

Psychiatry Research: Neuroimaging 61 (1995) 289-290

PSYCHIATRY RESEARCH NEUROIMAGING

Author Index for 1995

Alavi, A., 61:265 Alonso, R., 61:181 Anderson, S., 61:53 Anderson, J., 61:85 Andreasen, N.C., 61:11 Andreason, P.J., 61:43 Aubin, V., 61:231 Aylward, E., 61:201

Barta, P.E., 61:137, 61:201 Bartko, J.J., 61:113 Beckwith, C., 61:53 Benoit, M., 61:231 Benoliel, J., 61:231 Beversdorf, D., 61:181 Biver, F., 61:161 Bogerts, B., 61:103 Bonhomme, P., 61:231 Brammer, M., 61:121 Brill II, L.B., 61:137 Buckley, P., 61:95 Bullmore, E., 61:121 Burke, C., 61:85 Busatto, G.F., 61:255 Bussiere, F., 61:231

Casanova, M.F., 61:137 Censits, D.M., 61:265 Coppola, R., 61:23 Costa, D.C., 61:255

Darcourt, J., 61:231 Darcourt, G., 61:231 David, A.S., 61:255 De La Fuente, J., 61:161 De Maertelaer, V., 61:161 Delvenne, V., 61:161 Devous, Sr., M.D., 61:15

Ell, P.J., 61:255 Ellul, E., 61:231 Ennis, J.T., 61:95 Eriksson, L., 61:67

Falai, P., 61:103 Farde, L., 61:67 Flaum, M., 61:11 Fujimoto, T., 61:193 Fukuzako, H., 61:193 Fukuzako, T., 61:193

Giedd, J.N., 61:113 Gillespie, H., 61:243 Goldman, S., 61:161 Gordon, E., 61:85 Grant, C., 61:243 Gregory, R.R., 61:15 Grond, M., 61:173 Gur, R.E., 61:265 Gur, R.C., 61:265

Halldin, C., 61:67 Hamakawa, H., 61:151 Hamburger, S.D., 61:113 Harris, G.J., 61:129 Harvey, I., 61:121 Hashiguchi, T., 61:193 Heiss, W.-D., 61:173 Hokama, H., 61:209 Hokazono, Y., 61:193 Hollister, L., 61:243 Hook, S., 61:85

Inubushi, T., 61:151

Jerram, M., 61:137 Jolesz, F.A., 61:209

Kato, T., 61:151 Kaysen, D., 61:113 Kerwin, R.W., 61:255 Keshavan, M.S., 61:53 Kight, J., 61:181 Kikinis, R., 61:209 Kozuch, P., 61:113 Krishnan, K.R., 61:53

Larkin, C., 61:95 Lazzaro, I., 61:85 Lee, S., 61:129 Lesch, O.M., 61:173 Levitt, J.J., 61:209 Lewis, R.W., 61:137 Lotstra, F., 61:161 Lucey, J.V., 61:255 Luxen, A., 61:161

McCarley, R.W., 61:209 McGilchrist, I., 61:137 Meares, R., 61:85 Mendlewicz, J., 61:161 Metcalf, D., 61:209 Metzger, S., 61:181 Migneco, O., 61:231 Moeller, J.R., 61:1 Moeller, F.G., 61:15 Mozley, L.H., 61:265 Mozley, P.D., 61:265 Mukherjee, S., 61:1 Mullani, N., 61:243 Mulvany, F., 61:95 Murashita, J., 61:151 Myslobodsky, M., 61:23

Nash, K., 61:53 Nelson, D., 61:181 Nestor, P.G., 61:209 Noga, J.T., 61:201 Nopoulos, P.C., 61:11 Nordström, A.-L., 61:67

Obo, Y., 61:193 O'Callaghan, E., 61:95 O'Donnell, B.F., 61:209

Paulman, R.G., 61:15 Pawlik, G., 61:173 Pearlson, G.D., 61:129, 61:137, 61:201 Peng, L., 61:129 Pettegrew, J.W., 61:53 Petty, R.G., 61:137 Pilowsky, L.S., 61:255 Powers, R.E., 61:137 Prohovnik, I., 61:1

Raese, J.D., 61:15 Rapoport, J.L., 61:113 Redmond, O., 61:95 Rio, D., 61:43 Robert, P.H., 61:231 Ron, M., 61:121 Rubin, E., 61:1 Ruttimann, U.E., 61:43

Sackeim, H.A., 61:1 Schlaepfer, T.E., 61:129 Schneider, F., 61:265 Schnur, D.B., 61:1 Shenton, M.E., 61:209 Shioiri, T., 61:151 Smith, R.J., 61:265 Snars, J., 61:85 Stack, J.P., 61:95 Steinberg, J.L., 61:15 Swayze, V.W., 61:11

Takahashi, S., 61:151 Takeuchi, K., 61:193 Takigawa, M., 61:193 Tancredi, L.R., 61:243 Thompson, P., 61:95 Tien, A.Y., 61:129

Ueyama, K., 61:193

Vaituzis, A.C., 61:113

Valentine, A., 61:243 Voikow, N.D., 61:243

Waddington, J.L., 61:95 Walter, H., 61:173 Wang, G.-J., 61:243 Weinberger, D.R., 61:23 Wible, C.G., 61:209 Wurthmann, C., 61:103

Yamada, K., 61:193

Zurynski, Y., 61:85


Psychiatry Research: Neuroimaging 61 (1995) 291-306

PSYCHIATRY RESEARCH NEUROIMAGING

Subject index for 1995

Affective disorder

age effects, computed tomography, 61:103
age effects, laterality, 61:103
age effects, sylvian fissure, 61:103
age effects, ventricular enlargement, 61:103
bipolar subtype, cerebral blood flow, 61:1
bipolar subtype, frontal cortex, 61:1
cerebral blood flow, bipolar subtype, 61:1
cerebral blood flow, frontal cortex, 61:1
computed tomography, age effects, 61:103
computed tomography, dementia, 61:103

computed tomography, geriatric depression, 61:103 computed tomography, laterality, 61:103

computed tomography, sylvian fissure, 61:103

computed tomography, ventricular enlargement, 61:103

dementia, computed tomography, 61:103 dementia, geriatric depression, 61:103

dementia, laterality, 61:103 dementia, sylvian fissure, 61:103

dementia, ventricular enlargement, 61:103 frontal cortex, bipolar subtype, 61:1

frontal cortex, cerebral blood flow, 61:1 geriatric depression, computed tomography, 61:103

geriatric depression, computed tomograpgeriatric depression, dementia, 61:103

geriatric depression, laterality, 61:103 geriatric depression, sylvian fissure, 61:103

geriatric depression, ventricular enlargement, 61:103

laterality, age effects, 61:103

laterality, computed tomography, 61:103

laterality, dementia, 61:103

laterality, geriatric depression, 61:103

sylvian fissure, age effects, 61:103

sylvian fissure, computed tomography, 61:103

sylvian fissure, dementia, 61:103

sylvian fissure, geriatric depression, 61:103

ventricular enlargement, age effects, 61:103

ventricular enlargement, computed tomography, 61:103

ventricular enlargement, dementia, 61:103

ventricular enlargement, geriatric depression, 61:103

Antisocial personality

fluorodeoxyglucose, positron emission tomography, 61:243 frontal cortex, positron emission tomography, 61:243 frontal cortex, violence, 61:243

positron emission tomography, fluorodeoxyglucose, 61:243 positron emission tomography, frontal cortex, 61:243 positron emission tomography, temporal lobe, 61:243 positron emission tomography, violence, 61:243 temporal lobe, positron emission tomography, 61:243 temporal lobe, violence, 61:243 violence, frontal cortex, 61:243 violence, positron emission tomography, 61:243 violence, temporal lobe, 61:243

Basal ganglia

caudate nucleus, magnetic resonance imaging, 61:113, 61:209 caudate nucleus, schizophrenia, 61:209 cerebral blood flow, schizophrenia, 61:255 dopamine D2 receptor, neuroleptic-naive schizophrenia, 61:67 dopamine D2 receptor, positron emission tomography, 61:67 finger tapping test, magnetic resonance imaging, 61:209 finger tapping test, schizophrenia, 61:209 fluorodeoxyglucose, positron emission tomography, 61:161 globus pallidus, finger tapping test, 61:209 globus pallidus, magnetic resonance imaging, 61:95, 61:209 globus pallidus, schizophrenia, 61:95, 61:209 globus pallidus, T2 relaxation time, 61:95 globus pallidus, tardive dyskinesia, 61:95 hallucinations, cerebral blood flow, 61:255 hallucinations, schizophrenia, 61:255 hallucinations, single photon emission computed tomography, 61:255

hallucinations, single photon emission computed tomogra 61:255
haloperidol, dopamine D₂ receptor, 61:67
haloperidol, positron emission tomography, 61:67
haloperidol, schizophrenia, neuroleptic-naive, 61:67

laterality, cerebral blood flow, 61:255

laterality, schizophrenia, 61:255 laterality, single photon emission computed tomography,

laterality, single photon emission computed tomography, 61:255 magnetic resonance imaging, caudate nucleus, 61:113, 61:209

magnetic resonance imaging, caudate nucleus, 61:113, 61:209 magnetic resonance imaging, globus pallidus, 61:95, 61:209 magnetic resonance imaging, putamen, 61:95, 61:209

magnetic resonance imaging, schizophrenia, 61:95, 61:209

magnetic resonance imaging, T₂ relaxation time, 61:95 magnetic resonance imaging, tardive dyskinesia, 61:95

memory, cerebral blood flow, 61:255

memory, schizophrenia, 61:255

memory, single photon emission computed tomography, 61:255 methylspiperone, dopamine D₂ receptor, 61:67

methylspiperone, positron emission tomography, 61:67 methylspiperone, schizophrenia, neuroleptic-naive, 61:67 neuropsychology, caudate nucleus, 61:209 neuropsychology, cerebral blood flow, 61:255 neuropsychology, finger tapping test, 61:209 neuropsychology, globus pallidus, 61:209 neuropsychology, magnetic resonance imaging, 61:209 neuropsychology, memory, 61:255 neuropsychology, putamen, 61:209 neuropsychology, schizophrenia, 61:255, 61:209 neuropsychology, single photon emission computed tomography. 61:255 positron emission tomography, dopamine D2 receptor, 61:67 positron emission tomography, fluorodeoxyglucose, 61:161 positron emission tomography, haloperidol, 61:67 positron emission tomography, methylspiperone, 61:67 positron emission tomography, schizophrenia, 61:67, 61:161 putamen, finger tapping test, 61:209 putamen, magnetic resonance imaging, 61:95, 61:209 putamen, neuropsychology, 61:209 putamen, schizophrenia, 61:95, 61:209 putamen, T2 relaxation time, 61:95 putamen, tardive dyskinesia, 61:95 schizophrenia, caudate nucleus, 61:209 schizophrenia, cerebral blood flow, 61:255 schizophrenia, dopamine D2 receptor, 61:67 schizophrenia, finger tapping test, 61:209 schizophrenia, globus pallidus, 61:95, 61:209 schizophrenia, hallucinations, 61:255 schizophrenia, haloperidol, 61:67 schizophrenia, laterality, 61:255 schizophrenia, magnetic resonance imaging, 61:95, 61:209 schizophrenia, memory, 61:255 schizophrenia, neuroleptic naive, 61:67 schizophrenia, neuropsychology, 61:255, 61:209 schizophrenia, positron emission tomography, 61:67, 61:161 schizophrenia, putamen, 61:95, 61:209 schizophrenia, single photon emission computed tomography, 61:255 schizophrenia, T2 relaxation time, 61:95 schizophrenia, tardive dyskinesia, 61:95 single photon emission computed tomography, schizophrenia, 61:255 single photon emission computed tomography, technetium hexamethylpropyleneamine oxide, 61:255 T₂ relaxation time, globus pallidus, 61:95 T₂ relaxation time, putamen, 61:95

