FISEVIER

Contents lists available at ScienceDirect

NeuroImage: Clinical

journal homepage: www.elsevier.com/locate/ynicl

Atypical visual processing in posttraumatic stress disorder[☆]

Christoph Mueller-Pfeiffer ^{a,b,c,*}, Matthis Schick ^a, Thomas Schulte-Vels ^a, Ruth O'Gorman ^d, Lars Michels ^{d,e}, Chantal Martin-Soelch ^f, James R. Blair ^g, Michael Rufer ^a, Ulrich Schnyder ^a, Thomas Zeffiro ^h, Gregor Hasler ⁱ

- ^a Department of Psychiatry and Psychotherapy, University Hospital, Zurich, Switzerland
- ^b Center of Education and Research (COEUR), Psychiatric Services of the County of St. Gallen-North, Wil, Switzerland
- ^c Department of Psychiatry, Massachusetts General Hospital and Harvard Medical School, Boston, MA, USA
- ^d Center for MR-Research, University Children's Hospital, Zurich, Switzerland
- ^e Institute of Neuroradiology, University Hospital, Zurich, Switzerland
- ^f Department of Clinical Psychology, University of Fribourg, Switzerland
- g Mood and Anxiety Disorders Program, National Institute of Mental Health, National Institutes of Health, Bethesda, MD, USA
- ^h Neural Systems Group, Massachusetts General Hospital, Boston, MA, USA
- ¹ Psychiatric University Hospital, University of Bern, Bern, Switzerland

ARTICLE INFO

Article history: Received 9 April 2013 Received in revised form 11 August 2013 Accepted 14 August 2013 Available online 29 August 2013

Keywords:
Visual system
Ventral stream
Dorsal stream
fMRI
International Affective Picture System
Sensory perception

ABSTRACT

Background: Many patients with Posttraumatic Stress Disorder (PTSD) feel overwhelmed in situations with high levels of sensory input, as in crowded situations with complex sensory characteristics. These difficulties might be related to subtle sensory processing deficits similar to those that have been found for sounds in electrophysiological studies.

Method: Visual processing was investigated with functional magnetic resonance imaging in trauma-exposed participants with (N = 18) and without PTSD (N = 21) employing a picture-viewing task.

Results: Activity observed in response to visual scenes was lower in PTSD participants 1) in the ventral stream of the visual system, including striate and extrastriate, inferior temporal, and entorhinal cortices, and 2) in dorsal and ventral attention systems (P < 0.05, FWE-corrected). These effects could not be explained by the emotional salience of the pictures.

Conclusions: Visual processing was substantially altered in PTSD in the ventral visual stream, a component of the visual system thought to be responsible for object property processing. Together with previous reports of subtle auditory deficits in PTSD, these findings provide strong support for potentially important sensory processing deficits, whose origins may be related to dysfunctional attention processes.

© 2013 The Authors. Published by Elsevier Inc. All rights reserved.

1. Introduction

Posttraumatic Stress Disorder (PTSD) is a serious condition that can develop in the aftermath of a traumatic event. The disorder has a substantial impact on quality of life and functioning (Zatzick et al., 1997). Despite therapeutic advances over the past two decades, PTSD remains a rather treatment refractory condition (Bradley et al., 2005). Current classification schemas, including DSM-5 (American Psychiatric Association, 2013) and ICD-10 (World Health Organization, 2010), define PTSD based on symptoms of persistent re-experiencing of traumatic memories, avoidance of stimuli reminiscent of the traumatic event, negative cognition and mood, and increased arousal. In addition to these core

E-mail address: christoph.mueller-pfeiffer@access.uzh.ch (C. Mueller-Pfeiffer).

features, PTSD patients often present with a range of other symptoms such as dissociation, included now in DSM-5 as a PTSD subtype, and medically unexplained symptoms including pain, gastrointestinal complaints, chronic fatigue, and visual problems (Engel et al., 2000; Foa et al., 2006; McFarlane, 2010; Pacella et al., 2013; Trachtman, 2010; Wolf et al., 2012).

Many PTSD patients feel overwhelmed or insecure in situations with high levels of complex sensory input, including large crowds, heavy traffic, large cities, public transportation, or crowded shopping malls. Electrophysiological methods have identified sensory processing disturbances at early, relatively automatic processing stages (Ge et al., 2011; Holstein et al., 2010; Hunter et al., 2011) that are thought to underlie hyperarousal symptoms in PTSD (Clark et al., 2009; Newport and Nemeroff, 2000). Further evidence for visual system dysfunction in PTSD patients are reports of feeling flooded and overwhelmed by multiple, simultaneous sensory stimuli, and experiencing lights or noises as unusually intense (Stewart and White, 2008). These puzzling symptoms are not fully subsumed under the hyperarousal cluster in DSM-V (American Psychiatric Association, 2013), and PTSD patients frequently struggle to articulate and understand these phenomena.

 $^{^{\}dot{\gamma}}$ This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

st Corresponding author at: Department of Psychiatry and Psychotherapy, University Hospital, Culmannstrasse 8, 8091 Zurich, Switzerland. Tel.: $+41\,44\,255\,52\,80$; fax: $+41\,44\,255\,44\,08$.

Both electrophysiological and magnetoencephalographic studies have provided preliminary evidence for atypical visual processing following traumatic experiences, evidenced by reduced occipital responses to neutral or angry faces (Felmingham et al., 2003), and positive or negative scenes (Adenauer et al., 2010, 2011; Catani et al., 2009) in PTSD compared to trauma-exposed and non-traumaexposed healthy individuals. Structural imaging studies have demonstrated reduced regional gray matter volume in visual cortex in both individuals with PTSD (Chao et al., 2012; Zhang et al., 2011) and adult survivors of child sexual abuse (Tomoda et al., 2009, 2012), suggesting the possibility of lasting macrostructural alterations in regions specialized for visual processing. However, functional imaging studies in PTSD employing visual stimuli have primarily focused on the contrast between processing of pictures with either emotional or neutral valence (Bremner et al., 1999; Brunetti et al., 2010; Chao et al., 2012; Fani et al., 2012; Hendler et al., 2003; Hou et al., 2007; Phan et al., 2006; Shin et al., 1997, 2005; Williams et al., 2006). Concerning visual cortex, these studies have yielded inconsistent results, showing lower (Fani et al., 2012), higher (Bremner et al., 1999; Williams et al., 2006) or comparable (Brunetti et al., 2010; Chao et al., 2012; Hendler et al., 2003; Hou et al., 2007; Phan et al., 2006; Shin et al., 1997, 2005) activity in PTSD in response to threat-related and trauma-related visual stimuli. Because these studies (with one exception discussed below) did not test general visual processing by contrasting picture with non-picture conditions, they may have failed to detect atypical, more general visual processing abnormalities in PTSD. In this fMRI study we asked PTSD patients and trauma-exposed healthy controls to view pictures with varying emotional contents and found substantial reductions in task related activity in the ventral visual processing stream, perhaps related to atypical modulation by both dorsal and ventral attention systems. Surprisingly, these reductions were unrelated to the pictures' emotional content.

