
Filippini et al. BMC Psychiatry 2014, 14:159
http://www.biomedcentral.com/1471-244X/14/159
STUDY PROTOCOL Open Access
Study protocol: the Whitehall II imaging sub-study
Nicola Filippini1,2, Enikő Zsoldos1, Rita Haapakoski1, Claire E Sexton1, Abda Mahmood1, Charlotte L Allan1,
Anya Topiwala1, Vyara Valkanova1, Eric J Brunner3, Martin J Shipley3, Edward Auerbach4, Steen Moeller4,
Kâmil Uğurbil4, Junqian Xu4,5, Essa Yacoub4, Jesper Andersson2, Janine Bijsterbosch2, Stuart Clare2,
Ludovica Griffanti2, Aaron T Hess6, Mark Jenkinson2, Karla L Miller2, Gholamreza Salimi-Khorshidi2,
Stamatios N Sotiropoulos2, Natalie L Voets2, Stephen M Smith2, John R Geddes1, Archana Singh-Manoux3,7,
Clare E Mackay1, Mika Kivimäki3 and Klaus P Ebmeier1*
Abstract

Background: The Whitehall II (WHII) study of British civil servants provides a unique source of longitudinal data to
investigate key factors hypothesized to affect brain health and cognitive ageing. This paper introduces the multi-modal
magnetic resonance imaging (MRI) protocol and cognitive assessment designed to investigate brain health in a random
sample of 800 members of the WHII study.

Methods/design: A total of 6035 civil servants participated in the WHII Phase 11 clinical examination in 2012–2013. A
random sample of these participants was included in a sub-study comprising an MRI brain scan, a detailed clinical and
cognitive assessment, and collection of blood and buccal mucosal samples for the characterisation of immune
function and associated measures. Data collection for this sub-study started in 2012 and will be completed by
2016. The participants, for whom social and health records have been collected since 1985, were between 60–85
years of age at the time the MRI study started. Here, we describe the pre-specified clinical and cognitive
assessment protocols, the state-of-the-art MRI sequences and latest pipelines for analyses of this sub-study.

Discussion: The integration of cutting-edge MRI techniques, clinical and cognitive tests in combination with
retrospective data on social, behavioural and biological variables during the preceding 25 years from a well-established
longitudinal epidemiological study (WHII cohort) will provide a unique opportunity to examine brain structure and
function in relation to age-related diseases and the modifiable and non-modifiable factors affecting resilience against
and vulnerability to adverse brain changes.

Keywords: Epidemiology, Magnetic resonance imaging, Diffusion tensor imaging, White matter, Functional MRI,
Connectome, Resting state brain networks, Neuropsychology, Dementia, Affective disorders
Background
Over the next few decades, increases in life expectancy
will result in fundamental changes to the population struc-
ture. Associated with this demographic change, health and
social care services will need to cope with a greater preva-
lence of mental and neurological disorders. Clinical de-
pression and cognitive decline have a combined estimated
prevalence of 7-20% in the population over 65 years [1-4].
Furthermore, according to some estimates, the number of
people with neurodegenerative disorders will quadruple in
* Correspondence: klaus.ebmeier@psych.ox.ac.uk
1Department of Psychiatry, University of Oxford, Warneford Hospital, Oxford
OX3 7JX, UK
Full list of author information is available at the end of the article

© 2014 Filippini et al.; licensee BioMed Centra
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
Dedication waiver (http://creativecommons.or
unless otherwise stated.
the next 20 years causing a significant increase in the cost
of care [5]. To extend the productive period in citizens’
lives and to reduce costs of care in late life a greater know-
ledge of prevention and treatment of these common con-
ditions is needed. This will not be possible without a
better understanding of the causal mechanisms of disease
and, equally importantly, the factors associated with resili-
ence to age-related dysfunction [6].
The Whitehall II (WHII) study of 10,308 British civil

servants provides a remarkable source of longitudinal data
to explore factors hypothesized to affect brain health and
cognitive ageing (Table 1). The cohort was established in
1985 at University College London (UCL) with the aim of
advancing knowledge of the causal chain through which
l Ltd. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/4.0), which permits unrestricted use, distribution, and
iginal work is properly credited. The Creative Commons Public Domain
g/publicdomain/zero/1.0/) applies to the data made available in this article,

mailto:klaus.ebmeier@psych.ox.ac.uk
http://creativecommons.org/licenses/by/4.0
http://creativecommons.org/publicdomain/zero/1.0/

Table 1 Phases of Whitehall II with available measures

Phase 1
1985-88

Phase 3
91-93

Phase 5
97-99

Phase 7
03-04

Phase 9
07-09

Phase 11
12-13

Ages [years] 35-55 39-64 45-69 50-74 55-79 60-85

Participants [n] 10308 8637 7830 6967 6755 6035

Social circumstances & behaviour, smoking, alcohol, exercise, sleep diet × × × × × ×

Biological measures: blood pressure, BMI, lipids, glucose, insulin, stored blood (−80C) × × × × × ×

2-h oral glucose tolerance test – × × × × ×

Inflammatory markers – × × × × –

Autonomic (HRV) – – × × × ×

Genetic material – – – × × ×

Psychosocial factors: work, social support, − participation, care provision × × × × × ×

Health outcomes: CHD, stroke, diabetes, cancer, mortality, medications × × × × × ×

Function: physical, social & mental × × × × × ×

Cognitive tests, physical/lung function tests – – × × × ×

× = present; – = absent.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 2 of 16
http://www.biomedcentral.com/1471-244X/14/159
social circumstances influence health [7]. By September
2011, the study had acquired 25 years of rich social, behav-
ioural and biological data enabling its transformation into
a unique study of ageing. Of the original 10,308 non-
industrial civil servants recruited in Phase 1, 6035 par-
ticipated in the ‘Phase 11’ assessment in 2012–13. As
participants in this study continue into older adult life,
the research now focuses on life course factors affecting
health and personal functioning at older ages.
We randomly selected 800 WHII Phase 11 participants

to take part in the WHII imaging sub-study, which in-
cludes a detailed clinical and cognitive assessment, meas-
urement of immune parameters and a magnetic resonance
imaging (MRI) scan. MRI scans provide a non-invasive
window into the living brain, giving unique access to un-
derstanding normal and pathological processes that affect
brain structure and function. Incorporating state-of-the-
art imaging techniques and cognitive measures with the
WHII’s longitudinal dataset of social, behavioural and bio-
logical variables, represents a unique opportunity to study
the ageing process and to directly link 25-year exposure
history to old-age cognition and a variety of measures of
‘brain health’. Analysis of immunological variables and
linkage of these studies with behavioural and imaging data
enables a more comprehensive investigation of the patho-
physiological processes of dysfunction and cognitive im-
pairment in later life.
In this paper, we provide a description of the study’s or-

ganisation and funding structure, its participants’ inclusion/
exclusion criteria and of the cognitive, imaging and blood
specimen protocols employed in the study. For the imaging
protocol, careful consideration has been given to harnessing
the most recent technical developments, whilst maintaining
clinical relevance. A preliminary description of the tech-
niques to be used to pre-process and examine MRI-related
measures will also be presented, and results of a direct
comparison between a recently developed and a more
standard MRI acquisition approach for investigating brain
functional organization will also be shown. We provide an
overview of our original hypotheses at the time of applica-
tion for funding.

Methods/design
Study organization and funding
The sub-study is funded by the Lifelong Health and Well-
being Phase-3 programme grant “Predicting MRI abnor-
malities with longitudinal data of the Whitehall II sub-
study” (MRC-G1001354; Ebmeier KP (PI), Geddes JR,
Kivimäki M, Mackay CE, Singh-Manoux A, Smith SM), as
well as the HDH Wills 1965 (English Charity Register:
1117747; Ebmeier KP (PI)), and the Gordon Edward Small
Charitable (Scottish Charity Register: SC008962; Ebmeier
KP (PI)) Trusts. Collection of blood and buccal mucosal
samples for a characterisation of immune function and as-
sociated measures is funded by the UK Medical Research
Council programme grant K013351 (“Adult determinants
of late life depression, cognitive decline and physical func-
tioning - The Whitehall II Ageing Study”, Kivimäki M
(PI), Singh-Manoux A, Brunner E, Batty GD, Kumari M,
Ebmeier KP, Hingorani A) and the ESRC professional fel-
lowship scheme to Kivimäki.
Ethical approval was granted generically for the “Protocol

for non-invasive magnetic resonance investigations in
healthy volunteers” (MSD/IDREC/2010/P17.2) by the Uni-
versity of Oxford Central University / Medical Science Div-
ision Interdisciplinary Research Ethics Committee (CUREC/
MSD-IDREC), who also approved the specific protocol:
“Predicting MRI abnormalities with longitudinal data
of the Whitehall II sub-study” (MSD-IDREC-C1-2011-
71). The Health Research Authority NRES Committee

Filippini et al. BMC Psychiatry 2014, 14:159 Page 3 of 16
http://www.biomedcentral.com/1471-244X/14/159
South Central – Oxford B approved the Study: “The
Whitehall II Immune Function Sub-study” (REC refer-
ence: 13/SC/0072, IRAS project ID: 120516).
The study follows the Medical Research Council (MRC)

Policy on data sharing, i.e. images and other data will be
available for analysis by other groups after completion of
the study, as is the case with the Whitehall II study (see
http://www.ucl.ac.uk/whitehallII/data-sharing [8,9].

Participants’ recruitment and cognitive protocol description
Participants
In order to make the sample as representative as possible
of the cohort at baseline, a random sample of 800 WHII
Phase 11 participants willing and able to give informed
consent have been invited to attend the imaging sub-study
at the Oxford Centre for Functional MRI of the Brain
(FMRIB). To achieve a sufficient number of participants
with depression, we added 30 participants with depressive
symptoms based on previous WHII clinical examinations.
We excluded participants with contraindications to MRI
scanning (including but not limited to a history of claus-
trophobia, certain metallic implants and metallic injury to
the eye) or who were unable to travel to Oxford without
assistance. A schematic flow-chart describing the different
stages of the study is provided in Figure 1.
Clinical and cognitive assessment
Each participant recruited for the WHII imaging sub-
study undergoes a detailed clinical and cognitive assess-
ment lasting up to two hours.
The clinical assessment consists of a (A) self-

administered questionnaire, a (B) semi-structured clin-
ical interview and (C) cognitive assessment (median =
56 minutes, interquartile range: 51–61 minutes).