T₂ relaxation time, putamen, 61:95
T₂ relaxation time, schizophrenia, 61:95
T₂ relaxation time, tardive dyskinesia, 61:95

tardive dyskinesia, globus pallidus, 61:95

tardive dyskinesia, magnetic resonance imaging, 61:95

tardive dyskinesia, putamen, 61:95 tardive dyskinesia, schizophrenia, 61:95

tardive dyskinesia, T₂ relaxation time, 61:95 technetium hexamethylpropyleneamine oxide, single photon emission computed tomography, 61:255 Catalepsy

fluorodeoxyglucose, positron emission tomography, 61:173 hypnosis, positron emission tomography, 61:173 positron emission tomography, fluorodeoxyglucose, 61:173 positron emission tomography, hypnosis, 61:173

Cerebellun

age effects, cerebral blood flow, 61:15, 61:231
age effects, neuropsychology, 61:15, 61:231
age effects, schizophrenia and schizophreniform disorder, 61:15
cerebral blood flow, age effects, 61:15, 61:231
cerebral blood flow, laterality, 61:231
cerebral blood flow, neuropsychology, 61:15, 61:231
cerebral blood flow, neuropsychology, 61:15, 61:231
cerebral blood flow, number matching test, 61:15
cerebral blood flow, schizophrenia and schizophreniform
disorder, 61:15
cerebral blood flow, Wisconsin Card Sort Test, 61:15
laterality, age effects, 61:231
laterality, single photon emission computed tomography,
61:231

memory, age effects, 61:231 memory, cerebral blood flow, 61:231 memory, laterality, 61:231

memory, single photon emission computed tomography, 61:231

neuropsychology, age effects, 61:15, 61:231

neuropsychology, cerebral blood flow, 61:15, 61:231

neuropsychology, laterality, 61:231 neuropsychology, memory, 61:231

neuropsychology, number matching test, 61:15

neuropsychology, schizophrenia and schizophreniform disorder, 61:15

neuropsychology, single photon emission computed tomography, 61:231

number matching test, cerebral blood flow, 61:15 number matching test, schizophrenia and schizophreniform disorder, 61:15

schizophrenia and schizophreniform disorder, age effects, 61:15 schizophrenia and schizophreniform disorder, cerebral blood flow, 61:15

schizophrenia and schizophreniform disorder, neuropsychology, 61:15

single photon emission computed tomography, technetium hexamethylpropyleneamine oxide, 61:231

technetium hexamethylpropyleneamine oxide, single photon emission computed tomography, 61:231

Wisconsin Card Sort Test, cerebral blood flow, 61:15

Wisconsin Card Sort Test, schizophrenia and schizophreniform disorder, 61:15

xenon inhalation, cerebral blood flow, 61:15

Cerebral blood flow

affective disorder, bipolar subtype, 61:1

affective disorder, frontal cortex, 61:1

age effects, cerebellum, 61:15, 61:231

age effects, laterality, 61:231

age effects, memory, 61:231

age effects, neuropsychology, 61:15, 61:231

age effects, number matching test, 61:15

age effects, schizophrenia, 61:15

age effects, schizophreniform disorder, 61:15

age effects, temporal lobe, 61:231

age effects, Wisconsin Card Sort Test, 61:15

basal ganglia, hallucinations, 61:255

basal ganglia, laterality, 61:255

basal ganglia, memory, 61:255

basal ganglia, neuropsychology, 61:255

basal ganglia, schizophrenia, 61:255

bipolar affective disorder, frontal cortex, 61:1

cerebellum, age effects, 61:15, 61:231

cerebellum, laterality, 61:231

cerebellum, memory, 61:231

cerebellum, neuropsychology, 61:15, 61:231

cerebellum, number matching test, 61:15

cerebellum, schizophrenia, 61:15

cerebellum, schizophreniform disorder, 61:15

emotional ratings, heart rate, 61:265

emotional ratings, laterality, 61:265

emotional ratings, limbic system, 61:265

frontal cortex, bipolar affective disorder, 61:1

frontal cortex, laterality, 61:85

frontal cortex, memory, 61:85

frontal cortex, neuropsychology, 61:85

frontal cortex, schizophrenia, 61:85

hallucinations, basal ganglia, 61:255

hallucinations, schizophrenia, 61:255 heart rate, emotional ratings, 61:265

heart rate, mood effects, 61:265

language, speech comprehension, 61:181

laterality, age effects, 61:231

laterality, basal ganglia, 61:255

laterality, cerebellum, 61:231

laterality, emotional ratings, 61:265

laterality, frontal cortex, 61:85

laterality, hallucinations, 61:255 laterality, limbic system, 61:265

aterality, mood effects, 61:265

laterality, neuropsychology, 61:85, 61:255, 61:231

laterality, schizophrenia, 61:85, 61:255

laterality, temporal lobe, 61:231

limbic system, emotional ratings, 61:265

limbic system, laterality, 61:265

limbic system, mood effects, 61:265

memory, age effects, 61:231

memory, basal ganglia, 61:255

emory, cerebellum, 61:231

memory, frontal cortex, 61:85

memory, hallucinations, 61:255

memory, schizophrenia, 61:85, 61:255

memory, temporal lobe, 61:231

mood effects, emotional ratings, 61:265

mood effects, heart rate, 61:265

mood effects, laterality, 61:265

mood effects, limbic system, 61:265

europsychology, age effects, 61:15, 61:231

neuropsychology, basal ganglia, 61:255

neuropsychology, cerebellum, 61:15, 61:231

neuropsychology, frontal cortex, 61:85

neuropsychology, hallucinations, 61:255

neuropsychology, language, 61:181

neuropsychology, laterality, 61:85, 61:255, 61:231

neuropsychology, memory, 61:85, 61:255, 61:231

neuropsychology, number matching test, 61:15

europsychology, schizophrenia, 61:15, 61:85, 61:255

neuropsychology, schizophreniform disorder, 61:15

neuropsychology, speech comprehension, 61:181

neuropsychology, temporal lobe, 61:231

neuropsychology, Wisconsin Card Sort Test, 61:15

number matching test, age effects, 61:15

number matching test, cerebellum, 61:15

number matching test, schizophrenia and schizophreniform disorder, 61:15

oxygen-15 labeled water, positron emission tomography, 61:265

positron emission tomography, oxygen-15 labeled water, 61:265

schizophrenia, age effects, 61:15

schizophrenia, basal ganglia, 61:255

schizophrenia, cerebellum, 61:15

schizophrenia, frontal cortex, 61:85

schizophrenia, hallucinations, 61:255 schizophrenia, laterality, 61:85, 61:255

schizophrenia, memory, 61:85, 61:255

schizophrenia, neuropsychology, 61:15, 61:85, 61:255

schizophrenia, number matching test, 61:15

schizophrenia, Wisconsin Card Sort Test, 61:15

schizophreniform disorder, age effects, 61:15

schizophreniform disorder, cerebellum, 61:15

schizophreniform disorder, neuropsychology, 61:15

schizophreniform disorder, number matching test, 61:15

schizophreniform disorder, Wisconsin Card Sort Test, 61:15

single photon emission computed tomography, technetium hexamethylpropyleneamine oxide, 61:181, 61:255, 61:231

speech comprehension, language, 61:181

technetium hexamethylpropyleneamine oxide, single photon emission computed tomography, 61:181, 61:255, 61:231

temporal lobe, age effects, 61:231

temporal lobe, laterality, 61:231

temporal lobe, memory, 61:231

temporal lobe, neuropsychology, 61:231

Wisconsin Card Sort Test, age effects, 61:15

Wisconsin Card Sort Test, cerebellum, 61:15

Wisconsin Card Sort Test, schizophrenia and schizophreniform disorder, 61:15

xenon inhalation, affective disorder, bipolar subtype, 61:1

xenon inhalation, schizophrenia, 61:15, 61:85 xenon inhalation, schizophreniform disorder, 61:15

Cingulate gyrus

hallucinations, schizophrenia, 61:201 laterality, magnetic resonance imaging, 61:201 laterality, schizophrenia, 61:201 magnetic resonance imaging, laterality, 61:201 magnetic resonance imaging, schizophrenia, 61:201 schizophrenia, hallucinations, 61:201 schizophrenia, laterality, 61:201 schizophrenia, magnetic resonance imaging, 61:201 schizophrenia, magnetic resonance imaging, 61:201

Computed tomography

affective disorder, laterality, 61:103 affective disorder, sylvian fissure, 61:103 affective disorder, ventricular enlargement, 61:103 age effects, ventricular enlargement, 61:103 dementia, sylvian fissure, 61:103 dementia, ventricular enlargement, 61:103 geriatric depression, sylvian fissure, 61:103 geriatric depression, ventricular enlargement, 61:103 laterality, affective disorder, 61:103 laterality, dementia, 61:103 laterality, geriatric depression, 61:103 sylvian fissure, affective disorder, 61:103 sylvian fissure, dementia, 61:103 sylvian fissure, geriatric depression, 61:103 ventricular enlargement, affective disorder, 61:103 ventricular enlargement, age effects, 61:103 ventricular enlargement, dementia, 61:103 ventricular enlargement, geriatric depression, 61:103

Corpus callosum

magnetic resonance imaging, methodology, 61:33, 61:113 magnetic resonance imaging, midsagittal, 61:33

