

Amygdala Recruitment in Schizophrenia in Response to Aversive Emotional Material: A Meta-analysis of Neuroimaging Studies

Alan Anticevic^{1,*†}, Jared X. Van Snellenberg^{2,†}, Rachel E. Cohen¹, Grega Repovs¹, Erin C. Dowd¹, and Deanna M. Barch¹

¹Department of Psychology, Washington University in St. Louis, St. Louis, MO 63130; ²Department of Psychology, Columbia University

[†]These authors contributed equally to this work.

*To whom correspondence should be addressed; tel: 314-935-8459, fax: 314-935-8790, e-mail: aanticev@wustl.edu

Emotional dysfunction has long been established as a critical clinical feature of schizophrenia. In the past decade, there has been extensive work examining the potential contribution of abnormal amygdala activation to this dysfunction in patients with schizophrenia. A number of studies have demonstrated under-recruitment of the amygdala in response to emotional stimuli, while others have shown intact recruitment of this region. To date, there have been few attempts to synthesize this literature using quantitative criteria or to use a formal meta-analytic approach to examine which variables may moderate the magnitude of between-group differences in amygdala activation in response to aversive emotional stimuli. We conducted a meta-analysis of amygdala activation in patients with schizophrenia, using a bootstrapping approach to investigate: (a) evidence for amygdala under-recruitment in schizophrenia and (b) variables that may moderate the magnitude of between-group differences in amygdala activation. We demonstrate that patients with schizophrenia show statistically significant, but modest, under-recruitment of bilateral amygdala (mean effect size = -0.20 SD). However, present findings indicate that this under-recruitment is dependent on the use of a neutral vs emotion interaction contrast and is not apparent if amygdala activation by patients and controls is evaluated in a negative emotional condition only.

Key words: schizophrenia/emotion/amygdala/fMRI/meta-analysis

Since the seminal work of Bleuler¹ and Kraepelin,² emotional deficits have been considered a central component of schizophrenia symptomatology. Several authors have argued that emotional abnormalities are critical to clinical trajectory and functional outcome in this illness.^{3–6} However, “emotional processing” is not a unitary construct,^{7–9} and some aspects of affect processing in schizophrenia may be intact while others are abnormal.¹⁰ A

recent review concluded that “in-the-moment” experience of emotion might be spared in schizophrenia¹¹; but this and other reviews⁹ have identified domains of well-documented emotional abnormalities, including (1) expression of emotion,^{12–20} (2) recognition of emotional facial expressions and emotional classification,^{21–25} and (3) anticipating hedonic experience.²⁶

Given behavioral evidence for some emotional deficits, there are increasing efforts to understand the neurobiology of affective disturbances in schizophrenia.^{11,27} The importance of the amygdala in affective processing of aversive stimuli is well established in healthy adults,^{28–32} prompting many functional neuroimaging studies to focus on amygdala activation in schizophrenia.^{33–38} This emphasis does not rule out the involvement of other cortical or subcortical regions,³⁹ but fully understanding amygdala abnormalities may be an important starting point^{29,32}—particularly for processing aversive stimuli, which most consistently engage this structure.³²

To date, work in this area has produced somewhat mixed findings. Since the original study by Schneider and colleagues,³³ numerous investigations have reported amygdala “under-recruitment” in patients with schizophrenia, particularly in response to aversive emotional material^{34,36,40–49}; however, numerous other studies reported intact or even over-recruitment of the amygdala.^{35,37,38,45,50–66}

Given these diverse findings, it is imperative to establish a quantitative summary of amygdala activation in schizophrenia—similar to work summarizing cortical involvement in other cardinal domains of dysfunction in this illness, such as dorsolateral prefrontal activation in working memory,^{67,68} episodic memory,⁶⁹ and executive function.⁷⁰ At present, there has been one attempt to conduct such a meta-analysis⁷¹ using activation likelihood estimation (ALE)^{72,73} to summarize studies of facial affect processing. However, studies using ALE are unable to obtain an effect size estimate of group

differences in amygdala recruitment because ALE analyzes the reliability of activation peaks across the whole brain, not the magnitude of group differences in a specific region. Additionally, ALE treats each reported peak as independent regardless of the source study; consequently, studies reporting more activation peaks have a proportionally greater impact on the results than studies reporting fewer activations, potentially yielding significant results that are driven by a small subset of the sample, or even a single study.^{74,75}

Furthermore, ALE does not readily allow for the investigation of variables that may moderate group differences in activation, which is essential given the considerable methodological heterogeneity in this literature. For instance, 2 different task contrasts are routinely used when comparing amygdala activity between patients and controls, either a direct group comparison in the emotional condition or a group comparison for emotional minus neutral condition—ie, an interaction contrast. This difference may be critical because increased amygdala activation by patients relative to controls has been observed in response to putatively affectively neutral information.⁵² This implies that studies using neutral stimuli as a baseline may misinterpret increased baseline activation as under-recruitment in the emotional condition of interest. Another domain that may contribute to the heterogeneity of amygdala findings is that of individual differences in symptom severity. For example, medication types and dosages, negative and positive symptom severity, and the type of stimuli used to elicit affective processing may all impact the magnitude of group differences in amygdala activation.³⁸

In summary, studies examining the amygdala in schizophrenia have produced mixed findings, and meta-analytic work has not provided a quantitative estimate of the magnitude of this deficit, if any, across stimulus types and tasks. Moreover, given that methodological and patient variables may impact between-group differences in amygdala activation, it is important to establish whether there are moderating variables that need to be considered when interpreting results and designing studies in this field. To this end, we undertook a meta-analysis with 2 broad goals: (1) to investigate whether the literature as a whole supports the hypothesis of amygdala under-recruitment in schizophrenia in response to aversive emotional material and (2) to investigate whether there are significant moderating variables of amygdala recruitment in this illness.

Materials and Methods

Study Selection Criteria

We first identified functional neuroimaging studies utilizing an emotional task and a between-group statistical comparison of amygdala activation between patients with schizophrenia and matched controls. The Medline

and PsycINFO databases were searched for articles published between Jan 01, 1998 and Aug 30, 2009, producing 855 unique results (search terms are listed in Appendix A). We included studies that (1) used either functional magnetic resonance imaging (fMRI) or positron emission tomography (PET), (2) contained both patient and control groups, (3) used a task that the authors reported contained a negative emotional manipulation, (4) conducted between-group statistical comparisons, and (5) conducted a test which detected or could have detected amygdala signal (ie either an amygdala region of interest [ROI] analysis or a whole-brain search). There were 41 studies that met these criteria.^{33–38,40–65,76–78}

Many studies did not report a significant group difference (ie reported a null effect). One concern with such studies is that the task used may not have elicited amygdala activation even in the control group. If no amygdala signal was detected with the task, then it is difficult to argue whether a null finding reflects a true lack of a between-group difference, insufficient task sensitivity, or an underpowered study. Thus, such null effect studies were further vetted based on 2 criteria: (1) the study had to explicitly report or show that the task engaged the amygdala in either group separately or (2) the task used in the study has previously been shown to engage the amygdala based on meta-analytic work in healthy adults.^{29,32,79–81} Effects from 3 studies were excluded based on these criteria.^{49,66,82}

We also identified some studies that may have activated the amygdala and detected significant group differences that, however, fell outside the scope of the present investigation because they did not employ an explicit affective manipulation^{83,84} or focused on a predominantly cognitive process with a minor emotional manipulation.⁸⁵ This left 35 studies that were included in all analyses.

