

Is (poly-) substance use associated with impaired inhibitory control? A mega-analysis controlling for confounders

Yang Liu^{a,b,*}, Wery P.M. van den Wildenberg^{a,c}, Ysanne de Graaf^d, Susan L. Ames^e, Alexander Baldacchino^f, Ragnhild Bø^g, Fernando Cadaveira^h, Salvatore Campanellaⁱ, Paul Christiansen^j, Eric D. Claus^k, Lorenza S. Colzato^l, Francesca M. Filbey^m, John J. Foxeⁿ, Hugh Garavan^o, Christian S. Hendershot^p, Robert Hester^q, Jennifer M. Jester^r, Hollis C. Karoly^s, Anja Kräplin^t, Fanny Kreusch^u, Nils Inge Landrø^g, Marianne Littel^v, Sabine Loeber^w, Edythe D. London^x, Eduardo López-Caneda^y, Dan I. Lubman^z, Maartje Luijten^A, Cecile A. Marcinski^B, Jane Metrik^C, Catharine Montgomery^D, Harilaos Papachristou^E, Su Mi Park^{F,G}, Andres L. Paz^H, Géraldine Petit^j, James J. Prisciandaro^I, Boris B. Quednow^J, Lara A. Ray^K, Carl A. Robertsⁱ, Gloria M.P. Roberts^L, Michiel B. de Ruiter^M, Claudia I. Rupp^N, Vaughn R. Steele^k, Delin Sun^{O,P}, Michael Takagi^{Q,R}, Susan F. Tapert^S, Ruth J. van Holst^T, Antonio Verdejo-García^U, Matthias Vonmoos^J, Marcin Wojnar^V, Yuanwei Yao^W, Murat Yücel^X, Martin Zack^Y, Robert A. Zucker^r, Hilde M. Huizenga^{a,c,Z,1}, Reinout W. Wiers^{a,b,1}

^a Department of Psychology, University of Amsterdam, Amsterdam, the Netherlands

^b Addiction, Development, and Psychopathology (ADAPT) Lab, Department of Psychology, University of Amsterdam, Amsterdam, the Netherlands

^c Amsterdam Brain and Cognition Center, University of Amsterdam, Amsterdam, the Netherlands

^d Faculty of Science (FNWI), University of Amsterdam, Amsterdam, the Netherlands

^e School of Community and Global Health, Claremont Graduate University, Claremont, CA, USA

^f Division of Population and Behavioural Sciences, St Andrews University Medical School, University of St Andrews, St Andrews, Scotland, UK

^g Clinical Neuroscience Research Group, Department of Psychology, University of Oslo, Oslo, Norway

^h Department of Clinical Psychology and Psychobiology, University of Santiago de Compostela, Galicia, Spain

ⁱ Laboratoire de Psychologie Médicale et d'Addictologie, ULB Neuroscience Institute (UNI), CHU Brugmann-Université Libre de Bruxelles (U.L.B.), Brussels, Belgium

^j Department of Psychological Sciences, University of Liverpool, Liverpool, UK

^k The Mind Research Network and Lovelace Biomedical and Environmental Research Institute, Albuquerque, NM, USA

^l Leiden University, Cognitive Psychology Unit & Leiden Institute for Brain and Cognition, Leiden, the Netherlands

^m Center for BrainHealth, School of Behavioral and Brain Sciences, The University of Texas at Dallas, TX, USA

ⁿ University of Rochester Medical Center, School of Medicine and Dentistry, Rochester, USA

^o Department of Psychiatry, University of Vermont, Burlington, USA

^p Centre for Addiction and Mental Health, Campbell Family Mental Health Research Institute and Institute for Mental Health Policy Research, Toronto, Canada

^q School of Psychological Sciences, University of Melbourne, Melbourne, Australia

^r Department of Psychiatry, University of Michigan, MI, USA

^s Institute of Cognitive Science, University of Colorado Boulder, CO, USA

^t Work Group Addictive Behaviours, Risk Analyses and Risk Management, Faculty of Psychology, Technische Universität Dresden, Germany

^u Department of Psychology, University of Liège, Belgium

^v Department of Psychology, Erasmus University Rotterdam, Rotterdam, the Netherlands

^w Department of Clinical Psychology and Psychotherapy, University of Bamberg, Bamberg, Germany

^x Department of Psychiatry and Biobehavioral Sciences at the University of California, Los Angeles, USA

^y Psychological Neuroscience Lab, Research Center in Psychology (CIPsi), School of Psychology, University of Minho, Braga, Portugal

^z Turning Point, Eastern Health and Eastern Health Clinical School, Monash University, Melbourne, Australia

^A Behavioural Science Institute, Radboud University, Nijmegen, the Netherlands

^B Northern Kentucky University, Highland Heights, USA

^C Center for Alcohol and Addiction Studies, Brown University School of Public Health, Providence, USA

^D School of Natural Sciences and Psychology, Liverpool John Moores University, Liverpool, UK

^E Maastricht University, Faculty of Psychology and Neuroscience, the Netherlands

^F Department of Psychiatry, SMG-SNU Boramae Medical Center, Seoul, Republic of Korea

^G Department of Clinical Medical Sciences, Seoul National University College of Medicine, Seoul, Republic of Korea

* Corresponding author at: Department of Psychology, University of Amsterdam, Nieuwe Achtergracht 129B, 1018 WS Amsterdam, the Netherlands.

E-mail addresses: liu.yang.ocean1@gmail.com, y.liu3@uva.nl (Y. Liu).

¹ Shared senior authorship.

^H Department of Psychology, Charles Schmidt College of Science, Florida Atlantic University, USA^I Department of Psychiatry and Behavioral Sciences, Medical University of South Carolina, Charleston, SC, USA^J Experimental and Clinical Pharmacopsychology, Department of Psychiatry, Psychotherapy, and Psychosomatics, Psychiatric Hospital, University of Zürich, Zürich, Switzerland^K University of California Los Angeles, Department of Psychology, Los Angeles, CA, USA^L School of Psychiatry, University of New South Wales, Sydney, Australia^M Division of Psychosocial Research and Epidemiology, Netherlands Cancer Institute, Amsterdam, the Netherlands^N Department of Psychiatry, Psychotherapy and Psychosomatic, Medical University Innsbruck, Austria^O Duke Brain Imaging and Analysis Center, Duke University School of Medicine, Durham, NC, USA^P Mid-Atlantic Mental Illness Research, Education and Clinical Center (MIRECC), Durham, NC, USA^Q Child Neuropsychology Research Group, Murdoch Children's Research Institute, Melbourne, Australia^R Melbourne School of Psychological Sciences, University of Melbourne, Melbourne, Australia^S Department of Psychiatry, University of California, San Diego, USA^T Amsterdam UMC, University of Amsterdam, Department of Psychiatry, Amsterdam Institute for Addiction Research, Amsterdam, the Netherlands^U Turner Institute for Brain and Mental Health, Monash University, Melbourne, Australia^V Department of Psychiatry, Medical University of Warsaw, Warsaw, Poland^W State Key Laboratory of Cognitive Neuroscience and Learning and IDG/McGovern Institute for Brain Research, Beijing Normal University, Beijing, China^X School of Psychological Sciences, Turner Institute for Brain and Mental Health, Monash Biomedical Imaging Facility, Monash University, Melbourne, Victoria, Australia^Y Molecular Brain Science Research Section for Addiction and Mental Health, Toronto, Canada^Z Research Priority Area Yield, Department of Psychology, University of Amsterdam, Amsterdam, the Netherlands

ARTICLE INFO

Keywords:

Polysubstance use
Response inhibition
Stop-signal task
Go/No-Go task
Mega-analysis

ABSTRACT

Many studies have reported that heavy substance use is associated with impaired response inhibition. Studies typically focused on associations with a single substance, while polysubstance use is common. Further, most studies compared heavy users with light/non-users, though substance use occurs along a continuum. The current mega-analysis accounted for these issues by aggregating individual data from 43 studies (3610 adult participants) that used the Go/No-Go (GNG) or Stop-signal task (SST) to assess inhibition among mostly “recreational” substance users (i.e., the rate of substance use disorders was low). Main and interaction effects of substance use, demographics, and task-characteristics were entered in a linear mixed model. Contrary to many studies and reviews in the field, we found that only lifetime cannabis use was associated with impaired response inhibition in the SST. An interaction effect was also observed: the relationship between tobacco use and response inhibition (in the SST) differed between cannabis users and non-users, with a negative association between tobacco use and inhibition in the cannabis non-users. In addition, participants' age, education level, and some task characteristics influenced inhibition outcomes. Overall, we found limited support for impaired inhibition among substance users when controlling for demographics and task-characteristics.

1. Introduction

1.1. Substance use and response inhibition

1.1.1. What is response inhibition and how does it relate to substance use?

Inhibitory control, also known as response inhibition, has been defined as the ability to control one's attention, behavior, thoughts, and/or emotions to override a strong internal predisposition or external lure, and instead do what is more appropriate or needed (Diamond, 2013). Loss of control over one's behavior is a defining characteristic of addiction. The DSM-5 lists characteristics such as ‘taking larger amounts or over a longer period than was intended’ and ‘unsuccessful efforts to cut down or control alcohol use’ to define the loss of control over drinking (American Psychiatric Association, 2013). Moreover, inhibitory control has been proposed to play an important role at different stages of the addiction cycle, i.e., 1) initial use of substance; 2) transition from recreational use to heavier use and abuse; 3) continuation of use for those who get addicted; 4) relapse after abstinence (e.g., Garavan et al., 2015; Koob and Volkow, 2010). Furthermore, the dual process model on addiction proposes that an imbalance between a hyper-sensitized impulsive system, which is responsible for cue-reactivity, and a compromised reflective or control system (including inhibition of impulses) are important in the development of addiction (Bechara, 2005; Gladwin et al., 2011; Volkow et al., 2004, 2015).

Over the past two decades, multiple studies have focused on the relationship between chronic substance use and response inhibition, but findings have been equivocal. Inhibitory impairment has been associated with chronic use of some substances (e.g., cocaine, ecstasy, methamphetamine, tobacco, and alcohol) but not for others (e.g., opioids, cannabis, see for a meta-analysis, Smith et al., 2014). Results

also vary in studies of single substances. For instance, heavy drinkers have been reported to make more commission errors than light drinkers on the Go/No-Go task (GNG, Kreusch, Quertemont et al., 2014), while alcohol-dependent and control participants did not differ significantly on the same measure (Kamarajan et al., 2005). Two main issues might explain these conflicting findings, namely the phenomenon of polysubstance use and the use of extreme group designs (i.e., comparing control participants and problematic or disordered substance users). In addition, sample demographics and task characteristics are often not taken into consideration. In order to address these issues in this mega-analysis, we aimed to investigate the relationship between inhibition and use of multiple substances by analyzing individual-level data, while taking demographics and task characteristics into account. In doing so, we did not exclusively focus on populations diagnosed with substance use disorders (SUD, American Psychiatric Association, 2013).

1.1.2. Experimental paradigms: the Go/No-Go task and the Stop-signal task

Successful suppression of motor responses can involve distinct behavioral processes such as “action restraint” or “action cancellation” (Schachar et al., 2007). Action restraint refers to stopping a prepared but not yet initiated response, which is commonly measured using the GNG and its variants, such as Conners' continuous performance task (Conners and Sitarenios, 2011; Donders, 1969). These tasks focus on the ability to withhold responding if a no-go stimulus is presented. The main variables of interest are the rate of commission errors (i.e., failures to inhibit a response to no-go targets or false alarms), the rate of omission errors (i.e. failures to respond to go targets, or misses), and the response time (RT) to go stimuli. A relatively high rate of commission errors and a short go RT reflects suboptimal inhibition (Smith et al., 2014).

By contrast, action cancellation refers to stopping a response that is already underway. It is typically measured using the Stop-signal task (SST, Logan, 1994). In this paradigm, each trial starts with the presentation of a go signal that requires an overt response such as a button press. On a subset of trials (typically around 25%), the go signal is followed by a stop signal after a certain interval (stop-signal delay, SSD), upon which participants should inhibit their already initiated go response. Usually, an adaptive tracking algorithm controls the SSD, such that there is a 50% probability of inhibiting the response. A horse-race model, assuming an independent race between the 'go' and 'stop' processes, affords the estimation of the stop-signal reaction time (SSRT, Logan, 1994). Given that the response could not be withheld on n percent of all stop trials (usually around at 50%), SSRT is calculated by subtracting the mean SSD from the go RT that marks the n th percentile in the go RT distribution (Band et al., 2003).

In contrast to the GNG, the latency of the go response and the latency of the stop process are considered to be independent (Logan and Cowan, 1984). Thus, a longer SSRT reflects an inhibitory deficit, whereas a longer go RT is interpreted as a lack of attention among other influencing factors (preparation, choice, and speed-accuracy trade-off, Lijffijt et al., 2005).

In addition to the GNG and the SST, other experimental paradigms, such as the Stroop (Stroop, 1992) and Eriksen Flanker tasks (Eriksen and Eriksen, 1974) have been proposed to measure inhibitory capacities. However, these paradigms measure distractor inhibition rather than motor response inhibition (Nigg, 2000; Ridderinkhof et al., 2004). To keep the present review focused and allow for straightforward comparisons of results, we only included studies using the GNG and SST.

1.2. Research gaps and research needs

1.2.1. Previous meta-analyses and reviews

To date, there are at least nine published meta-analyses or review papers examining the relationship between inhibitory control and long-term substance use or behavioral addiction. In terms of scope, these studies can be classified into three categories. First, literature overviews focusing on a single substance (e.g., alcohol: Aragues et al., 2011; Stavro et al., 2013) or non-substance related disorder (e.g., gambling disorder: Chowdhury et al., 2017; Moccia et al., 2017). These reviews associated alcohol use with prolonged inhibition impairment, up to one month after abstinence (Stavro et al., 2013) and detoxified alcohol-dependent patients showed poor inhibition compared with healthy controls (Aragues et al., 2011). Polysubstance use was not systematically described or controlled for in either of the review studies on alcohol. Individuals with gambling disorder without comorbid SUD were reported to show large inhibition deficits (Chowdhury et al., 2017), which was attributed to impaired activity in prefrontal areas (Moccia et al., 2017). Second, other reviews focused on drawing general conclusions across multiple substances. For instance, Lipszyc and colleagues found that substance users generally did not differ significantly from controls in SST (Lipszyc and Schachar, 2010) and GNG performance (Wright et al., 2014). However, such a review does not provide a clear profile for the effects of these substances in isolation or of specific interactions (i.e., greater than additive or compensation effects). A third category of literature reviews included multiple substances and the results were specified by the substance. Examples include a recent systematic review focused on neuroimaging findings (Luijten et al., 2014) and a meta-analysis focused on behavior (Smith et al., 2014). The latter meta-analysis indicated that inhibitory deficits were apparent for heavy use/disorders related to cocaine, ecstasy, methamphetamine, tobacco, alcohol, and gambling but not for opioids or cannabis, without testing the interaction effect of using multiple substances (Smith et al., 2014). In sum, the current findings and conclusions of reviews and meta-analyses are rather inconsistent. If a conclusion can be drawn, it appears to be the counterintuitive

conclusion that reviews and meta-analyses that focused on a specific addictive substance or behavior are more likely to report a significant association with inhibitory control compared to those reporting on multiple substance use. Importantly, none of these reports have considered several key variables that might bias the results, which will be highlighted in the next section.

