

## Georgia State University ScholarWorks @ Georgia State University

Psychology Faculty Publications

Department of Psychology

2015

# Functional Magnetic Resonance Imaging of Motor Cortex Activation in Schizophrenia

Hyo Jong Lee

*Chonbuk National University, hlee@chonbuk.ac.kr*

Adrian Preda

*University of California, Irvine, apreda@hs.uci.edu*

Judith M. Ford

*University of California, Irvine, judith.ford@ucsf.edu*

Daniel H. Mathalon

*University of California, Irvine, daniel.mathalon@ucsf.edu*

David B. Keator

*University of California, Irvine, dbkeator@uci.edu*

*See next page for additional authors*

Follow this and additional works at: [https://scholarworks.gsu.edu/psych\\_facpub](https://scholarworks.gsu.edu/psych_facpub)

 Part of the [Psychology Commons](#)

### Recommended Citation

Lee HJ, Preda A, Ford JM, Mathalon DH, Keator DB, van Erp TG, Turner JA, Potkin SG. Functional Magnetic Resonance Imaging of Motor Cortex Activation in Schizophrenia. *J Korean Med Sci.* 2015 May;30(5):625-631. <https://doi.org/10.3346/jkms.2015.30.5.625>

This Article is brought to you for free and open access by the Department of Psychology at ScholarWorks @ Georgia State University. It has been accepted for inclusion in Psychology Faculty Publications by an authorized administrator of ScholarWorks @ Georgia State University. For more information, please contact [scholarworks@gsu.edu](mailto:scholarworks@gsu.edu).

---

**Authors**

Hyo Jong Lee, Adrian Preda, Judith M. Ford, Daniel H. Mathalon, David B. Keator, Theo G. M. van Erp, Jessica Turner, and Steven G. Potkin

# Functional Magnetic Resonance Imaging of Motor Cortex Activation in Schizophrenia

Hyo Jong Lee,<sup>1\*</sup> Adrian Preda,<sup>2\*</sup>  
Judith M. Ford,<sup>3</sup> Daniel H. Mathalon,<sup>3</sup>  
David B. Keator,<sup>2</sup> Theo G.M. van Erp,<sup>2</sup>  
Jessica A. Turner,<sup>4</sup> and Steven G. Potkin<sup>2</sup>

<sup>1</sup>Division of Computer Science and Engineering,  
CAIT, Chonbuk National University, Jeonju, Korea;

<sup>2</sup>Department of Psychiatry and Human Behavior,  
University of California, Irvine, CA, USA;

<sup>3</sup>Department of Psychiatry, San Francisco VAMC and  
University of California, San Francisco, CA, USA;

<sup>4</sup>Department of Psychology and Neuroscience,  
Georgia State University, Atlanta, GA, USA

\*Hyo Jong Lee and Adrian Preda contributed equally  
to this work.

Received: 2 May 2014

Accepted: 20 January 2015

Address for Correspondence:

Hyo Jong Lee, PhD

Division of Computer Science and Engineering,  
Chonbuk National University, 567 Baekje-daero, Deokjin-gu,  
Jeonju 561-756, Korea  
Tel: +82.63-270-2407, Fax: +82.63-270-2394  
E-mail: hlee@chonbuk.ac.kr

**Funding:** This work was supported by the National Research  
Foundation of Korea (NRF) grant funded by the Korea government  
(MEST) (No. 2012R1A2A2A03). Data used for this study were  
supported by grants to the Function BIRN (U24-RR021992).

## INTRODUCTION

For several decades schizophrenia has been studied in various aspects including through structural analysis (1, 2), working memory impairment (3), and motor function (4). Consistent sensorimotor (SM) abnormalities in schizophrenics include prolonged reaction times (5, 6), delayed movement initiation, reduced motor steadiness, baseline force maintenance abnormalities, slowed repetitive movements performance, impaired synchrony (6) and impairment of the voluntary preparatory process of motor movements (7). A laterality of the SM deficits, consistent with a hypothesized left cerebral pathology in schizophrenia, has also been reported in studies of unmedicated patients (8, 9).

However, there are contradictory findings regarding activation patterns in the primary and SM cortical regions. Studies have reported primary and supplementary motor cortex activation (8, 10-13), hyperactivations (10), or similar activations in subjects with schizophrenia compared to controls (9, 14-16).

