

perception loops might be reused for more advanced cognitive abilities such as planning, mindreading, and executive function (Barsalou 2008; Jeannerod 2006; Pezzulo 2012; 2014; Pezzulo et al. 2011; 2013; 2014). This suggests that the same “affective tuning” of neuronal hierarchies naturally biases higher cognitive abilities, too.

In sum, various active inference mechanisms reviewed here – embodied predictive coding, precision dynamics, and the affective tuning of neural representations – offer a rich substrate for cognitive-emotional interactions. At the same time, they are prone to vulnerabilities and misregulations, which might produce psychopathological states such as anxiety disorders and psychotic symptoms (Adams et al. 2013; Friston et al. 2014). Some forms of psychopathology might depend on (precision-mediated) misregulations at the cognitive-emotional interface. For example, eating disorders could arise from the failure to handle conflicting information at the level of interoceptive signals (e.g., hunger) versus body schema and (false) belief (e.g., seeing oneself as fat). In active inference, this deficit is not purely representational but determines how subjects act (and think); for example, anorexics plan their actions as if they had an enlarged body (Keizer et al. 2013). Conceptualizing psychopathological states in terms of active inference may shed light on this intriguing domain, where cognitive-emotional interactions are clearly evident in both a clinical and neuropsychological sense.

disorders cause enormous suffering for millions of patients and their families, outstripping the global burden of cancer or cardiovascular disease (Collins et al. 2011; Goldberg & McGee 2011; Kessler et al. 2012; Whiteford et al. 2013). Notably, these disorders involve prominent alterations in both cognition and emotion (Millan et al. 2012), pointing to the need for a deeper understanding of the cognitive-emotional brain.

First, *The Cognitive-Emotional Brain* reminds us that mental faculties emerge from the coordinated interactions of large-scale brain networks. Put simply, fear, reward, attention, and other psychological processes cannot be mapped to isolated brain regions because no one region is both necessary and sufficient. Conversely, similar symptoms can emerge from damage to different regions in the same functional network (Karnath & Smith 2014). Pain, which is among the most prevalent clinical disorders (Institute of Medicine 2011), nicely illustrates this point. Pain is a multidimensional experience, involving systematic changes in both cognition and emotion: painful stimuli elicit anxiety, capture attention, and motivate action. Neurobiologically, pain is associated with a complex pattern of regional activation, often termed the “pain matrix” (Iannetti et al. 2013). Stimulation of individual components of the pain matrix does not consistently elicit pain, suggesting that pain and its disorders are emergent properties of regional interactions. This is not a new or contentious idea; pioneers like Mesulam, Goldman-Rakic, and LeDoux highlighted the importance of distributed neural circuits more than two decades ago, and there is widespread agreement among basic and translational researchers (Bullmore & Sporns 2012; Fornito et al. 2015; Goldman-Rakic 1988; LeDoux 1995; 2012; Mesulam 1998; Turk-Browne, 2013; Uhlhaas & Singer 2012). *The Cognitive-Emotional Brain* is a bracing call for accelerating the transition from localization strategies (i.e., mapping brain structures to function; sometimes termed “neurophenology”) to a network-centered approach. From a clinical neuroscience perspective, this suggests that understanding neuropsychiatric disorders will require embracing the kinds of analytic tools (e.g., functional connectivity fingerprinting, graph theoretic and machine learning approaches) that are necessary for elucidating how psychological constructs and mental disorders are realized in brain circuits (Turk-Browne 2013; Woo et al. 2014).

Pessoa’s second key conclusion is that the identity of brain functional networks, including the circuitry that underlies clinically relevant phenotypes, cannot be inferred from neuroanatomy alone. Pessoa makes it clear that the networks identified by functional magnetic resonance imaging (fMRI) and other neurophysiological techniques do not necessarily recapitulate the pattern of direct connections revealed by invasive anatomical tracing techniques. Indeed, there is ample evidence of robust functional connectivity between brain regions that lack direct structural connections (Adachi et al. 2012; Birn et al. 2014; Honey et al. 2009; Vincent et al. 2007) and increasing evidence that regulatory signals can propagate across complex, indirect pathways (Ekstrom et al. 2008). From a clinical perspective, this indicates that fMRI-derived measures of functional connectivity are particularly useful because they can be used to assay dysfunctional networks that encompass polysynaptically connected nodes (Birn et al. 2014), just as viral tracers can be used to delineate polysynaptic anatomical pathways in the nervous system (Dum et al. 2009). More broadly, *The Cognitive-Emotional Brain* implies that many of the signs and symptoms of mental disorders – anhedonia, hypervigilance for threat, working memory impairments, drug seeking, and so on – will reflect complex brain circuits (Okon-Singer et al. 2015; Seminowicz et al. 2004; Shackman et al. 2013; Stout et al. 2013).

The third key conclusion is that emotion and cognition are not different in kind but are instead deeply interwoven in the fabric of the brain. Subjectively, we often experience cognition and emotion as fundamentally different. Emotion is saturated with feelings of pleasure or pain and manifests in readily discerned changes in the body, whereas cognition often appears devoid of substantial hedonic, motivational, or somatic features. These apparent differences in phenomenological experience and peripheral physiology

The cognitive-emotional brain: Opportunities and challenges for understanding neuropsychiatric disorders

doi:10.1017/S0140525X14001010, e86

Alexander J. Shackman,^a Andrew S. Fox,^b and David A. Seminowicz^c

^aDepartment of Psychology; Affective & Translational Neuroscience Laboratory; Neuroscience & Cognitive Science Program; Maryland Neuroimaging Center; University of Maryland, College Park, MD 20742;

^bDepartments of Psychology and Psychiatry; HealthEmotions Research Institute; Wisconsin Psychiatric Institute & Clinics; University of Wisconsin-Madison; Madison, WI 53719; ^cDepartment of Neural and Pain Sciences; School of Dentistry; University of Maryland, Baltimore, MD 21201.

shackman@umd.edu asfox@wisc.edu

dseminowicz@umaryland.edu

<http://shackmanlab.org>

<http://brainimaging.waisman.wisc.edu/~fox/>

<https://www.dental.umaryland.edu/neuralpain/clinical-and-translational-research/dr-seminowicz/>

Abstract: Many of the most common neuropsychiatric disorders are marked by prominent disturbances of cognition and emotion. Characterizing the complex neural circuitry underlying the interplay of cognition and emotion is critically important, not just for clarifying the nature of the mind, but also for discovering the root causes of a broad spectrum of debilitating neuropsychiatric disorders, including anxiety, schizophrenia, and chronic pain.

Until the twentieth century, the study of cognition and emotion was largely a philosophical matter. But recent years have witnessed the emergence of powerful new tools for interrogating the brain and new areas of multidisciplinary research focused on identifying the neurobiological mechanisms underlying cognition, emotion, and their role in mental health and disease. In *The Cognitive-Emotional Brain*, Luiz Pessoa (2013) provides an authoritative perspective on this recent work and its implications for our understanding of the basic building blocks of the mind. Here, we highlight four of the book’s most important implications for understanding neuropsychiatric disorders, including anxiety, schizophrenia, substance abuse, chronic pain, and autism. These

have led many scholars to treat emotion and cognition as categorically distinct, even oppositional, mental forces that presumably reflect the operation of segregated brain circuits (de Sousa 2014; Schmitter 2014). A similar dichotomy pervades psychiatric nosology. But careful scrutiny reveals contrary evidence; cognition can arouse the face and body; conversely, emotion can profoundly alter attention, working memory, and cognitive control (Grupe & Nitschke 2013; Okon-Singer et al. 2015; Shackman et al. 2011). *The Cognitive-Emotional Brain* provides a useful survey of recent brain imaging research demonstrating the integration of emotional and cognitive processes in the brain (Shackman et al. 2011). Largely on the basis of brain imaging data, Pessoa joins with other theorists in rejecting claims that emotion and cognition are categorically different (Barrett & Satpute 2013; Damasio 2005; Duncan & Barrett 2007; Lindquist & Barrett 2012). Elucidating the contribution of the cognitive-emotional brain to psychopathology mandates the joint efforts of cognitive, affective, computational, and clinical neuroscientists. This kind of multidisciplinary research would refine our understanding of the mechanisms that give rise to “mixed” cognitive-emotional symptoms, such as hypervigilance or aberrant reinforcement learning (Cavanagh & Shackman 2014), and provide novel targets for intervention.

Pessoa's fourth and most original conclusion is a powerful synthesis of the first three. Pessoa argues that widely held beliefs about the constituents of “the emotional brain” and “the cognitive brain” are fundamentally flawed. Regions such as the amygdala are not “emotional,” and regions such as the dorsolateral prefrontal cortex (dlPFC) are not “cognitive” (Birn et al. 2014; Buhle et al. 2014; Fox et al. 2005; Shackman et al. 2009). Both regions play a central role in the regulation of adaptive behavior. This should not be surprising—the human brain did not evolve to optimize performance on artificial laboratory probes of “pure” cognition or emotion. Pessoa also makes it clear that brain regions can dynamically assume different roles. Just as an individual can perform psychologically distinct roles in different social networks (e.g., executive, mother, sister, daughter), brain regions are poised to perform a range of functions (a property termed functional “superimposition”) in different neural “contexts” corresponding to their level of participation in particular functional networks. To paraphrase Pearson and colleagues (Pearson et al. 2014), key brain regions, such as the orbitofrontal cortex, are functionally heterogeneous, with individual neurons dynamically multiplexed into different functional roles. As such, they will “evade a single, modular, functional role assignment” (p. 954). Our brain reflects evolutionary pressures that demanded distributed neural systems capable of using information about pleasure and pain, derived from stimuli saturated with hedonic and motivational significance, to adaptively regulate attention, learning, somatic mobilization, and action in the service of maximizing reproductive fitness. From this perspective, it is easy to imagine how dysfunction of circumscribed territories of the brain can have a deep impact on distal regions and circuits, as recent work by our group and others demonstrates (Fox & Kalin 2014; Fox et al. 2010; Gratton et al. 2012). This may help to explain the co-occurrence of cognitive and emotional symptoms, as well as frequent comorbidities, among psychiatric and neurological disorders. Clarifying the nature of the cognitive-emotional brain is likely to have substantial benefits for our understanding of disorders marked by symptoms that blend elements of cognition and emotion (e.g., hypervigilance to potential threat or overgeneralization of threat, in the case of the anxiety disorders [Grupe & Nitschke 2013]).

Although many challenges remain, *The Cognitive-Emotional Brain* provides a road map to the most fruitful avenues for future research. One of the most important unresolved questions concerns the functional significance of regions activated by both cognitive and emotional challenges. For example, Pessoa highlights a recent meta-analysis from our group demonstrating that the elicitation of negative affect, pain, and cognitive control are all associated with activation in an overlapping region of the MCC (Shackman et al. 2011). A key unresolved question is whether the MCC and other regions implicated in both cognitive

and emotional processes, such as the anterior insula, perform a single general function (e.g., adaptive control [Cavanagh & Shackman, in press; Shackman et al. 2011]) or salience detection (Iannetti et al. 2013) or multiple specific functions.

On a broader note, much of the evidence surveyed by Pessoa comes from the human brain imaging literature. Accordingly, his conclusions are ultimately tempered by questions about the origins and significance of the fMRI signal and the measures of functional connectivity that underlie network-centered approaches to understanding the cognitive-emotional brain (Akam & Kullmann 2014; Cabral et al. 2014; Logothetis 2008). An important challenge for future studies will be to combine mechanistic techniques in animal models (e.g., optogenetics) with the same whole-brain imaging strategies routinely applied in humans (Birn et al. 2014; Borsook et al. 2006; Casey et al. 2013; Narayanan et al. 2013; Oler et al. 2012; Roseboom et al. 2014). Combining noninvasive mechanistic techniques (e.g., transcranial magnetic stimulation or transcranial direct current stimulation) or pharmacological manipulations with fMRI provides another opportunity for understanding how circumscribed perturbations can produce distributed dysfunction (Chen et al. 2013; Geller et al. 2012; Paulus et al. 2005; Reinhart & Woodman 2014).

For many disorders marked by cognitive and emotional disturbances, extant treatments are inconsistently effective or associated with significant adverse effects (e.g., Bystritsky 2006). *The Cognitive-Emotional Brain* provides an insightful survey of state of the science and a useful stimulus for the next generation of basic and clinical research, reminding us that we have a remarkable opportunity to use new tools for understanding brain function to discover the origins of neuropsychiatric disease.

Strengthening emotion-cognition integration

doi:10.1017/S0140525X14001022, e87

Rebecca Todd^a and Evan Thompson^b

^aDepartment of Psychology, University of British Columbia, Vancouver, BC V6T 1Z4, Canada; ^bDepartment of Philosophy, University of British Columbia, Vancouver, BC V6T 1Z1, Canada.

becket.todd@ubc.psych.ca evan.thompson@ubc.ca
<http://psych.ubc.ca/persons/rebecca-todd/>
<http://philosophy.ubc.ca/persons/evan-thompson/>

Abstract: Pessoa's (2013) integrative model of emotion and cognition can be strengthened in two ways: first, by clarification and refinement of key concepts and terminology, and second by the incorporation of an additional key neural system into the model, the locus coeruleus/norepinephrine system.

We agree with Pessoa's (2013) integrative view of emotion and cognition in *The Cognitive-Emotional Brain*, and we agree with his network view of the brain's cognitive-affective architecture. We suggest, however, that these viewpoints can be strengthened in two ways. First, their key concepts and terminology need clarification and refinement, in order to foster exchange between the parallel but mutually insulated research streams of affective science and the science of decision making. Second, Pessoa's “dual competition model” of cognition-emotion would benefit from the incorporation of an additional key neural system for the affective biasing of attention, decision making, and control processes—the locus coeruleus/norepinephrine system. In this commentary, we address these two points in turn.

Concepts and terminology. Pessoa states that he will not define the terms “emotion” and “cognition,” but instead will use them “descriptively to refer to paradigms, task conditions, or ‘processes’ that are closer to the traditional, intended meanings of emotion and cognition” (p. 3). Although he observes that these meanings

this is a theme that I have briefly addressed in recent papers (see Pessoa 2014).

If brain regions are engaged in many processes based on the networks they are affiliated with in particular contexts, they should be engaged by a range of tasks. As described in the Précis, we recently (Anderson et al. 2013) characterized the function of brain regions in a *multidimensional* manner via their *functional fingerprint* (Passingham et al. 2002). Activations were classified in terms of *task domains* chosen to represent a range of mental processes, including perception, action, emotion, and cognition. The functional fingerprint for a given region thus represented both the set of domains that systematically engaged the region and the relative degree of engagement (see Fig. 13 of target article). Based on fingerprints, we calculated a *diversity index* to summarize the degree of functional diversity across the brain (see Fig. 14 of target article). The fingerprint concept was extended to brain networks, providing a way to compare them and to advance our understanding of the properties of constituent nodes.

Our findings showed that brain regions – and, importantly, large-scale networks – are very diverse functionally (see also Poldrack 2006; 2011). Beyond the descriptive aspects of the approach, it outlines a framework in which a region's function is viewed as inherently *multidimensional*: a vector defines the fingerprint of a region in the context of a specific domain structure. Although the domain that we explored used a task classification scheme from an existing database, it was not the only one possible. How should one define the domain structure? One hope is that cognitive ontologies can be defined that meaningfully carve the “mental” into stable categories (Bilder et al. 2009; Price & Friston 2005). However, I believe that *no* single ontology will be sufficient. Instead, it is better to conceive of several task domains that are useful and complementary in characterizing brain function and/or behavior. Thus, a region's functional fingerprint needs to be understood in terms of a *family of (possibly related) domains*.

R7. What form of cognitive-emotional brain is better?

Views of the framework advocated in *The Cognitive-Emotional Brain* were mixed. Most commentators praised the integration framework and suggested that they may have implications in many related domains – even to the social sciences more generally. But some questioned the proposed form of interaction/integration between cognition and emotion and, in some cases, argued against it. Perhaps such state of affairs is not surprising in the end. Emotion “feels” different from cognition. These mental states and associated processes also appear, at first blush, to be subserved by fairly independent brain regions and circuits. Yet, when we consider the available neuroscientific data, attempts to characterize regions as either “emotional” or “cognitive” quickly break down. An architecture of rich interconnectivity leads to a structure-function mapping that is both one-to-many and many-to-one. Ultimately, looking at the brain from the perspective of one brain region at a time is bound to produce a highly distorted and, more critically, impoverished description of the brain. What is required is a framework where cognition

and emotion are highly interactive, as I have argued in *The Cognitive-Emotional Brain*.

References

- [The letters “a” and “r” before author's initials stand for target article and response references, respectively]
- Adachi, Y., Osada, T., Sporns, O., Watanabe, T., Matsui, T., Miyamoto, K. & Miyashita, Y. (2012) Functional connectivity between anatomically unconnected areas is shaped by collective network-level effects in the macaque cortex. *Cerebral Cortex* 22(7):1586–92. doi: 10.1093/cercor/bhr234. [arLP, AJS]
- Adams, R. A., Stephan, K. E., Brown, H. R., Firth, C. D. & Friston, K. J. (2013) The computational anatomy of psychosis. *Frontiers in Psychiatry* 4:47. doi: 10.3389/fpsyg.2013.00047. [GP]
- Adcock, R. A., Thangavel, A., Whitfield-Gabrieli, S., Knutson, B. & Gabrieli, J. D. (2006) Reward-motivated learning: Mesolimbic activation precedes memory formation. *Neuron* 50(3):507–17. [aLP]
- Akam, T. & Kullmann, D. M. (2014) Oscillatory multiplexing of population codes for selective communication in the mammalian brain. *Nature Reviews Neuroscience* 15:111–22. doi: 10.1038/nrn3668. [AJS]
- Albrecht, K., Volz, K. G., Sutter, M., Laibson, D. I. & von Cramon, Y. (2010) What is for me is not for you: Brain correlates of intertemporal choice for self and other. *Social Cognitive and Affective Neuroscience* 6(2):218–25. [MV]
- Aldrich, P. (1958) *Lectures on baroque music*. Stanford University. [MFG]
- Alexander, W. H. & Brown, J. W. (2011) Medial prefrontal cortex as an action-outcome predictor. *Nature Neuroscience* 14(10):1338–44. [aLP]
- Amaral, D. G. & Price, J. L. (1984) Amygdalo-cortical projections in the monkey (*Macaca fascicularis*). *Journal of Comparative Neurology* 230(4):465–96. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=6520247. [rLP]
- Amaral, D. G., Price, J. L., Pitkänen, A. & Carmichael, S. T. (1992) Anatomical organization of the primate amygdaloid complex. In: *The amygdala: Neurobiological aspects of emotion, memory, and mental dysfunction*, ed. J. Aggleton, pp. 1–66. Wiley-Liss. [rLP]
- Amting, J. M., Greening, S. G. & Mitchell, D. G. (2010) Multiple mechanisms of consciousness: The neural correlates of emotional awareness. *Journal of Neuroscience* 30(30):10039–47. [SGG]
- Anderson, A. K. (2005) Affective influences on the attentional dynamics supporting awareness. *Journal of Experimental Psychology: General* 134(2):258–81. doi: 10.1037/0096-3445.134.2.258. [RT]
- Anderson, A. K. & Phelps, E. A. (2001) Lesions of the human amygdala impair enhanced perception of emotionally salient events. *Nature* 411(6835):305–309. doi: 10.1038/3507708335077083 [pii]. [RT]
- Anderson, A. K., Wais, P. E. & Gabrieli, J. D. (2006) Emotion enhances remembrance of neutral events past. *Proceedings of the National Academy of Sciences of the United States of America* 103(5):1599–604. [SGG]
- Anderson, J. R. (2005) Human symbol manipulation within an integrated cognitive architecture. *Cognitive Science* 29:313–41. [JMO]
- Anderson, J. R. (2007) *How can the human mind occur in the physical universe?* Oxford University Press. [JMO]
- Anderson, J. R. & Lebiere, C. (1998) *The atomic components of thought*. Erlbaum. [JMO]
- Anderson, M. (2010) Neural reuse: A fundamental organizational principle of the brain. *Behavioral and Brain Sciences* 33(4):245–66. [JK]
- Anderson, M. (2015) Mining the brain for a new taxonomy of the mind. *Philosophy Compass* 10(1):68–77. [JK]
- Anderson, M. L., Kinnison, J. & Pessoa, L. (2013) Describing functional diversity of brain regions and brain networks. *NeuroImage* 73:50–58. [arLP]
- Andrews-Hanna, J. R., Reidler, J. S., Sepulcre, J., Poulin, R. & Buckner, R. L. (2010) Functional-anatomic fractionation of the brain's default network. *Neuron* 65 (4):550–62. [aLP]
- Ansolte, U., Kiss, M. & Eimer, M. (2009) Goal-driven attentional capture by invisible colors: Evidence from event-related potentials. *Psychonomic Bulletin & Review* 16(4):648–53. doi: 10.3758/PBR.16.4.648. [PV]
- Anticevic, A., Repovs, G. & Barch, D. M. (2010) Resisting emotional interference: Brain regions facilitating working memory performance during negative distraction. *Cognitive, Affective, and Behavioral Neuroscience* 10(2):159–73. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/20498341>. [aLP]
- Arbib, M. A., Erdi, P. & Szentagothai, J. (1998) *Neural organization: Structure, function and dynamics*. MIT Press. [JP-L]
- Archer, J. (2006) Testosterone and human aggression: An evaluation of the challenge hypothesis. *Neuroscience and Biobehavioral Reviews* 30(3):319–45. [PAB]
- Ariely, D. (2008) *Predictably irrational: The hidden forces that shape our decisions*. Harper. [MV]

- Arnsten, A. F. (2009) Stress signalling pathways that impair prefrontal cortex structure and function. *Nature Reviews Neuroscience* 10(6):410–22. [aLP]
- Arsalidou, M., Morris, D. & Taylor, M. J. (2011) Converging evidence for the advantage of dynamic facial expressions. *Brain Topography* 24:149–63. doi: 10.1007/s10548-011-0171-4. [JP-L]
- Arsalidou, M., Pascual-Leone, J. & Johnson, J. (2010) Misleading cues improve developmental assessment of attentional capacity: The color matching task. *Cognitive Development* 25:262–77. [JP-L]
- Arsalidou, M., Pascual-Leone, J., Johnson, J., Morris, D. & Taylor, M. J. (2013) A balancing act of the brain: Activations and deactivations driven by cognitive load. *Brain and Behavior* 3:273–385. doi: 10.1002/brb3.128. [JP-L]
- Aslan, B. & Zech, C. (2005) New test for the multivariate two-sample problem based on the concept of minimum energy. *Journal of Statistical Computation and Simulation* 75(2):109–19. [aLP]
- Aston-Jones, G. & Bloom, F. E. (1981) Norepinephrine-containing locus coeruleus neurons in behaving rats exhibit pronounced responses to non-noxious environmental stimuli. *Journal of Neuroscience* 1(8):887–900. [RT]
- Aston-Jones, G. & Cohen, J. D. (2005) An integrative theory of locus coeruleus-norepinephrine function: Adaptive gain and optimal performance. *Annual Review of Neuroscience* 28:403–50. doi: 10.1146/annurev.neuro.28.061604.135709. [RT]
- Avenanti, A., Sirigu, A. & Aglioti, S. M. (2010) Racial bias reduces empathic sensorimotor resonance with other-race pain. *Current Biology* 20:1018–22. [JK]
- Avner, B. B. & Seo, M. (2008) The statistical neuroanatomy of frontal networks in the macaque. *PLoS Computational Biology* 4(4):e1000050. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18389057. [arLP]
- Awh, E., Belopolsky, A. V. & Theeuwes, J. (2012) Top-down versus bottom-up attentional control: A failed theoretical dichotomy. *Trends in Cognitive Sciences* 16(8):437–43. [aLP]
- Azevedo, R. T., Macaluso, E., Avenanti, A., Santangelo, V., Cazzata, V. & Aglioti, S. M. (2013) Their pain is not our pain: Brain and autonomic correlates of empathic resonance with the pain of same and different race individuals. *Human Brain Mapping* 34(12):3168–81. [JK]
- Bahrami, B., Lavie, N. & Rees, G. (2007) Attentional load modulates responses of human primary visual cortex to invisible stimuli. *Current Biology* 17(6):509–13. doi: 10.1016/j.cub.2007.01.070. [PV]
- Baker, L. R. (2013) *Naturalism and the first-person perspective*. Oxford University Press. [CM]
- Balleine, B. W. & Killcross, S. (2006) Parallel incentive processing: An integrated view of amygdala function. *Trends in Neurosciences* 29(5):272–79. [PAB]
- Baluch, F. & Itti, L. (2011) Mechanisms of top-down attention. *Trends in Neurosciences* 34(4):210–24. [aLP]
- Barbas, H. (1995) Anatomic basis of cognitive-emotional interactions in the primate prefrontal cortex. *Neuroscience and Biobehavioral Reviews* 19(3):449–510. [aLP]
- Barbas, H. & Pandya, D. N. (1989) Architecture and intrinsic connections of the prefrontal cortex in the rhesus monkey. *Journal of Comparative Neurology* 286(3):353–75. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=2768563. [aLP]
- Bargh, J. A. (1989) Conditional automaticity: Varieties of automatic influence in social perception and cognition. *Unintended Thought* 3:51–69. [PV]
- Bargh, J. A. & Morsella, E. (2008) The unconscious mind. *Perspectives in Psychological Science* 3(1):73–79. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18584056. [aLP]
- Barrett, L. F. & Bar, M. (2009) See it with feeling: Affective predictions during object perception. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 364(1521):1325–34. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19528014. [aLP, JK, GP]
- Barrett, L. F. & Satpute, A. B. (2013) Large-scale brain networks in affective and social neuroscience: Towards an integrative functional architecture of the brain. *Current Opinion in Neurobiology* 23(3):361–72. doi: 10.1016/j.conb.2012.12.012. [AJS]
- Barsalou, L. W. (2008) Grounded cognition. *Annual Review of Psychology* 59:617–45. [GP]
- Bartholow, B. D., Henry, E. A., Lust, S. A., Saults, J. S. & Wood, P. K. (2012) Alcohol effects on performance monitoring and adjustment: Affect modulation and impairment of evaluative cognitive control. *Journal of Abnormal Psychology* 121:173–76. [PW]
- Barton, R. A. & Harvey, P. H. (2000) Mosaic evolution of brain structure in mammals. *Nature* 405(6790):1055–58. [rLP]
- Bassett, D. S., Wymbs, N. F., Porter, M. A., Mucha, P. J., Carlson, J. M. & Grafton, S. T. (2011) Dynamic reconfiguration of human brain networks during learning. *Proceedings of the National Academy of Science of the United States of America* 108(18):7641–46. [aLP]
- Basten, U., Stelzel, C. & Fiebach, C. J. (2011) Trait anxiety modulates the neural efficiency of inhibitory control. *Journal of Cognitive Neuroscience* 23(10):3132–45. [aLP]
- Beaton, M. (2013) Phenomenology and embodied action. *Constructivist Foundations* 8(3):298–313. [TF]
- Beck, S. M., Locke, H. S., Savine, A. C., Jimura, K. & Braver, T. S. (2010) Primary and secondary rewards differentially modulate neural activity dynamics during working memory. *PLoS ONE* 5(2):e9251. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/20169080>. [aLP]
- Becker, D. V., Anderson, U. S., Mortensen, C. R., Neufeld, S. L. & Neel, R. (2011a) The face in the crowd effect unconfounded: Happy faces, not angry faces, are more efficiently detected in single- and multiple-target visual search tasks. *Journal of Experimental Psychology General* 140:637–59. [VL]
- Becker, G. (1976) *The economic approach to human behavior*. University of Chicago Press. [MV]
- Becker, S. I., Horstmann, G. & Remington, R. W. (2011b) Perceptual grouping, not emotion, accounts for search asymmetries with schematic faces. *Journal of Experimental Psychology, Human Perception and Performance* 37:1739–57. [VL]
- Beckmann, M., Hohansen-Berg, H. & Rushworth, M. F. S. (2009) Connectivity-based parcellation of human cingulate cortex and its relation to functional specialization. *Journal of Neuroscience* 29(4):1175–90. [JP-L]
- Belavkin, R. V. (2001) Modelling the inverted-U effect in ACT-R. In: *Proceedings of the 2001 Fourth International Conference on Cognitive Modeling*, ed. E. M. Altmann, A. Cleeremans, C. D. Schunn & W. D. Gray, pp. 275–76. Erlbaum. [JMO]
- Belova, M. A., Paton, J. J., Morrison, S. E. & Salzman, C. D. (2007) Expectation modulates neural responses to pleasant and aversive stimuli in primate amygdala. *Neuron* 55(6):970–84. [MIF]
- Berridge, C. W. & Waterhouse, B. D. (2003) The locus coeruleus-noradrenergic system: Modulation of behavioral state and state-dependent cognitive processes. *Brain Research Reviews* 42(1):33–84. [RT]
- Berridge, K. C. (2003) Irrational pursuits: Hyper-incentives from a visceral brain. In: *The psychology of economic decisions, vol. 1*, ed. I. Brocas & J. Carrillo, pp. 17–40. Oxford University Press. [PW]
- Bickart, K. C., Hollenbeck, M. C., Barrett, L. F. & Dickerson, B. C. (2012) Intrinsic amygdala-cortical functional connectivity predicts social network size in humans. *The Journal of Neuroscience* 32(42):14729–41. [PAB]
- Bilder, R. M., Sabb, F. W., Parker, D. S., Kalar, D., Chu, W. W., Fox, J., Freimer, N. B. & Poldrack, R. A. (2009) Cognitive ontologies for neuropsychiatric phenomics research. *Cognitive Neuropsychiatry* 14(4–5):419–50. [arLP]
- Birn, R. M., Shackman, A. J., Oler, J. A., Williams, L. E., McFarlin, D. R., Rogers, G. M., Shelton, S. E., Alexander, A. L., Pine, D. S., Slattery, M. J., Davidson, R. J., Fox, A. S. & Kalin, N. H. (2014) Evolutionarily-conserved dysfunction of prefrontal-amygdala connectivity in early-life anxiety. *Molecular Psychiatry* 19:915–22. [AJS]
- Bishop, S. (2007) Neurocognitive mechanisms of anxiety: An integrative account. *Trends in Cognitive Sciences* 11(7):307–16. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17553730. [aLP]
- Bishop, S. (2009) Trait anxiety and impoverished prefrontal control of attention. *Nature Neuroscience* 12(1):92–98. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19079249. [aLP]
- Bishop, S., Duncan, J., Brett, M. & Lawrence, A. D. (2004) Prefrontal cortical function and anxiety: Controlling attention to threat-related stimuli. *Nature Neuroscience* 7(2):184–88. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=14703573. [aLP]
- Bishop, S. J., Duncan, J. & Lawrence, A. D. (2004) State anxiety modulation of the amygdala response to unattended threat-related stimuli. *Journal of Neuroscience* 24(46):10364–68. doi: 10.1523/JNEUROSCI.2550-04.2004. [PV]
- Bless, H. (2000) The interplay of affect and cognition: The mediating role of general knowledge structures. In: *Feeling and thinking: The role of affect in social cognition*, ed. J. P. Forgas, pp. 201–22. Cambridge University Press. [GE]
- Borgatti, S. P. (2005) Centrality and network flow. *Social Networks* 27(1):55–71. [aLP]
- Borsook, D., Becerra, L. & Hargreaves, R. (2006) A role for fMRI in optimizing CNS drug development. *Nature Reviews Drug Discovery* 5(5):411–24. doi: 10.1038/nrd2027. [AJS]
- Borst, J. P. & Anderson, J. R. (2014) Using the ACT-R Cognitive Architecture in combination with fMRI data. In: *An introduction to model-based cognitive neuroscience*, ed. B. U. Forstmann & E.-J. Wagenmakers. Springer. [JMO]
- Bortolotti, L. (2009) *Delusions and other irrational beliefs*. Oxford University Press. [VP]
- Bos, P. A., Panksepp, J., Bluthe, R. M. & Honk, J. V. (2012) Acute effects of steroid hormones and neuropeptides on human social-emotional behavior: A review of

- single administration studies. *Frontiers in Neuroendocrinology* 33:17–35. [PAB]
- Bos, P. A., Terburg, D. & van Honk, J. (2010) Testosterone decreases trust in socially naive humans. *Proceedings of the National Academy of Sciences of the United States of America* 107(22):9991–95. [PAB]
- Botvinick, M. M. (2007) Conflict monitoring and decision making: Reconciling two perspectives on anterior cingulate function. *Cognitive, Affective, and Behavioral Neuroscience* 7(4):356–66. [rLP]
- Braver, T. S. (2012) The variable nature of cognitive control: A dual mechanisms framework. *Trends in Cognitive Sciences* 16(2):106–13. [aLP]
- Braver, T. S., Gray, J. R. & Burgess, G. C. (2007) Explaining the many varieties of working memory variation: Dual mechanisms of cognitive control. In: *Variation in working memory*, ed. A. R. A. Conway, C. Jarrold, M. J. Kane, A. Miyake & J. N. Towse, pp. 76–106. Oxford University Press. [aLP]
- Bressler, S. L. & Menon, V. (2010) Large-scale brain networks in cognition: Emerging methods and principles. *Trends in Cognitive Sciences* 14(6):277–90. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=20493761. [aLP]
- Bryan, M. B., Scott, A. P. & Li, W. (2008) Sex steroids and their receptors in lam-preys. *Steroids* 73(1):1–12. [PAB]
- Buckner, R. L., Sepulcre, J., Talukdar, T., Krienen, F. M., Liu, H., Hedden, T., Andrews-Hanna, J. R., Sperling, R. A. & Johnson, K. A. (2009) Cortical hubs revealed by intrinsic functional connectivity: Mapping, assessment of stability, and relation to Alzheimer's disease. *Journal of Neuroscience* 29(6):1860–73. [aLP]
- Bufalari, I., Aprile, T., Avenanti, A., Di Russo, F. & Aglioti, S. M. (2007) Empathy for pain and touch in the human somatosensory cortex. *Cerebral Cortex* 17:2553–61. [JK]
- Buhle, J. T., Silvers, J. A., Wager, T. D., Lopez, R., Onyemekwu, C., Kober, H., Weber, J., Ochsner, K. N. (2014) Cognitive reappraisal of emotion: A meta-analysis of human neuroimaging studies. *Cerebral Cortex* 24: 2981–90. doi: bht154 [pii] 10.1093/cercor/bht154. [AJS]
- Bullmore, E. & Sporns, O. (2009) Complex brain networks: Graph theoretical analysis of structural and functional systems. *Nature Reviews Neuroscience* 10 (3):186–98. [aLP]
- Bullmore, E. & Sporns, O. (2012) The economy of brain network organization. *Nature Reviews Neuroscience* 13(5):336–49. doi: 10.1038/nrn3214. [AJS]
- Bush, G., Luu, P. & Posner, M. I. (2000) Cognitive and emotional influences in anterior cingulate cortex. *Trends in Cognitive Sciences* 4(6):215–22. [aLP]
- Butler, A. B. (2009) Triune brain concept: A comparative evolutionary perspective. In: *Encyclopedia of Neuroscience*, vol. 9, ed. L. R. Squire, pp. 1185–93. Academic Press. [rLP]
- Bystritsky, A. (2006) Treatment-resistant anxiety disorders. *Molecular Psychiatry* 11:805–14. doi: 4001852 [pii] 10.1038/sj.mp.4001852. [AJS]
- Cabral, J., Krriegelbach, M. L. & Deco, G. (2014) Exploring the network dynamics underlying brain activity during rest. *Progress in Neurobiology* 114C:102–31. doi: 10.1016/j.pneurobio.2013.12.005. [AJS]
- Cacioppo, J. T. & Tassinary, L. G. (1990) Inferring psychological significance from physiological signals. *American Psychologist* 45(1):16–28. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=2297166. [aLP]
- Cahill, L., Gorski, L. & Le, K. (2003) Enhanced human memory consolidation with post-learning stress: Interaction with the degree of arousal at encoding. *Learning & Memory* 10(4):270–74. doi: 10.1101/lm.6240310/4/270 [pii]. [RT]
- Cahill, L., Haier, R. J., Fallon, J., Alkire, M. T., Tang, C., Keator, D. & McGaugh, J. L. (1996) Amygdala activity at encoding correlated with long-term, free recall of emotional information. *Proceedings of the National Academy of Sciences of the United States of America* 93(15):8016–21. [RT]
- Calvo, M. G., Avero, P. & Lundqvist, D. (2006) Facilitated detection of angry faces: Initial orienting and processing efficiency. *Cognition and Emotion* 20:785–811. [VL]
- Camerer, C. F., Loewenstein, G. & Prelec, D. (2004) Why economics needs brains. *Scandinavian Journal of Economics* 106(3):555–79. [MV]
- Cannon, W. B. (1929) *Bodily changes in pain, hunger, fear and rage, second edition*. Appleton. [MFG]
- Cappuccio, M. & Froese, T. (2014) Introduction. In: *Enactive cognition at the edge of sense-making: Making sense of non-sense*, ed. M. Cappuccio & T. Froese, pp. 1–33. Palgrave Macmillan. [TF]
- Cardinal, R. N., Parkinson, J. A., Hall, J. & Everitt, B. J. (2002) Emotion and motivation: The role of the amygdala, ventral striatum, and prefrontal cortex. *Neuroscience & Biobehavioral Reviews* 26(3):321–52. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=12034134. [rLP]
- Carruthers, P. (2000) *Phenomenal consciousness*. Cambridge University Press. [CM]
- Casey, B. J., Craddock, N., Cuthbert, B. N., Hyman, S. E., Lee, F. S. & Ressler, K. J. (2013) DSM-5 and RDoC: Progress in psychiatry research? *Nature Reviews Neuroscience* 14(11):810–14. doi: 10.1038/nrn3621. [AJS]
- Cavada, C., Company, T., Tejedor, J., Cruz-Rizzolo, R. J. & Reinoso-Suarez, F. (2000) The anatomical connections of the macaque monkey orbitofrontal cortex. A review. *Cerebral Cortex* 10(3):220–42. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10731218. [aLP]
- Cavanagh, J. F., & Shackman, A. J. (2014) Frontal midline theta reflects anxiety and cognitive control: Meta-analytic evidence. *Journal of Physiology, Paris*. pii: S0928-4257(14)00014-X. doi: 10.1016/j.jphphysparis.2014.04.003. [Epub ahead of print]. [AJS]
- Chaiken, S. & Trope, Y. (1999) *Dual-process theories in social psychology*. Guilford. [MV]
- Chareyron, L. J., Banta Lavenex, P., Amaral, D. G. & Lavenex, P. (2011) Stereological analysis of the rat and monkey amygdala. *Journal of Comparative Neurology* 519(16):3218–39. [rLP]
- Charland, L. (1995) Feeling and representing: Computational theory and the modularity of affect. *Synthese* 105:273–301. [PW]
- Chelazzi, L., Perlato, A., Santandrea, E. & Della Libera, C. (2013) Rewards teach visual selective attention. *Vision Research* 85:58–72. [aLP]
- Chen, A. C., Oathes, D. J., Chang, C., Bradley, T., Zhou, Z. W., Williams, L. M., Glover, G. H., Deisseroth, K. & Etkin, A. (2013) Causal interactions between fronto-parietal central executive and default-mode networks in humans. *Proceedings of the National Academy of Sciences of the United States of America* 110(49):19944–49. doi: 10.1073/pnas.1311772110. [AJS]
- Cheng, Y., Lin, C.-P., Liu, H.-L., Hsu, Y.-Y., Lim, K.-E. & Hung, D. (2007) Expertise modulates the perception of pain in others. *Current Biology* 17:1708–13. [JK]
- Chikazoe, J., Lee, D. H., Kriegeskorte, N. & Anderson, A. K. (2014) Population coding of affect across stimuli, modalities and individuals. *Nature Neuroscience* 17(8):1114–22. [RT]
- Choi, J. M., Padmala, S. & Pessoa, L. (2012) Impact of state anxiety on the interaction between threat monitoring and cognition. *NeuroImage* 59(2):1912–23. [aLP, SGG]
- Christakis, N. A. & Fowler, J. H. (2007) The spread of obesity in a large social network over 32 years. *New England Journal of Medicine* 357(4):370–79. [aLP]
- Chung, G., Tucker, D. M., West, P., Potts, G. F., Liotti, M., Luu, P. & Hartry, A. L. (1996) Emotional expectancy: Brain electrical activity associated with an emotional bias in interpreting life events. *Psychophysiology* 33:218–33. [GE]
- Chwilla, D. J., Virgillito, D. & Vissers, C. T. (2011) The relationship of language and emotion: N400 support for an embodied view of language comprehension. *Journal of Cognitive Neuroscience* 23:2400–14. [GE]
- Cisek, P. (1999) Beyond the computer metaphor: Behavior as interaction. *Journal of Consciousness Studies* 6:125–42. [GP]
- Cisek, P. & Pastor-Bernier, A. (2014) On the challenges and mechanisms of embodied decisions. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 369(1655):20130479. [GP]
- Clark, A. (2012) Dreaming the whole cat: Generative models, predictive processing, and the enactivist conception of perceptual experience. *Mind* 121(483):753–71. [TF]
- Clark, A. (2013) Whatever next? Predictive brains, situated agents, and the future of cognitive science. *Behavioral and Brain Sciences* 36(3):181–204. doi: 10.1017/S0140525X12000477. [RT]
- Clore, G. L. & Huntsinger, J. R. (2007) How emotions inform judgment and regulate thought. *Trends in Cognitive Science* 11:393–99. [GE]
- Clynes, M. (1977) *Sentics: The touch of emotions*. Doubleday. [MFG]
- Clynes, M. & Nettheim, N. (1982) The living quality of music: Neurobiologic basis of communicating feelings. In: *Music, mind and brain*, ed. M. Clynes, pp. 47–82. Plenum Press and Springer Science +Business Media. [MFG]
- Clynes, M. & Walker, J. (1982) Neurobiological functions of rhythm, time and pulse in music. In: *Music, mind and brain*, ed. M. Clynes, pp. 171–216. Plenum Press and Springer Science +Business Media. [MFG]
- Coan, J. A. (2010) Emergent ghosts of the emotion machine. *Emotion Review* 2:274–85. [VL]
- Cochran, R. E., Lee, F. J. & Chown, E. (2006) Modeling emotion: Arousal's impact on memory. In: *Proceedings of the 28th Annual Conference of the Cognitive Science Society*, pp. 1133–38. Erlbaum. [JMO]
- Coelho, C. M., Cloete, S. & Wallis, G. (2011) The face-in-the-crowd effect: When angry faces are just cross(es). *Journal of Vision* 10:1–14. [VL]
- Cole, M. W., Reynolds, J. R., Power, J. D., Repovs, G., Anticevic, A. & Braver, T. S. (2013) Multi-task connectivity reveals flexible hubs for adaptive task control. *Nature Neuroscience* 16(9):1348–55. [aLP]
- Collins, P. Y., Patel, V., Joestl, S. S., March, D., Insel, T. R., Daar, A. S., Anderson, W., Dhansay, M. A., Phillips, A., Shurin, S., Walport, M., Ewart, W., Savill, S. J., Bordin, I. A., Costello, E. J., Durkin, M., Fairburn, C., Glass, R. I., Hall, W., Huang, Y., Hyman, S. E., Jamison, K., Kaaya, S., Kapur, S., Kleinman, A., Ogundiji, A., Otero-Ojeda, A., Poo, M. M., Ravindranath, V., Sahakian, B. J., Saxena, S., Singer, P. A. & Stein, D. J. (2011) Grand challenges in global mental health. *Nature* 475:27–30. doi: 475027a [pii] 10.1038/475027a. [AJS]

- Colombetti, G. (2014) *The feeling body: Affective science meets the enactive mind.* MIT Press. [TF]
- Corbetta, M. & Shulman, G. L. (2002) Control of goal-directed and stimulus-driven attention in the brain. *Nature Reviews Neuroscience* 3(3):201–15. [aLP]
- Cornwell, B. R., Alvarez, R. P., Lissek, S., Kaplan, R., Ernst, M. & Grillon, C. (2011) Anxiety overrides the blocking effects of high perceptual load on amygdala reactivity to threat-related distractors. *Neuropsychologia* 49(5):1363–68. doi: 10.1016/j.neuropsychologia.2011.02.049. [PV]
- Coulson, S. & Kutias, M. (2001) Getting it: Human event-related brain response to jokes in good and poor comprehenders. *Neuroscience Letters* 316:71–74. [MIF]
- Craig, A. D. (2002) How do you feel? Interception: The sense of the physiological condition of the body. *Nature Reviews Neuroscience* 3(8):655–66. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=12154366. [aLP]
- Craig, A. D. (2009) How do you feel – now? The anterior insula and human awareness. *Nature Reviews Neuroscience* 10(1):59–70. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19096369. [aLP]
- Cromheeke, S. & Mueller, S. C. (2014) Probing emotional influences on cognitive control: An ALE meta-analysis of cognition emotion interactions. *Brain Structure and Function* 219:995–1008. doi: 10.1007/s00429-013-0549-z. [JP-L]
- Cunningham, W. A. & Zelazo, P. D. (2009) The development of iterative reprocessing: Implications for affect and its regulation. In: *Developmental social cognitive neuroscience*, ed. P. D. Zelazo, M. Chandler & E. A. Crone, pp. 81–98. Erlbaum. [VL]
- Damasio, A. (1994) *Descartes' error: Emotion, reason and the human brain*. Avon. [AM, MV]
- Damasio, A. (1994/2005) *Descartes' error: Emotion, reason and the human brain*. Penguin. (Original work published by Putnam in 1994). [MFG, AJS]
- Damasio, A. (1999) *The feeling of what happens: Body and emotion in the making of consciousness*. Harcourt. [JP-L, MFG]
- Damasio, A. (2010) *Self comes to mind: Constructing the conscious brain*. Pantheon. [PAB, MFG, CM, MV, JP-L]
- Damasio, A. & Carvalho, G. B. (2013) The nature of feelings: Evolutionary and neurobiological origins. *Nature Reviews Neuroscience* 14:143–52. doi: 10.1038/nrn3403. [GP]
- Dancy, C. L., Ritter, F. E., Berry, K. & Klein, L. C. (2013) Using a cognitive architecture with physiological substrate to represent effects of psychological stress on cognition. *Computational and Mathematical Organization Theory*. Available at: <http://dx.doi.org/10.1007/s10588-014-9178-1>. [JMO]
- Darwin, C. R. (1872) *The expression of the emotions in man and animals*. John Murray. [MIF]
- Decety, J. & Lamm, C. (2006) Human empathy through the lens of social neuroscience. *The Scientific World Journal* 6:1146–63. [JK]
- Dehaene, S., Charles, L., King, J. R. & Marti, S. (2014) Toward a computational theory of conscious processing. *Current Opinion in Neurobiology* 25:76–84. doi: 10.1016/j.conb.2013.12.005. [PV]
- Dehaene, S. & Cohen, L. (2007) Cultural recycling of cortical maps. *Neuron* 56 (2):384–98. [MV]
- De Jaegher, H., Di Paolo, E. A. & Gallagher, S. (2010) Can social interaction constitute social cognition? *Trends in Cognitive Sciences* 14(10):441–47. [TF]
- Dennett, D. C. (1969) *Content and consciousness*. International library of philosophy and scientific method. Routledge. [CM]
- Dennett, D. C. (2005) *Sweet dreams: Philosophical obstacles to a science of consciousness (Jean Nicod lectures)*. MIT Press. [CM]
- de Quervain, D. J., Kolassa, I. T., Ertl, V., Onyut, P. L., Neuner, F., Elbert, T. & Papassotiropoulos, A. (2007) A deletion variant of the alpha2b-adrenoceptor is related to emotional memory in Europeans and Africans. *Nature Neuroscience* 10(9):1137–39. doi: mn1945 [pii] 10.1038/nrn1945. [RT]
- Desimone, R. (1998) Visual attention mediated by biased competition in extrastriate visual cortex. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 353(1373):1245–55. doi: 10.1098/rstb.1998.0280. [PV]
- Desimone, R. & Duncan, J. (1995) Neural mechanisms of selective visual attention. *Annual Review of Neuroscience* 18:193–222. doi: 10.1146/annurev.ne.18.030195.001205. [arLP, GP]
- Desmidt, T., Lemoine, M., Belzung, C. & Depraz, N. (2014) The temporal dynamic of emotional emergence. *Phenomenology and the Cognitive Sciences* 13(4):557–78. [TF]
- de Sousa, R. (2014) Emotion. In: *Stanford encyclopedia of philosophy*, ed. E. N. Zalta. Available at: <http://plato.stanford.edu/entries/emotion/>. [AJS]
- Devinsky, O., Morrell, M. J. & Vogt, B. A. (1995) Contributions of anterior cingulate cortex to behaviour. *Brain* 118(Pt 1):279–306. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=7895011. [aLP]
- Dewart, L. (1989) *Evolution and consciousness: The role of speech in the origin and development of human nature*. University of Toronto Press. [CM]
- Dewey, J. (1934/1980) *Art as experience*. Perigee Books. (Original work published in 1934.). [MFG]
- Dimberg, U., Thunberg, M. & Elmehed, K. (2000) Unconscious facial reactions to emotional facial expressions. *Psychological Sciences* 11(1):86–89. [PV]
- Di Paolo, E. A. (2014) The worldly constituents of perceptual presence. *Frontiers in Psychology* 5(450). doi: 10.3389/fpsyg.2014.00450. [TF]
- Di Paolo, E. A., Rohde, M. & De Jaegher, H. (2010) Horizons for the enactive mind: Values, social interaction, and play. In: *Enaction: Toward a new paradigm for cognitive science*, ed. J. Stewart, O. Gapenne & E. A. Di Paolo, pp. 33–87. MIT Press. [TF]
- Di Paolo, E. A. & Thompson, E. (2014) The enactive approach. In: *The Routledge handbook of embodied cognition*, ed. L. Shapiro, pp. 68–78. Routledge. [TF]
- Dobzhansky, T. (1973) Nothing in biology makes sense except in the light of evolution. *American Biology Teacher* 35:125–29. [rLP]
- Dolcos, F., Iordan, A. D. & Dolcos, S. (2011) Neural correlates of emotion-cognition interactions: A review of evidence from brain imaging investigations. *Journal of Cognitive Psychology* 23(6):669–94. [aLP]
- Dolcos, F. & McCarthy, G. (2006) Brain systems mediating cognitive interference by emotional distraction. *Journal of Neuroscience* 26(7):2072–79. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16481440. [aLP, SGG]
- Domes, G., Heinrichs, M., Michel, A., Berger, C. & Herpertz, S. C. (2007) Oxytocin improves “mind-reading” in humans. *Biological Psychiatry* 61(6):731–33. [PAB]
- Dominguez-Borras, J. & Vuilleumier, P. (2013) Affective biases in attention and perception. In: *Handbook of human affective neuroscience*, ed. J. L. Armony & P. Vuilleumier, pp. 331–56. Cambridge University Press. [PV]
- Donchin, E. (1981) Surprise!..Surprise? *Psychophysiology* 18(5):493–513. [MIF]
- Dosenbach, N. U., Fair, D. A., Cohen, A. L., Schlaggar, B. L. & Petersen, S. E. (2008) A dual-networks architecture of top-down control. *Trends in Cognitive Sciences* 12(3):99–105. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18262825. [aLP]
- Douglas, M., ed. (1982) *Essays in the sociology of perception*. Routledge. [MV]
- Douglas, M. & Ney, S. (1998) *Missing persons: A critique of personhood in the social sciences*. University of California Press. [MV]
- Dow Schüll, N. & Zaloom, C. (2011) The short-sighted brain: Neuroscience and the governance of choice in time. *Social Studies of Science* 41(4):515–38. [MV]
- Drevets, W. C. & Raichle, M. E. (1998) Reciprocal suppression of regional cerebral blood flow during emotional versus higher cognitive processes: Implications for interactions between emotion and cognition. *Cognition and Emotion* 12 (3):353–85. [aLP]
- Duffy, E. (1962) *Activation and behavior*. Wiley. Available at: <http://books.google.com/books?id=uFEMAAAIAAJ>. [aLP]
- Dum, R. P., Levinthal, D. J. & Strick, P. L. (2009) The spinothalamic system targets motor and sensory areas in the cerebral cortex of monkeys. *Journal of Neuroscience* 29:14223–35. doi: 29/45/14223 [pii] 10.1523/JNEUROSCI.3398-09.2009. [AJS]
- Duncan, J., Emslie, H., Williams, P., Johnson, R. & Freer, C. (1996) Intelligence and the frontal lobe: The organization of goal-directed behavior. *Cognitive Psychology* 30(3):257–303. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=8660786. [aLP]
- Duncan, S. & Barrett, L. F. (2007) Affect is a form of cognition: A neurobiological analysis. *Cognition & Emotion* 21:1184–211. [AJS, PW]
- Eastwood, J. D. & Smilek, D. (2005) Functional consequences of perceiving facial expressions of emotion without awareness. *Consciousness and Cognition* 14:565–84. [VL]
- Eastwood, J. D., Smilek, D. & Merikle, P. M. (2001) Differential attentional guidance by unattended faces expressing positive and negative emotion. *Perception and Psychophysics* 63:1004–13. [VL]
- Eddy, M., Schmid, A. & Holcomb, P. J. (2006) Masked repetition priming and event-related brain potentials: A new approach for tracking the time-course of object perception. *Psychophysiology* 43(6):564–68. [MIF]
- Edelman, G. M. & Gally, J. A. (2001) Degeneracy and complexity in biological systems. *Proceedings of the National Academy of Sciences of the United States of America* 98(24):13763–68. [JK]
- Egidi, G. & Caramazza (2014) Mood-dependent integration in discourse comprehension: Happy and sad moods affect consistency processing via different brain networks. *NeuroImage* 103:20–32. [GE]
- Egidi, G. & Gerrig, R. J. (2009) How valence affects language processing: Negativity bias and mood congruence in narrative comprehension. *Memory and Cognition* 37:547–55. [GE]
- Egidi, G. & Nusbaum, H. C. (2012) Emotional language processing: How mood affects integration processes during discourse comprehension. *Brain and Language* 122:199–210. [GE]
- Eimer, M. & Schlaghecken, F. (2002) Links between conscious awareness and response inhibition: Evidence from masked priming. *Psychonomic Bulletin & Review* 9(3):514–20. [PV]

References/Pessoa: Précis on *The Cognitive-Emotional Brain*

- Eisenegger, C., Naef, M., Snozzi, R., Heinrichs, M. & Fehr, E. (2010) Prejudice and truth about the effect of testosterone on human bargaining behaviour. *Nature* 463(7279):356–59. [PAB]
- Ekman, P. (1992) Facial expressions of emotion: New findings, new questions. *Psychological Science* 3:34–38. [MFG]
- Ekman, P. & Cordaro, D. (2011) What is meant by calling emotions basic. *Emotion Review* 3:364–70. [VL]
- Ekman, P. & Friesen, W. (1971) Constants across cultures in the face and emotion. *Journal of Personality and Social Psychology* 17(2):124–29. [MIF]
- Ekstrom, L. B., Roelofsma, P. R., Arsenault, J. T., Bonmassar, G. & Vanduffel, W. (2008) Bottom-up dependent gating of frontal signals in early visual cortex. *Science* 321:414–17. [AJS]
- Engelmann, J. B., Damaraju, E. C., Padmala, S. & Pessoa, L. (2009) Combined effects of attention and motivation on visual task performance: Transient and sustained motivational effects. *Frontiers in Human Neuroscience* 3(4). doi: 10.3389/neuro.3309.3004.2009. [aLP]
- Engelmann, J. B. & Pessoa, L. (2007) Motivation sharpens exogenous spatial attention. *Emotion* 7(3):668–74. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17683222. [aLP]
- Erk, S., Kleczar, A. & Walter, H. (2007) Valence-specific regulation effects in a working memory task with emotional context. *NeuroImage* 37(2):623–32. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17570686. [aLP]
- Esteves, F. (1999) Attentional bias to emotional facial expressions. *European Review of Applied Psychology* 49:91–97. [VL]
- Estrada, E. & Hatano, N. (2008) Communicability in complex networks. *Physical Review E* 77(3):036111. [aLP]
- Etkin, A., Egner, T. & Kalisch, R. (2011) Emotional processing in anterior cingulate and medial prefrontal cortex. *Trends in Cognitive Sciences* 15(2):85–93. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/21167765>. [aLP]
- Etkin, A. & Wager, T. D. (2007) Functional neuroimaging of anxiety: A meta-analysis of emotional processing in PTSD, social anxiety disorder, and specific phobia. *American Journal of Psychiatry* 164(10):1476–88. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/17898336>. [aLP]
- Evans, J. St. B. T. (2008) Dual-processing accounts of reasoning, judgment, and social cognition. *Annual Review of Psychology* 59(1):255–78. [arLP]
- Eysenck, M. W. & Derakshan, N. (2011) New perspectives in attentional control theory. *Personality and Individual Differences* 50(7):955–60. [aLP]
- Eysenck, M. W., Derakshan, N., Santos, R. & Calvo, M. G. (2007) Anxiety and cognitive performance: Attentional control theory. *Emotion* 7(2):336–53. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17516812. [aLP]
- Fales, C. L., Barch, D. M., Burgess, G. C., Schaefer, A., Mennin, D. S., Gray, J. R. & Braver, T. S. (2008) Anxiety and cognitive efficiency: Differential modulation of transient and sustained neural activity during a working memory task. *Cognitive, Affective, & Behavioral Neuroscience* 8(3):239–53. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18814461. [aLP]
- Fecteau, J. H. & Munoz, D. P. (2006) Salience, relevance, and firing: A priority map for target selection. *Trends in Cognitive Sciences* 10(8):382–90. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16843702. [aLP]
- Federmeier, K. D., Kirson, D. A., Moreno, E. M. & Kutas, M. (2001) Effects of transient, mild mood states on semantic memory organization and use: An event-related potential investigation in humans. *Neuroscience Letters* 305:149–52. [GE]
- Feldman, H. & Friston, K. J. (2010) Attention, uncertainty, and free-energy. *Frontiers in Human Neuroscience* 4:215. doi: 10.3389/fnhum.2010.00215. [GP]
- Feldman Barrett, L., Ochsner, K. N. & Gross, J. J. (2007) On the automaticity of emotion. In: *Social psychology and the unconsciousness: The automaticity of higher mental processes*, ed. J. A. Bargh, pp. 173–219. Psychology Press. [AM]
- Ferrari, V., Bradley, M. M., Codispoti, M. & Lang, P. J. (2010) Detecting novelty and significance. *Journal of Cognitive Neuroscience* 22(2):404–11. [MIF]
- Fiedler, K. (2001) Affective states trigger processes of assimilation and accommodation. In: *Theories of mood and cognition: A user's guidebook*, ed. L. L. Martin & G. L. Clore, pp. 85–98. Erlbaum. [GE]
- Figdor, C. (2010) Neuroscience and the multiple realisation of cognitive functions. 77(3):419–56. [JK]
- Fischer, R., Schubert, T. & Liepelt, R. (2007) Accessory stimuli modulate effects of nonconscious priming. *Perceptives in Psychophysics* 69(1):9–22. [PV]
- Fiske, A. P. (1991) *Structures of social life*. The Free Press. [MV]
- Fitch, W. T., Hauser, M. D. & Chomsky, N. (2005) The evolution of the language faculty: Clarifications and implications. *Cognition* 97(2):179–210; discussion 211–25. [CM]
- Flykt, A. (2005) Visual search with biological threat stimuli: Accuracy, reaction times, and heart rate changes. *Emotion* 5:349–53. [VL]
- Flykt, A. (2006) Preparedness for action: Responding to the snake in the grass. *The American Journal of Psychology* 119:29–43. [VL]
- Fodor, J. A. (1998) *Concepts: Where cognitive science went wrong*. Oxford Cognitive Science Series. Oxford University Press. [CM]
- Folk, C. L., Remington, R. W. & Johnston, J. C. (1992) Involuntary covert orienting is contingent on attentional control settings. *Journal of Experimental Psychology-Human Perception and Performance* 18(4):1030–44. [PV]
- Fornito, A., Zalesky, A. & Breakspear, M. (2015) The connectomics of brain disorders. *Nature Reviews Neuroscience* 16:159–72. [AJS]
- Fossat, P., Bacque-Cazenave, J., De Deurwaerdere, P., Delbecque, J.-P. & Cattaert, D. (2014) Anxiety-like behavior in crayfish is controlled by serotonin. *Science* 344:1293. [PW]
- Foster, M. I. & Keane, M. T. (2013) Surprise! You've got some explaining to do. In: *Proceedings of the 35th Annual Conference of the Cognitive Science Society*, ed. M. Knauff, M. Pauen, N. Sebanz & I. Wachsmuth, pp. 2321–26. Cognitive Science Society. [MIF]
- Foster, M. I. & Keane, M. T. (under review) Why some surprises are more surprising than others: Surprise as a metacognitive sense of explanatory difficulty. [MIF]
- Fox, A. S. & Kalin, N. H. (2014) A translational neuroscience approach to understanding the development of social anxiety disorder and its pathophysiology. *American Journal of Psychiatry* 171:1162–73. [AJS]
- Fox, A. S., Oakes, T. R., Shelton, S. E., Converse, A. K., Davidson, R. J. & Kalin, N. H. (2005) Calling for help is independently modulated by brain systems underlying goal-directed behavior and threat perception. *Proceedings of the National Academy of Sciences of the United States of America* 102:4176–79. doi: 0409470102 [pii] 10.1073/pnas.0409470102 [doi]. [AJS]
- Fox, A. S., Shelton, S. E., Oakes, T. R., Converse, A. K., Davidson, R. J. & Kalin, N. H. (2010) Orbitofrontal cortex lesions alter anxiety-related activity in the primate bed nucleus of stria terminalis. *Journal of Neuroscience* 30:7023–27. [AJS]
- Fox, E., Lester, V., Russo, R., Bowles, R., Pichler, A. & Dutton, K. (2000) Facial expressions of emotion: Are angry faces detected more efficiently? *Cognition and Emotion* 14:61–92. [VL]
- Fox, E., Russo, R. & Dutton, K. (2002) Attentional bias for threat: Evidence for delayed disengagement from emotional faces. *Cognition & Emotion* 16(3):355–79. [VP]
- Frijda, N. (1986) *The emotions*. Cambridge University Press. [RT]
- Frijda, N. H. (1988) The laws of emotion. *American Psychologist* 43:349–58. [PW]
- Frischen, A., Eastwood, J. D. & Smilek, D. (2008) Visual search for faces with emotional expressions. *Psychological Bulletin* 134:662–76. [VL]
- Friston, K. (2013) Life as we know it. *Journal of the Royal Society Interface* 10 (86):20130475. doi: 10.1098/rsif.2013.0475. [GP]
- Friston, K., Daunizeau, J. & Kiebel, S. J. (2009) Reinforcement learning or active inference? *PLoS ONE* 4:e6421. doi: 10.1371/journal.pone.0006421. [GP]
- Friston, K. & Price, C. J. (2003) Degeneracy and redundancy in cognitive anatomy. *Trends in Cognitive Science* 7(4):151–52. [JK]
- Friston, K., Shiner, T., FitzGerald, T., Galea, J. M., Adams, R., Brown, H., Dolan, R. J., Moran, R., Stephan, K. E. & Bestmann, S. (2012) Dopamine, affordance and active inference. *PLoS Computational Biology* 8:e1002327. doi: 10.1371/journal.pcbi.1002327. [GP]
- Friston, K. J. (2010) The free-energy principle: A unified brain theory? *Nature Reviews Neuroscience* 11:127–38. doi: 10.1038/nrn2787 [TF, GP]
- Friston, K. J., Buechel, C., Fink, G. R., Morris, J., Rolls, E. & Dolan, R. J. (1997) Psychophysiological and modulatory interactions in neuroimaging. *NeuroImage* 6(3):218–29. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=9344826. [rLP]
- Friston, K. J., Stephan, K. E., Montague, R. & Dolan, R. J. (2014) Computational psychiatry: The brain as a phantastic organ. *Lancet Psychiatry* 1:148–58. doi: 10.1016/S2215-0366(14)70275-5. [GP]
- Frith, U. & Frith, C. (2010) The social brain: Allowing humans to boldly go where no other species has been. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 365(1537):165–76. [JK]
- Froese, T. (2014) Steps toward an enactive account of synesthesia. *Cognitive Neuroscience* 5(2):126–27. [TF]
- Froese, T., Iizuka, H. & Ikegami, T. (2014) Embodied social interaction constitutes social cognition in pairs of humans: A minimalist virtual reality experiment. *Scientific Reports* 4(3672). doi: 10.1038/srep03672. [TF]
- Froese, T. & Ikegami, T. (2013) The brain is not an isolated “black box,” nor is its goal to become one. *Behavioral and Brain Sciences* 36(3):213–14. [TF]
- Froese, T. & Leavens, D. A. (2014) The direct perception hypothesis: Perceiving the intention of another’s action hinders its precise imitation. *Frontiers in Psychology* 5(65). doi: 10.3389/fpsyg.2014.00065. [TF]
- Froese, T., Stanghellini, G. & Bertelli, M. O. (2013) Is it normal to be a principal mindreader? Revising theories of social cognition on the basis of schizophrenia and high functioning autism-spectrum disorders. *Research in Developmental Disabilities* 34(5):1376–87. [TF]
- Fuchs, T. (2011) The brain – a mediating organ. *Journal of Consciousness Studies* 18 (7–8):196–221. [TF]

- Furey, M. L., Pietrini, P. & Haxby, J. V. (2000) Cholinergic enhancement and increased selectivity of perceptual processing during working memory. *Science* 290(5500):2315–19. [aLP]
- Furey, M. L., Pietrini, P., Haxby, J. V. & Drevets, W. C. (2008) Selective effects of cholinergic modulation on task performance during selective attention. *Neuropharmacology* 33(4):913–23. [aLP]
- Gabay, S., Nestor, A., Dundas, E. & Behrmann, M. (2014) Monocular advantage for face perception implicates subcortical mechanisms in adult humans. *Journal of Cognitive Neuroscience* 26(5):927–37. doi: 10.1162/jocn_a_00528. [PV]
- Gallagher, S. (2007) Pathologies in narrative structures. *Royal Institute of Philosophy Supplement* 60:203–24. [VP]
- Gallagher, S. (2009) Neurophenomenology. In: *The Oxford companion to consciousness*, ed. T. Bayne, A. Cleeremans & P. Wilken, pp. 470–71. Oxford University Press. [TF]
- Gallagher, S., Hutto, D. D., Slaby, J. & Cole, J. (2013) The brain as part of an enactive system. *Behavioral and Brain Sciences* 36(4):421–22. [TF]
- Gardiner, M. F. (2000) Music, learning and behavior: A case for mental stretching. *Journal for Learning Through Music* 1:72–93. New England Conservatory of Music. [MFG]
- Gardiner, M. F. (2003) Music. In: *Encyclopedia of human ecology*, vol. II, ed. R. M. Lerner, L. B. Schramberg, P. M. Anderson & J. Miller, pp. 509–14. ABC-CLIO. [MFG]
- Gardiner, M. F. (2008a) Music training, engagement with sequence, and the development of the natural number concept in young learners. *Behavioral and Brain Sciences* 31:652–53. [MFG]
- Gardiner, M. F. (2008b) Responses to music: Emotional signaling and learning. *Behavioral and Brain Sciences* 31:580–81. [MFG]
- Gardiner, M. F. (2008c) Skill learning, brain engagement, context and the arts. In: *Simultaneity: Temporal structures and observer perspectives*, ed. S. Vrobel, O. E. Rössler & T. Marks-Tarlow, pp. 195–214. Springer. [MFG]
- Gardiner, M. F. (2011) *Thinking in Music: A curriculum for developing cognitive skills in young children*. Thinking in Music, Inc. [MFG]
- Gardiner, M. F. (2012) Emotional participation in musical and non-musical behaviors. *Behavioral and Brain Sciences* 35(3):149. [MFG]
- Gardiner, M. F., Fox, A., Knowles, F. & Jeffrey, D. (1996) Learning improved by arts training. *Nature* 381:284. [MFG]
- Garfinkel, S. N., Minati, L., Gray, M. A., Seth, A. K., Dolan, R. J. & Critchley, H. D. (2014) Fear from the heart: Sensitivity to fear stimuli depends on individual heartbeats. *Journal of Neuroscience* 34:6573–82. doi: 10.1523/JNEUROSCI.3507-13.2014. [GP]
- Geiringer, K. (1978). *Instruments in the history of Western music*. Oxford University Press. (originally published in 1943). [MFG]
- Ghashghaei, H. T., Hilgetag, C. C. & Barbas, H. (2007) Sequence of information processing for emotions based on the anatomic dialogue between prefrontal cortex and amygdala. *NeuroImage* 34(3):905–23. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17126037. [rLP]
- Gilbert, A. M. & Fiez, J. A. (2004) Integrating rewards and cognition in the frontal cortex. *Cognitive, Affective, and Behavioral Neuroscience* 4(4):540–52. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15848986. [aLP]
- Goldberg, D. S. & McGee, S. J. (2011) Pain as a global public health priority. *BMC Public Health* 11:770. doi: 10.1186/1471-2458-11-770. [AJS]
- Goldie, P. (2000) *The emotions: A philosophical exploration*. Oxford University Press. [PW]
- Goldman-Rakic, P. S. (1988) Topography of cognition: Parallel distributed networks in primate association cortex. *Annual Review of Neuroscience* 11:137–56. doi: 10.1146/annurev.ne.11.030188.001033. [AJS]
- Goldman-Rakic, P. S., Leranth, C., Williams, S. M., Mons, N. & Geffard, M. (1989) Dopamine synaptic complex with pyramidal neurons in primate cerebral cortex. *Proceedings of the National Academy of Sciences of the United States of America* 86(22):9015–19. [aLP]
- Goodson, J. L. & Bass, A. H. (2001) Social behavior functions and related anatomical characteristics of vasotocin/vasopressin systems in vertebrates. *Brain Research Reviews* 35(3):246–65. [PAB]
- Grant, S. J., Aston-Jones, G. & Redmond, D. E., Jr. (1988) Responses of primate locus coeruleus neurons to simple and complex sensory stimuli. *Brain Research Bulletin* 21(3):401–10. [RT]
- Gratton, C., Nomura, E. M., Perez, F. & D'Esposito, M. (2012) Focal brain lesions to critical locations cause widespread disruption of the modular organization of the brain. *Journal of Cognitive Neuroscience* 24(6):1275–85. doi: 10.1162/jocn_a_00222. [AJS]
- Gray, J. A. (1990) Brain systems that mediate both emotion and cognition. *Cognition and Emotion* 4(3):269–88. [PV]
- Gray, K. & Schein, C. (2012) Two minds vs. two philosophies: Mind perception defines morality and dissolve the debate between deontology and utilitarianism. *Review of Philosophy and Psychology* 3:405–23. [AM]
- Greenberg, L. S. (2002) *Emotion-focused therapy: Coaching clients to work through their feelings*. APA Press. [JP-L]
- Greene, J. D. (2008) The secret joke of Kant's soul. In: *Moral psychology*. Vol. 3: *The neuroscience of morality: Emotion, brain disorders, and development*, ed. W. Sinnott-Armstrong, pp. 35–79. MIT Press. [AM]
- Greene, J. D. (2013) *Moral tribes. Emotion, reason, and the gap between us and them*. Penguin Press. [AM]
- Greene, J. D., Nystrom, L. E., Engell, A. D., Darley, J. M. & Cohen, J. D. (2004) The neural bases of cognitive conflict and control in moral judgment. *Neuron* 44:389–400. [AM]
- Greene, J. D., Sommerville, R. B., Nystrom, L. E., Darley, J. M. & Cohen, J. D. (2001) An fMRI investigation of emotional engagement in moral judgment. *Science* 293(5537):2105–108. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11557895. [AM, rLP]
- Greenwald, A. G. & Banaji, M. R. (1995) Implicit social cognition: Attitudes, self-esteem, and stereotypes. *Psychological Review* 102(1):4–27. [PW]
- Grossberg, S. (1980) How does a brain build a cognitive code? *Psychological Review* 87(1):1–51. [aLP]
- Grossberg, S. (1982) A psychophysiological theory of reinforcement, drive, motivation, and attention. *Journal of Theoretical Neurobiology* 1:286–369. [aLP]
- Grossberg, S., Chang, H.-C. & Cao, Y. (2014) Where's Waldo? How perceptual, cognitive, and emotional brain processes cooperate during learning to categorize and find desired objects in a cluttered scene. *Frontiers in Integrative Neuroscience* 8:43. [rLP]
- Grossberg, S. & Levine, D. S. (1987) Neural dynamics of attentionally modulated Pavlovian conditioning: Blocking, interstimulus interval, and secondary reinforcement. *Applied Optics* 26(23):5015–30. [aLP]
- Grossberg, S. & Paine, R. W. (2000) A neural model of cortico-cerebellar interactions during attentive imitation and predictive learning of sequential handwriting movements. *Neural Networks* 13(8–9):999–46. Available at: <http://www.sciencedirect.com/science/article/B6T08-41XM6VW-14/1/dc43f337daad9ddb5b5dc7f46d898564>. [aLP]
- Grossberg, S. & Seidman, D. (2006) Neural dynamics of autistic behaviors: Cognitive, emotional, and timing substrates. *Psychological Review* 113(3):483–525. doi: 10.1037/0033-295X.113.3.483. [RT]
- Grover, S., Nehra, R., Bhateja, G., Kulhara, P. & Kumar, S. (2011) A comparative study of cognitive deficits in patients with delusional disorder and paranoid schizophrenia. *Industrial Psychiatry Journal* 20(2):107–14. [VP]
- Grupe, D. W. & Nitschke, J. B. (2013) Uncertainty and anticipation in anxiety: An integrated neurobiological and psychological perspective. *Nature Reviews Neuroscience* 14:488–501. doi: nrn3524 [pii]10.1038/nrn3524. [AJS]
- Guillemin, F., Rinaldi, M., Pampoulova, T. & Stip, E. (2008) The complex relationships between executive functions and positive symptoms in schizophrenia. *Psychological Medicine* 38(6):853–60. [VP]
- Guimera, R. & Nunes Amaral, L. A. (2005) Functional cartography of complex metabolic networks. *Nature* 433(7028):895–900. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15729348. [aLP]
- Guller, Y., Ferrarelli, F., Shackman, A. J., Sarasso, S., Peterson, M. J., Langheim, F. J., Meyerly, M. E., Tononi, G. & Postle, B. R. (2012) Probing thalamic integrity in schizophrenia using concurrent transcranial magnetic stimulation and functional magnetic resonance imaging. *Archives of General Psychiatry* 69(7):662–71. doi: 10.1001/archgenpsychiatry.2012.23. [AJS]
- Gunzelmann, G., Gross, J. B., Gluck, K. A. & Dinges, D. F. (2009) Sleep deprivation and sustained attention performance: Integrating mathematical and cognitive modeling. *Cognitive Science* 33:880–910. [JMO]
- Haidt, J. (2001) The emotional dog and its rational tail: A social intuitionist approach to moral judgment. *Psychological Review* 108:814–34. [PW]
- Hamm, A. O., Weike, A. I., Schupp, H. T., Treig, T., Dressel, A. & Kessler, C. (2003) Affective blindsight: Intact fear conditioning to a visual cue in a cortically blind patient. *Brain* 126(Pt 2):267–75. [PV]
- Hansen, C. H. & Hansen, R. D. (1988) Finding the face in the crowd: An anger superiority effect. *Journal of Personality and Social Psychology* 54:917–24. [VL]
- Harmon-Jones, E., Harmon-Jones, C. & Price, T. F. (2013) What is approach motivation? *Emotion Review* 5:291–95. [PW]
- Harsay, H. A., Cohen, M. X., Oosterhof, N. N., Forstmann, B. U., Mars, R. B. & Ridderinkhof, K. R. (2011) Functional connectivity of the striatum links motivation to action control in humans. *Journal of Neuroscience* 31(29):10701–11. [aLP]
- Hayakawa, S., Kawai, N. & Masataka, N. (2011) The influence of color on snake detection in visual search in human children. *Scientific Reports* 1:1–4. [VL]
- Hayden, B. Y., Heilbronner, S. R., Pearson, J. M. & Platt, M. L. (2011) Surprise signals in anterior cingulate cortex: Neuronal encoding of unsigned reward prediction errors driving adjustment in behavior. *The Journal of Neuroscience* 31(11):4178–87. [MIF]
- Heider, F. (1958) *The psychology of interpersonal relations*. John Wiley. [MIF]

References/Pessoa: Précis on *The Cognitive-Emotional Brain*

- Henke, K., Treyer, V., Nagy, E. T., Kneifel, S., Dursteler, M., Nitsch, R. M. & Buck, A. (2003) Active hippocampus during nonconscious memories. *Consciousness and Cognition* 12(1):31–48. [PV]
- Henrich, J., Boyd, R., Bowles, S., Camerer, C., Fehr, E., Gintis, H. & McElreath, R. (2001) In search of homo economicus. *American Economic Review* 91(2):73–78. [MV]
- Hertwig, R., Hoffrage, U. & the ABC Research Group (2013) *Simple heuristics in a social world*. Oxford University Press. [MV]
- Herve-Minvielle, A. & Sara, S. J. (1995) Rapid habituation of auditory responses of locus coeruleus cells in anaesthetized and awake rats. *NeuroReport* 6(10):1363–68. [RT]
- Hickey, C., Chelazzi, L. & Theeuwes, J. (2010) Reward changes salience in human vision via the anterior cingulate. *Journal of Neuroscience* 30(33):11096–103. [aLP]
- Hobson, N. M., Saunders, B., Al-Khindi, T. & Inzlicht, M. (2014) Emotion down-regulation diminished cognitive control: A neurophysiological investigation. *Emotion* 14:194–26. [PW]
- Holland, P. C. & Gallagher, M. (2006) Different roles for amygdala central nucleus and substantia innominata in the surprise-induced enhancement of learning. *The Journal of Neuroscience* 26(14):3791–97. [MIF]
- Honey, C. J., Sporns, O., Cammoun, L., Gigandet, X., Thiran, J. P., Meuli, R. & Hagmann, P. (2009) Predicting human resting-state functional connectivity from structural connectivity. *Proceedings of the National Academy of Sciences of the United States of America* 106(6):2035–40. doi: 10.1073/pnas.0811168106. [AJS]
- Horstmann, G. & Bauland, A. (2006) Search asymmetries with real faces: Testing the anger-superiority effect. *Emotion* 6:193–207. [VL]
- Horstmann, G., Borgstedt, K. & Heumann, M. (2006) Flanker effects with faces may depend on perceptual as well as emotional differences. *Emotion* 6:28–39. [VL]
- Horvitz, J. C. (2000) Mesolimbocortical and nigrostriatal dopamine responses to salient non-reward events. *Neuroscience* 96(4):651–56. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10727783. [aLP]
- Hu, K., Padmala, S. & Pessoa, L. (2013) Interactions between reward and threat during visual processing. *Neuropsychologia* 51(9):1763–72. [rLP]
- Hudlicka, E. 2004. Beyond cognition: Modeling emotion in cognitive architectures. In: *Proceedings of the sixth international conference on cognitive modeling, IICCM 2004, Integrating models*, ed. M. Lovett, C. Schunn, C. Lebiere & P. Munro, pp. 118–23. Erlbaum. [JMO]
- Hull, C. L. (1943) *Principles of behavior: An introduction to behavior theory*. Appleton-Century-Crofts. Available at: <http://books.google.com/books?id=kex-XAAAAYAAJ>. [aLP]
- Iannetti, G. D., Salomons, T. V., Moayedi, M., Mouraux, A. & Davis, K. D. (2013) Beyond metaphor: Contrasting mechanisms of social and physical pain. *Trends in Cognitive Sciences* 17:371–78. [AJS]
- Ibanez Casas, I., De Portugal, E., Gonzalez, N., McKenney, K. A., Haro, J. M., Usall, J., Perez-Garcia, M. & Cervilla, J. A. (2013) Deficits in executive and memory processes in delusional disorder: A case-control study. *PLoS ONE* 8(7):1–8. [VP]
- Inzlicht, M. & Al-Khindi, T. (2012) ERN and the placebo: A misattribution approach to studying the arousing properties of the error-related negativ. *Journal of Experimental Psychology: General* 141:799–807. [PW]
- Inzlicht, M. & Legault, L. (2014) No pain, no gain: How distress underlies effective self-control (and unites diverse social psychological phenomena). In: *The control within: Motivation and its regulation*, ed. J. Forgas & E. Harmon-Jones, pp. 115–32. Psychology Press. [PW, rLP]
- Inzlicht, M., Tritt, S. & Harmon-Jones, E. (2013) Where's the passion? The relative neglect of emotion-process variables in mainstream social psychology. Unpublished Manuscript: University of Toronto. [PW]
- IOM (Institute of Medicine) (2011) Relieving pain in America: A blueprint for transforming prevention, care, education, and research. National Academies Press. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/22553896> [AJS]
- Izard, C. (1977) *Human emotions*. Plenum Press. [MIF]
- Izard, C. E. (2007) Basic emotions, natural kinds, emotion schemas, and a new paradigm. *Perspectives in Psychological Science* 2:260–80. [VL]
- Jabbi, M., Swart, M. & Keysers, C. (2007) Empathy for positive and negative emotions in the gustatory cortex. *NeuroImage* 34:1744–53. [JK]
- Jacob, P. & de Vignemont, F. (2012) What is it like to feel another's pain? *Philosophy of Science* 79(2):295–316. [JK]
- James, W. & Lange, C. (1922) *The emotions*. Williams & Wilkins. [MFG]
- Jeannerod, M. (2006) *Motor cognition*. Oxford University Press. [GP]
- Jimura, K., Locke, H. S. & Braver, T. S. (2010) Prefrontal cortex mediation of cognitive enhancement in rewarding motivational contexts. *Proceedings of the National Academy of Sciences of the United States of America* 107(19):8871–76. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/20421489>. [aLP]
- Johnson, R. (1986) A triarchic model of P300 amplitude. *Psychophysiology* 23(4):367–84. [MIF]
- Jones, B. E. & Moore, R. Y. (1977) Ascending projections of the locus coeruleus in the rat. II. Autoradiographic study. *Brain Research* 127(1):25–53. [RT]
- Juslin, P. N. & Västfjäll, D. (2008) Emotional responses to music: The need to consider underlying mechanisms. *Behavioral and Brain Sciences* 31:559–621. [MFG]
- Just, M. A. & Varma, S. (2007) The organization of thinking: What functional brain imaging reveals about the neuroarchitecture of complex cognition. *Cognitive, Affective, and Behavioral Neuroscience* 7(3):153–91. [JMO]
- Kahneman, D. (2003a) A perspective on judgment and choice: Mapping bounded rationality. *American Psychologist* 58:697–720. [GP]
- Kahneman, D. (2003b) Maps of bounded rationality: Psychology for behavioral economics. *American Economic Review* 93(5):1449–75. [MV]
- Kahneman, D. (2011) *Thinking, fast and slow*. Farrar, Straus and Giroux. [MV]
- Kahneman, D. & Miller, D. T. (1986) Norm theory: Comparing reality to its alternatives. *Psychological Review* 93(2):136–53. [MIF]
- Kahnt, T., Park, S. Q., Haynes, J. D. & Tobler, P. N. (2014) Disentangling neural representations of value and salience in the human brain. *Proceedings of the National Academy of Sciences of the United States of America* 111(13):5000–5005. doi: 10.1073/pnas.1320189111. [RT]
- Kapur, S. (2003) Psychosis as a state of aberrant salience: A framework linking biology, phenomenology, and pharmacology in schizophrenia. *American Journal of Psychiatry* 160(1):13–23. [VP]
- Karnath, H.-O. & Smith, D. V. (2014) The next step in modern brain lesion analysis: Multivariate pattern analysis. *Brain* 137:2405–406. [AJS]
- Kastner, S. & Ungerleider, L. G. (2000) Mechanisms of visual attention in the human cortex. *Annual Review of Neuroscience* 23:315–41. [aLP]
- Keil, A., Bradley, M. M., Hauk, O., Rockstroh, B., Elbert, T. & Lang, P. J. (2002) Large-scale neural correlates of affective picture processing. *Psychophysiology* 39(5):641–49. [MIF]
- Keil, F. C. (2006) Explanation and understanding. *Annual Reviews of Psychology* 57:227–54. [MIF]
- Keizer, A., Smeets, M. A., Dijkerman, H. C., Uzembajaku, S. A., van Elburg, A. & Postma, A. (2013) Too fat to fit through the door: First evidence for disturbed body-scaled action in anorexia nervosa during locomotion. *PLoS ONE* 8: e64602. [GP]
- Kelso, J. & Engström, D. A. (2006) *The complementary nature*. MIT Press. [arLP]
- Keren, G. & Schul, Y. (2009) Two is not always better than one: A critical evaluation of two-system theories. *Perspectives on Psychological Science* 4(6):533–38. [arLP, AM, MV]
- Kessler, R. C., Petukhova, M., Sampson, N. A., Zaslavsky, A. M. & Wittchen, H. U. (2012) Twelve-month and lifetime prevalence and lifetime morbid risk of anxiety and mood disorders in the United States. *International Journal of Methods in Psychiatric Research* 21:169–84. doi: 10.1002/mpr.1359. [AJS]
- Kinnison, J., Padmala, S., Choi, J. M. & Pessoa, L. (2012) Network analysis reveals increased integration during emotional and motivational processing. *Journal of Neuroscience* 32(24):8361–72. [aLP]
- Kitsak, M., Gallos, L. K., Havlin, S., Liljeros, F., Muchnik, L., Stanley, H. E. & Makse, H. A. (2010) Identification of influential spreaders in complex networks. *Nature Physics* 6(11):888–93. [aLP]
- Kiverstein, J. (2012) The meaning of embodiment. *Topics in Cognitive Science* 4(4):740–58. [JK]
- Kiverstein, J. & Miller, M. (under review) The embodied brain: an argument for a “radical” embodied cognitive science from cognitive neuroscience. *Frontiers in Human Neuroscience*. [JK]
- Kleinsmith, L. J. & Kaplan, S. (1964) Interaction of arousal and recall interval in nonsense syllable paired-associate learning. *Journal of Experimental Psychology* 67:124. [JMO]
- Knight, M. & Mather, M. (2009) Reconciling findings of emotion-induced memory enhancement and impairment of preceding items. *Emotion* 9(6):763–81. [SGG]
- Knutson, B., Wimmer, G. E., Kuhnen, C. M. & Winkielman, P. (2008) Nucleus accumbens activation mediates the influence of reward cues on financial risk taking. *NeuroReport* 19:509–13. [PW]
- Koban, L. & Pourtois, G. (2014) Brain systems underlying the affective and social monitoring of actions: An integrative review. *Neuroscience and Biobehavioral Reviews* 46:71–84. doi: 10.1016/j.neubiorev.2014.02.014. [PW]
- Kobayashi, S., Kawagoe, R., Takikawa, Y., Koizumi, M., Sakagami, M. & Hikosaka, O. (2007) Functional differences between macaque prefrontal cortex and caudate nucleus during eye movements with and without reward. *Experimental Brain Research* 176:341–55. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16902776. [aLP]
- Kobayashi, S., Lauwereyns, J., Koizumi, M., Sakagami, M. & Hikosaka, O. (2002) Influence of reward expectation on visuospatial processing in macaque lateral prefrontal cortex. *Journal of Neurophysiology* 87(3):1488–98. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11877521. [aLP]

- Koch, A., Forgas, J. P. & Matovic, D. (2013) Can negative mood improve your conversation? Affective influences on conforming to Grice's communication norms. *European Journal of Social Psychology* 43:326–34. [GE]
- Koenigs, M., Young, L., Adolphs, R., Tranel, D., Cushman, F., Hauser, M. & Damasio, A. (2007) Damage to the prefrontal cortex increases utilitarian moral judgements. *Nature* 446(7138):908–11. [MV]
- Kok, A. (2001) On the utility of P3 amplitude as a measure of processing capacity. *Psychophysiology* 38:557–77. [MIF]
- Kopp, B. & Lange, F. (2013) Electrophysiological indicators of surprise and entropy in dynamic task-switching environments. *Frontiers in Human Neuroscience* 7:300. [MIF]
- Kosfeld, M., Heimrichs, M., Zak, P. J., Fischbacher, U. & Fehr, E. (2005) Oxytocin increases trust in humans. *Nature* 435(7042):673–76. [PAB]
- Kouider, S. & Dehaene, S. (2007) Levels of processing during non-conscious perception: A critical review of visual masking. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 362(1481):857–75. doi: 10.1098/rstb.2007.2093. [PV]
- Kouneiher, F., Charon, S. & Koeklin, E. (2009) Motivation and cognitive control in the human prefrontal cortex. *Nature Neuroscience* 12(7):939–45. [aLP]
- Krajbich, I., Adolphs, R., Tranel, D., Denburg, N. & Camerer, C. (2009) Economic games quantify diminished sense of guilt in patients with damage to the pre-frontal cortex. *Journal of Neuroscience* 29(7):2188–92. [MV]
- Krebs, R. M., Boehler, C. N., Roberts, K. C., Song, A. W. & Woldorff, M. G. (2011) The involvement of the dopaminergic midbrain and cortico-striatal-thalamic circuits in the integration of reward prospect and attentional task demands. *Cerebral Cortex*. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/21680848>. [aLP]
- Krebs, R. M., Boehler, C. N. & Woldorff, M. G. (2010) The influence of reward associations on conflict processing in the Stroop task. *Cognition* 117(3):341–47. doi: 10.1016/j.cognition.2010.08.018. [aLP]
- Kruglanski, A. W., Erbs, H. P., Pierro, A., Mannetti, L. & Chun, W. Y. (2006) On parametric continuities in the world of binary either ors. *Psychological Inquiry* 17:153–65. [aLP]
- Kutas, M. & Federmeier, K. D. (2000) Electrophysiology reveals semantic memory use in language comprehension. *Trends in Cognitive Science* 4(12):463–70. [MIF]
- Lakoff, G. & Johnson, M. (1980) *Metaphors we live by*. University of Chicago Press. [CM]
- Lamm, C., Nusbaum, H. C., Meltzoff, A. N. & Decety, J. (2007) What are you feeling? Using functional magnetic resonance imaging to assess the modulation of sensory and affective responses during empathy for pain. *PLoS ONE* 12(2):e1292. [JK]
- Lang, P. J., Davis, M. & Ohman, A. (2000) Fear and anxiety: Animal models and human cognitive psychophysiology. *Journal of Affective Disorders* 61(3):137–59. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11163418. [aLP]
- Langley, P., Laird, J. E. & Rogers, S. (2009) Cognitive architectures: Research issues and challenges. *Cognitive Systems Research* 10:141–60. [JMO]
- Larson, C. L., Aronoff, J. & Stearns, J. J. (2007) The shape of threat: Simple geometric forms evoke rapid and sustained capture of attention. *Emotion* 7:526–34. [VL]
- Lavie, N. (1995) Perceptual load as a necessary condition for selective attention. *Journal of Experimental Psychology: Human Perception and Performance* 21(3):451–68. Available at: <http://www.ncbi.nlm.nih.gov/lthbin-post/Entrez/query?db=m&form=6&dopt=r&uid=7790827>. [aLP]
- Lazarus, R. S. (1984) On the primacy of cognition. *American Psychologist* 39(2):124–29. [PW]
- LeDoux, J. (2000) Cognitive-emotional interactions: Listen to the brain. In: *Cognitive Neurosciences of Emotion*, ed. R. D. R. Lane, L. Nadel, G. L. Ahern, J. Allen & A. W. Kaszniak, pp. 129–55. Oxford University Press.. [PV]
- LeDoux, J. E. (1995) Emotion: Clues from the brain. *Annual Review of Psychology* 46:209–35. doi: 10.1146/annurev.ps.46.020195.001233. [AJS]
- LeDoux, J. E. (1996) *The emotional brain: The mysterious underpinnings of emotional life*. Simon and Schuster. [CM]
- LeDoux, J. E. (2000) Emotional circuits in the brain. *Annual Review of Neuroscience* 23:155–84. [MV]
- LeDoux, J. E. (2012) Rethinking the emotional brain. *Neuron* 73(4):653–76. doi: 10.1016/j.neuron.2012.02.004. [AJS]
- Lee, L., Harrison, L. M. & Mechelli, A. (2003) A report of the functional connectivity workshop, Dusseldorf 2002. *NeuroImage* 19(2 Pt 1):457–65. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=12814594. [rLP]
- Lee, T. H., Sakaki, M., Cheng, R., Velasco, R. & Mather, M. (2014) Emotional arousal amplifies the effects of biased competition in the brain. *Social Cognitive, Affective Neuroscience* 9(12):2067–77. [SGG]
- Leiser, D., Bourgeois, S. & Benita, R. (2010) Human foibles or system failure: Lay perceptions of the 2008–2009 financial crisis. *The Journal of Socio-Economics* 39(2):132–41. [MV]
- Leon, M. I. & Shadlen, M. N. (1999) Effect of expected reward magnitude on the response of neurons in the dorsolateral prefrontal cortex of the macaque. *Neuron* 24(2):415–25. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10571234. [aLP]
- Lepora, N. F. & Pezzulo, G. (in press) Embodied choice: How action influences perceptual decision making. *PLOS Computational Biology*. [GP]
- Leventhal, H. & Scherer, K. (1987) The relationship of emotion to cognition: A functional approach to a semantic controversy. *Cognition and Emotion* 1(1):3–28. [PV]
- Lewis, M. D. & Douglas, L. (1998) A dynamic systems approach to cognition-emotion interactions in development. In: *What develops in emotional development?* ed. M. F. Mascolo & S. Griffin, pp. 159–88. Plenum Press. [VL]
- Lim, S. L., Padmala, S. & Pessoa, L. (2009) Segregating the significant from the mundane on a moment-to-moment basis via direct and indirect amygdala contributions. *Proceedings of the National Academy of Sciences of the United States of America* 106(39):16841–46. [VP]
- Lin, S. C. & Nicolelis, M. A. (2008) Neuronal ensemble bursting in the basal forebrain encodes salience irrespective of valence. *Neuron* 59(1):138–49. [MIF]
- Lindquist, K. A. & Barrett, L. F. (2012) A functional architecture of the human brain: Emerging insights from the science of emotion. *Trends in Cognitive Sciences* 16(11):533–40. [aLP, AJS]
- Lindquist, K. A., Wager, T. D., Kober, H., Bliss-Moreau, E. & Feldman Barrett, L. (2012) The brain basis of emotion: A meta-analytic review. *Behavioral and Brain Sciences* 35(3):121–202. [MFG]
- Lipp, O. V. (2006) Of snakes and flowers: Does preferential detection of pictures of fear-relevant animals in visual search reflect on fear-relevance? *Emotion* 6:296–308. [VL]
- Lipp, O. V. & Derakshan, N. (2005) Attentional bias to pictures of fear-relevant animals in a dot probe task. *Emotion* 5:365–69. [VL]
- Lipp, O. V., Derakshan, N., Waters, A. M. & Logies, S. (2004) Snakes and cats in the flower bed: Fast detection is not specific to pictures of fear-relevant animals. *Emotion* 4:233–50. [VL]
- Lipp, O. V. & Waters, A. M. (2007) When danger lurks in the background: Attentional capture by animal fear-relevant distractors is specific and selectively enhanced by animal fear. *Emotion* 7:192–200. [VL]
- Liu, X., Hairston, J., Schrier, M. & Fan, J. (2011a) Common and distinct networks underlying reward valence and processing stages: A meta-analysis of functional neuroimaging studies. *Neuroscience and Biobehavioral Reviews* 35(5):1219–36. [aLP]
- Liu, Y. Y., Slotine, J. J. & Barabasi, A. L. (2011b) Controllability of complex networks. *Nature* 473(7346):167–73. [aLP]
- LoBue, V. (2009) More than just a face in the crowd: Detection of emotional facial expressions in young children and adults. *Developmental Science* 12:305–13. [VL]
- LoBue, V. (2010) And along came a spider: Superior detection of spiders in children and adults. *Journal of Experimental Child Psychology* 107:59–66. [VL]
- LoBue, V. (2014) Deconstructing the snake: The relative roles of perception, cognition, and emotion on threat detection. *Emotion* 14(4):701–11. [VL]
- LoBue, V. & DeLoache, J. S. (2008) Detecting the snake in the grass: Attention to fear-relevant stimuli by adults and young children. *Psychological Science* 19:284–89. [VL]
- LoBue, V. & DeLoache, J. S. (2010) Superior detection of threat-relevant stimuli in infancy. *Developmental Science* 13:221–28. [VL]
- LoBue, V. & DeLoache, J. S. (2011) What's so special about slithering serpents? Children and adults rapidly detect snakes based on their simple features. *Visual Cognition* 19:129–43. [VL]
- LoBue, V. & Larson, C. L. (2010) What makes angry faces look so...angry? Examining visual attention to the shape of threat in children and adults. *Visual Cognition* 18:1165–78. [VL]
- LoBue, V., Matthews, K., Harvey, T. & Stark, S. L. (2014) What accounts for the rapid detection of threat? Evidence for an advantage in perceptual and behavioral responding from eye movements. *Emotion* 14(4):816–23. [VL]
- Loewenstein, G. (2007) *Exotic preferences: Behavioural economics and human motivation*. Oxford University Press. [PW]
- Loewenstein, G. F., Weber, E. U., Hsee, C. K. & Welch, E. S. (2001) Risk as feelings. *Psychological Bulletin* 127, 267–86. [PW]
- Loftus, E. F. & Klinger, M. R. (1992) Is the unconscious smart or dumb? *American Psychologist* 47(6):761–65. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=1616173. [aLP]
- Logan, G. D. (1988) Automaticity, resources, and memory: Theoretical controversies and practical implications. *Human Factors* 30(5):583–98. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=3065212. [aLP]
- Logothetis, N. K. (2008) What we can do and what we cannot do with fMRI. *Nature* 453:869–78. doi: nature06976 [pii]10.1038/nature06976. [AJS]
- Lombrozo, T. & Carey, S. (2006) Functional explanation and the function of explanation. *Cognition* 99(2):167–204. [MIF]
- Luck, S. J., Chelazzi, L., Hillyard, S. A. & Desimone, R. (1997) Neural mechanisms of spatial selective attention in areas V1, V2, and V4 of macaque visual cortex. *Journal of Neurophysiology* 77(1):24–42. [rLP]

- Lundqvist, D. & Öhman, A. (2005) Emotion regulates attention: The relation between facial configurations, facial emotion, and visual attention. *Visual Cognition* 12:51–84. [VL]
- Macedo, C. E., Martinez, R. C., Albrechet-Souza, L., Molina, V. A. & Brandao, M. L. (2007) 5-HT₂- and D1-mechanisms of the basolateral nucleus of the amygdala enhance conditioned fear and impair unconditioned fear. *Behavioural Brain Research* 177(1):100–108. [PAB]
- Macedo, C. E., Martinez, R. C. & Brandao, M. L. (2006) Conditioned and unconditioned fear organized in the inferior colliculus are differentially sensitive to injections of muscimol into the basolateral nucleus of the amygdala. *Behavioral Neuroscience* 120(3):625–31. [PAB]
- Macedo, L. (2010) The practical advantage of surprise-based agents (Extended Abstract). In: *Proceedings of the ninth international conference on autonomous agents and multiagent systems*, ed. W. van der Hoek, G. A. Kaminka, Y. Lesperance, M. Luck & S. Sen, pp. 1401–402. IFAMAS. [MIF]
- Machens, C. K., Gollisch, T., Kolesnikova, O. & Herz, A. V. M. (2005) Testing the efficiency of sensory coding with optimal stimulus ensembles. *Neuron* 47:447–56. doi: 10.1016/j.neuron.2005.06.015. [GP]
- MacLean, P. D. (1970) The triune brain, emotion, and scientific bias. In: *The neurosciences second study program*, ed. F. O. Schmitt, pp. 336–49. Rockefeller University Press. [aLP]
- MacLean, P. D. (1990) *The triune brain in evolution: Role in paleocerebral functions*. Plenum Press. [arLP, PAB]
- Maguire, R. & Keane, M. T. (2006) Surprise: Disconfirmed expectations or representation-fit? In: *Proceedings of the 28th annual conference of the Cognitive Science Society*, ed. R. Son, pp. 531–36. Erlbaum. [MIF]
- Maguire, R., Maguire, P. & Keane, M. T. (2011) Making sense of surprise: An investigation of the factors influencing surprise judgments. *Journal of Experimental Psychology: Learning, Memory, and Cognition* 37(1):176–86. [MIF]
- Maior, R. S., Hori, E., Tomaz, C., Ono, T. & Nishijo, H. (2010) The monkey pulvinar neurons differentially respond to emotional expressions of human faces. *Behavioural Brain Research* 215(1):129–35. doi: 10.1016/j.bbr.2010.07.009. [PV]
- Manfrinati, A., Lotto, L., Sarlo, M., Palomba, D. & Rumia, R. (2013) Moral dilemmas and moral principles: When emotion and cognition unite. *Cognition and Emotion* 27:1276–91. [AM]
- Mantini, D., Gerits, A., Nelissen, K., Durand, J. B., Joly, O., Simone, L., Sawamura, H., Wardak, C., Orban, G. A., Buckner, R. L. & Vanduffel, W. (2011) Default mode of brain function in monkeys. *Journal of Neuroscience* 31(36):12954–62. [rLP]
- Manunta, Y. & Edeline, J. M. (2004) Noradrenergic induction of selective plasticity in the frequency tuning of auditory cortex neurons. *Journal of Neurophysiology* 92(3):1445–63. doi: 10.1152/jn.00079.2004. [RT]
- Marder, E. & Goaillard, J. M. (2006) Variability, compensation and homeostasis in neuron and network function. *Nature Reviews Neuroscience* 7(7):563–74. [aLP]
- Markovic, J., Anderson, A. K. & Todd, R. M. (2014) Tuning to the significant: Neural and genetic processes underlying affective enhancement of visual perception and memory. *Behavioural Brain Research* 259:229–41. doi: 10.1016/j.bbr.2013.11.018. [RT, rLP]
- Martens, U., Ansorge, U. & Kiefer, M. (2011) Controlling the unconscious: Attentional task sets modulate subliminal semantic and visuomotor processes differentially. *Psychological Science* 22(2):282–91. doi: 10.1177/0956797610397056. [PV]
- Martin, L. L. & Clore, G. L. (2001) *Theories of mood and cognition: A user's guidebook*. Erlbaum. [GE]
- Masataka, N. & Shibasaki, M. (2012) Premenstrual enhancement of snake detection in visual search in healthy women. *Scientific Reports* 2:1–4. [VL]
- Mather, M. & Sutherland, M. R. (2011) Arousal-biased competition in perception and memory. *Perspectives on Psychological Science* 6(2):114–33. [arLP, SGG, VP, RT]
- Mathews, A. & Mackintosh, B. (1998) A cognitive model of selective processing in anxiety. *Cognitive Therapy and Research* 22(6):539–60. [aLP]
- Matovic, D., Koch, S. A. &Forgas, J. P. (2014) Can negative mood improve language understanding? Affective influences on the ability to detect ambiguous communication. *Journal of Experimental Social Psychology* 52:44–49. [GE]
- Maunsell, J. H. (2004) Neuronal representations of cognitive state: Reward or attention? *Trends in Cognitive Sciences* 8(6):261–65. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15165551. [aLP]
- Mayberg, H. S., Liotti, M., Brannan, S. K., McGinnis, S., Mahurin, R. K., Jerabek, P. A., Silva, J. A., Tekell, J. L., Martin, C. C., Lancaster, J. L. & Fox, P. T. (1999) Reciprocal limbic-cortical function and negative mood: Converging PET findings in depression and normal sadness. *American Journal of Psychiatry* 156 (5):675–82. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10327898. [aLP]
- McGaugh, J. L. (2000) Memory – A century of consolidation. *Science* 287:248–51. [JMO]
- McIntosh, A. R. (2000) Towards a network theory of cognition. *Neural Networks* 13 (8–9):861–70. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11156197. [aLP]
- Mechias, M. L., Etkin, A. & Kalisch, R. (2010) A meta-analysis of instructed fear studies: Implications for conscious appraisal of threat. *NeuroImage* 49(2):1760–68. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/19786103>. [aLP]
- Mesulam, M. M. (1990) Large-scale neurocognitive networks and distributed processing for attention, language, and memory. *Annals of Neurology* 28:597–613. [aLP]
- Mesulam, M. M. (1998) From sensation to cognition. *Brain* 121(Pt 6):1013–52. [AJS]
- Meunier, D., Achard, S., Morcom, A. & Bullmore, E. (2009) Age-related changes in modular organization of human brain functional networks. *NeuroImage* 44 (3):715–23. [aLP]
- Meyer, D. E. & Kieras, D. E. (1997) A computational theory of executive cognitive processes and multiple-task performance: Part I. Basic mechanisms. *Psychological Review* 104:3. [JMO]
- Meyer, W. U., Reisenzein, R. & Schützwohl, A. (1997) Toward a process analysis of emotions: The case of surprise. *Motivation and Emotion* 21(3):251–74. [MIF]
- Millan, M. J., Agid, Y., Brune, M., Bullmore, E. T., Carter, C. S., Clayton, N. S., Connor, R., Davis, S., Deakin, B., DeRubeis, R. J., Dubois, B., Geyer, M. A., Goodwin, G. M., Gorwood, P., Jay, T. M., Joëls, M., Mansuy, I. M., Meyer-Lindenberg, A., Murphy, D., Rolls, E., Saleut, B., Spedding, M., Sweeney, J., Whittington, M. & Young, L. J. (2012) Cognitive dysfunction in psychiatric disorders: characteristics, causes and the quest for improved therapy. *Nature Reviews Drug Discovery* 11(2):141–68. doi: 10.1038/nrd3628. [AJS]
- Miyake, A., Friedman, N. P., Emerson, M. J., Witzki, A. H., Howerter, A. & Wager, T. D. (2000) The unity and diversity of executive functions and their contributions to complex "Frontal Lobe" tasks: A latent variable analysis. *Cognitive Psychology* 41(1):49–100. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10945922. [aLP, VP]
- Mizuhiki, T., Richmond, B. J. & Shidara, M. (2012) Encoding of reward expectation by monkey anterior insular neurons. *Journal of Neurophysiology* 107(11):2996–3007. [aLP]
- Mobbs, D., Yu, R., Rowe, J. B., Eich, H., FeldmanHall, O. & Dalgleish, T. (2010) Neural activity associated with monitoring the oscillating threat value of a tarrantula. *Proceedings of the National Academy of Sciences of the United States of America* 107(47):20582–86. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/21059963>. [aLP]
- Modha, D. S. & Singh, R. (2010) Network architecture of the long-distance pathways in the macaque brain. *Proceedings of the National Academy of Sciences of the United States of America* 107(30):13485–90. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=20628011. [arLP]
- Mohanty, A., Gitelman, D. R., Small, D. M. & Mesulam, M. M. (2008) The spatial attention network interacts with limbic and monoaminergic systems to modulate motivation-induced attention shifts. *Cerebral Cortex* 18(11):2604–13. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18308706. [aLP]
- Moll, J., de Oliveira-Souza, R., Garrido, G. J., Bramati, I. E., Caparelli-Daquer, E. M. A., Paiva, M. L. M. F., Zahn, R. & Grafman, J. (2007) The self as a moral agent: Linking the neural bases of social agency and moral sensitivity. *Social Neuroscience* 2:336–52. [AM]
- Moll, J., de Oliveira-Souza, R., Moll, F. T., Ignacio, F. A., Bramati, I. E., Caparelli-Daquer, E. M. & Eslinger, P. J. (2005) The moral affiliations of disgust: A functional MRI study. *Cognitive and Behavioral Neurology* 18(1):68–78. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15761278. [rLP]
- Moll, J., de Oliveira-Souza, R. & Zahn, R. (2008a) The neural basis of moral cognition. *Annals of the New York Academy of Sciences* 1124(1):161–80. [rLP]
- Moll, J., de Oliveira-Souza, R., Zahn, R. & Grafman, J. (2008b) The cognitive neuroscience of moral emotions. In: *Moral psychology. Vol. 3: The neuroscience of morality: Emotion, brain disorders, and development*, ed. W. Sinnott-Armstrong, pp. 1–17. MIT Press. [AM]
- Montague, P. R. & King-Casas, B. (2007) Efficient statistics, common currencies and the problem of reward-harvesting. *Trends in Cognitive Sciences* 11:514–19. doi: 10.1016/j.tics.2007.10.002. [GP]
- Montemayor, C. & Haladjian, H. H. (2015) *Consciousness, attention, and conscious attention*. MIT Press. [CM]
- Montoya, E. R., Terburg, D., Bos, P. A., Will, G. J., Buskens, V., Raub, W. & van Honk, J. (2013) Testosterone administration modulates moral judgments depending on second-to-fourth digit ratio. *Psychoneuroendocrinology* 38(8):1362–69. [PAB]
- Moors, A. & De Houwer, J. (2006) Automaticity: A theoretical and conceptual analysis. *Psychological Bulletin* 132(2):297–326. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16536645. [aLP]

- Moors, A., De Houwer, J., Hermans, D. & Eelen, P. (2005) Unintentional processing of motivational valence. *Quarterly Journal of Experimental Psychology Section A* 58(6):1043–63. doi: 10.1080/02724980443000467. [PV]
- Morecraft, R. J. & Tanji, J. (2009) Cingulofrontal interactions and the cingulate motor areas. In: *Cingulate neurobiology and disease*, ed. B. A. Vogt, pp. 113–44. Oxford University Press. [aLP]
- Morris, J. S., DeGelder, B., Weiskrantz, L. & Dolan, R. J. (2001) Differential extrageniculostriate and amygdala responses to presentation of emotional faces in a cortically blind field. *Brain* 124(Pt 6):1241–52. [PV]
- Moussa, M. N., Vechlakar, C. D., Burdette, J. H., Steen, M. R., Hugenschmidt, C. E. & Laurienti, P. J. (2011) Changes in cognitive state alter human functional brain networks. *Frontiers in Human Neuroscience* 5:83. [aLP]
- Munakata, Y., Herd, S. A., Chatham, C. H., Depue, B. E., Banich, M. T. & O'Reilly, R. C. (2011) A unified framework for inhibitory control. *Trends in Cognitive Science* 15(10):453–59. [PAB]
- Mysore, S. P. & Knudsen, E. I. (2011) The role of a midbrain network in competitive stimulus selection. *Current Opinions in Neurobiology* 21:653–60. doi: 10.1016/j.conb.2011.05.024. [GP]
- Nakamura, K., Dehaene, S., Jobert, A., Le Bihan, D. & Kouider, S. (2007) Task-specific change of unconscious neural priming in the cerebral language network. *Proceeding of the National Academy of Sciences of the United States of America* 104(49):19643–48. doi: 10.1073/pnas.0704487104. [PV]
- Naqvi, N. H. & Bechara, A. (2009) The hidden island of addiction: The insula. *Trends in Neurosciences* 32(1):56–67. [aLP]
- Narayanan, N. S., Cavanagh, J. F., Frank, M. J. & Laubach, M. (2013) Common medial frontal mechanisms of adaptive control in humans and rodents. *Nature Neuroscience* 16(12):1888–95. doi: 10.1038/nrn.3549. [AJS]
- Nauta, W. J. H. (1971) The problem of the frontal lobe: A reinterpretation. *Journal of Psychiatric Research* 8:167–87. [aLP]
- Navon, D. (1984) Resources – A theoretical soup stone? *Psychological Review* 91(2):216–34. [aLP]
- Neisser, U. (1976) *Cognition and reality*. Freeman. [aLP]
- Neuman, Y. & Nave, O. (2010) Why the brain needs language in order to be self-conscious. *New Ideas in Psychology* 28(1):37–48. [CM]
- Newell, A. (1973) You can't play 20 questions with nature and win: Projective comments on the papers of this symposium. In: *Visual information processing*, ed. W. Chase, pp. 283–308. Academic Press. [arLP, JMO]
- Newell, A. (1990) *Unified theories of cognition*. Harvard University Press. [JMO]
- Newman, M. (2005) A measure of betweenness centrality based on random walks. *Social networks* 27(1):39–54. [aLP]
- Newman, M. (2010) *Networks: An introduction*. Oxford University Press. [aLP]
- Nguyen, M. N., Matsumoto, J., Hori, E., Maior, R. S., Tomaz, C., Tran, A. H., Ono, T. & Nishijo, H. (2014) Neuronal responses to face-like and facial stimuli in the monkey superior colliculus. *Frontiers in Behavioral Neurosciences* 8:85. doi: 10.3389/fnbeh.2014.00085. [PV]
- Niedenthal, P. M., Augustinova, M. & Rychowska, M. (2010) Body and mind: Zajonc' (re)introduction of the motor system to emotion and cognition. Special issue on the contributions of Robert B. Zajonc to modern emotion research. *Emotion Review* 2:315–19. [PW]
- Norberg, J., Peira, N. & Wiens, S. (2010) Never mind the spider: Late positive potentials to phobic threat at fixation are unaffected by perceptual load. *Psychophysiology* 47(6):1151–58. [VP]
- Norman, D. A. & Bobrow, D. G. (1975) On data-limited and resource-limited processes. *Cognitive Psychology* 7:44–64. [aLP]
- Norman, D. A. & Shallice, T. (1986) Attention to action: Willed and automatic control of behavior. In: *Consciousness and self-regulation*, ed. R. J. Davidson, G. E. Schwartz & D. Shapiro, pp. 1–18. Plenum. [aLP]
- Ochsner, K. N. & Gross, J. J. (2005) The cognitive control of emotion. *Trends in Cognitive Sciences* 9:242–49. [AM]
- Öhman, A., Flykt, A. & Esteves, F. (2001a) Emotion drives attention: Detecting the snake in the grass. *Journal of Experimental Psychology: General* 13:466–78. [VL]
- Öhman, A., Lundqvist, D. & Esteves, F. (2001b) The face in the crowd revisited: An anger superiority effect with schematic faces. *Journal of Personality and Social Psychology* 80:381–96. [VL]
- Okon-Singer, H., Hendler, T., Pessoa, L. & Shackman, A. J. (2015) The neurobiology of emotion-cognition interactions: Fundamental questions and strategies for future research. *Frontiers in Human Neuroscience* 9: 58. [AJS]
- Oler, J. A., Birn, R. M., Patriat, R., Fox, A. S., Shelton, S. E., Burghy, C. A., Stodola, D. E., Essex, M. J., Davidson, R. J. & Kalin, N. H. (2012) Evidence for coordinated functional activity within the extended amygdala of non-human and human primates. *NeuroImage* 61:1059–66. doi: S1053-8119(12)00326-6 [pii] 10.1016/j.neuroimage.2012.03.045. [AJS]
- Ortony, A. & Turner, T. J. (1990) What's basic about basic emotions? *Psychological Review* 97(3):315–31. [MIF]
- Padmala, S., Lim, S.-L. & Pessoa, L. (2010) Pulvinar and affective significance: Responses track moment-to-moment visibility. *Frontiers in Human Neuroscience* 4:1–9. [aLP]
- Padmala, S. & Pessoa, L. (2008) Affective learning enhances visual detection and responses in primary visual cortex. *Journal of Neuroscience* 28(24):6202–10. [SGG]
- Padmala, S., and Pessoa, L. (2010) Interactions between cognition and motivation during response inhibition. *Neuropsychologia* 48(2):558–65. [aLP]
- Padmala, S. & Pessoa, L. (2011) Reward reduces conflict by enhancing attentional control and biasing visual cortical processing. *Journal of Cognitive Neuroscience* 23(11):3419–32. [aLP]
- Panksepp, J. (1998) *Affective neuroscience: The foundations of human and animal emotions*. Oxford University Press. [aLP]
- Panksepp, J. (2007) Neurologizing the psychology of affects: How appraisal-based constructivism and basic emotion theory can coexist. *Perspectives in Psychological Science* 2:281–96. [VL]
- Panksepp, J. (2011) The basic emotional circuits of mammalian brains: Do animals have affective lives? *Neuroscience and Biobehavioral Reviews* 35(9):1791–804. [GP, PW]
- Panksepp, J. & Biven, L. (2012) *The archaeology of mind: Neuroevolutionary origins of human emotions*. Norton. [JP-L, PW]
- Panksepp, J. & Panksepp, J. B. (2000) The seven sins of evolutionary psychology. *Evolution and Cognition* 6(2):108–31. [PAB]
- Papez, J. W. (1937) A proposed mechanism of emotion. *Archives of Neurology and Psychiatry* 38:725–43. [aLP]
- Parvizi, J. (2009) Corticocentric myopia: Old bias in new cognitive sciences. *Trends in Cognitive Sciences* 13(8):354–59. [rLP]
- Pascual-Leone, A., Greenberg, L. S. & Pascual-Leone, J. (2009) Developments in task analysis: New methods to study change. *Psychotherapy Research* 19(4):52–542. doi: 10.1080/10503300902897797 [JP-L]
- Pascual-Leone, J. (1984) Attentional dialectic and mental effort: Towards an organismic theory of life stages. In: *Beyond formal operations*, ed. M. L. Commons, F. A. Richards & C. Armon, pp. 182–215. Praeger. [JP-L]
- Pascual-Leone, J. (2005) Not a bridge, but an organismic (general & causal) neuropsychology should make a difference in emotion theory. *Behavioral and Brain Sciences* 28(2):213–14. [JP-L]
- Pascual-Leone, J. (2012) Piaget as a pioneer of dialectical constructivism: Seeking dynamic processes for human science. In: *After Piaget*, ed. E. Martí & C. Rodriguez, pp. 15–41. Transaction Publishers. [JP-L]
- Pascual-Leone, J. (2013) Can we model organismic causes of working memory, efficiency, and fluid intelligence? A meta-subjective perspective. *Intelligence* 41:738–43. [JP-L]
- Pascual-Leone, J. (2014) Dialectics. In: *Encyclopedia of critical psychology*, ed. T. Teo, pp. 421–28. Springer, Science+Business Media. [JP-L]
- Pascual-Leone, J. & Johnson, J. (2004) Affect, self-motivation, and cognitive development: A dialectical constructivist view. In: *Motivation, emotion, and cognition: Perspectives on intellectual development and functioning*, ed. D. Dai & R. Sternberg, pp. 197–235. Erlbaum. [JP-L]
- Pascual-Leone, J. & Johnson, J. (2005) A dialectical constructivist view of developmental intelligence. In: *Handbook of understanding and measuring intelligence*, ed. O. Wilhelm & R. Engle, pp. 177–201. Sage. [JP-L]
- Pascual-Leone, J. & Johnson, J. (2011) A developmental theory of mental attention: Its applications to measurement and task analysis. In: *Cognitive development and working memory: A dialogue between neo-Piagetian and cognitive approaches*, ed. P. Barrouillet & V. Gaillard, pp. 13–46. Psychology Press. [JP-L]
- Pashler, H. (1998) *The psychology of attention*. The MIT Press. [aLP]
- Passingham, R. E., Stephan, K. E. & Kotter, R. (2002) The anatomical basis of functional localization in the cortex. *Nature Reviews Neuroscience* 3(8):606–16. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=12154362. [arLP]
- Paulus, M. P., Feinstein, J. S., Castillo, G., Simmons, A. N. & Stein, M. B. (2005) Dose-dependent decrease of activation in bilateral amygdala and insula by lorazepam during emotion processing. *Archives of General Psychiatry* 62(3):282–88. doi: 62/3/282 [pii] 10.1001/archpsyc.62.3.282. [AJS]
- Paulus, M. P. & Stein, M. B. (2006) An insular view of anxiety. *Biological Psychiatry* 60(4):383–87. [aLP]
- Pavlov, I. (1927) *Conditioned reflexes: An investigation of the physiological activity of the cerebral cortex*. Lecture One. [CP]
- Pearce, J. M. & Hall, G. (1980) A model for Pavlovian learning: Variations in the effectiveness of conditioned but not of unconditioned stimuli. *Psychological Review* 87(6):532. [MIF]
- Pearson, J. M., Watson, K. K. & Platt, M. L. (2014) Decision making: The neuroethological turn. *Neuron* 82(5):950–65. doi: 10.1016/j.neuron.2014.04.037. [AJS]
- Peek, C. J., Jangraw, D. C., Suzuki, M., Efem, R. & Gottlieb, J. (2009) Reward modulates attention independently of action value in posterior parietal cortex. *Journal of Neuroscience* 29(36):11182–91. [aLP]
- Pegna, A. J., Khateb, A., Lazeyras, F. & Seghier, M. L. (2005) Discriminating emotional faces without primary visual cortices involves the right amygdala. *Nature Neuroscience* 8(1):24–25. doi: 10.1038/nn1364. [PV]

References/Pessoa: Précis on *The Cognitive-Emotional Brain*

- Pessiglione, M., Petrovic, P., Daunizeau, J., Palminteri, S., Dolan, R. J. & Frith, C. D. (2008) Subliminal instrumental conditioning demonstrated in the human brain. *Neuron* 59(4):561–67. doi: 10.1016/j.neuron.2008.07.005. [PV]
- Pessoa, L. (2005) To what extent are emotional visual stimuli processed without attention and awareness? *Current Opinion in Neurobiology* 15(2):188–96. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15831401. [aLP, CM, VP]
- Pessoa, L. (2008) On the relationship between emotion and cognition. *Nature Reviews. Neuroscience* 9(2):148–58. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=18209732. [aLP, AM, VP]
- Pessoa, L. (2009) How do emotion and motivation direct executive control? *Trends in Cognitive Sciences* 13(4):160–66. [aLP, VP]
- Pessoa, L. (2013) *The cognitive-emotional brain. From interactions to integration*. MIT Press. [arLP, PAB, GE, MIF, TF, MFG, SGG, JK, VL, AM, CM, JMO, JP-L, VP, GP, AJS, RT, MV, PV, PW]
- Pessoa, L. (2014) Understanding brain networks and brain organization. *Physics of Life Reviews* 11(3):400–435. [arLP]
- Pessoa, L. & Adolphs, R. (2010) Emotion processing and the amygdala: From a “low road” to “many roads” of evaluating biological significance. *Nature Reviews. Neurosciences* 11(11):773–83. doi: 10.1038/nrn2920. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/20959860>. [aLP, PV]
- Pessoa, L. & Engelmann, J. B. (2010) Embedding reward signals into perception and cognition. *Frontiers in Neuroscience* 4:17. doi: 10.3389/fnins.2010.00017. [aLP]
- Pessoa, L., Gutierrez, E., Bandettini, P. & Ungerleider, L. (2002) Neural correlates of visual working memory: fMRI amplitude predicts task performance. *Neuron* 35(5):975–87. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=12372290. [aLP]
- Pessoa, L., Padmala, S., Kenzer, A. & Bauer, A. (2012) Interactions between cognition and emotion during response inhibition. *Emotion* 12(1):192–97. [aLP, VP]
- Pessoa, L. & Ungerleider, L. G. (2004) Neuroimaging studies of attention and the processing of emotion-laden stimuli. *Progress in Brain Research* 144:171–82. doi: 10.1016/S0079-6123(03)14412-3. [PV]
- Petrovich, G. D., Canteras, N. S. & Swanson, L. W. (2001) Combinatorial amygdalar inputs to hippocampal domains and hypothalamic behavior systems. *Brain Research Reviews* 38(1–2):247–89. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11750934. [rLP]
- Pezzo, M. V. (2003) Surprise, defence, or making sense: What removes hindsight bias? *Memory* 11(4/5):421–41. [MIF]
- Pezzulo, G. (2012) An Active Inference view of cognitive control. *Frontiers in Theoretical and Philosophical Psychology* 3:478. doi: 10.3389/fpsyg.2012.00478. [GP]
- Pezzulo, G. (2013) Why do you fear the bogeyman? An embodied predictive coding model of perceptual inference. *Cognitive, Affective, and Behavioral Neuroscience* 14(3):902–11. [GP]
- Pezzulo, G. (2014) Goals reconfigure cognition by modulating predictive processes in the brain. *Behavioral and Brain Sciences* 37:154–55. doi: 10.1017/S0140525X13002148. [GP]
- Pezzulo, G., Barsalou, L. W., Cangelosi, A., Fischer, M. H., McRae, K. & Spivey, M. (2011) The mechanics of embodiment: A dialogue on embodiment and computational modeling. *Frontiers in Cognitive Sciences* 2:1–21. [GP]
- Pezzulo, G., Barsalou, L. W., Cangelosi, A., Fischer, M. H., McRae, K. & Spivey, M. J. (2013) Computational grounded cognition: A new alliance between grounded cognition and computational modeling. *Frontiers in Psychology* 3:612. doi: 10.3389/fpsyg.2012.00612. [GP]
- Pezzulo, G. & Castelfranchi, C. (2009) Thinking as the control of imagination: A conceptual framework for goal-directed systems. *Psychological Research* 73:559–77. [GP]
- Pezzulo, G., van der Meer, M. A., Lansink, C. S. & Pennartz, C. (2014) Internally generated sequences in learning and executing goal-directed behavior. *Trends in Cognitive Sciences* 18(12):647–57. [GP]
- Phelps, E. A., Ling, S. & Carrasco, M. (2006) Emotion facilitates perception and potentiates the perceptual benefits of attention. *Psychological Science* 17(4):292–99. [SCG]
- Phillips, A. G., Ahn, S. & Howland, J. G. (2003) Amygdalar control of the mesocorticolimbic dopamine system: Parallel pathways to motivated behavior. *Neuroscience and Biobehavioral Reviews* 27(6):543–44. [PAB]
- Pichon, S., Miendlarzewska, E. A., Eryilmaz, H. & Vuilleumier, P. (2015) Cumulative activation during positive and negative events and state anxiety predicts subsequent inertia of amygdala reactivity. *Social Cognitive and Affective Neuroscience* 10(2):180–90. [PV]
- Platt, M. L. & Huettel, S. A. (2008) Risky business: The neuroeconomics of decision making under uncertainty. *Nature Neuroscience* 11(4):398–403. [aLP]
- Plutchik, R. (1991) *The emotions*. University Press of America. [MIF]
- Pochon, J. B., Levy, R., Fossati, P., Lehericy, S., Poline, J. B., Pillon, B., Le Bihan, D. & Dubois, B. (2002) The neural system that bridges reward and cognition in humans: An fMRI study. *Proceedings of the National Academy of Sciences of the United States of America* 99(8):5669–74. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11960021. [aLP]
- Poldrack, R. A. (2006) Can cognitive processes be inferred from neuroimaging data? *Trends in Cognitive Science* 10(2):59–63. [arLP, JK]
- Poldrack, R. A. (2008) The role of fMRI in cognitive neuroscience: Where do we stand? *Current Opinions in Neurobiology* 18:223–27. [JK]
- Poldrack, R. A. (2010) Mapping mental function to brain structure: How can cognitive neuroimaging succeed? *Perspectives on Psychological Science* 5(6):753–61. [JK]
- Poldrack, R. A. (2011) Inferring mental states from neuroimaging data: From reverse inference to large-scale decoding. *Neuron* 72(5):692–97. [arLP]
- Pourtois, G., Schettino, A. & Vuilleumier, P. (2013) Brain mechanisms for emotional influences on perception and attention: What is magic and what is not. *Biological Psychology* 92(3):492–512. doi: 10.1016/j.biopsych.2012.02.007. [aLP, PV]
- Pourtois, G., Spinelli, L., Seek, M. & Vuilleumier, P. (2010) Temporal precedence of emotion over attention modulations in the lateral amygdala: Intracranial ERP evidence from a patient with temporal lobe epilepsy. *Cognitive and Affective Behavioral Neuroscience* 10(1):83–93. doi: 10.3758/CABN.10.1.83. [PV]
- Power, J. D., Schlagger, B. L., Lessov-Schlaggar, C. N. & Petersen, S. E. (2013) Evidence for hubs in human functional brain networks. *Neuron* 79(4):798–813. [aLP]
- Pribram, K. H. & McGuinness, D. (1975) Arousal, activation, and effort in the control of attention. *Psychological Review* 82(2):116–49. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=1096213. [aLP]
- Price, C. J. & Friston, K. J. (2005) Functional ontologies for cognition: The systematic definition of structure and function. *Cognitive Neuropsychology* 22(3/4):262–75. [arLP, JK]
- Price, T. F., Peterson, C. K. & Harmon-Jones, E. (2012) The emotive neuroscience of embodiment. *Motivation and Emotion* 36:27–37. [PW]
- Prinz, J. J. (2006a) *Gut reactions: A perceptual theory of emotion*. OUP USA. [PW]
- Prinz, J. J. (2006b) Is the mind really modular? In: *Contemporary debates in cognitive science*, ed. R. J. Stainton, pp. 22–36. Blackwell Publishing. [PAB]
- Proulx, T., Inzlicht, M. & Harmon-Jones, E. (2012) Understanding all inconsistency compensation as a palliative response to violated expectations. *Trends in Cognitive Sciences* 16:285–91. [PW]
- Purkis, H. M. & Lipp, O. V. (2007) Automatic attention does not equal automatic fear: Preferential attention without implicit valence. *Emotion* 7:314–23. [VL]
- Raiol, C. M., Carmel, D., Carrasco, M. & Phelps, E. A. (2012) Nonconscious fear is quickly acquired but swiftly forgotten. *Current Biology* 22(12):R477–79. doi: 10.1016/j.cub.2012.04.023. [PV]
- Rakison, D. H. & Derringer, J. L. (2008) Do infants possess an evolved spider-detection mechanism? *Cognition* 107:381–93. [VL]
- Ranganath, C. & Rainier, C. (2003) Neural mechanisms for detecting and remembering novel events. *Nature Reviews Neuroscience* 4(3):193–202. [MIF]
- Rasch, B., Spalek, K., Buholzer, S., Luechinger, R., Boesiger, P., Papassotiropoulos, A. & de Quervain, D. J. (2009) A genetic variation of the noradrenergic system is related to differential amygdala activation during encoding of emotional memories. *Proceedings of the National Academy of Sciences of the United States of America* 106(45):19191–96. doi: 10.1073/pnas.0907425106. [RT]
- Rasmussen, K. & Jacobs, B. L. (1986) Single unit activity of locus coeruleus neurons in the freely moving cat. II. Conditioning and pharmacologic studies. *Brain Research* 371(2):335–44. [RT]
- Redgrave, P. & Gurney, K. (2006) The short-latency dopamine signal: A role in discovering novel actions? *Nature Reviews Neuroscience* 7(12):967–75. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17115078. [aLP]
- Redgrave, P., Prescott, T. J. & Gurney, K. (1999) Is the short-latency dopamine response too short to signal reward error? *Trends in Neurosciences* 22(4):146–51. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10203849. [aLP]
- Reina, A. (2009) The spectrum of sanity and insanity. *Schizophrenia Bulletin* 36(1):3–8. [VP]
- Reinhart, R. M. & Woodman, G. F. (2014) Causal control of medial-frontal cortex governs electrophysiological and behavioral indices of performance monitoring and learning. *Journal of Neuroscience* 34(12):4214–27. doi: 10.1523/JNEUROSCI.5421-13.2014. [AJS]
- Reisenzein, R., Gratch, J., Hindriks, K., Hudlicka, E., Dastani, M., Lorini, E. & Meyer, J. J. (2013) Computational modeling of emotion: Towards improving the inter- and intradisciplinary exchange. *IEEE Transactions on Affective Computing* 1: 246–66. [JMO]
- Reisenzein, R. & Studtmann, M. (2007) On the expression and experience of surprise: No evidence for facial feedback, but evidence for a reverse self-inference effect. *Emotion* 7(3):601–11. [MIF]
- Rempel-Clower, N. L. & Barbas, H. (1998) Topographic organization of connections between the hypothalamus and prefrontal cortex in the rhesus monkey. *Journal*

- of *Comparative Neurology* 398(3):393–419. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=9714151. [rLP]
- Rempel-Clower, N. L. & Barbas, H. (2000) The laminar pattern of connections between prefrontal and anterior temporal cortices in the Rhesus monkey is related to cortical structure and function. *Cerebral Cortex* 10(9):851–65. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=10982746. [aLP]
- Reynolds, J. H., Chelazzi, L. & Desimone, R. (1999) Competitive mechanisms subserve attention in macaque areas V2 and V4. *Journal of Neuroscience* 19:1736–53. [rLP]
- Riem, M. M., Bakermans-Kranenburg, M. J., Pieper, S., Tops, M., Boksem, M. A., Vermeiren, R. R., van IJzendoorn, M. H. & Rombouts, S. A. (2011) Oxytocin modulates amygdala, insula, and inferior frontal gyrus responses to infant crying: A randomized controlled trial. *Biological Psychiatry* 70(3):291–97. [PAB]
- Risold, P. Y., Thompson, R. H. & Swanson, L. W. (1997) The structural organization of connections between hypothalamus and cerebral cortex. *Brain Research Reviews* 24(2–3):197–254. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=9385455. [rLP]
- Ritter, F. E., Reifers, A., Klein, L. & Schoelles, M. J. (2007) Lessons from defining theories of stress. In: *Integrated models of cognitive systems*, ed. W. D. Gray, pp. 254–62. Oxford University Press. [jMO]
- Rizzolatti, G. & Craighero, L. (2004) The mirror-neuron system. *Annual Review of Neuroscience* 27, 169–92. [MFG]
- Robbins, T. W. & Everitt, B. J. (2007) A role for mesencephalic dopamine in activation: Commentary on Berridge (2006). *Psychopharmacology (Berl)* 191(3):433–37. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/16977476>. [aLP]
- Robinson, J. L., Laird, A. R., Glahn, D. C., Blangero, J., Sanghera, M. K., Pessoa, L., Fox, P. M., Uecker, A., Fries, G., Young, K. A., Griffin, J. L., Lovvalo, W. R. & Fox, P. T. (2012) The functional connectivity of the human caudate: An application of meta-analytic connectivity modeling with behavioral filtering. *NeuroImage* 60(1):117–29. [aLP]
- Rocca, P., Castagna, F., Marchiaro, L., Rasetti, R., Rivoira, E. & Bogetto, F. (2006) Neuropsychological correlates of reality distortion in schizophrenic patients. *Psychiatry Research* 145(1):49–60. [VP]
- Roesch, E. B., Nasuto, S. J. & Bishop, J. M. (2012) Emotion and anticipation in an enactive framework for cognition (response to Andy Clark). *Frontiers in Psychology* 3(398). doi: 10.3389/fpsyg.2012.00398. [TF]
- Roesch, M. R., Esber, G. R., Li, J., Daw, N. D. & Schoenbaum, G. (2012) Surprise! Neural correlates of Pearce–Hall and Rescorla–Wagner coexist within the brain. *European Journal of Neuroscience* 35(7):1190200. [MIF]
- Rolls, E. T. (2005) What are emotions, why do we have emotions, and what is their computational basis in the brain? In: *Who needs emotions: The brain meets the robot*, ed. J.-M. Fellous & M. Arbib, pp. 117–46. Oxford University Press. [GP]
- Roozenendaal, B., McEwen, B. S. & Chattarji, S. (2009) Stress, memory and the amygdala. *Nature Reviews Neuroscience* 10(6):423–33. doi: 10.1038/nrn2651. [RT]
- Roseboom, P. H., Nanda, S. A., Fox, A. S., Oler, J. A., Shackman, A. J., Shelton, S. E., Davidson, R. J. & Kalin, N. H. (2014) Neuropeptide Y receptor gene expression in the primate amygdala predicts anxious temperament and brain metabolism. *Biological Psychiatry* 76: 850–57. [AJS]
- Rubinov, M. & Sporns, O. (2010) Complex network measures of brain connectivity: Uses and interpretations. *NeuroImage* 52(3):1059–69. [aLP]
- Sachs, K. (1940/2006) *The history of musical instruments*. Norton/Dover. (Original work published in 1940.) [MFG]
- Sachs, K. (1943/2008) *The rise of music in the ancient world*. Norton/Dover. (Original work published in 1943.) [MFG]
- Sachs, K. (1953) *Rhythm and tempo, a study in music history*. Dover. [MFG]
- Sakaki, M., Fryer, K. & Mather, M. (2014) Emotion strengthens high-priority memory traces but weakens low-priority memory traces. *Psychological Science* 25(2):387–95. [SGG]
- Salamone, J. D., Correa, M., Farrar, A. M., Nunes, E. J. & Pardo, M. (2009) Dopamine, behavioral economics, and effort. *Frontiers in Behavioral Neuroscience* 3:13. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/19826615>. [aLP]
- Saleem, K. S., Kondo, H. & Price, J. L. (2008) Complementary circuits connecting the orbital and medial prefrontal networks with the temporal, insular, and opercular cortex in the macaque monkey. *Journal of Comparative Neurology* 506(4):659–93. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/18067141>. [aLP]
- Salvucci, D. D. (2001) An integrated model of eye movements and visual encoding. *Cognitive Systems Research* 1:201–20. [jMO]
- Samanez-Larkin, G. R., Gibbs, S. E., Khanna, K., Nielsen, L., Carstensen, L. L. & Knutson, B. (2007) Anticipation of monetary gain but not loss in healthy older adults. *Nature Neuroscience* 10(6):787–91. [aLP]
- Sander, D., Grafman, J. & Zala, T. (2003) The human amygdala: An evolved system for relevance detection. *Reviews in the Neurosciences* 14:303–16. [JP-L]
- Sander, D., Grandjean, D. & Scherer, K. R. (2005) A systems approach to appraisal mechanisms in emotion. *Neural Networks* 18(4):317–52. doi: 10.1016/j.neunet.2005.03.001. [PV]
- Sara, S. J. (2009) The locus coeruleus and noradrenergic modulation of cognition. *Nature Reviews Neuroscience* 10(3):211–23. doi: 10.1038/nrn2573. [RT]
- Sara, S. J. & Bourret, S. (2012) Orienting and reorienting: The locus coeruleus mediates cognition through arousal. *Neuron* 76(1):130–41. doi: 10.1016/j.neuron.2012.09.011. [RT]
- Sarter, M., Gehring, W. J. & Kozak, R. (2006) More attention must be paid: The neurobiology of attentional effort. *Brain Research Reviews* 51(2):145–60. [aLP]
- Sarter, M., Hasselmo, M. E., Bruno, J. P. & Givens, B. (2005) Unraveling the attentional functions of cortical cholinergic inputs: Interactions between signal-driven and cognitive modulation of signal detection. *Brain Research Reviews* 48(1):98–111. [aLP]
- Schilbach, L., Timmermans, B., Reddy, V., Costall, A., Bente, G., Schlicht, T. & Vogeley, K. (2013) Toward a second-person neuroscience. *Behavioral and Brain Sciences* 36(4):393–462. [JK, TF]
- Schmid, M. C., Mrowka, S. W., Turchi, J., Saunders, R. C., Wilke, M., Peters, A. J., Ye, F. Q. & Leopold, D. A. (2010) blindsight depends on the lateral geniculate nucleus. *Nature* 466(7304):373–77. doi: 10.1038/nature09179. [PV]
- Schmitter, A. M. (2014) 17th and 18th century theories of emotions. In: *Stanford encyclopedia of philosophy*, ed. E. N. Zalta. Available at: <http://plato.stanford.edu/entries/emotions-17th18th/>. [AJS]
- Schneidman, E., Berry, M. J., II, Segev, R. & Bialek, W. (2006) Weak pairwise correlations imply strongly correlated network states in a neural population. *Nature* 440(7087):1007–12. [aLP]
- Schubo, A., Gendolla, G., Meinecke, C. & Abele, A. E. (2006) Detecting emotional faces and features in a visual search task paradigm: Are faces special? *Emotion* 6:246–56. [VL]
- Schützwohl, A. & Reisenzein, R. (1999) Children's and adult's reactions to a schema-discrepant event: A developmental analysis of surprise. *International Journal of Behavioral Development* 23(1):37–62. [MIF]
- Schwarz, N. (1990) Feelings as information: Informational and motivational functions of affective states. In: *Handbook of motivation and cognition: Foundations of social behavior*, vol. 2, ed. E. T. Higgins & R. M. Sorrentino, pp. 527–61. Guilford Press. [PW]
- Seminowicz, D. A., Mayberg, H. S., McIntosh, A. R., Goldapple, K., Kennedy, S., Segal, Z. & Rafi-Tari, S. (2004) Limbic-frontal circuitry in major depression: A path modeling metaanalysis. *NeuroImage* 22:409–18. doi: 10.1016/j.neuroimage.2004.01.015 S1053811904000497 [pii]. [AJS]
- Serenes, J. T. & Yantis, S. (2006) Selective visual attention and perceptual coherence. *Trends in Cognitive Sciences* 10(1):38–45. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=16318922. [aLP]
- Sergent, C. & Dehaene, S. (2004) Is consciousness a gradual phenomenon? Evidence for an all-or-none bifurcation during the attentional blink. *Psychological Sciences* 15(11):720–28. doi: 10.1111/j.0956-7976.2004.00748.x. [PV]
- Seth, A. K. (2013) Interoceptive inference, emotion, and the embodied self. *Trends in Cognitive Sciences* 17:565–73. doi: 10.1016/j.tics.2013.09.007. [GP]
- Seth, A. K. (2014) A predictive processing theory of sensorimotor contingencies: Explaining the puzzle of perceptual presence and its absence in synesthesia. *Cognitive Neuroscience* 5(2):97–118. [TF]
- Seth, A. K., Suzuki, K. & Critchley, H. D. (2012) An interoceptive predictive coding model of conscious presence. *Frontiers in Psychology* 2:395. doi: 10.3389/fpsyg.2011.00395. [GP]
- Seung, S. (2012) *Connectome: How the brain's wiring makes us who we are*. Houghton Mifflin Harcourt. [PAB]
- Shackman, A. J., Fox, A. S., Oler, J. A., Shelton, S. E., Davidson, R. J. & Kalin, N. H. (2013) Neural mechanisms underlying heterogeneity in the presentation of anxious temperament. *Proceedings of the National Academy of Sciences of the United States of America* 110:6145–50. doi: 1214364110 [pii] 10.1073/pnas.1214364110. [AJS]
- Shackman, A. J., McMenamin, B. W., Maxwell, J. S., Greischar, L. L. & Davidson, R. J. (2009) Right dorsolateral prefrontal cortical activity and behavioral inhibition. *Psychological Science* 20:1500–506. [AJS]
- Shackman, A. J., Salomons, T. V., Slagter, H. A., Fox, A. S., Winter, J. J. & Davidson, R. J. (2011) The integration of negative affect, pain and cognitive control in the cingulate cortex. *Nature Reviews Neuroscience* 12(3):154–67. Available at: <http://www.ncbi.nlm.nih.gov/pubmed/21331082>. [arLP, AJS, PW]
- Shafra, A. T., Matveychuk, D., Penney, T., O'Hare, A. J., Stokes, J. & Dolcos, F. (2012) Processing of emotional distraction is both automatic and modulated by attention: Evidence from an event-related fMRI investigation. *Journal of Cognitive Neurosciences* 24(5):1233–52. doi: 10.1162/jocn_a_00206. [PV]
- Shafir, E., ed. (2012) *The behavioral foundations of public policy*. Princeton University Press. [MV]

References/Pessoa: Précis on *The Cognitive-Emotional Brain*

- Shibasaki, M. & Kawai, N. (2009) Rapid detection of snakes by Japanese monkeys (*Macaca fuscata*): An evolutionarily predisposed visual system. *Journal of Comparative Psychology* 123:131–35. [VL]
- Shiffrin, R. M. & Schneider, W. (1977) Controlled and automatic human information processing: II. Perceptual learning, automatic attending and a general theory. *Psychological Review* 84(2):127. [aLP]
- Silvert, L., Lepsién, J., Fragopanagos, N., Goolsby, B., Kiss, M., Taylor, J. G., Raymond, J. E., Shapiro, K. L., Eimer, M. & Nobre, A. C. (2007) Influence of attentional demands on the processing of emotional facial expressions in the amygdala. *NeuroImage* 38(2):357–66. doi: 10.1016/j.neuroimage.2007.07.023. [PV]
- Simmons, A., Strigo, I., Matthews, S. C., Paulus, M. P. & Stein, M. B. (2006) Anticipation of aversive visual stimuli is associated with increased insula activation in anxiety-prone subjects. *Biological Psychiatry* 60(4):402–409. [aLP]
- Singer, T., Critchley, H. D. & Preuschoff, K. (2009) A common role of insula in feelings, empathy and uncertainty. *Trends in Cognitive Sciences* 13(8):334–40. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=19643659. [aLP]
- Singer, T. & de Vignemont, F. (2006) The empathic brain: How, when and why? *Trends in Cognitive Science* 10(10):435–41. [JK]
- Singer, T. & Lamm, C. (2009) The social neuroscience of empathy. *Annals of the New York Academy of Sciences* 1156:81–96. [JK]
- Singer, T. & Leiberg, S. (2009) Sharing the emotions of others: The neural basis of empathy. In: *The Cognitive Neurosciences, fourth edition*, ed. M. Gazzaniga, pp. 973–96. MIT Press. [JK]
- Singer, T., Seymour, B., O'Doherty, J. P., Stephan, K. E., Dolan, R. J. & Frith, C. D. (2006) Empathic neural responses are modulated by the perceived fairness of others. *Nature* 439(7075):466–69. [JK]
- Small, D. M., Gitelman, D., Simmons, K., Bloise, S. M., Parrish, T. & Mesulam, M. M. (2005) Monetary incentives enhance processing in brain regions mediating top-down control of attention. *Cerebral Cortex* 15(12):1855–65. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15746002. [aLP]
- Small, D. M., Gitelman, D. R., Gregory, M. D., Nobre, A. C., Parrish, T. B. & Mesulam, M.-M. (2003) The posterior cingulate and medial prefrontal cortex mediate the anticipatory allocation of spatial attention. *NeuroImage* 18:633–41. [JP-L]
- Small, K. M., Brown, K. M., Forbes, S. L. & Liggett, S. B. (2001) Polymorphic deletion of three intracellular acidic residues of the alpha 2B-adrenergic receptor decreases G protein-coupled receptor kinase-mediated phosphorylation and desensitization. *Journal of Biological Chemistry* 276(7):4917–22. doi: 10.1074/jbc.M008118200. [RT]
- Smith, V. L. (2005) Behavioral economics research and the foundation of economics. *The Journal of Socio-Economics* 34:135–50. [MV]
- Soares, S. C., Esteves, F., Lundqvist, D. & Öhman, A. (2012) Some animal specific fears are more specific than others: Evidence from attention and emotion measures. *Behaviour Research and Therapy* 47:1032–42. [VL]
- Somerville, L. H. & Casey, B. J. (2010) Developmental neurobiology of cognitive control and motivational systems. *Current Opinion in Neurobiology* 20(2):236–41. [aLP]
- Spechley, W. J., Whitman, J. C. & Woodward, T. S. (2010) The contribution of hypersalience to the “Jumping to Conclusions” bias associated with delusions in schizophrenia. *Journal of Psychiatry & Neuroscience* 35(1):7–17. [VP]
- Sporns, O. (2010) *Networks of the brain*. MIT Press. [PAB]
- Stanovich, K. E. & West, R. F. (2000) Individual differences in reasoning: Implications for the rationality debate? *Behavioral and Brain Sciences* 23:645–726. [MV]
- Steidl, S., Mohi-uddin, S. & Anderson, A. K. (2006) Effects of emotional arousal on multiple memory systems: Evidence from declarative and procedural learning. *Learning and Memory* 13(5):650–58. [SGG]
- Stein, A. (2013) Are people probabilistically challenged? *Michigan Law Review* 111(6):855–76. [MV]
- Stoop, R. (2012) Neuromodulation by oxytocin and vasopressin. *Neuron* 76(1):142–59. [PAB]
- Stout, D. M., Shackman, A. J. & Larson, C. L. (2013) Failure to filter: Anxious individuals show inefficient gating of threat from working memory. *Frontiers in Human Neuroscience* 7:58. [AJS]
- Strange, B. A., Hurlemann, R. & Dolan, R. J. (2003) An emotion-induced retrograde amnesia in humans is amygdala- and beta-adrenergic-dependent. *Proceedings of the National Academy of Sciences of the United States of America* 100(23):13626–31. [SGG]
- Striedter, G. F. (2005) *Principles of brain evolution*. Sinauer Associates. [rLP]
- Stuss, D. T. & Knight, R. T., eds. (2002) *Principles of frontal lobe function*. Oxford University Press. [aLP]
- Summerfield, C. & Egner, T. (2009) Expectation (and attention) in visual cognition. *Trends in Cognitive Sciences* 13(9):403–409. doi: 10.1016/j.tics.2009.06.003. [RT]
- Summerfield, C., Egner, T., Greene, M., Koechlin, E., Mangels, J. & Hirsch, J. (2006) Predictive codes for forthcoming perception in the frontal cortex. *Science* 314(5803):1311–14. doi: 10.1126/science.1132028. [RT]
- Summerfield, C. & Koechlin, E. (2009) *Decision making and prefrontal executive function*. MIT Press. [aLP]
- Sunstein, C. R., ed. (2000) *Behavioral law & economics*. Cambridge University Press. [MV]
- Sutherland, M. R. & Mather, M. (2012) Negative arousal amplifies the effects of saliency in short-term memory. *Emotion* 12(6):1367–72. [SGG]
- Sutton, S., Braren, M., Zubin, J. & John, E. R. (1965) Evoked potential correlates of stimulus uncertainty. *Science* 150:1187–88. [MIF]
- Taylor, S. F., Welsh, R. C., Wager, T. D., Phan, K. L., Fitzgerald, K. D. & Gehring, W. J. (2004) A functional neuroimaging study of motivation and executive function. *NeuroImage* 21(3):1045–54. [aLP]
- Teigen, K. H. & Keren, G. (2002) When are successes more surprising than failures? *Cognition and Emotion* 16(2):245–68. [MIF]
- Teigen, K. H. & Keren, G. (2003) Surprises: Low probabilities or high contrasts? *Cognition* 87(2):55–71. [MIF]
- Terburg, D., Aarts, H. & van Honk, J. (2012a) Testosterone affects gaze-aversion from angry faces outside of conscious awareness. *Psychological Science* 23(5):459–63. [PAB]
- Terburg, D., Morgan, B. E., Montoya, E. R., Hooge, I. T., Thornton, H. B., Hariri, A. R., Panksepp, J., Stein, D. J. & van Honk, J. (2012b) Hyper-vigilance for fear after basolateral amygdala damage in humans. *Translational Psychiatry* 2:e115. [PAB]
- Terburg, D. & van Honk, J. (2013) Approach–avoidance versus dominance–submissiveness: A multilevel neural framework on how testosterone promotes social status. *Emotion Review* 5(3):296–302. [PAB]
- Thaler, R. H. (1993) *Advances in behavioral finance*. Russell Sage. [MV]
- Thompson, E. (2007) *Mind in life: Biology, phenomenology, and the sciences of the mind*. Harvard University Press. [aLP, TF]
- Thompson, E. & Varela, F. J. (2001) Radical embodiment: Neural dynamics and consciousness. *Trends in Cognitive Sciences* 5(10):418–25. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=11707380. [aLP]
- Thompson, M., Ellis, R. J. & Wildavsky, A. (1990) *Cultural theory*. Westview. [MV]
- Tipples, J., Atkinson, A. P. & Young, A. W. (2002a) The eyebrow frown: A salient social signal. *Emotion* 2:288–96. [VL]
- Tipples, J., Young, A. W., Quinlan, P., Broks, P. & Ellis, A. W. (2002b) Searching for threat. *The Quarterly Journal of Experimental Psychology* 55A:1007–26. [VL]
- Todd, R. M., Cunningham, W. A., Anderson, A. K. & Thompson, E. (2012a) Affect-biased attention as emotion regulation. *Trends in Cognitive Sciences* 16(7):365–72. doi: 10.1016/j.tics.2012.06.003. [RT]
- Todd, R. M., Muller, D. J., Lee, D. H., Robertson, A., Eaton, T., Freeman, N., Palombo, D. J., Levine, B. & Anderson, A. K. (2013) Genes for emotion-enhanced remembering are linked to enhanced perceiving. *Psychological Science* 24(11):2244–53. doi: 10.1177/0956797613492423. [RT]
- Todd, R. M., Muller, D. J., Palombo, D. J., Robertson, A., Eaton, T., Freeman, N. & Anderson, A. K. (2014) Deletion variant in the ADRA2B gene increases coupling between emotional responses at encoding and later retrieval of emotional memories. *Neurobiology, Learning & Memory* 112:222–29. doi: 10.1016/j.nlm.2013.10.008. [RT]
- Todd, R. M., Talmi, D., Schmitz, T. W., Susskind, J. & Anderson, A. K. (2012b) Psychophysical and neural evidence for emotion-enhanced perceptual vividness. *Journal of Neuroscience* 32(33):11201–12. doi: 10.1523/JNEUROSCI.0155-12.2012. [RT]
- Tomasello, M. (1999) *The cultural origins of human cognition*. Harvard University Press. [CM]
- Tombu, M. N., Asplund, C. L., Dux, P. E., Godwin, D., Martin, J. W. & Marois, R. (2011) A Unified attentional bottleneck in the human brain. *Proceedings of the National Academy of Science of the United States of America* 108(33):13426–31. [aLP]
- Tomkins, S. S. (1962) *Affect, imagery, consciousness, vol. 1*. Springer. [MIF]
- Toro, R., Fox, P. T. & Paus, T. (2008) Functional coactivation map of the human brain. *Cerebral Cortex* 18(11):2553–59. [aLP]
- Torta, D. M. E., Costa, T., Duca, S., Fox, P. T. & Cauda, F. (2013) Parcellation of the cingulate cortex at rest and during tasks: A meta-analytic clustering and experimental study. *Frontiers in Human Neuroscience* 7:1–14. [JP-L]
- Tsao, D. Y. & Livingstone, M. S. (2008) Mechanisms of face perception. *Annual Review of Neuroscience* 31:411–37. doi: 10.1146/annurev.neuro.30.051606.094238. [JP-L]
- Turk-Browne, N. B. (2013) Functional interactions as big data in the human brain. *Science* 342:580–84. [AJS]
- Turner, R. (2012) The need for systematic ethnopsychology. *Anthropological Theory* 12(1):29–42. [MV]

- Tye, K. M., Prakash, R., Kim, S. Y., Fenn, L. E., Grosenick, L., Zarabi, H., Thompson, K. R., Gradinaru, V., Ramakrishnan, C. & Deisseroth, K. (2011) Amygdala circuitry mediating reversible and bidirectional control of anxiety. *Nature* 471(7338):358–62. [PAB]
- Uddin, L. Q., Kimmons, J., Pessoa, L. & Anderson, M. L. (2013) Beyond the tripartite cognition-emotion-interoception model of the human insular cortex. *Journal of Cognitive Neuroscience* 26(1):16–27. [aLP]
- Uhlhaas, P. J. & Singer, W. (2012) Neuronal dynamics and neuropsychiatric disorders: Toward a translational paradigm for dysfunctional large-scale networks. *Neuron* 75(6):963–80. doi: 10.1016/j.neuron.2012.09.004. [AJS]
- van Berkum, J., De Goede, D., Van Alphen, P. M., Mulder, E. R. & Kerstholt, J. H. (2013) How robust is the language architecture? The case of mood. *Frontiers in Psychology* 4:1–19. [GE]
- van Gaal, S., Ridderinkhof, K. R., Scholte, H. S. & Lamme, V. A. (2010) Unconscious activation of the prefrontal no-go network. *Journal of Neuroscience* 30(11):4143–50. doi: 10.1523/JNEUROSCI.2992-09.2010. [PV]
- van Honk, J., Eisenegger, C., Terburg, D., Stein, D. J. & Morgan, B. (2013) Generous economic investments after basolateral amygdala damage. *Proceedings of the National Academy of Sciences of the United States of America* 110(7):2506–10. [PAB]
- van Honk, J., Montoya, E. R., Bos, P. A., van Vugt, M. & Terburg, D. (2012) New evidence on testosterone and cooperation. *Nature* 485(7399):E4–E5. [PAB]
- van Honk, J., Schutter, D. J., Bos, P. A., Kruijt, A.-W., Lentjes, E. G. & Baron-Cohen, S. (2011a) Testosterone administration impairs cognitive empathy in women depending on second-to-fourth digit ratio. *Proceedings of the National Academy of Sciences of the United States of America* 108(8):3448–52. [PAB]
- van Honk, J., Terburg, D. & Bos, P. A. (2011b) Further notes on testosterone as a social hormone. *Trends in Cognitive Sciences* 15(7):291–92. [PAB]
- Van Le, Q., Isbell, L. A., Matsumoto, J., Nguyen, M., Hori, E., Maior, R. S., Tomaz, C., Tran, A. H., Ono, T. & Nishijo, H. (2013) Pulvinar neurons reveal neurobiological evidence of past selection for rapid detection of snakes. *Proceedings of the National Academy of Sciences of the United States of America* 110(47):19000–9005. doi: 10.1073/pnas.1312648110. [PV]
- Van Snellenberg, J. X. & Wager, T. D. (2010) Cognitive and motivational functions of the human prefrontal cortex. In: *Luria's legacy in the 21st century*, ed. A.-L. Christensen, E. Goldberg & D. Bougakov, pp. 30–61. Oxford University Press. [aLP]
- Varela, F. J. & Depraz, N. (2005) At the source of time: Valence and the constitutional dynamics of affect. *Journal of Consciousness Studies* 12(8–10):61–81. [TF]
- Varela, F. J., Lachaux, J.-P., Rodriguez, E. & Martinerie, J. (2001) The brainweb: Phase synchronization and large-scale integration. *Nature Reviews. Neuroscience* 2:229–39. [TF]
- Varela, F. J., Thompson, E. & Rosch, E. (1991) *The embodied mind: Cognitive science and human experience*. MIT Press. [aLP, TF]
- Verschure, P., Pennartz, C. M. A. & Pezzulo, G. (2014) The why, what, where, when and how of goal-directed choice: Neuronal and computational principles. *Philosophical Transactions of the Royal Society of London Series B-Biological Sciences* 369:20130483. [GP]
- Vickery, T. J., Chun, M. M. & Lee, D. (2011) Ubiquity and specificity of reinforcement signals throughout the human brain. *Neuron* 72:166–77. doi: 10.1016/j.neuron.2011.08.011. [GP]
- Vincent, J. L., Patel, G. H., Fox, M. D., Snyder, A. Z., Baker, J. T., Van Essen, D. C., Zempel, J. M., Snyder, L. H., Corbetta, M. & Raichle, M. E. (2007) Intrinsic functional architecture in the anaesthetized monkey brain. *Nature* 447:83–86. doi: nature05758 [pii:10.1038/nature05758]. [AJS]
- Vissers, C. T., Chwilla, U. G., Egger, J. I. & Chwilla, D. J. (2013) The interplay between mood and language comprehension: Evidence from P600 to semantic reversal anomalies. *Neuropsychologia* 51:1027–39. [GE]
- Vissers, C. T., Virgillito, D., Fitzgerald, D. A., Speckens, A. E., Tendolkar, I., van Oostrom, I. & Chwilla, D. J. (2010) The influence of mood on the processing of syntactic anomalies: Evidence from P600. *Neuropsychologia* 48:3521–31. [GE]
- Vlachos, I., Aertsen, A. & Kumar, A. (2012) Beyond statistical significance: Implications of network structure on neuronal activity. *PLoS Computational Biology* 8(1):e1002311. [aLP]
- Vogt, B. A., ed. (2008) *Cingulate neurobiology and disease*. Oxford University Press. [aLP]
- Volz, K. G. & Gigerenzer, G. (2014) The brain is not “as if”: Taking stock of the neuroscientific approach on decision-making. In: *Advanced brain neuroimaging topics in health and disease*, ed. T. D. Papageorgiou, G. I. Christopoulos & S. M. Smirlakis, pp. 573–603. Intech. [MV]
- Von Uexküll, J. (1934/1957) A stroll through the worlds of animals and men: A picture book of invisible worlds. In: *Instinctive behavior: The development of a modern concept*, ed. C. H. Schiller, pp. 5–80. International Universities Press. [TF]
- Vuilleumier, P. (2005) How brains beware: Neural mechanisms of emotional attention. *Trends in Cognitive Sciences* 9(12):585–94. doi: 10.1016/j.tics.2005.10.011. [PV]
- Vuilleumier, P. (2009) The role of the human amygdala in perception and attention. In: *The human amygdala*, ed. P. J. W. E. A. Phelps, pp. 220–49. Guilford Press. [PV]
- Vuilleumier, P., Armony, J. L., Driver, J. & Dolan, R. J. (2001) Effects of attention and emotion on face processing in the human brain: An event-related fMRI study. *Neuron* 30(3):829–41. [PV]
- Vuilleumier, P., Armony, J. L., Driver, J. & Dolan, R. J. (2003) Distinct spatial frequency sensitivities for processing faces and emotional expressions. *Nature Neuroscience* 6(6):624–31. doi: 10.1038/nrn1057. [PV]
- Vuilleumier, P. & Righart, R. (2011) Attention and automaticity in processing facial expressions. In: *The Oxford handbook of face perception*, ed. A. J. Calder, G. Rhodes, M. H. Johnston & J. V. Haxby, pp. 799–820. Oxford University Press. [PV]
- Walton, M. E., Rudebeck, P. H., Bannerman, D. M. & Rushworth, M. F. (2007) Calculating the cost of acting in frontal cortex. *Annals of the New York Academy of Sciences* 1104:340–56. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=17360802. [aLP]
- Wang, J., Zuo, X. & He, Y. (2010) Graph-based network analysis of resting-state functional MRI. *Frontiers in Systems Neuroscience* 4:16. [aLP]
- Watanabe, M. (1990) Prefrontal unit activity during associative learning in monkey. *Experimental Brain Research* 80:296–309. [aLP]
- Watanabe, M. (1996) Reward expectancy in primate prefrontal neurons. *Nature* 382:629–32. [aLP]
- Waterhouse, B. D., Azizi, S. A., Burne, R. A. & Woodward, D. J. (1990) Modulation of rat cortical area 17 neuronal responses to moving visual stimuli during norepinephrine and serotonin microiontophoresis. *Brain Research* 514(2):276–92. [RT]
- Wessel, J. R., Danielmeier, C., Morton, J. B. & Ullsperger, M. (2012) Surprise and error: Common neuronal architecture for the processing of errors and novelty. *The Journal of Neuroscience* 32(22):7528–37. [MIF]
- Whalen, P. J. (1998) Fear, vigilance, and ambiguity: Initial neuroimaging studies of the human amygdala. *Current Directions in Psychological Science* 7(6):177–88. [aLP]
- Whalen, P. J., Kagan, J., Cook, R. G., Davis, F. C., Kim, H., Polis, S., McLaren, D. G., Somerville, L. H., McLean, A. A., Maxwell, J. S. & Johnstone, T. (2004) Human amygdala responsivity to masked fearful eye whites. *Science* 306(5704):2061. doi: 10.1126/science.1103617. [PV]
- Whalen, P. J. & Phelps, E. A., eds. (2009) *The human amygdala*. The Guilford Press. [PAB]
- Whiteford, H. A., Degenhardt, L., Rehm, J., Baxter, A. J., Ferrari, A. J., Erskine, H. E., Charlson, F. J., Norman, R. E., Flaxman, A. D., Johns, N., Burstein, R., Murray, C. J. & Vos, T. (2013) Global burden of disease attributable to mental and substance use disorders: findings from the Global Burden of Disease Study 2010. *Lancet* 382(9904):1575–86. doi: 10.1016/S0140-6736(13)61611-6. [AJS]
- Whitehead, C. (2012) Why the behavioural sciences need the culture-ready brain. *Anthropological Theory* 12(1):43–71. [MV]
- Wicker, B., Keysers, C., Plailly, J., Royer, J. P., Gallese, V. & Rizzolatti, G. (2003) