

Author's Accepted Manuscript

Patterns of neural activity predict picture-naming performance of a patient with chronic aphasia

Yune Sang Lee, Jihad T. Zreik, Roy H. Hamilton

www.elsevier.com/locate/neuropsychologia

PII: S0028-3932(16)30411-0

DOI: http://dx.doi.org/10.1016/j.neuropsychologia.2016.11.010

Reference: NSY6176

To appear in: Neuropsychologia

Received date: 1 February 2016 Revised date: 6 October 2016 Accepted date: 13 November 2016

Cite this article as: Yune Sang Lee, Jihad T. Zreik and Roy H. Hamilton, Patterns of neural activity predict picture-naming performance of a patient wit chronic aphasia, *Neuropsychologia* http://dx.doi.org/10.1016/j.neuropsychologia.2016.11.010

This is a PDF file of an unedited manuscript that has been accepted fo publication. As a service to our customers we are providing this early version o the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain

Patterns of neural activity predict picture-naming performance of a patient with chronic aphasia

Yune Sang Lee¹, Jihad T. Zreik², Roy H. Hamilton²,

Department of Speech and Hearing Science, The Ohio State University, Columbus, OH USA

² Department of Neurology, University of Pennsylvania, Philadelphia, PA USA

Number of figures: 5 Number of tables: 2

Abstract word count: 231 Introduction word count: 527 Discussion word count: 2142

Conflicts of interest: The authors declare no competing financial interests.

Key Words

Aphasia, picture-naming, fMRI, MVPA, semantic, speech production, language, production

Please address correspondence to:

Roy H. Hamilton, MD, MS Goddard Laboratories, Room 518 University of Pennsylvania 3710 Hamilton Walk Philadelphia, PA 19104 email: roy.hamilton@uphs.upenn.edu

phone: 215-573-7090; fax: 215-898-1982

Yune Sang Lee, Ph.D. 104D Pressey Hall, The Ohio State University 1070 Carmack Rd. Columbus, OH 43210 email: lee.7966@osu.edu phone: 614-292-1743

Acknowledgments:

The authors would like to thank Branch Coslett, Olu Faseyitan, Felix Gervitz Myrna Scwartz, Grant Walker, Nicole White, Kate Corbeil, and John Detre. Our special thanks go to the subject KL for his indefatigable energy and enthusiastic participations.

Abstract

Naming objects represents a substantial challenge for patients with chronic aphasia. This could be in part because the reorganized compensatory language networks of persons with aphasia may be less stable than the intact language systems of healthy individuals. Here, we hypothesized that the degree of stability would be instantiated by spatially differential neural *patterns* rather than either increased or diminished *amplitudes* of neural activity within a putative compensatory language system. We recruited a chronic aphasic patient (KL; 66 year-old male) who exhibited a semantic deficit (e.g., often said "milk" for "cow" and "pillow" for "blanket"). Over the course of four behavioral sessions involving a naming task performed in a mock scanner, we identified visual objects that yielded an approximately 50% success rate. We then conducted two fMRI sessions in which the patient performed a naming task for multiple exemplars of those objects. Multivoxel pattern analysis (MVPA) searchlight revealed differential activity patterns associated with correct and incorrect trials throughout intact brain regions. The most robust and largest clusters were found in the right occipito-temporal cortex encompassing fusiform cortex, lateral occipital cortex (LOC), and middle occipital cortex, which may account for the patient's propensity for semantic naming errors. None of these areas were found by a conventional univariate analysis. By using an alternative approach, we extend current evidence for compensatory naming processes that operate through spatially differential patterns within the reorganized language system.

1. Introduction

Although some degree of language recovery occurs over time in many patients with chronic aphasia, object naming remains a challenging task for these individuals. One interesting observation of the naming deficits in patients with aphasia is that performance on particular items often

fluctuates in an unpredictable and sometimes seemingly random manner; this manifests itself during picture-naming tasks as inconsistent name retrieval when the same pictures are repeatedly presented (e.g., 'cat' is named either 'cat' or other similar animals such as 'dog').

Various neuroimaging techniques have offered helpful insights for understanding the neuroanatomical basis of naming deficits in aphasia (Saur & Hartwigsen, 2012, Thompson & Ouden, 2008). For instance, voxel lesion symptom mapping (VLSM) is useful for identifying the distribution of lesions associated with different subtypes of aphasia (Bates et al., 2003, Schwartz et al., 2011). By contrast, functional magnetic resonance imaging (fMRI) allows for online measurement of neural activity in spared brain regions while patients with aphasia perform a particular language task such as overt picture naming (Fridriksson, Baker, & Moser, 2009, Léger et al., 2002, Meinzer et al., 2013, van Oers et al., 2010, Postman-Caucheteux et al., 2009, Szaflarski et al., 2011). This approach has proven useful in highlighting changes in compensatory networks over the course of spontaneous language recovery (Saur et al., 2006).

However, standard fMRI analysis methods, which explicitly assume 'greater' or 'less' brain activation across different tasks or populations, are limited and often produce puzzling results in aphasia research. For example, Fridriksson and colleagues (2009) measured neural activity during a naming

task in both chronic aphasics and normal subjects. Despite normal subjects clearly outperforming patients in the language task, no significant areas were found to differentiate healthy controls from aphasics with respect to neural activity in the language network. One potential explanation for this discrepancy is that successful retrieval of names may not depend on the intensity of activation but rather on the pattern of activation within the newly engaged language network. The central aim of the present fMRI study is to explore the compensatory neural processes that sustain language performance in aphasic patients by testing this hypothesis. To do this, we employed multivariate pattern-based analysis (MVPA), an alternative approach for relating neural activity to behavioral success or failure using machine-learning techniques (Mahmoudi, Takerkart, Regragui, Boussaoud, & Brovelli, 2012). Figure1A depicts differences in the hypothesis between MVPA and the standard univariate analysis.

