary). We also hypothesized that MBSR+ would alter the structure and function of brain areas and networks involved in cognitive efficiency, including: increased gray matter volume in the DLPFC, MCC, and insula; decreased activation of left DLPFC and EMN during cognitive challenge; and reduced resting state connectivity from anterior insula to left DLPFC and cognitive task network.

Methods

The study protocol was approved by the Johns Hopkins School of Medicine and the University of Maryland Baltimore Institutional Review Boards. Participants were recruited from local headache clinics, primary care providers, and the community in eight cohorts (9-18 participants/cohort) from June 2014 to February 2017. Cohorts included participants randomized to SMH or MBSR+, with both study arms running concurrently. Recruited individuals were 18 to 65 years of age and met International Classification of Headache Disorders criteria for migraine with or without aura [1]. Eligibility was assessed first by telephone (Figure 1), then a screening visit. Following written informed consent, screening established ≥ 1 year history of a migraine diagnosis and excluded individuals who reported severe or unstable psychiatric symptoms, used opioid medications, had prior experience with mindfulness or concurrent treatment expected to affect mindfulness/stress reduction (see Protocol for full inclusion/exclusion). Potential participants completed at least 28 days of an electronic daily diary to establish eligibility (4-14 headache days in 28 days) which served as the baseline measure of headache frequency. Eligible subjects then attended the MRI session, including written informed consent, questionnaires, and quantitative sensory testing.

Assessments

Study questionnaires were completed online at baseline, week 10 (after 8-weeks of MBSR+/SMH), week 20 (after completion of MBSR+/SMH), and at week 52. MRI visits at baseline, week 10, and week 20 were conducted by staff masked to treatment group. All MRI scans used a Siemens Tim-Trio 3T MRI scanner with a 32-channel head coil through March 2017, then a Siemens 3T Prisma Fit MRI scanner with a 64-channel head coil (see below for details). Scans included a T1 high resolution anatomical scan, a resting state fMRI scan, and fMRI scans during completion of two blocks of painful thermal stimulation and two blocks of cognitive challenge (the multi-source interference task (MSIT) [15]).

Randomization

Randomization (1:1) was stratified by the presence/absence of another chronic pain disorder and headache frequency from the baseline headache diary (low: 4-8; high: 9-14 headache days per 28 days). The randomization schedule was generated online (randomization.com) and stored in a locked cabinet by non-study staff. Assignment occurred by non-study staff when the participant arrived for the first day of class. Thus, intervention staff were blinded to assignment until the first day of class. Participants were instructed not to discuss their assignment with assessors, who were blinded to assignment. The principal investigator and statistician remained blinded until completion of the study and analysis.

Interventions

Participants were instructed to continue stable use of prescribed preventative treatments and continue use of acute abortives as needed. Separate groups for each intervention met for about 2 hours weekly for 8 weeks then bi-weekly for another 8 weeks. A trained expert in the content for each intervention used a manualized protocol that included participant handouts and materials for home use. MBSR+ was administered by 2 experienced, certified instructors (10 and 40 years of meditation experience). SMH was delivered by a nurse practitioner (11 years experience treating headache patients). Checklists were completed by instructors at the end of sessions to verify all components were delivered. Missed sessions were made up individually in person or by phone.

The enhanced MBSR (MBSR+) included 12 sessions over 4 months, including eight weekly sessions followed by four bi-weekly sessions. The first eight sessions adapted the MBSR program developed by Jon Kabat-Zinn [40] to include trauma-informed methods of teaching and emphasized loving kindness to distress [42]. Study participants were provided with audio CDs and handouts and a personal copy of *Full Catastrophe Living* by Jon Kabat-Zinn. Each session included a longer arriving practice, and a loving kindness meditation was included at week 2 and at the retreat, held between weeks 6 and 8. The week 8 class was adapted to focus on applying learning to migraines before, during and after an attack and engaging participants in deciding which MBSR practices they wished to increase practice of during the second eight weeks of the MBSR+ program. The additional four bi-weekly sessions enhanced typical MBSR training by encouraging continued mindfulness practice and self-compassion and emphasizing sympathetic joy, equanimity, and gratitude. The format of these bi-weekly sessions was similar to the original program and included both didactic content and mindfulness practice, including body scan, yoga, sitting and walking meditations.

SMH included 12 sessions over 4 months focused on didactic content about the role of stress and other triggers in headaches and followed a similar format and timing to the MBSR+ sessions, minus the retreat. Topics included stress at work and home; coping with stress mental health and personality; sleep hygiene; pain education; and medications for migraine. Information, group discussion, and social support among group members was emphasized; behavior change and specific skill development was not addressed. Each session included a 10-minute period of standardized muscle stretching exercises. In addition to educational handouts, participants were provided with a personal copy of *The Migraine Brain* by Carolyn Bernstein.

Measures

Sociodemographic and medical data were obtained at baseline (Table 1). Clinical and imaging outcome measures were collected at baseline, at week 10 after the first phase of MBSR+/SMH (secondary), and week 20 after the second phase of MBSR+/SMH (primary) and clinical outcome measures were collected at week 52 (secondary). The week 20 time point, along with the 28 day period of prospective diaries that patients completed, conforms to current guidelines on RCTs for migraine prophylaxis [69].

Primary Outcomes

Clinical Outcomes: The primary outcome was measured as the change from baseline to week 20. Headache frequency was measured using an electronic daily diary for 28 days based on the National Institute of Neurological Disorders and Stroke preventive therapy headache diary, which was provided via an email link. When fewer than the full 28 days were completed, the proportion of headache days was calculated (number of headache days/total number of diary days) and then multiplied by 28 to get a continuous variable for headache days. Note: in the clinical trial registration we included headache-related disability as a primary outcome. However, given prior migraine RCTs have almost exclusively used headache frequency as the primary outcome, we chose to limit focus on that sole primary outcome.

Imaging Outcomes: Brain function was measured as activation during cognitive task [15] performance in left DLPFC and cognitive task network (EMN), and resting state connectivity of right dorsal anterior insula to left DLPFC and cognitive task network (EMN). Brain structure was measured as gray matter volume in DLPFC, cingulate, and anterior insula. Regions-of-interest (ROIs) were defined from the

cognitive task group activation map for all participants combined at baseline. Peak voxels for each region were selected, a 4mm radius sphere was created, and data were extracted from the scan of interest for each subject. Further details on neuroimaging data and analysis are provided below.