Self-administered questionnaire
General Health Questionnaire-30 (GHQ-30; [10]): The
GHQ-30 is a 30-item self-administered screening ques-
tionnaire for the detection of psychiatric illness that ac-
companies ill-health, in non-psychiatric clinical and
community settings (routinely applied from scan 200).
Mood Disorder Questionnaire (MDQ; [11]): The MDQ

is a brief self-report questionnaire for the assessment of life
time history of bipolar disorders, based on the DSM-IV.
Centre for Epidemiological Studies Depression Scale

(CES-D; [12]): The CES-D is short self-report scale that
measures major depressive symptomatology in the general
population.
State and Trait Anxiety Inventory (STAI; [13]): The

STAI measures both S (state)- and T (trait)-Anxiety in
clinical and research settings [14]. It is a self-administered
questionnaire that consists of twenty statements assessing
how the individual feels at the moment (S-Anxiety) and
twenty assessing how they generally feel (administered to
n = 15 before routinely applied from scan 200).
CHAMPS Physical Activity Questionnaire for Older

Adults [15]: The CHAMPS is a self-administered physical
activity questionnaire for older persons. Participants re-
port the weekly frequency and duration of various physical
activities, typically undertaken by older adults, allowing
calculation of metabolic equivalent of task (MET) and cal-
oric expenditure values per week.
Locus for Causality Exercise Questionnaire (LCE; [16]):

The LCE is a 3-item self-administered scale that assesses
how much an individual feels that they choose to exercise
(internal perceived locus of causality) rather than have to
exercise for some reason (external perceived locus of caus-
ality). It is thought that individuals are more likely to en-
gage in physical exercise when the perceived locus of
causality is internal [17].
Pittsburgh Sleep Quality Index (PSQI; [18]): The PSQI

is a self-rated questionnaire made up of seven component
scores that assess sleep quality and disturbance over a one
month period in clinical and research settings.
Jenkins Sleep Questionnaire (JSQ; [19]): The JSQ is a 4-

item self-rated questionnaire for the assessment of sleep
disturbances over a month period.
Life-Orientation Revised (LOT-R; [20]): The LOT-R

was devised to measure individual optimism for future
events in the general population.
Life Events [21,22]): A modified version of the List of

Threatening Experiences questionnaire (LTE-Q) is used,
in which participants are asked about seven types of
stressful life events. Participants are asked to remember if
any of the events happened to them in the past, and when
they happened.
MacArthur stress reactivity questionnaire [23]: It is a

nine-item self-rated questionnaire in which the participant is
required to rate nine statements on a 5-point scale, regarding
to how they handle their emotions in stressful situations.
Penn State Worry Questionnaire Ultra-brief Version

(PSWQ; [24]): The PSWQ ultra-brief is the 3-item version
of the widely used self-report questionnaire for patho-
logical worry, the 16-item long PSWQ. The 3-items capture
pathological worry as defined by the DSM-IV; perceived
uncontrollability, multiple domains and high frequency of
worry. The PSWQ was introduced into the assessment
after scan 200.
Handedness ([25]): It is a self-administered questionnaire

that assesses which is the participant’s preferred hand to
complete a list of twelve tasks, as well as left-handedness in
the family.
Participants also provide information on medical history

(detailing hospitalizations, longstanding illnesses, diseases
or medical conditions), alcohol and nicotine intake, and
general information, such as age and education. Their
blood pressure is measured twice in a sitting position, after

http://www.ucl.ac.uk/whitehallII/data-sharing

Figure 1 Flow-chart summarising the stages of the WHII imaging sub-study.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 4 of 16
http://www.biomedcentral.com/1471-244X/14/159
the cognitive protocol (OMRON HEM-907; OMRON
Healthcare UK Ltd., Milton Keynes).

Semi-structured clinical interview
Structured Clinical Interview for DSM-IV-TR Axis I Dis-
orders [26]: The SCID-I is a semi-structured interview
for diagnosing current and past DSM-IV Axis I disorders
and is administered by a trained graduate psychologist
or psychiatrist.

Further structured assessments
Further tests were performed when the clinical history and
SCID data of the participant suggested a diagnosis and
indicated that a more detailed assessment was required (the
number of each test carried out so far is listed in brackets):
Hamilton Depression Scale (HAMD; [27]): The HAMD

is a 17-item severity scale administered to individuals di-
agnosed with ‘affective disorder of depressive type’. It
has been devised to quantify the intensity of the depres-
sive symptoms of the patient, based on the necessary in-
formation elicited by the interviewer. This scale was
administered to n = 16 participants currently symptom-
atic on the SCID-I [26].
Young Mania Rating Scale (YMRS; [28]): The YMRS is

an 11-item rating scale for the assessment of manic
symptoms based on the subjective report of the patient’s

Filippini et al. BMC Psychiatry 2014, 14:159 Page 5 of 16
http://www.biomedcentral.com/1471-244X/14/159
experience over the past forty-eight hours. It follows a
rating style of symptom severity similar to that of the
HAMD [27] and is administered to participants cur-
rently symptomatic on the SCID-I [26] (n = 2).
Yale-Brown Obsessive Compulsive Scale (Y-BOCS;

[29,30]): The Y-BOCS is a clinician-rated ten-item scale of
the severity of symptoms of obsessive-compulsive disorder,
with separate subtotals for obsessions and compulsions.
This scale is applied to participants currently symptomatic
on the SCID-I [26] (n = 0).
CAGE Questionnaire [31]: Four questions make up

this questionnaire to detect dependence on alcohol. They
request information on whether the individual needs to
“Cut down” their drinking, feels Annoyed by criticism of
their drinking, feels Guilty about their alcohol use, and
whether they use alcohol first thing in the morning as an
‘Eye-opener’. This scale is administered to participants
currently symptomatic on the SCID-I [26] (n = 6).
Brief Psychiatric Rating Scale (BPRS; [32]): The BPRS

is an 18-24-point rating scale for the assessment of
psychotic symptoms, and is used in both clinical and re-
search settings. This scale is administered to participants
currently symptomatic on the SCID-I [26] (n = 0).

Cognitive assessment
Cognitive test battery administered to all participants:
Montreal Cognitive Assessment (MoCA; [33]): The MoCA

is a 30-point cognitive screening test assessing multiple
cognitive domains: a) visuo-spatial abilities (4 points),
assessed using a three-dimensional cube-drawing (1 point)
and a clock-drawing task (3 points); b) short-term memory
recall task (5 points), which involves learning 5 nouns and
recalling them approximately 5 minutes afterwards; c) ex-
ecutive function (3 points), which include an alternation
task (1 point) and a verbal abstraction task (2 points); d) at-
tention, orientation and working memory (6 points), which
are evaluated using a forward- and backward-digit task (2
points), a sustained attention task (1 point), and a serial
subtraction task (3 points); e) language (6 points), which is
measured using a three-item naming task (3 points), the
repetition of two syntactically complex sentences (2 points)
and a phonemic fluency task (1 point); and f) orientation to
time and space (6 points). Participants receive an additional
(1 point) if their education level is ≤ 12 years. Since the
MoCA assesses multiple cognitive domains, it is a useful
cognitive screening tool for several neurological diseases,
such as Parkinson’s disease, vascular cognitive impairment,
Huntington’s disease, multiple sclerosis, and other condi-
tions, such as traumatic brain injury, depression and
schizophrenia [33,34].
Trail Making Test (TMT) versions A and B ([35,36]:

The TMT is a visual attention and task-switching test
consisting of two parts in which the subject is instructed
to connect a set of twenty-five consecutive dots (A:
numbers and B: numbers and letters) on a sheet of paper
as fast as possible while still maintaining accuracy. It
provides information about visual search speed, speed of
processing, mental flexibility, as well as executive func-
tioning [36]. It is sensitive to the detection of cognitive
impairment including Alzheimer’s disease [37].
Rey Complex Figure Test and Recognition Trial (RCFT;

[38,39]): The RCF involves copying and then recalling a
complex geometric diagram at increasing time intervals
[40]. Different cognitive abilities are needed for a correct
performance, including visuo-spatial abilities, memory,
attention, planning, and working memory. It is used to
investigate the effects of brain injury and to test the
presence of neurodegenerative conditions [41].
Verbal fluency test (adapted from the Addenbrooke’s

Cognitive Examination Revised (ACE-III) [42]): The verbal
fluency test requires participants to say as many words as
possible from a category (animals) in a specified time
(60 seconds). It is used to investigate the presence of cog-
nitive impairment, neurodegenerative and psychiatric dis-
orders [43].
Hopkins Verbal Learning Test-Revised (HVLT-R; [44]):

The HVLT-R test provides a measure of verbal learning
and memory ability [45,46]. The participant is required
to learn a list of twelve words over the course of three
trials, and recall and recognise them at increasing time
intervals. It is widely used to test the presence of amnes-
tic disorders [47,48].
Boston Naming Test (BNT-60; [49]): The BNT-60 is a

60-item test graded in difficulty used to measure semantic
memory ability and requires naming of a series of images
shown to the participant [50]. It is used in individuals with
aphasia or any language disturbance caused by neurological
insults, such as stroke or neurodegenerative disorders [51].
Digit Span (DS) and Coding (DC) tests from the

Wechsler Adult Intelligence Scale - Fourth Edition (WAIS-
IV; [52]): The DS test is used to investigate short-term
memory abilities. It includes recall of a lengthening list
of digits forwards, backwards, and rearranged in ascend-
ing sequence (DSF, DSB, DSS) [53,54]. In the DC test
participants have to write the appropriate novel symbol
for each number within a given time.
Test of Premorbid Functioning (TOPF; [55]): The TOPF

consists of a list of seventy written words, which must
be read aloud and is marked according to pronunciation.
The TOPF is used to estimate an individual's level of in-
tellectual functioning before the onset of injury or ill-
ness. Premorbid IQ can be calculated from the raw
score, adjusted for sex and years of education.
Dots and letters (adapted from the Addenbrooke’s Cog-

nitive Examination III; [42]): The participant is asked to
count four sets of dots without pointing to them and
identify four partially drawn letters. These tasks assess
perceptual abilities.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 6 of 16
http://www.biomedcentral.com/1471-244X/14/159
CLOX [56]: The CLOX is a clock drawing task; in the
first part the participant is given a set of instructions to
draw a clock and in the second part the examiner draws a
clock face, which the participant then has to copy. The
CLOX was designed to assess executive impairment and
non-executive failure, and is used to discriminate demen-
tia sub-groups [56].
Cambridge Neuropsychological Test Automated Battery

