

HUMAN
Connectome
PROJECT

WU-Minn HCP Q1 Data Release:
Reference Manual

Appendix III – File Names and Directory
Structure for Unprocessed and
Preprocessed HCP Q1 Data

5 March 2013

Table of Contents

Introduction	3
Section A: Unprocessed Data Directory Structure	5
Diffusion Data.....	6
Structural Data	6
Resting State rfMRI Data.....	7
Task tfMRI Data	8
Section B: Preprocessed Data Directory Structure	17
Diffusion Data.....	17
Structural Volume and Surface Data	17
rfMRI and tfMRI Volume Data	24

Introduction

This document lists all file names, directories, and subdirectories obtained when downloading data from an exemplar HCP subject (100307) from ConnectomeDB. For all other subjects, the filenames are identical except for the subject identifier. The file names and directory structure is the same whether you obtain data from [download from ConnectomeDB](#) or by [ordering HCP_Q1 Connectome in a Box](#).

If the data are downloaded, the user may choose to download unprocessed data, preprocessed data, or both. Regardless of this choice, all unprocessed and preprocessed data should unpack to a high level <SubjectID> directory (e.g., **100307/**, as exemplified here). If both types of data are downloaded, this high level directory will contain 5 directories (each with various additional subdirectories):

<SubjectID>/ (e.g., **100307/**)

Diffusion/

T1w/

MNINonLinear/

release-notes/

unprocessed/

The **release-notes/** directory contains text files with release notes for each data type and modality downloaded. These notes are intended to help the user keep track of the version of the data they have downloaded, including the version of the processing pipelines used to generate the files for that modality, and the execution number for that particular run of the pipelines.

release-notes/

Diffusion_preproc.txt
Diffusion_unproc.txt
rfMRI_REST1_preproc.txt
rfMRI_REST1_unproc.txt
rfMRI_REST2_preproc.txt
rfMRI_REST2_unproc.txt
Structural_preproc.txt
Structural_unproc.txt
tfMRI_EMOTION_preproc.txt
tfMRI_EMOTION_unproc.txt

tfMRI_GAMBLING_preproc.txt
tfMRI_GAMBLING_unproc.txt
tfMRI_LANGUAGE_preproc.txt
tfMRI_LANGUAGE_unproc.txt
tfMRI_MOTOR_preproc.txt
tfMRI_MOTOR_unproc.txt
tfMRI_RELATIONAL_preproc.txt
tfMRI_RELATIONAL_unproc.txt
tfMRI_SOCIAL_preproc.txt
tfMRI_SOCIAL_unproc.txt
tfMRI_WM_preproc.txt
tfMRI_WM_unproc.txt

Section A: Unprocessed Data Directory Structure

All unprocessed data from the Q1 release should unpack to the **unprocessed/3T/** directory under the **<SubjectID>** directory:

<SubjectID>/ (e.g., **100307/**)

release-notes/

**unprocessed/
3T/**

The 3T/ subdirectory signifies that these data were acquired on the 3T Connectome Skyra at Wash U. For the subjects that are later scanned at 7T (200 of the 1200), the 7T data will unpack to a 7T/ subdirectory.

Unprocessed data for exemplar subject 100307 unpacks to the following directory structure:

```
100307/unprocessed/3T/  
  100307_3T.csv  
  Diffusion/  
  rfMRI_REST1_LR/  
  rfMRI_REST1_RL/  
  rfMRI_REST2_LR/  
  rfMRI_REST2_RL/  
  T1w_MPR1/  
  T2w_SPC1/  
  tfMRI_EMOTION_LR/  
  tfMRI_EMOTION_RL/  
  tfMRI_GAMBLING_LR/  
  tfMRI_GAMBLING_RL/  
  tfMRI_LANGUAGE_LR/  
  tfMRI_LANGUAGE_RL/  
  tfMRI_MOTOR_LR/  
  tfMRI_MOTOR_RL/  
  tfMRI_RELATIONAL_LR/  
  tfMRI_RELATIONAL_RL/  
  tfMRI_SOCIAL_LR/  
  tfMRI_SOCIAL_RL/  
  tfMRI_WM_LR/  
  tfMRI_WM_RL/
```