Dementia

computed tomography, age effects, 61:103 computed tomography, laterality, 61:103 computed tomography, sylvian fissure, 61:103 computed tomography, ventricular enlargement, 61:103 laterality, age effects, 61:103 laterality, computed tomography, 61:103 sylvian fissure, age effects, 61:103 sylvian fissure, computed tomography, 61:103 ventricular enlargement, age effects, 61:103 ventricular enlargement, computed tomography, 61:103

Depression. See Affective disorder

Dopamine

bromospiperone, D₂ receptor, 61:285 bromospiperone, positron emission tomography, 61:285 bromospiperone, schizophrenia, 61:285

D₂ receptor, bromospiperone, 61:285 D₂ receptor, iodobenzamide, 61:286 D₂ receptor, positron emission tomography, 61:285 D₂ receptor, schizophrenia, 61:285, 61:286 D₂ receptor, single photon emission computed tomography, iodobenzamide, D2 receptor, 61:286 iodobenzamide, single photon emission computed tomography. negative symptoms, neuroleptic treatment, 61:286 negative symptoms, schizophrenia, 61:286 neuroleptic treatment, negative symptoms, 61:286 neuroleptic treatment, schizophrenia, 61:285, 61:286 positron emission tomography, bromospiperone, 61:285 positron emission tomography, D2 receptor, 61:285 positron emission tomography, schizophrenia, 61:285 schizophrenia, D2 receptor, 61:285, 61:286 schizophrenia, negative symptoms, 61:286 schizophrenia, neuroleptic treatment, 61:285, 61:286 schizophrenia, positron emission tomography, 61:285 schizophrenia, single photon emission computed tomography, single photon emission computed tomography, D2 receptor, single photon emission computed tomography, iodobenzamide, single photon emission computed tomography, schizophrenia,

Frontal cortex

acetylaspartate, magnetic resonance spectroscopy, 61:193 acetylaspartate, schizophrenia, 61:193 adenosine triphosphate, magnetic resonance spectroscopy, 61:151 adenosine triphosphate, schizophrenia, 61:151 affective disorder, bipolar subtype, cerebral blood flow, 61:1 antisocial personality, positron emission tomography, 61:243 antisocial personality, violence, 61:243 atrophy, magnetic resonance imaging, 61:33 bipolar affective disorder, cerebral blood flow, 61:1 cerebral blood flow, bipolar affective disorder, 61:1 cerebral blood flow, memory, 61:85 cerebral blood flow, neuropsychology, 61:85 cerebral blood flow, schizophrenia, 61:85 cerebral blood flow, xenon inhalation, 61:1, 61:85 choline, magnetic resonance spectroscopy, 61:193 choline, schizophrenia, 61:193 corpus callosum, frontal lobe atrophy, 61:33 creatine, magnetic resonance spectroscopy, 61:193 creatine, schizophrenia, 61:193 fluorodeoxyglucose, positron emission tomography, 61:161, gender, magnetic resonance imaging, 61:129 gender, verbal fluency, 61:129 intermittent explosive disorder, positron emission tomography, 61:243

intermittent explosive disorder, violence, 61:243

laterality, cerebral blood flow, 61:85

laterality, magnetic resonance spectroscopy, 61:151

laterality, schizophrenia, 61:85, 61:151

magnetic resonance imaging, frontal lobe atrophy, 61:33

magnetic resonance imaging, gender, 61:129

magnetic resonance imaging, verbal fluency, 61:129

magnetic resonance spectroscopy, acetylaspartate, 61:193 magnetic resonance spectroscopy, adenosine triphosphate,

magnetic resonance spectroscopy, choline, 61:193

magnetic resonance spectroscopy, creatine, 61:193

magnetic resonance spectroscopy, laterality, 61:151

magnetic resonance spectroscopy, phosphocreatine, 61:193

magnetic resonance spectroscopy, phosphomonoester, 61:151

magnetic resonance spectroscopy, phosphorus-31, 61:151

magnetic resonance spectroscopy, schizophrenia, 61:151, 61:193

memory, cerebral blood flow, 61:85

memory, laterality, 61:85

61:151

memory, schizophrenia, 61:85

midsagittal, frontal lobe atrophy, 61:33

negative symptoms, adenosine triphosphate, 61:151

negative symptoms, laterality, 61:151

negative symptoms, magnetic resonance spectroscopy, 61:151

negative symptoms, phosphomonoester, 61:151

negative symptoms, schizophrenia, 61:151

neuropsychology, cerebral blood flow, 61:85

neuropsychology, laterality, 61:85

neuropsychology, memory, 61:85

neuropsychology, schizophrenia, 61:85

phosphocreatine, magnetic resonance spectroscopy, 61:193

phosphocreatine, schizophrenia, 61:193

phosphomonoester, laterality, 61:151

phosphomonoester, magnetic resonance spectroscopy, 61:151

phosphomonoester, negative symptoms, 61:151

phosphomonoester, schizophrenia, 61:151

phosphorus-31, magnetic resonance spectroscopy, schizophrenia, 61:151

positron emission tomography, antisocial personality, 61:243 positron emission tomography, fluorodeoxyglucose, 61:161, 61:243

positron emission tomography, intermittent explosive disorder, 61:243

positron emission tomography, schizophrenia, 61:161, 61:243

positron emission tomography, violence, 61:243

schizophrenia, acetylaspartate, 61:193

schizophrenia, adenosine triphosphate, 61:151

schizophrenia, basal ganglia, 61:161

schizophrenia, cerebral blood flow, 61:85

schizophrenia, choline, 61:193

schizophrenia, creatine, 61:193

schizophrenia, laterality, 61:85, 61:151

schizophrenia, magnetic resonance spectroscopy, 61:151, 61:193

schizophrenia, memory, 61:85

schizophrenia, negative symptoms, 61:151

schizophrenia, neuropsychology, 61:85

schizophrenia, phosphocreatine, 61:193

schizophrenia, phosphomonoester, 61:151

schizophrenia, positron emission tomography, 61:161, 61:243

schizophrenia, violence, 61:243

verbal fluency, gender, 61:129

verbal fluency, magnetic resonance imaging, 61:129

vermal atrophy, frontal lobe atrophy, magnetic resonance imaging, 61:33

violence, antisocial personality, 61:243

violence, intermittent explosive disorder, 61:243

violence, positron emission tomography, 61:243

violence, schizophrenia, 61:243

xenon inhalation, cerebral blood flow, 61:1, 61:85

Gender

frontal cortex, gray matter, 61:129

frontal cortex, magnetic resonance imaging, 61:129

frontal cortex, verbal fluency, 61:129

gray matter, magnetic resonance imaging, 61:129

gray matter, verbal fluency, 61:129

magnetic resonance imaging, frontal cortex, 61:129

magnetic resonance imaging, gray matter, 61:129

magnetic resonance imaging, temporal lobe, 61:129

temporal lobe, magnetic resonance imaging, 61:129 temporal lobe, verbal fluency, 61:129

verbal fluency, frontal cortex, 61:129

verbal fluency, magnetic resonance imaging, 61:129

verbal fluency, temporal lobe, 61:129

Geriatric depression. See Affective disorder

Haloperidol

basal ganglia, dopamine D2 receptor, 61:67

dopamine D2 receptor, basal ganglia, 61:67

dopamine D₂ receptor, schizophrenia, 61:67

positron emission tomography, basal ganglia, 61:67

positron emission tomography, dopamine D2 receptor, 61:67

positron emission tomography, methylspiperone, 61:67

positron emission tomography, schizophrenia, 61:67

schizophrenia, basal ganglia, 61:67

schizophrenia, dopamine D₂ receptor, 61:67

schizophrenia, positron emission tomography, 61:67

Hypnosis

catalepsy, positron emission tomography, 61:173 fluorodeoxyglucose, positron emission tomography, 61:173

positron emission tomography, catalepsy, 61:173

positron emission tomography, fluorodeoxyglucose, 61:173

Intermittent explosive disorder

fluorodeoxyglucose, positron emission tomography, 61:243

frontal cortex, positron emission tomography, 61:243 frontal cortex, temporal lobe, 61:243 frontal cortex, violence, 61:243 positron emission tomography, fluorodeoxyglucose, 61:243 positron emission tomography, frontal cortex, 61:243 positron emission tomography, temporal lobe, 61:243 positron emission tomography, violence, 61:243 temporal lobe, frontal cortex, 61:243 temporal lobe, positron emission tomography, 61:243 temporal lobe, violence, 61:243 violence, frontal cortex, 61:243 violence, frontal cortex, 61:243 violence, positron emission tomography, 61:243 violence, temporal lobe, 61:243

Laterality adenosine triphosphate, frontal cortex, 61:151 adenosine triphosphate, magnetic resonance spectroscopy, adenosine triphosphate, schizophrenia, 61:151 affective disorder, computed tomography, 61:103 affective disorder, geriatric depression, 61:103 affective disorder, sylvian fissure, 61:103 affective disorder, ventricular enlargement, 61:103 basal ganglia, cerebral blood flow, 61:255 basal ganglia, schizophrenia, 61:255 basal ganglia, single photon emission computed tomography, 61-255 cerebellum, cerebral blood flow, 61:231 cerebellum, single photon emission computed tomography, cerebral asymmetry, laterality index, 61:121 cerebral asymmetry, magnetic resonance imaging, 61:121 cerebral asymmetry, schizophrenia, 61:121 cerebral blood flow, basal ganglia, 61:255 cerebral blood flow, cerebellum, 61:231 cerebral blood flow, emotional ratings, 61:265 cerebral blood flow, frontal cortex, 61:85 cerebral blood flow, hallucinations, 61:255 cerebral blood flow, limbic system, 61:265 cerebral blood flow, memory, 61:85, 61:255, 61:231 cerebral blood flow, mood effects, 61:265 cerebral blood flow, neuropsychology, 61:85, 61:255, 61:231 cerebral blood flow, schizophrenia, 61:85, 61:255 cerebral blood flow, temporal lobe, 61:231 cingulate gyrus, magnetic resonance imaging, 61:201 cingulate gyrus, schizophrenia, 61:201 computed tomography, affective disorder, 61:103 computed tomography, dementia, 61:103 computed tomography, geriatric depression, 61:103 computed tomography, sylvian fissure, 61:103 dementia, affective disorder, 61:103 dementia, computed tomography, 61:103 dementia, geriatric depression, 61:103 dementia, sylvian fissure, 61:103 emotional ratings, cerebral blood flow, 61:265 emotional ratings, limbic system, 61:265

