
[bookmark: m20600]
[bookmark: p20601]
	[bookmark: p20602]Dominance - (12 Years and Older)

	Protocol Id
	020602

	Description of Protocol
	Questions to determine which hand the participant uses for a series of activities.

	Specific Instructions
	None

	Protocol Text
	The following protocol is part of a personal interview in which the participant reports on his/her own hand usage. Young Adult and Adult handedness is assessed using an 11-item scale.

Please indicate your preferences in the use of hands in the following activities by putting a 1 in the appropriate column (for right only, left only, or both hands) for each item that you use.

       
	 
	Right hand
	Left hand
	Both hands

	1. Write
	 
	 
	 

	2. Draw
	 
	 
	 

	3. Throw
	 
	 
	 

	4. Hold a racquet
	 
	 
	 

	5. Clean teeth
	 
	 
	 

	6. Hammer
	 
	 
	 

	7. Strike a match
	 
	 
	 

	8. Use an eraser
	 
	 
	 

	9. Deal cards
	 
	 
	 

	10. Thread a needle
	 
	 
	 

	11. Cut food with a knife
	 
	 
	 

	Total
	 
	 
	 


Scoring: The participant indicates use by a "1" in the appropriate column (for right, left, or both) for each item that an adult uses. Add the "1"s in each column to get a total for that column. The sum of all three column totals is the cumulative total. To calculate the score: 100 x (right total - left total)/cumulative total. Handedness is then classified as follows:

Scoring

Less than -40       left-handed
Greater than or equal to -40 and less than 40       mixed-handed
Greater than or equal to 40        right-handed


Note: The activities listed in the Edinburgh Handedness Inventory method have been modified by the PhenX Anthropometrics Working Group.

	Selection Rationale
	The Edinburgh Handedness Inventory was selected because of the detail of the activities that are performed.

	Source
	Oldfield, R.C. (1971). The assessment and analysis of handedness: The Edinburgh inventory. Neuropsychologia, 9, 97-113.

	Language
	English

	Participant
	This measure includes two protocols, each relating to a specific age of the participant. Consistent hand dominance starts to develop between 2 and 3 years of age and is usually completed by 6 years of age. Hand preference that appears before the age of 18 months may signal impaired neurological control of the other hand.

Avon Longitudinal Study of Parents and Children Protocol (ALSPAC)
Child beginning at 42 months of age

Edinburgh Handedness Inventory
Participant aged 12 and older

	Personnel and Training Required
	The trained interviewer should be able to administer a questionnaire and have the ability to probe for information as necessary.

	Equipment Needs
	None

	Standards
		Standard
	Name
	ID
	Source

	Common Data Elements (CDE)
	Preference Hand Laterality
	2180147
	CDE Browser

	Logical Observation Identifiers Names and Codes (LOINC)
	Hand dom- 12Y proto EHI
	56101-9
	LOINC


	General References
	Porac, C., & Coren, S. (1981). Lateral preferences and human behavior. New York: Springer-Verlag.

	Protocol Type
	Question

	Derived Variables
	None

	Requirements
		Requirement Category
	Required

	Average time of greater than 15 minutes in an unaffected individual
Average time of greater than 15 minutes in an unaffected individual
	No

	Major equipment
This measure requires a specialized measurement device that may not be readily available in every setting where genome wide association studies are being conducted. Examples of specialized equipment are DEXA, Echocardiography, and Spirometry
	No

	Specialized requirements for biospecimen collection
This protocol requires that blood, urine, etc. be collected from the study participants.
	No

	Specialized training
This measure requires staff training in the protocol methodology and/or in the conduct of the data analysis.
	No


[bookmark: _GoBack]