In this proof-of-concept study, we carefully selected a set of pictures that our subject could correctly name with 50% accuracy. These pictures would allow us to directly compare patterns of neural activity for correct versus incorrect trials, while holding constant a number of potential confounds, including visual object features and the complexity of object names (e.g., number of syllables). By adopting this strategy, we ensure that any differences observed in the MVPA are attributable to performance

accuracy across trials. The participant underwent multiple behavioral sessions involving object naming in order to identify the candidate items for the main fMRI sessions. Consistent with our hypothesis, we found that MVPA could be used to link patterns of neural activity to behavioral outcomes but that standard fMRI analysis was insensitive to differences in performance.

2. Methods

2.1. Participants and stimuli

We identified candidate participants and stimuli for this study from an existing data set (Walker & Schwartz, 2012), in which 25 chronic aphasic patients performed the Philadelphia Naming Test (PNT) twice on different days. Seven candidate participants demonstrated naming scores that fell within the midrange [39-70%, mean=53%] among the 25 potential subjects and 29 picture items that were neither too difficult nor easy (Figure 1B); these items yielded errors once in either of the two PNT sessions in 35-70% of the patient cohort.

Among the seven candidate participants, one patient (KL) volunteered for the present study. The patient's lesion profile is shown in the Figure 1C. He was a 66-year-old right-handed man with chronic nonfluent aphasia who had a stroke encompassing the left hemisphere 11 years prior to the study and had previously participated in a transcranial magnetic stimulation (TMS) study in our laboratory (Hamilton et al., 2010). Written consent was obtained from the

patient's spouse as approved by the Institutional Review Boards of the University of Pennsylvania and the Moss Rehabilitation Research Institute.

2.2. Experimental Procedure

Phase 1: Behavioral Sessions

Prior to the main fMRI study, the participant completed four behavioral sessions comprised of overt picture-naming tests performed in a mock MRI scanner (Figure 1D). Sessions were separated by a gap of two to four weeks. We employed 3 exemplars (e.g. 3 different pictures of a camel) for each of the 29 candidate items that were selected based on the PNT test-retest data. All images were in color and were matched for their size and luminance using Photoshop CS5 (Adobe Inc.). The typicality of the images was ensured by testing several colleagues at Penn's Center for Cognitive Neuroscience. A random sequence of the 87 (29 items x 3 exemplars) picture stimuli was determined by the De Bruijn sequence (Aguirre, Mattar, & Magis-Weinberg, 2011). The first half of the sequence (1st-44th trials) was presented in the first block, and the second half of the sequence (45th-87th trials) was presented in the second block. To match the number of trials across the block and not to break the random sequence, the last trial of the first block (44th) was repeated as the first trial of the 2nd block. This repetition was removed from the time-series prior to data analysis. Another random De Bruijn sequence was created and presented in the same manner, totaling 176 trials (44 trials x 4 blocks) split across different blocks. During each

block of the test, KL's verbal responses were recorded using a digital voice recorder attached to the inside of the mock MRI scanner; these recordings were later transcribed by the experimenter. Additionally, KL's head motion was recorded while he performed the picture-naming task.

Phase 2: fMRI Sessions

Over the course of the 4 behavioral sessions, we identified seven candidate items that were suitable for the 2nd phase of the study involving fMRI scanning: "butterfly," "boot," "camel," "closet," "cow," "pillow," and "turkey" The average accuracy for each of these pictures was approximately 50%. "Closet" was later replaced with "blanket" because the "closet" images contained multiple other namable objects (e.g., clothes). We chose "blanket" because this item was semantically related to "pillow." Furthermore, for each of the picture items, we included one additional exemplar (i.e., 4 exemplars per item) to decrease the repetition of images and to increase the visual variability of exemplars for each object. This resulted in a total of 28 stimuli for each run of the fMRI sessions, which were randomly presented using a slow event-related design (interstimulus interval=12 sec.). As was the case with the behavioral session, randomization was achieved based on a de Brujin cycle (Aguirre et al., 2011). There were a total of six functional EPI runs. KL's verbal response was monitored via a MRI-compatible microphone and recorded using OptiMRI (v 3.1). A week later, we conducted a 2nd fMRI session in which we replaced

"butterfly" and "boot" with "cactus" and "milk." This was done because KL had exhibited ceiling accuracy on "butterfly" and "boot" (Figure 3B). We selected "cactus" and "milk" because they were semantically related to the items "camel" and "cow," respectively. The procedure for the 2nd fMRI session was identical to that of the 1st fMRI session.

MRI data were collected using a 3T Siemens Trio scanner (Siemens Medical System, Erlangen, Germany) equipped with an 8-channel head coil. Scanning began with acquisition of a T1-weighted structural volume using a magnetization prepared rapid acquisition gradient echo (MPRAGE) protocol [axial orientation, repetition time (TR) = 1620 ms, echo time (TE) = 3.09 ms, flip angle = 15° , field of view (FOV) = 187.5×250 mm, slices=160, voxel resolution = $0.98 \times 0.98 \times 1$ mm]. Subsequently, 6 runs of blood oxygenation level-dependent (BOLD) functional MRI scanning were performed (TR = 2500 ms, TE = 25 ms, flip angle = 90° , FOV = 234×234 mm, 44 slices, voxel resolution = $3 \times 3 \times 3$ mm). Finally, a B0 mapping sequence was acquired at the end of the scanning (TR = 1010 ms, TE1 = 1010 ms, TE1 = 1010 ms, TE2=1010 ms, TE2=1010 ms, TE2=1010 ms, TE3 = 1010 ms, TE3 =

2.3. fMRI data analysis

Preprocessing: All functional images acquired from the two fMRI sessions were combined for preprocessing (i.e., a total of 12 runs). We first unwarped data using the *prelude* and *FLIRT* routines from FSL version 5.0.5 (FMRIB Software

Library, University of Oxford). These unwarped images were corrected in slice-timing and realigned using SPM8 (Wellcome Trust Centre for Neuroimaging). We then normalized the lesion images to the MNI space using ANTS (Avants et al., 2011): First, we acquired the transformation matrix by normalizing AAL_MNI_V4 atlas to the subjects' anatomical image (with an additional binary mask image defining lesioned areas) in the native space. Next, the matrix was inversely applied to normalization of both anatomical and functional images to the MNI space (Figure 2A). For complementary univariate analysis, these normalized images were brought into SPM8 for smoothing with 8mm FWHM Gaussian kernel.