Previous fMRI studies of sensorimotor activation in schizophrenia have found in some cases hypoactivity, no difference, or hyperactivity when comparing patients with controls; similar disagreement exists in studies of motor laterality. In this multi-site fMRI study of a sensorimotor task in individuals with chronic schizophrenia and matched healthy controls, subjects responded with a right-handed finger press to an irregularly flashing visual checker board. The analysis includes eighty-five subjects with schizophrenia diagnosed according to the DSM-IV criteria and eighty-six healthy volunteer subjects. Voxel-wise statistical parametric maps were generated for each subject and analyzed for group differences; the percent Blood Oxygenation Level Dependent (BOLD) signal changes were also calculated over predefined anatomical regions of the primary sensory, motor, and visual cortex. Both healthy controls and subjects with schizophrenia showed strongly lateralized activation in the precentral gyrus, inferior frontal gyrus, and inferior parietal lobule, and strong activations in the visual cortex. There were no significant differences between subjects with schizophrenia and controls in this multi-site fMRI study. Furthermore, there was no significant difference in laterality found between healthy controls and schizophrenic subjects. This study can serve as a baseline measurement of schizophrenic dysfunction in other cognitive processes.

**Keywords:** Motor Cortex; Schizophrenia; Motor Dysfunction; Functional MRI; Laterality Quotient; Power Analysis

The most common motor task used is either the dominant or non-dominant hand performing sequential finger-to-thumb movements similar to items from the Heidelberg Neurological Soft Sign (NSS) task (17). Rogowska et al. (12) reported that subjects with schizophrenia showed a significant reduction of signal intensity and laterality in both primary motor and supplementary motor regions. Buckley et al. (15), on the other hand, used a similar finger tapping exercise and observed that the intensity and area of the subjects' activations were indistinguishable from those of controls' Mager et al. (16) and Braus et al. (14) presented similar results to those reported by Buckley et al. (15), who reported that subjects with schizophrenia showed strong activation around the contralateral central sulcus, but no significant difference from the controls. Barch et al. (18) analyzing the motor responses during a cognitive task also found "intact activation" of the sensorimotor cortex in first episode patients, while prefrontal dysfunction was already evident in their working memory task.

Most of the studies about motor function drew their conclu-

sions from rather small sample sizes, anywhere from 7 to 20 subjects with schizophrenia. The tasks were often self-driven, including motor planning and sequencing requirements along with the motor movement response itself. The purpose of this study was to investigate how the sensorimotor cortex area responds to a slow, visually-driven contingent-response finger tapping task in schizophrenic patients compared to healthy controls. This study analyzed a large multi-site dataset collected during Phase 2 of the Function Biomedical Informatics Research Network (FBIRN). FBIRN was a multi-center initiative designed to provide a collaborative infrastructure for biomedical data collection, storage and analysis. The FBIRN test bed applied multi-site fMRI to investigate the underlying pathology of schizophrenia (19, 20). Multi-center brain imaging allowed FBIRN to assess large, representative samples of individuals with schizophrenia and healthy controls that were unavailable to most single-center fMRI studies.

## MATERIALS AND METHODS

### Subjects

The FBIRN Phase 2 multi-site dataset had been collected from 253 subjects by fBIRN research group (<http://www.birncommunity.org/tag/functionbirn/>). A total of 125 healthy volunteers (HV) and 125 subjects with schizophrenia (SZ) aged between 19 and 65 yr old from eight different universities participated in this study excluding three severe noise (Three subjects were removed due to severe artifacts). All subjects had sufficient eyesight to appropriately see the displays. Schizophrenia subjects with a history of major medical illness and healthy subjects with a current or past history of major neurological, psychiatric or major medical illness were excluded. The imaging data from the 85 SZ and 86 HV whose data passed the quality assurance metrics with minimal subject motion and maximal head coverage, were analyzed in this study.

Subjects with schizophrenia met the Diagnostic Standards Manual IV (DSM-IV) criteria for schizophrenia and consisted of 59 males and 26 females, with a mean age of 36.9 (standard deviation = 11.6 yr). The healthy volunteers included 51 males,

35 females, mean age of 37.3 yr (standard deviation = 12.4 yr). All patients were on stable medication regimens prior to the time of the fMRI examination. Written informed consent, including permission to share data with the wider research community, was obtained from each study participant at his/her site. Subject' demographics are summarized in Table 1.

### Image acquisition

Details of the scanners used in this study are summarized in Table 2. The scanning session included both structural and functional scans. The functional scans were T2\*-weighted gradient EPI sequences, with TR = 2, TE = 30 ms, flip angle 90 deg, acquisition matrix 64 × 64, 22 cm FOV, 27 slices (all sites except a Site-D which provided only 21 slices), 4 mm thick with 1 mm gap, oblique axial, AC-PC aligned. A brief training session to familiarize the subject with the task paradigm was provided before the scanning session. The stimuli and responses were presented and collected using E-prime software using a SRBox response device. All subjects were scanned according to the same protocol at each site.