2. Method

2.1. Participants

Participants were right-handed (Oldfield, 1971), trauma-exposed (meeting DSM-IV criteria A1) individuals with (N = 18) and without (N = 21) a current DSM-IV PTSD diagnosis as assessed using the Clinician-Administered PTSD Scale (CAPS) (Blake et al., 1995), A CAPS score of greater than 50 was required for PTSD participants and less than 34 for trauma-exposed controls. Trauma history was assessed using the CAPS, the trauma checklist from the Posttraumatic Diagnostic Scale (PDS) (Foa et al., 1997), and the Childhood Trauma Questionnaire (CTO) (Bernstein et al., 2003). No PTSD participant had a current comorbid dissociative disorder assessed using the Structured Clinical Interview for DSM-IV Dissociative Disorders-Revised (SCID-D-R) (Steinberg, 1994). Current Axis I disorders, assessed using the Structured Clinical Interview for DSM-IV Axis I Disorders (SCID-I), are presented in Table 1. All participants were free of neurological or other major medical conditions. Two PTSD participants and two trauma-exposed controls had a history of mild traumatic brain injury according to standard criteria (Kay et al., 1993). No participant had substance dependence except for two PTSD participants who had suffered from alcohol dependence two and 15 years ago. Seven PTSD participants and one trauma-exposed control were currently medicated with antidepressants, including selective serotonin or noradrenaline reuptake inhibitors. Six PTSD participants were taking medication as follows: a non-opioid analgesic (N = 1), an antiretroviral (N = 1), thyroid substitutes (N = 2), a calcium channel blocker (N = 1), and an anti-asthmatic (N = 1). One trauma-exposed control took an angiotensin II receptor antagonist.

Participants with PTSD were recruited from the psychiatric outpatient department of the University Hospital of Zurich and the Psychiatric Services of the County of St. Gallen-North, Switzerland, from individual local psychotherapists, and by advertisement. Trauma-exposed controls were recruited by advertisement.

Prior to scanning, participants completed the CTO (Bernstein et al., 2003), Multidimensional Inventory of Dissociation (MID) (Dell, 2006), the trait portion of the State-Trait Anxiety Inventory (STAI) (Spielberger et al., 1970) and the Beck Depression Inventory (BDI) (Beck et al., 1961). Standard cognitive tests were administered using Hogrefe Test System 4 software (Hogrefe, 2006) and included the Viennese Matrices Test (Formann and Piswanger, 1979), an adapted version of the Raven Progressive Matrices (Raven, 1947), the Test of Word Power (Schmidt and Metzler, 1992), and the d2 Test of Attention (Brickenkamp and Zillmer, 1998). Immediately prior to scanning, participants completed the state portion of the STAI (Spielberger et al., 1970). All measures were German-adapted and validated versions. Socio-demographic and clinical data are presented in Table 1. The study protocol was approved by the Institutional Review Board of the County of Zurich, Switzerland. This study was carried out in accordance with the Declaration of Helsinki, and all participants provided written informed consent after full explanation of the procedures.

2.2. Task procedures

The participants engaged in a picture viewing task in which they were instructed to press a button when a picture containing a human being or human body part was shown. This response requirement was included only to direct the participant's attention to the presented pictures and to prevent behavioral avoidance such as eye closing. The task was not designed to investigate cognitive performance; consequently, response speed was not emphasized in the participants' instructions. Using images containing humans or human body parts as targets was motivated by practical reasons, because these targets could be unambiguously and easily categorized.

A total of 48 IAPS pictures spanning a range of emotional content (valence: mean = 4.8, SD = 2.1, range = 1.7–8.3; arousal: mean = 4.8, SD = 1.8, range = 1.7–7.3) were presented. Each of three identical sessions consisted of two sequences comprising non-repeating IAPS pictures with comparable normative ratings for valence and arousal. Each sequence consisted of three 30 s blocks containing neutral, positive, or negative pictures, with each block separated by a 30 s fixation point. In each block, 8 different pictures were presented for 400 ms with each picture presented twice in rapid succession (inter-stimulus interval = 400 ms) to make the stimulus more "salient", followed by a variable inter-trial-interval of 2300–2800 ms. Thus, even though we utilized homogeneous stimulus blocks, the subsequent statistical modeling was consistent with rapid event related designs.

At the end of each sequence, cognitive and emotional self-reports referencing the previous task were collected using a 5-point Likert scale ("not at all" to "very much so") with one item each for hypervigilance ("I felt vigilant"), numbing ("I felt emotional numb"), re-experiencing ("I experienced a flashback"), depersonalization ("My body felt vague, indefinite, strange"), derealization ("I felt far away from what was happening around me") and somatoform dissociation ("I was unusually weak or paralyzed in one or more of my muscles"). The hypervigilance and numbing items were constructed according to DSM-IV PTSD criteria; the remaining four items were selected and adapted from the State Scale of Dissociation (Krüger et al., 2002), a 56-item scale that measures distinct dimensions of state dissociation, according to the results of a validation study of the German adaptation of the scale (Mueller-Pfeiffer and Wittmann, 2013). In contrast to the SSD, which uses a 10-point scale, we used a 5-point scale in order to allow collection of responses in the scanner using a 5-digit response unit (Fiber Optic Button Response System, Psychology Software Tools, Inc., Pittsburgh, PA).

After the picture viewing fMRI session, the IAPS pictures were again presented to the participants outside the scanner and they were asked to rate the emotional valence and arousal of each picture using the Self-Assessment Manikin, a 9-point, non-verbal pictorial assessment technique for measuring affective reactions to stimuli (Bradley and

Table 1Demographic and clinical characteristics of PTSD participants and trauma-exposed controls.