Diffusion Data

Diffusion/

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_DWI_dir95_LR_SBRef.nii.gz
100307_3T_DWI_dir95_LR.bval
100307_3T_DWI_dir95_LR.bvec
100307_3T_DWI_dir95_LR.nii.gz
100307_3T_DWI_dir95_RL_SBRef.nii.gz
100307_3T_DWI_dir95_RL.bval
100307_3T_DWI_dir95_RL.bvec
100307_3T_DWI_dir95_RL.nii.gz
100307_3T_DWI_dir96_LR_SBRef.nii.gz
100307_3T_DWI_dir96_LR.bval
100307_3T_DWI_dir96_LR.bvec
100307_3T_DWI_dir96_LR.nii.gz
100307_3T_DWI_dir96_RL_SBRef.nii.gz
100307_3T_DWI_dir96_RL.bval
100307_3T_DWI_dir96_RL.bvec
100307_3T_DWI_dir96_RL.nii.gz
100307_3T_DWI_dir97_LR_SBRef.nii.gz
100307_3T_DWI_dir97_LR.bval
100307_3T_DWI_dir97_LR.bvec
100307_3T_DWI_dir97_LR.nii.gz
100307_3T_DWI_dir97_RL_SBRef.nii.gz
100307_3T_DWI_dir97_RL.bval
100307_3T_DWI_dir97_RL.bvec
100307_3T_DWI_dir97_RL.nii.gz

Structural Data

T1w_MPR1/

100307_3T_AFI.nii.gz
100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_FieldMap_Magnitude.nii.gz
100307_3T_FieldMap_Phase.nii.gz
100307_3T_T1w_MPR1.nii.gz

T2w_SPC1/

100307_3T_AFI.nii.gz
100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_FieldMap_Magnitude.nii.gz
100307_3T_FieldMap_Phase.nii.gz
100307_3T_T2w_SPC1.nii.gz

Resting State rfMRI Data

rfMRI_REST1_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_rfMRI_REST1_LR_SBRef.nii.gz
100307_3T_rfMRI_REST1_LR.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz

rfMRI_REST1_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_rfMRI_REST1_RL_SBRef.nii.gz
100307_3T_rfMRI_REST1_RL.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz

rfMRI_REST2_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_rfMRI_REST2_LR_SBRef.nii.gz
100307_3T_rfMRI_REST2_LR.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz

rfMRI_REST2_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_rfMRI_REST2_RL_SBRef.nii.gz
100307_3T_rfMRI_REST2_RL.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz

100307_3T_SpinEchoFieldMap_RL.nii.gz

Task tfMRI Data

Emotion Processing

tfMRI_EMOTION_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_EMOTION_LR_SBRef.nii.gz
100307_3T_tfMRI_EMOTION_LR.nii.gz
LINKED_DATA/

tfMRI_EMOTION_LR/LINKED_DATA/EPRIME

100307_3T_EMOTION_run2_TAB.txt
EVs/

tfMRI_EMOTION_LR/LINKED_DATA/EPRIME/EVs

fear.txt
neut.txt
Stats.txt
Sync.txt

tfMRI_EMOTION_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_EMOTION_RL_SBRef.nii.gz
100307_3T_tfMRI_EMOTION_RL.nii.gz
LINKED_DATA/

tfMRI_EMOTION_RL/LINKED_DATA/EPRIME

100307_3T_EMOTION_run2_TAB.txt
EVs/

tfMRI_EMOTION_RL/LINKED_DATA/EPRIME/EVs

fear.txt

neut.txt
Stats.txt
Sync.txt

Gambling

tfMRI_GAMBLING_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_GAMBLING_LR_SBRef.nii.gz
100307_3T_tfMRI_GAMBLING_LR.nii.gz
LINKED_DATA