1.2.2. Important factors to consider

1.2.2.1. Polysubstance use. Polysubstance use broadly refers to the consumption of more than one drug over a defined period, either simultaneously or at different times (Connor et al., 2014; Subbaraman and Kerr, 2015). This involves different sub-categories, namely using different substances, the dependence of one substance and co-use of other substances or dependence on multiple substances. For instance, tobacco smoking is strongly associated with alcohol and marijuana use (Connor et al., 2014), opioids and benzodiazepines are often prescribed simultaneously (Jones et al., 2012), and stimulants users are more likely to be heavy drinkers (McCabe et al., 2005). Note that there is some evidence indicating that concurrent use of substances can lead to additionally toxic effects because of a toxic metabolite, as was reported for alcohol and cocaine (Pennings et al., 2002). It is also possible that the use of one substance decreases the negative effect of another substance, as found with alcohol and cannabis (Schweinsburg et al., 2011). Hence, studying interactions between drugs on neurocognitive functions is important, given the frequent occurrence and possible interaction effects. However, studies comparing substance users versus non-users or light users have typically focused on the primary substance of concern, while ignoring secondary substances. Up to now, only a few studies have investigated the relationship between polysubstance use and inhibition (Gamma et al., 2005; Moallem and Ray, 2012; Verdejo-García et al., 2007). Heavy drinking smokers did not show poorer SST response inhibition than smokers only and heavy drinkers only (Moallem and Ray, 2012). Similarly, ecstasy polysubstance users did not show more strongly disturbed inhibitory brain mechanisms compared with controls (Gamma et al., 2005), and cocaine and heroin polysubstance users showed similar commission error rates as controls in the GNG (Verdejo-García et al., 2007). A limitation of the latter two studies is that the greater-than-additive effect could not be examined without a group of single substance users. The lack of studies calls for a synthesis of research that does take polysubstance use into account.

1.2.2.2. Substance use as a continuous variable. All the above-mentioned reviews and meta-analyses included comparisons between a control or light user group and a heavy or problematic user group. Scores retained as a result of such extreme group designs are often coded and analyzed in terms of low versus high, reducing individual differences into a binary code. This practice involves ignoring individual-differences of substance use in favor of creating quasi-arbitrary groups assumed to be homogeneous on the variable of interest (MacCallum et al., 2002; Royston et al., 2006; Preacher et al., 2005). In the current study, we aimed to quantify substance use as a continuous variable.

1.2.2.3. Abstinence. Studies on long-lasting effects of substance use have generally been conducted by testing recently abstinent users. With respect to response inhibition, some studies have found that abstinence from cocaine, methamphetamine and heroin normalized inhibitory function (Morie et al., 2014; Schulte et al., 2014), however, one study found sustained suboptimal performance after heroin abstinence (e.g., Fu et al., 2008). In addition, the duration of abstinence appears to moderate the return to normal functioning, which may explain these conflicting findings (Schulte et al., 2014). In order to preclude this as a confounder, we did not include studies on abstinence in (formerly) dependent users. All participants indicated substance use in everyday life, but were requested to refrain from using all substances (in most cases excluding tobacco) 24 h to one week before testing.

1.2.2.4. Individual-level and task-level variables. Some individual-level and task-level factors are known to affect inhibitory control and are therefore included in this mega-analysis, including the demographic variables age, sex, and education years. For GNG, six task parameters were controlled for: no-go percentage, number of experimental trials, working memory load (taxed or not), substance-related stimuli (used or not), cued GNG or not, and task complexity. For the SST, five task parameters were controlled for: number of experimental trials, stop-trial percentage, SSD settings, stop-signal modality, and SSRT calculation method. Reasons for controlling these confounders are based on a large primary literature on these tasks and are summarized in Supplementary Materials S1. Except for sex, for which the interaction with substance use was considered, all other factors were only controlled for regarding their main effect.

1.3. Why a mega-analysis rather than a meta-analysis?

A meta-analysis combines the summary statistics (i.e., effect sizes of included studies), while a mega-analysis combines the raw individual data from different studies. The latter method allows studying the combined effect of individual characteristics (cf. Price et al., 2016) and examining the interaction effect of multiple substances used with enhanced statistical power (Riley et al., 2010). Therefore, we implemented a mega-analysis with individual-level data.

1.4. The goal of the current study

Our primary goal was to examine the main and interaction effects of various kinds of long-term substance use on response inhibition. As the interaction effects of substance use on inhibition are rarely investigated and reported, we explore these interactions in the current study. We do so while controlling for demographics (e.g., age, sex, education years) and task-related factors (e.g., no-go percentage, number of trials, whether stimuli are substance-related) that likely explain performance variance between studies and individuals. Interactions between substance use and sex were also included. Based on the literature reviewed above, we tested the following hypotheses: 1) According to Smith et al (2014) and other findings (Colzato et al., 2007; Fillmore and Rush, 2002; Quednow et al., 2007), we assumed that the inhibitory deficit would be more pronounced in users of psychostimulants (e.g., cocaine, ecstasy, methamphetamine, tobacco, and alcohol), especially for cocaine and amphetamines, given the known neuropsychopharmacology of the cortical and subcortical networks underlying impulse control (i.e., the right dorsolateral and inferior frontal cortices, Koob and Volkow, 2010; Smith et al., 2014); 2) Given the literature, and as a validation of our individual-level mega-analysis, we expect some demographics (e.g., age and sex) and task characteristics (e.g., no-go percentage, whether stimuli are substance-related) to be associated with inhibition performance (see for expected directions of effects, Supplementary Materials S1).

2. Method

2.1. Study identification and selection

PsycINFO, Medline, EMBASE, Web of Science, CINAHL, and Cochrane Library were searched until 01/03/2016. Search terms and synonyms indicating substance use (alcohol, amphetamine, cocaine, cannabis, heroin, ketamine, methamphetamine, benzodiazepines, gambling, gamer, and internet addiction) were combined with terms indicative of inhibition (go/no-go, inhibitory control, inhibitory process, response inhibition, stop task, etc.). Published meta-analyses and reviews were also checked for additional studies (Horsley et al., 2011). Although behavioral addictions (e.g., gambling, internet addiction) were initially included, there were too few relevant studies to allow further analyses.

2.1.1. Eligibility criteria

The first author (YL) assessed the eligibility of all records using the following initial inclusion criteria: (a) presented in English; (b) conducted on human participants; (c) reported at least one measure from the following: no-go commission errors or go RT in the GNG; SSRT or go RT in the SST; (d) reported use of at least one kind of substance (e.g., alcohol, tobacco, cannabis, amphetamine, cocaine, ecstasy). Note that we included behavioral data from fMRI/EEG studies if available. In addition, we ran supplementary analyses to investigate whether inhibition performance varied with study type (behavioral/EEG/fMRI). It turned out that study type did not systematically influence behavioral performance (see Supplementary Materials S2). We excluded studies (a) that presented stop signals using a single SSD, as this is known to induce a performance strategy of delayed responding (Logan, 1994); (b) in which the percentage of no-go or stop trials was higher than 50%, as this is known to invalidate the task (Nieuwenhuis et al., 2004; Randall and Smith, 2011); (c) that focused on the acute effects of substances on inhibition; (d) that recruited participants with a family history of substance dependence; (e) that excluded polysubstance users; (f) with participants that already received treatment for SUD or abstained from substance use; (g) with participants younger than 18. The exclusion of both intoxicated and abstinent consumers may have kept heavily affected/addicted participants from being included in the sample.

After applying the inclusion and exclusion criteria by YL, a second rater (author YG) assessed the eligibility of a random subset (20%) of the records and obtained 100% agreement. Authors of eligible studies were invited via email to contribute raw data. Repeated attempts were made (i.e., four reminders were sent) if no response was received. Corresponding authors of the identified studies were asked to share their raw individual data, following our instructions on data requirements. The ‘essential variables’ included a set of pre-identified variables, including sociodemographic characteristics (e.g., age, sex, and education), typical alcohol and tobacco use (as alcohol and tobacco are two most commonly used substances), and task performance (Table S1a, S1b). ‘Optional variables’ (Supplementary Materials S3) included other demographic information recorded (e.g., race), other substance use (e.g., cocaine, cannabis) and questionnaires administered (e.g., Alcohol Use Disorder Identification Test (AUDIT), Saunders et al., 1993). The ‘optional variables’ were defined in a more flexible format with open questions. A study was included in our mega-analysis only if information about all ‘essential variables’ could be provided.

2.1.2. Quality assessment and data extraction

As the quality of included studies can influence mega-analysis in unpredictable ways (i.e., shortcomings in original studies will be carried over to the mega-analysis and thus weaken its conclusions, Müller et al., 2019), a quality assessment of original studies was conducted. The methodological quality of studies was assessed by two authors (YL and YG) separately. We used the National Heart, Lung, and Blood Institute (NHLBI) Quality Assessment Tool for Observational Cohort and Cross-Sectional Studies, which is widely used and recommended by Cochrane for quality assessment of observational and cross-sectional studies (Table S2, National Heart, Lung and Blood Institute, 2014). The total agreement (Good/Fair/Suboptimal) between assessors was high (GNG: 20/24 = 83%, SST: 16/20 = 80%). Inter-rater reliability, measured using Spearman's rank correlation coefficient was high for GNG ($r = 0.84, p < 0.001$) and moderate for SST ($r = 0.56, p = 0.01$, Kendall, 1938).

All provided data, including predictors (i.e., substance use, demographics, task characteristics) and dependent variables were merged into four datasets separated based on the four dependent variables (i.e., the commission error rate in GNG, go RT in GNG, SSRT in SST, and go RT in SST). As speed-accuracy trade-off is a potential issue in GNG (Zhao et al., 2017), a balanced integration score was calculated (Liesefeld and Janczyk, 2019). Main results applying this score as the outcome are presented in Supplementary Materials S4. The first author (YL)

Table 1
Description of included GNG studies (dependent variable is commission error rate).

Study	Demographic information			Substance of use		Task characteristics					Task performance			Behavioral findings reported in the original publication.	Number of cases excluded	Groups excluded	
	Sample size (reserved)	Age M(SD)	Males (%)	Education years M(SD)	Main substance	criteria for the heavy/problematic substance use group	Other substance use info provided	Trial number	No-go percentage (%)	Substance-related	Working memory load	Task complexity	Cued GNG				No-go commission error (%) M(SD)
Ames et al., (2014)	41	20.46 (1.27)	41	NA	Alcohol	21 heavy drinker with AUDIT score>8, binge drink > twice/week and 15 drinks (female 8)/week	NA	200	20	Yes	No	Yes	No	10 (6.22)	439(48)	There was no difference between light and heavy drinker on commission error rate, and mean go-RT. There was no correlation between alcohol use disorder severity and inhibition performance. Response inhibition was worsened following the rising limb of blood alcohol concentration (BAC), which pattern increased during BAC plateau. Only baseline data (without alcohol intake) were used in the current study.	
Claus et al., (2013)	144	32.64 (9.65)	69	14.2 (2.25)	Alcohol	81 participants were diagnosed with alcohol dependence according to DSM-5	NA	624	6.41	No	Yes	Yes	No	59 (16.37)	335(59)		
Hendershot et al., (2015) ^a	83	19.86 (0.81)	48	12.99 (1.34)	Alcohol	All participants at least binged drink once in the past month.	Cannabis , cocaine	62	20	No	No	No	Yes	7 (7.8)	315(28)		
Kamarajan et al., (2005)	59	29.4 (7.14)	53	13.46 (2.89)	Alcohol	30 participants were alcoholic patients according to SDM-5	Cannabis , cocaine, amphetamine, hallucinogens	100	50	No	No	Yes	No	5 (11.02)	297(20)	1	There was no difference between alcoholics and controls in commission error rate and go-RT.
Kreusch et al., (2014)	30	21.47 (3.01)	47	14.5 (2.37)	Alcohol	15 heavy drinkers with AUDIT >11	NA	100	25	Yes	No	No	No	4 (4.55)	335(61)	For the letter GNG task, heavy drinkers made more commission errors than light drinkers, while no difference on go-RT. For alcohol GNG, light and heavy drinkers did not differ in commission errors and go-RT.	
Lintel et al., (2012)	56	21.91 (4.17)	61	NA	Game	25 excessive gamers had a VAT scores>2.5	Cannabis , cocaine, amphetamine, ecstasy, hallucinogens	636	11.6	No	Yes	Yes	No	43 (19.08)	339(55)		
López-Caneda et al., (2014)	57	18.74 (0.55)	46	14 (0)	Alcohol	Binge drinkers binge drink at least once a week OR binge drink once a month with at least three drinks per hour for at least two years.	Cannabis	150	50	No	No	Yes	No	4 (4.06)	529(40)		
Luijten et al., (2011)	39	21.46 (2.05)	72	14.44 (1.13)	Tobacco	Smokers smoked at least 10 cigarettes per day for at least two years.	Cannabis , cocaine, amphetamine, ecstasy, hallucinogens	896	25	Yes	No	No	No	30 (15.09)	261(32)	Smokers made more commission errors than controls, while there was no correlation between daily cigarette consumption and commission error rate. And there was no group difference of go-RT. Smokers did not differ from controls in commission error rate and go-RT. Smokers made more commission errors and also had longer go-RT compared with non-smokers.	
Luijten, O'Connor et al., (2013)	32	25.25 (5.21)	63	15.75 (2.2)	Tobacco	Smokers smoked at least 15 cigarettes per day for at least two years.	Cannabis , cocaine, amphetamine, hallucinogens	160	12.5	No	No	Yes	No	21 (13.94)	408(53)		
Luijten, Veltman et al., (2013)	48	22.17 (2.42)	67	14.89 (1.45)	Tobacco	Smokers smoked at least 15 cigarettes per day for at least three years.	Cannabis , cocaine, amphetamine, ecstasy, hallucinogens	927	11.86	No	Yes	Yes	No	39 (14.49)	356(51)		
Luijten et al., (2015)	16	21.38 (3.03)	100	15.88 (1.02)	Gamer	Problem gamers scored more than 2.5 on VAT.	Cannabis , cocaine, amphetamine, ecstasy, hallucinogens	927	12	No	Yes	Yes	No	43 (14.96)	409(42)	18	Problem gamers made more commission errors than controls, while there was no group difference in go-RT.
Mahmood et al., (2013)	36	18.64 (0.34)	72	14 (0)	No specific	High frequency substance users had any drug use over 180 occasions.	Cannabis , cocaine, amphetamine, ecstasy, hallucinogens	180	32	No	No	Yes	No	14 (8.82)	NA	44	There was no difference in commission error rate between high and low-frequency substance users.
Petit et al., (2012)	35	21.29 (1.98)	51	14 (0)	Alcohol	Heavy social drinkers had on average 20 drinks per week, and with AUDIT>11.	NA	798	30	Yes	No	No	No	19 (7.67)	288(31)	Heavy drinkers made more commission error than light drinkers when the background picture is alcohol-related. NA Cocaine users made more commission errors to a no-go target following a cocaine image as the go cue compared to a neutral image as a go cue; While the correlation between the severity of use and inhibition performance was not reported.	
Paz et al., (2018) ^{a*}	203	21.06 (1.87)	48	15.04 (1.1)	Alcohol	Binge drink was assessed with the last three items of AUQ.	Cannabis , cocaine, ecstasy	256	12.5	No	No	No	No	14 (10.15)	393(45)		
Pike et al., (2015) ^f	91	39.93 (8.28)	64	11.67 (1.91)	Cocaine	There was no control group and all participants reported cocaine use for the past month.	Cannabis , amphetamine, hallucinogens	125	20	Yes	No	Yes	Yes	10 (12.13)	356(60)		
Quednow et al., (2007)	51	24.29 (4.75)	100	12.69 (1.46)	Ecstasy & cannabis	Ecstasy group used ecstasy 50 times over a period of at least 1 year. Cannabis group was chronic users of cannabis.	Cocaine, amphetamine, hallucinogens	160	50	No	Yes	Yes	No	25 (12.35)	1168(283)	6	Ecstasy group made more commission errors than cannabis users who performed as well as the controls. Besides , across groups , the commission error rate correlated with cumulative cannabis dose , years of amphetamine use, cocaine use per week, years of cocaine use and the cumulative cocaine dose.
Rass et al., (2014)	82	25.29 (5.36)	48	15.82 (1.91)	Tobacco	Daily smokers smoked<25 cigarettes per day, daily use for at least 1 year, and scored ≥4 on the FTND.	Cannabis , cocaine, amphetamine	500	20	No	No	No	No	25 (12.25)	239(43)	Smokers and controls did not differ in commission error rate and go-RT. Ecstasy users did not differ from controls in commission error rate and go-RT.	
Roberts et al., (2010)	39	22.38 (2.93)	51	16.44 (2.45)	Ecstasy	Ecstasy group were current ecstasy users and consumed at least 40 ecstasy tablets over a period of a year.	Cannabis , cocaine, amphetamine	500	10	No	Yes	Yes	No	45 (17.51)	316(42)		