emotional ratings, mood effects, 61:265 emotional ratings, positron emission tomography, 61:265 frontal cortex, adenosine triphosphate, 61:151 frontal cortex, cerebral blood flow, 61:85 frontal cortex, magnetic resonance spectroscopy, 61:151 frontal cortex, neuropsychology, 61:85 frontal cortex, phosphomonoester, 61:151 frontal cortex, schizophrenia, 61, 85, 61:151 geriatric depression, computed tomography, 61:103 geriatric depression, dementia, 61:103 geriatric depression, sylvian fissure, 61:103 hallucinations, cerebral blood flow, 61:255 hallucinations, magnetic resonance imaging, 61:201 hallucinations, schizophrenia, 61:255, 61:201 hallucinations, single photon emission computed tomography, 61:255 laterality index, cerebral asymmetry, 61:121 laterality index, magnetic resonance imaging, 61:121 limbic system, cerebral blood flow, 61:265 limbic system, mood effects, 61:265 limbic system, positron emission tomography, 61:265 magnetic resonance imaging, cerebral asymmetry, 61:121 magnetic resonance imaging, cingulate gyrus, 61:201 magnetic resonance imaging, laterality index, 61:121 magnetic resonance imaging, planum temporale, 61:137 magnetic resonance imaging, schizophrenia, 61:121, 61:201 magnetic resonance imaging, temporal lobe, 61:137 magnetic resonance spectroscopy, adenosine triphosphate, magnetic resonance spectroscopy, frontal cortex, 61:151 magnetic resonance spectroscopy, phosphomonoester, 61:151 magnetic resonance spectroscopy, schizophrenia, 61:151 memory, basal ganglia, 61:255 memory, cerebellum, 61:231 memory, cerebral blood flow, 61:85, 61:255, 61:231 memory, frontal cortex, 61:85 memory, schizophrenia, 61:85, 61:255 memory, single photon emission computed tomography, 61:255, 61:231 memory, temporal lobe, 61:231 methodology, cerebral asymmetry, 61:121 methodology, laterality index, 61:121 mood effects, cerebral blood flow, 61:265 mood effects, limbic system, 61:265 negative symptoms, magnetic resonance spectroscopy, 61:151 negative symptoms, schizophrenia, 61:151 neuropsychology, basal ganglia, 61:255 neuropsychology, cerebellum, 61:231 neuropsychology, cerebral blood flow, 61:85, 61:255, 61:231 neuropsychology, frontal cortex, 61:85 neuropsychology, memory, 61:85, 61:255, 61:231 neuropsychology, schizophrenia, 61:85, 61:255 neuropsychology, temporal lobe, 61:231 oxygen-15 labeled water, cerebral blood flow, 61:265 oxygen-15 labeled water, positron emission tomography, phosphomonoester, frontal cortex, 61:151

phosphomonoester, magnetic resonance spectroscopy, 61:151 phosphomonoester, schizophrenia, 61:151 planum temporale, magnetic resonance imaging, 61:137 positron emission tomography, emotional ratings, 61:265 positron emission tomography, limbic system, 61:265 positron emission tomography, mood effects, 61:265 schizophrenia, adenosine triphosphate, 61:151 schizophrenia, basal ganglia, 61:255 schizophrenia, cerebral asymmetry, 61:121 schizophrenia, cerebral blood flow, 61:85, 61:255 schizophrenia, cingulate gyrus, 61:201 schizophrenia, frontal cortex, 61:151, 61:85 schizophrenia, laterality index, 61:121 schizophrenia, magnetic resonance imaging, 61:121, 61:201 schizophrenia, magnetic resonance spectroscopy, 61:151 schizophrenia, memory, 61:85, 61:255 schizophrenia, negative symptoms, 61:151 schizophrenia, neuropsychology, 61:85, 61:255 schizophrenia, phosphomonoester, 61:151 schizophrenia, single photon emission computed tomography, 61:255 schizophrenia, xenon inhalation, 61:85

single photon emission computed tomography, age effects,

single photon emission computed tomography, basal ganglia,

single photon emission computed tomography, cerebellum, 61:231

single photon emission computed tomography, schizophrenia,

single photon emission computed tomography, temporal lobe, 61:231

sylvian fissure, affective disorder, 61:103

sylvian fissure, computed tomography, 61:103

sylvian fissure, dementia, 61:103

sylvian fissure, geriatric depression, 61:103

temporal lobe, cerebral blood flow, 61:231

temporal lobe, magnetic resonance imaging, 61:137

temporal lobe, single photon emission computed tomography, 61:231

xenon inhalation, cerebral blood flow, 61:85

Limbic system

cerebral blood flow, emotional ratings, 61:265 cerebral blood flow, laterality, 61:265 cerebral blood flow, mood effects, 61:265 cerebral blood flow, oxygen-15 labeled water, 61:265 cerebral blood flow, positron emission tomography, 61:265 emotional ratings, cerebral blood flow, 61:265 emotional ratings, laterality, 61:265 emotional ratings, positron emission tomography, 61:265 heart rate, cerebral blood flow, 61:265 heart rate, mood effects, 61:265 laterality, cerebral blood flow, 61:265 laterality, emotional ratings, 61:265 laterality, mood effects, 61:265

laterality, positron emission tomography, 61:265 mood effects, cerebral blood flow, 61:265 mood effecs, laterality, 61:265 mood effects, positron emission tomography, 61:265 positron emission tomography, emotional ratings, 61:265 positron emission tomography, laterality, 61:265 positron emission tomography, mood effects, 61:265 positron emission tomography, oxygen-15 labeled water, 61:265

Magnetic resonance imaging

basal ganglia, caudate nucleus, 61:113, 61:209 basal ganglia, corpus callosum, 61:113 basal ganglia, globus pallidus, 61:95, 61:209 basal ganglia, putamen, 61:209 basal ganglia, right putamen, 61:95 basal ganglia, schizophrenia, 61:95, 61:209 basal ganglia, T2 relaxation time, 61:95 basal ganglia, tardive dyskinesia, 61:95 caudate nucleus, methodology of measurement, 61:113, 61:209 caudate nucleus, schizophrenia, 61:209 cerebral asymmetry, laterality index, 61:121 cerebral asymmetry, schizophrenia, 61:121 cingulate gyrus, laterality, 61:201 cingulate gyrus, schizophrenia, 61:201 corpus callosum, methodology of measurement, 61:33, 61:113 corpus callosum, midsagittal, 61:33 fetal development, gray matter heterotopia, 61:11 fetal development, neuronal migration, 61:11 fetal development, schizophrenia, 61:11 finger tapping, basal ganglia, 61:209 finger tapping, neuropsychology, 61:209

finger tapping, schizophrenia, 61:209

first episode, psychosis, 61:53 frontal cortex, atrophy, 61:33

frontal cortex, gender effects, 61:129

frontal cortex, gray matter, 61:129 frontal cortex, midsagittal, 61:33

frontal cortex, temporal lobe, 61:129

frontal cortex, verbal fluency, 61:129 frontal lobe atrophy, vermal atrophy, 61:33

gender, frontal cortex, 61:129 gender, gray matter, 61:129

gender, temporal lobe, 61:129 gender, verbal fluency, 61:129

globus pallidus, schizophrenia, 61:95, 61:209 globus pallidus, T2 relaxation time, 61:95

globus pallidus, tardive dyskinesia, 61:95 gray matter, fetal development, 61:11

gray matter, frontal cortex, 61:129

gray matter, gender, 61:129

gray matter, heterotopia, 61:11

gray matter, neuronal migration, 61:11 gray matter, schizophrenia, 61:11

gray matter, temporal lobe, 61:129

gray matter, verbal fluency, 61:129

hallucinations, cingulate gyrus, 61:201 hallucinations, laterality, 61:201 hallucinations, schizophrenia, 61:201 heterotopia, fetal development, 61:11 heterotopia, gray matter, 61:11 heterotopia, neuronal migration, 61:11 heterotopia, schizophrenia, 61:11 lateral ventricles, psychosis, first episode, 61:53 lateral ventricles, volumetric measurement, 61:53 laterality, cerebral asymmetry, 61:121 laterality, cingulate gyrus, 61:201 laterality index, cerebral asymmetry, 61:121 laterality index, schizophrenia, 61:121 laterality, planum temporale, 61:137 laterality, schizophrenia, 61:121, 61:201 laterality, temporal lobe, 61:137 midsagittal, corpus callosum, 61:33 midsagittal, frontal cortex, 61:33 neuronal migration, fetal development, 61:11 neuronal migration, gray matter, 61:11 neuronal migration, heterotopia, 61:11 neuronal migration, schizophrenia, 61:11 neuropsychology, basal ganglia, 61:209 neuropsychology, caudate nucleus, 61:209 neuropsychology, finger tapping, 61:209 neuropsychology, globus pallidus, 61:209 neuropsychology, putamen, 61:209 neuropsychology, schizophrenia, 61:209 planum temporale, laterality, 61:137 psychosis, first episode, 61:53 psychosis, lateral ventricles, 61:53 psychosis, volumetric measurement, 61:53 putamen, schizophrenia, 61:95, 61:209 putamen, T2 relaxation time, 61:95 putamen, tardive dyskinesia, 61:95 schizophrenia, basal ganglia, 61:95, 61:209 schizophrenia, caudate nucleus, 61:209 schizophrenia, cerebral asymmetry, 61:121 schizophrenia, cingulate gyrus, 61:201 schizophrenia, fetal development, 61:11 schizophrenia, finger tapping, 61:209 schizophrenia, globus pallidus, 61:95, 61:209 schizophrenia, gray matter heterotopia, 61:11 schizophrenia, laterality, 61:121, 61:201 schizophrenia, laterality index, 61:121 schizophrenia, neuronal migration, 61:11 schizophrenia, neuropsychology, 61:209 schizophrenia, putamen, 61:95, 61:209 schizophrenia, T2 relaxation time, 61:95 schizophrenia, tardive dyskinesia, 61:95 segmentation, lateral ventricles, 61:53 segmentation, methodology, 61:53 segmentation vs. stereology, 61:53 segmentation, volumetric measurement, 61:53 stereology, lateral ventricles, 61:53 stereology, methodology, 61:53 stereology vs. segmentation, 61:53

stereology, volumetric measurement, 61:53 T₂ relaxation time, basal ganglia, 61:95 T₂ relaxation time, globus pallidus, 61:95 T₂ relaxation time, right putamen, 61:95 T₂ relaxation time, schizophrenia, 61:95 T₂ relaxation time, tardive dyskinesia, 61:95 tardive dyskinesia, basal ganglia, 61:95 tardive dyskinesia, globus pallidus, 61:95 tardive dyskinesia, right putamen, 61:95 tardive dyskinesia, schizophrenia, 61:95 tardive dyskinesia, T2 relaxation time, 61:95 temporal lobe, frontal cortex, 61:129 temporal lobe, gender, 61:129 temporal lobe, gray matter, 61:129 temporal lobe, laterality, 61:137 temporal lobe, planum temporale, 61:137 temporal lobe, verbal fluency, 61:129 verbal fluency, frontal cortex, 61:129 verbal fluency, gender, 61:129 verbal fluency, gray matter, 61:129 verbal fluency, temporal lobe, 61:129 vermal atrophy, midsagittal, 61:33 volumetric measurement, lateral ventricles, 61:53 volumetric measurement, methodology, 61:53 volumetric measurement, segmentation, 61:53 volumetric measurement, stereology, 61:53