Lastly, as noted in the introduction, all the identified studies contained an aversive affective manipulation and some (15 studies) contained a separate positive manipulation. Where possible, we included only the aversive manipulations for 2 major reasons: (1) there is stronger evidence that aversive material reliably engages the amygdala in healthy adults³² and (2) the total number of studies reporting on positive manipulations was substantially smaller and thus underpowered. However, establishing a quantitative summary of between-group differences in response to positively valenced material is critical and warrants prospective investigation as more studies become available.

Selecting Moderating Variables

Next, we examined a broad set of putative moderator variables; however, the final set was constrained by the number of studies reporting information about each moderator. Thus, to balance concerns about statistical

Table 1. The Final Selection of Moderator Variables Along With Descriptive Statistics

Variables Included in Moderator Analysis			Descriptives		
Family of Variables	Variable Name	No. of Studies Reporting	Mean	SD	Unit
A priori variables of interest	Cognitive engagement on task (1) vs passive viewing (0)	35	0.71	0.46	% Studies reporting
	Negative symptom severity ^a	33	0.27	0.10	Severity index 0–1
	Medication dose in chlorpromazine equivalents	26	347.50	180.49	CPZ equivalent
Task-related variables	Contrast of interest—group comparison for emotional condition (1) or neutral vs emotional (0)	35	0.47	0.51	% Studies reporting
	Stimulus type (faces = 1 vs all other = 0)	35	0.71	0.46	% Studies reporting
	Task design (blocked = 1 vs event-related = 0)	35	0.74	0.44	% Studies reporting
	In-scanner behavioral performance difference (controls vs patients, effect size) ^b	16	0.70	0.88	Hedge's <i>g</i>
Patient characteristics	Percent medicated (all medicated = 1 vs all unmedicated = 0)	34	0.91	0.24	Mean proportion
	Patient status (all outpatient = 1, all inpatients = 0)	27	0.33	0.38	Mean proportion
	Positive symptom severity ^a	32	0.20	0.14	Severity index 0–1
	PANSS general psychopathology scale ^a	17	0.22	0.14	Severity index 0–1
	BPRS or PANSS overall psychopathology ^a	15	0.18	0.07	Severity index 0–1
	Age at illness onset	22	21.91	2.61	Years
Demographic variables	Length of illness	24	8.67	6.68	Years
	Patient gender proportion (% male)	34	0.79	0.18	Mean proportion
	Control gender proportion (% male)	33	0.76	0.20	Mean proportion
	Difference in gender proportion (controls–patients)	33	–0.04	0.12	Mean proportion
	Difference in age (control vs patients, effect size) ^b	33	–0.25	0.53	Hedge's <i>g</i>
	Difference in education level (control vs patients, effect size) ^b	19	0.64	0.48	Hedge's <i>g</i>
	Difference in IQ reported by NART or WAIS (control vs patients, effect size) ^b	12	0.76	0.61	Hedge's <i>g</i>
Imaging variables	Difference in SES (control vs patients, effect size) ^b	18	0.11	0.29	Hedge's <i>g</i>
	Amygdala ROI used (yes = 1 vs no = 0)	35	0.43	0.50	% Studies reporting
	Excessive head motion verification (yes = 1 vs no = 0)	35	0.71	0.46	% Studies reporting
	Hemodynamic response function model (canonical = 1 vs all other = 0)	25	0.32	0.48	% Studies reporting
	Amount of smoothing (mm ³)	30	8.64	2.83	mm ³
	Voxel size (mm ³)	30	59.45	70.21	mm ³

Note: In addition to a priori variables, we selected a number of additional moderators that were used in prior meta-analytic studies.⁶⁸ We also selected other variables that may have moderating influence in the context of amygdala activation (eg task-related variables). The “Unit” column refers to meaning of the mean and SD values presented for each variable. PANSS, Positive and Negative Syndrome Scale; BPRS, Brief Psychiatric Rating Scale; NART, National Adult Reading Test; WAIS, Wechsler Adult Intelligence Scale; SES, socioeconomic status; ROI.

Symptom severity is expressed such that a value of 1 would indicate maximal symptom reporting on a given scale by all studies.

^bValues reflect a standardized mean difference between patients and controls (ie Hedge's *g*); positive values indicate lower values for patients vs controls (eg difference in IQ level indicates that, on average, patients showed 0.77 SD lower estimated IQ when compared with controls across all studies).

Table 2. List of Studies and Type of Task, Stimuli, and Emotional Rating Procedure Used

Study	Publication Year	Task Used in Scanner	Stimuli Used	Rating Procedure (Stimuli vs Feelings)
Gur et al. ⁴⁷	2007	Affect classification	Faces	Stimuli
Rasetti et al. ⁷⁸	2009	Affect matching	Faces	N/A
Hempel et al. ⁵⁰	2003	Affect matching and labeling	Faces	Stimuli
Fakra et al. ⁴⁹	2008	Affect matching and labeling	Faces	Stimuli
Blasi et al. ⁶⁴	2009	Affect matching and labeling	Faces	Stimuli
Fernandez-Egea et al. ⁶⁵	2009	Emotion rating and gender discrimination task	Faces	Stimuli
Kosaka et al. ³⁷	2002	Emotion intensity judgment	Faces	Stimuli
Taylor et al. ³⁸	2002	Emotion rating	IAPS	Stimuli
Reske et al. ⁶²	2009	Emotion labeling-happy vs sad	Faces	Stimuli
Michalopoulou et al. ⁷⁷	2008	Gender discrimination	Faces	N/A
Hall et al. ⁷⁶	2008	Gender discrimination	Faces	N/A
Seiferth et al. ⁶³	2009	Gender discrimination	Faces	N/A
Kang et al. ⁵⁹	2009	Gender discrimination	Auditory	N/A
Phillips et al. ³⁴	1999	Gender discrimination	Faces	Stimuli
Surguladze ⁵³	2006	Gender discrimination	Faces	Stimuli
Russel et al. ⁵⁵	2007	Gender discrimination (affect classification outside of scanner)	Faces	Stimuli
Williams et al. ⁴⁸	2007	Gender discrimination (affect classification outside of scanner)	Faces	Stimuli
Williams et al. ⁴³	2004	Gender discrimination (affect classification outside of scanner)	Faces	Stimuli
Schneider et al. ³³	1998	Mood induction	Faces	Feelings
Habel et al. ⁴¹	2004	Mood induction	Faces	Feelings
Reske et al. ⁵⁴	2007	Mood induction	Faces	Feelings
Schneider et al. ⁵⁶	2007	Mood induction	Olfactory	Feelings
Pauly et al. ⁶⁰	2008	Mood induction	Olfactory	Stimuli
Crespo-Facorro et al. ³⁵	2001	Passive smelling	Olfactory	Feelings
Radulescu and Mujica-Parodi ⁶¹	2008	Passive viewing	Faces	N/A
Paradiso et al. ⁴⁰	2003	Passive viewing	IAPS	Stimuli
Holt et al. ⁵¹	2005	Passive viewing	Faces	Stimuli
Holt et al. ⁵²	2006	Passive viewing	Faces	Stimuli
Das et al. ⁴⁶	2007	Passive viewing-conscious and unconscious (affect classification outside of scanner)	Faces	Stimuli
Takahashi et al. ⁴²	2004	Passive viewing with indication of feeling	IAPS	Feelings
Dichter et al. ⁵⁸	2009	Target detection with aversive and neutral distraction	IAPS	Stimuli
Johnston et al. ⁴⁴	2005	Tracking gender or emotion	Faces	N/A
Taylor et al. ⁵⁷	2007	Valence decision (valence/arousal rating outside of scanner)	IAPS	Stimuli
Gur et al. ³⁶	2002	Valence discrimination	Faces	Stimuli
Taylor et al. ⁴⁵	2005	Viewing with valence judgment	IAPS	Stimuli