(continued on next page)

Table 1 (continued)

Roberts et al., (2013)	59	23.26 (2.99)	44	NA	Ecstasy & poly	Ecstasy group needs to take ecstasy for at least five occasions.	Cannabis, cocaine	240	25	No	No	Yes	No	6 (5.78)	363(61)	Ecstasy polysubstance users, non-ecstasy polysubstance users, and controls did not differ in commission error rate and go-RT.	1	
Rossiter et al., (2012)	124	26.43 (6.79)	48	15.47 (2.48)	Alcohol	The harmful alcohol use group with AUDIT ≥ 16 .	NA	160	12.5	No	Yes	Yes	No	37 (17.25)	338(55)	The harmful alcohol use group made fewer commission errors compared with controls under the delayed reward condition; The opposite pattern was observed under the immediate punishment condition. And there was no difference with regards to go-RT.		
Takagi et al., (2011, 2014)	30	20.49 (1.48)	43	10.73 (1.51)	Inhalant & cannabis	Inhalant users had inhalants daily or almost daily use for more than 12 months.	cocaine, amphetamine, ecstasy	300	10	No	No	No	No	22 (15.8)	332(48)	Inhalant users and controls did not differ in commission error rate and go-RT (ref 2011); The inhalant group had lower d-prime score compared with controls (ref 2014).	44	Inhalant
Verdejo-García et al., (2012)	19	28.68 (7.92)	58	12.26 (1.19)	Opiate	Opiate dependents had an average score on SDS of 8.3.	Cannabis, cocaine, amphetamine, ecstasy, hallucinogens	300	23.33	No	No	No	No	17 (9.08)	315(36)	Controls made more commission errors compared with opiate dependents.	38	Opiate
Wetherill et al., (2013)	18	19.49 (0.99)	33	12.89 (1.32)	Alcohol	Heavy drinkers had at least 4 drinks per occasion, less than once per month but more than once per year.	Cannabis	180	32	No	No	Yes	No	9 (6.79)	514(62)	Heavy drinkers and controls did not differ in commission error rate.	22	

Note: go-RT: reaction time for correct go trials; M: Mean; SD: Standard Deviation; NA: Not Available; AUDIT: Alcohol Use Disorder Identification Test; VAT: Videogame Addiction Test; AUQ: Alcohol Use Questionnaire; FTND: Fagerström Test for Nicotine Dependence; SDS: Severity of Dependence Scale.

*Unpublished dataset at time of searching literature.

Why comparisons between substance users and controls could not be obtained from the original paper

^ainterested in the difference between the increasing and decreasing limb of BAC but we only used baseline data when participants were sober.

^bthe correlation between commission error rate and binge score was not reported.

^cfocused on the experimental effect (different kinds of cued GNG) instead of the individual difference.

performed the data merging, which was verified by two authors (RW and WW).

2.1.3. Publication bias check

To examine whether significant findings in the original papers are indicative of evidential value, a *p*-curve was calculated and plotted (Simonsohn et al., 2015). In a *p*-curve, the x-axis represents *p*-values below 0.05, and the y-axis represents the percentage of studies yielding such a *p*-value. A right-skewed *p*-curve indicates evidential value, whereas a left-skewed *p*-curve, many *p*-values just below 0.05, may be indicative of flexibility in data analysis (Simonsohn et al., 2015). If the data did not indicate evidential value, a 33% power test is performed to examine whether the absence of evidential value is due to insufficient power. A *p*-curve disclosure table was added in Supplementary Materials (Table S3) according to Simonsohn et al. (2015). *P*-curves and corresponding analyses were conducted using the *p*-curve app 4.06 (<http://www.p-curve.com/app4>, 2018).

2.2. Individual participant data meta-analysis

The analysis was conducted in the following steps: 1) apply additional exclusion criteria to the merged datasets; 2) standardize all continuous independent variables; 3) determine substance-related one-way variables; 4) dummy code all discrete variables; 5) determine and generate substance-related interaction variables; 6) multiple imputations of the missing values using all main and interaction variables; 7) build the linear mixed regression model with fixed effects of all predictors and a random intercept; 8) variable selection by stepwise backward elimination. These eight steps are outlined in more detail below.

2.2.1. Construction of the database

2.2.1.1. Individual and group exclusion criteria. The data from the included studies were stacked into a single data file for each

dependent variable, with unique identifiers for each study and for each participant. We further applied some minimal exclusion criteria to the individuals. That is, we excluded a participant if (1) he/she was younger than 18 years old; (2) he/she had missing data on all indices of substance use; (3) the dependent variable of current analysis (e.g., commission error rate) was missing; (4) SSRT was negative.

A group of substance users from a certain study was excluded if the substance was not included as a predictor in the model. This happened when there was limited data provided for that substance (see criteria in 2.2.1.3.1). For example, if it was concluded that opiate use was assessed insufficiently across all studies, we did not add opiate as a predictor. Consequently, opiate users were excluded from the analysis. The excluded cases and groups from each study are listed in Tables 1 and 2.

2.2.1.2. Standardization of independent variables

2.2.1.2.1. Continuous variables. Demographics like age and education level were transformed respectively into continuous variables years and years of education according to the education system in the country where the study was conducted. Task characteristics such as no-go percentage and number of trials in both tasks were also treated as continuous variables.

Alcohol consumption was converted into the continuous variable grams of ethanol per month. Data on alcohol consumption were provided in two different ways. Most researchers provided data based on timeline follow-back (TLFB). These data were either already in grams per month or could be transformed by making use of standard drinks adjusted for country (Cooper, 1999). Some studies only had data from more general questionnaires. For instance, three studies (de Ruiter et al., 2012; Luijten et al., 2013a; Rossiter et al., 2012) provided the raw data of the AUDIT (Saunders et al., 1993). In that case, we multiplied midpoints of item 1 (frequency), midpoints of item 2 (drinking days per month) and standard drinks in the country where the study took place. Similarly, four studies (Littel et al., 2012; Luijten et al., 2011; Luijten, Meerkerk et al., 2015; Luijten et al., 2013b) provided Quantity

Table 2
Description of included SST studies (dependent variable is SSRT).

Study	Demographic information				Substance of use		Task Characteristics					Task performance		Behavioral findings reported in the original publication.	Number of cases excluded	Groups excluded	
	Sample size (reserved)	Age M(SD)	Male (%)	Education years M(SD)	Main substance	Criteria for the heavy/problematic substance use group	Other substance use info provided	Trial number	No-go percentage (%)	Stop signal modality	SSD	SSRT computation	SSRT M(SD)				go-RT M(SD)
Bidwell et al. (2013) ^a	150	21.56 (3.16)	64	NA	Cannabis	All participants used cannabis at least once a week in the past month and at least 10 times in the past 6 months.	NA	192	25	Auditory	Staircase	Other	274(66)	576(183)	NA	1	
Bø et al. (2016)	119	21.71 (2.12)	5	14.95 (1.56)	Alcohol	All participants use alcohol on a regular basis, binge score was calculated based on the last three items of AUQ.	NA	320	25	Auditory	Staircase	Other	189(54)	357(76)	Binge score was not a significant predictor of SSRT.	2	
Bø et al. (2017) ^a	186	36.22 (12.8)	32	16.45(2.7)	Depression	No special requirement for substance use.	Cannabis, cocaine	320	25	Auditory	Staircase	Other	187(50)	413(123)	Weekly alcohol consumption was negatively correlated with SSRT.	120	Major depressive disorder
Colzato et al. (2007)	24	29.33	83	NA	Cocaine	Recreational cocaine users should consume cocaine 1 to 4 gram per month by snorting route for a minimum of two years.	NA	520	30	Visual	Staircase	Integration	215(27)	375(39)	SSRT was significantly longer for cocaine users than non-users.	-	-
Courtney et al. (2012, 2013) ^b	304	37.15 (10.81)	7	13.29 (3.25)	Alcohol	All participants were problem drinkers, with a minimum of 48 standard drinks per month.	NA	64	25	Auditory	Staircase	Other	241(90)	525(96)	SSRT could not explain alcohol use and alcohol problems.	6	
de Ruiter et al. (2012)	35	34.2 (9.25)	1	11.86 (1.67)	Gambling & Tobacco	Problem gamblers were diagnosed by DSM-5. Heavy smokers smoked at least 15 cigarettes per day.	NA	360	32	Visual	Staircase	Other	270(46)	435(87)	Problem gamblers, heavy smokers, and controls did not differ in SSRT and go-RT.	17	Gambling
Filbey et al. (2013)	74	24.14 (7.2)	74	13.5(2.68)	Cannabis	All participants were cannabis users with at least 4 uses per week for at least 6 months prior. Among them, 44 were diagnosed with cannabis dependents according to SDM-5.	cocaine, ecstasy	384	25	Auditory	Staircase	Integration	190(44)	512(76)	Cannabis dependents and cannabis non-dependents did not differ in SSRT and go-RT.	-	-
Fillmore et al. (2002)	44	40.27 (6.66)	61	12.18(1.4)	Cocaine	Participants in the cocaine use group need to score ≥4 on DAST, habitually used cocaine for a minimum of 6 months and used it in the past week.	NA	176	27	Auditory	Fixed	Integration	318(91)	NA	Cocaine users showed prolonged SSRT compared with controls, while go-RT was comparable.	-	-
Galván et al. (2011)	59	19.49 (1.1)	61	13.75 (1.17)	Tobacco	Daily smokers should smoke cigarettes daily for at least 6 months.	NA	256	25	Auditory	Staircase	Integration	164(61)	479(90)	Smokers did not differ from controls in SSRT and go-RT.	74	
Glass et al. (2009)	495	44.1 (4.97)	47	13.9(2.27)	Alcohol & Tobacco	A self-developed variable of alcohol severity was used, with 65 participants categorized as alcohol abuse, 55 as alcohol dependence without physical dependence, 33 as alcohol dependence with physical dependence.	Cannabis, cocaine	256	25	Auditory	Staircase	Other	250(76)	839(202)	Both SSRT and go-RT had a significant negative correlation with alcoholism severity.	77	
Karoly et al. (2014) ^c	53	28.3 (6.91)	47	15.55 (1.85)	Alcohol	All participants were categorized as heavy drinkers with at least 2 drinks (3 for men) twice per week. Among them, 12 participants were with AUDIT score ≥16.	Cannabis	198	26	Auditory	Staircase	Integration	172(48)	568(108)	NA	-	-
Kräplin et al. (2015)	75	26 (7.92)	39	11.74 (0.76)	Gambling & Tobacco	Pathological gambling (PG) and nicotine dependence (ND) were dragonized with DSM-5.	Cannabis	205	20	Visual	Staircase	Integration	298(93)	557(159)	PG led to prolonged SSRT compared with controls. There was no difference between PG and ND; ND and PG comorbid ND with regard to SSRT.	44	Gambling disorder

(continued on next page)

Table 2 (continued)

Moallem et al. (2012)	287	30.97 (10.61)	73	14.68 (2.59)	Alcohol & Tobacco	Smokers should smoke cigarettes no less than 10 per day and had less than 3 months' smoking abstinence in the past year. Heavy drinkers should weekly drink >14 (women> 7) or drinks per occasion ≥ 5 (≥ 4 for women) at least once per month over the past year.	NA	64	25	Auditory	Staircase	Other	223(88)	509(90)	Heavy drinkers, smokers, heavy drink smokers did not differ in SSRT and go-RT; After controlling for age, heavy drinker smokers showed slower go-RT compared with smokers.	11	
Papachristou et al. (2012a) ^c	42	25.5 (9.66)	24	NA	Alcohol	All participants were light to moderate social drinkers with an average AUDIT score of 7.7.	NA	256	25	Auditory	Staircase	Other	222(50)	344(63)	NA		
Papachristou et al. (2012b)	75	23.29 (5.2)	33	NA	Alcohol	Heavy and light social drinkers were classified by the cut-off score of 11 of AUDIT.	NA	256	25	Auditory	Staircase	Other	203(32)	NA	Light and heavy drinkers had similar SSRT.		
Paz et al. (2018) ^d	182	21.15 (1.83)	49	15.1(1.08)	Not specific	Binge drink was assessed with the last three items of AUQ.	Cannabis, cocaine, ecstasy	256	25	Auditory	Staircase	Integration	227(47)	694(175)	NA	21	
Tsaur et al. (2015) ^e	21	34.73 (12.47)	76	13.9(1.18)	Tobacco	All participants were smokers with at least 10 cigarettes per day for the past year.	NA	192	25	Auditory	Staircase	Other	252(52)	560(112)	NA		
Vonmoos et al. (2013)	163	30.03 (8.18)	71	10.45 (1.74)	Cocaine	Cocaine dependence was diagnosed with DSM-5. All cocaine users should have primarily used cocaine as the illegal drug, cocaine use of ≥0.5 g per month, and abstinence duration of <6 months.	Cannabis, ecstasy, amphetamine	192	25	Auditory	Staircase	Integration	291(63)	745(192)	Two cocaine use group (recreational users and dependent users) and the control group had similar SSRT and go-RT.	3	
Zack et al. (2015)	12	33.75 (11.23)	1	15.92 (0.52)	Gambling	Pathological gambling (PG) was diagnosed with DSM-5 and a score ≥5 on the SOGS.	Cannabis	512	25	Auditory	Staircase	Other	182(27)	482(115)	There was no difference between PG and healthy controls with regard to go-RT and SSRT.	13	Gambling

Note: SSD: Stop-Signal Delay; SSRT: Stop-Signal Reaction Time; go-RT: reaction time for correct go trials; M: Mean; SD: Standard Deviation; NA: Not Available; AUQ: Alcohol Use Questionnaire; DAST: Drug and Abuse Screening Test; AUDIT: Alcohol Use Disorder Identification Test; SOGS: South Oaks Gambling Screen; BIS-11: Barratt Impulsiveness Scale.

*unpublished dataset at the time of literature search.

Why comparisons between substance users and controls could not be obtained from the original paper.

^afocused on how genes moderated impulsivity.

^bonly reported MRI results.