Reaction Time touchscreen version (CANTAB RTI; CAN-
TABeclipse 5.0; Cambridge Cognition Ltd. www.camcog.
com): The CANTAB RTI is a computerised (touchscreen)
latency task that measures latency and movement time
without having to control for tremor. The task is divided
into a simple and 5-choice reaction time stage. During the
task the participant must react as soon as a yellow dot ap-
pears; moving their finger on the screen from a pre-
defined location to the location of the yellow dot. In the
simple stage the yellow dot always appears in the same lo-
cation, and in the five-choice stage in one out of five po-
tential locations. The CANTAB RTI is often used to assess
visuo-spatial and visuo-motor coordination abilities [57],
motor speed [58], and understand sustained attention and
reaction time [59].
Purdue Pegboard Test [60,61]: The Purdue Pegboard

measures two types of dexterity; gross movement of the
fingers, hands and arms, and fine fingertip dexterity. The
participant places pins into a row of holes using right, left
and both hands (gross movement) and assembles a set of
structures from pins, collars and washers using both hands
(fine dexterity) as fast as they can, within a given time.
The Purdue Pegboard test was devised for employee selec-
tion for industrial jobs but is also used in clinical settings.
Impaired peg placement was found among patients with
Parkinson’s disease [62,63]), Huntington’s disease [62] and
schizophrenia [64]. The Purdue Pegboard can also aid
lateralization of function [65]. Healthy older people with-
out neuropsychiatric or other disease who showed MRI
white matter hyperintensities (WMH) performed worse
on the assembly subtest (fine dexterity) than those without
WMH [66].
Imaging protocol description
Scanning is carried out at the Oxford Centre for Func-
tional MRI of the Brain (FMRIB) using a 3 T Siemens
Magnetom Verio (Erlangen, Germany) Scanner with a 32-
channel receive head coil. The neuroimaging protocol
comprises both structural and functional sequences and
lasts approximately 50 minutes. MRI sequences include: a)
high-resolution T1-weighted, b) diffusion MRI (dMRI), c)
resting-state functional MRI (rfMRI), d) Fluid Attenuated
Inversion Recovery (FLAIR) and e) T2*. A full description
of the MRI parameters adopted in our sequences is pro-
vided in Table 2.
T1-weighted
This sequence is primarily used to study grey matter (GM)
structural macroscopic tissue in both cortical and subcor-
tical brain regions. GM reductions have been widely asso-
ciated with impending disease and age-related cognitive
dysfunction [67-69].
A Multi-Echo MPRAGE (MEMPR) with motion correc-

tion, developed at the Massachusetts General Hospital
(MGH, Boston), was employed [70,71]. This sequence has
the advantage of combining the properties of the classical
MPRAGE sequence, which has high contrast aiding cor-
tical segmentation, with Multi-Echo FLASH, which im-
proves segmentation of subcortical regions.
The pre-processing pipeline includes: a) re-orientating

images to the standard (MNI) template, b) bias field cor-
rection, c) registration to the MNI template using both
linear (FLIRT) and non-linear (FNIRT) registration tools
and d) brain extraction. Brain tissues are segmented
using FMRIB's Automated Segmentation Tool (FAST)
that allows extracting measures of total GM, WM and
cerebrospinal fluid (CSF). FIRST (http://fsl.fmrib.ox.ac.
uk/fsl/fslwiki/FIRST) [72], an automated model-based
segmentation/registration tool, is applied to extract sub-
cortical grey matter structures. Brain tissues and sub-
cortical regions are visually inspected to ensure an
accurate segmentation (Figure 2A,B).
Diffusion MRI (dMRI)
Diffusion MRI exploits the principles of traditional MRI to
measure the random motion of water molecules and subse-
quently to 1) infer information about white matter (WM)
microstructural properties and 2) delineate the gross axonal
organisation of the brain [73]. WM is characterised by bun-
dles of myelinated axons surrounded by myelin sheaths that
are built up by layers of membranes. This restricts diffusion
of free water molecules; i.e. the myelin layers and the
axonal membrane cause a lower restriction along than
across the axon and thus a higher anisotropy.
A number of strategies were used to minimise distor-

tions caused by, for example, magnetic susceptibility,
eddy-currents, and subject-motion. We employed mono-
polar diffusion encoding gradients with parallel imaging
(GRAPPA) to minimise echo time, which increases the
signal to noise ratio (SNR), at the cost of a small increase
in eddy-current distortion. We used a recently developed
dMRI correction strategy that takes advantage of the com-
plementary information from pairs of diffusion images ac-
quired with reversed phase-encoding (PE) directions to
correct for susceptibility-induced distortions [74]. A single
non-diffusion weighted (b-value = 0 s/mm2) volume with
reversed PE was combined with the non-reversed dMRI
data to estimate an off-resonance field, which is then ap-
plied to correct susceptibility distortions [75].

http://www.camcog.com
http://www.camcog.com
http://fsl.fmrib.ox.ac.uk/fsl/fslwiki/FIRST
http://fsl.fmrib.ox.ac.uk/fsl/fslwiki/FIRST

Table 2 MRI sequences and parameters used in the study; S and T define Sagittal and Transversal orientation, respectively

Structural Functional

Sequence MEMPR FLAIR T2* dMRI Multiband Standard

Condition —————————— —————————— ————————— —————————— Resting Resting

TR in ms 2530 9000 36 8900 1300 3000

TE in ms 1.79/3.65/5.51/7.37 73 30 91.2 40 30

Flip angle 7° 150° 15° —————————— 66° 90°

Voxel in mm3 1x1x1 0.9x0.9x3 0.7x0.7x1.5 2x2x2 2x2x2 3x3x3

FoV read 256 220 220 192 212 192

FoV phase 100% 100% 81.3% 100% 100% 100%

Base resolution 256 256 320 96 106 64

Phase resolution 100% 100% 100% 100% 100% 100%

TI in ms 1380 2500 ————————— —————————— ——————————— ——————————

Bandwidth 651 Hz/Px 283 Hz/Px 170 Hz/Px 1680 Hz/Px 1814 Hz/Px 2368 Hz/Px

Orientation S T T T T T

b-value ——————— ————————— ———————— 1500 s/mm2 ————————— ———————————

N. of volumes ——————— ————————— ——————— ———————— 460 200

N. of directions ———————— ————————— ———————— 60 + 5 b = 0 s —————————— ———————————

Acquisition time 6 m 12 s 4 m 14 s 4 m 17 s 9 m 56 s 10 m 10 s 10 m

Filippiniet
al.BM

C
Psychiatry

2014,14:159
Page

7
of

16
http://w

w
w
.biom

edcentral.com
/1471-244X/14/159

Figure 2 T1-weighted imaging – analysis pipeline and initial volumetric results. A. Schematic figure representing the pipeline set up to
analyse T1-weighted images. The (A) raw T1-weighted image is initially (B) pre-processed (bias field corrected, neck cropped and brain extracted).
Subsequently, (C) brain tissues are segmented into gray matter (GM, red), white matter (WM, blue) and cerebrospinal fluid (CSF, green). Finally,
(D) subcortical brain regions are segmented. R and L define the right and the left hemisphere, respectively. B. Histogram of hippocampal sizes in
the first 300 participants. Volume measures in 10-3 ml.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 8 of 16
http://www.biomedcentral.com/1471-244X/14/159
The Pre-processing pipeline uses a recently developed
approach that simultaneously considers and corrects for
susceptibility-induced distortions, eddy-currents and head
motion (based on methods developed and applied to the
Human Connectome Project (HCP) diffusion MRI data
[74]). Briefly, a generative model approach is used to esti-
mate all types of distortion and a single resampling step
with spline interpolation is used to correct for all of them
simultaneously. Fractional anisotropy (FA), mean diffusiv-
ity (MD), axial diffusivity (AD) and radial diffusivity (RD)
maps are generated using DTIFit, part of FMRIB’s Diffu-
sion Toolbox (http://fsl.fmrib.ox.ac.uk/fsl/fdt), that fits a
diffusion tensor model at each voxel [76,77] (Figure 3, b).
Subsequently, crossing fibre orientations can be estimated,
and probabilistic tractography can be performed to recon-
struct white matter bundles and assess structural connect-
ivity [78].
Resting-state functional MRI (rfMRI)
rfMRI is used to investigate resting state networks (RSNs),
which comprise brain regions sharing a common time-
course of spontaneous fluctuations, and are thought to
represent functionally-critical neuronal networks that
reflect properties of functional brain organisation [79].
RSNs have been consistently observed across subjects,
sessions and functional brain imaging modalities (fMRI,
PET, EEG), and their presence has also been reported in
studies when participants were asleep, and in anaesthe-
tized monkeys and rats [79-85]. Although potentially
harder to interpret than task-based fMRI, the rfMRI ap-
proach has the considerable advantage of providing an
assay of brain function without requiring subjects to
undertake a specific task, particularly in cases where a
subject may be less able to understand and/or respond
to complex instructions.