The sensorimotor task was a block design with block duration of 16 sec. Each task began with the baseline block, a fixation cross without any finger movements. The subjects were instructed during the active blocks to press a button using the index finger of their right hand in response to an irregularly flashing black and white circular checkerboard. The checkerboard flashed 21 times during each active block, for 200 ms each, with a random interstimulus interval (ISI) ranging from 500-1,000 ms

**Table 2.** MRI scanners and number of subjects from sites participating in the study

Site (controls/patients)	Maker	Model	Field	k-space
Site-A (16/16)	GE	LX	4T	Spiral
Site-B (4/4)	Siemens	Trio	3T	Linear
Site-C (11/10)	Siemens	Allegra	3T	Linear
Site-D (6/11)	Marconi	Eclipse	1.5T	Linear
Site-E (13/14)	Siemens	Trio	1.5T	Linear
Site-F (5/4)	Siemens	Trio	3T	Linear
Site-G (14/12)	Siemens	Trio	3T	Linear
Site-H (17/14)	Siemens	Trio	3T	Linear

**Table 1.** Demographic characteristics of all subjects

Variables	Range	Patients	Controls	Statistical significance	Percent reporting
Number of subjects		85	86	-	100
Race (% Caucasian)		50.3	77.3	ns	99
Gender (% male)		69.4	59.3	ns	100
Handedness* (% right)		96.5	92.9	ns	100
Mean age (sd)	19-65	36.9 (11.6)	37.3 (12.4)	ns	100
Subject's mean years of education (sd)	5-24	13.3 (1.8)	16.1 (2.5)	< 0.001	90
Mother's mean years of education (sd)	0-21	12.9 (3.3)	13.8 (3.4)	ns	82
Father's mean years of education (sd)	0-22	14.2 (3.3)	14.6 (3.6)	ns	81
Mean premorbid FSIQ <sup>†</sup> estimate (sd)	85-126	105.4 (9.7)	112.3 (8.4)	< 0.001	94

\*Handedness was assessed using the Edinburgh Handedness Questionnaire (32); <sup>†</sup>Full Scale Intelligence Quotient: derived from the North American Adult Reading Test (33).

(average ISI = 762 ms with a standard deviation of 156 ms). A single run of the task lasted 246 sec. Functional MR images were acquired from two runs of the task during a single visit.

### Image analysis

The first three images were discarded in order to allow the signal to stabilize. Then, fMRI analysis was carried out using an fBIRN Image Processing Stream (FIPS), which is an imaging analysis tool for the multi-site fMRI analysis based on FSL (21). Images were motion corrected using MCFLIRT (22). After motion correction, slice-timing correction was applied using Fourier-space time-series phase-shifting. Then the images were skull stripped using the BET tool (23). The extracted brain images were smoothed spatially using a Gaussian kernel of FWHM 8 mm.

Time-series statistical analysis was carried out for each run using a general linear model along with the hemodynamically corrected reference paradigm (24). Each result was registered and normalized to a standard template from the Montreal Neurological Institute (MNI) using  $4 \times 4$  affine transformations. For each subject cross-run analysis was carried out using a standard weighted fixed effects model. The differences between fixation and stimulation conditions for groups of HV and SZ subjects were statistically evaluated using the random effects model analysis in FSL, including the effects of task, diagnosis, and with the source site of the subjects as a covariate.

Statistical maps of the differences between diagnostic groups were generated on a voxel-by-voxel basis, and thresholded using clusters determined by  $Z > 2.3$  and a corrected cluster significance threshold of  $P \leq 0.05$ . Anatomical loci were identified via translation to MNI coordinates and the Talairach Daemon (25) and by agreement on the Brodmann atlas in Mricro (26).

### Percent signal change and lateralization quotient

Masks of four regions of interest (ROI) in each hemisphere were constructed to extract percent BOLD signal change compared to baseline from specific cortical areas: the somatosensory area (BA1-3), primary motor area (BA4), their combination as sensorimotor cortex (BA1-4, see Supplemental material B), and the premotor area (BA6). These regions were defined using the WFU\_PickAtlas tool (27), dilated by one voxel using a 3D dilation function. Since the mean value over the entire region can be driven by outlier values, we chose to use the individual's 90% percentile value (as defined by the Featquery tool in FSL) as the percent signal change measure for each subject and region.