^cfocused on experimental effect rather than individual difference with a within-subject design.

^dthe correlation between SSRT and binge score was not reported.

^elongitudinal study, only baseline data was used.

Frequency Variability (QFV) score (Lemmens et al., 1992). Again, items of quantity, frequency, and standard drinks were multiplied together. Smoking was coded as cigarettes per day. Two studies (Moallem and Ray, 2012; Rossiter et al., 2012) only had data from the Fagerström Test for Nicotine Dependence (FTND, Heatherton et al., 1991). In these cases, the midpoint of the answer to item “How many cigarettes a day do you smoke” was used for daily cigarette use. One study used a self-developed 7-point Likert scale for the past 6 months tobacco consumption, for which we estimated daily cigarette use with the midpoint scores (Ames et al., 2014). Alcohol and tobacco use were standardized across the full dataset. All the other substance use variables had to be treated as dichotomous variables, as insufficient information was provided for treating it as a continuous variable in the model (see details below).

2.2.1.2.2. Dichotomous variables. For interpretability, dichotomous variables were effect-coded with value +1 or -1. Except for alcohol and tobacco use, other substances were coded as ‘lifetime use (yes = 1/no = -1)’.

Four dummy task-characteristics were defined to classify the GNG

studies: ‘working memory load (low/high)’, ‘substance-related (yes/no)’, ‘cued GNG (yes/no)’, and ‘task complexity (low/high)’. High working memory load, substance-related, cued GNG versions and complicated tasks were assigned the value of 1 (otherwise -1). Tasks with high working memory load were also assigned a value of 1 for task complexity as the association between stimuli and response was more complicated in these tasks.

Similarly, for the SST, three dummy task characteristics were extracted, including ‘stop-signal modality (visual/auditory)’, ‘SSD (fixed/staircase-tracking)’ and ‘SSRT calculation (integration/others)’. These variables were assigned a value of 1 if auditory stop signals were used; staircase-tracking procedure for SSD; and integration method for SSRT calculation (otherwise -1).

2.2.1.3. Identification and generation of substance-related variables. Except for alcohol use and tobacco use, other kinds of substances had missing data as not all studies provided information. Data provided varied in the level of detail, the way questions were asked, and the substances of main interest. For instance, depending on

the primary substance of interest, some studies provided detailed information for cannabis use but no information on cocaine use (Bidwell et al., 2013), with an opposite pattern for others (Colzato et al., 2007). In the following section, we explain the criteria for including substance-related variables in the model.

2.2.1.3.1. One-way variables. Due to missing data, a criterion was needed to include a variable in the model. We decided on a minimum of 100 participants per cell for a substance (which comes down to a power of 0.94 for the effect size of 0.5). As a result, final models for the GNG (both commission error rate and go RT) included cannabis, cocaine, amphetamine, ecstasy, and hallucinogens, in addition to alcohol and tobacco. For the SST (both SSRT and go RT), the final models included cannabis, cocaine, and ecstasy in addition to alcohol and tobacco.

2.2.1.3.2. Two-way variables. There were two types of two-way variables; the interaction of sex \times substance and substance1 \times substance2. Variables of sex \times substance were created by multiplying sex with substance directly. For the second type, in order to evaluate whether there was sufficient data to assess these interactions, we again applied a criterion for inclusion. For example, dummy coding cannabis and cocaine use yielded a two by two table cannabis (yes/no) \times cocaine (yes/no). The corresponding interaction was only entered into the model if all four cells had more than 20 entries. For alcohol and tobacco use, we dichotomized the data by a median split for table construction only. We performed an additional analysis to test whether the number of substances used was a predictor of inhibition performance, and this was not the case (see Supplementary Materials S5). The list of included two-way variables can also be found in Supplementary Materials (Table S4a-S4d). Demographics (in addition to sex) and task parameters could further moderate the relationship between substance use and inhibition. This, however, was not the focus of the current paper. In order to explore this potential issue, we analyzed interactions between alcohol on the one

hand and demographics and task parameters on the other (see Supplementary Materials S6).

2.2.1.3.3. Three-way variables. Three-way variables were generated based on the substance1 \times substance2 variables combined with sex. The corresponding variables were entered into the model only when all the eight cells in the three-way table sex (male/female) \times substance1 (yes/no) \times substance2 (yes/no) consisted of at least 10 entries. The list of three-way variables can be found in Supplementary Materials (Table S4a-4d).

2.2.2. Missing data for independent variables and their interactions

In the analysis of GNG commission error rate, the percentage of missing values ranged from 0 to 68.2% (highest: alcohol \times hallucinogens \times sex) and in the GNG go RT analysis, it ranged from 0 to 69.6% (highest: alcohol \times hallucinogens \times sex). For the SST, the percentage of missing values ranged from 0 to 84% for the SSRT (highest: tobacco \times ecstasy \times sex) and from 0 to 83.2% for the go RT (highest: tobacco \times ecstasy \times sex, a full list of missing data per variable can be found in Table S4a-s4d).

In order to deal with these missing data, we used multiple imputations (Rubin, 2004). The default imputation option in SPSS was chosen. It first scans the data and determines the suitable method for imputation (Monotone or Fully Conditional Specification, FCS; Dong and Peng, 2013). All variables in the mixed regression model, including the main and interactive predictors and the dependent variable, were used for imputation. Apart from that, the discrete variable of 'tobacco lifetime use' was also used, as some studies assessed tobacco use dichotomously (smokers/non-smokers). It has been suggested that the number of imputations should be similar to the percentage of cases that are incomplete (White et al., 2011) and the precision improves by increasing the number of imputations (Bodner, 2008). Therefore, 100 complete data sets were generated, which were combined into a pooled

Fig. 1. PRISMA for the mega-analysis detailing our search and selection decisions.

result using the method proposed by Rubin (Rubin, 2004) and Schafer (Schafer, 1997).

2.3. Statistical analysis

Backward elimination was used for variable selection. Initially, each imputed dataset was analyzed with a linear mixed model including all the above-mentioned main, second order, and third order effects as fixed effects and a random intercept (for which a model summary can be found in Tables S4a–S4d). We did not include random slopes and thus assumed that predictors had similar effects in each study. The fixed effects that were least significant (i.e., the one with the largest *p*-value) were removed and the model was refitted. Each subsequent step removed the least significant variable in the model until all remaining variables or its higher order variables had *p*-values smaller than 0.05 (Draper and Smith, 2014). For instance, if the variable alcohol \times tobacco was significant, then variables of alcohol and tobacco would also be included in the model, irrespective of their independent significance.

3. Results

3.1. Study selection

3.1.1. Summary of authors' responsiveness

Applying the inclusion and exclusion criteria resulted in a sample of 153 potentially eligible studies (Fig. 1). Out of these targeted papers, 4 researchers responded that they no longer had access to the datasets, 21 declined to participate, 52 did not respond to our invitation and 11 did not have all the basic information we asked for. In total, we obtained raw data from 65 studies. Out of these, 22 had to be excluded because the authors could not provide all the 'essential variables', such as data on monthly alcohol use in grams was unavailable (9 studies), missing data of tobacco use (5 studies), participants were abstaining from substance use (3 studies), participants were younger than 18 years old (2 studies), uncommon tasks were used (2 studies) and unsuitable outcome measures (1 study, provided stop latency instead of SSRT). The full list can be found in Supplementary Materials S7. The final dataset for the GNG comprised of 23 independent datasets from 24 papers (in some cases, more than one paper was published with the same dataset).

Table 3a

Quality assessment scores of included GNG studies according to the NHLBI Quality Assessment Tool.

Study	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14	Quality Rating
Ames et al. (2014)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Claus et al. (2013)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	good
Hendershot et al. (2015)	yes	yes	NR	yes	no	yes	yes	yes	yes	yes	yes	NR	NA	yes	fair
Kamarajan et al. (2005)	yes	yes	NR	no	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Kreusch et al. (2014)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Littel et al. (2012)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
López-Caneda et al. (2014)	yes	yes	NR	yes	no	yes	yes	yes	yes	yes	yes	NR	NA	yes	good
Luijten et al. (2011)	yes	yes	NR	yes	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Luijten et al. (2013a)	yes	no	NR	CD	yes	no	no	no	yes	no	yes	NR	NA	yes	fair
Luijten et al. (2013b)	yes	yes	NR	CD	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Luijten et al. (2015)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Mahmood et al. (2013)	yes	yes	NR	yes	no	yes	yes	yes	yes	yes	yes	NR	NA	yes	good
Petit et al. (2014)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Paz et al. (2018)	yes	yes	NR	yes	no	yes	yes	yes	yes	yes	yes	NR	NA	no	fair
Pike et al. (2015)	yes	yes	NR	yes	yes	no	no	no	yes	no	yes	NR	NA	yes	fair
Quednow et al. (2007)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Rass et al. (2014)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Roberts and Garavan (2010)	yes	no	NR	yes	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Roberts et al. (2013)	yes	no	NR	yes	no	no	no	no	yes	no	yes	NR	NA	yes	suboptimal
Rossiter et al. (2012)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	good
Takagi et al. (2011)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	fair
Takagi et al. (2014)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	no	fair
Verdejo-García et al. (2012)	yes	yes	NR	yes	yes	yes	yes	yes	yes	no	yes	NR	NA	yes	good
Wetherill et al. (2013)	yes	yes	NR	yes	no	yes	yes	no	yes	no	yes	NR	yes	yes	good

Note: CD: cannot determine; NA: not applicable; NR: not reported; Meanings of criteria Q1–Q14 can be found in Table S2.

For the SST, 19 datasets from 20 papers were included. In addition, one study administered both GNG and SST; therefore 43 unique studies were included in total.

The final list of eligible studies was slightly different from the list of studies included in Smith and colleagues meta-analysis on summary statistics (Smith et al., 2014). For the GNG, there were 11 studies in common. For the SST, there were 6 studies in common. These discrepancies were related to different research questions. Since we aimed to assess the unique and combined effects of different substances, while Smith and colleagues focused on the unique effect of a single substance, some studies that were excluded by Smith and colleagues were included here and vice versa. In addition, individual data mega-analysis typically has a lower response rate compared to traditional meta-analysis, as it requires more work from the researchers (Riley et al., 2010, 2007).

3.1.2. Study description

Tables 1 and 2 present descriptive characteristics of the included GNG and SST studies before imputation, respectively.

3.1.3. Findings in original studies

For GNG, out of the 24 studies included, 9 (37.5%) reported that (heavy/problematic) substance users/excessive gamers made more commission errors than controls/light users (3 for alcohol, 2 for tobacco, 1 for ecstasy, 1 for inhalant and 2 for excessive gamers), 1 (4.2%) reported opposite findings (i.e., opiate users made fewer commission errors compared to controls), 11 (45.8%) reported no significant differences (5 for alcohol, 2 for tobacco, 1 for ecstasy, 1 for inhalant and 2 for polysubstance use), and 3 (12.5%) didn't have such an analysis (See Tab

footnote). For the SST, out of the 20 studies, 5 (25%) reported substance users/gamblers had longer SSRT than controls (2 alcohol, 2 cocaine and 1 pathological gambling), 1 (5%) reported the opposite direction (alcohol), 8 (40%) reported no difference (3 alcohol, 2 tobacco, 1 cannabis, 1 cocaine, and 1 pathological gambling) and 6 (30%) did not provide such an analysis (see Table 2 footnote).

3.2. Quality assessment

We rated the methodological quality of the studies according to the

NHLBI assessment tool (see Tables 3a and 3b). For the GNG, most (58.3%) of the studies were of intermediate quality, 37.5% of high quality and 4.2% of suboptimal quality. For the SST, 40% of studies were of high quality and another 60% of intermediate quality. The main limitations were small sample size, especially for the studies focused on neuroimaging findings, and insufficient control of confounders such as the history of other kinds of drug use. For a few studies, the population was not fully described, lacking information of where and when the participants were recruited. To explore whether different study types differ in methodological quality, we did a chi-square test based on Tables 3a and 3b. The results indicate that the percentages of studies of good, fair and suboptimal quality did not differ between behavioral (10/23, 13/23, 0/23), EEG (4/8, 3/8, 1/8) and fMRI (3/12, 9/12, 0/12) studies ($\chi^2(4, N = 44) = 6.51, p = 0.15$).

3.3. Publication bias check

To examine evidential value in the original studies, a *p*-curve was created (Supplementary Materials Fig. S1). Out of the 31 effect sizes (unavailable for some studies), 11 were statistically significant ($p < 0.05$), with 8 $p < 0.025$. The *p*-curve analysis on the association between substance use and response inhibition indicated no evidential value (full *p*-curve $z = -0.98, p = 0.16$; half *p*-curve $z = 0.58, p = 0.72$). However, this was likely due to a lack of power (33% power test, full *p*-curve $z = -0.95, p = 0.17$).

3.4. Main outcomes

3.4.1. GNG: no-go commission errors

None of the substance-related variables or their interactions had a significant effect on the commission error rate. Among all other variables, two demographic variables and three task characteristics significantly predicted commission error rates. Age significantly predicted commission error rate ($\beta = -0.01, p < 0.01, 95\% \text{ CI } [-0.02, 0.00]$), indicating that older participants showed decreased commission error rates. Education years also significantly predicted commission error rate ($\beta = -0.01, p = 0.03, 95\% \text{ CI } [-0.02, 0.00]$), indicating the higher the educational level, the lower the commission error rates. The nominal variable working memory load had a significant effect on commission error rate ($\beta = 0.10, p < 0.01, 95\% \text{ CI } [0.07, 0.14]$), indicating that when working memory load was high, participants made

more commission errors. The no-go percentage had a significant effect on commission error rate ($\beta = -0.04, p < 0.01, 95\% \text{ CI } [-0.07, -0.02]$), such that the higher the no-go percentage, the lower the rate of commission errors. The number of trials also had a significant effect on commission error rate ($\beta = 0.04, p < 0.01, 95\% \text{ CI } [0.02, 0.07]$), indicating higher commission error rates when there were more trials.

3.4.2. SST: SSRT

Lifetime cannabis use significantly predicted SSRT, with users showing longer SSRT than non-users ($\beta = 5.59, p = 0.03, 95\% \text{ CI } [0.41, 10.77]$). Tobacco use was positively, although not significantly, associated with SSRT ($\beta = 3.21, p = 0.06, 95\% \text{ CI } [-0.13, 6.55]$), indicating that the more tobacco was consumed, the longer SSRT. The tobacco \times cannabis interaction also had a significant effect on SSRT ($\beta = -4.19, p = 0.03, 95\% \text{ CI } [-8.03, -0.37]$, Fig. 2). Post-hoc analyses were performed by splitting the imputed data sets and fitting the same restricted model without the interaction term. These analyses revealed that for the cannabis non-users, higher tobacco use was associated with longer SSRT ($\beta = 6.44, t = 2.70, p < 0.01$). For cannabis users, no effect of tobacco use on SSRT was observed ($\beta = -0.15, t = -0.05, p = 0.96$). When split based on cigarette smoking (median-split of *z*-score), the following effects were obtained: for low tobacco users, cannabis lifetime users did not differ significantly from cannabis non-users in SSRT ($\beta = 7.62, t = 1.90, p = 0.06$). A similar finding was observed among high tobacco users ($\beta = 4.80, t = 1.74, p = 0.08$).