http://fsl.fmrib.ox.ac.uk/fsl/fdt

A

B

Figure 3 Diffusion MRI - analysis pipeline and initial results for
fractional anisotropy. A. Schematic figure representing the raw data
(b=0) for both anterior-to-posterior and posterior-to-anterior encoding
directions (A) and after application of the two reversed phase encoding
(B). Red circles show before and after correction for distortions. Diffusion
MRI (dMRI)-derived metrics for fractional anisotropy (FA) and mean
diffusivity (MD) are also shown (C). R and L define the right and the left
hemisphere, respectively. B. Histogram of mean fractional anisotropy in
the first 300 participants.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 9 of 16
http://www.biomedcentral.com/1471-244X/14/159
We compared a recently developed Multiband MRI
sequence [86,87] with ‘standard’ EPI. Multiband provides a
considerable improvement in temporal (Multiband: 1.3 sec-
onds vs. Standard EPI: 3 seconds) and spatial (Multiband:
2 mm isotropic vs. Standard EPI: 3 mm isotropic)
resolution, which allows: a) better definition of the spatial
maps, b) wider frequency range exploration in time-series
analyses and c) more detailed network analyses. To ensure
that the new multiband sequence was robust in our older
population, we acquired both sequences (standard and
multiband) on a subset of participants (N = 76). Results of
this comparison will be presented in the next section. In all
cases subjects were instructed to lie in dimmed light with
their eyes open, blink normally, but not to fall asleep.
rfMRI data pre-processing (motion correction, brain ex-

traction, high-pass temporal filtering with a cut-off of 100 s,
and field-map correction is carried out using MELODIC
(Multivariate Exploratory Linear Optimized Decomposition
into Independent Components, part of FSL http://fsl.fmrib.
ox.ac.uk/fsl/fslwiki/melodic/) [88,89]. In order to reduce the
presence of spatially and/or temporally-related artefacts a
data-cleaning approach is applied. Single-subject independ-
ent component analysis (ICA) is followed by an automatic
component classification with FMRIB's ICA-based X-
noiseifier (FIX) to identify and regress out the “signal” of
the artefactual components reflecting non-neuronal fluctu-
ations [90,91]. The pre-processed and “cleaned” functional
data are registered to the individual's structural scan and
standard space images using FNIRT, then optimized using
boundary-based-registration approach [92], and finally
spatially smoothed using an isotropic Gaussian kernel of
6 mm full width at half maximum (FWHM).
This project represents the first major application of the

Multiband sequence in older adults: therefore, as part of
the protocol development, the following were tested: a)
whether it was possible to identify the previously reported
set of “canonical” RSNs with the Multiband sequence
[81,88]; b) whether the Multiband sequence was effectively
associated with a “better” signal relative to a Standard EPI
sequence. For the first analysis MELODIC was used across
the first 50 consecutive participants and was able to detect
a set of RSNs that matched the “canonical” RSNs (Figure 4).
For the second analysis a direct comparison was made be-
tween Multiband and Standard EPI sequences that had
both been acquired on a subset (N =76) of participants. In
order to be able to compare the two sequences with respect
to spatial detail, spatial smoothing was not applied in this
analysis. Additionally, an independent set of RSNs’ spatial
maps, derived from data acquired for the Human Connec-
tome Project (HCP), was used as a common template to
extract time series and spatial maps from Multiband and
Standard EPI sequence data using the dual regression ap-
proach [93,94]. HCP templates are of higher resolution and
therefore contain more information compared with the
standard template maps. Group maps were then obtained
performing a one-sample t-test on the subjects’ spatial maps
(output of the second stage of dual regression) for each
component, calculating the corresponding z map and ap-
plying a mixture model correction to ensure comparable

http://fsl.fmrib.ox.ac.uk/fsl/fslwiki/melodic/
http://fsl.fmrib.ox.ac.uk/fsl/fslwiki/melodic/

Figure 4 Resting state networks (RSNs) derived from Multiband data. Images represent group maps of 50 subjects. All RSN maps are
thresholded at Z = 3. R and L define respectively the right and the left hemisphere. Maps reported here are not smoothed.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 10 of 16
http://www.biomedcentral.com/1471-244X/14/159
null distributions [95]. Figure 5 shows the quantile-
quantile plots (Q-Q plots) of the group maps against the
normal distribution. The group maps’ z-statistic distribu-
tion was expected to follow a normal distribution around
zero (random noise – the null part of the spatial maps),
while the tails should deviate from it according to the
RSNs’ identified signal. Therefore our results suggest that
Multiband sequence allows stronger RSN signal detection
(higher z-values) with respect to Standard EPI sequence.

Fluid attenuated inversion recovery (FLAIR)
This sequence is commonly used in clinical practice, for
example to characterise periventricular lesions adjacent to
the sulci, WM hyperintensities and WM lesions. Age-
related increase in the number of hyperintensities and/or
periventricular lesions has been widely reported [96,97].
Moreover, it has been shown that WM changes are associ-
ated with subtle structural and functional brain changes
[98], and with decline in essential cognitive abilities in
healthy elderly people [99]. Clinical ratings of FLAIR are
performed by trained neuroscientists based on visual rat-
ing scores. WM lesions and/or hyperintensities are visually
identified on FLAIR images by three independent raters
who make assessments blind to demographic details. All
axial slices of each subject are visually inspected. Peri-
ventricular and deep WM hyperintensities are rated separ-
ately using a 4-point ordinal scale from 0–3; the sum of
these two ratings lead to the total Fazekas score (an inte-
ger from 0–6) [100] (Figures 6A and B).

T2* (T2 star)
The T2* sequence allows the identification of cerebral
microbleeds, which reflect small deposits of the iron-
storing protein hemosiderin in the brain and may be a sign
of cerebral small-vessel disease [101,102]. Microbleeds can
be found all over the brain and have been shown to be

Figure 5 Q-Q plots of group maps’ z values. Continuous lines
represent Q-Q plots for Multiband (green), Standard EPI (red) and
Human Connectome Project template (blue). Dashed-dotted lines
join the first and third quartiles of each distribution, to help evaluate
the linearity of the data.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 11 of 16
http://www.biomedcentral.com/1471-244X/14/159
associated with neurological dysfunction and both clin-
ical and cognitive impairment [103,104]. Their under-
lying mechanism is still under investigation but the
deleterious effect, probably due to inflammatory effects,
has been proved to affect neuron functionality and/or
cortical cerebral activity [105]. All axial slices of T2*
Figure 6 FLAIR and T2* images. (A) periventricular hyperintensities (PWH
showing microbleed. R and L define the right and the left hemisphere, resp
images are visually explored performed by trained neu-
roscientists and microbleeds identified (Figure 6C).

Blood specimen protocol for the characterization of
immune function
Following the MRI examination, blood samples (3 × 8 ml)
and two buccal mucosal epithelial samples are taken from
each participant. Blood samples are drawn using Vacutai-
ner CPT tubes (Becton Dickinson) in a single venepunc-
ture, inverted 8 times to mix anticoagulant additive with
blood and processed within two hours of collection. Buc-
cal mucosal epithelial cells are collected by nylon swabs
(microbiome sample) and by twirling the brush against the
epithelium and shaking the brush in RNAlater solution for
15 sec to remove the cells (RNA sample). CPT tubes are
centrifuged in 1600 g for 30 min, allowing the separation
of serum from white blood cells and from red blood
cells. After the centrifugation, serum samples and per-
ipheral blood mononuclear cells (PBMCs), i.e. T cells, B
cells and NK cells are collected. PBMC cells are washed
with phosphate-buffered saline (PBS), counted under
microscope and cryopreserved using Cell Freezing
Medium (5% DMSO/11%HSA in PBS). All samples are
stored in −80°C for later analysis.
In order to investigate immune function in sample mater-

ial, PBMC cells are stimulated in vitro with αCD3/αCD28
mAb and with TLR2/1 ligand Pam3CSK4 (Pam3Cys) and
TLR4 ligand LPS in RPMI at 37°C in 5% CO2. Cells and su-
pernatants are collected after 6 and 24 h of stimulation and
stored for later analysis. RNA samples are investigated
using RT-PCR or transcriptomics, while serum samples
and cell supernatants are analysed with ELISA, Luminex or
) and (B) deep white matter (DWM) lesions on FLAIR. (C) T2* image
ectively.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 12 of 16
http://www.biomedcentral.com/1471-244X/14/159
proteomics. Also, genomics/epigenomics and metabolomics
techniques as well as advanced bioinformatics tools will be
employed in the sample analysis.

Hypotheses
We will examine the following overarching hypotheses
in the sub-cohort recruited from WH II Phase 11:
(1) Early risk factors for cognitive dysfunction and late

onset depression (such as cardio-vascular risk, see (i.) to
(v.) below) will be associated with cerebral atrophy, re-
duced perfusion and impaired white matter integrity.
Resulting impaired cognitive function (as measured by
tests of episodic memory and executive function, see
below) will be associated with specific brain volumes mea-
sured by advanced methods such as voxel based analysis
and the automatic identification of specific structures,
such as hippocampus, and also with reduced white matter
integrity, quantified both globally [106], and homing in on
fibres of interest (including measures of structural con-
nectivity) [78];
(2) Resilience, measured in the sub-study directly [107]

and by the absence of depression and cognitive impair-
ment particularly in the presence of higher early risk (see
above), is associated with high white matter integrity
[108], and increased coherence of frontal regions in resting
state networks (which provides a measure of functional
connectivity) [109] or (compensatory) increased frontal
BOLD signal in a memory encoding task [93]. The most
important risk factors will be: (i) Antecedent vascular and
metabolic risk trajectories and morbidity (adverse major
blood lipids/apolipoproteins, hyperglycaemia and diabetes,
adiposity, high blood pressure, smoking, chronic inflam-
mation (C-reactive protein, interleukin 6), ECG abnormal-
ities, angina, myocardial infarction, stroke; Framingham
cardiovascular risk scores); (ii) low antecedent levels of
physical and mental activity (measured by questionnaire
[110-112]); (iii) baseline cognitive performance levels and
up to 15-year gradients of memory and executive function
decrement; (iv) history of depressed mood (3 to 8 repeat
measurements using the CESD [12] and the GHQ [10], (v)
genotype (APOE4 plus >48 k single nucleotide polymor-
phisms relevant to cardiovascular, metabolic and inflam-
matory syndromes [113]). The primary clinical hypotheses
which we will address are: a) The quality of frontal com-
pensatory activity will be affected by vascular risk,
hypertension, including absence of protective factors,
such as physical fitness, cardio-vascular and cerebrovas-
cular prophylaxis (aspirin, statins, antihypertensives), by
mental activity (“use it or lose it”), and by frontal lobe
atrophy (as observed in treatment resistant depression);
b) Time-trajectories derived from the WHII data set, e.g.
of cognitive function or depression scores, and vascular
risks-factor trajectories, will account for more of the diver-
sity of outcome than singular measurements during any
one of the previous follow-phases. This may allow imputa-
tions about the natural history of brain changes, but from
clinician’s point of view, the least labour and time-intensive
predictive test will be the most attractive. An important
clinical task would, therefore, be to determine the mini-
mum data set to predict outcome. c) Overall resilience, as
supported by the absence of current and past affective or
cognitive symptoms and good performance [78], can be
modelled longitudinally from observations antecedent to
medial temporal atrophy and frontal compensatory activity
and structural integrity (high FA in DTI scan) as described
in (a) and (b). In addition, we will address the following
specific hypotheses which are of independent interest but
will also support the primary findings: (d) Global cognitive
performance depends on both hippocampal and frontal in-
tegrity/connectivity and (compensatory) frontal activity
measured relatively higher frontal coherence within execu-
tive resting state networks; (e) Clinical impairment (out-
come) appears if functional frontal compensation does not
keep up with the degree of hippocampal and frontal atro-
phy observed; (f) First onset of depression after the age of
65 compared with no depression ever (outcome), matched
for age, sex, education, and potential causal factors, such as
vascular risk, is associated with reduced frontal/executive
network structural and functional connectivity; (g) Clinical
impairment may present as impaired cognition and/or as
major depressive syndrome depending on the frontal net-
works affected; (h) Greater hippocampal atrophy will be
observed with increasing age and APOE ε4 alleles; the ab-
sence of antidepressant medication; and among those with
a family history of dementia.
Discussion
The proposed programme of work will lead to the de-
velopment and validation of methods and measures to
integrate biological, physical, psychological, and socio-
economic markers or indicators of health and wellbeing
in later life, combining the Whitehall II repeat data
from 1985 onwards and the psychiatric assessment in
Phase 11 (2012–13), with detailed structural and func-
tional imaging data collected in 2012–2016.
Our focus will be on understanding the development