tfMRI_GAMBLING_LR/LINKED_DATA/EPRIME

100307_3T_GAMBLING_run2_TAB.txt
EVs

tfMRI_GAMBLING_LR/LINKED_DATA/EPRIME/EVs

loss_event.txt
loss.txt
neut_event.txt
Stats.txt
Sync.txt
win_event.txt
win.txt

tfMRI_GAMBLING_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_GAMBLING_RL_SBRef.nii.gz
100307_3T_tfMRI_GAMBLING_RL.nii.gz
LINKED_DATA

tfMRI_GAMBLING_RL/LINKED_DATA/EPRIME

100307_3T_GAMBLING_run1_TAB.txt
EVs/

tfMRI_GAMBLING_RL/LINKED_DATA/EPRIME/EVs

loss_event.txt
loss.txt
neut_event.txt
Stats.txt
Sync.txt
win_event.txt
win.txt

Language Processing

tfMRI_LANGUAGE_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_LANGUAGE_LR_SBRef.nii.gz
100307_3T_tfMRI_LANGUAGE_LR.nii.gz
LINKED_DATA/

tfMRI_LANGUAGE_LR/ LINKED_DATA/EPRIME

100307_3T_LANGUAGE_run2_TAB.txt
EVs/

tfMRI_LANGUAGE_LR/ LINKED_DATA/EPRIME/EVs

cue.txt
math.txt
present_math.txt
present_story.txt
question_math.txt
question_story.txt
response_math.txt
response_story.txt
Stats.txt
story.txt
Sync.txt

tfMRI_LANGUAGE_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz

100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_fmMRI_LANGUAGE_RL_SBRef.nii.gz
100307_3T_fmMRI_LANGUAGE_RL.nii.gz
LINKED_DATA/

tfMRI_LANGUAGE_RL/ LINKED_DATA/EPRIME

100307_3T_LANGUAGE_run1_TAB.txt
EVs/

tfMRI_LANGUAGE_RL/ LINKED_DATA/EPRIME/EVs

cue.txt
math.txt
present_math.txt
present_story.txt
question_math.txt
question_story.txt
response_math.txt
response_story.txt
Stats.txt
story.txt
Sync.txt

Motor

tfMRI_MOTOR_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_fmMRI_MOTOR_LR_SBRef.nii.gz
100307_3T_fmMRI_MOTOR_LR.nii.gz
LINKED_DATA/

tfMRI_MOTOR_LR/LINKED_DATA/EPRIME/

100307_3T_MOTOR_run2_TAB.txt
EVs/

tfMRI_MOTOR_LR/LINKED_DATA/EPRIME/EVs

cue.txt
lf.txt
lh.txt

rf.txt
rh.txt
Sync.txt
t.txt

tfMRI_MOTOR_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_MOTOR_RL_SBRef.nii.gz
100307_3T_tfMRI_MOTOR_RL.nii.gz
LINKED_DATA/

tfMRI_MOTOR_RL/LINKED_DATA/EPRIME/

100307_3T_MOTOR_run1_TAB.txt
EVs/

tfMRI_MOTOR_RL/LINKED_DATA/EPRIME/EVs

cue.txt
lf.txt
lh.txt
rf.txt
rh.txt
Sync.txt
t.txt

Relational Processing

tfMRI_RELATIONAL_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_RELATIONAL_LR_SBRef.nii.gz
100307_3T_tfMRI_RELATIONAL_LR.nii.gz
LINKED_DATA/

tfMRI_RELATIONAL_LR/ LINKED_DATA/EPRIME

100307_3T_RELATIONAL_run2_TAB.txt
EVs/

tfMRI_RELATIONAL_LR/ LINKED_DATA/EPRIME/EVs

error.txt
match.txt
relation.txt
Stats.txt
Sync.txt

tfMRI_RELATIONAL_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_RELATIONAL_RL_SBRef.nii.gz
100307_3T_tfMRI_RELATIONAL_RL.nii.gz
LINKED_DATA/