The laterality quotient can be calculated from the number of voxels in each hemisphere's ROI that pass a certain significance threshold. However, a simple ratio of the number of activated voxels in contralateral motor cortex to the number of activated voxels in ipsilateral motor cortex may not reflect global activation fully (28, 29). The weighted lateralization quotient (WLQ) takes into account the sources of individual variability better

than the simple counting of activated voxels (28).

The WLQ was computed for each sensorimotor region by first calculating a mean maximum  $t$ -value defined as the mean of those top 5% of highest activation voxels. Then, for comparison with the findings of Bertolino et al. (28), the summation of  $t$ -values was calculated for the voxels with a  $t$ -value exceeding 50% of the mean maximum  $t$ -value. The WLQ was calculated by an equation defined as below:

$$WLQ = \frac{\sum_A T_L - \sum_A T_R}{\sum_A T_L + \sum_A T_R},$$

where  $A$  is the set of activated voxels with 50% of mean  $t$ -values, and  $T_L$  and  $T_R$  are the  $t$ -values of left hemispheric and right hemispheric voxels, respectively.

### Ethics statement

The study protocol was approved by the institutional review boards (IRBs) at each of the data collection sites: University of California, Irvine (HS No. 2009-7128). All participants provided IRB-approved written informed consent prior to study participation.

## RESULTS

### Voxel-wise analyses

Fig. 1 shows the areas of significant activation for both the HV (1a) and SZ (1b) groups overlaid on a standard brain atlas. The result was thresholded at  $Z > 2.3$ , with a cluster-wise significance of  $P \leq 0.05$ . Both HV and SZ subjects displayed similar patterns of activations during the sensorimotor task; activations were stronger on the left hemisphere than on the right, and included widespread activation in sensorimotor cortices, visual cortices, and throughout parietal and frontal lobes (see Table 3 for sum-


Fig. 1. Statistical parametric mapping of (A) HV and (B) SZ during the finger-tapping task, overlaid on a standard cortical surface. Red areas denote activated voxels ( $Z > 2.3$ ). HV, healthy volunteer; SZ, schizophrenia.

**Table 3.** Whole brain and Region of Interest (ROI) results by subject group

Groups		Voxels*	P <sup>†</sup>	Z-MAX <sup>‡</sup>	Coordinate <sup>§</sup> (mm)
Controls		72,656	2.55e-36	12.8	0, -84, -2
Somatosensory	Left	1,596	5.82e-05	10.2	-40, -18, 52
	Right	0	-	-	-
Primary motor	Left	1,385	0.0001	10.2	-40, -16, 52
	Right	0	-	-	-
Premotor	Left	4,633	1.90e-08	10.2	-42, -12, 54
	Right	3,898	1.90e-07	8.96	48, -2, 46
Visual	Left	5,015	3.65e-09	12.8	-1, -84, -2
	Right	4,975	4.04e-09	12.8	1, -84, -2
Patients		72,396	2.04e-36	11.6	2, -92, 4
Somatosensory	Left	2,336	4.410e-06	11.2	-42, -18, 54
	Right	270	0.03	5.09	64, -22, 24
Primary motor	Left	1,517	6.18e-05	11.2	-40, -16, 54
	Right	176	0.044	7.25	48, -6, 46
Premotor	Left	5,075	6.24e-09	10.8	-40, -14, 52
	Right	4,479	2.12e-08	9.74	50, 0, 46
Visual	Left	5,203	2.27e-09	11.5	-4, -84, -6
	Right	5,208	2.24e-09	11.5	10, -90, 2

The first row per group is the results of the whole brain analysis; the following rows indicate the analysis restricted to the predefined ROIs. \*Number of voxels which passed significance; <sup>†</sup>P value of the maximal voxel; <sup>‡</sup>z score of the maximal voxel; <sup>§</sup>(x, y, z) location of the maximal voxel in MNI coordinates. -/+ indicates left/right, anterior/posterior, inferior/superior.


**Fig. 2.** Percent BOLD signal change over sensorimotor cortex (BA 1-4) in the left hemisphere (A) and right hemisphere (B) for each site and subject group. Error bars show one standard error of mean values. The differences between SZ and HV data are not significant at any site. LH, left hemisphere; RH, right hemisphere.

maries of the results both overall and by ROI).

Our whole-brain, voxel-based analysis of the difference between SZ and HV subjects showed no significant clusters. The effect of diagnosis also showed no significant clusters when restricted to any of the ROIs. All motor cortex ROIs showed a larger number of voxels in left hemisphere, while visual cortex showed a larger number of voxels in right hemisphere. The difference in number of significant voxels (cluster size) between SZ and HV was not significant.