Note: IAPS, International Affective Picture System; N/A, not applicable.

power with sufficient inclusiveness, we included any variable reported by at least 12 studies. The final list of moderating variables, with summary data, is reported in table 1, and a summary of task designs and stimuli used across all included studies is presented in table 2. To facilitate correction for multiple comparisons (see below), potential moderators were grouped into 4 categories, based on differences between studies in (1) task-related variables, (2) patient characteristics, (3) imaging parameters, and (4) sample demographics. Finally, due to specific a priori hypotheses about 3 variables (severity of negative symptoms in the patient sample, the amount

of antipsychotic medication being received by the patient sample, and whether participants were engaged in a cognitive task during scanning), we created a fifth family of moderators for these variables in order to enhance power for those variables for which we had an a priori hypothesis. This approach was adopted to protect against type I error for each set of conceptually related moderators, without drastically reducing power for all analyses by treating all moderators as a single family. This approach did not, in any way, reduce originally obtained sample size (as shown in table 1 for each moderator).

Definition of Amygdala Signal

We included an effect as belonging to the amygdala if authors explicitly stated that the finding reflected a difference in amygdala recruitment or a priori amygdala ROIs were used, with one exception (one study⁵⁰ reported amygdala activation along with Talairach coordinates that were clearly outside of the amygdala⁸⁶). Otherwise, we used reported Talairach coordinates and verified that the coordinates corresponded anatomically to the amygdala by using the Talairach Daemon software (<http://www.talairach.org/>).⁸⁷ If the study reported Montreal Neurological Institute coordinates, we employed a transformation outlined by Brett⁸⁸ (for more details, see Brett et al⁸⁹).

Calculating Symptom Severity Across Studies

To equate symptom severity across studies, we followed the procedure employed by Van Snellenberg and colleagues,⁶⁸ which is described in Appendix B. Briefly, we converted scale scores from commonly used symptom rating scales for each study to a scale from 0 to 1 (where 0 indicated that all participants received the minimum rating on the scale and 1 indicated that all participants received a maximum rating), in order to allow for between-study comparisons.

Calculating Chlorpromazine Equivalents

For each study, we extracted medication dosages reported in chlorpromazine equivalents or converted the reported mean medication levels to chlorpromazine equivalents^{90,91} for studies that did not report them directly (see online supplementary material).

Effect Size Estimation

We estimated effect sizes for both amygdala activation and certain moderator variables (table 1) using an approach described by Van Snellenberg and colleagues.⁶⁸ Briefly, we computed a standardized effect size for each study using Hedges g ⁹² or estimated Hedges g from t or F statistics, P values, or published figures. All estimation procedures and formulas are presented in Appendix A.

Effect sizes were estimated from each study in the following order of preference: (1) reported means and SDs for each group or an explicit report of an effect size estimate, (2) the results of a t or an F test with one numerator df (we used test statistics or P values interchangeably), (3) Z scores reflecting a between-group activation contrast; (4) means and SEs or raw data estimated from published figures, and (5) an indication in the article of whether a significant between-group difference was observed. Specifically, if the study reported an effect as significant (but failed to provide the appropriate statistic or graph), we estimated the smallest effect required to achieve significance given the reported sample size and

significance threshold. If the study conducted a test that could have detected a difference, but did not report a significant difference in amygdala activation, we estimated the effect as zero. This approach is unbiased when the true population-level effect size is 0—if the population-level effect is positive, then this approach is negatively biased and if the population-level effect is negative, then this approach is positively biased. In any case, whenever the true effect size is nonzero, this approach is conservative with respect to type I error while still allowing for the inclusion of all available data.⁶⁸ We opted to include these studies with a zero effect size rather than exclude them because excluding them would systematically omit studies that have small effect sizes, thereby biasing the results of the meta-analysis toward larger average effects.

Effect size estimates were obtained across all studies for the left and right amygdala separately whenever possible, as well as bilaterally. Lateralized effects were estimated only from studies that explicitly reported hemisphere-specific findings, which were later averaged to obtain bilateral amygdala effect size for those studies. We used the identical approach to estimate effect sizes for other moderating variables that could be expressed as a between-group difference (eg differences in age or estimated IQ between groups).

Finally, some studies reported t or Z statistics based on the peak voxel in a cluster, while others reported the mean statistic within an ROI or cluster. Because the former approach will produce effect sizes with systematically larger absolute values than the latter, we applied a correction for studies reporting peak effects. We calculated the (unweighted) average absolute value of the effect size for each type of study, computed the ratio of mean to peak studies, and then multiplied the effect size of all peak studies by this ratio so that they would have the same expected value as studies reporting mean statistics rather than peak. A total of 10 studies reported peak values and another 10 reported means (the other studies were null effect studies). The magnitude of effect sizes based on studies reporting mean values was 0.82 times that of studies reporting peak values. Thus, we adjusted the peak values downward by this amount.

Meta-analytic Procedure

Effect sizes for each study were first adjusted for small sample bias, and the weighted mean across studies was calculated using a random-effects procedure.⁹² Rather than employing a parametric approach to calculating confidence intervals (CIs) and P values on the weighted mean, we used the bias-corrected and accelerated bootstrap (BC_a bootstrap).⁹³ We chose this approach because parametric procedures require the assumption of normal, independent, and identically distributed error variance and are an asymptotic solution (ie the formulas are exact

Schematic of Meta-Analysis and Moderator Analysis Procedure

Fig. 1. Schematic Representation of the Meta-analytic and Moderator Model Selection Procedures.

when N is “large,” but how large is large enough is unknown). Specifically, because the only effect size estimate we could obtain from a number of studies was a null result, the error distribution is known to be nonnormal and nonindependent because of the large number of studies with an estimated effect size of exactly 0. In contrast, the BC_a bootstrap makes no distributional assumptions and instead estimates the empirical distribution of the statistic (in this case, the weighted mean) directly, providing a CI and P value based on this distribution. (While Efron and Tibshirani⁹³ do not provide a means of calculating accelerated and bias-corrected P values directly,

this can be done by determining the CI that would have its upper or lower bound at exactly the null-hypothesis value being tested. Thus, one simply observes the proportion of the bootstrap distribution falling below the null-hypothesis value of the statistic and applies the function inverse of the BC_a correction given for CIs to this proportion.) Similarly, putative moderator variables were analyzed in the weighted-least squares regression procedure of Hedges and Olkin,⁹² but CIs and P values on the parameters were obtained from the BC_a bootstrap.

Model selection for moderator analysis was carried out in a step-forward fashion and was done separately for left, right, and bilateral amygdala activation differences. That is, at the first step, each of the possible single-parameter models was estimated and the model with the lowest P value was selected. At the second step, each of the possible 2-parameter models was estimated (including the moderator selected at step one), and again the model with the lowest P value was selected. At each step, a new moderator was included if its P value was less than .10. If the P value of any moderator included at an earlier step became larger than .15 it was removed from the model. Once the final model was selected, P values and CIs were obtained for all putative moderators as compared with this model. A flowchart of the entire analysis approach is presented in figure 1.