Magnetic resonance spectroscopy

acetylaspartate, frontal cortex, 61:193 acetylaspartate, schizophrenia, 61:193 acetylaspartate, temporal lobe, 61:193 adenosine triphosphate, frontal cortex, 61:151 adenosine triphosphate, laterality, 61:151 adenosine triphosphate, schizophrenia, 61:151 choline, frontal cortex, 61:193 choline, schizophrenia, 61:193 choline, temporal lobe, 61:193 creatine, frontal cortex, 61:193 creatine, schizophrenia, 61:193 creatine, temporal lobe, 61:193 frontal cortex, acetylaspartate, 61:193 frontal cortex, adenosine triphosphate, 61:151 frontal cortex, choline, 61:193 frontal cortex, creatine, 61:193 frontal cortex, laterality, 61:151 frontal cortex, negative symptoms, 61:151 frontal cortex, phosphocreatine, 61:193 frontal cortex, phosphomonoester, 61:151 frontal cortex, phosphorus-31, 61:151 frontal cortex, schizophrenia, 61:151, 61:193 laterality, adenosine triphosphate, 61:151 laterality, frontal cortex, 61:151 laterality, phosphomonoester, 61:151 laterality, schizophrenia, 61:151 negative symptoms, frontal cortex, 61:151 negative symptoms, laterality, 61:151

negative symptoms, schizophrenia, 61:151 phosphocreatine, frontal cortex, 61:193 phosphocreatine, schizophrenia, 61:193 phosphocreatine, temporal lobe, 61:193 phosphomonoester, frontal cortex, 61:151 phosphomonoester, laterality, 61:151 phosphomonoester, negative symptoms, 61:151 phosphomonoester, schizophrenia, 61:151 phosphorus-31, frontal cortex, 61:151 phosphorus-31, phosphomonoester, 61:151 phosphorus-31, schizophrenia, 61:151 schizophrenia, acetylaspartate, 61:193 schizophrenia, adenosine triphosphate, 61:151 schizophrenia, choline, 61:193 schizophrenia, creatine, 61:193 schizophrenia, frontal cortex, 61:151, 61:193 schizophrenia, laterality, 61:151 schizophrenia, negative symptoms, 61:151 schizophrenia, phosphocreatine, 61:193 schizophrenia, phosphomonoester, 61:151 schizophrenia, temporal lobe, 61:193 temporal lobe, acetylaspartate, 61:193 temporal lobe, choline, 61:193 temporal lobe, creatine, 61:193 temporal lobe, phosphocreatine, 61:193 temporal lobe, schizophrenia, 61:193

Neuropsychology

age effects, cerebellum, 61:15, 61:231 age effects, cerebral blood flow, 61:15, 61:231

age effects, laterality, 61:231 age effects, memory, 61:231

age effects, number matching, 61:15 age effects, schizophrenia, 61:15

age effects, schizophreniform disorder, 61:15

age effects, single photon emission computed tomography, 61:231

age effects, temporal lobe, 61:231

age effects, Wisconsin Card Sort Test, 61:15

basal ganglia, caudate nucleus, 61:209

basal ganglia, cerebral blood flow, 61:255

basal ganglia, finger tapping, 61:209

basal ganglia, globus pallidus, 61:209

basal ganglia, hallucinations, 61:255

basal ganglia, laterality, 61:255

basal ganglia, magnetic resonance imaging, 61:209

basal ganglia, memory, 61:255 basal ganglia, putamen, 61:209

basal ganglia, schizophrenia, 61:255, 61:209

basal ganglia, single photon emission computed tomography, 61:255

caudate nucleus, finger tapping, 61:209

caudate nucleus, magnetic resonance imaging, 61:209

caudate nucleus, schizophrenia, 61:209

cerebellum, age effects, 61:15, 61:231

cerebellum, cerebral blood flow, 61:15, 61:231

cerebellum, laterality, 61:231

cerebellum, memory, 61:231

cerebellum, number matching, 61:15

cerebellum, schizophrenia, 61:15

cerebellum, schizophreniform disorder, 61:15

cerebellum, single photon emission computed tomography,

cerebral blood flow, age effects, 61:15, 61:231

cerebral blood flow, basal ganglia, 61:255

cerebral blood flow, cerebellum, 61:15, 61:231

cerebral blood flow, frontal cortex, 61:85

cerebral blood flow, hallucinations, 61:255

cerebral blood flow, language, 61:181

cerebral blood flow, laterality, 61:85, 61:255, 61:231

cerebral blood flow, memory, 61:85, 61:255, 61:231

cerebral blood flow, number matching, 61:15

cerebral blood flow, schizophrenia, 61:15, 61:85, 61:255

cerebral blood flow, schizophreniform disorder, 61:15

cerebral blood flow, speech comprehension, 61:181

cerebral blood flow, temporal lobe, 61:231

cerebral blood flow, Wisconsin Card Sort Test, 61:15

finger tapping, basal ganglia, 61:209

finger tapping, caudate nucleus, 61:209

finger tapping, globus pallidus, 61:209

finger tapping, magnetic resonance imaging, 61:209

finger tapping, putamen, 61:209

finger tapping, schizophrenia, 61:209

frontal cortex, cerebral blood flow, 61:85

frontal cortex, laterality, 61:85

frontal cortex, memory, 61:85

frontal cortex, schizophrenia, 61:85

globus pallidus, finger tapping, 61:209

globus pallidus, magnetic resonance imaging, 61:209

globus pallidus, schizophrenia, 61:209 hallucinations, basal ganglia, 61:255

hallucinations, cerebral blood flow, 61:255

hallucinations, laterality, 61:255

hallucinations, memory, 61:255

hallucinations, schizophrenia, 61:255

hallucinations, single photon emission computed tomography,

language, cerebral blood flow, 61:181

language, single photon emission computed tomography, 61:181

language, speech comprehension, 61:181

laterality, age effects, 61:231

laterality, basal ganglia, 61:255

laterality, cerebellum, 61:231

laterality, cerebral blood flow, 61:85, 61:255, 61:231

laterality, frontal cortex, 61:85

laterality, hallucinations, 61:255

laterality, memory, 61:85, 61:255, 61:231

laterality, schizophrenia, 61:85, 61:255

laterality, single photon emission computed tomography, 61:255, 61:231

laterality, temporal lobe, 61:231

magnetic resonance imaging, basal ganglia, 61:209

magnetic resonance imaging, caudate nucleus, 61:209 magnetic resonance imaging, finger tapping, 61:209 magnetic resonance imaging, globus pallidus, 61:209 magnetic resonance imaging, putamen, 61:209 magnetic resonance imaging, schizophrenia, 61:209 memory, age effects, 61:231 memory, basal ganglia, 61:255 memory, cerebellum, 61:231 memory, cerebral blood flow, 61:85, 61:255, 61:231 memory, frontal cortex, 61:85 memory, hallucinations, 61:255 memory, laterality, 61:85, 61:255, 61:231 memory, schizophrenia, 61:85 memory, schizophrenia, 61:255 memory, single photon emission computed tomography, 61:255, 61:231 memory, temporal lobe, 61:231 number matching, age effects, 61:15 number matching, cerebellum, 61:15

number matching, cerebellum, 61:15 number matching, cerebral blood flow, 61:15 number matching, schizophrenia, 61:15

number matching, schizophreniform disorder, 61:15 number matching, Wisconsin Card Sort Test, 61:15

number matching, Wisconsin Card Sort Test, 61 number matching, xenon inhalation, 61:15

putamen, finger tapping, 61:209 putamen, magnetic resonance imaging, 61:209

putamen, schizophrenia, 61:209 schizophrenia, age effects, 61:15

schizophrenia, basal ganglia, 61:255, 61:209

schizophrenia, caudate nucleus, 61:209 schizophrenia, cerebellum, 61:15

schizophrenia, cerebral blood flow, 61:15, 61:85, 61:255

schizophrenia, finger tapping, 61:209 schizophrenia, frontal cortex, 61:85 schizophrenia, globus pallidus, 61:209

schizophrenia, hallucinations, 61:255 schizophrenia, laterality, 61:85, 61:255

schizophrenia, magnetic resonance imaging, 61:209

schizophrenia, memory, 61:85, 61:255 schizophrenia, number matching, 61:15

schizophrenia, putamen, 61:209

schizophrenia, single photon emission computed tomography, 61:255

schizophrenia, Wisconsin Card Sort Test, 61:15 schizophreniform disorder, age effects, 61:15

schizophreniform disorder, age ericcis, 01:15

schizophreniform disorder, cerebral blood flow, 61:15

schizophreniform disorder, number matching, 61:15 schizophreniform disorder, Wisconsin Card Sort Test, 61:15

single photon emission computed tomography, age effects, 61:231

single photon emission computed tomography, basal ganglia, 61:255 single photon emission computed tomography, cerebellum,

61:231

single photon emission computed tomography, language, 61:181

single photon emission computed tomography, memory, 61:255, 61:231

single photon emission computed tomography, schizophrenia, 61:255

single photon emission computed tomography, speech comprehension, 61:181

single photon emission computed tomography, temporal lobe, 61:231

speech comprehension, cerebral blood flow, 61:181

speech comprehension, language, 61:181

speech comprehension, single photon emission computed tomography, 61:181

temporal lobe, age effects, 61:231

temporal lobe, cerebral blood flow, 61:231

temporal lobe, laterality, 61:231 temporal lobe, memory, 61:231

temporal lobe, single photon emission computed tomography, 61:231

Wisconsin Card Sort Test, age effects, 61:15

Wisconsin Card Sort Test, cerebral blood flow, 61:15

Wisconsin Card Sort Test, schizophrenia, 61:15

Wisconsin Card Sort Test, schizophreniform disorder, 61:15

Planum temporale

laterality, magnetic resonance imaging, 61:137 magnetic resonance imaging, laterality, 61:137 *Personality disorder. See* Antisocial personality. Intermittent explosive disorder