tfMRI_RELATIONAL_RL LINKED_DATA/EPRIME

100307_3T_RELATIONAL_run3_TAB.txt
EVs/

tfMRI_RELATIONAL_RL LINKED_DATA/EPRIME/EVs

error.txt
match.txt
relation.txt
Stats.txt
Sync.txt

Social Cognition

tfMRI_SOCIAL_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_SOCIAL_LR_SBRef.nii.gz
100307_3T_tfMRI_SOCIAL_LR.nii.gz
LINKED_DATA/

tfMRI_SOCIAL_LR/LINKED_DATA/EPRIME

100307_3T_SOCIAL_run2_TAB.txt
EVs/

tfMRI_SOCIAL_LR/ LINKED_DATA/EPRIME/EVs

mental_resp.txt
mental.txt
other_resp.txt
rnd.txt
Stats.txt
Sync.txt

tfMRI_SOCIAL_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_SOCIAL_RL_SBRef.nii.gz
100307_3T_tfMRI_SOCIAL_RL.nii.gz
LINKED_DATA/

tfMRI_SOCIAL_RL/LINKED_DATA/EPRIME

100307_3T_SOCIAL_run1_TAB.txt
EVs/

tfMRI_SOCIAL_RL/LINKED_DATA/EPRIME/EVs

mental_resp.txt
mental.txt
other_resp.txt
rnd.txt
Stats.txt
Sync.txt

Working Memory

tfMRI_WM_LR

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_WM_LR_SBRef.nii.gz
100307_3T_tfMRI_WM_LR.nii.gz
LINKED_DATA/

tfMRI_WM_LR/LINKED_DATA/EPRIME

100307_3T_REC_run2_TAB.txt
100307_3T_WM_run2_TAB.txt
EVs/

tfMRI_WM_LR/LINKED_DATA/EPRIME/EVs

0bk_body.txt
0bk_cor.txt
0bk_err.txt
0bk_faces.txt
0bk_nlr.txt
0bk_places.txt
0bk_tools.txt
2bk_body.txt
2bk_cor.txt
2bk_err.txt
2bk_faces.txt
2bk_nlr.txt
2bk_places.txt
2bk_tools.txt
all_bk_cor.txt
all_bk_err.txt
Stats.txt
Sync.txt

tfMRI_WM_RL

100307_3T_BIAS_32CH.nii.gz
100307_3T_BIAS_BC.nii.gz
100307_3T_SpinEchoFieldMap_LR.nii.gz
100307_3T_SpinEchoFieldMap_RL.nii.gz
100307_3T_tfMRI_WM_RL_SBRef.nii.gz
100307_3T_tfMRI_WM_RL.nii.gz
LINKED_DATA/

tfMRI_WM_RL/LINKED_DATA/EPRIME

100307_3T_REC_run1_TAB.txt
100307_3T_WM_run1_TAB.txt
EVs/

tfMRI_WM_RL/LINKED_DATA/EPRIME/EVs

0bk_body.txt

0bk_cor.txt
0bk_err.txt
0bk_faces.txt
0bk_nlr.txt
0bk_places.txt
0bk_tools.txt
2bk_body.txt
2bk_cor.txt
2bk_err.txt
2bk_faces.txt
2bk_nlr.txt
2bk_places.txt
2bk_tools.txt
all_bk_cor.txt
all_bk_err.txt
Stats.txt
Sync.txt

Section B: Preprocessed Data Directory Structure

All minimally preprocessed data should unpack to a high level <SubjectID> directory (e.g., **100307/**, as exemplified here) that includes 3 (and only 3) subdirectories (each with various additional subdirectories)

<SubjectID>/ (e.g., **100307/**)

Diffusion/

T1w/

MNINonLinear/

Diffusion Data

Diffusion/data/

bvals
bvecs
data.nii.gz
nodif_brain_mask.nii.gz
grad_dev.nii.gz

T1w/xfms/

diff2str.mat
str2diff.mat

MNINonLinear/xfms/

acpc_dc2standard.nii.gz
diff2standard.nii.gz
NonlinearRegJacobians.nii.gz
standard2acpc_dc.nii.gz
standard2diff.nii.gz