Education years also significantly predicted SSRT ($\beta = -9.33, p < 0.01, 95\% \text{ CI } [-12.88, -5.80]$), indicating that the higher the education level, the shorter the SSRT. Age significantly predicted SSRT ($\beta = 13.46, p < 0.01, 95\% \text{ CI } [9.29, 17.63]$), with an increase in SSRT along with an increase in age. The number of trials also significantly predicted SSRT ($\beta = -17.44, p < 0.01, 95\% \text{ CI } [-30.60, -4.28]$), indicating a decrease in SSRT when there were more trials. In addition, stop-signal modality had an effect on SSRT ($\beta = -28.58, p = 0.01, 95\% \text{ CI } [-50.61, -6.56]$), indicating that auditory stop signals induced shorter SSRT compared to visual stop signals. SSD also had a significant effect on SSRT ($\beta = -33.29, p = 0.04, 95\% \text{ CI } [-64.61, -1.96]$), indicating that the staircase-tracking procedure resulted in shorter SSRT compared to the fixed SSD procedure.

For both SSRT and commission error rate, models including the interaction between alcohol use on the one hand and demographics and task parameters on the other resulted in largely comparable findings as

Table 3b

Quality assessment scores of included SST studies according to the NHLBI Quality Assessment Tool.

Study	Q1	Q2	Q3	Q4	Q5	Q6	Q7	Q8	Q9	Q10	Q11	Q12	Q13	Q14	Quality Rating
Bidwell et al. (2013)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Bø et al. (2016)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Bø et al. (2016)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Colzato et al. (2007)	yes	yes	NR	yes	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Courtney et al. (2012)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Courtney et al. (2013)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
de Ruiter et al. (2012)	yes	yes	NR	no	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Filbey and Yezhuvath (2013)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Fillmore and Rush (2002)	yes	yes	NR	yes	no	no	no	no	yes	no	yes	yes	NA	yes	fair
Galván et al. (2011)	yes	yes	NR	yes	no	no	no	no	yes	no	yes	NR	NA	yes	fair
Glass et al. (2009)	yes	no	NR	no	no	yes	yes	yes	yes	no	yes	yes	NA	yes	good
Karoly et al. (2014)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	no	fair
Kräplin et al. (2015)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Moallem and Ray (2012)	yes	yes	NR	yes	yes	no	no	yes	yes	no	yes	NR	NA	yes	good
Papachristou et al. (2012a)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Papachristou et al. (2012b)	yes	yes	NR	yes	no	no	no	yes	yes	no	yes	NR	NA	yes	fair
Paz et al. (2018)	yes	yes	NR	yes	no	yes	yes	yes	yes	yes	yes	NR	NA	no	fair
Tsaur et al. (2015)	yes	yes	NR	yes	yes	no	CD	yes	yes	no	yes	NR	yes	yes	fair
Vonmoos et al. (2013)	yes	yes	NR	yes	yes	yes	CD	yes	yes	no	yes	NR	NA	yes	good
Zack et al. (2015)	yes	yes	NR	yes	yes	no	no	no	yes	no	yes	NR	NA	yes	fair

Note: CD: cannot determine; NA: not applicable; NR: not reported; Meanings of criteria Q1-Q14 can be found in Table S2.

Fig. 2. The interaction between cannabis and tobacco use on SSRT. Only for cannabis non-users, the more tobacco a person smoked on a daily basis, the longer his/her stopping latency. For cannabis users, a mild negative association was found between tobacco use and SSRT.

presented here². Only in the GNG, an interaction between alcohol use and age appeared ($\beta = 0.01, p = 0.02, 95\% \text{ CI } [0.001, 0.02]$). For light drinkers, older people made less commission errors ($\beta = -0.02, t = -2.56, p = 0.01$), which was in line with the main effect of age. Whereas for heavy drinkers, this relationship was absent ($\beta = -0.01, t = -1.50, p = 0.14$). All other interactions with alcohol were found to be non-significant (Supplementary Materials S6).

Outcomes for go RT in GNG and SST can be found in Supplementary Materials S8. Briefly, older people had longer go RT in both GNG and SST. Higher educated people had shorter go RT in SST. Although the interaction between cocaine and tobacco had an effect on go RT in SST, post-hoc analysis revealed no significant simple effect.

4. Discussion

Previous individual studies, reviews, and meta-analyses investigating inhibitory control deficits in relation to long-term substance use and SUD have provided mixed results (Luijten et al., 2014; Smith et al., 2014; Wright et al., 2014). These inconsistent findings might at least partly be due to insufficient control of frequently occurring polysubstance use. In addition, studies differed in sample demographics and task-related variables and used extreme group designs. The current mega-analysis aggregated data of 3610 individuals, from 43 studies, in which polysubstance use, demographics, and task parameters were included in the prediction of inhibition performance by means of an imputed multilevel analysis. Most of the included studies were of medium to high quality, which validates the overall conclusions drawn. Surprisingly, our overall pattern of results indicated that most types of substance use did not show an association with response inhibition. While for most substances no effects were found, lifetime cannabis use was found to be associated with impaired inhibition, as indexed by an increased SSRT in the SST. Tobacco use was also associated with impaired inhibition as indexed by the same variable. In addition, an interaction between lifetime cannabis and tobacco use was found on SSRT, which indicated a strong positive relationship between daily tobacco use and SSRT in participants who did not use cannabis (indicating poorer inhibition), and the absences of such a relationship in

users smoking cannabis. In addition, demographic factors such as age and years of education and task characteristics such as no-go percentage, affected inhibition performance in the expected direction, strengthening the credibility of the other results.

4.1. Response inhibition and substance use

The main significant finding of our mega-analysis was that lifetime cannabis use was associated with prolonged response inhibition in the SST. One possible explanation is that this could (partly) involve subacute effects of cannabis use (i.e., lasting 7 h to 4 weeks after last cannabis use, Gruber and Yurgelun-Todd, 2005; Pope and Yurgelun-Todd, 1996; Schulte et al., 2014). Acute cannabis use (i.e., 0–6 hours after last cannabis use) has been consistently reported to impair response inhibition in the SST (Metrik et al., 2012; Ramaekers et al., 2006). In contrast, findings of its long-term effect (i.e., 3 weeks or longer after last cannabis use) were mixed (Crean et al., 2011), with some confirming an impairing effect (Moreno et al., 2012), while others did not (Tapert et al., 2007). To have a closer look at the effect of cannabis, we compared cannabis daily users with less frequent users. A linear mixed regression model was built with the fixed effect of ‘cannabis daily users (yes/no)’ and a random intercept. It indicated that cannabis daily users did not differ from less frequent users on their stopping latency (i.e., SSRT, $\beta = -6.42, p = 0.90, 95\% \text{ CI } [-114.27, 127.10]$), which does not support the hypothesis of subacute cannabis effects. Despite conflicting behavioral findings of the relationship between cannabis use and response inhibition, abnormalities in neural activation have often and more consistently been reported in relation to acute as well as chronic cannabis use compared with non-users (systematic review: Wrege et al., 2014). Age of onset may have a moderating effect on the neural effects of cannabis (Hester et al., 2009), but we did not have sufficient data to test this hypothesis.

In line with previous findings, tobacco use tended to impair inhibition. Participants with a higher level of tobacco dependence demonstrated a lower level of response inhibition capacities (Billieux et al., 2010), and smokers performed worse than non-smokers in a smoking-related GNG (Luijten et al., 2011). However, it should be noted that the main effect of tobacco use was qualified by a significant interaction with cannabis use, indicating a negative effect of tobacco use only in non-cannabis users. Another study reported that co-administration of cannabis and tobacco attenuated the impairment in delayed recall memory caused by cannabis alone (Hindocha et al., 2017), and other reports have indicated weaker impairment on some measures after polysubstance use (e.g., alcohol and cannabis, Schweinsburg et al., 2011). One possible interpretation of these findings is that cannabis has a protective effect when used together with other substances such as alcohol and tobacco (cf., Viveros et al., 2006). Due to the high co-occurrence of cannabis and tobacco use (Badiani et al., 2015; Leatherdale et al., 2006), and the fact that concurrent tobacco use contributes to cannabis dependence symptoms (Ream et al., 2008), further studies of the combined and single effects on response inhibition are warranted to elucidate these findings.

What could explain the low evidence for a relationship between (most) long-term substance use and inhibition? On closer inspection, only 30% of studies included reported evidence for negative associations between substance use (or gambling) and response inhibition (Tables 1 and 2). In contrast, other studies reported evidence for positive associations between substance use and inhibition performance in GNG and SST (significant: Glass et al., 2009; nonsignificant: Galván et al., 2011; Papachristou et al., 2012b; Vonmoos et al., 2013). In light of this, it is less surprising that the integrated results indicated overall largely null findings (most of the confidence intervals ranged around zero). Similarly, only one out of the five studies included in a recent review (Carbia et al., 2018) reported impaired response inhibition—as measured by SST and GNG tasks—in binge drinkers compared with controls (Czapla et al., 2015).

² In the model including interactions with demographics and task-parameters, tobacco and cannabis use were both positively associated with SSRT. However, their interaction was not significant, but the three-way interaction with sex was. Post-hoc tests indicated that, only for male non-cannabis users, tobacco use was positively associated with SSRT (see in Supplementary Materials S6)

One explanation is that chronic recreational substance use without a diagnosis of SUD is not associated with response inhibition impairment. In other words, a threshold effect rather than a linear effect might exist between substance use and response inhibition performance. Alternatively, there might be a linear relationship, albeit shallow and we only see the effects when comparing very extreme groups (e.g., healthy controls vs. SUD in clinical samples). As a result of our exclusion criteria, Fig. S2a and S3a indicate that only a minority of the participants reached the level of SUD (either reported in individual paper or categorized based on questionnaire score), and most others were still within the normal range of use. It is conceivable that inhibition is only impaired in SUD (Bjork et al., 2004; Fernández-Serrano et al., 2011; Noël et al., 2007; Petit et al., 2014). Alternatively, inhibition problems may play a role in the transition from heavy use to SUD. In the SST sample, there were more people diagnosed with tobacco dependence (about 10%, Fig. S3a), which might explain why a positive (although not significant) association of SSRT and tobacco use was found.

A second possibility is that substance use is actually associated with impaired inhibition, but we were unable to detect this. Possible reasons include: sample characteristics (as was discussed in the last paragraph), the type of tasks included, outcome measures (i.e., effects may only be visible in biological markers but not in behavior), and statistical power. Regarding *tasks included*, there is the possibility that (heavy) use of psychoactive substances does not lead to a general inhibition problem, but only to a specific problem in the domain of substance use (hence an interaction between an appetitive process and suboptimal control, Jones et al., 2018). A related explanation can be that self-control failures like maladaptive substance use may reflect a reduced mobilization of inhibitory control in substance-related contexts rather than generally impaired inhibitory control competencies (Krönke et al., 2018, 2015; Wolff et al., 2016). However, in a secondary analysis, we did not find that substance-related GNG moderated the relationship between alcohol and commission error rate (see details in 4.2). Furthermore, the SST and GNG measure stimulus-driven (exogenous) inhibition, which may not closely match real-world ‘loss of control’ behavior related to substance use (e.g., an initial intention to have one drink escalating into a binge-drinking session, failed suppression of craving, etc). These examples reflect a different type of inhibition, namely endogenous or intentional rather than exogenous inhibition. Intentional inhibition paradigms such as the Marble task (Schel et al., 2014) could be considered in future research. Regarding *outcome measures*, it is possible that biological but not behavioral markers might be more sensitive to inhibition impairments among substance users (Garrison and Potenza, 2014). Relatedly, some of the included MRI studies reported specific group-related abnormalities in brain activation but not in behavioral outcomes (e.g., Claus, Ewing et al., 2013; de Ruiter et al., 2012; Galván et al., 2011; Karoly, Weiland et al., 2014; Luijten et al., 2013a; Roberts and Garavan, 2010). In addition, a recent study indicated that resting state fMRI connectivity might serve as a promising biomarker of alcohol use disorder severity (Fede et al., 2019; see further, Steele et al., 2019 for additional recent approaches to identifying biomarkers for addiction). Alternatively, Kwako et al. (2018) suggested a dimensional approach to biomarkers in terms of executive functions (inhibitory control, working memory, etc.), which includes measuring neuropsychological tests and epigenetic changes in relevant genes (e.g., COMT). With respect to *statistical power*, polysubstance use was coarsely defined, such that substances other than alcohol and tobacco had to be coded in a binary lifetime use variable. It is still possible that (heavy) use of a specific combinations of substances at the same time (e.g., cocaine and alcohol, Schulte et al., 2014) does have a negative impact, which did not emerge from our analysis here using binary variables. In addition, the total author response rate was low, which we discuss as a limitation. Currently, it remains an open question whether substance use is not associated with a motor inhibition impairment or if we were incapable of detecting such an impairment.

4.2. Demographics and task parameters

Our results indicate that age is a significant predictor of performance. In the GNG-task, the age-related increase in accuracy is most likely due to the strategic slowing of responses (confirmed by longer go RTs). In the SST, SSRT increased with age. Education was positively correlated with inhibition capability in both tasks. There was not a significant effect of sex on inhibition, nor any interactions between sex and substance use. In the GNG, higher working memory load, lower no-go percentages, and a higher number of experimental trials resulted in more commission errors. These effects are in line with the primary literature on these tasks and are further discussed in Supplementary Materials S1. Somewhat surprisingly, we did not obtain an effect of substance-related GNG on performance measures compared to classical task versions. This is in line with a recent meta-analysis, where the main effect of appetitive cues was not observed after correction for publication bias, and where drinking status (light vs. heavy drinkers) also did not moderate this effect (Jones et al., 2018). In a small exploratory analysis, we examined the alcohol \times substance-related task interaction effect, which was not a significant predictor of commission error rates in GNG (Supplementary Materials S6). Still, since our conclusion is based on only 5 out of 23 included studies, future research should address this question. In the SST, visual (vs. auditory) stop signals, fewer number of trials and fixed SSDs (vs. staircase-tracking procedure) induced prolonged SSRT (elaboration in Supplementary Materials S1).

4.3. Implications

Our results showed no relationship between the use of most substances and impaired response inhibition, except for a relationship between cannabis use and impaired inhibition, and in non-cannabis users an association between cigarette use and impaired inhibition. What are the theoretical implications? First, these findings could be of relevance for the current debate on the question whether addiction should be considered a chronic brain disease or not (Heather et al., 2017; Leshner, 1997; Lewis, 2015; Volkow et al., 2015). The current findings do not support the idea that long-term recreational substance use leads to irreparable problems in inhibition, although it cannot be excluded that inhibition problems are present in (a subgroup of) people diagnosed with SUD. Second, in many dual process models of addiction, suboptimal inhibition of stimulus-driven appetitive processes (cue-reactivity) plays an important role in the escalation of use (e.g., Baler and Volkow, 2006; Wiers et al., 2007). An alternative perspective does not emphasize the competition between stimulus-driven and goal-directed processes, but rather between different goal-directed processes (Moors et al., 2017). Individuals learn to mobilize and allocate resources strategically according to goal saliency and importance (Köpetz et al., 2013). In this way, the inhibition capability of substance users is expected to fluctuate moment-to-moment (i.e., state-like) based on the external and internal context. Note again that the current findings do not exclude the possibility that in severe addiction(s), chronic inhibition problems of stimulus-driven processes do play a role. It merely underscores the goal-directed nature of (heavy) substance use. Third, impaired response inhibition as an immediate consequence of substance consumption may be more important than general inhibitory impairments in the long term. Compared with long-term (non-dependent) substance use, acute use is more consistently related to impaired inhibitory control that enhances further consumption (Gan et al., 2014).