#### Percent signal change and laterality in primary motor cortex

The percent change of the BOLD signal over left and right sensorimotor cortex (BA1-4) of both subject groups at each data collection site is shown in Fig. 2. The measurements in senso-

rimotor and primary motor cortices (BA1-3 and BA4) were similar to that of sensorimotor cortex, and thus the larger combined sensorimotor ROI (BA 1-4) was used in the remaining analyses. Six out of 8 sites showed a stronger activation in SZ's left sensorimotor region compared to HV, while two sites showed the opposite effect. However, none of these differences were significant.

The percent activation of left combined sensorimotor ROI in these results was 2.66 and 2.40 times higher than that of the right for HV and SZ subjects, respectively, as expected given the right-handed responses. The WLQ from the combined sensorimotor ROI on each subject reflected the stronger activation in left hemisphere (for detailed results see power analysis). The mean WLQ was 0.54 (s.e. = 0.05) and 0.64 (s.e. = 0.04) for controls and patients, respectively, each of which is significantly different from zero, reflecting that the left hemispheric activation is stronger


**Table 4.** Power analysis for signal change over sensorimotor cortex

Groups (controls/ patients)	Region	Controls		Schizophrenics		Signal diff.	Power	Req'd signal diff. for $P > 0.8$
		PS	STD	PS	STD			
Site-A (16/16)	Left	0.615	0.376	0.770	0.494	0.155	0.162	0.451
	Right	0.173	0.304	0.429	0.414	0.256	0.486	0.373
	Both	0.480	0.286	0.636	0.407	0.157	0.229	0.362
Site-C (11/10)	Left	1.238	0.581	1.231	0.530	-0.008	0.050	0.716
	Right	0.353	0.361	0.332	0.566	-0.021	0.051	0.628
	Both	0.948	0.476	0.935	0.488	-0.012	0.050	0.644
Site-E (13/14)	Left	0.613	0.424	0.613	0.320	0.000	0.050	0.426
	Right	0.311	0.431	0.406	0.504	0.095	0.080	0.525
	Both	0.497	0.413	0.517	0.328	0.020	0.052	0.422
Site-G (14/12)	Left	0.850	0.255	0.869	0.295	0.018	0.053	0.320
	Right	0.435	0.421	0.229	0.189	-0.207	0.349	0.370
	Both	0.688	0.328	0.622	0.242	-0.066	0.087	0.328
Site-H (17/14)	Left	0.738	0.122	0.858	0.416	0.120	0.164	0.345
	Right	0.248	0.435	0.310	0.345	0.062	0.071	0.406
	Both	0.544	0.371	0.665	0.331	0.121	0.153	0.366
All sites (71/66)	Left	0.787	0.502	0.837	0.444	0.050	0.094	0.228
	Right	0.296	0.335	0.348	0.409	0.052	0.127	0.181
	Both	0.612	0.396	0.656	0.372	0.044	0.102	0.185

The five sites with at least 10 subjects per diagnostic group were included in the power analysis of the percent signal change (PS). The mean PS and standard deviation (STD) is shown for the left sensorimotor cortex, right, and combined, per site, and over all sites. The final column is the signal difference which that sample had the power to detect. The number of subjects actually collected from each site is listed below the site code.

than right hemispheric activation for both groups. However, there was no significant difference in this lateralization measure between HV and SZ subjects ( $F[1, 155] = 2.24, P = 0.14$ ). These results prompted the power analyses discussed below.

### Power analysis

Given the lack of significant group differences despite our large sample size of 85 subjects with schizophrenia and 86 healthy volunteers, we calculated effect sizes and performed power analyses, to determine 1) whether we were losing power by combining subjects across sites and 2) the size of the dataset needed to find significant group differences. To determine if we were losing power by pooling data from different sites, we analyzed individual sites' datasets separately. Subjects were selected from sites in which there were ten or more controls and patients, similar to what is seen in the literature. Thus, 136 subjects from only five sites, Site-A, Site-C, Site-E, Site-G, and Site-H were included in the first power analysis.