Structural Volume and Surface Data

T1w/

100307_3T.csv
BiasField_acpc_dc.nii.gz

brainmask_fs.nii.gz
Native/
ribbon.nii.gz
T1w_acpc_dc_restore_brain.nii.gz
T1w_acpc_dc_restore.nii.gz
T1w_acpc_dc.nii.gz
T1wDividedByT2w_ribbon.nii.gz
T1wDividedByT2w.nii.gz
T2w_acpc_dc_restore_brain.nii.gz
T2w_acpc_dc_restore.nii.gz
T2w_acpc_dc.nii.gz
wmparc.nii.gz
xfms/

T1w/Native/

100307.L.corrThickness.native.shape.gii
100307.L.curvature.native.shape.gii
100307.L.inflated.native.coord.gii
100307.L.inflated.native.surf.gii
100307.L.midthickness.native.coord.gii
100307.L.midthickness.native.surf.gii
100307.L.MyelinMap.native.func.gii
100307.L.native.c5.spec
100307.L.native.topo.gii
100307.L.pial.native.coord.gii
100307.L.pial.native.surf.gii
100307.L.SmoothedMyelinMap.native.func.gii
100307.L.sulc.native.shape.gii
100307.L.thickness.native.shape.gii
100307.L.very_inflated.native.coord.gii
100307.L.very_inflated.native.surf.gii
100307.L.white.native.coord.gii
100307.L.white.native.surf.gii
100307.native.wb.spec
100307.R.corrThickness.native.shape.gii
100307.R.curvature.native.shape.gii
100307.R.inflated.native.coord.gii
100307.R.inflated.native.surf.gii
100307.R.midthickness.native.coord.gii
100307.R.midthickness.native.surf.gii
100307.R.MyelinMap.native.func.gii

100307.R.native.c5.spec
100307.R.native.topo.gii
100307.R.pial.native.coord.gii
100307.R.pial.native.surf.gii
100307.R.SmoothedMyelinMap.native.func.gii
100307.R.sulc.native.shape.gii
100307.R.thickness.native.shape.gii
100307.R.very_inflated.native.coord.gii
100307.R.very_inflated.native.surf.gii
100307.R.white.native.coord.gii
100307.R.white.native.surf.gii

MNINonLinear/

164k_fs_LR2native.L.deform_map
164k_fs_LR2native.R.deform_map
100307.164k_fs_LR.wb.spec
100307.L.164k_fs_LR.c5.spec
100307.L.164k_fs_LR.topo.gii
100307.L.aparc.164k_fs_LR.label.gii
100307.L.aparc.a2009s.164k_fs_LR.label.gii
100307.L.ArealDistortion.164k_fs_LR.shape.gii
100307.L.BA.164k_fs_LR.label.gii
100307.L.corrThickness.164k_fs_LR.shape.gii
100307.L.curvature.164k_fs_LR.shape.gii
100307.L.inflated.164k_fs_LR.coord.gii
100307.L.inflated.164k_fs_LR.surf.gii
100307.L.midthickness.164k_fs_LR.coord.gii
100307.L.midthickness.164k_fs_LR.surf.gii
100307.L.MyelinMap.164k_fs_LR.func.gii
100307.L.pial.164k_fs_LR.coord.gii
100307.L.pial.164k_fs_LR.surf.gii
100307.L.roi.164k_fs_LR.shape.gii
100307.L.SmoothedMyelinMap.164k_fs_LR.func.gii
100307.L.sphere.164k_fs_LR.coord.gii
100307.L.sphere.164k_fs_LR.surf.gii
100307.L.sulc.164k_fs_LR.shape.gii
100307.L.thickness.164k_fs_LR.shape.gii
100307.L.very_inflated.164k_fs_LR.coord.gii
100307.L.very_inflated.164k_fs_LR.surf.gii
100307.L.white.164k_fs_LR.coord.gii
100307.L.white.164k_fs_LR.surf.gii