Secondary outcomes

Clinical Outcomes: Secondary outcomes were assessed at weeks 10, 20, and 52. Headache-related disability was measured using the six item Headache Impact Test [43] that shows strong psychometric properties [78]. Headache intensity was computed as the average of all headache intensity ratings from the electronic daily diary [69]. Response to treatment was defined as $\geq 50\%$ reduction in number of headache days [69] from baseline to week 20. A migraine [15] day was coded when at least 2 of the following criteria were met: unilateral, pulsating, moderate/severe pain, aggravated by routine activity; and at least one of the following criteria were met: nausea/vomiting or light/noise sensitivity

Imaging Outcomes: Whole brain analyses of gray matter volume, activation to pain, activation to cognitive challenge, and resting state connectivity of the insula cortex were measured using Sandwich estimator toolbox [36] (see below).

Sample size

Using a 0.050 two-sided significance level, a sample of 90 subjects randomized to 2 treatment groups (1:1) provides 80% power to detect an effect size (Cohen's d) of at least 0.60 in change of headache frequency for MBSR+ relative to SMH using a t-test and the difference between a proportion of responders for MBSR of 0.435 (20/45) and for SMH of 0.150 (7/45) using a Fisher's exact test.

Subjects included in imaging analyses

MRI analyses were per protocol. Subjects were excluded from imaging for the following reasons, for each scan type: missing data from baseline; if baseline data is available, missing data from weeks 10 and 20; excessive motion; abnormal anatomy; technical issue (most commonly Medoc Pathway failure); claustrophobia or inability to tolerate thermal stimulation; discontinued treatment; refused MRI (at a follow-up visit).

8 subjects were removed from all MRI analyses because they had usable data for only one or no scan sessions, and 2 others were removed because they did not complete treatment. An additional subject was excluded because of a frontal lobe encephalomalacia due to olfactory meningioma removal (late disclosure). Two other subjects were excluded from fMRI analyses only, one who had very high motion, one had no usable functional data. See Supplementary Table 1 for subjects included in each analysis.

MRI Data Acquisition

T1 MPRAGE (repetition time (TR) 2300ms, echo time (TE) 2.98ms, slice thickness 1mm, field of view (FOV) 256mm, flip angle 9°, voxel size 1x1x1mm), high resolution anatomical scan for template registration and gray matter volume analysis, a resting state functional MRI scan (10 minutes, echo planar imaging, EPI, TR 2000ms, TE 28ms, slice thickness 4mm, FOV 220mm, flip angle 77°, voxel size 3.4x3.4x4mm), an fMRI scan with blocks of painful thermal stimulation (2 runs of 8 minutes); an fMRI scan with cognitive task (two runs of 5 minutes 10 seconds). Parameters for pain and cognitive task scans: EPI, TR 2500ms, TE 30ms, slice thickness 3mm, FOV 230mm, flip angle 90°, voxel size 3x3x3mm.

A diffusion weighted scan for diffusion tensor imaging (DTI) and a resting state arterial spin labeling (ASL) scan were also collected, but are not analyzed here.

Voxel-Based Morphometry (VBM)

We used voxel based morphometry (VBM) to assess longitudinal GMV changes in patients as well as to assess differences between patient treatment groups over time [5]. All images were realigned to the anterior-posterior commissure in Statistical Parametric Mapping (SPM12) prior to pre-processing. The computational anatomy (CAT12) toolbox located within SPM12 was used for the longitudinal preprocessing of patient T1 images [31]. Using the longitudinal segmentation pipeline in CAT12.1 (r1278) the structural T1-weighted images acquired at each time point were spatially normalized to Montreal Neurological Institute (MNI) space (resampled to a voxel size of 1.5x1.5x1.5mm), segmented into grey matter (GM), white matter (WM) and cerebrospinal fluid (CSF). Scans were preprocessed with an absolute threshold mask of 0.1. This threshold excluded voxels with less than 10% probability of being grey matter. Finally, images were smoothed with an 8mm Gaussian Kernel prior to analysis.

Quality controls of MRI images took place in two stages. Raw images were carefully examined for morphological abnormalities, as well as movement and scanner artifacts prior to pre-processing. Each image was also overlaid with the T1 template in Check Reg to assess the orientation. Post preprocessing each image was assessed for quality using the two options available in CAT12 [31]. We utilized the display all slices option in CAT12, which displays one horizontal slice for each subject and thus gives an overview of the segmentation. Any images that warranted further inspection were overlaid on the standard T1 brain in Check Reg. Additionally we utilized the sample homogeneity option in CAT12 and the quality measures created during preprocessing as well as nuisance parameters (age, sex and TIV) to get a better picture of the quality of the data. The tool displays a correlation matrix as well as overall mean correlation and weighted overall image quality [31]. The option to view the most deviating data was also used and any images presented in this tool were further examined in Check Reg. Provided data did not have any artifacts upon further inspection they were utilized in the analysis.

Resting state fMRI

Preprocessing was performed in SPM12 and included: slice timing correction; realignment (motion correction); co-registration of the T1 to the mean functional image; segmentation of the T1; normalization of functional images, with interpolation to 2x2x2mm voxels; smoothing of 6mm. Note that resting state fMRI underwent additional preprocessing. Quality control steps included visual inspection of the data at each preprocessing stage. SPM12 defaults were used except in rare cases where preprocessing led to suboptimal registration or normalization.

We applied a motion regression approach based on framewise displacement using custom scripts. We removed subjects if FrameWise Displacement Arithmetic Mean was greater than 0.3 [52-54]. We chose this cutoff because it appeared to consistently remove subjects whose average motion was larger than the rest of the group. We did not observe any differences in movement across sessions or conditions.

Insula seeds were selected based on the study “Decoding the role of the insula in human cognition: functional parcellation and large-scale reverse inference” [17]. This paper used hierarchical clustering of resting state functional connectivity of insula voxels and achieved a three parcellation solution: dorsal anterior insula, ventral anterior insula, and posterior insula. Based on reverse inference from

neurosynth.org, ventral insula was associated with affective responses, dorsal with cognitive, and posterior with sensory. These regions of interest were downloaded from <https://identifiers.org/neurovault.collection:13> following correspondence with the authors. The seeds were masked with the AAL2 atlas region for insula because the original ROIs extended outside of the insula.

Data processing was done via CONN toolbox [77]. We used 5 principal components for white matter (WM) and cerebrospinal fluid (CSF) using triply eroded WM and and eroded CSF. Additionally, we used motion parameters and first order temporal derivative. Applied linear detrending and a bandpass filter of 0.008 to 0.1 Hz (filtering applied simultaneously). Motion spikes were identified using a output from a custom script and included movement 'spikes' where greater than .3 mm of framewise displacement occurred.

Subjects underwent first level analysis of resting state functional connectivity for each ROI together. Group-level seed maps (1 way ANOVA), calculated from baseline data (n=74), were as expected (Supplementary Figure 1). Dorsal aINS was strongly linked to attention networks (dorsal attention, salience, DLPFC, EMN). pINS was strongly connected to thalamus and sensorimotor cortex and parts of posterior mid cingulate cortex [72]. Ventral aINS was functionally connected with DMN and amygdala. These findings are consistent with [17].