The multiple comparison problem in moderator analyses was dealt with by using false-discovery rate (FDR) correction⁹⁴ at $P < .05$ within each of 5 families of moderators (see table 1).

All analyses were carried out on a single set of 100 000 bootstrap resamplings of the original data. Two included studies reported data on more than one contrast that met our inclusion criteria and thus had more than one estimated effect size (ie multiple task conditions). Whenever one of these studies was selected in a bootstrap sample, one of the possible estimated effect sizes was randomly selected. This approach was taken rather than taking a mean or median of the available effects for each study prior to bootstrapping because it more appropriately models the actual variability in the observed data. However, this approach makes ambiguous what constitutes the “real” observed data set, which is required for the BC_a procedure. That is, because more than one effect size is reported in some studies and these effects cannot be treated as if they came from separate studies because of nonindependence, it is unclear which of the effect sizes is the “true” observed value for that study. Indeed, there are actually 4 possible “real” data sets based on all the reported effects (because 2 studies reported 2 usable effect sizes). Consequently, we carried out the BC_a procedure for each of these 4 data sets, and all reported effect size estimates, parameter estimates (for moderators), CIs, and P values are the median value from these 4 possibilities. All reported P values are 2-tailed.

Fig. 2. Forest Plot Showing Effect Sizes for the Group Difference in Bilateral Amygdala Activation for All Included Studies. Boxes indicate the estimated effect size for each study, and the area of each box is proportional to the study weight. Lines indicate the 95% CI for each study.

Results

Effect Size Estimates

A forest plot of the effect size estimates for all included studies is presented in figure 2. Across studies, patients with schizophrenia exhibited significantly reduced activation of bilateral amygdala (mean effect size = -0.22 ; 95% CI = -0.37 to -0.08 ; $P = .002$) and right amygdala (mean = -0.17 ; 95% CI = -0.37 to -0.03 ; $P = .012$). An effect in the same direction was observed for left amygdala but did not reach conventional levels of statistical significance (mean = -0.13 ; 95% CI = -0.31 to 0.04 ; $P = .136$). The bootstrapped data and 95% confidence intervals for these 3 analyses are shown in figures 3A–C.

Moderator Analyses

The model selection procedure for group differences in bilateral amygdala activation resulted in a model includ-

ing 3 potential moderators: “task contrast of interest” (a categorical variable of whether the effect size for a given study was derived from a direct group comparison in the emotional condition or from a group comparison using the contrast of neutral vs emotional conditions), “voxel size” (mm^3), and “excessive head motion verification.” However, only task contrast of interest was significant after FDR correction ($P = .009$); the parameter estimate was 0.35 (95% CI = 0.09 – 0.70), indicating an estimated 0.35 SD increase in amygdala activation by patients relative to control participants when groups are compared directly in the emotion condition rather than in a neutral vs emotion contrast. Excessive head motion verification reached traditional levels of statistical significance prior to FDR correction ($P = .016$); the parameter estimate was -0.29 (95% CI = -0.53 to -0.06), indicating an estimated 0.29 SD decrease in amygdala activation by patients relative to control participants in studies that

Fig. 3. Bootstrap Distributions of the Weighted Mean Effect Size (Hedge's g) for Control vs Patient Difference in Amygdala Activation Shown for: (A) Bilateral, (B) Right amygdala, and (C) Left amygdala. Dotted lines indicate 95% CIs, and the thicker dashed line indicates the estimated mean effect size across studies.

employed a check for excessive head motion. Finally, voxel size did not achieve traditional levels of statistical significance ($P = .127$).

As a result of the finding that the task contrast used across studies had a significant impact on differences in amygdala activation across groups, we carried out an a posteriori follow-up analysis to determine whether there was any evidence of reduced activation of amygdala in studies using only a between-group comparison in the

emotion condition rather than a neutral vs emotion contrast. We simply repeated the effect size estimation procedure for bilateral amygdala reported above but calculated separately for studies using a direct comparison and those using a contrast. Indeed, for studies using a direct comparison, there was no evidence of amygdala under-activation by patients (mean effect size = -0.04 ; 95% CI = -0.17 to 0.12 ; $P = .688$), while for studies using a neutral vs emotion contrast, there was considerable

Fig. 4. Weighted Mean Effect Sizes (Hedge's g) Are Shown for Control vs Patient Differences in Amygdala Activation for Studies that Reported on a Direct Comparison Specifically for the Emotionally Aversive Condition (Black Bar) and Studies that Employed an Interaction Test and Compared Groups Using an Emotional Minus Neutral Contrast (Gray Bar). Line bars indicate the 95% CI for each estimate.

evidence for reduced amygdala activation by patients (mean effect size = -0.36 ; 95% CI = -0.54 to -0.23 ; $P < .001$) (figure 4).

The model selection procedure for group differences in right amygdala activation resulted in a model including 2 potential moderators, "task contrast of interest" and "amygdala ROI used." Only amygdala ROI used was significant after FDR correction ($P < .001$); the parameter estimate was 0.34 (95% CI = 0.14 – 0.62), indicating an estimated 0.34 SD increase in activation of the right amygdala by patients relative to control participants in studies employing an amygdala ROI rather than a whole-brain comparison. Task contrast of interest was not significant following FDR correction but did reach traditional levels of statistical significance prior to FDR correction ($P = .040$); the parameter estimate was 0.26 (95% CI = 0.01 – 0.52), indicating an estimated 0.26 SD increase in amygdala activation by patients relative to control participants for group comparisons made directly in the emotion condition (similar to the results for bilateral amygdala, above).

The model selection procedure for group differences in left amygdala activation resulted in a model including 2 potential moderators, "age at illness onset" and "group difference in education." Neither moderator was significant after FDR correction, although group difference in education reached traditional levels of statistical significance prior to correction ($P = .010$); the parameter estimate was 0.40 (95% CI = 0.16 – 1.11), indicating an estimated 0.4 SD increase in amygdala activation by patients for every SD increase in control subject's years of education relative to patients.

Discussion

Results of the present investigation demonstrate that, across all neuroimaging studies using a negatively

valenced emotional manipulation, there is evidence for slightly reduced amygdala activation (approximately one-fifth of a SD) bilaterally by patients with schizophrenia vs controls. However, moderator analysis and an a posteriori follow-up analysis demonstrate that amygdala under-recruitment is present only in studies that employed a neutral vs emotion contrast and not in studies directly comparing patients and controls in the emotion condition.

These findings suggest that the apparent deficit in amygdala activation during negative emotional states in patients may be due to elevated amygdala responses to emotionally neutral stimuli, consistent with the results of an earlier qualitative review²⁷ and imaging work using neutral stimuli.⁵² Thus, patients with schizophrenia appear to have a normal amygdala response (relative to a resting baseline) to affectively aversive stimuli of the type commonly used in the neuroimaging literature but may have elevated amygdala responses to emotionally neutral stimuli—resulting in an apparent deficit in activation when a neutral vs emotion interaction contrast is employed. Importantly, in the present meta-analysis, we were unable to directly examine amygdala responsiveness in the neutral condition due to the small number of studies explicitly reporting or testing for this effect. However, as studies start to conduct comparisons of the neutral condition in isolation, prospective work should investigate this possible amygdala abnormality in schizophrenia.

Amygdala Recruitment in Schizophrenia

Across all studies, we found a small but significant reduction in amygdala activation by patients with schizophrenia for bilateral amygdala, as well as in the right amygdala. While the reduction in amygdala activation by patients observed in the left amygdala did not reach the traditional threshold for statistical significance, the 95% CI for left amygdala overlapped extensively with the CIs for bilateral and right amygdala, suggesting that under-recruitment is present in the amygdala bilaterally.