	Group					
		PTSD (N = 18)		a- ed Is 21)	Analysis	
Measure	N	%	N	%	P	
Female	17	94.4	18	85.7	0.609	
Current Axis I comorbidity						
Depressive disorder	6 2	33.3	0	0		
Dysthymia Panic disorder	2	11.1 11.1	0 0	0 0		
Agoraphobia	1	5.7	0	0		
Social phobia	3	16.7	0	0		
Specific phobia	2	11.1	0	0		
Obsessive-compulsive disorder	3	16.7	0	0		
Generalized anxiety disorder	1	5.7	0	0		
Body dysmorphic disorder Bulimia nervosa	1 1	5.7 5.7	0 1	0 4.8		
Type index trauma	1	5.7	1	4,0	0.710	
Accident	5	23.8	3	14.3	0.710	
Medical event	1	4.8	1	4.8		
Rescue worker	1	4.8	1	4.8		
Natural disaster	0	0.0	2	9.5		
Single physical assault	4	19.0	2	9.5		
Single sexual assault	2	9.5 14.3	2 4	9.5		
Childhood physical/sexual abuse Combat trauma	3 1	48	4	19.0 19.0		
Intimate partner violence	1	4.8	2	9.5		
Medication	-		_			
Antidepressant	7	38.9	1	4.8	0.015	
For physical medical conditions	6	33.3	1	4.8	0.003	
	Group					
	PTSD			Trauma-		
	(N =	18)	expose			
			contro (N = 1			
Maarina			(11			
Measure	Moan	CD	Moan	SD	D	
	Mean	SD	Mean	SD	P	
Age (years)	37.3	12.3	36.7	11.1	0.869	
Education (years)	37.3 14.1	12.3 3.7	36.7 15.2	11.1 3.3	0.869 0.342	
Education (years) EHI: Right handedness	37.3 14.1 13.9	12.3 3.7 5.0	36.7 15.2 13.7	11.1 3.3 1.0	0.869 0.342 0.844	
Education (years) EHI: Right handedness EHI: Left handedness	37.3 14.1	12.3 3.7	36.7 15.2	11.1 3.3	0.869 0.342	
Education (years) EHI: Right handedness	37.3 14.1 13.9	12.3 3.7 5.0	36.7 15.2 13.7	11.1 3.3 1.0	0.869 0.342 0.844	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed)	37.3 14.1 13.9 2.2	12.3 3.7 5.0 3.3	36.7 15.2 13.7 1.7	11.1 3.3 1.0 2.9	0.869 0.342 0.844 0.620	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy)	37.3 14.1 13.9 2.2	12.3 3.7 5.0 3.3 75.0	36.7 15.2 13.7 1.7	11.1 3.3 1.0 2.9 93.6 11.1	0.869 0.342 0.844 0.620	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses	37.3 14.1 13.9 2.2 460.6	12.3 3.7 5.0 3.3 75.0	36.7 15.2 13.7 1.7 510.2	11.1 3.3 1.0 2.9 93.6	0.869 0.342 0.844 0.620 0.074	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence)	37.3 14.1 13.9 2.2 460.6 7.7 12.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2	36.7 15.2 13.7 1.7 510.2 11.0 13.3	11.1 3.3 1.0 2.9 93.6 11.1 5.2	0.869 0.342 0.844 0.620 0.074 0.251 0.762	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words	37.3 14.1 13.9 2.2 460.6	12.3 3.7 5.0 3.3 75.0	36.7 15.2 13.7 1.7 510.2	11.1 3.3 1.0 2.9 93.6 11.1	0.869 0.342 0.844 0.620 0.074	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence)	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8	0.869 0.342 0.844 0.620 0.074 0.251 0.762	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence)	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8	0.869 0.342 0.844 0.620 0.074 0.251 0.762	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 5.9	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 5.9 9.3 4.3 1.2	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 5.9 9.3 4.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma CTQ: Emotional abuse	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3 5.8 7.2	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 9.8 5.4	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268 0.024	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma CTQ: Emotional abuse CTQ: Physical abuse CTQ: Sexual abuse CTQ: Escaul abuse CTQ: Emotional neglect	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3 5.8 7.2 4.6	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5 8.3 10.1 7.5	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8 9.8 5.4 3.9	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268 0.024 0.278	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma CTQ: Emotional abuse CTQ: Physical abuse CTQ: Sexual abuse CTQ: Emotional neglect CTQ: Physical neglect	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8 5.3 15.1 9.0 8.5 15.9 10.7	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3 5.8 7.2 4.6 5.6 5.6 5.6 5.6 5.6 7.2 5.5	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5 8.3 10.1 7.5 6.9 11.2 7.2	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8 9.8 5.4 3.9 3.3 3.3 5.8 2.6	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268 0.024 0.278 0.298 0.033 0.024	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma CTQ: Emotional abuse CTQ: Physical abuse CTQ: Sexual abuse CTQ: Physical neglect MID: Total	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8 5.3 15.1 9.0 8.5 15.9 10.7 18.5	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3 5.8 7.2 4.6 5.6 7.2 5.5 5.1 2.9	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5 8.3 10.1 7.5 6.9 11.2 7.2 1.8	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8 9.8 5.4 3.9 3.3 5.8 2.6 2.2	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268 0.024 0.278 0.298 0.033 0.024 <0.001	
Education (years) EHI: Right handedness EHI: Left handedness Cognitive performance d2: Total number of items processed (processing speed) d2: Total number of errors (accuracy) WMT: Total number of correct responses (non-verbal intelligence) WST: Number of recognized words (verbal intelligence) CAPS: Total CAPS: Re-experiencing CAPS: Avoidance CAPS: Hyperarousal PDS: Number of self-reported single trauma PDS: Number of self-reported prolonged and repeated trauma Duration since index trauma CTQ: Emotional abuse CTQ: Physical abuse CTQ: Sexual abuse CTQ: Emotional neglect CTQ: Physical neglect	37.3 14.1 13.9 2.2 460.6 7.7 12.8 31.4 72.8 22.8 27.0 23.0 1.8 0.8 5.3 15.1 9.0 8.5 15.9 10.7	12.3 3.7 5.0 3.3 75.0 5.6 4.2 5.3 12.9 9.3 4.3 1.2 1.3 5.8 7.2 4.6 5.6 5.6 5.6 5.6 5.6 7.2 5.5	36.7 15.2 13.7 1.7 510.2 11.0 13.3 33.2 5.5 2.4 1.1 2.1 1.6 0.5 8.3 10.1 7.5 6.9 11.2 7.2	11.1 3.3 1.0 2.9 93.6 11.1 5.2 2.8 6.6 3.4 2.2 3.5 0.9 0.8 9.8 5.4 3.9 3.3 3.3 5.8 2.6	0.869 0.342 0.844 0.620 0.074 0.251 0.762 0.227 <0.001 <0.001 <0.001 0.447 0.386 0.268 0.024 0.278 0.298 0.033 0.024	

PTSD: Posttraumatic Stress Disorder; EHI: Edinburgh Handedness Inventory; d2: d2 Test of Attention; WMT: Viennese Matrices Test; WST: Test of Word Power; CAPS: Clinician-Administered PTSD Scale; PDS: Posttraumatic Diagnostic Scale; CTQ: Childhood Trauma Questionnaire; MID: Multidimensional Inventory of Dissociation; STAI: State-Trait Anxiety Inventory; BDI: Beck Depression Inventory.

Lang, 1994). The task was implemented using E-Prime Professional 2.0 (Psychology Software Tools, 2010) and presented using video goggles.

2.3. Acquisition of MRI data

The participants were studied using a General Electric Signa HD.xt 3.0 T MR scanner with 8-channel receive-only head coil, located at the Center for MR-Research at the University Children's Hospital Zurich in Switzerland. Task-related activity estimates were obtained using an echo-planar imaging (EPI) sequence with repetition time = 3000 ms, echo time = 23 ms, 64×64 matrix, flip angle = 82° , and field of view = 24 cm. Whole brain coverage was obtained with 36 axial slices (thickness = 3.5 mm; in-plane resolution = 3.75×3.75 mm). A high-resolution anatomical scan covering the whole brain (three-dimensional spoiled gradient-echo (SPGR) with repetition time = 1.9 ms, echo time = 1.9 ms, echo time = 1.9 ms; field of view = 1.9 ms, echo time = 1.9 ms; field of view = 1.9 ms; flip angle = 1.9 ms; 1.90 ms, echo time = 1.91 ms; 1.92 ms; 1.93 ms; 1.94 matrix) was collected for voxel-based morphometry analysis.

2.4. Data analysis

2.4.1. Analysis of behavioral data

For the analysis of clinical measures we used Fisher's Exact Test to compare proportions of nominal variables, and t-tests to compare continuous variables between groups. Performance indicators included response time and accuracy calculated from the proportion of errors. Missing responses were counted as errors. Response time and accuracy were examined separately with repeated measures generalized linear regression, using Gaussian and binomial models respectively, with group (PTSD, trauma-exposed controls), and IAPS valence and arousal scores as predictors. The critical threshold was P = 0.05 (two-sided). Statistical analyses of behavioral data were performed using R V.2.14.1 (R Development Core Team, 2011).

2.4.2. Analysis of fMRI data

EPI preprocessing included: (1) realignment for head motion correction, (2) spatial normalization into the Montreal Neurological Institute (MNI) anatomical space, and (3) spatial smoothing of 8 mm full width at half maximum. Outliers in EPI time series were identified using the Artifact Detection Tools (www.nitrc.org/projects/artifact_detect/). For statistical analysis, we used a summary statistic approach comprising event-related models for each participant, followed by group mixed effects models using SPM8 (Wellcome Trust Centre for Neuroimaging, 2009).

At the first level, for each participant and session, IAPS picture onset times were used to construct an effect of interest regressor with the intervening fixation periods serving as an implicit baseline. Stimulus onset times of IAPS pictures, independent of their emotional content, were used to specify this regressor. In order to model the influence of picture emotional content, trial-specific IAPS picture valence and arousal scores were included as orthogonalized parametric modulators of task-related neural activity. We also explored an alternative approach to the modeling of emotional effects using separate regressors for neutral, negative and positive picture conditions, allowing estimation of between group effects specifically in the neutral picture condition. These results are reported in Supplemental Fig. 4.