Multi-Source Interference Task (MSIT) fMRI

Participants performed a cognitive task, the multi-source interference task task (MSIT) [15], which reliably activates the mid cingulate cortex and EMN [59], as reported previously [59; 66]. Subjects were trained to perform the task prior to the scanning session, then allowed again to practice the session in the scanner before the session began. First-level analyses: 2 runs of 5min 10s, where each run included 5x20s blocks of control, 5x20 blocks difficult, with 10s of tapping in between each task block. Motion parameters were included in the GLM. A one-sample t-test was used to create a baseline group MSIT map comparing the difficult and easy tasks (n=81; Supplementary Figure 2).

Pain fMRI

Subject-specific, moderately painful (5-7 out 10 on a numeric rating scale) temperatures were selected based on subjects' responses to pre-scan quantitative sensory testing and confirmed with verbal ratings once patients were inside the scanner. Thermal stimuli were applied to the left forearm using Medoc Inc Pathway with ATS 30mm thermode. Two runs of 8min, where each run included 5 stimuli of 28s ramp and hold at a nonpainful warm temperature and then at the subject-specific, moderately painful temperature. After each run, subjects verbally rated the average and maximum pain intensity on a 0-10 numeric scale. First-level analyses: warm and pain onset were modeled as the first 2s of the stimulus, while warm and pain block were modeled as the subsequent 28s. Additionally, pain offset was modeled as the 2s starting at the onset of descending ramp back to the 32°C (baseline). Motion parameters were included in the GLM. One-sample t-tests are shown for baseline (n=77) pain onset (Supplementary Figure 3) and pain block (Supplementary Figure 4).

Statistical Methods

Clinical outcomes were analyzed using the intention-to-treat approach. Effects of intervention were estimated using mixed-effects models, where patient was a random effect, and fixed factors included

treatment, time, treatment-by-time interaction, age, cohort, interval in days between MRI and treatment, medication, presence of other pain, and education. Difference in treatment response rate was assessed using a generalized linear model with a logit link function. The regression model for the mean with the binomial distribution variance function was utilized to model the log odds ratios. The generalized linear models included the following covariates: age, medication, level of education, presence of other pain, interval in days between MRI and first intervention. A logistic regression model predicted probability of response to treatment. P-values are nominal and not adjusted for multiple outcomes. Testing was two-sided and used the 0.05 level of significance, and statistical analyses used R-Studio, Version 1.1.453.

Imaging outcomes were analyzed per protocol.

Regions of Interest (ROIs)

Our primary outcomes for MRI included: left DLPFC and EMN activation during cognitive task performance; DLPFC, cingulate, and aINS GMV; resting state connectivity of the right dorsal aINS to the left DLPFC and component regions of the EMN. ROI selection was based on hypothesized areas that are involved in both pain and cognition [59]. We used the peak voxels from group-level (n=81) MSIT activation and created a 4mm sphere around each peak. The regions selected included the left and right DLPFC, left and right aINS, and aMCC. We also created a mask for all MSIT activations (EMN) [29].

ROI analyses used the same linear mixed models approach as used for primary clinical outcomes. Linear mixed models included patient as a random effect and fixed factors of treatment, time, and the treatment-by-time interaction, and scanner as a covariate, with bonferroni correction for multiple comparisons.

Whole Brain analyses

Sandwich Estimator Toolbox Analysis (SwE)

The Sandwich estimator toolbox (SwE) (version 2.0) was used to model the longitudinal changes in GMV in patients [36]. This toolbox is specifically designed for repeated measures MRI analysis and uses an unstructured covariance structure and a small sample adjustment. It uses an alternative to the traditional linear mixed model and employs a simple Ordinary Least Squares (OLS) marginal model for estimates of the parameters of interest. The sandwich estimator is utilized to calculate the standard errors of these estimates and is used in conjunction with the OLS. The flexibility of the SwE is in its robustness to misspecification of the covariance structure and the utilization of this approach accounts for the correlations in repeated measures and can be used with unbalanced datasets with missing data.

We modeled treatment group (MBSR vs. SMH) by time (baseline, week 10, week 20) interactions to compare change in GMV over time between the two treatments. Additionally, to account for the scanner upgrade which occurred within the last year of the study and impacted the last of the 8 cohorts of patients enrolled (patients with scans conducted on both scanners), all analyses were run adjusting for this change. Secondary analysis examined the treatment and time effects.

Using the non-parametric SwE model with 10,000 bootstraps, we used a cluster-forming threshold of $p < 0.001$ and FWE (estimated from the wild bootstrap distribution) correction of 0.05 at the cluster level.

The contrast of interest was the treatment-by-time interaction. Main effects of time and treatment are provided in Supplementary.

Results

Among 573 individuals contacted for telephone screening, 168 were potentially eligible and 119 of these met the headache frequency criteria during baseline (Figure 1). The main reasons for exclusion were not meeting migraine or headache frequency criteria, ineligible or refused MRI/pain testing, schedule incompatibility, or migraine secondary to injury. Ninety eight participants were randomized to treatment; 50 were assigned to receive MBSR+ and 48 were assigned to receive SMH. All attended at least one session. Five participants (5%) withdrew from treatment after the first session but agreed to continue with data collection and 3 participants (3%) withdrew from treatment and were lost to follow-up. Forty three (86%) of the MBSR+ participants and 40 (83%) of the SMH participants completed all sessions, either in the group or individually as a make-up.

At baseline, treatment groups were similar on all sociodemographic characteristics (Table 1). Participants (mean age of 36 years) were predominantly female (91%), white (72%), and 80% had completed at least one year of college. At baseline, they reported an average of 7.8 headache days and only 15% were using a preventive treatment for migraine. There were no group differences in treatment withdrawal or loss to follow-up.

Primary outcomes

At week 20, the MBSR+ group reported fewer headache days (4.6 [95% CI 3.6 to 5.6]) compared to the SMH group (6.0 [95% CI 4.9 to 7.0]; $P=.04$; Table 2). This effect was apparent at week 10, as the MBSR+ group reported fewer headache days (5.5 [95% CI 4.6 to 6.5]) compared to the SMH group (6.9 [95% CI 5.9 to 7.9] $P=.04$). This treatment effect was not significant at week 52 ($P=.12$).

Regions of interest revealed no significant treatment-by-time effects related to gray matter volume, cognitive task activation, or resting state fMRI (see Supplementary). Both groups showed decreased anterior mid cingulate volume ($P=.04$) and decreased connectivity of right dorsal anterior insula to cognitive task network (EMN) ($P=.02$) at week 20.

