Experimental design for Cognitive fMRI

Alexa Morcom Edinburgh SPM course 2017

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


Overview

- Categorical designs
- Factorial designs
- Conjunction designs

- Parametric designs
- fMRI adaptation

Paradigm timing

Isolating a process

- Basic aim: neural correlates of a single process
- Assume that addition of the component process does not alter other task components


"pure insertion"

And: a meaningful cognitive question


Cognitive subtraction

Use a simple reaction time task to isolate a process


Cognitive subtraction


Use a choice reaction time task – get the same results


Categorical designs


Simple subtraction

- Detect regions specialised for a function by testing for activation difference
- May also ask: do 2 tasks differ in processing?


Evoked responses

Faces vs. baseline 'rest'


'Null' events or long SOAs essential for estimation of response shape 'Implicit baseline' in SPM = everything not specified in the model Any baseline ok for estimation of haemodynamic response shape But cognitive interpretation usually not possible – not a control condition

Control condition


Were studies of amnesia wrong?

memory tasks

Early "Failure to activate" the

hippocampus during episodic

...only if we use fixation/ rest as the baseline

Novel vs. Odd/Even
Familiar vs. Odd/Even

Novel vs. Rest
Familiar vs. Rest


→ Choice of a baseline depends on your question!

Categorical designs


Serial subtraction

 Is the inferiotemporal cortex sensitive to both object recognition and phonological retrieval of object names?

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)


Categorical designs


Problem:

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


more likely, one process modulates another

Overview

- Categorical designs
- Factorial designs
- Conjunction designs


- Parametric designs
- fMRI adaptation

Paradigm timing


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	D visual analysis phonological retrieval verbal output
object recognit.	B visual analysis object recognition verbal output	c 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!

Factorial designs

Interactions

- The task is more than the sum of its (interdependent) processes
- A modulates B
- Test by varying A and B independently
- May alternatively find only main effects

 if so, serial subtraction and factorial
 designs give same answer


cross-over

We can selectively inspect our data for one or the other by masking during inference

Overview

- Categorical designs
- Factorial designs
- Conjunction designs

- Parametric designs
- fMRI adaptation

Paradigm timing

One way to minimize 'the baseline problem' is to isolate the same cognitive process by two or more separate contrasts, and inspect the resulting simple effects for commonalities.

Conjunctions can be conducted across different contexts:

- tasks
- stimuli
- senses (vision, audition)etc.

Note: requirement for contrasts to be independent depends on which null hypothesis we test about conjunctions


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

Overlap isolates the process of interest

- Phonological retrieval
- NOT its interactions with visual processing


SPM{Z}


Overlap of 4 subtractions

Price & Friston (1997)


Conjunction statistical tests

SPM12 offers two general ways to test the significance of conjunctions.


Test of global null hypothesis (c):
 Significant set of consistent effects

"which voxels show effects of similar direction (but not necessarily individual significance) across contrasts?"

Requires independent contrasts

Test of conjunction null hypothesis (d):
 Set of consistently significant effects

"which voxels show, for each specified contrast, effects > threshold?"
Works for dependent contrasts


Friston et al., (2005). *Neuroimage*, 25:661-7.

Nichols et al., (2005). Neuroimage, 25:653-60.

Detecting overlapping processing

- Experiencing 'events' involving faces, scenes, objects
- Reactivation of same regions when these categories of memories were retrieved
- Multivariate pattern analysis (Advanced course)


MVPA recall study

Polyn et al. (2005)

Summary

- Categorical designs involve simple, or serial, subtraction and assume pure insertion
- Factorial designs do not need to assume pure insertion and examine interactions between cognitive variables
- Conjunction designs examine regions which engage the same processes in multiple contrasts, and can avoid issues with violations of pure insertion

Overview

- Categorical designs
- Factorial designs
- Conjunction designs


- Parametric designs
- fMRI adaptation


Paradigm timing

Parametric designs

A continuously varying parameter


- Detects systematic variation in activity with a process which is engaged to varying degrees
- Avoids pure insertion but does assume no qualitative change in this processing over levels of the task
- To investigate this, need to be more specific, e.g. Linear?
- BUT: often less sensitive


Cohen et al. (1996)

Parametric designs


Rest + 5 rates of auditory word presentation


Price et al. (1992)


PET study

- Auditory words
- Linear relationship of presentation rate with activity in primary auditory cortex
- (Can also extend to factorial design)
- Implement using contrasts
- Or, the SPM12 GUI supports parametric modulation regressors in design
- Tuesday & Wednesday!

Parametric designs

Model based fMRI

- Computational model provides neurometric function e.g. Rescorla-Wagner prediction error
- Can also do model comparison


Statistical map for

Glascher & O'Doherty (2010)


Overview

- Categorical designs
- Factorial designs
- Conjunction designs

- Parametric designs
- fMRI adaptation


Paradigm timing


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


Repetition suppression as a tool

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


Release from adaptation => sensitivity to the changed feature

Orientation tuning in human LOC (posterior Fusiform)

Recovery from adaptation when rotate faces


Grill-Spector et al. (2001)

Summary

 Parametric designs extend categorical designs, requiring weaker assumptions to detect effects of a cognitive variable over multiple levels

 fMRI adaptation uses repetition suppression to examine neural representations

Overview

- Categorical designs
- Factorial designs
- Conjunction designs

- Parametric designs
- fMRI adaptation

Paradigm timing


Separating signal from noise

- Absolute BOLD signal not interpretable, so always make a contrast of task conditions*
- Stopping and restarting the scanner resets the baseline, so keep comparisons within-session
- fMRI signal is weak: functionally significant changes <5% signal intensity so get all the signal you can

- Paradigm timing is also critical...
- your task-related changes of interest need to take place slowly but not too slowly

Separating signal from noise

- For adequate signal-to noise, must filter out large low frequency effects (e.g., scanner drift, aliased physiological rhythms) > ~0.01 Hz (1 cycle per 100 sec)
- To avoid removing effects of interest at the same time, need fairly high experimental design frequency

BUT

 'Sluggish' BOLD response with slow response to neural changes effectively filters out high frequencies


0.08


0.00

0.04

So also avoid very rapid experimental changes

Block Design


Analysis of whole block

Large effects (=efficient)

Optimal on-off cycle = 32 sec (sluggish BOLD response vs. low frequency confounds)

Event-Related Design


Hypothetical BOLD response


Analysis of single items

Smaller effects

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

Main message: different designs for different questions

Don't forget

- Scan for as long as possible (lots of trials)
- Never contrast trials very far apart in time (low f noise)
- Never contrast conditions run in different scanner sessions (i.e., scanner stopped and restarted)

Want to know more?

- Temporal design efficiency
- Design optimisation
- http://imaging.mrc-cbu.cam.ac.uk/imaging/DesignEfficiency

Design taxonomy

Categorical designs

Task A – Task B

Subtraction

- Pure insertion, evoked / differential responses

Conjunction

- Testing multiple hypotheses or for overlap

Parametric designs

адААА

Linear

- Adaptation, cognitive dimensions

Nonlinear

- Polynomial expansions, neurometric functions

- Model-based fMRI (model parameters)

Factorial designs

Categorical

- Interactions/ test pure insertion

Parametric

- Linear and nonlinear interactions

- Psychophysiological Interactions (PPI)