The regressors for IAPS picture onset times and their parametric modulators, together with other regressors modeling head movement, the mean signal for the session, outliers, and a discrete cosine transform basis set modeling the low-frequency, presumably artifactual, signal modulations (cut-off 1/128 Hz), jointly comprised the full model for each participant. Parameter estimates for each regressor were calculated from the fit of the model to the data using restricted maximum likelihood algorithms.

At the second level, mixed-effects analyses included the three contrast images resulting from the first level model estimates, representing activity associated with: (1) the picture viewing condition, and (2) IAPS valence and arousal parametric modulators. Processing of IAPS pictures, and the parametric modulation by picture valence and arousal scores were examined with separate between-group two-sample t-tests (onesided). Effect of task speed was examined by inclusion of mean reaction time as a covariate in a separate second level model. Habituation in picture-related activity and modulation of picture-related activity by picture valence and arousal scores were examined using separate omnibus F- and planned t-contrasts in conjunction with a two (group: PTSD participants, trauma-exposed controls) by three (session: 1, 2, 3) ANOVA. Cohen's effect sizes (d) were calculated from the results of the planned t-contrasts. The relationship of task-related activity to sociodemographic status and psychopathology in PTSD subjects was determined by including sociodemographic and clinical measures as covariates in separate second level models. For convenience of interpretation, Pearson's r-values were derived from corresponding t-contrasts for these covariates. The critical threshold for within- and between-group voxel-wise estimates of task-related activity peaks was P = 0.05, whole-brain, family-wise error (FWE)-corrected, providing strong protection from Type I error.

3. Results

3.1. Behavioral results

PTSD participants responded on average 203 ms (95% CI [29, 377]) more slowly to pictures than trauma-exposed controls (P=0.022). There were no significant group differences regarding accuracy (P=0.064). PTSD participants rated pictures on average 6.7% (95% CI [2.2, 11.3]) less pleasant (P=0.007) and 11.4% (95% CI [2.4, 20.3]) more arousing (P=0.012) than trauma-exposed controls. Higher arousal ratings of IAPS pictures were associated with lower accuracy in both groups (P<0.001). There were no significant between-group differences in picture valence and arousal on speed or accuracy. While in the MRI system PTSD participants reported significantly higher hypervigilance, numbing, re-experiencing, depersonalization, derealization, and somatoform dissociation than trauma-exposed controls (Ps < 0.001). Behavioral results are presented in Supplemental Table 1 and Supplemental Fig. 1.

3.2. FMRI results

3.2.1. Viewing IAPS pictures

Brain regions that showed significantly lower (P < 0.05, FWEcorrected) activity in response to IAPS pictures in PTSD participants compared to trauma-exposed controls are listed in Table 2. The listed brain regions generally belong to one of three brain systems (Fig. 1): (1) visual regions, specifically ventral stream regions including striate, extrastriate, inferior temporal, and entorhinal cortices, (2) dorsal attention regions including supplementary motor area, precentral gyrus, and superior parietal lobule and (3) ventral attention regions including middle and inferior frontal gyri, and inferior parietal lobule. Activity related to picture processing for each group is presented in Table 3 and Supplemental Fig. 2. There were no regions with significantly greater activity in response to pictures in the PTSD group. Participants' valence and arousal ratings had no effect on picture-related activity, either in participants with PTSD or in trauma-exposed controls. Lower task speed did not account for the decreased visual activity in PTSD participants. Using a cluster level FWE-corrected critical threshold, participants in both groups showed higher activity in response to pictures in the first compared to the second session in right inferior parietal lobule (coordinates: 46, -44, 36; t = 5.03), right middle frontal gyrus (coordinates: 38, 26, 44; t = 4.88), right superior temporal gyrus (coordinates: 56, -34, -14; t = 4.36), left precentral gyrus (coordinates: -46, 10, 44; t = 4.31), and left inferior temporal gyrus (coordinates: -50, -54, -22; t = 4.29). There was no session by group interaction, providing no evidence against similar habituation effects in both groups. There was no habituation in participants' valence and arousal rating effects on picture-related activity, either in participants with PTSD or in trauma-exposed controls.

3.2.2. Additional analyses

Using whole-brain FWE-correction, we did not find any association between visual cortical activity and either sociodemographic or psychometric measures in PTSD participants. In exploratory analyses using an uncorrected critical threshold (P < 0.001), we found an association between higher CAPS total scores and lower activity in striate (right lingual gyrus; coordinates: 20, -88, -2; r = -0.77) and extrastriate cortices (left middle occipital gyrus; coordinates: -16, -92 -4; r = -0.70).

In order to control for confounding effects of medication, we repeated the analysis of picture viewing in participants free of psychotropic medication (11 PTSD participants, 20 trauma-exposed controls). In this subsample we again found lower picture-related activity in PTSD participants in striate and extrastriate cortices (P < 0.05, FWE-corrected; Supplemental Fig. 3), suggesting that psychotropic medication did not account for the observed lower visual cortex activity in PTSD participants.

4. Discussion

In this study, we observed lower activity in regions of the ventral visual stream responsible for object feature processing in PTSD participants compared to non-PTSD trauma-exposed controls while viewing scenes drawn from the IAPS picture set. Lower visual responsiveness in PTSD participants was not accounted for by the emotional content of the pictures. Lower activity was also seen in both dorsal and ventral attention systems, suggesting that the atypical visual processing may be related to attentional dysfunction. These novel neuroimaging findings extend previous observations of deficits in auditory processing in PTSD (Clark et al., 2009) and suggest strategies for more effective treatments.

Our results are consonant with prior event-related potential (Felmingham et al., 2003) and magnetoencephalographic studies (Adenauer et al., 2010, 2011; Catani et al., 2009) that found reduced occipital responses in PTSD participants to neutral and emotional stimuli during picture viewing tasks. Sensory processing deficits in PTSD have

Table 2Brain regions showing higher activity in response to viewing IAPS pictures in trauma-exposed controls versus PTSD participants.

Region ^a	MNIc	oordina	tes	Analysis				
Region					t Cohen's d			
	X	У	Z	ι	Conensa			
Trauma-exposed controls > PTSD participants								
L calcarine gyrus (striate visual cortex)	-14	-66	6	6.95	1.32			
R calcarine gyrus (striate visual cortex)	18	-64	14	8.02	1.53			
R middle occipital gyrus	26	-86	14	7.41	1.41			
(extrastriate visual cortex)								
L middle occipital gyrus	-22	-92	12	6.90	1.32			
(extrastriate visual cortex)								
R lingual gyrus (extrastriate visual cortex)	8	-72	-10	7.32	1.39			
L lingual gyrus (extrastriate visual cortex)	-16	-50	-6	6.55	1.25			
R inferior temporal cortex	28	-44	-18	5.91	1.13			
L entorhinal cortex	-22	10	-14	6.07	1.16			
R entorhinal cortex	18	10	-14	7.07	1.35			
R supplementary motor area (BA6)	10	4	64	5.69	1.08			
R precentral gyrus (BA6)	56	4	44	7.67	1.46			
L postcentral gyrus (BA4)	-42	-16	40	5.34	1.02			
R middle frontal gyrus	42	44	28	5.69	1.09			
L inferior frontal gyrus	-54	26	26	5.12	0.98			
(pars triangularis; BA45)								
R superior parietal lobule (precuneus)	16	-48	52	5.18	0.99			
R inferior parietal lobule	66	-38	26	5.94	1.13			
(supramarginal gyrus)								
R hippocampus	12	-38	8	6.12	1.17			

^a Peak voxels of regions with a whole-brain FWE-corrected *P*-value less than 0.05 and an extent threshold of $\kappa=10$ voxels are reported. IAPS: International Affective Picture System; PTSD: Posttraumatic Stress Disorder.

Fig. 1. Group differences in response to viewing IAPS pictures in trauma-exposed controls (N=21) versus PTSD participants (N=18). There was lower activity in response to pictures compared to baseline in PTSD participants compared to trauma-exposed controls in the ventral visual stream (red); and the dorsal frontoparietal (blue) and ventral frontoparietal networks (green) of the attention system. The bars represent parameter estimates relative to the mean across conditions (baseline); the vertical bars show 90% confidence intervals. Effects exceeded a critical threshold of P=0.05, FWE-corrected; clusters are presented here at P<0.001, uncorrected. PTSD: Posttraumatic Stress Disorder; IAPS: International Affective Picture System.

been seen in electrophysiological and imaging studies showing enhanced auditory sensitivity (Bryant et al., 2005), and, at an early temporal stage in the processing stream, excessive auditory novelty detection (Morgan lii and Grillon, 1999), and difficulties in filtering and discriminating auditory stimuli (McFarlane et al., 1993; Skinner et al., 1999). In

Table 3Brain regions showing higher activity in response to viewing IAPS pictures in PTSD participants compared to trauma-exposed controls.

Region ^a	MNI coordinates			Analysis		
	х	у	Z	t	Cohen's d	
Pictures > baseline (mean across conditions) in PTSI) partici	pants			
L fusiform gyrus ^b	-40	-42	-22	12.68	2.42	
R fusiform gyrus ^b	32	-52	-14	12.13	2.31	
R supplementary motor area	14	26	66	6.00	1.14	
L precentral gyrus (BA6)	-42	-4	62	7.56	1.44	
R precentral gyrus	44	0	44	7.16	1.36	
L postcentral gyrus (BA6)	-24	-34	78	5.64	1.08	
R middle frontal gyrus	46	14	54	7.16	1.37	
R inferior frontal gyrus (pars opercularis)	36	4	34	7.09	1.35	
L superior parietal lobule	-26	-62	44	6.30	1.20	
L inferior parietal lobule	-30	-54	46	6.96	1.33	
R inferior parietal lobule	46	-44	46	5.83	1.11	
R inferior parietal lobule (angular gyrus)	32	-58	50	6.85	1.31	
L middle temporal gyrus	-56	-54	8	5.89	1.12	
Pictures > baseline (mean across conditions) in trau	та-ехр	osed con	itrols		
R middle occipital gyrus ^b	26	-90°	18	20.97	4.00	
L middle occipital gyrus ^b	-20	-94	12	19.49	3.27	
L supramarginal gyrus ^c	-60	-46	28	5.15	0.98	
R supramarginal gyrus ^c	64	-42	26	10.66	2.03	
R middle frontal gyrus ^d	44	44	28	12.70	2.42	
L middle frontal gyrus ^d	-34	40	38	7.15	1.36	
R hippocampus	22	2	-32	5.06	0.96	

^a Peak voxels of regions with a whole-brain FWE-corrected *P*-value less than 0.05 and an extent threshold of $\kappa=10$ voxels are reported.

addition, reduced gray matter volume in visual cortex in trauma victims has been found in structural imaging studies (Chao et al., 2012; Tomoda et al., 2009; Zhang et al., 2011). However, using voxel-based morphometry in our sample we did not find any volumetric decreases in occipital cortex in PTSD participants (data not shown), suggesting that the visual processing differences we observed did not result from partial-volume effects. Taken together, there is considerable evidence for atypical sensory processing in PTSD.

A previous fMRI study (Phan et al., 2006) failed to detect visual cortex activity differences in response to neutral IAPS compared to blank pictures in war veterans with PTSD, war veterans without PTSD and non-combat controls. These discrepant findings may be caused by methodological differences between the studies, for example, the use of longer stimulus presentation times of 5 s compared to the shorter 400 ms presentations in our study.

Visual analysis in humans and mammals is believed to consist of multiple stages that are organized in parallel and hierarchical processing streams. The early stages involve transforming the visual stimulus into neural activity patterns that are transmitted via the retina and the lateral geniculate nucleus to the striate visual cortex (V1), an area responsible for the analysis of simple visual features (e.g., lines, colors). In the later stages, visual information is distributed from V1 to neighboring occipital, parietal and temporal regions, specialized for processing additional features of increasing complexity. These projections can be divided in a dorsal stream related to object location and movement, and a ventral stream related to object recognition (Ungerleider and Bell, 2011). In agreement with reported structural PTSD abnormalities (Chao et al., 2012; Tomoda et al., 2009; Zhang et al., 2011), we found the most prominent reduction in neural activity in PTSD participants in the ventral stream of the visual system including striate and extrastriate visual cortices, ventral occipital cortex, inferior temporal cortex, and entorhinal cortex. This network has been found to mediate the identification and recognition of complex visual features such as faces, scenes, and body parts (Spiridon et al., 2006), their spatial representation (Killian et al., 2012), and visual memory (Brewer et al., 1998).

Atypical activity in the visual system in PTSD might result from local dysfunction. Transmarginal inhibition, a "shutting-down" response of the nervous system to overwhelming stimuli (Pavlov, 1927), might

n extent threshold of $\kappa=10$ voxels are reported.

^b Cluster extends to striate and extrastriate visual cortices.

^c Cluster extends to large portions of parietal lobe.

^d Cluster extends to large portions of frontal lobe. IAPS: International Affective Picture System; PTSD: Posttraumatic Stress Disorder.

explain lowered processing by a hypersensitized visual system in PTSD. Alternatively, or in addition, there might be atypical influences on visual processing from attention mechanisms that are required to select the most relevant objects from among the many features competing for limited visual processing resources (Desimone and Duncan, 1995). Atypical attention allocation to visual stimuli in PTSD is suggested by our observation of lower activity in PTSD participants in the dorsal and ventral frontoparietal networks, which are believed to play an important role in voluntarily focusing attention to current behavioral goals and involuntarily orienting to novel stimuli (Corbetta et al., 2008). Because we did not manipulate attention in this study, this possible mechanism will require further investigation, and is in apparent conflict with our findings from the d2 Test of Attention (Table 1), where PTSD participants performed similarly to trauma-exposed controls. However, it might be that atypical attention allocation manifests in the presence of complex visual scenes, such as IAPS pictures, but not in less complex visual stimuli such as letters and dashes, used in the d2 Test of Attention. Moreover, it cannot be excluded that the MRI environment, including loud noise and uncomfortable head fixation might have an adverse impact on attention regulation in participants with partially compensated attention skills.

The lack of emotional modulatory effects on cortical visual activity we observed in PTSD participants is in agreement with some (Phan et al., 2006; Shin et al., 2005) but not all (Brunetti et al., 2010; Chao et al., 2012; Williams et al., 2006) previous PTSD studies employing trauma-unrelated negative scenes or facial affect pictures in visual tasks. In contrast to our study, most (Brunetti et al., 2010; Phan et al., 2006; Shin et al., 2005; Williams et al., 2006) but not all (Chao et al., 2012) studies found altered activity in medial or lateral prefrontal cortex, medial or lateral prefrontal cortex, anterior cingulate cortex or amygdala in response to negative versus neutral stimuli in PTSD. The lack of an emotional modulatory effect in PTSD participants in the present study might be explained by generally less efficient visual processing, which could be associated with a need for stronger emotional stimuli, such as trauma-related cues, to elicit typical cortical activity levels (Rauch et al., 1996). As an alternative, it is possible that brief, almost subliminal, stimulus presentation could make engagement of cognitive avoidance strategies less likely (Hendler et al., 2003). Similarly, we observed no emotional modulatory effect in visual cortex activity in trauma-exposed controls, a finding that agrees with most (Kosslyn et al., 1996; Phan et al., 2006; Williams et al., 2006) but not all (Brunetti et al., 2010; Chao et al., 2012; Shin et al., 2005) previous work, Again, and in contrast to our results, most of these studies reported an effect of emotion in areas other than visual cortex. Differences in sample characteristics (all of the studies cited above involved combat veterans, firefighters, and survivors of non-sexual assault or accidents) or task characteristics, including stimulus presentation duration and repetition rate (Rotshtein et al., 2001) might account for these discrepant findings in both PTSD participant and trauma-exposed controls.