Secondary outcomes

At week 20, the MBSR+ group also reported reduced HIT-6 scores (2.0 [95% CI 1.1 to 2.9]) compared to the SMH group (3.7 [95% CI 2.7 to 4.7]; $P=.04$). Headache impact did not differ between treatment groups at week 10 or week 52 (Table 2) and average headache pain intensity did not differ between treatment group at any timepoint (Table 2). At week 20, 52% of the MBSR+ group were classified as treatment responders ($\geq 50\%$ reduction in headache days) compared to 23% of the SMH group ($P=0.004$; Table 2, Figure 2), yielding a number needed to treat (NNT) of 3.4. The MBSR+ group reported fewer migraine days at week 10 ($P=.0008$) and week 20 ($P=.004$) relative to SMH, but not at week 52 (Table 2).

Whole brain analyses revealed a significant treatment-by-time interaction on activation during the cognitive challenge. The MBSR+ group showed decreased activation in the bilateral cuneus and right parietal operculum at week 20 compared to the SMH group (Figure 3; Supplementary Table 2). Whole brain analyses also revealed a significant interaction of left dorsal anterior insula connectivity to the

right posterior parietal cortex and right cuneus (Figure 3; Supplementary Table 2). There were no significant interaction effects for the other five insula seed regions, gray matter volume, or activation during pain stimulation for the whole brain analyses.

Adverse Events

There were 16 adverse events reported of which 15 were mild (e.g., high blood pressure, hives, jaw pain) or moderate (e.g., car accident, kidney stone); the one serious adverse event (stroke), in accordance with the data safety monitoring plan and consultation with the independent monitoring committee, was deemed unlikely related to intervention. The remaining 7 were definitely not related, 7 were unlikely related, and 1 was possibly related to study procedures (one participant reported a migraine during the MRI session).

Discussion

Among adults with episodic migraine, enhanced mindfulness based stress reduction (MBSR+) decreased headache and migraine days and headache related disability, as well as yielded a higher treatment response rate, relative to the active control (SMH). Treatment response (50% reduction in headache frequency) to MBSR+ relative to SMH yielded an NNT of 3.4, which is comparable to valproic acid – one of the first line treatments for episodic migraine prophylaxis [45]. These results hold promise for the use of mindfulness-based interventions for headache, with treatment response rates qualitatively comparable or exceeding effects of most existing standard pharmaceutical therapies in the time frames they have been tested [2; 6; 7; 10; 12; 24-26; 30; 46; 47; 56; 67; 68; 70].

While the effects of MBSR+ in reducing headache frequency were not significantly different from SMH at the 52 week follow-up, it is worth noting that the reduced headache frequency of 4.6 headaches in the MBSR+ group observed at post-treatment remained steady through to 52 weeks (see Table 2). What changed at 52 weeks was the headache frequency of the SMH group, which showed a slow, steady reduction in headache frequency over the course of the study, so that the difference between groups became non-significant at 52 weeks. A common issue in conducting clinical trials is the challenge of “regression to the mean,” since study participants may be experiencing a particularly difficult period with symptoms at the time of enrollment, and the design solution is inclusion of a control group. We designed the study to include an active control group, led by an experienced nurse expert in headache management to account for the influence of expectations and non-specific effects of intervention as well as the effects of time. This pattern of findings suggests that the SMH intervention, which included discussions of multiple headache management skills (building social support networks and managing diet, exercise, and sleep), may slowly reduce headache frequency. Although no effects of MBSR+ training were observed on the primary neuroimaging outcomes, secondary whole-brain analyses identified two findings that suggest an increase in cognitive efficiency that is consistent with findings from the meditation literature. Compared to SMH, MBSR+ training led to decreased activation of the parietal operculum and visual cortex (cuneus) during the cognitive challenge. Both long-term meditators [9] and individuals trained in MBSR [41] show altered visual cortex connectivity and increased activation during focused attention. The parietal operculum, including posterior insula, is activated by pain and deactivated by cognitive challenge [59] and we have previously reported that this is the only acute pain-related activation that is modulated by cognitive demand in both healthy subjects and migraine patients [48]. Additionally, we observed reduced resting connectivity of the dorsal anterior insula to posterior parietal cortex and visual cortex (cuneus) following MBSR+ training compared to SMH. Because dorsal

anterior insula strongly connects to the posterior parietal cortex and cuneus as part of the cognitive task network [17], this finding supports increased cognitive efficiency following MBSR+. These increases in cognitive efficiency seen in the MBSR+ group may reflect changes due to the practice of meditation or alternatively may reflect the effect of having fewer headaches during the period surrounding measurement.

Our study examined MRI primary outcomes in a registered clinical trial for a chronic pain condition. The primary imaging outcomes, including changes in gray matter volume, activation during cognitive challenge, and resting state connectivity of the anterior insula in *a priori* selected regions-of-interest, did not differ between groups. The choice of these regions was based on literature when the study was proposed and our preliminary data, focusing on the DLPFC [63] and other brain areas showing pain-cognition interactions [16; 48; 60; 62; 64; 66]. The vast majority of neuroimaging studies compare individuals with chronic pain to healthy subjects, rather than longitudinal designs examining how the brain changes with treatment. Since we did not find treatment effects in the areas that distinguish those experiencing daily pain, our findings suggest that brain changes distinguishing patients from healthy controls might not be useful as treatment targets.

Most MRI studies reporting effects of treatment have only investigated the treatment group [37; 55; 65; 66] or treatment responders within a group exposed to treatment [27; 73; 74]. This study compares two active treatment arms and includes both treatment responders and nonresponders in the analyses. It is possible that the results from previous studies examining brain changes over time are dependent on treatment response, rather than the effects of the specific intervention itself. Future work should thus include comparisons of responders and non-responders, as well as examining the associations between changes in clinical and neuroimaging outcomes.

These findings share limitations common to most RCTs and may have limited generalizability due to the likely selection bias that results from the strenuous requirements of participation, including time commitment and willingness to complete repeated MRI scans, resulting in most of the participants being college educated. Study strengths, in addition to the use of MRI outcomes, include one of the largest sample sizes for measuring brain imaging outcomes in migraine or any chronic pain disorder, the very small loss to follow-up, the close matching of MBSR+ to the active control, and long-term follow-up.

Conclusions:

In episodic migraine, MBSR+ showed superior treatment effects compared to an active control, with significant reductions in headache frequency that are comparable to commonly used first line treatments for episodic migraine prophylaxis. Brain changes in the MBSR+ group were seen in the pattern of functional connectivity and activation during a challenging cognitive task that are consistent with increased cognitive efficiency. These findings suggest that MBSR+ can be an effective prophylactic treatment option for episodic migraine.