Positron emission tomography antisocial personality, fluorodeoxyglucose, 61:243 antisocial personality, frontal cortex, 61:243 antisocial personality, temporal lobe, 61:243 antisocial personality, violence, 61:243 basal ganglia, dopamine D_2 receptor occupancy, 61:67 basal ganglia, methylspiperone, 61:67 basal ganglia, schizophrenia, 61:67, 61:161 bromospiperone, dopamine D_2 receptor occupancy, 61:285 bromospiperone, neuroleptic treatment, 61:285 bromospiperone, schizophrenia, 61:285

catalepsy, hypnosis, 61:173

cerebral blood flow, emotional ratings, 61:265 cerebral blood flow, laterality, 61:265

cerebral blood flow, limbic system, 61:265

cerebral blood flow, mood effects, 61:265 dopamine D_2 receptor, basal ganglia, 61:67

dopamine D_2 receptor, basar gangna, 61.07 dopamine D_2 receptor, bromospiperone, 61:285

dopamine D₂ receptor, methylspiperone, 61:67 · dopamine D₂ receptor, neuroleptic treatment, 61:285

dopamine D_2 receptor, neuroleptic-naive schizophrenia, 61:67

dopamine D₂ receptor, neurosciptic-naive scinzophienia dopamine D₂ receptor, schizophrenia, 61:67, 61:285

emotional ratings, laterality, 61:265

emotional ratings, limbic system, 61:265

face-mask restraint, head motion, 61:43

fluorodeoxyglucose, antisocial personality, 61:243

fluorodeoxyglucose, basal ganglia, 61:161

fluorodeoxyglucose, catalepsy, 61:173

fluorodeoxyglucose, frontal cortex, 61:161, 61:243

fluorodeoxyglucose, hypnosis, 61:173

fluorodeoxyglucose, intermittent explosive disorder, 61:243

fluorodeoxyglucose, schizophrenia, 61:161, 61:243

fluorodeoxyglucose, temporal lobe, 61:243

fluorodeoxyglucose, violence, 61:243

frontal cortex, antisocial personality, 61:243

frontal cortex, intermittent explosive disorder, 61:243

frontal cortex, schizophrenia, 61:161, 61:243

frontal cortex, temporal lobe, 61:243

frontal cortex, violence, 61:243

haloperidol, schizophrenia, neuroleptic-naive, 61:67

head motion, face-mask restraint, 61:43

head motion, methodology, 61:43

hypnosis, catalepsy, 61:173

intermittent explosive disorder, frontal cortex, 61:243

intermittent explosive disorder, temporal lobe, 61:243

intermittent explosive disorder, violence, 61:243

laterality, emotional ratings, 61:265

laterality, limbic system, 61:265

limbic system, emotional ratings, 61:265

limbic system, laterality, 61:265

limbic system, mood effects, 61:265

methodology, face-mask restraint, 61:43

methodology, head motion, 61:43

methylspiperone, basal ganglia, 61:67

methylspiperone, dopamine D2 receptor, 61:67

methylspiperone, schizophrenia, neuroleptic-naive, 61:67

mood effects, laterality, 61:265

mood effects, limbic system, 61:265

neuroleptic treatment, dopamine D2 receptor, 61:285

neuroleptic treatment, schizophrenia, 61:285

oxygen-15 labeled water, cerebral blood flow, 61:265

oxygen-15 labeled water, emotional ratings, 61:265

oxygen-15 labeled water, laterality, 61:265 oxygen-15 labeled water, limbic system, 61:265

oxygen-15 labeled water, mood effects, 61:265

schizophrenia, basal ganglia, 61:67, 61:161

schizophrenia, dopamine D2 receptor, 61:67, 61:285

schizophrenia, frontal cortex, 61:161, 61:243

schizophrenia, haloperidol, 61:67

schizophrenia, neuroleptic-naive subjects, 61:67

schizophrenia, neuroleptic treatment, 61:285

schizophrenia, temporal lobe, 61:243

schizophrenia, violence, 61:243

temporal lobe, antisocial personality, 61:243

temporal lobe, intermittent explosive disorder, 61:243

temporal lobe, schizophrenia, 61:243

temporal lobe, violence, 61:243

violence, antisocial personality, 61:243

violence, frontal cortex, 61:243

violence, intermittent explosive disorder, 61:243

violence, schizophrenia, 61:243

violence, temporal lobe, 61:243

Psychosis, first episode

lateral ventricles, magnetic resonance imaging, 61:53

lateral ventricles, volumetric measurement, 61:53

magnetic resonance imaging, lateral ventricles, 61:53

magnetic resonance imaging, methodology, 61:53

magnetic resonance imaging, segmentation, 61:53

magnetic resonance imaging, stereology, 61:53

magnetic resonance imaging, volumetric measurement, 61:53

segmentation, lateral ventricles, 61:53

segmentation, magnetic resonance imaging, 61:53

segmentation, methodology, 61:53

segmentation vs. stereology, 61:53

segmentation, volumetric measurement, 61:53

stereology, lateral ventricles, 61:53

stereology, magnetic resonance imaging, 61:53

stereology, methodology, 61:53

stereology vs. segmentation, 61:53

stereology, volumetric measurement, 61:53

volumetric measurement, lateral ventricles, 61:53

volumetric measurement, magnetic resonance imaging, 61:53

volumetric measurement, segmentation, 61:53

volumetric measurement, stereology, 61:53

Schizophrenia

acetylaspartate, frontal cortex, 61:193

acetylaspartate, magnetic resonance spectroscopy, 61:193

acetylaspartate, temporal lobe, 61:193

adenosine triphosphate, frontal cortex, 61:151

adenosine triphosphate, laterality, 61:151

adenosine triphosphate, magnetic resonance spectroscopy, 61-151

adenosine triphosphate, negative symptoms, 61:151

age effects, cerebellum, 61:15

age effects, cerebral blood flow, 61:15

age effects, neuropsychology, 61:15

age effects, number matching, 61:15

age effects, Wisconsin Card Sort Test, 61:15

basal ganglia, caudate nucleus, 61:209

basal ganglia, cerebral blood flow, 61:255

basal ganglia, dopamine D2 receptor, 61:67

basal ganglia, finger tapping test, 61:209

basal ganglia, fluorodeoxyglucose, 61:161

basal ganglia, globus pallidus, 61:209 basal ganglia, hallucinations, 61:255

basal ganglia, haloperidol, 61:67

basal ganglia, laterality, 61:255

basal ganglia, magnetic resonance imaging, 61:95, 61:209

basal ganglia, memory, 61:255

basal ganglia, methodology, 61:209

basal ganglia, methylspiperone, 61:67

basal ganglia, neuroleptic-naive patients, 61:67

basal ganglia, neuropsychology, 61:255, 61:209

basal ganglia, positron emission tomography, 61:67, 61:161

basal ganglia, putamen, 61:95, 61:209

basal ganglia, single photon emission computed tomography,

basal ganglia, T_2 relaxation time, 61:95

basal ganglia, tardive dyskinesia, 61:95

basal ganglia, technetium hexamethylpropyleneamine oxide, 61:255

bromospiperone, dopamine D₂ receptor, 61:285

bromospiperone, neuroleptic treatment, 61:285

bromospiperone, positron emission tomography, 61:285

caudate nucleus, finger tapping test, 61:209

caudate nucleus, magnetic resonance imaging, 61:209

caudate nucleus, neuropsychology, 61:209

cerebellum, age effects, 61:15

cerebellum, cerebral blood flow, 61:15

cerebellum, neuropsychology, 61:15

cerebellum, number matching test, 61:15

cerebellum, Wisconsin Card Sort Test, 61:15

cerebral asymmetry, laterality index, 61:121

cerebral asymmetry, magnetic resonance imaging, 61:121

cerebral blood flow, age effects, 61:15

cerebral blood flow, basal ganglia, 61:255

cerebral blood flow, cerebellum, 61:15

cerebral blood flow, frontal cortex, 61:85

cerebral blood flow, hallucinations, 61:255

cerebral blood flow, laterality, 61:85, 61:255

cerebral blood flow, memory, 61:85, memory, 61:255

cerebral blood flow, neuropsychology, 61:15, 61:85, 61:255 cerebral blood flow, number matching test, 61:15

cerebral blood flow, Wisconsin Card Sort Test, 61:15

choline, frontal cortex, 61:193

choline, magnetic resonance spectroscopy, 61:193

choline, temporal lobe, 61:193

cingulate gyrus, hallucinations, 61:201

cingulate gyrus, laterality, 61:201

cingulate gyrus, magnetic resonance imaging, 61:201

creatine, frontal cortex, 61:193

creatine, magnetic resonance spectroscopy, 61:193

creatine, temporal lobe, 61:193

dopamine D2 receptor, basal ganglia, 61:67

dopamine D2 receptor, bromospiperone, 61:285

dopamine D2 receptor, haloperidol, 61:67

dopamine D2 receptor, iodobenzamide, 61:286

dopamine D₂ receptor, methylspiperone, 61:67

dopamine D₂ receptor, negative symptoms, 61:286

dopamine D₂ receptor, neuroleptic treatment, 61:285, 61:286

dopamine D₂ receptor, neuroleptic-naive subjects,

61:67

dopamine D₂ receptor, positron emission tomography, 61:67, 61:285

dopamine D₂ receptor, single photon emission computed tomography, 61:286

fetal development, gray matter heterotopia, 61:11

fetal development, magnetic resonance imaging, 61:11

fetal development, neuronal migration, 61:11

finger tapping test, basal ganglia, 61:209

finger tapping test, magnetic resonance imaging, 61:209

fluorodeoxyglucose, basal ganglia, 61:161

fluorodeoxyglucose, frontal cortex, 61:161, 61:243

fluorodeoxyglucose, positron emission tomography, 61:161, 61:243

fluorodeoxyglucose, temporal lobe, 61:243

fluorodeoxyglucose, violence, 61:243

frontal cortex, acetylaspartate, 61:193

frontal cortex, adenosine triphosphate, 61:151

frontal cortex, cerebral blood flow, 61:85

frontal cortex, choline, 61:193

frontal cortex, creatine, 61:193

frontal cortex, fluorodeoxyglucose, 61:161, 61:243

frontal cortex, laterality, 61:85, 61:151

frontal cortex, magnetic resonance spectroscopy, 61:151, 61:193

frontal cortex, memory, 61:85

frontal cortex, negative symptoms, 61:151

frontal cortex, neuropsychology, 61:85

frontal cortex, phosphocreatine, 61:193

frontal cortex, phosphomonoester, 61:151

frontal cortex, positron emission tomography, 61:161, 61:243

frontal cortex, violence, 61:243

globus pallidus, finger tapping test, 61:209

globus pallidus, magnetic resonance imaging, 61:95, 61:209

globus pallidus, neuropsychology, 61:209

globus pallidus, T2 relaxation time, 61:95

globus pallidus, tardive dyskinesia, 61:95

gray matter, fetal development, 61:11

gray matter, heterotopia, 61:11

gray matter, magnetic resonance imaging, 61:11

gray matter, neuronal migration, 61:11

hallucinations, basal ganglia, 61:255

hallucinations, cerebral blood flow, 61:255

hallucinations, cingulate gyrus, 61:201

hallucinations, laterality, 61:255, 61:201

hallucinations, magnetic resonance imaging, 61:201 hallucinations, memory, 61:255