However, as noted above, the type of contrast used significantly moderated this finding. That is, patients showed negligible differences in amygdalar responsiveness when directly compared with controls for the emotionally aversive condition specifically, but showed considerable amygdala under-recruitment when studies used an emotion minus neutral contrast. An earlier qualitative review concluded that patients showed consistent reductions in amygdala activation when emotional stimuli were compared with neutral but not when groups were compared directly in the emotionally evocative condition,²⁷ an observation that now has direct empirical support. Also, present findings are highly consistent with prior work suggesting intact in-the-moment experience

of affective stimuli in schizophrenia.^{10,11} Thus, patients may show abnormal amygdala activation to affectively neutral events (ie the control condition), as observed in prior work,⁵² suggesting aberrant responses to environmentally nonsalient events.⁹⁵ Equally important, this result highlights that design and analysis considerations (such as choice of contrast condition) are crucial because they will allow consistent replication and comparison across studies.

However, due to the coarse spatial and temporal resolution reported by most studies, we focused on the entire amygdalar complex. It may still be possible that specific amygdala subnuclei manifest unique patterns of pathology and under-recruitment even for a direct comparison in the emotional condition.⁹⁶ Additionally, studies employing more exquisite temporal resolution may find signal abnormalities in amygdala time courses in response to emotional stimuli.⁹⁷ Furthermore, it may be possible that even though the amygdala shows intact response amplitude in patients, it may still exhibit abnormalities in between-region functional interaction,^{43,46,48} which may be explored with functional connectivity analyses in the future. That is, the amygdala does not process survival-relevant information in isolation but functions as part of a broader circuit involved in the detection of emotional salience²⁸ and activation seen in the amygdala must be interpreted with this in mind. Therefore, current findings are limited in interpretation given that amygdala activation was not considered along with other regions involved in emotional processing. For instance, investigating amygdala activation in the context of a broader circuit will be especially critical for specific aspects of emotional processing where patients have well-documented deficits and may involve the amygdala's interaction with other regions (eg emotional facial expression identification).⁹⁸

Additional Moderator Variables

The only other significant moderator finding was that the magnitude of the between-group difference in right amygdala was smaller if a study employed ROI-based analyses. Registration inequality across clinical and control groups can critically impact the pattern of between-group differences.⁹⁹ One possibility is that using anatomically or functionally delineated ROIs at an individual subject level minimizes the impact of across-subject movement and anatomical variability. That is, if a study used individual subjects' anatomy to extract amygdala signals, then differences in registration quality no longer present a problem and may result in higher signals in the patient group. Similarly, well-defined functional masks may better capture peak amygdala signal in each group, thus increasing the probability of accurately assaying signal levels in patients. We acknowledge that we had no a priori predictions for a lat-

eralized effect with regard to ROI use. However, it may be possible that, given some evidence for weaker right amygdala responsiveness to affectively negative materials,^{81,100} using ROIs may aid signal detection in this region where statistical power may be compromised relative to the left amygdala—an important consideration for future studies aimed at detecting activation in this region.

It is important to note that although our analyses of other moderator variables did not produce significant results, none of the variables we included in our analysis can be ruled out as potential moderators of between-group differences in amygdala activation during negative emotional processing. The number of studies on this topic is still relatively small; thereby limiting our power to detect small but potentially important effects, and this problem is compounded by the fact that not all studies reported data on many of the moderators of interest. Consequently, during the model selection process as new variables are included in a model power is diminished not only because of the presence of additional parameters in the model but because the number of observations is reduced due to missing data. The literature would likely benefit substantially from more complete reporting of variables that may influence amygdala activation differences between control participants and patients with schizophrenia so that future meta-analytic work can more thoroughly characterize which variables are important moderators of these differences.

Valence

We focused explicitly on studies and task contrasts employing an aversive emotional manipulation. The main reason for this approach was statistical power because a much smaller subset of studies contained a positive manipulation. As studies accumulate, future meta-analyses should attempt to synthesize amygdala findings in schizophrenia in studies of positive emotion. Such work will aid our understanding of amygdala involvement in perceiving pleasant sensory events and, in turn, help better understand the amygdala's role in anhedonia pathology seen in this illness.³⁹ Also, present findings suggest that patients may show aberrant amygdala responsiveness to affectively neutral stimuli. Thus, a logical implication is that a meta-analysis should be conducted examining this effect. At present, due to the same hurdles mentioned for positive valence effects, such a meta-analysis was not attempted; however, it will be critical to directly examine this putative abnormality as prospective investigations become available.

Limitations

While we made our best attempt to obtain a quantitative estimate of amygdala under-recruitment in

schizophrenia, there are limitations that should be taken into account. The available data did not allow for more spatial and temporal precision with regard to examining functional alterations in specific amygdala subdivisions in schizophrenia. In addition, the analysis utilized a total of 35 studies, with occasionally fewer studies available for specific moderators. Thus, it may be possible that certain moderator variables were underpowered to detect smaller effects due to restricted sample of available studies reporting on that moderator. It will be critical, as the literature continues to grow, to revisit the present moderator analyses and conduct an even finer-grained investigation of moderation effects focusing on additional moderators not addressed at present (eg reporting signal-to-noise ratio for each group in the amygdala).^{101,102}

Conclusion

We demonstrated that, across studies, patients with schizophrenia show significant amygdala under-recruitment in response to emotionally aversive material, but that this finding is qualified by the nature of the task contrast: No significant difference emerged when a direct group comparison was carried out for the emotion condition. We also showed that task design and use of a priori ROIs are vital when examining amygdala activation abnormalities in schizophrenia, allowing consistent replication across studies. Overall, present findings suggest that amygdala recruitment in schizophrenia is intact when groups are directly compared in an emotionally aversive condition but that a deficit is apparent when an emotional vs neutral contrast is employed, suggesting possible abnormalities in perceiving affectively neutral information in this illness.

Supplementary Material

Supplementary material is available at <http://schizophreniabulletin.oxfordjournals.org>.

Funding

Dr Barch has received grants from the National Institute of Mental Health, National Institute on Aging, National Alliance for Research on Schizophrenia and Depression, Novartis, and the McDonnell Center for Systems Neuroscience.

Acknowledgments

We thank T. Yarkoni and 2 anonymous reviewers for their helpful comments and suggestions.

Appendix A

Database search terms: schizophren* AND (fMRI OR neuroimaging OR functional neuroimaging OR PET) AND (emotion OR affect OR affective OR emotional)

$$\text{Hedge's } g = \frac{\bar{x}_t - \bar{x}_c}{\sqrt{\frac{(n_t-1)s_t^2 + (n_c-1)s_c^2}{n_t + n_c - 2}}}, \quad (1)$$

$$\text{Hedge's } g = t \sqrt{\frac{n_t + n_c}{n_t n_c}}, \quad (2)$$

$$\text{Hedge's } g = \sqrt{F \left(\frac{n_t + n_c}{n_t n_c} \right)}, \quad (3)$$

Where subscripts *c* and *t* refers to control and patient samples, respectively; \bar{x} sample mean; *s*, SD; *n*, sample size; *t*, *F* inferential sample statistics (*F* refers only to *F* statistics with 1 numerator *df*). Statistical parametric mapping *Z* scores of the maximum activation difference between patients and controls were converted to *P* values. Estimates from *P* values were made by obtaining the *t* statistic corresponding to the reported *P* on a *t* distribution with (*n_c* + *n_t* - 2) *df*, which was then converted to Hedge's *g* based on formula (2).