Acknowledgements: We thank the Independent Monitoring Committee members: Erica Sibinga, Tianjing Li, George Wittenberg, and Michael Baime. The authors declare no conflicts of interest.

Funding: NCCIH/NIH R01 AT007176 to DAS.

Table 1. Sample characteristics. N (%) unless otherwise stated

Characteristic	All , n=98	Randomized to SMH, n=48	Randomized to MBSR+, n=50	p-value
Age: median years (range)	36 (18-65)	36 (21-63)	36 (18-65)	NS
Gender				
M	9 (9.2)	6 (12.5)	3 (6.0)	NS
F	89 (90.8)	42 (87.5)	47 (94.0)	
Race				
White	71 (72.4)	36 (75.0)	35 (70.0)	NS
African American	17 (17.3)	7 (14.6)	10 (20.0)	
Other	9 (9.1)	5 (10.4)	4 (8.0)	
Presence of idiopathic pain				
No	70 (71.4)	35 (72.9)	35 (70.0)	NS
Yes	28 (28.6)	13 (27.1)	15 (30.0)	
Headache Frequency				
Low (4-8)	50 (51.0)	25 (52.1)	25 (50.0)	NS
High (>8 and <15)	48 (49.0)	23 (47.9)	25 (50.0)	
Education				
Up to some college	20 (20.4)	7 (14.6)	13 (26.0)	p=0.21
College or more	78 (79.6)	41 (85.4)	37 (74.0)	
Medication/Vitamin, any				
No	83 (90.8)	44 (91.7)	39 (78.0)	p=0.09
Yes	15 (9.2)	4 (8.3)	11 (22.0)	
Median days (range) between MRI and first intervention.		10 (0-21)	10 (1-25)	NS

Table 2. Primary and Secondary Clinical Outcomes. Adjusted means, 95% Confidence Intervals

Primary Clinical Outcomes ¹			
Week	SMH	MBSR+	p-value
Headache days (per 28 day calendar)²			
baseline	7.7 (6.7 8.7)	7.8 (6.9 8.8)	0.85
10	6.9 (5.9 7.9)	5.5 (4.6 6.5)	0.04
20	6.0 (4.9 7.0)	4.6 (3.7 5.6)	0.04
52	5.6 (4.6 6.7)	4.6 (3.7 5.6)	0.12
Secondary Clinical Outcomes			
HIT-6³			
baseline	59.6 (57.7 61.5)	59.6 (57.9 61.3)	0.99
10	58.5 (56.5 60.4)	56.3 (54.5 58.1)	0.08
20	57.5 (55.5 59.4)	54.6 (52.9 56.4)	0.02
52	58.4 (56.4 60.4)	56.2 (54.4 58.1)	0.10
Pain severity⁴			
baseline	4.3 (3.8 4.8)	4.7 (4.2 5.2)	0.20
10	4.4 (3.9 4.9)	4.4 (4.0 4.9)	0.62
20	4.4 (3.9 5.0)	4.4 (4.0 4.9)	0.63
52	4.7 (4.2 5.3)	4.5 (4.1 5.0)	0.84
Number of responders⁵ N, %; 95% CI			
20	11 (23%; 12-37%)	26 (52%; 37-66%)	0.004
Migraine days (per 28 day calendar)²			
baseline	3.2 (2.2 4.2)	3.3 (2.5 4.2)	0.83
10	4.0 (3.0 5.0)	1.9 (1.0 2.8)	0.0008
20	3.7 (2.7 4.7)	2.0 (1.1 2.9)	0.004
52	3.1 (2.1 4.0)	2.1 (1.2 3.0)	0.12

¹Primary clinical outcome time point was week 20 (gray shading).

²adjusted for cohort, age, medication, and education level.

³adjusted for cohort, age, medication, and presence of idiopathic pain.

⁴adjusted for cohort, age, medications, education level, presence of idiopathic pain, and interval days between baseline and first MBSR/SMH session.

⁵Response was defined as 50% or greater reduction in headache frequency at week 20 compared to baseline.

References

- [1] (IHS). HCCotIHS. The International Classification of Headache Disorders, 3rd edition (beta version). Cephalalgia 2013;33(9):629-808.
- [2] Afshari D, Rafizadeh S, Rezaei M. A comparative study of the effects of low-dose topiramate versus sodium valproate in migraine prophylaxis. The International journal of neuroscience 2012;122(2):60-68.
- [3] Allen M, Dietz M, Blair KS, van Beek M, Rees G, Vestergaard-Poulsen P, Lutz A, Roepstorff A. Cognitive-affective neural plasticity following active-controlled mindfulness intervention. J Neurosci 2012;32(44):15601-15610.