Multivariate pattern classification (Searchlights): Prior to the main analysis, unsmoothed images were further processed by applying a high-pass filter (128s cut-off) and by mean-centering time-courses across the entire runs. For the purpose of binary classification using a GNB (Gaussian Naïve Bayses) algorithm (Raizada & Lee, 2013), we extracted time points from a subset of data consisting of "cow" and "blanket." (We note that data from the other five items were not included in order to maintain a balanced data set for the binary classification. See the behavioral and fMRI results for more details.) These two items were then labeled as correct and error depending on naming performance and were collapsed across the objects. The classification was performed only within the intact tissue of brain areas by creating local searchlight sphere comprised of a center voxel and neighboring voxels in a 2-voxel radius. For cross-validation, we

employed a leave-two-out procedure in which the classifier was trained with (n-1) number of observations for each condition and tested on the remaining two observations (one for correct and one for error). The mean accuracy was stored at the center voxel of the searchlight sphere after cross-validation. Finally, a MonteCarlo simulation was performed to validate the classification accuracy. The simulation procedure was identical except that the classifier was trained on randomly shuffled labels between correct and error trials. This was performed 1000 times and the distribution of accuracies across the 1000 iterations was obtained for every center voxel of the searchlight sphere. Lastly, significant voxels were determined by comparing the classification accuracy to the random distribution at a threshold of significance of P<0.01 (i.e., higher accuracy than the top 1% of the accuracy distribution).

Multivariate pattern classification (Pattern Similarity): Our main searchlight analyses revealed two findings (discussed further in the Results below): 1) the right occipito-temporal cortex was the site with the largest and more robust clusters, and 2) the subject's naming performance was notable for the high prevalence of semantic errors. Therefore, in an exploratory analysis, we contrasted the pattern of neural activity in the occipito-temporal cortex associated with a specific frequently-observed semantic error—misnaming "cow" as "milk"—compared to the patterns of activity associated with correct naming of "cow" and "milk." To do this, the time-courses of fMRI data were extracted within an ROI of the occipito-temporal cluster (a total of 127 voxels)

corresponding to the following instances: 1) "cow" correctly named as "cow"; 2) "cow" incorrectly named as "milk"; and 3) "milk" correctly named as "milk." The Pearson-product moment coefficient was first obtained then converted to a Z' score for every pair-wise comparison among the three instances: Z' (milk for cow vs. milk for milk), Z' (cow for cow vs. milk for milk), and Z' (cow for cow vs. other animals for cow).

Univariate analyses: In addition to the searchlights, we performed a mass univariate analysis. The fMRI time-courses of each condition were convolved with a canonical hemodynamic response function (HRF) in order to obtain estimated responses under the general linear model (GLM) framework in SPM12. Six motion parameters were also included as regressors. For small volume correction, we constructed a region-of-interest (ROI) image covering the occipital and parietal cortex using the Anatomy tool box (Eickhoff et al., 2005). We then excluded voxels residing on the lesion site from the ROI. Resulting maps were obtained at the voxel-wise threshold of P<0.001 (uncorrected) and the cluster size correction of P<0.05 (family-wise error). The cluster size correction was removed in exploratory analyses.

3. Results

3.1. Behavioral data in the MRI mock scanner

The subject's performance was consistent across 4 visits (48.3%, 49.4%, 51.7%, 48.3% naming accuracy from visit 1 to 4 respectively), indicating no training effect over the course of the behavioral sessions. While overall performance was stable, accuracy on particular items varied from one experiment to another. For example, the accuracy of boot was 50%, 83%, 42%, and 38% from the visit 1 through 4. As noted above, by averaging accuracies across the 4 behavioral sessions, we identified the following 7 items that had an approximately 50% mean accuracy rate: "boot," "butterfly," "closet," "camel," "turkey," "pillow," and "cow" (Figure 3A). Error type analysis revealed that majority of errors during the behavioral sessions were nonresponses (60.7%), followed by semantic (32.1%), and phonemic errors (7.1%) (Figure 3D). Error types were distributed homogeneously across all exemplars and across the 4 visits.

3.2. Behavioral data in the fMRI scanner

KL's naming performance improved when naming a more limited number of pictures during the fMRI sessions (first session: 80%, second session: 81%; see Figure 3B & 3C for accuracies on individual pictures). For both fMRI sessions, the majority of errors were semantic paraphasias (88% and 97%, for the first and second sessions, respectively), followed by a few phonetic errors (6% and 0%) and nonresponses (6% and 3%). Figure 3D shows the percentages of different errors types combined across the 2 fMRI sessions. Notably, the rate of

nonresponses was substantially reduced during phase 2, compared to phase 1. KL's naming performance on two items—"boot" and "butterfly"—was at ceiling (100% and 96%, respectively) during the first fMRI session. Therefore, as described above, these items were replaced with the items "milk" and "cactus" in the second fMRI session. By averaging the accuracy across the two fMRI sessions, we identified two items ("cow" and "blanket") that yielded balanced data sets and thus used these items for a pattern-classification test. For both fMRI sessions, KL made minimal movements during the naming task (Figure 2B).

----- Table 1 about here -----

3.3. fMRI data (multivariate searchlights)

Prior to performing a searchlight on data that combined sessions 1 and 2, we ran a searchlight in each of the two sessions separately to see if the overall resulting maps were consistent with each other. As can be seen in Figure 4A, the searchlight yielded similar results, although higher sensitivity was seen in the second map. Based upon the resulting maps and comparable behavioral performance, we were reassured that these two data sets could be combined for purpose of the MVPA searchlight.

The main searchlight analysis on this merged data sets revealed separable patterns of neural activity between correct and error trials in multiple sites within intact cortical areas bilaterally (Figure 4B; Table 1). Among the significant regions, the largest cluster with the highest accuracy was found within the right

occipito-temporal cortex, encompassing the lateral occipital complex (LOC), middle occipital cortex, fusiform gyrus, and inferior temporal cortex.