and impact of age-related conditions such as depression
and cognitive decline, their implications for employment
and work in later life, and specifically the neural mecha-
nisms of compensation for cognitive decline and resilience
to age-related stress by identifying the mechanisms of
neural scaffolding, and the factors and mechanisms associ-
ated with successful ageing in the face of brain changes
and risk factors. This hopefully will generate ways of pro-
tecting against age-related cognitive decline - an approach
that is urgently needed, given the current limited progress
in specifically preventing dementia.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 13 of 16
http://www.biomedcentral.com/1471-244X/14/159
The programme requires the close collaboration between
the epidemiological and clinical team at UCL, the psychi-
atric and neuropsychological teams in the Oxford Depart-
ment of Psychiatry and the expertise and resources of the
neuroimaging centre at FMRIB. The research programme
not only crosses boundaries within the MRC, but also in-
volves engineering and physics components by virtue of its
complex MRI acquisition and analysis protocol. The
Whitehall II data-base includes extensive socio-economic
data, which will allow testing of relevant hypotheses that
cross over to risk factors employed in medical epidemi-
ology, and cover the entire adult life course from early
adulthood (age 35) to old age. The programme is relevant
to biological mechanisms within the neurosciences, as the
imaging methods employed will require further interpret-
ation and possible adjunct projects to investigate the bio-
logical mechanism responsible for MRI abnormalities.
There are of course other large-scale projects, including
the UK Biobank and the Connectome Project. One aspect
of specific added value in the Whitehall MRI substudy will
be the availability of a fine-grained chronological clinical
and life-style record with very detailed cognitive assess-
ment and comprehensive MRI data covering structural
and functional brain connectivity.

Abbreviations
3 T: 3 Tesla (magnetic field strength); ACE-III: Addenbrooke’s cognitive
examination 3rd revision; AD: Axial diffusivity; APOE: Apolipoprotein E gene/
allele; B cells: B lymphocytes play a role in the humoral immunity of the
adaptive immune system; BD: Becton Dickinson (company); BNT-60: Boston
naming (60-item) test; BOLD: MRI blood oxygen level dependent; BPRS: Brief
psychiatric rating scale; CANTAB RTI: Cambridge neuropsychological test
automated battery reaction time; CES-D: Centre for epidemiological studies
depression scale; CHAMPS: Community Healthy Activities Model Program for
Seniors (Physical Activity Questionnaire for Older Adults); CHD: Coronary
heart disease; CO2: Carbon dioxide; CPT: Cell preparation tube;
CSF: Cerebrospinal fluid; CUREC: Central University Research Ethics
Committee; DC: Digit coding test; DMSO: Dimethyl sulfoxide; DS: Digit span
test; DSB: Digit span backwards; DSF: Digit span forwards; DSM-IV: Diagnostic
and Statistical Manual 4th edition; DSS: Digit span rearranged in ascending
sequence; DTI: MRI diffusion tensor imaging; dMRI: Diffusion weighted MRI;
EEG: Electroencephalography; ELISA: Enzyme-linked immunosorbent assay;
EPI: MRI echo planar imaging; FAST: FMRIB’s automated segmentation tool;
FAST: Fractional anisotropy; FIRST: FMRIB’s model-based segmentation/registration
tool; FIX: FMRIB’s ICA-based X-noiseifier; FLAIR: MRI fluid attenuated inversion
recovery; FLASH: MRI fast low angle shot; FLIRT: FMRIB’s linear image registration
tool; FMRIB Centre: Functional Magnetic Resonance Imaging of the Brain Centre
(Oxford); FNIRT: FMRIB’s nonlinear image registration tool; FSL: FMRIB software
library; FWHM: Full width at half maximum (spatial resolution); GHQ-30: General
health questionnaire-30; GM: Brain grey matter; HAMD: Hamilton depression scale;
HCP: Human connectome project; HRV: Heart rate variability; HSA: Human serum
albumin; HVLT-R: Hopkins verbal learning test-revised; ICA: Independent
component analysis; JSQ: Jenkins sleep questionnaire; LCE: Locus for causality
exercise questionnaire; LOT-R: Life-orientation revised; LPS: Lipopolysaccharide
(Endotoxin); LTE-Q: List of threatening experiences questionnaire;
mAb: Monoclonal antibody; MD: Mean diffusivity; MDQ: Mood disorder
questionnaire; MEMPR: Multi-echo MPRAGE; MGH: Massachusetts general hospital;
MoCA: Montreal cognitive assessment; MPRAGE: MRI magnetization-prepared 180
degrees radio-frequency pulses and rapid gradient-echo; MRC: Medical Research
Council (UK); MRI: Magnetic resonance imaging; MSD-IDREC: Medical Science
Division Interdisciplinary Research Ethics Committee; NK cells: Natural killer cells
(or NK cells) are a type of cytotoxic lymphocyte critical to the innate immune
system; OCMR: Oxford Centre for Clinical Magnetic Resonance; Pam3Cys:
(S)-(2,3-bis(palmitoyloxy)-(2RS)-propyl)-N-palmitoyl-(R)-Cys-(S)-Ser(S)-Lys4-OH
trihydrochloride (synthetic lipopeptide, TLR2/1 agonist); PBMC: Peripheral blood
mononuclear cells; PBS: Phosphate buffered saline; PE: Phase-encoding;
PET: Positron emission tomography; PI: Principal investigator; PSQI: Pittsburgh
sleep quality index; PSWQ: Penn state worry questionnaire ultra-brief version; Q-Q
plots: Quantile-quantile plots; RCFT: Rey complex figure test; RD: Radial diffusivity;
REC: Research Ethics Committee; RNA: Ribonucleic acid; RPMI: Roswell Park
Memorial Institute; rfMRI: Resting-state functional MRI; RSN: Resting State Network;
RT-PCR: Reverse transcription polymerase chain reaction; SCID-1: Structured clinical
interview for DSM-IV-TR axis I disorders; SNR: Signal to noise ratio; STAI: State and
trait anxiety inventory; T cells: T lymphocytes play a central role in cell-mediated
immunity; T1: MRI spin–lattice relaxation time; T2*: MRI measure of the loss of
coherence in an ensemble of spins that includes all interactions (including static
dephasing); TLR: Toll-like receptor; TMT: Trail making test; TOPF: Test of premorbid
functioning; UCL: University College London; WAIS-IV: Wechsler Adult Intelligence
Scale - fourth edition; WHII: The Whitehall II study; WHII Phase 11: Whitehall Two
Phase 11 (2011–2012); WM: Brain white matter; Y-BOCS: Yale-Brown obsessive
compulsive scale; YMRS: Young mania rating scale.

Competing interests
Financial competing interests: NF, EZs, RH, CES, AM, CLA, AT, VV, EJB, MJS, EA,
SM, KU, JX, EY, JA, JB, SC, LG, ATH, MJ, KLM, SNS, NLV, SMS, JRG, AS-M, CEM,
MK declare no financial competing interest. GR-K is director of R&D in AIG,
with potential financial competing interests. KPE has received consultation
fees from Eli Lilly in connection with Amyvid™. Non-financial competing
interests: NF, EZs, RH, CES, AM, CLA, AT, VV, EJB, MJS, EA, SM, KU, JX, EY, JA,
JB, SC, LG, ATH, MJ, KLM, GS-K, SNS, NLV, SMS, JRG, AS-M, CEM, MK, and KPE
declare no non-financial competing interests.

Authors’ contributions
NF wrote part of the first draft, planned the imaging protocol and performed
some of the analyses. EZs wrote part of the first draft, planned the imaging,
clinical and neuropsychological protocol, as well as the data management,
and performed some of the analyses. RH wrote part of the first draft,
planned the immunology protocol and performed some of the analyses. CES
planned the data management, as well as the imaging, clinical and
neuropsychological protocol, and critically read the manuscript. AM
contributed to the data management, as well as some of the clinical and
neuropsychological protocol, and critically read the manuscript. CLA
contributed to planning the study and critically read the manuscript. AT and
VV reviewed the clinical and neuropsychological protocol, and critically read
the manuscript. EJB and MJS contributed to the data analysis plan and critically
read the manuscript. EA, SM, KU, JX and EY led the development of multiband
image acquisition sequences, and critically read the manuscript. JB, KLM, LG,
NLV, RSK and SC set up the multiband sequence development and analysis
pipeline and critically read the manuscript. JA, MJ and SNS assisted with the
Diffusion MRI acquisition protocol, set up the data pre-processing pipeline and
critically read the manuscript. ATH set up the structural sequence development
and analysis pipeline and critically read the manuscript. SMS planned the study,
contributed to the application for funding and critically revised the draft of this
paper. JRG planned the study, contributed to the application for funding and
critically revised the draft of this paper. ASM planned the study, contributed to
the application for funding and critically revised the draft of this paper. CEM
planned the study, contributed to the application for funding and critically
revised drafts of this paper. MK planned the study, contributed to the application
for funding and critically revised the draft of this paper. KPE (PI) planned the study,
contributed to the application for funding, managed the study, and critically
revised drafts of this paper. All Authors read and approved the final manuscript.