- [4] Anheyer D, Leach MJ, Klose P, Dobos G, Cramer H. Mindfulness-based stress reduction for treating chronic headache: A systematic review and meta-analysis. *Cephalalgia* 2018;333102418781795.
- [5] Ashburner J, Friston KJ. Voxel-based morphometry--the methods. *Neuroimage* 2000;11(6 Pt 1):805-821.
- [6] Ashtari F, Shaygannejad V, Akbari M. A double-blind, randomized trial of low-dose topiramate vs propranolol in migraine prophylaxis. *Acta Neurol Scand* 2008;118(5):301-305.
- [7] Bartolini M, Silvestrini M, Taffi R, Lanciotti C, Luconi R, Capecchi M, Provinciali L. Efficacy of topiramate and valproate in chronic migraine. *Clinical neuropharmacology* 2005;28(6):277-279.
- [8] Bashir A, Lipton RB, Ashina S, Ashina M. Migraine and structural changes in the brain: a systematic review and meta-analysis. *Neurology* 2013;81(14):1260-1268.
- [9] Berkovich-Ohana A, Harel M, Hahamy A, Arieli A, Malach R. Alterations in task-induced activity and resting-state fluctuations in visual and DMN areas revealed in long-term meditators. *Neuroimage* 2016;135:125-134.
- [10] Blumenfeld AM, Schim JD, Chippendale TJ. Botulinum toxin type A and divalproex sodium for prophylactic treatment of episodic or chronic migraine. *Headache* 2008;48(2):210-220.
- [11] Borsook D, Veggeberg R, Erpelding N, Borra R, Linnman C, Burstein R, Becerra L. The Insula: A "Hub of Activity" in Migraine. *Neuroscientist* 2016;22(6):632-652.
- [12] Brandes JL, Saper JR, Diamond M, Couch JR, Lewis DW, Schmitt J, Neto W, Schwabe S, Jacobs D. Topiramate for migraine prevention: a randomized controlled trial. *JAMA* 2004;291(8):965-973.
- [13] Burstein R, Nosedà R, Borsook D. Migraine: Multiple Processes, Complex Pathophysiology. *Journal of Neuroscience* 2015;35(17):6619-6629.
- [14] Buse DC, Greisman JD, Baigi K, Lipton RB. Migraine Progression: A Systematic Review. *Headache* 2019;59(3):306-338.
- [15] Bush G, Shin LM, Holmes J, Rosen BR, Vogt BA. The Multi-Source Interference Task: validation study with fMRI in individual subjects. *Mol Psychiatry* 2003;8(1):60-70.
- [16] Ceko M, Shir Y, Ouellet JA, Ware MA, Stone LS, Seminowicz DA. Partial recovery of abnormal insula and dorsolateral prefrontal connectivity to cognitive networks in chronic low back pain after treatment. *Hum Brain Mapp* 2015:10.
- [17] Chang LJ, Yarkoni T, Khaw MW, Sanfey AG. Decoding the role of the insula in human cognition: functional parcellation and large-scale reverse inference. *Cereb Cortex* 2013;23(3):739-749.
- [18] Charles A. The pathophysiology of migraine: implications for clinical management. *Lancet Neurol* 2018;17(2):174-182.
- [19] Cherkin DC, Sherman KJ, Balderson BH, Cook AJ, Anderson ML, Hawkes RJ, Hansen KE, Turner JA. Effect of Mindfulness-Based Stress Reduction vs Cognitive Behavioral Therapy or Usual Care on Back Pain and Functional Limitations in Adults With Chronic Low Back Pain: A Randomized Clinical Trial. *JAMA* 2016;315(12):1240-1249.
- [20] Chong CD, Schwedt TJ, Dodick DW. Migraine: What Imaging Reveals. *Current neurology and neuroscience reports* 2016;16(7):64.
- [21] Collaborators GDallaP. Global, regional, and national incidence, prevalence, and years lived with disability for 328 diseases and injuries for 195 countries, 1990-2016: a systematic analysis for the Global Burden of Disease Study 2016. *Lancet* 2017;390(10100):1211-1259.
- [22] Colombo B, Messina R, Rocca MA, Filippi M. Imaging the migrainous brain: the present and the future. *Neurol Sci* 2019.
- [23] Dickenson J, Berkman ET, Arch J, Lieberman MD. Neural correlates of focused attention during a brief mindfulness induction. *Soc Cogn Affect Neurosci* 2013;8(1):40-47.
- [24] Diener HC, Bussone G, Van Oene JC, Lahaye M, Schwalen S, Goadsby PJ. Topiramate reduces headache days in chronic migraine: a randomized, double-blind, placebo-controlled study. *Cephalalgia* 2007;27(7):814-823.

- [25] Diener HC, Matias-Guiu J, Hartung E, Pfaffenrath V, Ludin HP, Nappi G, De Beukelaar F. Efficacy and tolerability in migraine prophylaxis of flunarizine in reduced doses: a comparison with propranolol 160 mg daily. *Cephalalgia* 2002;22(3):209-221.
- [26] Diener HC, Tfelt-Hansen P, Dahlof C, Lainez MJ, Sandrini G, Wang SJ, Neto W, Vijapurkar U, Doyle A, Jacobs D, Group M-S. Topiramate in migraine prophylaxis--results from a placebo-controlled trial with propranolol as an active control. *J Neurol* 2004;251(8):943-950.
- [27] Elsenbruch S, Kotsis V, Benson S, Rosenberger C, Reidick D, Schedlowski M, Bingel U, Theysohn N, Forsting M, Gizewski ER. Neural mechanisms mediating the effects of expectation in visceral placebo analgesia: An fMRI study in healthy placebo responders and nonresponders. *Pain* 2012;153(2):382-390.
- [28] Fox KC, Nijeboer S, Dixon ML, Floman JL, Ellamil M, Rumak SP, Sedlmeier P, Christoff K. Is meditation associated with altered brain structure? A systematic review and meta-analysis of morphometric neuroimaging in meditation practitioners. *Neuroscience and biobehavioral reviews* 2014;43:48-73.
- [29] Fox MD, Snyder AZ, Vincent JL, Corbetta M, Van Essen DC, Raichle ME. The human brain is intrinsically organized into dynamic, anticorrelated functional networks. *Proceedings of the National Academy of Sciences* 2005;102(27):9673-9678.
- [30] Freitag FG, Collins SD, Carlson HA, Goldstein J, Saper J, Silberstein S, Mathew N, Winner PK, Deaton R, Sommerville K, Depakote ERMSG. A randomized trial of divalproex sodium extended-release tablets in migraine prophylaxis. *Neurology* 2002;58(11):1652-1659.
- [31] Gaser C, Kurth F. Computational anatomy toolbox-12 manual. , 2018.
- [32] Gotink RA, Meijboom R, Vernooij MW, Smits M, Hunink MG. 8-week Mindfulness Based Stress Reduction induces brain changes similar to traditional long-term meditation practice - A systematic review. *Brain Cogn* 2016;108:32-41.
- [33] Goyal M, Singh S, Sibinga EM, Gould NF, Rowland-Seymour A, Sharma R, Berger Z, Sleicher D, Maron DD, Shihab HM, Ranasinghe PD, Linn S, Saha S, Bass EB, Haythornthwaite JA. Meditation Programs for Psychological Stress and Well-being: A Systematic Review and Meta-analysis. *JAMA Intern Med* 2014;174(3):357-368.
- [34] Grant JA, Courtemanche S, Rainville P. A non-elaborative mental stance and decoupling of executive and pain-related cortices predicts low pain sensitivity in Zen meditators. *Pain* 2011;152(1):150-156.
- [35] Gu Q, Hou JC, Fang XM. Mindfulness Meditation for Primary Headache Pain: A Meta-Analysis. *Chin Med J (Engl)* 2018;131(7):829-838.
- [36] Guillaume B, Hua X, Thompson PM, Waldorp L, Nichols TE. Fast and accurate modelling of longitudinal and repeated measures neuroimaging data. *Neuroimage* 2014;94:287-302.
- [37] Gwilym SE, Fillipini N, Douaud G, Carr AJ, Tracey I. Thalamic atrophy associated with painful osteoarthritis of the hip is reversible after arthroplasty; a longitudinal voxel-based-morphometric study. *Arthritis Rheum* 2010.
- [38] Hugdahl K, Raichle ME, Mitra A, Specht K. On the existence of a generalized non-specific task-dependent network. *Front Hum Neurosci* 2015;9:430. doi: 10.3389/fnhum.2015.00430. eCollection;2015.:430.
- [39] Jia Z, Yu S. Grey matter alterations in migraine: A systematic review and meta-analysis. *Neuroimage Clin* 2017;14:130-140.
- [40] Kabat-Zinn J. Full Catastrophe Living: Using the Wisdom of Your Body and Mind to Face Stress, Pain, and Illness. New York, NY: Random House, 2005.
- [41] Kilpatrick LA, Suyenobu BY, Smith SR, Bueller JA, Goodman T, Creswell JD, Tillisch K, Mayer EA, Naliboff BD. Impact of Mindfulness-Based Stress Reduction Training on Intrinsic Brain Connectivity. *Neuroimage* 2011.