Additionally, the right superior temporal gyrus (STG), precuneus, insula, and precentral gyrus exhibited pattern separability in the right hemisphere. In the left hemisphere, significant clusters were found in cingulate gyrus, postcentral gyrus, precuneus, LOC, and frontal pole. We repeated the searchlight after excluding no-response trials to see if this result could potentially be confounded by absence of motoric activity in that trials. Although the data were slightly unbalanced, the results were roughly the same as main analysis (Figure 4C), militating against the possibility of motoric influence.

Then, we examined if the pattern of neural activity was more similar between "cow" and "milk" when KL erroneously named "cow" as "milk" than when he correctly named the object. We specifically examined the occipitotemporal region due to its robustness in differentiating correct from incorrect trials, as discussed above. Pair-wise comparisons of Z' scores among the three naming responses in question yielded the following similarity results: Z' (milk for cow vs. milk for milk) =0.36; Z' (cow for cow vs. milk for milk)=0.09; Z' (cow for cow vs. other animals for cow)=0.28.

3.4. fMRI data (univariate analysis)

We first examined what areas were generally active during the naming task. This revealed a large expanse of clusters throughout the remaining tissues

in cortical, subcortical, and cerebellar regions (Figure 5A; Table 2). Next, we compared correct and error trials, which revealed no significant clusters for either [correct > error] or [error > correct] contrasts. However, when we removed the secondary cluster-size correction, a sizable cluster emerged within right STS in the [error > correct] contrast (Figure 5B). To avoid stringent multiple comparison correction, we repeated this analysis via the small volume correction (SVC) using a mask image covering only occipital and parietal regions. This analysis revealed a single cluster located in the upper portion of right supramarginal gyrus, which was not found by the MVPA searchlight analysis (Figure 5C, Table 2).

4. Discussion

In the present fMRI study, we tested the hypothesis that, in persons with aphasia, spontaneous errors in naming are due to poor coordination among neural populations that are engaged in compensatory language processes. That is, good coordination (i.e., a stable, reliable, efficient representation) may allow for consistent and accurate access to the object identity, while poor coordination (i.e., an unstable, unreliable, and inefficient representation) may lead to compromised access. Crucially, we hypothesized that this neural coordination manifested itself

as spatially differential patterns of brain activity invoked during compensatory language processing. Our MVPA searchlight revealed significant clusters exhibiting such a propensity, in areas throughout residual intact cortical tissues that are known to participate in different stages of naming processes, from visual recognition to articulation. Notably, none of these regions were found using standard univariate analysis, which instead yielded small non-significant clusters in either the right STG or right SMG. Among the MVPA clusters, the right occipito-temporal cortex—including the fusiform area and LOC—exhibited the most distinct and robust patterns of activity pertaining to naming outcomes. Our interpretation of these findings is that that these differences in pattern activation could relate to our patient's semantic impairments in naming.

Neural correlates of naming processes

The fact that naming performance is variable in chronic aphasia indicates that newly reorganized compensatory systems are still unstable while operating language processes. A number of past neuroimaging studies have delineated the compensatory language network in patients with aphasia and have demonstrated the neural correlates of naming retrieval (Turkeltaub, Messing, Norise, & Hamilton, 2011). However, these reports are mixed with respect to lateralization. For example, some studies have reported naming-related cortical activity in residual perilesional areas of the left hemisphere (Fridriksson, 2010, Léger et al., 2002, van Oers et al., 2010, Szaflarski et al., 2011), while others have

identified similar activity in the right hemisphere (Meinzer et al., 2006, Postman-Caucheteux et al., 2009). Some evidence suggests that the compensatory network can shift dynamically between left and right hemispheres over the course of aphasia recovery from the acute stage to the chronic stage (Saur et al., 2006). Together, these seemingly conflicting reports are due to a variety of differences between the studies (e.g., sample sizes, experimental paradigms, lesion configurations and the severity of patient's symptom) and thus may complement each other to reveal a bihemispheric network of both left and right hemisphere reorganization underlying language recovery (Turkeltaub et al., 2011).

In addition to differences in lateralization, previous reports are mixed with respect to the relevance of increased or decreased levels of neural activity (Hamilton, Chrysikou, & Coslett, 2011). In this investigation, we have also compared the neural activity associated with correct and error trials using conventional univariate analysis. Although we did not find any significant regions at our initial statistical threshold, we found that a right superior temporal cluster evoked increased activity during the error trials compared to correct trials under more lenient statistical threshold. We also found a smaller cluster within the right supramarginal gyrus yielding greater activity during error trials than during correct trials when SVC was employed using occipito-temporal mask. This result is consistent with a previous fMRI study reporting that error trials yielded stronger activity than correct trials within the right hemisphere in

patients with chronic aphasia (Fridriksson et al., 2009, Postman-Caucheteux et al., 2009).

Although it is possible that different loci within the compensatory language network may possess different neural properties that were detected by different analysis approaches, we stress that our MVPA searchlight revealed a number of significant behaviorally-relevant clusters that evoked comparable levels of neural activity, while univariate analysis, even with relaxed statistical thresholds, was insensitive to detecting these clusters (Lee, Janata, Frost, Hanke, & Granger, 2011, Lee, Turkeltaub, Granger, & Raizada, 2012). This confirms our hypothesis that naming errors could be due to less coordinated regional neural patterns, which are detected more readily using MVPA than a conventional univariate approach. To the best of our knowledge, this is the first fMRI study in which a machine-learning classification scheme was employed for relating the on-line neural activity patterns to behavioral naming performance in aphasia (But see Saur et al., 2010 that applied a machine-learning classification to early fMRI data to predict prognosis of language performance 6 months after stroke).