We observed greater picture related activity in the first compared to the second session in right inferior parietal lobule, right middle frontal gyrus, and left precentral gyrus. Given that these regions are believed to be involved in attention (Corbetta et al., 2008), invoking an explanation referencing habituation effects during task repetition seems reasonable, as the same set of pictures was used in all sessions. Since precentral gyrus is also part of the motor system, activity decrease across sessions might also result from behavioral habituation or motor fatigue (Rankin et al., 2009). As expected, activity decrease across sessions was observed in the ventral visual stream (Miller et al., 1991).

In agreement with our behavioral results, many previous studies employing visual selective or sustained attention tasks, reported impaired performance including higher reaction times in PTSD (e.g., Jenkins et al., 2000) (for a review, see Aupperle et al., 2012). However, our intention was not to measure cognitive performance, as speed was not emphasized and the task had low cognitive demands. Hence, we cannot exclude possible effects from other psychological factors,

including possible greater efforts made by PTSD participants to avoid false responses, accounting for slower response times.

A limitation of this study is that the use of antidepressants by some participants might have influenced the results. However, repeating the between-group analyses after exclusion of participants (N = 8) taking psychotropic medication revealed similar findings. We did not include an additional trauma-unexposed comparison group, which does not allow us to make inferences regarding the specific visual processing consequences of traumatic experiences not leading to subsequent PTSD. We also cannot exclude the possibility that our results are influenced by context effects. For instance, PTSD participants might have been threatened by the fMRI testing environment, leading to heightened anxiety and associated difficulties maintaining attention to the pictures, and thereby influencing reaction times and activity in visual areas. As inclusion of reaction time in the model did not account for the between group differences, this explanation seems unlikely. Another potential explanation for the lower visual activity we observed in PTSD is the experience of dissociation during the experiment. However, we found neither a significant correlation between dissociation levels and neural activity, nor higher activity in medial prefrontal areas in PTSD participants, as has been postulated in the corticolimbic inhibition model for dissociative PTSD (Lanius et al., 2010). It is unlikely for two reasons that lower activity in the visual system represents simple avoidance of attending to IAPS pictures. First, the stimuli were presented with closed video glasses, which do not allow overt orienting of attention outside the context of the experiment. Second, we did not find higher activity in the frontal eye fields in PTSD participants, of the type that would be associated with more eye movements in participants not focusing on the center of the pictures but generating more avoidance saccades. Other behavioral avoidance strategies such as eye closure would have seriously impaired behavioral performance. Since a majority of our participants were females, any generalization of our results to males with PTSD must be drawn with caution. Finally, our results do not resolve the issue of whether the abnormalities we discovered reflect a risk factor for, or a consequence of, PTSD. In order to further investigate this question, prospective or twin pair studies will be required.

Experimental strengths of this study include the persistence of the main results after controlling for potential emotion effects, and after conservative whole-brain correction for multiple comparisons, making Type I errors unlikely. A further strength is the comparable trauma history between PTSD participants and the trauma-exposed comparison group.

In summary, our results document atypical visual processing in PTSD of a very basic sort, involving picture processing. The findings extend prior evidence for atypical auditory processing in PTSD, suggesting that the pathophysiological locus may be independent of specific sensory modality. The observed subtle deficits in sensory processing might explain difficulties that PTSD patients have with complex sensory environments, even in the absence of emotional interference. Further research will explore whether local dysfunction in the visual system and/or the cortical network responsible for directing attention toward relevant visual cues, is primarily responsible for diminished visual processing in PTSD. Moreover, the development of specific tests for measuring sensory deficits in PTSD may provide important new data allowing development of neurobiological models better explaining the multi-domain nature of non-specific PTSD symptoms that are currently major issues of controversy and interest (McFarlane, 2010).

In a more speculative vein, this study suggests possible avenues for developing new therapeutic approaches for PTSD. For instance, mindfulness-based therapy, which incorporates self-regulation of attention (Bishop et al., 2004), is effective in the treatment of anxiety (Hofmann et al., 2010) and is generally considered a useful second-line approach in the treatment of complex PTSD (Cloitre et al., 2011). It is possible that part of the mechanism by which mindfulness therapy is helpful in PTSD is related to its modulation of selective attention related to orienting to salient visual stimuli. Given the potential adverse

impact of attention disturbances on sensory processing, further research should investigate whether intensive attention-based interventions might enhance the outcome of current first-line treatment for PTSD such as cognitive and behavioral trauma-exposure therapies.

Acknowledgments

The study was funded by the "Stiftung für wissenschaftliche Forschung" (University of Zurich), Stanley Thomas Johnson Foundation (Bern), and the "Helen Bieber-Fonds" (University of Zurich). The authors report no competing interests. We are grateful to Dr Roger Pitman for helpful suggestions.

Appendix A. Supplementary data

Supplementary data to this article can be found online at http://dx.doi.org/10.1016/j.nicl.2013.08.009.

References

- Adenauer, H., Pinösch, S., Catani, C., Gola, H., Keil, J., Kißler, J., Neuner, F., 2010. Early processing of threat cues in posttraumatic stress disorder—evidence for a cortical vigilance-avoidance reaction. Biol. Psychiatry 68, 451–458.
- Adenauer, H., Catani, C., Gola, H., Keil, J., Ruf, M., Schauer, M., Neuner, F., 2011. Narrative exposure therapy for PTSD increases top-down processing of aversive stimuli evidence from a randomized controlled treatment trial. BMC Neurosci. 12.
- American Psychiatric Association, 1994. Diagnostic and Statistical Manual of Mental Disorders, fourth ed. American Psychiatric Press, Washington, DC.
- American Psychiatric Association, 2013. Diagnostic and Statistical Manual of Mental Disorders, fifth ed. American Psychiatric Press, Washington, DC.
- Aupperle, R.L., Melrose, A.J., Stein, M.B., Paulus, M.P., 2012. Executive function and PTSD: disengaging from trauma. Neuropharmacology 62, 686–694.
- Beck, A.T., Ward, C.H., Mendelson, M., Mock, J., Erbaugh, J., 1961. An inventory for measuring depression. Arch. Gen. Psychiatry 4, 561–571.
- Bernstein, D.P., Stein, J.A., Newcomb, M.D., Walker, E., Pogge, D., Ahluvalia, T., Stokes, J., Handelsman, L., Medrano, M., Desmond, D., Zule, W., 2003. Development and validation of a brief screening version of the Childhood Trauma Questionnaire. Child Abuse Negl. 27, 169–190.
- Bishop, S.R., Lau, M., Shapiro, S., Carlson, L., Anderson, N.D., Carmody, J., Segal, Z.V., Abbey, S., Speca, M., Velting, D., Devins, G., 2004. Mindfulness: a proposed operational definition. Clin. Psychol. Sci. Pract. 11, 230–241.
- Blake, D.D., Weathers, F.W., Nagy, L.M., Kaloupek, D.G., Gusman, F.D., Charney, D.S., Keane, T.M., 1995. The development of a clinician-administered PTSD scale. J. Trauma. Stress
- Bradley, M.M., Lang, P.J., 1994. Measuring emotion: the self-assessment manikin and the semantic differential. J. Behav. Ther. Exp. Psychiatry 25, 49–59.
- Bradley, R., Greene, J., Russ, E., Dutra, L., Westen, D., 2005. A multidimensional metaanalysis of psychotherapy for PTSD. Am. J. Psychiatry 162, 214–227.
- Bremner, J.D., Staib, L.H., Kaloupek, D., Southwick, S.M., Soufer, R., Charney, D.S., 1999. Neural correlates of exposure to traumatic pictures and sound in Vietnam combat veterans with and without posttraumatic stress disorder: a positron emission tomography study. Biol. Psychiatry 45, 806.
- Brewer, J.B., Zhao, Z., Desmond, J.E., Glover, G.H., Gabrieli, J.D.E., 1998. Making memories: brain activity that predicts how well visual experience will be remembered. Science 281, 1185–1187.
- Brickenkamp, R., Zillmer, E., 1998. d2 Test of Attention. Huber, Bern.
- Brunetti, M., Sepede, G., Mingoia, G., Catani, C., Ferretti, A., Merla, A., Del Gratta, C., Romani, G.L., Babiloni, C., 2010. Elevated response of human amygdala to neutral stimuli in mild post traumatic stress disorder: neural correlates of generalized emotional response. Neuroscience 168, 670–679.
- Bryant, R.A., Felmingham, K.L., Kemp, A.H., Barton, M., Peduto, A.S., Rennie, C., Gordon, E., Williams, L.M., 2005. Neural networks of information processing in posttraumatic stress disorder: a functional magnetic resonance imaging study. Biol. Psychiatry 58, 111–118.
- Catani, C., Adenauer, H., Keil, J., Aichinger, H., Neuner, F., 2009. Pattern of cortical activation during processing of aversive stimuli in traumatized survivors of war and torture. Eur. Arch. Psychiatry Clin. Neurosci. 259, 340–351.
- Chao, L.L., Lenoci, M., Neylan, T.C., 2012. Effects of post-traumatic stress disorder on occipital lobe function and structure. Neuroreport 23, 412–419.
- Clark, C.R., Galletly, C.A., Ash, D.J., Moores, K.A., Penrose, R.A., McFarlane, A.C., 2009. Evidence-based medicine evaluation of electrophysiological studies of the anxiety disorders. Clin. EEG Neurosci. 40, 84–112.
- Cloitre, M., Courtois, C.A., Charuvastra, A., Carapezza, R., Stolbach, B.C., Green, B.L., 2011. Treatment of complex PTSD: results of the ISTSS expert clinician survey on best practices. J. Trauma. Stress 24, 615–627.
- Corbetta, M., Patel, G., Shulman, G.L., 2008. The reorienting system of the human brain: from environment to theory of mind. Neuron 58, 306–324.
- Dell, P.F., 2006. The Multidimensional Inventory of Dissociation (MID): a comprehensive self-report instrument for pathological dissociation. J. Trauma Dissociation 7, 77–106.

- Desimone, R., Duncan, J., 1995. Neural mechanisms of selective visual attention. Annu. Rev. Neurosci. 18, 193–222.
- Engel, C.C., Liu, X., McCarthy, B.D., Miller, R.F., Ursano, R., 2000. Relationship of physical symptoms to posttraumatic stress disorder among veterans seeking care for Gulf War-related health concerns, Psychosom, Med. 62, 739–745.
- Fani, N., Jovanovic, T., Ely, T.D., Bradley, B., Gutman, D., Tone, E.B., Ressler, K.J., 2012. Neural correlates of attention bias to threat in post-traumatic stress disorder. Biol. Psychol. 90. 134–142.
- Felmingham, K.L., Bryant, R.A., Gordon, E., 2003. Processing angry and neutral faces in posttraumatic stress disorder: an event-related potentials study. Neuroreport 14, 777–780.
- Foa, E.B., Cashman, L., Jaycox, L., Perry, K., 1997. The validation of a self-report measure of posttraumatic stress disorder: the Posttraumatic Diagnostic Scale. Psychol. Assess. 9, 445–451.
- Foa, E.B., Stein, D.J., McFarlane, A.C., 2006. Symptomatology and psychopathology of mental health problems after disaster. J. Clin. Psychiatry 67 (Suppl. 2), 15–25.
- Formann, A., Piswanger, K., 1979. Wiener Matrizen-Test (WMT). Huber, Bern.
- Ge, Y., Wu, J., Sun, X., Zhang, K., 2011. Enhanced mismatch negativity in adolescents with posttraumatic stress disorder (PTSD). Int. J. Psychophysiol. 79, 231–235.
- Hendler, T., Rotshtein, P., Yeshurun, Y., Weizmann, T., Kahn, I., Ben-Bashat, D., Malach, R., Bleich, A., 2003. Sensing the invisible: differential sensitivity of visual cortex and amygdala to traumatic context. NeuroImage 19, 587–600.
- Hofmann, S.G., Sawyer, A.T., Witt, A.A., Oh, D., 2010. The effect of mindfulness-based therapy on anxiety and depression: a meta-analytic review. J. Consult. Clin. Psychol. 78, 169–183.
- Hogrefe, 2006. Hogrefe Test System, 4.0 ed. Hogrefe, Göttingen.
- Holstein, D.H., Vollenweider, F.X., Jäncke, L., Schopper, C., Csomor, P.A., 2010. P50 suppression, prepulse inhibition, and startle reactivity in the same patient cohort suffering from posttraumatic stress disorder. J. Affect. Disord. 126, 188–197.
- Hou, C., Liu, J., Wang, K., Li, L., Liang, M., He, Z., Liu, Y., Zhang, Y., Li, W., Jiang, T., 2007. Brain responses to symptom provocation and trauma-related short-term memory recall in coal mining accident survivors with acute severe PTSD. Brain Res. 1144, 165–174.
- Hunter, M., Villarreal, G., McHaffie, G.R., Jimenez, B., Smith, A.K., Calais, L.A., Hanlon, F., Thoma, R.J., Cañive, J.M., 2011. Lateralized abnormalities in auditory M50 sensory gating and cortical thickness of the superior temporal gyrus in post-traumatic stress disorder: preliminary results. Psychiatry Res. Neuroimaging 191, 138–144.
- Jenkins, M.A., Langlais, P.J., Delis, D., Cohen, R.A., 2000. Attentional dysfunction associated with posttraumatic stress disorder among rape survivors. Clin. Neuropsychol. 14, 7–12.
- Kay, T., Harrington, D.E., Adams, R., Anderson, T., Berrol, S., Cicerone, K., Dahlberg, C., Gerber, D., Goka, R., Harley, P., Hilt, J., Horn, L., Lehmkuhl, D., Malec, J., 1993. Definition of mild traumatic brain injury. J. Head Trauma Rehabil. 8, 86–87.
- Killian, N.J., Jutras, M.J., Buffalo, E.A., 2012. A map of visual space in the primate entorhinal cortex. Nature 491, 761–764.
- Kosslyn, S.M., Shin, L.M., Thompson, W.L., McNally, R.J., Rauch, S.L., Pitman, R.K., Alpert, N.M., 1996. Neural effects of visualizing and perceiving aversive stimuli: a PET investigation. Neuroreport 7, 1569–1576.
- Krüger, C., Mace, C.J., Kruger, C., Mace, C.J., 2002. Psychometric validation of the State Scale of Dissociation (SSD). Psychol. Psychother. Theor. Res. Pract. 75, 33–51.
- Lanius, R.A., Vermetten, E., Loewenstein, R.J., Brand, B., Schmahl, C., Bremner, J.D., Spiegel, D., 2010. Emotion modulation in PTSD: clinical and neurobiological evidence for a dissociative subtype. Am. J. Psychiatry 167, 640–647.
- McFarlane, A.C., 2010. The long-term costs of traumatic stress: intertwined physical and psychological consequences. World Psychiatry 9, 3–10.
- McFarlane, A.C., Weber, D.L., Clark, C.R., 1993. Abnormal stimulus processing in posttraumatic stress disorder. Biol. Psychiatry 34, 311–320.
- Miller, E.K., Gochin, P.M., Gross, C.G., 1991. Habituation-like decrease in the responses of neurons in inferior temporal cortex of the macaque. Vis. Neurosci. 7, 357–362.
- Morgan Iii, C.A., Grillon, C., 1999. Abnormal mismatch negativity in women with sexual assault-related posttraumatic stress disorder. Biol. Psychiatry 45, 827–832.
- Mueller-Pfeiffer, C., Wittmann, L., 2013. Preliminary investigation of the reliability and validity of the German version of the State Scale of Dissociation (SSD). J. Trauma. Stress Disord. Treat. 2, 1–4.
- Newport, D.J., Nemeroff, C.B., 2000. Neurobiology of posttraumatic stress disorder. Curr. Opin. Neurobiol. 10, 211–218.
- Oldfield, R.C., 1971. The assessment and analysis of handedness: the Edinburgh inventory. Neuropsychologia 9, 97–113.
- Pacella, M.L., Hruska, B., Delahanty, D.L., 2013. The physical health consequences of PTSD and PTSD symptoms: a meta-analytic review. J. Anxiety Disord. 27, 33–46.
- Pavlov, I.P., 1927. Conditioned Reflexes: An Investigation of the Physiological Activity of the Cerebral Cortex. Oxford University Press, London.
- Phan, K.L., Britton, J.C., Taylor, S.F., Fig, L.M., Liberzon, I., 2006. Corticolimbic blood flow during nontraumatic emotional processing in posttraumatic stress disorder. Arch. Gen. Psychiatry 63, 184–192.
- Psychology Software Tools, 2010. E-Prime Professional, 2.0 ed. Psychology Software Tools, Inc., Pittsburgh, PA.
- R Development Core Team, 2011. R: A Language and Environment for Statistical Computing, 2.14.1 ed. R Foundation for Statistical Computing, Vienna, Austria.
- Rankin, C.H., Abrams, T., Barry, R.J., Bhatnagar, S., Clayton, D.F., Colombo, J., Coppola, G., Geyer, M.A., Glanzman, D.L., Marsland, S., McSweeney, F.K., Wilson, D.A., Wu, C.-F., Thompson, R.F., 2009. Habituation revisited: an updated and revised description of the behavioral characteristics of habituation. Neurobiol. Learn. Mem. 92, 135.
- Rauch, S.L., Van der Kolk, B.A., Fisler, R.E., Alpert, N.M., Orr, S.P., Savage, C.R., Fischman, A.J., Jenike, M.A., Pitman, R.K., 1996. A symptom provocation study of posttraumatic stress disorder using positron emission tomography and script-driven imagery. Arch. Gen. Psychiatry 53, 380–387.
- Raven, J.C., 1947. Raven's Progressive Matrices, Sets A, Ab, B. Lewis and Harrap, London.

- Rotshtein, P., Malach, R., Hadar, U., Graif, M., Hendler, T., 2001. Feeling or features: different sensitivity to emotion in high-order visual cortex and amygdala. Neuron 32, 747–757.
- Schmidt, K.H., Metzler, P., 1992. Wortschatztest (WST). Beltz Test GmbH, Weinheim.
- Shin, L.M., Kosslyn, S.M., McNally, R.J., Alpert, N.M., Thompson, W.L., Rauch, S.L., Macklin, M.L., Pitman, R.K., 1997. Visual imagery and perception in posttraumatic stress disorder: a positron emission tomographic investigation. Arch. Gen. Psychiatry 54, 233–241.
- Shin, L.M., Wright, C.I., Cannistraro, P.A., Wedig, M.M., McMullin, K., Martis, B., Macklin, M.L., Lasko, N.B., Cavanagh, S.R., Krangel, T.S., Orr, S.P., Pitman, R.K., Whalen, P.J., Rauch, S.L., 2005. A functional magnetic resonance imaging study of amygdala and medial prefrontal cortex responses to overtly presented fearful faces in posttraumatic stress disorder. Arch. Gen. Psychiatry 62, 273–281.
- Skinner, R.D., Rasco, L.M., Fitzgerald, J., Karson, C.N., Matthew, M., Williams, D.K., Garcia-Rill, E., 1999. Reduced sensory gating of the P1 potential in rape victims and combat veterans with posttraumatic stress disorder. Depress Anxiety 9, 122–130.
- Spielberger, C.D., Gorsuch, R.L., Lushene, R.E., 1970. Manual for the State–Trait Anxiety Inventory. Consulting Psychologists Press, Palo Alto, CA.
- Spiridon, M., Fischl, B., Kanwisher, N., 2006. Location and spatial profile of category-specific regions in human extrastriate cortex. Hum. Brain Mapp. 27, 77–89.
- Steinberg, M., 1994. Structured Clinical Interview for DSM-IV Dissociative Disorders-Revised (SCID-D-R). American Psychiatric Press, Washington, DC.
- Stewart, L.P., White, P.M., 2008. Sensory filtering phenomenology in PTSD. Depress Anxiety 25, 38–45.
- Tomoda, A., Navalta, C.P., Polcari, A., Sadato, N., Teicher, M.H., 2009. Childhood sexual abuse is associated with reduced gray matter volume in visual cortex of young women. Biol. Psychiatry 66, 642–648.

- Tomoda, A., Polcari, A., Anderson, C.M., Teicher, M.H., 2012. Reduced visual cortex gray matter volume and thickness in young adults who witnessed domestic violence during childhood. PLoS One 7, 52528.
- Trachtman, J.N., 2010. Post-traumatic stress disorder and vision. Optometry 81, 240–252. Ungerleider, L.G., Bell, A.H., 2011. Uncovering the visual "alphabet": advances in our understanding of object perception. Vis. Res. 51, 782–799.
- Wellcome Trust Centre for Neuroimaging, 2009. SPM: Statistical Parametic Mapping, 8 ed. Wellcome Trust Centre for Neuroimaging, London, UK.
- Williams, L.M., Kemp, A.H., Felmingham, K., Barton, M., Olivieri, G., Peduto, A., Gordon, E., Bryant, R.A., 2006. Trauma modulates amygdala and medial prefrontal responses to consciously attended fear. NeuroImage 29, 347–357.
- Wolf, E.J., Miller, M.W., Reardon, A.F., Ryabchenko, K.A., Castillo, D., Freund, R., 2012. A latent class analysis of dissociation and posttraumatic stress disorder: evidence for a dissociative subtype. Arch. Gen. Psychiatry 69, 698–705.
- World Health Organization, 2010. International Statistical Classification of Diseases and Related Health Problems 10th Revision (ICD-10), 10th Revision ed. World Health Organization, Geneva.
- Zatzick, D.F., Marmar, C.R., Weiss, D.S., Browner, W.S., Metzler, T.J., Golding, J.M., Stewart, A., Schlenger, W.E., Wells, K.B., 1997. Posttraumatic stress disorder and functioning and quality of life outcomes in a nationally representative sample of male Vietnam veterans. Am. J. Psychiatry 154, 1690–1695.
- Zhang, J., Tan, Q., Yin, H., Zhang, X., Huan, Y., Tang, L., Wang, H., Xu, J., Li, L., 2011. Decreased gray matter volume in the left hippocampus and bilateral calcarine cortex in coal mine flood disaster survivors with recent onset PTSD. Psychiatry Res. Neuroimaging 192, 84–90.