- [42] Kimbrough E, Magyari T, Langenberg P, Chesney M, Berman B. Mindfulness intervention for child abuse survivors. *Journal of clinical psychology* 2010;66(1):17-33.
- [43] Kosinski M, Bayliss MS, Bjorner JB, Ware JE, Jr., Garber WH, Batenhorst A, Cady R, Dahlof CG, Dowson A, Tepper S. A six-item short-form survey for measuring headache impact: the HIT-6. *Qual Life Res* 2003;12(8):963-974.
- [44] Leonardi M, Raggi A. Burden of migraine: international perspectives. *Neurol Sci* 2013;34 Suppl 1:S117-8. doi: 10.1007/s10072-013-1387-8.:S117-S118.
- [45] Linde M, Mulleners WM, Chronicle EP, McCrory DC. Valproate (valproic acid or sodium valproate or a combination of the two) for the prophylaxis of episodic migraine in adults. *The Cochrane database of systematic reviews* 2013(6):Cd010611.
- [46] Luo N, Di W, Zhang A, Wang Y, Ding M, Qi W, Zhu Y, Massing MW, Fang Y. A randomized, one-year clinical trial comparing the efficacy of topiramate, flunarizine, and a combination of flunarizine and topiramate in migraine prophylaxis. *Pain Med* 2012;13(1):80-86.
- [47] Mathew NT, Saper JR, Silberstein SD, Rankin L, Markley HG, Solomon S, Rapoport AM, Silber CJ, Deaton RL. Migraine prophylaxis with divalproex. *Arch Neurol* 1995;52(3):281-286.
- [48] Mathur VA, Khan SA, Keaser ML, Hubbard CS, Goyal M, Seminowicz DA. Altered cognition-related brain activity and interactions with acute pain in migraine. *Neuroimage Clin* 2015;7:347-58. doi: 10.1016/j.nicl.2015.01.003. eCollection;2015.:347-358.
- [49] Ong JY, Wei DY, Goadsby PJ. Recent Advances in Pharmacotherapy for Migraine Prevention: From Pathophysiology to New Drugs. *Drugs* 2018;78(4):411-437.
- [50] Parsons CE, Crane C, Parsons LJ, Fjorback LO, Kuyken W. Home practice in Mindfulness-Based Cognitive Therapy and Mindfulness-Based Stress Reduction: A systematic review and meta-analysis of participants' mindfulness practice and its association with outcomes. *Behav Res Ther* 2017;95:29-41.
- [51] Penzien DB, Irby MB, Smitherman TA, Rains JC, Houle TT. Well-Established and Empirically Supported Behavioral Treatments for Migraine. *Curr Pain Headache Rep* 2015;19(7):34.
- [52] Power JD, Barnes KA, Snyder AZ, Schlaggar BL, Petersen SE. Spurious but systematic correlations in functional connectivity MRI networks arise from subject motion. *Neuroimage* 2012;59(3):2142-2154.
- [53] Power JD, Mitra A, Laumann TO, Snyder AZ, Schlaggar BL, Petersen SE. Methods to detect, characterize, and remove motion artifact in resting state fMRI. *Neuroimage* 2014;84:320-341.
- [54] Power JD, Schlaggar BL, Petersen SE. Recent progress and outstanding issues in motion correction in resting state fMRI. *Neuroimage* 2015;105:536-551.
- [55] Rodriguez-Raecke R, Niemeier A, Ihle K, Ruether W, May A. Brain Gray Matter Decrease in Chronic Pain Is the Consequence and Not the Cause of Pain. *Journal of Neuroscience* 2009;29(44):13746-13750.
- [56] Sarchielli P, Messina P, Cupini LM, Tedeschi G, Di Piero V, Livrea P, Pini LA, Bernardi G, Bono G, Sandrini G, Caproni S, Corbelli I, Pisani F, Beghi E, Calabresi P, Group SS. Sodium valproate in migraine without aura and medication overuse headache: a randomized controlled trial. *European neuropsychopharmacology : the journal of the European College of Neuropsychopharmacology* 2014;24(8):1289-1297.
- [57] Schurks M, Diener HC, Goadsby P. Update on the prophylaxis of migraine. *Current treatment options in neurology* 2008;10(1):20-29.
- [58] Seminowicz DA, Ceko M. Can we exploit cognitive brain networks to treat chronic pain? *Pain Manag* 2015;5(6):399-402.
- [59] Seminowicz DA, Davis KD. Interactions of Pain Intensity and Cognitive Load: The Brain Stays on Task. *Cerebral Cortex* 2007;17(6):1412-1422.

- [60] Seminowicz DA, Davis KD. Pain Enhances Functional Connectivity of a Brain Network Evoked by Performance of a Cognitive Task. *Journal of Neurophysiology* 2007;97(5):3651-3659.
- [61] Seminowicz DA, de Martino E, Schabrun SM, Graven-Nielsen T. Left dorsolateral prefrontal cortex repetitive transcranial magnetic stimulation reduces the development of long-term muscle pain. *Pain* 2018;159(12):2486-2492.
- [62] Seminowicz DA, Mikulis DJ, Davis KD. Cognitive modulation of pain-related brain responses depends on behavioral strategy. *Pain* 2004;112(1-2):48-58.
- [63] Seminowicz DA, Moayed M. The Dorsolateral Prefrontal Cortex in Acute and Chronic Pain. *J Pain* 2017;18(9):1027-1035.
- [64] Seminowicz DA, Shpaner M, Keaser ML, Krauthamer GM, Mantegna J, Dumas JA, Newhouse PA, Filippi C, Keefe FJ, Naylor MR. Cognitive-Behavioral Therapy Increases Prefrontal Cortex Gray Matter in Patients With Chronic Pain. *J Pain* 2013(13):10.
- [65] Seminowicz DA, Shpaner M, Keaser ML, Krauthamer GM, Mantegna J, Dumas JA, Newhouse PA, Filippi CG, Keefe FJ, Naylor MR. Cognitive-behavioral therapy increases prefrontal cortex gray matter in patients with chronic pain. *J Pain* 2013;14(12):1573-1584.
- [66] Seminowicz DA, Wideman TH, Naso L, Hatami-Khoroushahi Z, Fallatah S, Ware MA, Jarzem P, Bushnell MC, Shir Y, Ouellet JA, Stone LS. Effective Treatment of Chronic Low Back Pain in Humans Reverses Abnormal Brain Anatomy and Function. *The Journal of Neuroscience* 2011;31(20):7540-7550.
- [67] Silberstein SD, Dodick DW, Lindblad AS, Holroyd K, Harrington M, Mathew NT, Hirtz D, Chronic Migraine Treatment Trial Research G. Randomized, placebo-controlled trial of propranolol added to topiramate in chronic migraine. *Neurology* 2012;78(13):976-984.
- [68] Silvestrini M, Bartolini M, Coccia M, Baruffaldi R, Taffi R, Provinciali L. Topiramate in the treatment of chronic migraine. *Cephalalgia* 2003;23(8):820-824.
- [69] Society IH, Tfelt-Hansen P, Pascual J, Ramadan N, Dahlof C, D'Amico D, Diener HC, Hansen JM, Lanteri-Minet M, Loder E, McCrory D, Placade S, Schwedt T. Guidelines for controlled trials of drugs in migraine: Third edition. A guide for investigators. *Cephalalgia* 2012;32(1):6-38.
- [70] Stovner LJ, Linde M, Gravdahl GB, Tronvik E, Aamodt AH, Sand T, Hagen K. A comparative study of candesartan versus propranolol for migraine prophylaxis: A randomised, triple-blind, placebo-controlled, double cross-over study. *Cephalalgia* 2014;34(7):523-532.
- [71] Suhr JA, Seng EK. Neuropsychological functioning in migraine: clinical and research implications. *Cephalalgia* 2012;32(1):39-54.
- [72] Taylor KS, Seminowicz DA, Davis KD. Two systems of resting state connectivity between the insula and cingulate cortex. *Hum Brain Mapp* 2009;30(9):2731-2745.
- [73] Tetreault P, Mansour A, Vachon-Presseau E, Schnitzer TJ, Apkarian AV, Baliki MN. Brain Connectivity Predicts Placebo Response across Chronic Pain Clinical Trials. *PLoS biology* 2016;14(10):e1002570.
- [74] Vachon-Presseau E, Berger SE, Abdullah TB, Huang L, Cecchi GA, Griffith JW, Schnitzer TJ, Apkarian AV. Brain and psychological determinants of placebo pill response in chronic pain patients. *Nature communications* 2018;9(1):3397.
- [75] Vuralli D, Ayata C, Bolay H. Cognitive dysfunction and migraine. *J Headache Pain* 2018;19(1):109.
- [76] Wells RE, Burch R, Paulsen RH, Wayne PM, Houle TT, Loder E. Meditation for migraines: a pilot randomized controlled trial. *Headache* 2014;54(9):1484-1495.
- [77] Whitfield-Gabrieli S, Nieto-Castanon A. Conn: a functional connectivity toolbox for correlated and anticorrelated brain networks. *Brain Connect* 2012;2(3):125-141.
- [78] Yang M, Rendas-Baum R, Varon SF, Kosinski M. Validation of the Headache Impact Test (HIT-6) across episodic and chronic migraine. *Cephalalgia* 2011;31(3):357-367.

- [79] Young KS, van der Velden AM, Craske MG, Pallesen KJ, Fjorback L, Roepstorff A, Parsons CE. The impact of mindfulness-based interventions on brain activity: A systematic review of functional magnetic resonance imaging studies. *Neuroscience and biobehavioral reviews* 2018;84:424-433.
- [80] Zeidan F, Adler-Neal AL, Wells RE, Stagnaro E, May LM, Eisenach JC, McHaffie JG, Coghill RC. Mindfulness-Meditation-Based Pain Relief Is Not Mediated by Endogenous Opioids. *J Neurosci* 2016;36(11):3391-3397.
- [81] Zeidan F, Baumgartner JN, Coghill RC. The neural mechanisms of mindfulness-based pain relief: a functional magnetic resonance imaging-based review and primer. *Pain Rep* 2019;4(4):e759.
- [82] Zeidan F, Emerson NM, Farris SR, Ray JN, Jung Y, McHaffie JG, Coghill RC. Mindfulness Meditation-Based Pain Relief Employs Different Neural Mechanisms Than Placebo and Sham Mindfulness Meditation-Induced Analgesia. *J Neurosci* 2015;35(46):15307-15325.
- [83] Zeidan F, Martucci KT, Kraft RA, Gordon NS, McHaffie JG, Coghill RC. Brain Mechanisms Supporting the Modulation of Pain by Mindfulness Meditation. *The Journal of Neuroscience* 2011;31(14):5540-5548.
- [84] Zeidan F, Vago DR. Mindfulness meditation-based pain relief: a mechanistic account. *Ann N Y Acad Sci* 2016;1373(1):114-127.

Figure 1. Participant Flow Through Trial Comparing Extended Mindfulness Based Stress Reduction and Stress Management for Migraine Headache.

^a – Of the 50 participants randomized to receive extended mindfulness-based stress reduction, 43 completed all 12 sessions. Participants were recruited in 8 separate cohorts (range of 4-8/cohort).

^b – Of the 48 participants randomized to receive stress management for headaches, 40 completed all 12 sessions. Participants were recruited in 8 separate cohorts (range of 2-11/cohort).

Figure 2. Clinical outcomes. Mean (thick lines; 95% confidence intervals shown in thin lines) number of headache days per 28-day diary (uncorrected values) for SMH (gray) and MBSR+ (black). Responder rates (with response defined as a 50% reduction in headache days from baseline) are shown in bar plots, with MBSR+ in red and SMH in blue. At week 20 (primary outcome) both headache frequency and response rate were significantly better in the MBSR+ group.

Figure 3. MRI outcomes. A) Regions-of-interest for primary outcome analyses. The activation map is defined from the baseline the baseline group map (all patients) for activation during the cognitive task (difficult vs easy contrast on the multi-source interference task). The circled regions show the five ROIs derived from this map (left and right dorsal anterior insula (aINS), left and right dorsolateral prefrontal cortex (DLPFC), and anterior midcingulate cortex (aMCC). These ROIs were used to assess the primary MRI outcomes, which included structure, resting state connectivity, and pain- and cognitive-related activation. There were no significant effects of treatment for region-of-interest analyses. B) Whole-brain (secondary outcome) analysis interaction effect for cognitive task-related activation. The SwE model assess the interaction between treatment and time for the difficult vs easy contrast on the multi-source interference task. Identified regions show a decrease in activation level in the MBSR+ compared to SMH group over time. C) Whole-brain analysis interaction effect for left dorsal aINS connectivity. Regions show a decrease in activation level in the MBSR+ compared to SMH group over time. Images are displayed on the average anatomical MRI for all patients at baseline. Error bars are 95% confidence intervals. MNI coordinates are shown for each slice as x, y, or z.