Our approach and findings differ from previous aphasia neuroimaging studies in important ways. First, in previous studies, it was often the case that incorrectly named pictures tended to contain more syllables and were less familiar than correctly named pictures. Thus, differences in neural activity associated with naming errors could have been attributable to differences in low-level visual and auditory characteristics (Postman-Caucheteux et al., 2009). In the

present study, we sought to avoid such confounds by comparing the identical set of stimuli. That is, these pictures were matched for the visual and phonological characteristics, but the only differences were naming outcomes (e.g., correct and error). Secondly, previous studies made comparisons between correct and error trials that were not balanced; typically, there were more trials for the correct condition than the error condition (Fridriksson et al., 2009, Postman-Caucheteux et al., 2009). Like previous studies, we had more correct trials than error trials overall during the two fMRI experiments, even though the same item used in the fMRI experiments yielded approximately 50% naming accuracy during the prior behavioral sessions. As such, we specifically made use of a subset of the data set ('cow' and 'blanket') because these were the only data in the fMRI experiments that were suitable for a balanced comparison. Thirdly, in the previous literature, data were mostly collected in a single fMRI session. For machine-learning classification, however, small data sets often yield unsatisfactory results due to over-fitting (Pereira, Mitchell, & Botvinick, 2009). To overcome this, we ran two separate fMRI sessions and concatenated the two data sets. We note that this was an a priori plan devised during the stage of conceptualization of the current study, not a post-hoc decision made after acquiring the first set of fMRI data. Given that both behavioral and neural data were comparable between the two fMRI sessions (80% and 81% of accuracy respectively), we were convinced that no significant relevant neurological change had occurred over the week between fMRI sessions. After the behavioral portion of this study (i.e., Phase 1) was

complete, we were initially concerned about KL's tendency toward nonresponses as this would have made it difficult to label those trials in our planned analysis during the fMRI sessions (i.e., Phase 2). As such, we encouraged the patient to name as best as he could before moving forward to the Phase 2. Impressively, KL did not exhibit a tendency for nonresponses during the Phase 2 and made naming attempts on nearly all trials.

Functional organization of naming processes implicated by pattern separability

Our MVPA searchlight found separable patterns of neural activity between correct and error trials in multiple cortical loci that have been implicated in the neuroimaging literature of overt picture naming (Fridriksson et al., 2009, Kemeny et al., 2006, Postman-Caucheteux et al., 2009). Significant clusters within the ventral part of the precentral and mid-portion of right STG/STS may reflect motoric and auditory differences between correct and error trials for the same pictures. The cluster in the anterior cingulate cortex is likely due to error monitoring during the naming task (Carter et al., 1998). Subject KL indeed reported that he was immediately aware of the errors that he was making but that he could not prevent himself from making them. Notably, the most significant and largest cluster was found in the right occipito-temporal cortex encompassing the lateral occipital complex, fusiform cortex, and mid-occipital gyrus. A similar result was reported by a previous fMRI study, in which incorrect trials yielded stronger activity within this region (Fridriksson et al.,

2009). Nevertheless, in our data set, the standard univariate analysis did not yield any difference between correct and error trials. As mentioned above, this could be due to the fact that the same set of pictures were compared between correct and error trials.

Error-type analysis revealed that the subject KL mostly made semantic errors, with frequent confusion of "cow" as "milk" and "pillow" as "blanket." The "cow" picture was, at times, erroneously identified as other living objects such as "camel" or even "turkey." However, a systematic tendency toward perseveration errors was not observed. We took advantage of "milk" trials that were introduced in the second fMRI session in order to compare the neural similarity within the right occipito-temporal cluster between trials in which KL erroneously named "milk" instead of "cow," versus when he accurately named either "milk" or "cow." Among three pair-wise comparisons, the most similar neural patterns were elicited by instances in which the subject incorrectly named "milk" rather than "cow" and when he correctly named "milk." Together, current findings from our main searchlight and similarity analyses suggest that, for at least some persons with aphasia, semantic naming errors may be the consequence of eliciting incorrect representations of semantically-related targets in the right occipitotemporal cortex.

The occipito-temporal cortex is often implicated in neuroimaging studies of object recognition (Grill-Spector & Malach, 2004) and naming (DeLeon et al., 2007, Fridriksson et al., 2009, Kemeny et al., 2006). Evidence indicates that it is a

site for an intermediate stage of object recognition beyond early visual processing. Although the LOC is frequently implicated in shape processing (Kim, Biederman, Lescroart, & Hayworth, 2009), this region also participates in semantic processing (Connolly et al., 2012, Fairhall & Caramazza, 2013, Kable, Kan, Wilson, Thompson-Schill, & Chatterjee, 2005) and object naming (Large, Aldcroft, & Vilis, 2007). The right mid-fusiform gyrus has been implicated in the categorization of visual objects including faces (Kanwisher, McDermott, & Chun, 1997), and damage to this region results in errors in object recognition (James, Culham, Humphrey, Milner, & Goodale, 2003, Vandenbulcke, Peeters, Fannes, & Vandenberghe, 2006).

Intriguingly, the right inferior frontal gyrus did not emerge in the current study despite the fact that this region has been frequently implicated as playing a key role in compensatory language processing (Hamilton et al., 2011, Postman-Caucheteux et al., 2009). Of note, our subject had previously participated in studies in which he received multiple sessions of the TMS on the right IFG and had shown a substantive and persistent improvement in naming performance (Hamilton et al., 2010). One possibility is that the neural processes in this region might have been altered by the previous administration of therapeutic TMS. Further investigation is warranted in order to extend the current pilot fMRI study results by employing a larger sample of subjects who are naïve to focused neuromodulation therapies.

Other considerations

There are some limitations that would need to be addressed and improved in future neuroimaging studies examining the neural correlates of naming processes in aphasia. First, we employed a slow-event related design for the purpose of spacing out successive naming trials with a 12 sec ISI. For a healthy normal participant, the HRF typically peaks at 4-6 sec. and returns to baseline in around 12 sec. However, the HRF time-course of a chronic aphasic patient may not correspond well with this assumption. Relatedly, a previous neuroimaging study reported a delayed temporal profile of HRF in the stroke patients (Bonakdarpour, Parrish, & Thompson, 2007). In future investigations, the time-to-peak calculation should be performed prior to selecting time-points for MVPA classification. Secondly, we were unable to acquire reaction time data in the current experiment, as it was difficult to align the onset of stimulus presentation with the onset of recorded voice responses in a precise manner. If we had the opportunity to evaluate reaction time data, it could be possible to further characterize both behavioral and neural data pertaining to naming performance. Lastly, some of the picture items may not have been ideal exemplars and could potentially have caused confusion (e.g., some blanket images could have conceivably been mistaken for cushions). Although we tried to ensure typicality of all images by testing several colleagues in the institute, future studies should rely on a more systematic method of measuring the typicality of each image.

Conclusion

Variable naming performance in patients with chronic aphasia has inspired a body of neuroimaging research geared at characterizing the compensatory language mechanisms that are engaged during the process of overt naming. The present fMRI study suggests that retrieval of object naming depends on coordination among regional neural populations within the right occipitotemporal cortex, which is responsible for correct representation of the object. Our findings suggest that emerging imaging analysis approaches that employ novel pattern-recognition and machine-learning algorithms may ultimately prove superior to conventional neuroimaging analysis for characterizing certain brain-behavior relationships in aphasia. Thus, while preliminary, this proof-of-concept work has significant potential implications for future research linking subject-specific lesions to particular behavioral language deficits (e.g., semantic or phonetic impairments). This may, in turn, further facilitate the development and refinement of interventions that optimize successful performance in a patient-specific manner.

5. References

Aguirre, G. K., Mattar, M. G., & Magis-Weinberg, L. (2011). de Bruijn cycles for neural decoding. *NeuroImage*, *56*(3), 1293–1300. doi:10.1016/j.neuroimage.2011.02.005

- Avants, B. B., Tustison, N. J., Song, G., Cook, P. A., Klein, A., & Gee, J. C. (2011). A reproducible evaluation of ANTs similarity metric performance in brain image registration. *NeuroImage*, *54*(3), 2033–2044. doi:10.1016/j.neuroimage.2010.09.025
- Bates, E., Wilson, S. M., Saygin, A. P., Dick, F., Sereno, M. I., Knight, R. T., & Dronkers, N. F. (2003). Voxel-based lesion—symptom mapping. *Nature Neuroscience*, 6(5), 448–450. doi:10.1038/nn1050
- Bonakdarpour, B., Parrish, T. B., & Thompson, C. K. (2007). Hemodynamic response function in patients with stroke-induced aphasia: Implications for fMRI data analysis. *NeuroImage*, *36*(2), 322–331. doi:10.1016/j.neuroimage.2007.02.035
- Carter, C. S., Braver, T. S., Barch, D. M., Botvinick, M. M., Noll, D., & Cohen, J. D. (1998). Anterior Cingulate Cortex, Error Detection, and the Online Monitoring of Performance. *Science*, 280(5364), 747–749. doi:10.1126/science.280.5364.747
- Connolly, A. C., Guntupalli, J. S., Gors, J., Hanke, M., Halchenko, Y. O., Wu, Y.-C., Abdi, H., et al. (2012). The Representation of Biological Classes in the Human Brain. *The Journal of Neuroscience*, *32*(8), 2608–2618.

 doi:10.1523/JNEUROSCI.5547-11.2012
- DeLeon, J., Gottesman, R. F., Kleinman, J. T., Newhart, M., Davis, C., Heidler-Gary, J., Lee, A., et al. (2007). Neural regions essential for distinct cognitive processes underlying picture naming. *Brain*, *130*(5), 1408–1422. doi:10.1093/brain/awm011
- Eickhoff, S. B., Stephan, K. E., Mohlberg, H., Grefkes, C., Fink, G. R., Amunts, K., & Zilles, K. (2005). A new SPM toolbox for combining probabilistic

- cytoarchitectonic maps and functional imaging data. *NeuroImage*, 25(4), 1325–1335. doi:10.1016/j.neuroimage.2004.12.034
- Fairhall, S. L., & Caramazza, A. (2013). Brain Regions That Represent Amodal

 Conceptual Knowledge. *The Journal of Neuroscience*, *33*(25), 10552–10558.

 doi:10.1523/JNEUROSCI.0051-13.2013
- Fridriksson, J. (2010). Preservation and Modulation of Specific Left Hemisphere Regions is Vital for Treated Recovery from Anomia in Stroke. *The Journal of Neuroscience*, 30(35), 11558–11564. doi:10.1523/JNEUROSCI.2227-10.2010
- Fridriksson, J., Baker, J. M., & Moser, D. (2009). Cortical mapping of naming errors in aphasia. *Human Brain Mapping*, *30*(8), 2487–2498. doi:10.1002/hbm.20683
- Grill-Spector, K., & Malach, R. (2004). The Human Visual Cortex. *Annual Review of Neuroscience*, 27(1), 649–677. doi:10.1146/annurev.neuro.27.070203.144220
- Hamilton, R. H., Chrysikou, E. G., & Coslett, B. (2011). Mechanisms of aphasia recovery after stroke and the role of noninvasive brain stimulation. *Brain and Language*, 118(1–2), 40–50. doi:10.1016/j.bandl.2011.02.005
- Hamilton, R. H., Sanders, L., Benson, J., Faseyitan, O., Norise, C., Naeser, M., Martin, P., et al. (2010). Stimulating conversation: Enhancement of elicited propositional speech in a patient with chronic non-fluent aphasia following transcranial magnetic stimulation. *Brain and Language*, 113(1), 45–50.
 doi:10.1016/j.bandl.2010.01.001
- James, T. W., Culham, J., Humphrey, G. K., Milner, A. D., & Goodale, M. A. (2003).
 Ventral occipital lesions impair object recognition but not object-directed
 grasping: an fMRI study. *Brain*, 126(11), 2463–2475. doi:10.1093/brain/awg248

- Kable, J. W., Kan, I. P., Wilson, A., Thompson-Schill, S. L., & Chatterjee, A. (2005).
 Conceptual Representations of Action in the Lateral Temporal Cortex. *Journal of Cognitive Neuroscience*, 17(12), 1855–1870. doi:10.1162/089892905775008625
- Kanwisher, N., McDermott, J., & Chun, M. M. (1997). The Fusiform Face Area: A Module in Human Extrastriate Cortex Specialized for Face Perception. *The Journal of Neuroscience*, 17(11), 4302–4311.
- Kemeny, S., Xu, J., Park, G. H., Hosey, L. A., Wettig, C. M., & Braun, A. R. (2006).
 Temporal Dissociation of Early Lexical Access and Articulation Using a Delayed
 Naming Task An fMRI Study. *Cerebral Cortex*, 16(4), 587–595.
 doi:10.1093/cercor/bhj006
- Kim, J. G., Biederman, I., Lescroart, M. D., & Hayworth, K. J. (2009). Adaptation to objects in the lateral occipital complex (LOC): Shape or semantics? *Vision Research*, 49(18), 2297–2305. doi:10.1016/j.visres.2009.06.020
- Large, M.-E., Aldcroft, A., & Vilis, T. (2007). Task-related laterality effects in the lateral occipital complex. *Brain Research*, 1128, 130–138. doi:10.1016/j.brainres.2006.10.023
- Lee, Y.-S., Janata, P., Frost, C., Hanke, M., & Granger, R. (2011). Investigation of melodic contour processing in the brain using multivariate pattern-based fMRI.