hallucinations, neuropsychology, 61:255

hallucinations, single photon emission computed tomography, 61:255

haloperidol, basal ganglia, 61:67

haloperidol, dopamine D2 receptor, 61:67

haloperidol, methylspiperone, 61:67

haloperidol, neuroleptic-naive subjects, 61:67

haloperidol, positron emission tomography, 61:67

heterotopia, fetal development, 61:11 heterotopia, gray matter, 61:11

heterotopia, magnetic resonance imaging, 61:11

heterotopia, neuronal migration, 61:11

iodobenzamide, dopamine D₂ receptor, 61:286

iodobenzamide, single photon emission computed tomography,

laterality, adenosine triphosphate, 61:151

laterality, basal ganglia, 61:255

laterality, cerebral asymmetry, 61:121

laterality, cerebral blood flow, 61:85, 61:255

laterality, cingulate gyrus, 61:201

laterality, frontal cortex, 61:85, 61:151

laterality, hallucinations, 61:255, 61:201

laterality index, cerebral asymmetry, 61:121

laterality index, magnetic resonance imaging, 61:121 laterality index, methodology, 61:121

laterality, magnetic resonance imaging, 61:121, 61:201 laterality, magnetic resonance spectroscopy, 61:151 laterality, memory, 61:85, 61:255 laterality, methodology, 61:121 laterality, negative symptoms, 61:151 laterality, neuropsychology, 61:85, 61:255 laterality, phosphomonoester, 61:151 laterality, single photon emission computed tomography, 61:255 magnetic resonance imaging, basal ganglia, 61:95, 61:209 magnetic resonance imaging, caudate nucleus, 61:209 magnetic resonance imaging, cerebral asymmetry, 61:121 magnetic resonance imaging, cingulate gyrus, 61:201 magnetic resonance imaging, fetal development, 61:11 magnetic resonance imaging, finger tapping test, 61:209 magnetic resonance imaging, globus pallidus, 61:95, 61:209 magnetic resonance imaging, gray matter, 61:11 magnetic resonance imaging, hallucinations, 61:201 magnetic resonance imaging, heterotopia, 61:11 magnetic resonance imaging, laterality, 61:121, 61:201 magnetic resonance imaging, laterality index, 61:121 magnetic resonance imaging, methodology, 61:121, 61:209 magnetic resonance imaging, neuronal migration, 61:11 magnetic resonance imaging, neuropsychology, 61:209 magnetic resonance imaging, putamen, 61:95, 61:209 magnetic resonance imaging, T2 relaxation time, 61:95 magnetic resonance imaging, tardive dyskinesia, 61:95 magnetic resonance spectroscopy, acetylaspartate, 61:193 magnetic resonance spectroscopy, adenosine triphosphate, magnetic resonance spectroscopy, choline, 61:193 magnetic resonance spectroscopy, creatine, 61:193 magnetic resonance spectroscopy, frontal cortex, 61:151, magnetic resonance spectroscopy, laterality, 61:151 magnetic resonance spectroscopy, negative symptoms, 61:151 magnetic resonance spectroscopy, phosphocreatine, 61:193 magnetic resonance spectroscopy, phosphomonoester, 61:151 magnetic resonance spectroscopy, phosphorus-31, 61:151 magnetic resonance spectroscopy, temporal lobe, 61:193 memory, basal ganglia, 61:255 memory, cerebral blood flow, 61:85, 61:255 memory, frontal cortex, 61:85 memory, hallucinations, 61:255 memory, laterality, 61:85, 61:255 memory, single photon emission computed tomography, 61:255 methylspiperone, basal ganglia, 61:67 methylspiperone, dopamine D2 receptor, 61:67 methylspiperone, neuroleptic-naive subjects, 61:67 methylspiperone, positron emission tomography, 61:67 negative symptoms, adenosine triphosphate, 61:151 negative symptoms, dopamine D2 receptor, 61:286 negative symptoms, frontal cortex, 61:151 negative symptoms, iodobenzamide, 61:286 negative symptoms, laterality, 61:151 negative symptoms, magnetic resonance spectroscopy, 61:151 negative symptoms, neuroleptic treatment, 61:286 negative symptoms, phosphomonoester, 61:151

negative symptoms, single photon emission computed tomography, 61:286 neuroleptic-naive subjects, basal ganglia, 61:67 neuroleptic-naive subjects, dopamine D2 receptor, 61:67 neuroleptic-naive subjects, methylspiperone, 61:67 neuroleptic-naive, positron emission tomography, 61:67 neuroleptic treatment, bromospiperone, 61:285 neuroleptic treatment, dopamine D2 receptor, 61:285, neuroleptic treatment, negative symptoms, 61:286 neuroleptic treatment, positron emission tomography, 61:285 neuroleptic treatment, single photon emission computed tomography, 61:286 neuronal migration, fetal development, 61:11 neuronal migration, gray matter, 61:11 neuronal migration, heterotopia, 61:11 neuronal migration, magnetic resonance imaging, 61:11 neuropsychology, age effects, 61:15 neuropsychology, basal ganglia, 61:255, 61:209 neuropsychology, cerebellum, 61:15 neuropsychology, cerebral blood flow, 61:15, 61:85, 61:255 neuropsychology, finger tapping test, 61:209 neuropsychology, frontal cortex, 61:85 neuropsychology, hallucinations, 61:255 neuropsychology, laterality, 61:85, 61:255 neuropsychology, magnetic resonance imaging, 61:209 neuropsychology, memory, 61:85, 61:255 neuropsychology, number matching test, 61:15 neuropsychology, single photon emission computed tomography, 61:255 neuropsychology, Wisconsin Card Sort Test, 61:15 number matching test, age effects, 61:15 number matching test, cerebellum, 61:15 number matching test, cerebral blood flow, 61:15 phosphocreatine, frontal cortex, 61:193 phosphocreatine, magnetic resonance spectroscopy, 61:193 phosphocreatine, temporal lobe, 61:193 phosphomonoester, frontal cortex, 61:151 phosphomonoester, laterality, 61:151 phosphomonoester, magnetic resonance spectroscopy, 61:151 phosphomonoester, negative symptoms, 61:151 phosphorus-31, magnetic resonance spectroscopy, 61:151 positron emission tomography, basal ganglia, 61:67, 61:161 positron emission tomography, bromospiperone, 61:285 positron emission tomography, dopamine D2 receptor, 61:67, 61-285 positron emission tomography, fluorodeoxyglucose, 61:161, 61:243 positron emission tomography, frontal cortex, 61:161, 61:243 positron emission tomography, haloperidol, 61:67 positron emission tomography, methylspiperone, 61:67 positron emission tomography, neuroleptic-naive subjects, positron emission tomography, neuroleptic treatment, 61:285 positron emission tomography, temporal lobe, 61:243 positron emission tomography, violence, 61:243 putamen, finger tapping test, 61:209

putamen, magnetic resonance imaging, 61:95, 61:209

61:255

putamen, neuropsychology, 61:209

putamen, T₂ relaxation time, 61:95

putamen, tardive dyskinesia, 61:95

schizophreniform disorder, age effects, 61:15

schizophreniform disorder, cerebellum, 61:15

schizophrenia, cerebral blood flow

schizophreniform disorder, neuropsychology, 61:15

schizophreniform disorder, number matching test, 61:15

schizophreniform disorder, Wisconsin Card Sort Test, 61:15 single photon emission computed tomography, basal ganglia,

single photon emission computed tomography, dopamine D₂ receptor, 61:286

single photon emission computed tomography, hallucinations, 61:255

single photon emission computed tomography, iodobenzamide, 61:286

single photon emission computed tomography, laterality, 61:255

single photon emission computed tomography, memory, 61:255 single photon emission computed tomography, negative symptoms. 61:286

single photon emission computed tomography, neuroleptic treatment, 61:286

single photon emission computed tomography, neuropsychology, 61:255

single photon emission computed tomography, technetium hexamethylpropyleneamine oxide, 61:255

T₂ relaxation time, magnetic resonance imaging, 61:95

tardive dyskinesia, basal ganglia, 61:95

tardive dyskinesia, magnetic resonance imaging, 61:95

tardive dyskinesia, T2 relaxation time, 61:95

technetium hexamethylpropyleneamine oxide, single photon emission computed tomography, 61:255