Acknowledgements
Thank you to all participants and to the Whitehall staff at UCL, who so
helpfully collaborated with us. We are grateful to all FMRIB staff, in particular
radiographers Jon Campbell, Michael Sanders, Caroline Young and David
Parker, IT staff David Flitney, Christopher Gallagher, Duncan Mortimer and
Matthew Webster, FMRIB administrative staff Sue Field and Marilyn Goulding,
and last but not least my PA Amanda Pipkin, for help with coordinating the
appointments. We would like to thank Martin Turner and his colleagues for
advising on incidental findings and taking over clinical responsibility for such
participants. We are grateful for provision of the multiband pulse sequence
and reconstruction algorithms to the Center for Magnetic Resonance
Research, University of Minnesota, USA. We are grateful to Siemens
Healthcare for the provision of the DTI and MEMPR sequences. The DTI

Filippini et al. BMC Psychiatry 2014, 14:159 Page 14 of 16
http://www.biomedcentral.com/1471-244X/14/159
sequence was a Works-in-Progress package for advanced EPI diffusion
imaging, developed by Thorsten Feiweier, Siemens AG, Healthcare Sector,
Erlangen, Germany. The Multi-Echo MPRAGE sequence is a Works-in-Progress
package, developed by Siemens in collaboration with the Athinoula A. Martinos,
Center for Biomedical Imaging, Massachusetts General Hospital. Work on this
study was mainly funded by the “Lifelong Health and Wellbeing” Programme
Grant: “Predicting MRI abnormalities with longitudinal data of the Whitehall
II Substudy” (UK Medical Research Council: G1001354). Collection of blood
and buccal mucosal samples for a characterisation of immune function and
associated measures is supported by the UK Medical Research Council
grant K013351 and the ESRC professional fellowship scheme to Kivimäki. NF
and AM are funded by the HDH Wills 1965 Charitable Trust (Nr: 1117747).
CLA and AT are supported by Oxford University Clinical Academic Graduate
School. NLV is funded by the Medical Research Council, RH by the
Economic and Social Research Council (ES/J023299/1). KU receives funding from
NIH (NIH U54MH091657, NIH P41 EB015894). LG was funded by Ricerca Corrente
2012–2013 (Italian Ministry of Health). KLM is funded by the Wellcome Trust. SNS
is funded by the WU-Minn Human Connectome Project (1U54MH091657-01) from
the 16 NIH Institutes and Centers that support the NIH Blueprint for Neuroscience
Research; ASM receives research support from the US National Institutes of Health
(R01AG013196, R01AG034454). Some researchers (CEM, NLV) are supported by the
National Institute for Health Research (NIHR) Oxford Biomedical Research Centre
based at Oxford University Hospitals NHS Trust and University of Oxford (The
views expressed are those of the author(s) and not necessarily those of the NHS,
the NIHR or the Department of Health).

Author details
1Department of Psychiatry, University of Oxford, Warneford Hospital, Oxford
OX3 7JX, UK. 2Nuffield Department of Clinical Neurosciences, University of
Oxford, Oxford, UK. 3Department of Epidemiology & Public Health, University
College London, London, UK. 4Center for Magnetic Resonance Research
(CMRR), University of Minnesota, Minneapolis, MN, USA. 5Icahn School of
Medicine at Mount Sinai, New York, NY, USA. 6Centre for Clinical Magnetic
Resonance Research, University of Oxford, Oxford, UK. 7Centre for Research in
Epidemiology and Population Health, Hôpital Paul Brousse, INSERM, U1018,
94807 Villejuif, Cedex, France.

Received: 16 May 2014 Accepted: 21 May 2014
Published: 30 May 2014
References
1. Berr C, Wancata J, Ritchie K: Prevalence of dementia in the elderly in

Europe. Eur Neuropsychopharmacol 2005, 15(4):463–471.
2. Blazer DG: Depression in late life: review and commentary. J Gerontol A

Biol Sci Med Sci 2003, 58(3):249–265.
3. Huang CQ, Wang ZR, Li YH, Xie YZ, Liu QX: Cognitive function and risk for

depression in old age: a meta-analysis of published literature.
Int Psychogeriatr 2011, 23(4):516–525.

4. Steffens DC, Fisher GG, Langa KM, Potter GG, Plassman BL: Prevalence of
depression among older Americans: the Aging, Demographics and
Memory Study. Int Psychogeriatr 2009, 21(5):879–888.

5. Brookmeyer R, Johnson E, Ziegler-Graham K, Arrighi HM: Forecasting the glo-
bal burden of Alzheimer's disease. Alzheimers Dement 2007, 3(3):186–191.

6. Spijker J, MacInnes J: Population ageing: the timebomb that isn't? BMJ
2013, 347:f6598.

7. Marmot M, Brunner E: Cohort Profile: the Whitehall II study. Int J Epidemiol
2005, 34(2):251–256.

8. Medical Research Council (UK): MRC ethics series Good research practice: −
Principles and guidelines. In London: Medical Research Council (UK); 2012.
URL: http://www.mrc.ac.uk/documents/pdf/good-research-practice-principles-
and-guidelines/.

9. Medical Research Council (UK): MRC Guidance on data sharing requirements
for population and patient studies. In London: Medical Research Council (UK);
2011. URL: http://www.mrc.ac.uk/news-events/publications/mrc-policy-and-
guidance-on-sharing-of-research-data-from-population-and-patient-studies/.

10. Goldberg D, Williams P: A user’s guide to the general health questionnaire.
London: GL Assessment Limited; 2006.

11. Hirschfeld RM: The Mood Disorder Questionnaire: A Simple, Patient-Rated
Screening Instrument for Bipolar Disorder. Prim Care Companion J Clin
Psychiatry 2002, 4(1):9–11.
12. Radloff LS: The CES-D Scale: A Self-Report Depression Scale for Research in
the General Population. Applied Psychological Measurement 1977, 1:385–401.

13. Spielberger CD: State-Trait Anxiety Inventory: A comprehensive bibliography.
Palo Alto, CA: Consulting Psychologists Press; 1983.

14. Spielberger CD: Theory and research on anxiety. In Anxiety and behavior.
Edited by Spielberger CD. New York: Academic; 1966.

15. Stewart AL, Mills KM, King AC, Haskell WL, Gillis D, Ritter PL: CHAMPS
physical activity questionnaire for older adults: outcomes for
interventions. Med Sci Sports Exerc 2001, 33(7):1126–1141.

16. Deci EL, Ryan RM: Intrinsic Motivation and Self-Determination in Human Be-
havior. New York: Plenum; 1985.

17. Markland D: Self-determination moderates the effects of perceived
competence on intrinsic motivation in an exercise setting. J Sport Exerc
Psychol 1999, 21(4):351–361.

18. Buysse DJ, Reynolds CF 3rd, Monk TH, Berman SR, Kupfer DJ: The
Pittsburgh Sleep Quality Index: a new instrument for psychiatric practice
and research. Psychiatry Res 1989, 28(2):193–213.

19. Jenkins CD, Stanton BA, Niemcryk SJ, Rose RM: A scale for the estimation
of sleep problems in clinical research. J Clin Epidemiol 1988, 41(4):313–321.

20. Scheier MF, Carver CS, Bridges MW: Distinguishing Optimism from
Neuroticism (and Trait Anxiety, Self-Mastery, and Self-Esteem) - a Reevalua-
tion of the Life Orientation Test. J Pers Soc Psychol 1994, 67(6):1063–1078.

21. Brugha T, Bebbington P, Tennant C, Hurry J: The List of Threatening
Experiences: a subset of 12 life event categories with considerable long-
term contextual threat. Psychol Med 1985, 15(1):189–194.

22. Brugha TS, Cragg D: The List of Threatening Experiences: the reliability
and validity of a brief life events questionnaire. Acta Psychiatr Scand 1990,
82(1):77–81.

23. Taylor SE, Seeman TE: Psychosocial resources and the SES-health relation-
ship. Ann N Y Acad Sci 1999, 896:210–225.

24. Berle D, Starcevic V, Moses K, Hannan A, Milicevic D, Sammut P: Preliminary
Validation of an Ultra-brief Version of the Penn State Worry Question-
naire. Clin Psychol Psychother 2011, 18(4):339–346.

25. Briggs GG, Nebes RD: Patterns of hand preference in a student
population. Cortex 1975, 11(3):230–238.

26. First MB, Gibbon M, Spitzer RL, Williams JBW: User's Guide for the Structured
Clinical Interview for DSM-IV-TR Axis I Disorders - Research Version - (SCID-I for
DSM-IV-TR, November 2002 Revision. New York: Biometric Research
Department, New York State Psychiatric Intitute; 2002.

27. Hamilton M: A Rating Scale for Depression. J Neurol Neurosurg Psychiatry
1960, 23(1):56–62.

28. Young RC, Biggs JT, Ziegler VE, Meyer DA: A rating scale for mania:
reliability, validity and sensitivity. Br J Psychiatry 1978, 133:429–435.

29. Goodman WK, Price LH, Rasmussen SA, Mazure C, Fleischmann RL, Hill CL,
Heninger GR, Charney DS: The Yale-Brown Obsessive Compulsive Scale: I.
Development, use, and reliability. Arch Gen Psychiatry 1989, 46(11):1006–1011.

30. Goodman WK, Price LH, Rasmussen SA, Mazure C, Delgado P, Heninger GR,
Charney DS: The Yale-Brown Obsessive Compulsive Scale: II. Validity.
Arch Gen Psychiatry 1989, 46(11):1012–1016.

31. Ewing JA: Detecting alcoholism: The CAGE questionnaire. JAMA 1984,
252(14):1905–1907.

32. Overall JE, Gorham DR: The Brief Psychiatric Rating-Scale. Psychol Rep 1962,
10(3):799–812.

33. Nasreddine ZS, Phillips NA, Bedirian V, Charbonneau S, Whitehead V, Collin I,
Cummings JL, Chertkow H: The Montreal Cognitive Assessment, MoCA: a
brief screening tool for mild cognitive impairment. J Am Geriatr Soc 2005,
53(4):695–699.

