

Experimental design

Alexa Morcom Edinburgh SPM course 2013

Thanks to Rik Henson, Thomas Wolbers, Jody Culham, and the SPM authors for slides


Overview of SPM


Overview

- Categorical designs
- Factorial designs
- Parametric designs

- fMRI adaptation
- Control condition
- Paradigm timing

Isolating a process

Subtraction logic and assumption of pure insertion

- Compare task conditions differing in a single process
- Measure the time the process takes
- Assume that addition of the component process does not alter other task components

Donders (1898-9)


Pure insertion

T1: Simple Reaction Time

· Hit button when you see a light

Detect Stimulus Press Button

T2: Discrimination Reaction Time

Hit button when light is green but not red

Detect Stimulus

Discriminate Color

Press Button

T3: Choice Reaction Time


Hit left button when light is green and right button when light is red

Detect Stimulus


Discriminate Color

Choose Button Press Button

Cognitive subtraction


Cognitive subtraction


Principle

- Subtract two conditions to isolate a process
- Assume that addition of the component process does not alter other task components
- So adding the process into different tasks should produce the same change in activity
- (and: meaningful cognitive theory)

Simple subtraction

 Detect regions specialised for a function by testing for activation difference


Serial subtraction

Several cognitive processes in picture naming

⇒ visual analysis: occipital cortex

⇒ object recognition: ???


⇒ phonological retrieval: ???

⇒ verbal output: Broca's area


Experimental design


A say "yes" when you see an abstract image (vis. analysis, verbal output)


B say "yes" when you see a concrete object (vis. analysis, object recognition, verbal output)


C name concrete object (vis. analysis, object recognition, phonological retrieval, verbal output)


A visual analysis verbal output	
visual analysis object recognition verbal output	visual analysis object recognition phonological retrieval verbal output

- B A ⇒ significant IT activation ⇒ object recognition!
- C B ⇒ no significant IT activation ⇒ no evidence for IT involvement in phonological retrieval!


Problem: unjustified assumption that IT response to object recognition is context independent!

psychophysics ≠ neurophysiology

Factorial designs


Interactions

- The whole (task) is more than the sum of its (interdependent) processes
- A modulates B
- Vary A and B independently


Factorial designs

D Name colour of abstract image (vis. analysis, phonological retrieval, verbal output)


	no phonolog. retrieval	phonolog. retrieval
no object recogn.	A visual analysis verbal output	visual analysis phonological retrieval verbal output
object recognit.	visual analysis object recognition verbal output	visual analysis object recognition phonological retrieval verbal output

Interaction: (C - D) – (B - A) ⇒ significant IT activation

phonological retrieval modulates IT response to object recognition
 ⇒ IT also involved in phonological retrieval!

Conjunction design

Two task pairs


- B viewing concrete objects and saying "yes"
- C naming concrete objects
 Difference = phonological retrieval PLUS interaction with object recognition
- B2 viewing coloured shapes saying "yes"
- C2 naming colour of coloured shapes
 Diff = phonological retrieval PLUS interaction with visual analysis


Conjunction design

Overlap isolates the process of interest

- Phonological retrieval
- NOT its interactions with visual processing


SPM{Z}


Overlap of 4 subtractions

Price & Friston (1997)


Conjunction designs

Detecting overlapping processing

- Encoding faces, different objects
- Reactivation of same regions when face, object memories retrieved

MVPA recall study


Polyn et al. (2005)

Parametric designs


A continuously varying parameter

- Systematic variation in activity with process engaged to varying degrees
- Specific: e.g. Linear? Quadratic?
- Avoids pure insertion but does assume no qualitative change in processing
- Often less sensitive

Parametric designs


Rest + 5 rates of auditory word presentation


PET study


- Auditory words, varying rate
- Linear relationship of rate with activity in primary auditory cortex

Price et al. (1992)


Parametric designs

Model based fMRI

- Computational model provides neurometric function e.g. Rescorla-Wagner prediction error
- Model comparison


Statistical map for prediction error regressor


Glascher & O'Doherty (2010)


Parametric factorial designs

Psychophysiological interaction in V5


- V1 activity =
 parametric
 (physiological)
 predictor
- Attention to motion = categorical (psychological) predictor


- Repetition suppression
- = reduced BOLD response to repeated stimuli
- Accompanies priming (behavioural)


Repetition suppression as a tool


- fMRI typical voxel = 10,000s of neurons
- FFA a mix, tuned to diff. face orientations?
- Or: all viewpoint-invariant?


Release from adaptation => sensitivity to the changed feature

Orientation tuning in human LOC


Control condition

Problem

- fMRI is a contrastive method for many designs, you need a control
- 'Rest' isn't no processing in many areas

Control condition

Different stimuli and task


'Marilyn'


Wonder if I left the gas on...?

Different stimuli similar task


'Female'


'Female'

Same stimuli different task


'Female'


'Seen before'

Similar stimuli same task


'Female'


'Female'

→ Choice of a baseline depends on your question!


Control condition


Stark & Squire (2001) PNAS


Block Design

Event-Related Design


Analysis of whole block

Analysis of single items

Large effects (=efficient)


Smaller effects

Optimal length = 16 sec (sluggish BOLD vs. low frequency confounds)

SOA from min ~= 2 sec

Advantages of event-related design

 Intermixing of conditions avoids unwanted psychological effects e.g. habituation, expectancy, loss of concentration


Advantages of event-related design

- Intermixing of conditions avoids unwanted psychological effects e.g. habituation, expectancy, loss of concentration
- Post-hoc classification of trials, e.g. Subsequent memory effect

R = Words Later Remembered


F = Words Later Forgotten


Advantages of event-related design

- Intermixing of conditions avoids unwanted psychological effects e.g. habituation, expectancy, loss of concentration
- Post-hoc classification of trials, e.g. Subsequent memory effect
- Some events can only be indicated by subject at particular time e.g. Spontaneous perceptual changes


Advantages of event-related design

- Intermixing of conditions avoids unwanted psychological effects e.g. habituation, expectancy, loss of concentration
- Post-hoc classification of trials, e.g. Subsequent memory effect
- Some events can only be indicated by subject at particular time e.g. Spontaneous perceptual changes
- Some events cannot be blocked, e.g. oddball

Summary

A few principles, one main take-home message

Different designs for different questions

Want to know more?

- Temporal design efficiency
- Design optimisation
- → Advanced course (Wednesday)