Where no mean or statistic was directly reported in the main text or table, we used the published figures to extract the relevant mean statistics. Estimates from published figures were made from high-resolution screenshots of figures in PDF versions of articles. A 1-pixel grid was overlaid, and a straight line was used to measure the precise height of means and SEs in the figure, which were then converted to Hedge's *g* based on formula (1).

Appendix B

As noted above, symptom severity was calculated to re-scale the values and standardize across all studies on a scale from 0 (no symptoms) to 1 (maximal symptoms on a given scale). To obtain this score, we divided the mean score reported for a sample by the maximum possible score on the scale (with an adjustment for scales with a minimum possible scores of 1 vs 0).

We calculated separate scores for (1) positive symptoms using Positive and Negative Syndrome Scale (PANSS)¹⁰³ positive score or Scale for the Assessment of Positive Symptoms (SAPS)¹⁰⁴ score, (2) negative symptoms using PANSS negative score or Scale for the Assessment of Negative Symptoms (SANS)¹⁰⁴ score, and (3) overall pathology using the Brief Psychiatric Rating Scale (BPRS)¹⁰⁵ or PANSS total score. If none of these total scores were available, we used the average of the SAPS and SANS scores, average of PANSS

positive and PANSS negative scores, or PANSS general psychopathology scale. It should be noted that symptom severity was defined at the study level, thus present results only provide sample-to-sample variability in symptoms.

For example, if scale range for an individual item was started at 1 then:

$$\text{Symptoms} = \frac{(\text{RS} - N_{\text{items}})}{((\text{UR} - 1) \times (N_{\text{items}}))} \quad (4)$$

Where RS = reported score for a given study, N_{items} = total number of questions on the scale used for that study. UR = upper range on a given item for the used scale. For instance, Brief Psychiatric Rating Scale (BPRS)¹⁰⁵ measures overall psychopathology and is comprised 18 items rated on a 1–7 Likert scale. The maximal possible score on this scale is 126, and the minimal possible score is 18. Therefore, if a study reported a BPRS rating of 18, based on equation 4 that would translate into symptom severity of 0 (ie minimal possible score and absence of symptoms). In contrast, if a study reported a maximal symptom rating of 126 that would translate into symptom a severity of 1 (maximal symptom expression on BPRS). The middle point between 18 and 126 is 72, thus if a study reported mean symptom severity of 72 that would translate into 0.5 (50% of maximal symptom expression on BPRS).

References

- Bleuler E. *Dementia Praecox, or the Group of Schizophrenias*. New York, NY: International Universities Press; 1911.
- Kraepelin E. *Dementia Praecox and Paraphrenia*. New York, NY: International Universities Press, Inc.; 1950.
- Häfner H, Maurer K, Löffler W, an der Heiden W, Hambrecht M, Schultze-Lutter F. Modeling the early course of schizophrenia. *Schizophr Bull*. 2003;29:325–340.
- Hooker C, Park S. Emotion processing and its relationship to social functioning in schizophrenia patients. *Psychiatry Res*. 2002;112:41–50.
- Kee KS, Green MF, Mintz J, Brekke JS. Is emotion processing a predictor of functional outcome in schizophrenia? *Schizophr Bull*. 2003;29:487–497.
- Yung AR, McGorry PD. The prodromal phase of first-episode psychosis: past and current conceptualizations. *Schizophr Bull*. 1996;22:353–370.
- Phillips ML. Understanding the neurobiology of emotion perception: implications for psychiatry. *Br J Psychiatry*. 2003;182:190–192.
- Phillips ML, Drevets WC, Rauch SL, Lane R. Neurobiology of emotion perception II: implications for major psychiatric disorders. *Biol Psychiatry*. 2003;54:515–528.
- Trémeau F. A review of emotion deficits in schizophrenia. *Dialogues Clin Neurosci*. 2006;8:59–70.
- Herbener ES, Song W, Khine TT, Sweeney JA. What aspects of emotional functioning are impaired in schizophrenia? *Schizophr Res*. 2008;98:239–246.
- Kring AM, Moran EK. Emotional response deficits in schizophrenia: insights from affective science. *Schizophr Bull*. 2008;34:819–834.
- Cedro A, Kokoszka A, Popiel A, Narkiewicz-Jodko W. Alexithymia in schizophrenia: an exploratory study. *Psychol Rep*. 2001;89:95–98.
- Iwase M, Yamashita K, Takahashi K, et al. Diminished facial expression despite the existence of pleasant emotional experience in schizophrenia. *Methods Find Exp Clin Pharmacol*. 1999;21:189–194.
- Mattes RM, Schneider F, Heimann H, Birbaumer N. Reduced emotional response of schizophrenic patients in remission during social interaction. *Schizophr Res*. 1995;17:249–255.
- Sison CE, Alpert M, Fudge R, Stern RM. Constricted expressiveness and psychophysiological reactivity in schizophrenia. *J Nerv Ment Dis*. 1996;184:589–597.
- Berenbaum H, Oltmanns TF. Emotional experience and expression in schizophrenia and depression. *J Abnorm Psychol*. 1992;101:37–44.
- Krause R, Steimer E, Sängler-Alt C, Wagner G. Facial expression of schizophrenic patients and their interaction partners. *Psychiatry*. 1989;52:1–12.
- Kring AM, Alpert M, Neale JM, Harvey PD. A multimethod, multichannel assessment of affective flattening in schizophrenia. *Psychiatry Res*. 1994;54:211–222.
- Kring AM, Kerr SL, Smith DA, Neale JM. Flat affect in schizophrenia does not reflect diminished subjective experience of emotion. *J Abnorm Psychol*. 1993;102:507–517.
- Trémeau F, Malaspina D, Duval F, et al. Facial expressiveness in patients with schizophrenia compared to depressed patients and nonpatient comparison subjects. *Am J Psychiatry*. 2005;162:92–101.
- Edwards J, Jackson HJ, Pattison PE. Emotion recognition via facial expression and affective prosody in schizophrenia: a methodological review. *Clin Psychol Rev*. 2002;22:789–832.
- Habel U, Gur RC, Mandal MK, Salloum JB, Gur RE, Schneider F. Emotional processing in schizophrenia across cultures: standardized measures of discrimination and experience. *Schizophr Res*. 2000;42:57–66.
- Kohler CG, Turner TH, Bilker WB, et al. Facial emotion recognition in schizophrenia: intensity effects and error pattern. *Am J Psychiatry*. 2003;160:1768–1774.
- Mandal MK, Pandey R, Prasad AB. Facial expressions of emotions and schizophrenia: a review. *Schizophr Bull*. 1998;24:399–412.
- Scholten MR, Aleman A, Montagne B, Kahn RS. Schizophrenia and processing of facial emotions: sex matters. *Schizophr Res*. 2005;78:61–67.
- Gard DE, Kring AM, Gard MG, Horan WP, Green MF. Anhedonia in schizophrenia: distinctions between anticipatory and consummatory pleasure. *Schizophr Res*. 2007;93:253–260.
- Aleman A, Kahn RS. Strange feelings: do amygdala abnormalities dysregulate the emotional brain in schizophrenia? *Prog Neurobiol*. 2005;77:283–298.
- LeDoux JE. Emotion circuits in the brain. *Annu Rev Neurosci*. 2000;23:155–184.
- Phan KL, Wager TD, Taylor SF, Liberzon I. Functional neuroimaging studies of human emotions. *CNS spectrums*. 2004;9:258–266.
- Phelps EA. Emotion and cognition: insights from studies of the human amygdala. *Annu Rev Psychol*. 2006;57:27–53.
- Phelps EA, LeDoux JE. Contributions of the amygdala to emotion processing: from animal models to human behavior. *Neuron*. 2005;48:175–187.