34. Smith T, Gildeh N, Holmes C: The Montreal Cognitive Assessment: validity
and utility in a memory clinic setting. Can J Psychiatry 2007, 52(5):329–332.

35. Lezak MD, Howieson DB, Loring DW: Neuropsychological Assessment. 4th
edition. New York: Oxford University Press; 2004.

36. Gaudino EA, Geisler MW, Squires NK: Construct validity in the Trail Making
Test: what makes Part B harder? J Clin Exp Neuropsychol 1995, 17(4):529–535.

37. Tombaugh TN: Trail Making Test A and B: normative data stratified by
age and education. Arch Clin Neuropsychol 2004, 19(2):203–214.

38. Meyers JE, Meyers KR: Rey complex figure test and recognition trial:
Professional manual. Lutz, FL: Psychological Assessment Resources, Inc; 1995.

39. Meyers J, Meyers K: The Rey Complex Figure and the Recognition Trial under
four different administration procedures. Clin Neuropsychol 1995, 9:65–67.

40. Liberman J, Stewart W, Seines O, Gordon B: Rater agreement for the Rey-
Osterrieth Complex Figure Test. J Clin Psychol 1994, 50(4):615–624.

http://www.mrc.ac.uk/documents/pdf/good-research-practice-principles-and-guidelines/
http://www.mrc.ac.uk/documents/pdf/good-research-practice-principles-and-guidelines/
http://www.mrc.ac.uk/news-events/publications/mrc-policy-and-guidance-on-sharing-of-research-data-from-population-and-patient-studies/
http://www.mrc.ac.uk/news-events/publications/mrc-policy-and-guidance-on-sharing-of-research-data-from-population-and-patient-studies/

Filippini et al. BMC Psychiatry 2014, 14:159 Page 15 of 16
http://www.biomedcentral.com/1471-244X/14/159
41. Cherrier MM, Mendez MF, Dave M, Perryman KM: Performance on the Rey-
Osterrieth Complex Figure Test in Alzheimer disease and vascular de-
mentia. Neuropsychiatry Neuropsychol Behav Neurol 1999, 12(2):95–101.

42. Hsieh S, Schubert S, Hoon C, Mioshi E, Hodges JR: Validation of the
Addenbrooke's Cognitive Examination III in frontotemporal dementia and
Alzheimer's disease. Dement Geriatr Cogn Disord 2013, 36(3–4):242–250.

43. Mioshi E, Dawson K, Mitchell J, Arnold R, Hodges JR: The Addenbrooke's
Cognitive Examination Revised (ACE-R): a brief cognitive test battery for
dementia screening. Int J Geriatr Psychiatry 2006, 21(11):1078–1085.

44. Brandt J: The Hopkins verbal learning test: Development of a new memory
test with six equivalent forms. Clin Neuropsychol 1991, 5(2):125–142.

45. Shapiro AM, Benedict RH, Schretlen D, Brandt J: Construct and concurrent
validity of the Hopkins Verbal Learning Test-revised. Clin Neuropsychol
1999, 13(3):348–358.

46. Woods SP, Scott JC, Conover E, Marcotte TD, Heaton RK, Grant I, HIVNRC
Group: Test-retest reliability of component process variables within the
Hopkins Verbal Learning Test-Revised. Assessment 2005, 12(1):96–100.

47. Lacritz LH, Cullum CM, Weiner MF, Rosenberg RN: Comparison of the
hopkins verbal learning test-revised to the California verbal learning test
in Alzheimer's disease. Appl Neuropsychol 2001, 8(3):180–184.

48. O'Neil-Pirozzi TM, Goldstein R, Strangman GE, Glenn MB: Test-re-test
reliability of the Hopkins Verbal Learning Test-Revised in individuals with
traumatic brain injury. Brain Inj 2012, 26(12):1425–1430.

49. Kaplan E, Goodglass H, Weintraub S: Boston Naming Test. 2nd edition.
Philadelphia, PA: Lippincott Williams & Wilkins; 2001.

50. LaBarge E, Edwards D, Knesevich JW: Performance of normal elderly on
the Boston Naming Test. Brain Lang 1986, 27(2):380–384.

51. Knesevich JW, LaBarge E, Edwards D: Predictive value of the Boston
Naming Test in mild senile dementia of the Alzheimer type.
Psychiatry Res 1986, 19(2):155–161.

52. Wechsler D: Wechsler Adult Intelligence Scale - Fourth Edition (WAIS-IV).
Bloomington, MN: Pearson Education Inc.; 2008.

53. Keiser TW: Schizotype and the Wechsler Digit Span Test. J Clin Psychol
1975, 31(2):303–306.

54. Leung JL, Lee GT, Lam YH, Chan RC, Wu JY: The use of the Digit Span Test
in screening for cognitive impairment in acute medical inpatients.
Int Psychogeriatr 2011, 23(10):1569–1574.

55. Wechsler D: Test of Premorbid Functioning. UK Version (TOPF UK).
Bloomington, MN: Pearson Inc.; 2011.

56. Royall DR, Cordes JA, Polk M: CLOX: an executive clock drawing task.
J Neurol Neurosurg Psychiatry 1998, 64(5):588–594.

57. Stip E, Sepehry AA, Prouteau A, Briand C, Nicole L, Lalonde P, Lesage A:
Cognitive discernible factors between schizophrenia and schizoaffective
disorder. Brain Cogn 2005, 59(3):292–295.

58. Majer M, Welberg LA, Capuron L, Miller AH, Pagnoni G, Reeves WC:
Neuropsychological performance in persons with chronic fatigue
syndrome: results from a population-based study. Psychosom Med 2008,
70(7):829–836.

59. Gau SS, Huang WL: Rapid visual information processing as a cognitive
endophenotype of attention deficit hyperactivity disorder. Psychol Med
2014, 44(2):435–446.

60. Lafayette Instrument Company: Instructions and normative data for Model
32020, Purdue Pegboard. Lafayette, IN: Lafayette Instrument Company; 1985.

61. Tiffin J, Asher EI: The Purdue Pegboard: Norms and studies of reliability
and validity. J Appl Psychol 1948, 32:234–247.

62. Brown RG, Jahanshahi M, Marsden CD: The execution of bimanual
movements in patients with Parkinson's, Huntington's and cerebellar
disease. J Neurol Neurosurg Psychiatry 1993, 56(3):295–297.

63. Pernat K, Kritikos A, Phillips JG, Bradshaw JL, Iansek R, Kempster P, Bradshaw
JA: The association between clinical and quantitative indexes of
Parkinsonian symptomatology. Neuropsychiatry Neuropsychol Behav Neurol
1996, 9(4):234–241.

64. Flyckt L, Sydow O, Bjerkenstedt L, Edman G, Rydin E, Wiesel FA: Neurological
signs and psychomotor performance in patients with schizophrenia, their
relatives and healthy controls. Psychiatry Res 1999, 86(2):113–129.

65. Rapin I, Tourk L, Costa LD: Evaluation of the Purdue Pegboard as
screening test for brain damage. Dev Med Child Neurol 1966, 8:45–54.

66. Schmidt R, Fazekas F, Offenbacher H, Dusek T, Zach E, Reinhart B, Grieshofer P,
Freidl W, Eber B, Schumacher M, Koch M, Lechner H: Neuropsychologic
correlates of MRI white matter hyperintensities: a study of 150 normal
volunteers. Neurology 1993, 43(12):2490–2494.
67. Raz N, Gunning-Dixon FM, Head D, Dupuis JH, Acker JD: Neuroanatomical
correlates of cognitive aging: evidence from structural magnetic reson-
ance imaging. Neuropsychology 1998, 12(1):95–114.

68. Raz N, Lindenberger U, Rodrigue KM, Kennedy KM, Head D, Williamson A,
Dahle C, Gerstorf D, Acker JD: Regional brain changes in aging healthy
adults: general trends, individual differences and modifiers. Cereb Cortex
2005, 15(11):1676–1689.

69. Raz N, Rodrigue KM, Head D, Kennedy KM, Acker JD: Differential aging of
the medial temporal lobe: a study of a five-year change. Neurology 2004,
62(3):433–438.

70. Tisdall MD, Hess AT, Reuter M, Meintjes EM, Fischl B, van der Kouwe AJ:
Volumetric navigators for prospective motion correction and selective
reacquisition in neuroanatomical MRI. Magn Reson Med 2012, 68(2):389–399.

71. van der Kouwe AJ, Benner T, Salat DH, Fischl B: Brain morphometry with
multiecho MPRAGE. Neuroimage 2008, 40(2):559–569.

72. Patenaude B, Smith SM, Kennedy DN, Jenkinson M: A Bayesian model of
shape and appearance for subcortical brain segmentation. Neuroimage
2011, 56(3):907–922.

73. Mori S, Zhang J: Principles of diffusion tensor imaging and its
applications to basic neuroscience research. Neuron 2006, 51(5):527–539.

74. Sotiropoulos SN, Jbabdi S, Xu J, Andersson JL, Moeller S, Auerbach EJ,
Glasser MF, Hernandez M, Sapiro G, Jenkinson M, Feinberg DA, Yacoub E,
Lenglet C, Van Essen DC, Ugurbil K, Behrens TE, for the WU-Minn HCP
Consortium: Advances in diffusion MRI acquisition and processing in the
Human Connectome Project. Neuroimage 2013, 80:125–43.

75. Andersson JL, Skare S, Ashburner J: How to correct susceptibility
distortions in spin-echo echo-planar images: application to diffusion
tensor imaging. Neuroimage 2003, 20(2):870–888.

76. Basser PJ, Mattiello J, LeBihan D: Estimation of the effective self-diffusion
tensor from the NMR spin echo. J Magn Reson B 1994, 103(3):247–254.

77. Pierpaoli C, Jezzard P, Basser PJ, Barnett A, Di Chiro G: Diffusion tensor MR
imaging of the human brain. Radiology 1996, 201(3):637–648.

78. Behrens TE, Berg HJ, Jbabdi S, Rushworth MF, Woolrich MW: Probabilistic
diffusion tractography with multiple fibre orientations: What can we
gain? Neuroimage 2007, 34(1):144–155.

79. Raichle ME, MacLeod AM, Snyder AZ, Powers WJ, Gusnard DA, Shulman GL: A
default mode of brain function. Proc Natl Acad Sci U S A 2001, 98(2):676–682.