4.4. Limitations and suggestions for future study

There are several limitations of the current study worth considering. First, the response rate was rather low. Although more than 100 studies met our inclusion and exclusion criteria, authors of only 65 studies provided raw data. The reasons for this include inaccessibility of the data, data could not be shared due to regulations, and a lack of success

in contacting the authors. The low response rate is an obstacle encountered commonly in mega-analyses (Riley et al., 2010, 2007). We calculated and compared the effect sizes of studies that were included, studies that provided data but that were not included, and studies that did not provide data. It was found that these three kinds of studies did not differ significantly on effect size (Fig. S4, see statistics in Supplementary Materials S9). In light of this, an open science framework is recommended in order to increase the transparency and availability of data for future research. Despite these obstacles, we received raw data from 3610 participants, which should provide sufficient power to test effects on inhibition of substance use. Second, and relatedly, we noticed that the original studies did not score the use of every substance, for example, data on opiates were scarce. Although we tried to remedy this by means of multiple imputations, the analyses on the effects of these substances might have been underpowered. Third, except for alcohol and tobacco use, other substances could only be coded as a binary ‘lifetime use’ variable. It would be optimal if a standard way of assessing all substances could be used in the future when assessing the relationship between substance use and inhibition (or other neuropsychological functions). Guidelines for experimental protocols and assessment of substance use would facilitate future multicenter comparisons, which could be stimulated by funding agencies requiring a standard assessment of all commonly used substances in a uniform format. Fourth, studies did not focus on poly-substance use. Studies recruited individuals taking one substance and recorded one/several other substances. Therefore, the samples are highly selective and not representative of poly-substance users. In addition, future studies are suggested to include a standard index of trait impulsivity (e.g., Eysenck’s personality inventory, Eysenck and Eysenck, 1965; BIS-11, Patton et al., 1995) as it is possible that within-sample variability on this dimension is obscuring common effects of drug exposure, or has stand-alone effects, especially for stimulant users (Ersche et al., 2012). Last, the effects of age and education years should be considered in the analysis and explanation of results. Task characteristics like stop trial percentage that consistently influence task performance should also be considered when comparing across studies.

5. Conclusions

The current mega-analysis aggregated raw data from 3610 participants in 43 studies on long-term (mostly) light to moderate substance use and response inhibition. The main finding is that limited evidence was found for impaired response inhibition in substance users, with two exceptions: lifetime cannabis use, and cigarette smoking in people who do not use cannabis. The validity of these findings is underscored by expected findings for demographics (e.g., age, education level) and task characteristics (e.g., stop percentage). Broad assessment, standardized recording and reporting of substance use are highly needed in future studies.³

Funding

China scholarship council (CSC) (No. 201506990019).
VICI grant awarded by the Netherlands Organization of Scientific Research (NWO) [grant number 453-12-005].

Declaration of Competing Interest

None.

Acknowledgments

We thank Janneke Staaks at the library of the University of Amsterdam for providing support for the literature search. We thank Dr. Jorien Treur for her feedback on the manuscript. We thank Lauren Kuhns for her proofreading.

We thank Dr. Rebecca L. Ashare, Dr. Elliot T. Berkman, Dr. Craig R. Colder, Dr. Pike Erika, Dr. Mark T. Fillmore, Dr. Rual Gonzalez, Dr. Bernice Porjesz, Dr. Olga Rass, and Dr. Craig R. Rush who contributed raw data without co-authorship.

Yang Liu thanks the China scholarship council (CSC) (No. 201506990019) for fellowship support.

HMH is supported by a VICI grant awarded by the Netherlands Organization of Scientific Research (NWO) [grant number 453-12-005]

MY was supported by a National Health and Medical Research Council of Australia Fellowship (#APP1117188) and the David Winston Turner Endowment Fund.

Appendix A. Supplementary data

Supplementary material related to this article can be found, in the online version, at doi:<https://doi.org/10.1016/j.neubiorev.2019.07.006>.

References

- American Psychiatric Association, 2013. Diagnostic and Statistical Manual of Mental Disorders (DSM-5[®]). American Psychiatric Pub.<https://doi.org/10.1093/jama/9780195176339.022.529>.
- *Ames, S.L., Wong, S.W., Bechara, A., Cappelli, C., Dust, M., Grenard, J.L., Stacy, A.W., 2014. Neural correlates of a Go/NoGo task with alcohol stimuli in light and heavy young drinkers. *Behav. Brain Res.* 274, 382–389. <https://doi.org/10.1016/j.bbr.2014.08.039>.
- Aragues, M., Jurado, R., Quinto, R., Rubio, G., 2011. Laboratory paradigms of impulsivity and alcohol dependence: a review. *Eur. Addict. Res.* 17, 64–71. <https://doi.org/10.1159/000321345>.
- Badiani, A., Boden, J.M., De Pirro, S., Fergusson, D.M., Horwood, L.J., Harold, G.T., 2015. Tobacco smoking and cannabis use in a longitudinal birth cohort: evidence of reciprocal causal relationships. *Drug Alcohol Depend.* 150, 69–76. <https://doi.org/10.1016/j.drugalcdep.2015.02.015>.
- Baler, R.D., Volkow, N.D., 2006. Drug addiction: the neurobiology of disrupted self-control. *Trends Mol. Med.* 12 (12), 559–566. <https://doi.org/10.1016/j.molmed.2006.10.005>.
- Band, G.P.H., van der Molen, M.W., Logan, G.D., 2003. Horse-race model simulations of the stop-signal procedure. *Acta Psychologica* 112, 105–142. [https://doi.org/10.1016/S0001-6918\(02\)00079-3](https://doi.org/10.1016/S0001-6918(02)00079-3).
- Bechara, A., 2005. Decision making, impulse control and loss of willpower to resist drugs: a neurocognitive perspective. *Nat. Neurosci.* 8, 1458. <https://doi.org/10.1038/nn1584>.
- *Bidwell, L.C., Metrik, J., McGeary, J., Palmer, R.H.C., Francio, S., Knopik, V.S., 2013. Impulsivity, variation in the cannabinoid receptor (CNR1) and fatty acid amide hydrolase (FAAH) genes, and marijuana-related problems. *J. Stud. Alcohol Drugs* 74, 867–878. <https://doi.org/10.15288/jsad.2013.74.867>.
- Billieux, J., Gay, P., Rochat, L., Khazaal, Y., Zullino, D., Van der Linden, M., 2010. Lack of inhibitory control predicts cigarette smoking dependence: evidence from a non-deprived sample of light to moderate smokers. *Drug Alcohol Depend.* 112, 164–167. <https://doi.org/10.1016/j.drugalcdep.2010.06.006>.
- Bjork, J.M., Hommer, D.W., Grant, S.J., Danube, C., 2004. Impulsivity in abstinent alcohol-dependent patients: relation to control subjects and type 1-/type 2-like traits. *Alcohol* 34 (2–3), 133–150. <https://doi.org/10.1016/j.alcohol.2004.06.012>.
- Bodner, T.E., 2008. What improves with increased missing data imputations? *Struc. Eq. Model.: A Multidiscip. J.* 15 (4), 651–675. <https://doi.org/10.1080/10705510802339072>.
- *Bo, R., Aker, M., Billieux, J., Landrø, N.I., 2016. Binge drinkers are fast, able to stop—but they fail to adjust. *J. Int. Neuropsychol. Soc.* 22 (1), 38–46. <https://doi.org/10.1017/s1355617715001204>.
- *Bo, R., Landrø, N.I., 2017. Inhibitory control and response monitoring are not systematically related to weekly alcohol consumption in the general population. *Psychopharmacology* 234 (11), 1761–1768. <https://doi.org/10.1007/s00213-017-4578-9>.
- Carbia, C., López-Caneda, E., Corral, M., Cadaveira, F., 2018. A systematic review of neuropsychological studies involving young binge drinkers. *Neurosci. Biobehav. Rev.* <https://doi.org/10.1016/j.neubiorev.2018.04.013>.
- Chowdhury, N.S., Livesey, E.J., Blaszczynski, A., Harris, J.A., 2017. Pathological gambling and motor impulsivity: a systematic review with meta-analysis. *J. Gambl. Stud.* 33, 1213–1239. <https://doi.org/10.1007/s10899-017-9683-5>.
- *Claus, E.D., Ewing, S.W.F., Filbey, F.M., Hutchison, K.E., 2013. Behavioral control in alcohol use disorders: relationships with severity. *J. Stud. Alcohol Drugs* 74, 141–151. <https://doi.org/10.15288/jsad.2013.74.141>.
- *Colzato, L.S., van den Wildenberg, W.P.M., Hommel, B., 2007. Impaired inhibitory control in recreational cocaine users. *PLoS One* 2, e1143. <https://doi.org/10.1037/e527342012-848>.
- Conners, C.K., Sitarenios, G., 2011. Conners’ continuous performance test (CPT). In: Kreutzer, J.S., DeLuca, J., Caplan, B. (Eds.), *Encyclopedia of Clinical Neuropsychology*. Springer New York, New York, NY, pp. 681–683. https://doi.org/10.1007/978-0-387-79948-3_1535.

- Connor, J.P., Gullo, M.J., White, A., Kelly, A.B., 2014. Polysubstance use: diagnostic challenges, patterns of use and health. *Curr. Opin. Psychiatry* 27, 269–275. <https://doi.org/10.1097/ycp.000000000000069>.
- Cooper, D.B., 1999. What is a 'standard drink'? ICAP Report 5. *J. Subst. Use* 4, 67–69. <https://doi.org/10.3109/14659899909053015>.
- *Courtney, K.E., Arellano, R., Barkley-Levenson, E., Gálvan, A., Poldrack, R.A., MacKillop, J., et al., 2012. The relationship between measures of impulsivity and alcohol misuse: an integrative structural equation modeling approach. *Alcohol. Clin. Exp. Res.* 36 (6), 923–931. <https://doi.org/10.1111/j.1530-0277.2011.01635.x>.
- *Courtney, K.E., Ghahremani, D.G., Ray, L.A., 2013. Fronto-striatal functional connectivity during response inhibition in alcohol dependence. *Addict. Biol.* 18 (3), 593–604. <https://doi.org/10.1111/adb.12013>.
- Crean, R.D., Crane, N.A., Mason, B.J., 2011. An evidence based review of acute and long-term effects of Cannabis use on executive cognitive functions. *J. Addict. Med.* 5, 1–8. <https://doi.org/10.1097/ADM.0b013e31820c23fa>.
- Czapla, M., Simon, J.J., Friederich, H.-C., Herpertz, S.C., Zimmermann, P., Loeber, S., 2015. Is binge drinking in young adults associated with an alcohol-specific impairment of response inhibition? *Eur. Addict. Res.* 21, 105–113. <https://doi.org/10.1159/000367939>.
- *de Ruiter, M.B., Oosterlaan, J., Veltman, D.J., van den Brink, W., Goudriaan, A.E., 2012. Similar hypo-responsiveness of the dorsomedial prefrontal cortex in problem gamblers and heavy smokers during an inhibitory control task. *Drug Alcohol Depend.* 121, 81–89. <https://doi.org/10.1016/j.drugalcdep.2011.08.010>.
- Diamond, A., 2013. Executive functions. *Annu. Rev. Psychol.* 64, 135–168. <https://doi.org/10.1146/annurev-psych.113011.143750>.
- Donders, F.C., 1969. On the speed of mental processes. *Acta Psychol.* 30, 412–431. [https://doi.org/10.1016/0001-6918\(69\)90065-1](https://doi.org/10.1016/0001-6918(69)90065-1).
- Dong, Y., Peng, C.-Y.J., 2013. Principled missing data methods for researchers. *SpringerPlus* 2, 222. <https://doi.org/10.1186/2193-1801-2-222>.
- Draper, N.R., Smith, H., 2014. *Applied Regression Analysis* 326 John Wiley & Sons.
- Eriksen, B.A., Eriksen, C.W., 1974. Effects of noise letters upon the identification of a target letter in a nonsearch task. *Percept. Psychophys.* 16, 143–149. <https://doi.org/10.3758/bf03203267>.
- Ersche, K.D., Turton, A.J., Chamberlain, S.R., Müller, U., Bullmore, E.T., Robbins, T.W., 2012. Cognitive dysfunction and anxious-impulsive personality traits are endophenotypes for drug dependence. *Am. J. Psychiatry* 169, 926–936. <https://doi.org/10.1176/appi.ajp.2012.11091421>.
- Eysenck, H.J., Eysenck, S.G.B., 1965. The Eysenck Personality Inventory. <https://doi.org/10.2307/3119050>.
- Fede, S.J., Grodin, E.N., Dean, S.F., Diazgranados, N., Momenan, R., 2019. Resting state connectivity best predicts alcohol use severity in moderate to heavy alcohol users. *Neuroimage Clin.* 22 (October), 101782. <https://doi.org/10.1016/j.nicl.2019.101782>.
- Fernández-Serrano, M.J., Pérez-García, M., Verdejo-García, A., 2011. What are the specific vs. generalized effects of drugs of abuse on neuropsychological performance? *Neurosci. Biobehav. Rev.* 35, 377–406. <https://doi.org/10.1016/j.neubiorev.2010.04.008>.
- *Filbey, F., Yezhuvath, U., 2013. Functional connectivity in inhibitory control networks and severity of cannabis use disorder. *Am. J. Drug Alcohol Abuse* 39 (6), 382–391. <https://doi.org/10.3109/00952990.2013.841710>.
- *Fillmore, M.T., Rush, C.R., 2002. Impaired inhibitory control of behavior in chronic cocaine users. *Drug Alcohol Depend.* 66 (3), 265–273. [https://doi.org/10.1016/S0376-8716\(01\)00206-X](https://doi.org/10.1016/S0376-8716(01)00206-X).
- Fu, L., Bi, G., Zou, Z., Wang, Y., Ye, E., Ma, L., et al., 2008. Impaired response inhibition function in abstinent heroin dependents: an fMRI study. *Neurosci. Lett.* 438, 322–326. <https://doi.org/10.1016/j.neulet.2008.04.033>.
- *Galván, A., Poldrack, R.A., Baker, C.M., McGlennen, K.M., London, E.D., 2011. Neural correlates of response inhibition and cigarette smoking in late adolescence. *Neuropsychopharmacology* 36, 970. <https://doi.org/10.1038/npp.2010.235> <http://doi.org/10.1038/npp.2010.235>.
- Gamma, A., Brandeis, D., Brandeis, R., Vollenweider, F.X., 2005. The P3 in 'ecstasy' polydrug users during response inhibition and execution. *J. Psychopharmacol.* 19, 504–512. <https://doi.org/10.1177/0269881105056535>.
- Gan, G., Guevara, A., Marxen, M., Neumann, M., Jünger, E., Kobiella, A., et al., 2014. Alcohol-induced impairment of inhibitory control is linked to attenuated brain responses in right fronto-temporal cortex. *Biol. Psychiatry* 76, 698–707. <https://doi.org/10.1016/j.biopsych.2013.12.017>.
- Garavan, H., Potter, A.S., Brennan, K.L., Foxe, J.J., 2015. Impairments in Response Inhibition. *The Wiley Handbook on the Cognitive Neuroscience of Addiction*. pp. 29. <https://doi.org/10.1016/j.brainres.2006.03.029>.
- Garrison, K.A., Potenza, M.N., 2014. Neuroimaging and biomarkers in addiction treatment. *Curr. Psychiatry Rep.* 16 (12), 513. <https://doi.org/10.1007/s11920-014-0513-5>.
- Gladwin, T.E., Figner, B., Crone, E.A., Wiers, R.W., 2011. Addiction, adolescence, and the integration of control and motivation. *Dev. Cogn. Neurosci.* 1 (4), 364–376. <https://doi.org/10.1016/j.dcn.2011.06.008>.
- *Glass, J.M., Buu, A., Adams, K.M., Nigg, J.T., Puttler, L.I., Jester, J.M., Zucker, R.A., 2009. Effects of alcoholism severity and smoking on executive neurocognitive function. *Addiction* 104 (1), 38–48. <https://doi.org/10.1111/j.1360-0443.2008.02415.x>.
- Gruber, S.A., Yurgelun-Todd, D.A., 2005. Neuroimaging of marijuana smokers during inhibitory processing: a pilot investigation. *Cogn. Brain Res.* 23 (1), 107–118. <https://doi.org/10.1016/j.cogbrainres.2005.02.016>.
- Heather, N., Best, D., Kawalek, A., Field, M., Lewis, M., Rotgers, F., et al., 2017. Challenging the brain disease model of addiction: European launch of the addiction theory network. *Addict. Res. Theory*. <https://doi.org/10.1080/16066359.2017.1399659>.
- *Hendershot, C.S., Wardell, J.D., Strang, N.M., Markovich, M.S.D., Claus, E.D., Ramchandani, V.A., 2015. Application of an alcohol clamp paradigm to examine inhibitory control, subjective responses, and acute tolerance in late adolescence. *Exp. Clin. Psychopharmacol.* 23, 147–158. <https://doi.org/10.1037/pha0000017>.
- Heatherton, T.F., Kozlowski, L.T., Frecker, R.C., FAGERSTROM, K., 1991. The Fagerström test for nicotine dependence: a revision of the Fagerström Tolerance Questionnaire. *Br. J. Addict.* 86 (9), 1119–1127. <https://doi.org/10.1111/j.1360-0443.1991.tb01879.x>.
- Hester, R., Nestor, L., Garavan, H., 2009. Impaired error awareness and anterior cingulate cortex hypoactivity in chronic Cannabis users. *Neuropsychopharmacology* 34, 2450. <https://doi.org/10.1038/npp.2009.67>.
- Hindocha, C., Freeman, T.P., Xia, J.X., Shaban, N.D.C., Curran, H.V., 2017. Acute memory and psychotomimetic effects of cannabis and tobacco both 'joint' and individually: a placebo-controlled trial. *Psychol. Med.* 47, 2708–2719. <https://doi.org/10.1017/S0033291717001222>.
- Horsley, T., Dingwall, O., Sampson, M., 2011. Checking reference lists to find additional studies for systematic reviews. *Cochrane Database Syst. Rev.* <https://doi.org/10.1002/14651858.mr000026>.
- Jones, A., Duckworth, J., Kersbergen, I., Clarke, N., Field, M., 2018. The Effects of Exposure to Appetitive Cues on Inhibitory Control: a Meta-Analytic Investigation. <https://doi.org/10.31234/osf.io/bdky6>.
- Jones, J.D., Mogali, S., Comer, S.D., 2012. Polydrug abuse: a review of opioid and benzodiazepine combination use. *Drug Alcohol Depend.* 125, 8–18. <https://doi.org/10.1016/j.drugalcdep.2012.07.004>.
- *Kamarajan, C., Porjesz, B., Jones, K.A., Choi, K., Chorlian, D.B., Padmanabhapillai, A., et al., 2005. Alcoholism is a disinhibitory disorder: neurophysiological evidence from a Go/No-Go task. *Biol. Psychol.* 69, 353–373. <https://doi.org/10.1016/j.biopsycho.2004.08.004>.
- *Karoly, H.C., Weiland, B.J., Sabbineni, A., Hutchison, K.E., 2014. Preliminary functional MRI results from a combined stop-signal alcohol-cue task. *J. Stud. Alcohol Drugs* 75, 664–673. <https://doi.org/10.15288/jsad.2014.75.664>.
- Kendall, M.G., 1938. A new measure of rank correlation. *Biometrika* 30, 81–93. <https://doi.org/10.2307/2332226>.
- Koob, G.F., Volkow, N.D., 2010. Neurocircuitry of addiction. *Neuropsychopharmacology* 35 (1), 217. <https://doi.org/10.1038/npp.2010.4>.
- Köpetz, C.E., Lejuez, C.W., Wiers, R.W., Kruglanski, A.W., 2013. Motivation and self-regulation in addiction: a call for convergence. *Perspect. Psychol. Sci.* 8, 3–24. <https://doi.org/10.1177/1745691612457575>.
- *Kräplin, A., Behrendt, S., Scherbaum, S., Dshemuchadse, M., Bühringer, G., Goshke, T., 2015. Increased impulsivity in pathological gambling: considering nicotine dependence. *J. Clin. Exp. Neuropsychol.* 37 (4), 367–378. <https://doi.org/10.1080/13803395.2015.1018145>.
- *Kreusch, F., Quertemont, E., Vilenne, A., Hansenne, M., 2014. Alcohol abuse and ERP components in Go/No-go tasks using alcohol-related stimuli: impact of alcohol avoidance. *Int. J. Psychophysiol.* 94, 92–99. <https://doi.org/10.1016/j.ijpsycho.2014.08.001>.
- Krönke, K.-M., Wolff, M., Benz, A., Goshke, T., 2015. Successful smoking cessation is associated with prefrontal cortical function during a Stroop task: a preliminary study. *Psychiatry Res. Neuroimaging* 234 (1), 52–56. <https://doi.org/10.1016/j.pscychres.2015.08.005>.
- Krönke, K.-M., Wolff, M., Mohr, H., Kräplin, A., Smolka, M.N., Bühringer, G., Goshke, T., 2018. Monitor yourself! Deficient error-related brain activity predicts real-life self-control failures. *Cogn. Affect. Behav. Neurosci.* 18 (4), 622–637. <https://doi.org/10.3758/s13415-018-0593-5>.
- Kwako, L.E., Bickel, W.K., Goldman, D., 2018. Addiction biomarkers: dimensional approaches to understanding addiction. *Trends Mol. Med.* 24 (2), 121–128. <https://doi.org/10.1016/j.molmed.2017.12.007>.
- Leatherdale, S.T., Ahmed, R., Kaiserman, M., 2006. Marijuana use by tobacco smokers and nonsmokers: Who is smoking what? *Can Med Assoc.* <https://doi.org/10.1503/cmaj.051614>.
- Lemmens, P., Tan, E.S., Knibbe, R.A., 1992. Measuring quantity and frequency of drinking in a general population survey: a comparison of five indices. *J. Stud. Alcohol* 53 (5), 476–486. <https://doi.org/10.15288/jsa.1992.53.476>.
- Leshner, A.I., 1997. Addiction is a brain disease, and it matters. *Sci. New Ser.* 278 (5335), 45–47. <https://doi.org/10.1126/science.278.5335.45>.
- Lewis, M., 2015. *The Biology of Desire: Why Addiction Is Not a Disease*. Public Affairs, NY. <https://doi.org/10.1111/add.13141>.
- Liesefeld, H.R., Janczyk, M., 2019. Combining speed and accuracy to control for speed-accuracy trade-offs (?). *Behav. Res. Methods* 51 (1), 40–60. <https://doi.org/10.3758/s13428-018-1076-x>.
- Lijffijt, M., Kenemans, J.L., Verbaten, M.N., van Engeland, H., 2005. A meta-analytic review of stopping performance in attention-deficit/hyperactivity disorder: deficient inhibitory motor control? *J. Abnorm. Psychol.* 114, 216–222. <https://doi.org/10.1037/0021-843x.114.2.216>.
- Lipszyc, J., Schachar, R., 2010. Inhibitory control and psychopathology: a meta-analysis of studies using the stop signal task. *J. Int. Neuropsychol. Soc.* 16, 1064–1076. <https://doi.org/10.1017/S1355617710000895>.
- *Littel, M., Berg, I., Luijten, M., Rooij, A.J., Keemink, L., Franken, I.H.A., 2012. Error processing and response inhibition in excessive computer game players: an event-related potential study. *Addict. Biol.* 17, 934–947. <https://doi.org/10.1111/j.1369-1600.2012.00467.x>.
- Logan, G.D., 1994. *On the ability to inhibit thought and action: a users' guide to the stop signal paradigm*. *Inhibitory Processes in Attention, Memory, and Language*. Academic Press, San Diego, CA, US, pp. 189–239.
- Logan, G.D., Cowan, W.B., 1984. On the ability to inhibit thought and action: a theory of an act of control. *Psychol. Rev.* 91, 295–327. <https://doi.org/10.1037/0033-295X>.