The power of each site's dataset was analyzed to find out what sample sizes would be required to have a significant difference between the subjects with schizophrenia and the controls (30), using the results found in that site's sample from the left combined sensorimotor region (BA 1-4). Table 4 shows the result of the power analysis on the difference in percent signal changes between HV and SZ subjects. For each site, we report the percent signal changes and standard deviation of the ROI in each of the subject groups, the difference between the two groups, and the power found in that analysis. The final column shows the difference in BOLD signal which would be required in that sample for it to be significant with power of 0.8, given the vari-

**Table 5.** Power analysis result for the Weighted Laterality Quotient (WLQ)

Sites		Controls	Patients	Mean diff.	Power	Req'd mean diff. for $P > 0.8$
Site-A	Mean	0.521	0.409	0.112	0.095	0.499
	STD	0.482	0.493			
Site-C	Mean	0.811	0.879	0.068	0.103	0.284
	STD	0.155	0.244			
Site-E	Mean	0.632	0.646	0.014	0.052	0.283
	STD	0.251	0.253			
Site-G	Mean	0.614	0.888	0.274	0.617	0.341
	STD	0.410	0.104			
Site-H	Mean	0.186	0.508	0.323	0.090	0.351
	STD	0.607	0.367			
All sites	Mean	0.524	0.635	0.110	0.113	0.178
	STD	0.473	0.378			

STD, standard deviation.

ance in the acquired sample. The power of the combined sample is greater than that of three of the five datasets; the larger sample would be capable of identifying a smaller true difference in BOLD signal measures than any of the separate subsets of the data.

Table 5 shows the similar power analysis of the WLQ. In this case, the minimum detectable difference in the combined dataset is still less than in any of the individual datasets; the combined dataset had improved power over four of the five sites' individual datasets.

## DISCUSSION

Our study supports two major results: 1) there is no large, consistent difference in motor cortex activation between healthy

controls and schizophrenic patients in this task, and 2) both controls and schizophrenia patients show stronger activation on the left hemisphere for a right finger tapping task.

Our findings contradict some of others (8, 10). These contradictory findings in primary motor and sensorimotor activations may be explained by task differences between studies (31). The tasks in prior sensorimotor studies are similar, but not exactly the same as the one used in this study. While some tasks were simple enough that a subject neither learned nor planned the movement (14, 15), some tasks were complex enough to distinguish any deficiency in motor skill (11). Our simple motor task of slow (1.5 Hz) contingent-response button presses does not require any speed, force, internal timing, motor sequencing or motor learning. Rogowska et al. (12), who found a deficit in SZ motor activation, was using a slow (~1 Hz), regular movement of the thumb to each finger in turn, externally-paced via an auditory cue. This task includes coordination of multiple different movements, simple, yet with multiple components. The FBIRN task was deliberately a single movement—the use of a single finger to press only one button—driven by a slow but irregular external stimulus. The point of this study is to develop a task which the subjects with schizophrenia could perform similarly to healthy subjects, to have a functional baseline against which cognitive dysfunction in other tasks could be validated. The analyses here indicate that this task is one that schizophrenic patients can perform while showing the same BOLD signal changes as healthy subjects.

The large sample size of 171 subjects in this analysis is a much larger dataset than is usually collected to explore schizophrenic dysfunction in fMRI studies, and adds to the robustness of our findings. The power analyses support the validity of our multi-center analyses in terms of statistical power. The power of the combined sites is larger than the power of three to four of the five individual sites (Tables 4 and 5), and the combined dataset would be sensitive to a much smaller group difference than any individual dataset, arguing increasing the number of subjects by pooling data across sites did not decrease the power of the study. Any estimated difference can be found to be “significant” with a large enough sample; however, the power analyses indicate that the difference in percent signal change would be found to be statistically significant with several hundred subjects in each group—this is clearly an effect which is fundamentally smaller than the differences in working memory function or attention that are published in studies of schizophrenia each year with samples of 30 subjects, for example. The power analysis of WLQ, summarized in Table 5, can also be interpreted in a similar manner.

This is one of the few sensorimotor studies that have been conducted with a large sample size collected at multiple sites. The task was designed so that subjects would be able to perform the task regardless of disease status. Both groups showed sig-

nificant activation in the contra- and ipsilateral sensorimotor and visual cortex during the finger tapping contingent response task. There were no significant differences between the BOLD signal responses in schizophrenics and controls at the voxel-wise level, the region of interest level, or in lateralization. The use of a multi-site dataset gave us the capability to perform immediate replications, through analysis of the datasets from each site individually. This confirmed that the similarity between schizophrenics and controls was seen in each of the independent samples. In conclusion, the fBIRN sensory-motor paradigm may provide a useful active baseline task for the study of physiological dysfunction in schizophrenia.

## DISCLOSURE

The authors have no conflict of interest to disclose.