80. Chen S, Ross TJ, Zhan W, Myers CS, Chuang KS, Heishman SJ, Stein EA, Yang Y:
Group independent component analysis reveals consistent resting-state
networks across multiple sessions. Brain Res 2008, 1239:141–151.

81. Damoiseaux JS, Rombouts SA, Barkhof F, Scheltens P, Stam CJ, Smith SM,
Beckmann CF: Consistent resting-state networks across healthy subjects.
Proc Natl Acad Sci U S A 2006, 103(37):13848–13853.

82. Fukunaga M, Horovitz SG, de Zwart JA, van Gelderen P, Balkin TJ, Braun AR,
Duyn JH: Metabolic origin of BOLD signal fluctuations in the absence of
stimuli. J Cereb Blood Flow Metab 2008, 28(7):1377–1387.

83. Goldman RI, Stern JM, Engel J Jr, Cohen MS: Simultaneous EEG and fMRI
of the alpha rhythm. Neuroreport 2002, 13(18):2487–2492.

84. Kannurpatti SS, Biswal BB, Kim YR, Rosen BR: Spatio-temporal
characteristics of low-frequency BOLD signal fluctuations in isoflurane-
anesthetized rat brain. Neuroimage 2008, 40(4):1738–1747.

85. Vincent JL, Patel GH, Fox MD, Snyder AZ, Baker JT, Van Essen DC, Zempel JM,
Snyder LH, Corbetta M, Raichle ME: Intrinsic functional architecture in the
anaesthetized monkey brain. Nature 2007, 447(7140):83–86.

86. Feinberg DA, Moeller S, Smith SM, Auerbach E, Ramanna S, Gunther M,
Glasser MF, Miller KL, Ugurbil K, Yacoub E: Multiplexed echo planar
imaging for sub-second whole brain FMRI and fast diffusion imaging.
PloS One 2010, 5(12):e15710.

87. Moeller S, Yacoub E, Olman CA, Auerbach E, Strupp J, Harel N, Ugurbil K:
Multiband multislice GE-EPI at 7 tesla, with 16-fold acceleration using
partial parallel imaging with application to high spatial and temporal
whole-brain fMRI. Magn Reson Med 2010, 63(5):1144–1153.

88. Beckmann CF, DeLuca M, Devlin JT, Smith SM: Investigations into resting-
state connectivity using independent component analysis. Philos Trans R
Soc Lond B Biol Sci 2005, 360(1457):1001–1013.

89. Jenkinson M: Fast, automated, N-dimensional phase-unwrapping algo-
rithm. Magn Reson Med 2003, 49(1):193–197.

90. Salimi-Khorshidi G, Douaud G, Beckmann CF, Glasser MF, Griffanti L, Smith SM:
Automatic denoising of functional MRI data: combining independent
component analysis and hierarchical fusion of classifiers. Neuroimage 2014,
90:449–468.

Filippini et al. BMC Psychiatry 2014, 14:159 Page 16 of 16
http://www.biomedcentral.com/1471-244X/14/159
91. Griffanti L, Salimi-Khorshidi G, Beckmann CF, Auerbach EJ, Douaud G, Sexton CE,
Zsoldos E, Ebmeier KP, Filippini N, Mackay CE, Moeller S, Xu J, Yacoub E, Baselli G,
Ugurbil K, Miller KL, Smith SM: ICA-based artefact removal and accelerated fMRI
acquisition for improved Resting State Network imaging. Neuroimage 2014,
95C:232–247.

92. Greve DN, Fischl B: Accurate and robust brain image alignment using
boundary-based registration. Neuroimage 2009, 48(1):63–72.

93. Filippini N, MacIntosh BJ, Hough MG, Goodwin GM, Frisoni GB, Smith SM,
Matthews PM, Beckmann CF, Mackay CE: Distinct patterns of brain activity
in young carriers of the APOE-epsilon4 allele. Proc Natl Acad Sci U S A
2009, 106(17):7209–7214.

94. Smith SM, Fox PT, Miller KL, Glahn DC, Fox PM, Mackay CE, Filippini N, Watkins KE,
Toro R, Laird AR, Beckmann CF: Correspondence of the brain's functional
architecture during activation and rest. Proc Natl Acad Sci U S A 2009,
106(31):13040–13045.

95. Beckmann CF, Smith SM: Probabilistic independent component analysis
for functional magnetic resonance imaging. IEEE Trans Med Imaging 2004,
23(2):137–152.

96. Hui JS, Wilson RS, Bennett DA, Bienias JL, Gilley DW, Evans DA: Rate of
cognitive decline and mortality in Alzheimer's disease. Neurology 2003,
61(10):1356–1361.

97. Sullivan P, Pary R, Telang F, Rifai AH, Zubenko GS: Risk factors for white
matter changes detected by magnetic resonance imaging in the elderly.
Stroke 1990, 21(10):1424–1428.

98. DeCarli C, Murphy DG, Tranh M, Grady CL, Haxby JV, Gillette JA, Salerno JA,
Gonzales-Aviles A, Horwitz B, Rapoport SI, Schapiro MB: The effect of white
matter hyperintensity volume on brain structure, cognitive performance,
and cerebral metabolism of glucose in 51 healthy adults. Neurology 1995,
45(11):2077–2084.

99. Garde E, Lykke Mortensen E, Rostrup E, Paulson OB: Decline in intelligence
is associated with progression in white matter hyperintensity volume.
J Neurol Neurosurg Psychiatry 2005, 76(9):1289–1291.

100. Fazekas F, Chawluk JB, Alavi A, Hurtig HI, Zimmerman RA: MR signal
abnormalities at 1.5 T in Alzheimer's dementia and normal aging.
AJR Am J Roentgenol 1987, 149(2):351–356.

101. Cordonnier C, Al-Shahi Salman R, Wardlaw J: Spontaneous brain micro-
bleeds: systematic review, subgroup analyses and standards for study
design and reporting. Brain 2007, 130(Pt 8):1988–2003.

102. Cordonnier C, Potter GM, Jackson CA, Doubal F, Keir S, Sudlow CL, Wardlaw JM,
Al-Shahi Salman R: Improving interrater agreement about brain microbleeds:
development of the Brain Observer MicroBleed Scale (BOMBS). Stroke 2009,
40(1):94–99.

103. Poels MM, Ikram MA, van der Lugt A, Hofman A, Niessen WJ, Krestin GP,
Breteler MM, Vernooij MW: Cerebral microbleeds are associated with
worse cognitive function: the Rotterdam Scan Study. Neurology 2012,
78(5):326–333.

104. Schneider JA: Brain microbleeds and cognitive function. Stroke 2007,
38(6):1730–1731.

105. Wardlaw JM, Bastin ME, Valdes Hernandez MC, Maniega SM, Royle NA,
Morris Z, Clayden JD, Sandeman EM, Eadie E, Murray C, Starr JM, Deary IJ:
Brain aging, cognition in youth and old age and vascular disease in the
Lothian Birth Cohort 1936: rationale, design and methodology of the
imaging protocol. Int J Stroke 2011, 6(6):547–559.

106. Smith SM, Jenkinson M, Johansen-Berg H, Rueckert D, Nichols TE, Mackay CE,
Watkins KE, Ciccarelli O, Cader MZ, Matthews PM, Behrens TE: Tract-based
spatial statistics: voxelwise analysis of multi-subject diffusion data.
Neuroimage 2006, 31(4):1487–1505.

107. Block J, Kremen AM: IQ and ego-resiliency: conceptual and empirical
connections and separateness. J Pers Soc Psychol 1996, 70(2):349–361.

108. Frodl T, Carballedo A, Fagan AJ, Lisiecka D, Ferguson Y, Meaney JF: Effects
of early-life adversity on white matter diffusivity changes in patients at
risk for major depression. J Psychiatry Neurosci 2012, 37(1):37–45.

109. Filippini N, Nickerson LD, Beckmann CF, Ebmeier KP, Frisoni GB, Matthews PM,
Smith SM, Mackay CE: Age-related adaptations of brain function during a
memory task are also present at rest. Neuroimage 2012, 59(4):3821–3828.

110. Stringhini S, Sabia S, Shipley M, Brunner E, Nabi H, Kivimaki M, Singh-
Manoux A: Association of socioeconomic position with health behaviors
and mortality. JAMA 2010, 303(12):1159–1166.

111. Hyde M, Wiggins RD, Higgs P, Blane DB: A measure of quality of life in
early old age: the theory, development and properties of a needs
satisfaction model (CASP-19). Aging Ment Health 2003, 7(3):186–194.
112. Singh-Manoux A, Richards M, Marmot M: Leisure activities and cognitive
function in middle age: evidence from the Whitehall II study. J Epidemiol
Community Health 2003, 57(11):907–913.

113. Keating BJ, Tischfield S, Murray SS, Bhangale T, Price TS, Glessner JT, Galver L,
Barrett JC, Grant SF, Farlow DN, Chandrupatla HR, Hansen M, Ajmal S,
Papanicolaou GJ, Guo Y, Li M, Derohannessian S, de Bakker PI, Bailey SD,
Montpetit A, Edmondson AC, Taylor K, Gai X, Wang SS, Fornage M, Shaikh T,
Groop L, Boehnke M, Hall AS, Hattersley AT, et al: Concept, design and
implementation of a cardiovascular gene-centric 50 k SNP array for
large-scale genomic association studies. PloS One 2008, 3(10):e3583.

doi:10.1186/1471-244X-14-159
Cite this article as: Filippini et al.: Study protocol: the Whitehall II imaging
sub-study. BMC Psychiatry 2014 14:159.
Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

	Abstract
	Background
	Methods/design
	Discussion

	Background
	Methods/design
	Study organization and funding
	Participants’ recruitment and cognitive protocol description
	Participants

	Clinical and cognitive assessment
	Self-administered questionnaire
	Semi-structured clinical interview
	Further structured assessments
	Cognitive assessment

	Imaging protocol description
	T1-weighted
	Diffusion MRI (dMRI)
	Resting-state functional MRI (rfMRI)
	Fluid attenuated inversion recovery (FLAIR)
	T2* (T2 star)
	Blood specimen protocol for the characterization of immune function
	Hypotheses

	Discussion
	Abbreviations
	Competing interests
	Authors’ contributions
	Acknowledgements
	Author details
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.440 793.440]
>> setpagedevice