 NeuroImage, 57(1), 293–300. doi:10.1016/j.neuroimage.2011.02.006
- Lee, Y.-S., Turkeltaub, P., Granger, R., & Raizada, R. D. S. (2012). Categorical Speech Processing in Broca's Area: An fMRI Study Using Multivariate Pattern-Based Analysis. *The Journal of Neuroscience*, *32*(11), 3942–3948. doi:10.1523/JNEUROSCI.3814-11.2012

- Léger, A., Démonet, J.-F., Ruff, S., Aithamon, B., Touyeras, B., Puel, M., Boulanouar, K., et al. (2002). Neural Substrates of Spoken Language Rehabilitation in an Aphasic Patient: An fMRI Study. *NeuroImage*, *17*(1), 174–183. doi:10.1006/nimg.2002.1238
- Mahmoudi, A., Takerkart, S., Regragui, F., Boussaoud, D., & Brovelli, A. (2012).

 Multivoxel Pattern Analysis for fMRI Data: A Review. *Computational and Mathematical Methods in Medicine*, 2012, e961257. doi:10.1155/2012/961257
- Meinzer, M., Beeson, P. M., Cappa, S., Crinion, J., Kiran, S., Saur, D., Parrish, T., et al. (2013). Neuroimaging in aphasia treatment research: Consensus and practical guidelines for data analysis. *NeuroImage*, 73, 215–224. doi:10.1016/j.neuroimage.2012.02.058
- Meinzer, M., Flaisch, T., Obleser, J., Assadollahi, R., Djundja, D., Barthel, G., & Rockstroh, B. (2006). Brain regions essential for improved lexical access in an aged aphasic patient: a case report. *BMC Neurology*, 6(1), 28. doi:10.1186/1471-2377-6-28
- van Oers, C. A. M. M., Vink, M., van Zandvoort, M. J. E., van der Worp, H. B., de Haan, E. H. F., Kappelle, L. J., Ramsey, N. F., et al. (2010). Contribution of the left and right inferior frontal gyrus in recovery from aphasia. A functional MRI study in stroke patients with preserved hemodynamic responsiveness. *NeuroImage*, *49*(1), 885–893. doi:10.1016/j.neuroimage.2009.08.057
- Pereira, F., Mitchell, T., & Botvinick, M. (2009). Machine learning classifiers and fMRI:

 A tutorial overview. *NeuroImage*, Mathematics in Brain Imaging, *45*(1,

 Supplement 1), S199–S209. doi:10.1016/j.neuroimage.2008.11.007

- Postman-Caucheteux, W. A., Birn, R. M., Pursley, R. H., Butman, J. A., Solomon, J. M., Picchioni, D., McArdle, J., et al. (2009). Single-trial fMRI Shows Contralesional Activity Linked to Overt Naming Errors in Chronic Aphasic Patients. *Journal of Cognitive Neuroscience*, 22(6), 1299–1318. doi:10.1162/jocn.2009.21261
- Raizada, R. D. S., & Lee, Y.-S. (2013). Smoothness without Smoothing: Why Gaussian Naive Bayes Is Not Naive for Multi-Subject Searchlight Studies. *PLoS ONE*, 8(7), e69566. doi:10.1371/journal.pone.0069566
- Saur, D., & Hartwigsen, G. (2012). Neurobiology of Language Recovery After Stroke:

 Lessons From Neuroimaging Studies. *Archives of Physical Medicine and Rehabilitation*, Rehabilitation of Neurological Language Disorders, *93*(1, Supplement), S15–S25. doi:10.1016/j.apmr.2011.03.036
- Saur, D., Lange, R., Baumgaertner, A., Schraknepper, V., Willmes, K., Rijntjes, M., & Weiller, C. (2006). Dynamics of language reorganization after stroke. *Brain: A Journal of Neurology*, 129(Pt 6), 1371–1384. doi:10.1093/brain/awl090
- Schwartz, M. F., Kimberg, D. Y., Walker, G. M., Brecher, A., Faseyitan, O. K., Dell, G.
 S., Mirman, D., et al. (2011). Neuroanatomical dissociation for taxonomic and thematic knowledge in the human brain. *Proceedings of the National Academy of Sciences*, 108(20), 8520–8524. doi:10.1073/pnas.1014935108
- Szaflarski, J. P., Eaton, K., Ball, A. L., Banks, C., Vannest, J., Allendorfer, J. B., Page, S., et al. (2011). Poststroke Aphasia Recovery Assessed With Functional Magnetic Resonance Imaging and a Picture Identification Task. *Journal of Stroke and Cerebrovascular Diseases*, 20(4), 336–345.
 doi:10.1016/j.jstrokecerebrovasdis.2010.02.003

- Thompson, C. K., & Ouden, D.-B. den. (2008). Neuroimaging and recovery of language in aphasia. *Current Neurology and Neuroscience Reports*, 8(6), 475–483. doi:10.1007/s11910-008-0076-0
- Turkeltaub, P. E., Messing, S., Norise, C., & Hamilton, R. H. (2011). Are networks for residual language function and recovery consistent across aphasic patients?
 Neurology, 76(20), 1726–1734. doi:10.1212/WNL.0b013e31821a44c1
- Van Essen, D. C., Ugurbil, K., Auerbach, E., Barch, D., Behrens, T. E. J., Bucholz, R., Chang, A., et al. (2012). The Human Connectome Project: A data acquisition perspective. *NeuroImage*, ConnectivityConnectivity, 62(4), 2222–2231. doi:10.1016/j.neuroimage.2012.02.018
- Vandenbulcke, M., Peeters, R., Fannes, K., & Vandenberghe, R. (2006). Knowledge of visual attributes in the right hemisphere. *Nature Neuroscience*, 9(7), 964–970. doi:10.1038/nn1721
- Walker, G. M., & Schwartz, M. F. (2012). Short-form Philadelphia naming test: rationale and empirical evaluation. *American Journal of Speech-Language Pathology / American Speech-Language-Hearing Association*, 21(2), S140-153. doi:10.1044/1058-0360(2012/11-0089)