- 91.3.295.
- *López-Caneda, E., Holguín, S.R., Corral, M., Doallo, S., Cadaveira, F., 2014. Evolution of the binge drinking pattern in college students: neurophysiological correlates. *Alcohol* 48 (5), 407–418. <https://doi.org/10.1016/j.alcohol.2014.01.009>.
- *Luijten, M., Littell, M., Franken, I.H.A., 2011. Deficits in inhibitory control in smokers during a Go/NoGo task: an investigation using event-related brain potentials. *PLoS One* 6, e18898. <https://doi.org/10.1371/journal.pone.0018898>.
- Luijten, M., Machielsen, M.W.J., Veltman, D.J., Hester, R., de Haan, L., Franken, I.H.A., 2014. Systematic review of ERP and fMRI studies investigating inhibitory control and error processing in people with substance dependence and behavioural addictions. *J. Psychiatry Neurosci.* 39, 149–169. <https://doi.org/10.1503/jpn.130052>.
- *Luijten, M., Meerkerk, G.-J., Franken, I.H.A., van de Wetering, B.J.M., Schoenmakers, T.M., 2015. An fMRI study of cognitive control in problem gamblers. *Psychiatry Res. Neuroimaging* 231, 262–268. <https://doi.org/10.1016/j.pscychres.2015.01.004>.
- *Luijten, M., O'Connor, D.A., Rossiter, S., Franken, I.H.A., Hester, R., 2013a. Effects of reward and punishment on brain activations associated with inhibitory control in cigarette smokers. *Addiction* 108, 1969–1978. <https://doi.org/10.1111/add.12276>.
- *Luijten, M., Veltman, D.J., Hester, R., Smits, M., Nijs, I.M., Peplinkhuizen, L., Franken, I.H., 2013b. The role of dopamine in inhibitory control in smokers and non-smokers: a pharmacological fMRI study. *Eur. Neuropsychopharmacol.* 23 (10), 1247–1256. <https://doi.org/10.1016/j.euroneuro.2012.10.017>.
- MacCallum, R.C., Zhang, S., Preacher, K.J., Rucker, D.D., 2002. On the practice of dichotomization of quantitative variables. *Psychol. Methods* 7 (1), 19. <https://doi.org/10.1037/1082-989X.7.1.19>.
- *Mahmood, O.M., Goldenberg, D., Thayer, R., Miglioni, R., Simmons, A.N., Tapert, S.F., 2013. Adolescents' fMRI activation to a response inhibition task predicts future substance use. *Addict. Behav.* 38 (1), 1435–1441. <https://doi.org/10.1016/j.addbeh.2012.07.012>.
- McCabe, S.E., Knight, J.R., Teter, C.J., Wechsler, H., 2005. Non-medical use of prescription stimulants among US college students: prevalence and correlates from a national survey. *Addiction* 100, 96–106. <https://doi.org/10.1111/j.1360-0443.2005.00944.x>.
- Metrik, J., Kahler, C.W., Reynolds, B., McGeary, J.E., Monti, P.M., Haney, M., et al., 2012. Balanced placebo design with marijuana: pharmacological and expectancy effects on impulsivity and risk taking. *Psychopharmacology* 223, 489–499. <https://doi.org/10.1007/s00213-012-2740-y>.
- *Moallem, N.R., Ray, L.A., 2012. Dimensions of impulsivity among heavy drinkers, smokers, and heavy drinking smokers: singular and combined effects. *Addict. Behav.* 37, 871–874. <https://doi.org/10.1016/j.addbeh.2012.03.002>.
- Moccia, L., Pettorruso, M., De Crescenzo, F., De Risio, L., di Nuzzo, L., Martinotti, G., et al., 2017. Neural correlates of cognitive control in gambling disorder: a systematic review of fMRI studies. *Neurosci. Biobehav. Rev.* 78, 104–116. <https://doi.org/10.1016/j.neubiorev.2017.04.025>.
- Moors, A., Boddez, Y., De Houwer, J., 2017. The power of goal-directed processes in the causation of emotional and other actions. *Emot. Rev.* 9, 310–318. <https://doi.org/10.1177/1754073916669595>.
- Moreno, M., Estevez, A.F., Zaldivar, F., Montes, J.M.G., Gutiérrez-Ferre, V.E., Esteban, L., et al., 2012. Impulsivity differences in recreational cannabis users and binge drinkers in a university population. *Drug Alcohol Depend.* 124, 355–362. <https://doi.org/10.1016/j.drugalcdep.2012.02.011>.
- Morie, K.P., Garavan, H., Bell, R.P., De Sanctis, P., Krakowski, M.I., Foxe, J.J., 2014. Intact inhibitory control processes in abstinent drug abusers (II): a high-density electrical mapping study in former cocaine and heroin addicts. *Neuropharmacology* 82, 151–160. <https://doi.org/10.1016/j.neuropharm.2013.02.023>.
- Müller, F., Brändle, R., Liechti, M.E., Borgwardt, S., 2019. Neuroimaging of chronic MDMA ("ecstasy") effects: a meta-analysis. *Neurosci. Biobehav. Rev.* 96 (November), 10–20. <https://doi.org/10.1016/j.neubiorev.2018.11.004>.
- National Heart, Lung and Blood Institute, 2014. Quality Assessment Tool for Observational Cohort and Cross-sectional Studies. National Institutes of Health, Department of Health and Human Services, Bethesda.
- Nieuwenhuis, S., Yeung, N., Cohen, J.D., 2004. Stimulus modality, perceptual overlap, and the go/no-go N2. *Psychophysiology* 41, 157–160. <https://doi.org/10.1046/j.1469-8986.2003.00128.x>.
- Nigg, J.T., 2000. On inhibition/disinhibition in developmental psychopathology: views from cognitive and personality psychology and a working inhibition taxonomy. *Psychol. Bull.* 126, 220–246. <https://doi.org/10.1037/0033-2909.126.2.220>.
- Noël, X., Van der Linden, M., d'Acremont, M., Bechara, A., Dan, B., Hanak, C., Verbanck, P., 2007. Alcohol cues increase cognitive impulsivity in individuals with alcoholism. *Psychopharmacology* 192, 291–298. <https://doi.org/10.1007/s00213-006-0695-6>.
- *Papachristou, H., Nederkoorn, C., Corstjens, J., Jansen, A., 2012a. The role of impulsivity and perceived availability on cue-elicited craving for alcohol in social drinkers. *Psychopharmacology* 224 (1), 145–153. <https://doi.org/10.1007/s00213-012-2747-4>.
- *Papachristou, H., Nederkoorn, C., Havermans, R., van der Horst, M., Jansen, A., 2012b. Can't stop the craving: the effect of impulsivity on cue-elicited craving for alcohol in heavy and light social drinkers. *Psychopharmacology* 219 (2), 511–518. <https://doi.org/10.1007/s00213-011-2240-5>.
- Patton, J.H., Stanford, M.S., Barratt, E.S., 1995. Factor structure of the Barratt impulsiveness scale. *J. Clin. Psychol.* 51 (6), 768–774. [https://doi.org/10.1002/1097-4679\(199511\)51:6<768::aid-jclp2270510607>3.0.co;2-1](https://doi.org/10.1002/1097-4679(199511)51:6<768::aid-jclp2270510607>3.0.co;2-1).
- *Paz, A.L., Rosselli, M., Conniff, J., 2018. Identifying inhibitory subcomponents associated with changes in binge drinking behavior: a six-month longitudinal design. *Alcohol. Clin. Exp. Res.* 42 (9), 1815–1822. <https://doi.org/10.1111/acer.13830>.
- Penning, E.J.M., Leccese, A.P., de Wolff, F.A., 2002. Effects of concurrent use of alcohol and cocaine. *Addiction* 97, 773–783. <https://doi.org/10.1046/j.1360-0443.2002.00158.x>.
- *Petit, G., Cimochovska, A., Kornreich, C., Hanak, C., Verbanck, P., Campanella, S., 2014. Neurophysiological correlates of response inhibition predict relapse in detoxified alcoholic patients: some preliminary evidence from event-related potentials. *Neuropsychiatr. Dis. Treat.* 10, 1025–1037. <https://doi.org/10.1371/journal.pone.0037466>.
- *Pike, E., Marks, K.R., Stoops, W.W., Rush, C.R., 2015. Cocaine-related stimuli impair inhibitory control in cocaine users following short stimulus onset asynchronies. *Addiction* 110, 1281–1286. <https://doi.org/10.1111/add.12947>.
- Pope, H.G., Yurgelun-Todd, D., 1996. The residual cognitive effects of heavy marijuana use in college students. *JAMA Psychiatry* 275 (7), 521–527. [https://doi.org/10.1016/s1353-1131\(96\)90030-9](https://doi.org/10.1016/s1353-1131(96)90030-9).
- Preacher, K.J., Rucker, D.D., MacCallum, R.C., Nicewander, W.A., 2005. Use of the extreme groups approach: a critical reexamination and new recommendations. *Psychol. Method.* 10 (2), 178. <https://doi.org/10.1037/1082-989X.10.2.178>.
- Price, R.B., Wallace, M., Kuckertz, J.M., Amir, N., Graur, S., Cummings, L., et al., 2016. Pooled patient-level meta-analysis of children and adults completing a computer-based anxiety intervention targeting attentional bias. *Clin. Psychol. Rev.* 50, 37–49. <https://doi.org/10.1016/j.cpr.2016.09.009>.
- *Quednow, B.B., Kühn, K.U., Hoppe, C., Westheide, J., Maier, W., Daum, I., Wagner, M., 2007. Elevated impulsivity and impaired decision-making cognition in heavy users of MDMA ("Ecstasy"). *Psychopharmacology* 189 (4), 517–530. <https://doi.org/10.1007/s00213-005-0256-4>.
- Ramaekers, J.G., Kauer, G., van Ruitenbeek, P., Theunissen, E.L., Schneider, E., Moeller, M.R., 2006. High-potency marijuana impairs executive function and inhibitory motor control. *Neuropsychopharmacology* 31, 2296. <https://doi.org/10.1038/sj.npp.1301068>.
- Randall, W.M., Smith, J.L., 2011. Conflict and inhibition in the cued-Go/NoGo task. *Clin. Neurophysiol.* 122, 2400–2407. <https://doi.org/10.1016/j.clinph.2011.05.012>.
- Rass, O., Fridberg, D.J., O'Donnell, B.F., 2014. Neural correlates of performance monitoring in daily and intermittent smokers. *Clin. Neurophysiol.* 125 (7), 1417–1426. <https://doi.org/10.1016/j.clinph.2013.12.001>.
- Ream, G.L., Benoit, E., Johnson, B.D., Dunlap, E., 2008. Smoking tobacco along with marijuana increases symptoms of cannabis dependence. *Drug Alcohol Depend.* 95 (3), 199–208. <https://doi.org/10.1016/j.drugalcdep.2008.01.011>.
- Ridderinkhof, K.R., van den Wildenberg, W.P.M., Segalowitz, S.J., Carter, C.S., 2004. Neurocognitive mechanisms of cognitive control: the role of prefrontal cortex in action selection, response inhibition, performance monitoring, and reward-based learning. *Brain Cogn.* 56, 129–140. <https://doi.org/10.1016/j.bandc.2004.09.016>.
- Riley, R.D., Lambert, P.C., Abo-Zaid, G., 2010. Meta-analysis of individual participant data: rationale, conduct, and reporting. *Bmj* 340, c221. <https://doi.org/10.1136/bmj.c221>. Retrieved from.
- Riley, R.D., Simmonds, M.C., Look, M.P., 2007. Evidence synthesis combining individual patient data and aggregate data: a systematic review identified current practice and possible methods. *J. Clin. Epidemiol.* 60, 431. <https://doi.org/10.1016/j.jclinepi.2006.09.009>. e1–431. e12.
- *Roberts, G.M.P., Garavan, H., 2010. Evidence of increased activation underlying cognitive control in ecstasy and cannabis users. *NeuroImage* 52, 429–435. <https://doi.org/10.1016/j.neuroimage.2010.04.192>.
- *Roberts, C.A., Fairclough, S., Fisk, J.E., Tames, F.T., Montgomery, C., 2013. Electrophysiological indices of response inhibition in human polydrug users. *J. Psychopharmacol.* 27 (9), 779–789. <https://doi.org/10.1177/0269881113492899>.
- *Rossiter, S., Thompson, J., Hester, R., 2012. Improving control over the impulse for reward: sensitivity of harmful alcohol drinkers to delayed reward but not immediate punishment. *Drug Alcohol Depend.* 125, 89–94. <https://doi.org/10.1016/j.drugalcdep.2012.03.017>.
- Royston, P., Altman, D.G., Sauerbrei, W., 2006. Dichotomizing continuous predictors in multiple regression: a bad idea. *Stat. Med.* 25 (1), 127–141. <https://doi.org/10.1002/sim.2331>.
- Rubin, D.B., 2004. Multiple Imputation for Nonresponse in Surveys 81 John Wiley & Sons.
- Saunders, J.B., Aasland, O.G., Babor, T.F., De la Fuente, J.R., Grant, M., 1993. Development of the alcohol use disorders identification test (AUDIT): WHO collaborative project on early detection of persons with harmful alcohol consumption-II. *Addiction* 88 (6), 791–804. <https://doi.org/10.1111/j.1360-0443.1993.tb02093.x>.
- Schachar, R., Logan, G.D., Robaey, P., Chen, S., Ickowicz, A., Barr, C., 2007. Restraint and cancellation: multiple inhibition deficits in attention deficit hyperactivity disorder. *J. Abnorm. Child Psychol.* 35, 229–238. <https://doi.org/10.1007/s10802-006-9075-2>.
- Schafer, J.L., 1997. Analysis of Incomplete Multivariate Data. CRC press <https://doi.org/10.1201/9781439821862>.
- Schel, M.A., Kühn, S., Brass, M., Haggard, P., Ridderinkhof, K.R., Crone, E.A., 2014. Neural correlates of intentional and stimulus-driven inhibition: a comparison. *Front. Hum. Neurosci.* 8, 27. <https://doi.org/10.1016/j.neurosci.2014.08.022>.
- Schulte, M.H.J., Cousijn, J., den Uyl, T.E., Goudriaan, A.E., van den Brink, W., Veltman, D.J., et al., 2014. Recovery of neurocognitive functions following sustained abstinence after substance dependence and implications for treatment. *Clin. Psychol. Rev.* 34, 531–550. <https://doi.org/10.1016/j.cpr.2014.08.002>.
- Schweinsburg, A.D., Schweinsburg, B.C., Nagel, B.J., Eyler, L.T., Tapert, S.F., 2011. Neural correlates of verbal learning in adolescent alcohol and marijuana users. *Addiction* 106 (3), 564–573. <https://doi.org/10.1111/j.1360-0443.2010.03197.x>.
- Simonsohn, U., Simmons, J.P., Nelson, L.D., 2015. Better P-curves: Making P-curve Analysis More Robust to Errors, Fraud, and Ambitious P-hacking, a Reply to Ulrich and Miller (2015). <https://doi.org/10.1037/xge0000104>.
- Smith, J.L., Mattick, R.P., Jamadar, S.D., Iredale, J.M., 2014. Deficits in behavioural inhibition in substance abuse and addiction: a meta-analysis. *Drug Alcohol Depend.* 145, 1–33. <https://doi.org/10.1016/j.drugalcdep.2014.08.009>.
- Stavro, K., Pelletier, J., Potvin, S., 2013. Widespread and sustained cognitive deficits in alcoholism: a meta-analysis. *Addict. Biol.* 18, 203–213. [16](https://doi.org/10.1111/j.</p>
</div>
<div data-bbox=)

- 1369-1600.2011.00418.x.
- Steele, V.R., Ding, X., Ross, T.J., 2019. Addiction: informing drug abuse interventions with brain networks. In: Munsell, B.C., Wu, G., Bonilha, L., Laurienti, P.J. (Eds.), *Connectomics: Applications to Neuroimaging*. Elsevier, pp. 101–123. <https://doi.org/10.1016/b978-0-12-813838-0.00006-6>.
- Stroop, J.R., 1992. Studies of interference in serial verbal reactions. *J. Exp. Psychol. Gen.* 121, 15–23. <https://doi.org/10.1037/0096-3445.121.1.15>.
- Subbaraman, M.S., Kerr, W.C., 2015. Simultaneous versus concurrent use of alcohol and cannabis in the National Alcohol Survey. *Alcohol. Clin. Exp. Res.* 39, 872–879. <https://doi.org/10.1111/acer.12698>.
- *Takagi, M., Lubman, D.I., Cotton, S., Fornito, A., Baliz, Y., Tucker, A., Yücel, M., 2011. Executive control among adolescent inhalant and cannabis users. *Drug Alcohol Rev.* 30 (6), 629–637. <https://doi.org/10.1111/j.1465-3362.2010.00256.x>.
- *Takagi, M.J., Lubman, D.I., Cotton, S.M., Verdejo-García, A., Vilar-Lopez, R., Yücel, M., 2014. A signal detection analysis of executive control performance among adolescent inhalant and cannabis users. *Subst. Use Misuse* 49 (14), 1920–1927. <https://doi.org/10.3109/10826084.2014.935793>.
- Tapert, S.F., Schweinsburg, A.D., Drummond, S.P.A., Paulus, M.P., Brown, S.A., Yang, T.T., Frank, L.R., 2007. Functional MRI of inhibitory processing in abstinent adolescent marijuana users. *Psychopharmacology* 194, 173–183. <https://doi.org/10.1007/s00213-007-0823-y>.
- *Tsaour, S., Strasser, A.A., Souprountchouk, V., Evans, G.C., Ashare, R.L., 2015. Time dependency of craving and response inhibition during nicotine abstinence. *Addict. Res. Theory* 23 (3), 205–212. <https://doi.org/10.3109/16066359.2014.953940>.
- *Verdejo-García, A., Lubman, D.I., Schwerk, A., Roffel, K., Vilar-López, R., MacKenzie, T., Yücel, M., 2012. Effect of craving induction on inhibitory control in opiate dependence. *Psychopharmacology* 219 (2), 519–526. <https://doi.org/10.1007/s00213-011-2512-0>.
- Verdejo-García, A.J., Perales, J.C., Pérez-García, M., 2007. Cognitive impulsivity in cocaine and heroin polysubstance abusers. *Addict. Behav.* 32, 950–966. <https://doi.org/10.1016/j.addbeh.2006.06.032>.
- Viveros, M.-P., Marco, E.M., File, S.E., 2006. Nicotine and cannabinoids: parallels, contrasts and interactions. *Neurosci. Biobehav. Rev.* 30 (8), 1161–1181. <https://doi.org/10.1016/j.neubiorev.2006.08.002>.
- Volkow, N.D., Fowler, J.S., Wang, G.-J., Swanson, J.M., 2004. Dopamine in drug abuse and addiction: results from imaging studies and treatment implications. *Mol. Psychiatry* 9 (6), 557. <https://doi.org/10.1038/sj.mp.4001507>.
- Volkow, N.D., Koob, G., Mental, D., Parity, H., Act, A.E., 2015. Brain disease model of addiction: why is it so controversial? *Lancet Psychiatry* 2 (8), 677–679. [https://doi.org/10.1016/S2215-0366\(15\)00236-9](https://doi.org/10.1016/S2215-0366(15)00236-9).
- *Vonmoos, M., Hulka, L.M., Preller, K.H., Jenni, D., Schulz, C., Baumgartner, M.R., Quednow, B.B., 2013. Differences in self-reported and behavioral measures of impulsivity in recreational and dependent cocaine users. *Drug Alcohol Depend.* 133 (1), 61–70. <https://doi.org/10.1016/j.drugalcdep.2013.05.032>.
- Wetherill, R.R., Squeglia, L.M., Yang, T.T., Tapert, S.F., 2013. A longitudinal examination of adolescent response inhibition: neural differences before and after the initiation of heavy drinking. *Psychopharmacology* 230 (4), 663–671. <https://doi.org/10.1007/s00213-013-3198-2>.
- White, I.R., Royston, P., Wood, A.M., 2011. Multiple imputation using chained equations: issues and guidance for practice. *Stat. Med.* 30 (4), 377–399. <https://doi.org/10.1002/sim.4067>.
- Wiers, R.W., Bartholow, B.D., van den Wildenberg, E., Thush, C., Engels, R.C.M.E., Sher, K.J., et al., 2007. Automatic and controlled processes and the development of addictive behaviors in adolescents: a review and a model. *Pharmacol. Biochem. Behav.* 86, 263–283. <https://doi.org/10.1016/j.pbb.2006.09.021>.
- Wolff, M., Krönke, K.-M., Venz, J., Kräplin, A., Bühringer, G., Smolka, M.N., Goshcke, T., 2016. Action versus state orientation moderates the impact of executive functioning on real-life self-control. *J. Exp. Psychol. Gen.* 145 (12), 1635–1653. <https://doi.org/10.1037/xge0000229>.
- Wrege, J., Schmidt, A., Walter, A., Smieskova, R., Bendfeldt, K., Radue, E.-W., et al., 2014. Effects of cannabis on impulsivity: a systematic review of neuroimaging findings. *Curr. Pharm. Des.* 20, 2126–2137. <https://doi.org/10.2174/13816128113199990428>.
- Wright, L., Lipszyc, J., Dupuis, A., Thayapararajah, S.W., Schachar, R., 2014. Response inhibition and psychopathology: a meta-analysis of go/no-go task performance. *J. Abnorm. Psychol.* 123, 429–439. <https://doi.org/10.1037/a0036295>.
- Zack, M., Boileau, I., Payer, D., Chugani, B., Lobo, D.S., Houle, S., ... Kish, S.J., 2015. Differential cardiovascular and hypothalamic pituitary response to amphetamine in male pathological gamblers versus healthy controls. *J. Psychopharmacol.* 29 (9), 971–982. <https://doi.org/10.1177/0269881115592338>.
- Zhao, X., Qian, W., Fu, L., Maes, J.H.R., 2017. Deficits in go/no-go task performance in male undergraduate high-risk alcohol users are driven by speeded responding to go stimuli. *Am. J. Drug Alcohol Abuse* 43 (6), 656–663. <https://doi.org/10.1038/npp.2010.177>.