## AUTHOR CONTRIBUTIONS

Study design: van Erp TGM, Turner JA, Potkin SG, Preda A, Ford JM, Mathalon DH, Keator DB. Data collection: Preda A, Ford JM, Mathalon DH, Keator DB. Data analysis: Lee HJ; Writing manuscript: Lee HJ, van Erp TGM, Turner JA, Potkin SG. Revision: Preda A, Ford JM, Mathalon DH, Keator DB.

## ORCID

Hyo Jong Lee <http://orcid.org/0000-0003-2581-5268>

Adrian Preda <http://orcid.org/0000-0003-3373-2438>

Judith M. Ford <http://orcid.org/0000-0002-6500-6548>

Daniel H. Mathalon <http://orcid.org/0000-0001-6090-4974>

David B. Keator <http://orcid.org/0000-0001-5281-5576>

Theo G. M. van Erp <http://orcid.org/0000-0002-2465-2797>

Jessica A. Turner <http://orcid.org/0000-0003-0076-8434>

Steven G. Potkin <http://orcid.org/0000-0003-1028-1013>

## REFERENCES

- Mamah D, Wang L, Barch D, de Erausquin GA, Gado M, Csernansky JG. *Structural analysis of the basal ganglia in schizophrenia. Schizophr Res* 2007; 89: 59-71.
- Jung WH, Jang JH, Byun MS, An SK, Kwon JS. *Structural brain alterations in individuals at ultra-high risk for psychosis: a review of magnetic resonance imaging studies and future directions. J Korean Med Sci* 2010; 25: 1700-9.
- Aleman A, Hijman R, de Haan EH, Kahn RS. *Memory impairment in schizophrenia: a meta-analysis. Am J Psychiatry* 1999; 156: 1358-66.
- Günther W, Petsch R, Steinberg R, Moser E, Streck P, Heller H, Kurtz G, Hippus H. *Brain dysfunction during motor activation and corpus callosum alterations in schizophrenia measured by cerebral blood flow and magnetic resonance imaging. Biol Psychiatry* 1991; 29: 535-55.