100307.R.164k_fs_LR.c5.spec
100307.R.164k_fs_LR.topo.gii
100307.R.aparc.164k_fs_LR.label.gii
100307.R.aparc.a2009s.164k_fs_LR.label.gii
100307.R.ArealDistortion.164k_fs_LR.shape.gii
100307.R.BA.164k_fs_LR.label.gii
100307.R.corrThickness.164k_fs_LR.shape.gii
100307.R.curvature.164k_fs_LR.shape.gii
100307.R.inflated.164k_fs_LR.coord.gii
100307.R.inflated.164k_fs_LR.surf.gii
100307.R.midthickness.164k_fs_LR.coord.gii
100307.R.midthickness.164k_fs_LR.surf.gii
100307.R.MyelinMap.164k_fs_LR.func.gii
100307.R.pial.164k_fs_LR.coord.gii
100307.R.pial.164k_fs_LR.surf.gii
100307.R.roi.164k_fs_LR.shape.gii
100307.R.SmoothedMyelinMap.164k_fs_LR.func.gii
100307.R.sphere.164k_fs_LR.coord.gii
100307.R.sphere.164k_fs_LR.surf.gii
100307.R.sulc.164k_fs_LR.shape.gii
100307.R.thickness.164k_fs_LR.shape.gii
100307.R.very_inflated.164k_fs_LR.coord.gii
100307.R.very_inflated.164k_fs_LR.surf.gii
100307.R.white.164k_fs_LR.coord.gii
100307.R.white.164k_fs_LR.surf.gii
BiasField.nii.gz
brainmask_fs.nii.gz
fsaverage_LR32k/
Native/
native2164k_fs_LR.L.deform_map
native2164k_fs_LR.R.deform_map
Results/
ribbon.nii.gz
T1w_restore_brain.nii.gz
T1w_restore.nii.gz
T1w.nii.gz
T2w_restore_brain.nii.gz
T2w_restore.nii.gz
T2w.nii.gz
wmparc.nii.gz
xfms/

MNINonLinear/Native

100307.L.aparc.a2009s.native.label.gii
100307.L.aparc.native.label.gii
100307.L.ArealDistortion.native.shape.gii
100307.L.BA.native.label.gii
100307.L.corrThickness.native.shape.gii
100307.L.curvature.native.shape.gii
100307.L.inflated.native.coord.gii
100307.L.inflated.native.surf.gii
100307.L.midthickness.native.coord.gii
100307.L.midthickness.native.surf.gii
100307.L.MyelinMap.native.func.gii
100307.L.MyelinMappingOut.native.func.gii
100307.L.native.c5.spec
100307.L.native.topo.gii
100307.L.pial.native.coord.gii
100307.L.pial.native.surf.gii
100307.L.roi.native.shape.gii
100307.L.SmoothedMyelinMap.native.func.gii
100307.L.sphere.native.coord.gii
100307.L.sphere.native.surf.gii
100307.L.sphere.reg.native.coord.gii
100307.L.sphere.reg.native.surf.gii
100307.L.sphere.reg.reg_LR.native.coord.gii
100307.L.sphere.reg.reg_LR.native.surf.gii
100307.L.sulc.native.shape.gii
100307.L.thickness.native.shape.gii
100307.L.very_inflated.native.coord.gii
100307.L.very_inflated.native.surf.gii
100307.L.white.native.coord.gii
100307.L.white.native.surf.gii
100307.native.wb.spec
100307.R.aparc.a2009s.native.label.gii
100307.R.aparc.native.label.gii
100307.R.ArealDistortion.native.shape.gii
100307.R.BA.native.label.gii
100307.R.corrThickness.native.shape.gii
100307.R.curvature.native.shape.gii
100307.R.inflated.native.coord.gii
100307.R.inflated.native.surf.gii

100307.R.midthickness.native.coord.gii
100307.R.midthickness.native.surf.gii
100307.R.MyelinMap.native.func.gii
100307.R.MyelinMappingOut.native.func.gii
100307.R.native.c5.spec
100307.R.native.topo.gii
100307.R.pial.native.coord.gii
100307.R.pial.native.surf.gii
100307.R.roi.native.shape.gii
100307.R.SmoothedMyelinMap.native.func.gii
100307.R.sphere.native.coord.gii
100307.R.sphere.native.surf.gii
100307.R.sphere.reg.native.coord.gii
100307.R.sphere.reg.native.surf.gii
100307.R.sphere.reg.reg_LR.native.coord.gii
100307.R.sphere.reg.reg_LR.native.surf.gii
100307.R.sulc.native.shape.gii
100307.R.thickness.native.shape.gii
100307.R.very_inflated.native.coord.gii
100307.R.very_inflated.native.surf.gii
100307.R.white.native.coord.gii
100307.R.white.native.surf.gii

MNINonLinear/ xfms/

acpc_dc2standard.nii.gz
diff2standard.nii.gz
NonlinearRegJacobians.nii.gz
standard2acpc_dc.nii.gz
standard2diff.nii.gz

MNINonLinear/ fsaverage_LR32k

32k_fs_LR2native.L.deform_map
32k_fs_LR2native.R.deform_map
32k_fs_LR2164k_fs_LR.L.deform_map
32k_fs_LR2164k_fs_LR.R.deform_map
164k_fs_LR232k_fs_LR.L.deform_map
164k_fs_LR232k_fs_LR.R.deform_map
100307.32k_fs_LR.wb.spec
100307.L.32k_fs_LR.c5.spec
100307.L.32k_fs_LR.topo.gii
100307.L.aparc.32k_fs_LR.label.gii

100307.L.aparc.a2009s.32k_fs_LR.label.gii
100307.L.BA.32k_fs_LR.label.gii
100307.L.corrThickness.32k_fs_LR.shape.gii
100307.L.curvature.32k_fs_LR.shape.gii
100307.L.inflated.32k_fs_LR.coord.gii
100307.L.inflated.32k_fs_LR.surf.gii
100307.L.midthickness.32k_fs_LR.coord.gii
100307.L.midthickness.32k_fs_LR.surf.gii
100307.L.MyelinMap.32k_fs_LR.func.gii
100307.L.pial.32k_fs_LR.coord.gii
100307.L.pial.32k_fs_LR.surf.gii
100307.L.roi.32k_fs_LR.shape.gii
100307.L.SmoothedMyelinMap.32k_fs_LR.func.gii
100307.L.sphere.32k_fs_LR.coord.gii
100307.L.sphere.32k_fs_LR.surf.gii
100307.L.sulc.32k_fs_LR.shape.gii
100307.L.thickness.32k_fs_LR.shape.gii
100307.L.very_inflated.32k_fs_LR.coord.gii
100307.L.very_inflated.32k_fs_LR.surf.gii
100307.L.white.32k_fs_LR.coord.gii
100307.L.white.32k_fs_LR.surf.gii
100307.R.32k_fs_LR.c5.spec
100307.R.32k_fs_LR.topo.gii
100307.R.aparc.32k_fs_LR.label.gii
100307.R.aparc.a2009s.32k_fs_LR.label.gii
100307.R.BA.32k_fs_LR.label.gii
100307.R.corrThickness.32k_fs_LR.shape.gii
100307.R.curvature.32k_fs_LR.shape.gii
100307.R.inflated.32k_fs_LR.coord.gii
100307.R.inflated.32k_fs_LR.surf.gii
100307.R.midthickness.32k_fs_LR.coord.gii
100307.R.midthickness.32k_fs_LR.surf.gii
100307.R.MyelinMap.32k_fs_LR.func.gii
100307.R.pial.32k_fs_LR.coord.gii
100307.R.pial.32k_fs_LR.surf.gii
100307.R.roi.32k_fs_LR.shape.gii
100307.R.SmoothedMyelinMap.32k_fs_LR.func.gii
100307.R.sphere.32k_fs_LR.coord.gii
100307.R.sphere.32k_fs_LR.surf.gii
100307.R.sulc.32k_fs_LR.shape.gii
100307.R.thickness.32k_fs_LR.shape.gii

100307.R.very_inflated.32k_fs_LR.coord.gii
100307.R.very_inflated.32k_fs_LR.surf.gii
100307.R.white.32k_fs_LR.coord.gii
100307.R.white.32k_fs_LR.surf.gii
native232k_fs_LR.L.deform_map
native232k_fs_LR.R.deform_map

rfMRI and tfMRI Volume Data

MNINonLinear/Results/ contains subdirectories for 4 rfMRI scans (15 min each),

rfMRI_REST1_LR
rfMRI_REST1_RL
rfMRI_REST2_LR
rfMRI_REST2_RL

7 pairs of tfMRI scans (each task run once with right-to-left and once with left-to-right phase encoding),

tfMRI_EMOTION
tfMRI_EMOTION_LR
tfMRI_EMOTION_RL
tfMRI_GAMBLING
tfMRI_GAMBLING_LR
tfMRI_GAMBLING_RL
tfMRI_LANGUAGE
tfMRI_LANGUAGE_LR
tfMRI_LANGUAGE_RL
tfMRI_MOTOR
tfMRI_MOTOR_LR
tfMRI_MOTOR_RL
tfMRI_RELATIONAL
tfMRI_RELATIONAL_LR
tfMRI_RELATIONAL_RL
tfMRI_SOCIAL
tfMRI_SOCIAL_LR
tfMRI_SOCIAL_RL
tfMRI_WM
tfMRI_WM_LR
tfMRI_WM_RL

and 7 other directories, one for each task:

tfMRI_EMOTION

tfMRI_GAMBLING
tfMRI_LANGUAGE
tfMRI_MOTOR
tfMRI_RELATIONAL
tfMRI_SOCIAL
tfMRI_WM

These directories contain an .fsf file that can be used to run a higher-level analysis across the two runs of each task. They also contain a script (prepare_level2_feat_analysis.sh) that must be run first, to set up appropriate registration matrices in the lower-level outputs.

rfMRI Processing

MNINonLinear/Results/rfMRI_REST1_LR

Movement_Regressors_dt.txt
Movement_Regressors.txt
rfMRI_REST1_LR_Atlas.dtseries.nii
rfMRI_REST1_LR_AtlasSubcortical_s2.nii.gz
rfMRI_REST1_LR_Jacobian.nii.gz
rfMRI_REST1_LR_s2.atlasroi.L.32k_fs_LR.func.gii
rfMRI_REST1_LR_s2.atlasroi.R.32k_fs_LR.func.gii
rfMRI_REST1_LR_SBRef.nii.gz
rfMRI_REST1_LR.nii.gz

MNINonLinear/Results/rfMRI_REST1_LR/RibbonVolumeToSurfaceMapping

goodvoxels.nii.gz

The file names for the other 3 rfMRI scans are similar.

tfMRI Processing

MNINonLinear/Results/tfMRI_EMOTION_LR

EMOTION_run2_TAB.txt
EVs/
Movement_Regressors_dt.txt
Movement_Regressors.txt
RibbonVolumeToSurfaceMapping/
tfMRI_EMOTION_LR_Atlas.dtseries.nii

tfMRI_EMOTION_LR_AtlasSubcortical_s2.nii.gz
tfMRI_EMOTION_LR_hp200_s4_level1.fsf
tfMRI_EMOTION_LR_Jacobian.nii.gz
tfMRI_EMOTION_LR_s2.atlasroi.L.32k_fs_LR.func.gii
tfMRI_EMOTION_LR_s2.atlasroi.R.32k_fs_LR.func.gii
tfMRI_EMOTION_LR_SBRef.nii.gz
tfMRI_EMOTION_LR.nii.gz

MNINonLinear/Results/tfMRI_EMOTION_LR/EVs

fear.txt
neut.txt
Stats.txt
Sync.txt

MNINonLinear/Results/tfMRI_EMOTION_LR/RibbonVolumeToSurfaceMapping goodvoxels.nii.gz

The file names for the other 13 tfMRI scans are similar.

tfMRI Level 2 Processing

MNINonLinear/Results/tfMRI_EMOTION

prepare_level2_feat_analysis.sh
tfMRI_EMOTION_hp200_s4_level2.fsf

The file names for the other 7 tasks are similar.