Figure Legends

Figure 1 A. Contrast of the rationale for conventional univariate analysis versus MVPA in linking neural activity to behavior. **B.** Some of the candidate pictures chosen from an existing PNT test-retest data set. These were presented during Phase 1 of behavioral sessions. **C.** Anatomical lesion profile of patient KL. An

expansive lesion is shown in the left hemisphere encroaching the frontal, parietal, and temporal lobes.

Figure 2 A. Normalization output of KL's anatomical and functional images to the standard MNI space. **B.** Head motion profiles of the patient KL during the two fMRI sessions. The trial numbers across six runs are shown in the x-axis, and the degree of displacement is shown in the y-axis.

Figure 3 A. Seven objects that were chosen during the Phase 1 of behavioral naming sessions in the mock scanner. Average accuracy is shown under each picture. **B.** The Naming performance on the seven items during the 1st fMRI session. **C.** The Naming performance on the seven items during the 2nd fMRI sessions. **D.** Error types and percentages are shown in the bar graph for both Phase 1 (behavioral) and Phase 2 (fMRI), indicating KL's semantic deficit.

Figure 4 A. Multi-slice view comparing searchlight map on 1st and 2nd fMRI data set. **B.** Significant clusters are overlaid in the surface rendering of a normal brain using workbench (Van Essen et al., 2012). **C.** Cross-section view depicting the searchlight result when no-response trials are included in the error condition vs. when they are excluded.

Figure 5 A. Multi-slice view depicting cortical areas that are activated by picture stimuli. **B.** The right STS cluster (a total of 75 voxels) exhibits stronger activity during error trials than correct trials when cluster-size correction is removed. **C.** A cluster is found at the right supramarginal gyrus when [error > correct] comparison is performed via small volume correction (SVC).

A. Normalization result

B. Head motion profiles

A. Naming performance during the behavioral experiment

B. Naming performance during the 1st fMRI experiment

100 %

C. Naming performance during the 2nd fMRI experiment

88%

46%

D. Error type analysis

Phase 1 (behavioral)

Table 1. Cortical regions exhibiting differential activity patterns between correct and incorrect trials

MNI Coordinates

				•	#
Region name	Х	у	Z	accuracy	voxels
Right Lateral Ossinita temporal Cortey	44	-76	-1	0.65	205
Right Lateral Occipito-temporal Cortex		_	_		205
Occipital Fusiform Gyrus	31	-70	-2	0.64	
Intracalcarine Cortex	18	-83	8	0.64	
Lingual Gyrus	33	-59	1	0.63	
Inferior Temporal Gyrus	41	-59	-3	0.63	
Supracalcarine Cortex	1	-82	5	0.63	
Lateral Occipital Cortex	48	-74	8	0.58	
Left Subcallosal Cortex	-3	27	-1	0.63	12
Cingulate Gyrus	-3	37	-3	0.61	
Left Postcentral Gyrus	-18	-44	50	0.63	11
Left Lateral Occipital Cortex	-27	-65	25	0.63	15
Precuneous Cortex	-24	-58	23	0.61	
Left Frontal Pole	-9	64	11	0.62	12
Left Lateral Occipital Cortex	-39	-71	36	0.62	26
Precuneous Cortex	0	-53	34	0.62	23
Right Superior Temporal Gyrus	47	-28	-3	0.61	16
Planum Temporale	48	-35	15	0.61	
Right Superior Parietal Lobule	27	-41	41	0.61	13
Right Precuneous Cortex	15	-62	31	0.61	21
Left Lateral Occipital Cortex	-42	-80	-3	0.60	12
Right Parietal Operculum Cortex	31	-30	22	0.60	15
Insular Cortex	33	-23	16	0.60	
Right Precentral Gyrus	40	-9	31	0.60	12

Table 2. Cortical regions identified by the conventional univariate analysis

00	MNI Coordinates						
Region name	х	у	z	Hemi	t-stat.	z-stat.	# voxels
All Deve							
All > Base	_						
Superior frontal gyrus	15	55	-3	L	11.31	>7.84	7967
Inferior frontal gyrus	57 -	19	18	L	10.84	>7.84	
Inferior frontal gyrus	54	37	11	L	9.98	>7.84	
Inferior temporal gyrus	45	-	-	R	10.61	>7.84	289

		38	14				
			-				
Orbitofrontal gyrus	18	13	17	R	8.55	>7.84	
Globus Pallidus	21	-5	-3	R	7.55	7.48	
		-	-				
Cerebellum	21	59	20	R	5.89	5.86	205
		-	-				
Cerebellum	9	65	14	R	5.49	5.46	
		-	-				
Lingual gyrus	18	74	10	R	5.46	5.43	
5 57							
Error >Correct (no cluster corr)						6	
Error > correct (no claster corr)		_					
Superior temporal gyrus/sulcus	60	26	0	ı	4.64	4.62	75
Superior temporar gyrus/sulcus	00	_	Ü	L	1.01	7.02	75
Superior temporal gyrug/gulgus	60	20	4		4.5	4.48	
Superior temporal gyrus/sulcus	00	20	7		4.5	4.40	
Error > Correct (SVC)							
		-			2.5		_
Supramarginal gyrus	57	44	18	R	3.4	3.4	2

Highlights

- MVPA searchlights revealed regional patterns of neural activity associated with compensatory naming processing in aphasia, which was not detected by conventional univariate analyses.
- The largest and most robust cluster was found in right occipitotemporal cortex, which is mirrored by predominant semantic error rates.
- This is one of the first attempts of employing machine-learning techniques to predict behavioral naming performance using on-line fMRI data in aphasia studies.