32. Zald DH. The human amygdala and the emotional evaluation of sensory stimuli. *Brain Res Rev.* 2003;41:88–123.
33. Schneider F, Weiss U, Kessler C, et al. Differential amygdala activation in schizophrenia during sadness. *Schizophr Res.* 1998;34:133–142.
34. Phillips ML, Williams L, Senior C, et al. A differential neural response to threatening and non-threatening negative facial expressions in paranoid and non-paranoid schizophrenics. *Psychiatry Res.* 1999;92:11–31.
35. Crespo-Facorro B, Paradiso S, Andreasen NC, et al. Neural mechanisms of anhedonia in schizophrenia: a PET study of response to unpleasant and pleasant odors. *JAMA.* 2001;286:427–435.
36. Gur RE, McGrath C, Chan RM, et al. An fMRI study of facial emotion processing in patients with schizophrenia. *Am J Psychiatry.* 2002;159:1992–1999.
37. Kosaka H, Omori M, Murata T, et al. Differential amygdala response during facial recognition in patients with schizophrenia: an fMRI study. *Schizophr Res.* 2002;57:87–95.
38. Taylor SF, Liberzon I, Decker LR, Koeppe RA. A functional anatomic study of emotion in schizophrenia. *Schizophr Res.* 2002;58:159–172.
39. Dowd EC, Barch DM. Anhedonia and emotional experience in schizophrenia: neural and behavioral indicators. *Biol Psychiatry.* 2010;58:902–911.
40. Paradiso S, Andreasen NC, Crespo-Facorro B, et al. Emotions in unmedicated patients with schizophrenia during evaluation with positron emission tomography. *Am J Psychiatry.* 2003;160:1775–1783.
41. Habel U, Klein M, Shah NJ, et al. Genetic load on amygdala hypofunction during sadness in nonaffected brothers of schizophrenia patients. *Am J Psychiatry.* 2004;161:1806–1813.
42. Takahashi H, Koeda M, Oda K, et al. An fMRI study of differential neural response to affective pictures in schizophrenia. *Neuroimage.* 2004;22:1247–1254.
43. Williams LM, Das P, Harris AWF, et al. Dysregulation of arousal and amygdala-prefrontal systems in paranoid schizophrenia. *Am J Psychiatry.* 2004;161:480–489.
44. Johnston PJ, Stojanov W, Devir H, Schall U. Functional MRI of facial emotion recognition deficits in schizophrenia and their electrophysiological correlates. *Eur J Neurosci.* 2005;22:1221–1232.
45. Taylor SF, Phan KL, Britton JC, Liberzon I. Neural response to emotional salience in schizophrenia. *Neuropsychopharmacology.* 2005;30:984–995.
46. Das P, Kemp AH, Flynn G, et al. Functional disconnections in the direct and indirect amygdala pathways for fear processing in schizophrenia. *Schizophr Res.* 2007;90:284–294.
47. Gur RE, Loughhead J, Kohler CG, et al. Limbic activation associated with misidentification of fearful faces and flat affect in schizophrenia. *Arch Gen Psychiatry.* 2007;64:1356–1366.
48. Williams LM, Das P, Liddell BJ, et al. Fronto-limbic and autonomic disjunctions to negative emotion distinguish schizophrenia subtypes. *Psychiatry Res.* 2007;155:29–44.
49. Fakra E, Salgado-Pineda P, Delaveau P, Hariri A, Blin O. Neural bases of different cognitive strategies for facial affect processing in schizophrenia. *Schizophr Res.* 2008;100:191–205.
50. Hempel A, Hempel E, Schönknecht P, Stippich C, Schröder J. Impairment in basal limbic function in schizophrenia during affect recognition. *Psychiatry Res.* 2003;122:115–124.
51. Holt DJ, Weiss AP, Rauch SL, et al. Sustained activation of the hippocampus in response to fearful faces in schizophrenia. *Biol Psychiatry.* 2005;57:1011–1019.
52. Holt DJ, Kunkel L, Weiss AP, et al. Increased medial temporal lobe activation during the passive viewing of emotional and neutral facial expressions in schizophrenia. *Schizophr Res.* 2006;82:153–162.
53. Surguladze S, Russell T, Kucharska-Pietura K, et al. A reversal of the normal pattern of parahippocampal response to neutral and fearful faces is associated with reality distortion in schizophrenia. *Biol Psychiatry.* 2006;60:423–431.
54. Reske M, Kellermann T, Habel U, et al. Stability of emotional dysfunctions? A long-term fMRI study in first-episode schizophrenia. *J Psychiatr Res.* 2007;41:918–927.
55. Russell TA, Reynaud E, Kucharska-Pietura K, et al. Neural responses to dynamic expressions of fear in schizophrenia. *Neuropsychologia.* 2007;45:107–123.
56. Schneider F, Habel U, Reske M, Toni I, Falkai P, Shah NJ. Neural substrates of olfactory processing in schizophrenia patients and their healthy relatives. *Psychiatry Res.* 2007;155:103–112.
57. Taylor SF, Welsh RC, Chen AC, Veler AJ, Liberzon I. Medial frontal hyperactivity in reality distortion. *Biol Psychiatry.* 2007;61:1171–1178.
58. Dichter GS, Bellion C, Casp M, Belger A. Impaired modulation of attention and emotion in schizophrenia. *Schizophr Bull.* 2010;36:595–606.
59. Kang JJ, Kim JJ, Seok JH, Chun JW, Lee SK, Park HJ. Abnormal brain response during the auditory emotional processing in schizophrenic patients with chronic auditory hallucinations. *Schizophr Res.* 2009;107:83–91.
60. Pauly K, Seiferth N, Kellermann T, et al. Cerebral dysfunctions of emotion-cognition interactions in adolescent-onset schizophrenia. *J Am Acad Child Adolesc Psychiatry.* 2008;47:1299–1310.
61. Rădulescu AR, Mujica-Parodi LR. A systems approach to prefrontal-limbic dysregulation in schizophrenia. *Neuropsychobiology.* 2008;57:206–216.
62. Reske M, Habel U, Kellermann T, et al. Differential brain activation during facial emotion discrimination in first-episode schizophrenia. *J Psychiatry Res.* 2009;43:592–599.
63. Seiferth N, Pauly K, Kellermann T, et al. Neuronal correlates of facial emotion discrimination in early onset schizophrenia. *Neuropsychopharmacology.* 2009;34:477–487.
64. Blasi G, Papolizio T, Taurisano P, et al. Changes in prefrontal and amygdala activity during olanzapine treatment in schizophrenia. *Psychiatry Res.* 2009;173:31–38.
65. Fernandez-Egea E, Parellada E, Lomeña F, et al. (18)FDG PET study of amygdalar activity during facial emotion recognition in schizophrenia. *Eur Arch Psychiatry Clin Neurosci.* 2010;260:69–76.
66. Kumari V, Das M, Taylor PJ, et al. Neural and behavioural responses to threat in men with a history of serious violence and schizophrenia or antisocial personality disorder. *Schizophr Res.* 2009;110:47–58.
67. Glahn DC, Ragland JD, Abramoff A, et al. Beyond hypo-frontality: a quantitative meta-analysis of functional neuroimaging studies of working memory in schizophrenia. *Hum Brain Mapp.* 2005;25:60–69.

68. Van Snellenberg JX, Torres IJ, Thornton AE. Functional neuroimaging of working memory in schizophrenia: task performance as a moderating variable. *Neuropsychology*. 2006;20:497–510.
69. Ragland JD, Laird AR, Ranganath C, Blumenfeld RS, Gonzales SM, Glahn DC. Prefrontal activation deficits during episodic memory in schizophrenia. *Am J Psychiatry*. 2009;166:863–874.
70. Minzenberg MJ, Laird AR, Thelen S, Carter CS, Glahn DC. Meta-analysis of 41 functional neuroimaging studies of executive function in schizophrenia. *Arch Gen Psychiatry*. 2009;66:811–822.
71. Li H, Chan RC, McAlonan GM, Gong QY. Facial emotion processing in schizophrenia: a meta-analysis of functional neuroimaging data. *Schizophr Bull*. 2010;36:1029–1039.
72. Laird AR, Fox PM, Price CJ, et al. ALE meta-analysis: controlling the false discovery rate and performing statistical contrasts. *Hum Brain Mapp*. 2005;25:155–164.
73. Lancaster JL, Laird AR, Fox PM, Glahn DE, Fox PT. Automated analysis of meta-analysis networks. *Hum Brain Mapp*. 2005;25:174–184.
74. Salimi-Khorshidi G, Smith SM, Keltner JR, Wager TD, Nichols TE. Meta-analysis of neuroimaging data: a comparison of image-based and coordinate-based pooling of studies. *Neuroimage*. 2009;45:810–823.
75. Wager TD, Lindquist MA, Nichols TE, Kober H, Van Snellenberg JX. Evaluating the consistency and specificity of neuroimaging data using meta-analysis. *Neuroimage*. 2009;45(1 Suppl):S210–S221.
76. Hall J, Whalley HC, McKirdy JW, et al. Overactivation of fear systems to neutral faces in schizophrenia. *Biol Psychiatry*. 2008;64:70–73.
77. Michalopoulou PG, Surguladze S, Morley LA, Giampietro VP, Murray RM, Shergill SS. Facial fear processing and psychotic symptoms in schizophrenia: functional magnetic resonance imaging study. *Br J Psychiatry*. 2008;192:191–196.
78. Rasetti R, Mattay VS, Wiedholz LM, et al. Evidence that altered amygdala activity in schizophrenia is related to clinical state and not genetic risk. *Am J Psychiatry*. 2009;166:216–225.
79. Fusar-Poli P, Placentino A, Carletti F, et al. Functional atlas of emotional faces processing: a voxel-based meta-analysis of 105 functional magnetic resonance imaging studies. *J Psychiatry Neurosci*. 2009;34:418–432.
80. Phan KL, Wager T, Taylor SF, Liberzon I. Functional neuroanatomy of emotion: a meta-analysis of emotion activation studies in PET and fMRI. *Neuroimage*. 2002;16:331–348.
81. Wager TD, Phan KL, Liberzon I, Taylor SF. Valence, gender, and lateralization of functional brain anatomy in emotion: a meta-analysis of findings from neuroimaging. *Neuroimage*. 2003;19:513–531.
82. Park KM, Kim JJ, Ku J, et al. Neural basis of attributional style in schizophrenia. *Neurosci Lett*. 2009;459:35–40.
83. Baas D, Aleman A, Vink M, Ramsey NF, de Haan EHF, Kahn RS. Evidence of altered cortical and amygdala activation during social decision-making in schizophrenia. *Neuroimage*. 2008;40:719–727.
84. Pinkham AE, Hopfinger JB, Pelphrey KA, Piven J, Penn DL. Neural bases for impaired social cognition in schizophrenia and autism spectrum disorders. *Schizophr Res*. 2008;99:164–175.
85. Sergerie K, Armony J, Menear M, Sutton H, Lepage M. Influence of emotional expression on memory recognition bias in schizophrenia as revealed by fMRI. *Schizophr Bull*. 2010;36:800–810.
86. Brierley B, Shaw P, David AS. The human amygdala: a systematic review and meta-analysis of volumetric magnetic resonance imaging. *Brain Res Rev*. 2002;39:84–105.
87. Lancaster JL, Woldorff MG, Parsons LM, et al. Automated Talairach atlas labels for functional brain mapping. *Hum Brain Mapp*. 2000;10:120–131.
88. Brett M. *The MNI brain and the Talairach atlas*. <http://www.mrc-cbu.cam.ac.uk/Imaging/Common/mnispace.shtml>. Accessed October 29, 2010.
89. Brett M, Johnsrude IS, Owen AM. The problem of functional localization in the human brain. *Nat Rev Neurosci*. 2002;3:243–249.
90. Bazire S. *Psychotropic Drug Directory*. Salisbury, UK: Five-pin Limited; 2005.
91. Woods SW. Chlorpromazine equivalent doses for the newer atypical antipsychotics. *J Clin Psychiatry*. 2003;64:663–667.
92. Hedges LV, Olkin I. *Statistical Methods for Meta-Analysis*. San Diego, CA: Academic Press; 1985.
93. Efron B, Tibshirani RJ. *An Introduction to the Bootstrap*. New York, NY: Chapman & Hall/CRC; 1993.
94. Benjamini Y, Hochberg Y. Controlling the false discovery rate: a practical and powerful approach to multiple testing. *J R Stat Soc Ser B (Methodological)*. 1995;57:289–300.
95. Kapur S. Psychosis as a state of aberrant salience: a framework linking biology, phenomenology, and pharmacology in schizophrenia. *Am J Psychiatry*. 2003;160:13–23.
96. Benes FM. Amygdalocortical circuitry in schizophrenia: from circuits to molecules. *Neuropsychopharmacology*. 2010;35:239–257.
97. Sabatinelli D, Lang PJ, Bradley MM, Costa VD, Keil A. The timing of emotional discrimination in human amygdala and ventral visual cortex. *J Neurosci*. 2009;29:14864–14868.
98. Kohler CG, Walker JB, Martin EA, Healey KM, Moberg PJ. Facial emotion perception in schizophrenia: a meta-analytic review. *Schizophr Bull*. 2010;36(5):1009–1019.
99. Anticevic A, Dierker DL, Gillespie SK, et al. Comparing surface-based and volume-based analyses of functional neuroimaging data in patients with schizophrenia. *Neuroimage*. 2008;41:835–848.
100. Baas D, Aleman A, Kahn RS. Lateralization of amygdala activation: a systematic review of functional neuroimaging studies. *Brain Res Brain Res Rev*. 2004;45:96–103.
101. LaBar KS, Gitelman DR, Mesulam MM, Parrish TB. Impact of signal-to-noise on functional MRI of the human amygdala. *Neuroreport*. 2001;12:3461–3464.
102. Parrish TB, Gitelman DR, LaBar KS, Mesulam MM. Impact of signal-to-noise on functional MRI. *Magn Reson Med*. 2000;44:925–932.
103. Kay SR, Fiszbein A, Opler LA. The positive and negative syndrome scale (PANSS) for schizophrenia. *Schizophr Bull*. 1987;13:261–276.
104. Andreasen NC. *The Scale for the Assessment of Negative Symptoms (SANS)*. Iowa City: University of Iowa; 1983.
105. Overall JE, Gorham DR. The brief psychiatric rating scale. *Psychol Rep*. 1962;10:799–812.