temporal lobe, acetylaspartate, 61:193

temporal lobe, choline, 61:193

temporal lobe, creatine, 61:193

temporal lobe, magnetic resonance spectroscopy, 61:193

temporal lobe, phosphocreatine, 61:193

temporal lobe, positron emission tomography, 61:243

temporal lobe, violence, 61:243

violence, frontal cortex, 61:243

violence, positron emission tomography, 61:243

violence, temporal lobe, 61:243

Wisconsin Card Sort Test, age effects, 61:15

Wisconsin Card Sort Test, cerebellum, 61:15

Wisconsin Card Sort Test, cerebral blood flow, 61:15

xenon inhalation, cerebral blood flow, 61:15, 61:85

Schizophreniform disorder. See Schizophrenia

Single photon emission computed tomography

age effects, cerebellum, 61:231

age effects, laterality, 61:231

age effects, memory, 61:231

age effects, neuropsychology, 61:231

age effects, temporal lobe, 61:231

basal ganglia, cerebral blood flow, 61:255

basal ganglia, hallucinations, 61:255

basal ganglia, laterality, 61:255

basal ganglia, memory, 61:255

basal ganglia, neuropsychology, 61:255

basal ganglia, schizophrenia, 61:255 cerebellum, age effects, 61:231

cerebellum, laterality, 61:231

cerebellum, memory, 61:231

cerebellum, neuropsychology, 61:231

cerebral blood flow, age effects, 61:231

cerebral blood flow, basal ganglia, 61:255

cerebral blood flow, cerebellum, 61:231

cerebral blood flow, hallucinations, 61:255

cerebral blood flow, language, 61:181

cerebral blood flow, laterality, 61:255, 61:231

cerebral blood flow, memory, 61:255, 61:231

cerebral blood flow, neuropsychology, 61:181, 61:255, 61:231

cerebral blood flow, schizophrenia, 61:255

cerebral blood flow, speech comprehension, 61:181

cerebral blood flow, temporal lobe, 61:231

dopamine D2 receptor, iodobenzamide, 61:286

dopamine D₂ receptor, negative symptoms, 61:286

dopamine D2 receptor, neuroleptic treatment, 61:286

dopamine D2 receptor, schizophrenia, 61:286

hallucinations, basal ganglia, 61:255

hallucinations, laterality, 61:255

hallucinations, memory, 61:255

hallucinations, neuropsychology, 61:255

hallucinations, schizophrenia, 61:255

iodobenzamide, dopamine D2 receptor, 61:286

iodobenzamide, negative symptoms, 61:286

iodobenzamide, schizophrenia, 61:286

language, neuropsychology, 61:181

language, speech comprehension, 61:181

laterality, age effects, 61:231

laterality, basal ganglia, 61:255

laterality, cerebellum, 61:231

laterality, hallucinations, 61:255

laterality, memory, 61:255, 61:231 laterality, neuropsychology, 61:255, 61:231

laterality, schizophrenia, 61:255

laterality, temporal lobe, 61:231

memory, age effects, 61:231

memory, basal ganglia, 61:255

memory, cerebellum, 61:231

memory, hallucinations, 61:255

memory, laterality, 61:255, 61:231

memory, schizophrenia, 61:255

memory, temporal lobe, 61:231

negative symptoms, dopamine D2 receptor, 61:286

negative symptoms, iodobenzamide, 61:286

negative symptoms, neuroleptic treatment, 61:286

negative symptoms, schizophrenia, 61:286

neuroleptic treatment, dopamine D2 receptor, 61:286

neuroleptic treatment, negative symptoms, 61:286 neuroleptic treatment, schizophrenia, 61:286

neuropsychology, age effects, 61:231

neuropsychology, basal ganglia, 61:255

neuropsychology, cerebellum, 61:231

neuropsychology, hallucinations, 61:255

neuropsychology, language, 61:181

neuropsychology, laterality, 61:255, 61:231 neuropsychology, memory, 61:255, 61:231

neuropsychology, schizophrenia, 61:255

neuropsychology, schizophrenia, 61:255

neuropsychology, speech comprehension, 61:181

neuropsychology, temporal lobe, 61:231

schizophrenia, basal ganglia, 61:255

schizophrenia, dopamine D2 receptor, 61:286

schizophrenia, hallucinations, 61:255

schizophrenia, iodobenzamide, 61:286

schizophrenia, laterality, 61:255 schizophrenia, memory, 61:255

schizophrenia, negative symptoms, 61:286

schizophrenia, neuroleptic treatment, 61:286

schizophrenia, neuropsychology, 61:255

speech comprehension, language, 61:181

technetium hexamethylpropyleneamine oxide, basal ganglia,

technetium hexamethylpropyleneamine oxide, cerebellum, 61:231

technetium hexamethylpropyleneamine oxide, hallucinations, 61:255

technetium hexamethylpropyleneamine oxide, language, 61:181 technetium hexamethylpropyleneamine oxide, laterality, 61:255, 61:231

technetium hexamethylpropyleneamine oxide, memory, 61:255, 61:231

technetium hexamethylpropyleneamine oxide, neuropsychology, 61:181, 61:255, 61:231

technetium hexamethylpropyleneamine oxide, schizophrenia,

technetium hexamethylpropyleneamine oxide, speech comprehension, 61:181

technetium hexamethylpropyleneamine oxide, temporal lobe, 61:231

temporal lobe, age effects, 61:231

temporal lobe, laterality, 61:231

temporal lobe, memory, 61:231

temporal lobe, neuropsychology, 61:231

Sylvian fissure

affective disorder, age effects, 61:103

affective disorder, computed tomography, 61:103

age effects, computed tomography, 61:103

computed tomography, affective disorder, 61:103

computed tomography, age effects, 61:103

computed tomography, dementia, 61:103

computed tomography, geriatric depression, 61:103

dementia, computed tomography, 61:103

geriatric depression, computed tomography, 61:103

laterality, computed tomography, 61:103

laterality, dementia, 61:103

laterality, geriatric depression, 61:103

Tardive dyskinesia

basal ganglia, magnetic resonance imaging, T2

relaxation time, 61:95

basal ganglia, schizophrenia, 61:95

globus pallidus, magnetic resonance imaging, T2

relaxation time, 61:95

globus pallidus, schizophrenia, 61:95

magnetic resonance imaging, basal ganglia, 61:95

magnetic resonance imaging, schizophrenia, 61:95

magnetic resonance imaging, T2 relaxation time, 61:95

putamen, magnetic resonance imaging, T2 relaxation time, 61:95

putamen, schizophrenia, 61:95

schizophrenia, basal ganglia, 61:95

schizophrenia, magnetic resonance imaging, 61:95

T₂ relaxation time, basal ganglia, 61:95

Temporal lobe

acetylaspartate, magnetic resonance spectroscopy, 61:193

acetylaspartate, schizophrenia, 61:193

age effects, cerebral blood flow, 61:231

age effects, laterality, 61:231

age effects, memory, 61:231

age effects, neuropsychology, 61:231

age effects, single photon emission computed tomography, 61:231

antisocial personality, fluorodeoxyglucose, 61:243

antisocial personality, positron emission tomography, 61:243

antisocial personality, violence, 61:243

cerebral blood flow, age effects, 61:231

cerebral blood flow, laterality, 61:231

cerebral blood flow, memory, 61:231 cerebral blood flow, neuropsychology, 61:231

choline, magnetic resonance spectroscopy, 61:193

choline, schizophrenia, 61:193

creatine, magnetic resonance spectroscopy, 61:193

creatine, schizophrenia, 61:193

gender, magnetic resonance imaging, 61:129

gender, verbal fluency, 61:129

gray matter, magnetic resonance imaging, 61:129

intermittent explosive disorder, positron emission tomography, 61:243

intermittent explosive disorder, violence, 61:243

laterality, age effects, 61:231

laterality, cerebral blood flow, 61:231

laterality, magnetic resonance imaging, 61:137

laterality, memory, 61:231

laterality, neuropsychology, 61:231

laterality, planum temporale, 61:137

laterality, single photon emission computed tomography, 61:231

magnetic resonance imaging, gender, 61:129

magnetic resonance imaging, laterality, 61:137

magnetic resonance imaging, verbal fluency, 61:129

magnetic resonance spectroscopy, acetylaspartate, 61:193 magnetic resonance spectroscopy, choline, 61:193

magnetic resonance spectroscopy, creatine, 61:193

magnetic resonance spectroscopy, phosphocreatine, 61:193

magnetic resonance spectroscopy, schizophrenia, 61:193

memory, age effects, 61:231

memory, cerebral blood flow, 61:231

memory, laterality, 61:231

memory, neuropsychology, 61:231

memory, single photon emission computed tomography, 61:231

neuropsychology, age effects, 61:231

neuropsychology, cerebral blood flow, 61:231

neuropsychology, laterality, 61:231

neuropsychology, memory, 61:231

neuropsychology, single photon emission computed tomography, 61:231

phosphocreatine, magnetic resonance spectroscopy, 61:193

phosphocreatine, schizophrenia, 61:193

planum temporale, laterality, 61:137

planum temporale, magnetic resonance imaging, 61:137

positron emission tomography, antisocial personality, 61:243

positron emission tomography, fluorodeoxyglucose, 61:243 positron emission tomography, intermittent explosive disorder, 61:243

positron emission tomography, schizophrenia, 61:243

positron emission tomography, violence, 61:243

schizophrenia, acetylaspartate, 61:193

schizophrenia, choline, 61:193

schizophrenia, creatine, 61:193

schizophrenia, magnetic resonance spectroscopy, 61:193

schizophrenia, phosphocreatine, 61:193

schizophrenia, positron emission tomography, 61:243

schizophrenia, violence, 61:243

single photon emission computed tomography, age effects, 61:231

single photon emission computed tomography, laterality, 61:231

single photon emission computed tomography, memory, 61:231 single photon emission computed tomography, neuropsychology, 61:231

single photon emission computed tomography, technetium hexamethylpropyleneamine oxide, 61:231

technetium hexamethylpropyleneamine oxide, single photon emission computed tomography, 61:231 verbal fluency, gender, 61:129 verbal fluency, magnetic resonance imaging, 61:129 violence, antisocial personality, 61:243 violence, intermittent explosive disorder, 61:243 violence, positron emission tomography, 61:243 violence, schizophrenia, 61:243

Ventricles, lateral

first episode psychosis, magnetic resonance imaging, 61:53 magnetic resonance imaging, first episode psychosis, 61:53 magnetic resonance imaging, segmentation vs. stereology, 61:53 magnetic resonance imaging, volumetric measurement, 61:53 psychosis, first episode, magnetic resonance imaging, 61:53 volumetric measurement, first episode psychosis, 61:53 volumetric measurement, magnetic resonance imaging, 61:53 volumetric measurement, magnetic resonance imaging, 61:53

Violence

antisocial personality, frontal cortex, 61:243
antisocial personality, positron emission tomography, 61:243
antisocial personality, schizophrenia, 61:243
antisocial personality, temporal lobe, 61:243
fluorodeoxyglucose, positron emission tomography, 61:243
frontal cortex, antisocial personality, 61:243
frontal cortex, intermittent explosive disorder, 61:243
frontal cortex, positron emission tomography, 61:243
frontal cortex, schizophrenia, 61:243
intermittent explosive disorder, frontal cortex, 61:243
intermittent explosive disorder, positron emission tomography, 61:243

intermittent explosive disorder, temporal lobe, 61:243 positron emission tomography, antisocial personality, 61:243 positron emission tomography, fluorodeoxyglucose, 61:243 positron emission tomography, frontal cortex, 61:243 positron emission tomography, intermittent explosive disorder, 61:243

positron emission tomography, schizophrenia, 61:243 positron emission tomography, temporal lobe, 61:243 schizophrenia, frontal cortex, 61:243 schizophrenia, positron emission tomography, 61:243 schizophrenia, temporal lobe, 61:243 temporal lobe, antisocial personality, 61:243 temporal lobe, intermittent explosive disorder, 61:243 temporal lobe, positron emission tomography, 61:243

temporal lobe, schizophrenia, 61:243