5. Nuechterlein KH. *Reaction time and attention in schizophrenia: a critical evaluation of the data and theories*. *Schizophr Bull* 1977; 3: 373-428.
6. Vrtunski PB, Simpson DM, Meltzer HY. *Voluntary movement dysfunction in schizophrenics*. *Biol Psychiatry* 1989; 25: 529-39.
7. Singh J, Knight RT, Rosenlicht N, Kotun JM, Beckley DJ, Woods DL. *Abnormal premovement brain potentials in schizophrenia*. *Schizophr Res* 1992; 8: 31-41.
8. Schröder J, Wenz F, Schad LR, Baudendistel K, Knopp MV. *Sensorimotor cortex and supplementary motor area changes in schizophrenia. A study with functional magnetic resonance imaging*. *Br J Psychiatry* 1995; 167: 197-201.
9. Mattay VS, Callicott JH, Bertolino A, Santha AK, Tallent KA, Goldberg TE, Frank JA, Weinberger DR. *Abnormal functional lateralization of the sensorimotor cortex in patients with schizophrenia*. *Neuroreport* 1997; 8: 2977-84.
10. Günther W, Brodie JD, Bartlett EJ, Dewey SL, Henn FA, Volkow ND, Alper K, Wolkin A, Cancro R, Wolf AP. *Diminished cerebral metabolic response to motor stimulation in schizophrenics: a PET study*. *Eur Arch Psychiatry Clin Neurosci* 1994; 244: 115-25.
11. Müller JL, Röder C, Schuierer G, Klein HE. *Subcortical overactivation in untreated schizophrenic patients: a functional magnetic resonance image finger-tapping study*. *Psychiatry Clin Neurosci* 2002; 56: 77-84.
12. Rogowska J, Gruber SA, Yurgelun-Todd DA. *Functional magnetic resonance imaging in schizophrenia: cortical response to motor stimulation*. *Psychiatry Res* 2004; 130: 227-43.
13. Honey GD, Pomarol-Clotet E, Corlett PR, Honey RA, McKenna PJ, Bullmore ET, Fletcher PC. *Functional dysconnectivity in schizophrenia associated with attentional modulation of motor function*. *Brain* 2005; 128: 2597-611.
14. Braus DF, Ende G, Hubrich-Ungureanu P, Henn FA. *Cortical response to motor stimulation in neuroleptic-naïve first episode schizophrenics*. *Psychiatry Res* 2000; 98: 145-54.
15. Buckley PF, Friedman L, Wu D, Lai S, Meltzer HY, Haacke EM, Miller D, Lewin JS. *Functional magnetic resonance imaging in schizophrenia: initial methodology and evaluation of the motor cortex*. *Psychiatry Res* 1997; 74: 13-23.
16. Mager T, Weilke FA, Leinsinger GL, Dudel C, Heiss D, Günther W, Ulbricht D, Hahn K, Möller HJ. *Activation of the motor cortex in schizophrenics investigated by functional MR imaging*. *Neuroimage* 1996; 3: S497.
17. Schröder J, Niethammer R, Geider FJ, Reitz C, Binkert M, Jauss M, Sauer H. *Neurological soft signs in schizophrenia*. *Schizophr Res* 1991; 6: 25-30.
18. Barch DM, Carter CS, Braver TS, Sabb FW, MacDonald A 3rd, Noll DC, Cohen JD. *Selective deficits in prefrontal cortex function in medication-naïve patients with schizophrenia*. *Arch Gen Psychiatry* 2001; 58: 280-8.
19. Keator DB, Grethe JS, Marcus D, Ozyurt B, Gadde S, Murphy S, Pieper S, Greve D, Notestine R, Bockholt HJ, et al.; BIRN Function; BIRN Morphometry; BIRN-Coordinating. *A national human neuroimaging collaborative enabled by the Biomedical Informatics Research Network (BIRN)*. *IEEE Trans Inf Technol Biomed* 2008; 12: 162-72.
20. Potkin SG, Ford JM. *Widespread cortical dysfunction in schizophrenia: the FBIRN imaging consortium*. *Schizophr Bull* 2009; 35: 15-8.
21. Smith SM, Jenkinson M, Woolrich MW, Beckmann CF, Behrens TE, Johansen-Berg H, Bannister PR, De Luca M, Drobnjak I, Flitney DE, et al. *Advances in functional and structural MR image analysis and implementation as FSL*. *Neuroimage* 2004; 23: S208-19.
22. Jenkinson M, Bannister P, Brady M, Smith S. *Improved optimization for the robust and accurate linear registration and motion correction of brain images*. *Neuroimage* 2002; 17: 825-41.
23. Smith SM. *Fast robust automated brain extraction*. *Hum Brain Mapp* 2002; 17: 143-55.
24. Woolrich MW, Behrens TE, Beckmann CF, Jenkinson M, Smith SM. *Multilevel linear modelling for fMRI group analysis using Bayesian inference*. *Neuroimage* 2004; 21: 1732-47.
25. Lancaster JL, Woldorff MG, Parsons LM, Liotti M, Freitas CS, Rainey L, Kochunov PV, Nickerson D, Mikiten SA, Fox PT. *Automated Talairach atlas labels for functional brain mapping*. *Hum Brain Mapp* 2000; 10: 120-31.
26. Rorden C, Brett M. *Stereotaxic display of brain lesions*. *Behav Neurol* 2000; 12: 191-200.
27. Maldjian JA, Laurienti PJ, Kraft RA, Burdette JH. *An automated method for neuroanatomic and cytoarchitectonic atlas-based interrogation of fMRI data sets*. *Neuroimage* 2003; 19: 1233-9.
28. Bertolino A, Blasi G, Caforio G, Latorre V, De Candia M, Rubino V, Callicott JH, Mattay VS, Bellomo A, Scarabino T, et al. *Functional lateralization of the sensorimotor cortex in patients with schizophrenia: effects of treatment with olanzapine*. *Biol Psychiatry* 2004; 56: 190-7.
29. Fernández G, Weis S, Stoffel-Wagner B, Tendolkar I, Reuber M, Beyenburg S, Klaver P, Fell J, de Greiff A, Ruhlmann J, et al. *Menstrual cycle-dependent neural plasticity in the adult human brain is hormone, task, and region specific*. *J Neurosci* 2003; 23: 3790-5.
30. Lent RV. *Java applet for power and sample size*. Available at <http://homepage.stat.uiowa.edu/~rlenth/Power/> [accessed on 10 September 2014].
31. Wexler BE, Hawkins KA, Rounsaville B, Anderson M, Sernyak MJ, Green MF. *Normal neurocognitive performance after extended practice in patients with schizophrenia*. *Schizophr Res* 1997; 26: 173-80.
32. McFarland K, Anderson J. *Factor stability of the Edinburgh Handedness Inventory as a function of test-retest performance, age and sex*. *Br J Psychol* 1980; 71: 135-42.
33. Blair JR, Spreen O. *Predicting premorbid IQ: a revision of the National Adult Reading Test*. *Clin Neuropsychol* 1989; 3: 129-36.