BIAC Phone Screening

Part I: Initial Contact

Hi, I am _____________ from the Brain Imaging and Analysis Center at Duke University. You contacted us about our research studies, and I am calling to follow up.

Our research uses functional magnetic resonance imaging to take pictures of your brain while you are doing a psychology experiment. We study the areas of the brain associated with things like memory, attention, and perception. Our studies are conducted at the MRI center at Duke Hospital.

If you participate in our studies, you will come to the MRI center and lie down on your back in a MRI machine, which is like a small tunnel. The machine uses radio waves to take the pictures of your brain; the radio waves and magnetic fields used in MRI are not themselves harmful, but they do pose a risk in some cases, such as if you have a pacemaker. Most studies take between 1-2 hours, and pay about $20 per hour, but the duration and payment depends on the particular experiment.

Part II: Screening Questions

Before you can participate, I need to go over a set of questions with you. If you do not want to answer a question, you do not have to answer it, but then you will not be able to participate.

1. Have you done any previous MRI studies or ever been in a MRI scanner?

“Yes”. Ask the subject when and where the session was conducted. Note: prior participation in MRI does not ensure safety!

“No.” Be especially careful with any subject who has not been in the scanner.

2. Do you have any of the following metal objects in your body?

a. Implants: pacemakers, cochlear/ear, insulin pump, etc.

b. Fragments: metal working, bullet/shrapnel, etc.

“Yes”. If they have any implanted metal, then they should not participate in the study or go into the scanner room without approval from Dr. Song. Remember, the scanner room itself can be a dangerous environment for subjects with implanted metal (e.g., pacemakers), so it is important to screen these subjects ahead of time. [STOP SCREENING – CANNOT PARTICIPATE]

3. Do you have any of the following metal objects in your body?

a. Surgical: pins in bones, clamps, valves, catheters, etc.

“Yes”. Inquire about the type of implant and the type of metal. If they have any implanted metal that is not MR-compatible then they should not participate in the study or go into the scanner room without approval from Dr. Song. Remember, the scanner room itself can be a dangerous environment for subjects with implanted metal (e.g., pacemakers), so it is important to screen these subjects ahead of time.
4. Have you ever worked with metal (e.g. grinding, fabricating)

“Yes”. Ask the subject if he or she was ever around metal shavings. If “Yes”. [STOP SCREENING – CANNOT PARTICIPATE]
 5. Have you ever had an injury to the eye involving metal or invasive eye surgery?

“Yes”. [STOP SCREENING – CANNOT PARTICIPATE]
6.
Are you pregnant? (women only)

“Yes”. [STOP SCREENING – CANNOT PARTICIPATE]

7. Do you have any permanent makeup?
“Yes”. [STOP SCREENING – CANNOT PARTICIPATE]
8. Do you have any body piercing that cannot be removed?

“Yes”. [STOP SCREENING – CANNOT PARTICIPATE]

“No, I have piercings but they are removable.” Tell the subject that they should leave all piercings and jewelry at home, or in lockers outside the MR center.
The following questions may preclude the subject’s participation in some studies, or may suggest some potential problems:

9. Do you have dental braces, dental implants, or a retainer?

“Yes, I have permanent metal dental work.” We currently do not run subjects with permanent dental work because of the potential for an imaging artifact. In addition, some permanent retainers are held in place by magnets.
“Yes, but it is removable.” All removable metal dental work should be removed before entering the MR room.

“Are fillings OK?” Gold and silver fillings are OK for entering the scanner room.

10. Do you feel anxious in small spaces? Would you classify yourself as being claustrophobic? (*emphasize*)

“Yes”. Explain the MR environment to them, and describe the study. Tell them that they will in the scanner bore for at least 90 minutes, but will be able to talk with the experimenters in the next room. Let the subject make a decision about whether to participate.

11. Do you use any prescription medications, for ex. anti-depressants, or anti-anxiety or any hypertension medications?

 Because of the potential effects of some medications upon brain neuronal activity and

 blood flow, we also ask subjects about the drugs they might be taking

That is all of the questions. At this point, if you are still interested, we can schedule you for a visit to our laboratory for subject training.

Example text for interested subjects who do not qualify:

Unfortunately, you are not eligible to participate in our MRI studies. Because these studies are for research and of no medical benefit to you we must take additional precautions to ensure your safety. If you have any further questions or concerns, you can contact our assistant director, Dr. Michele Diaz at 681-9528.
Revised: 5/31/12

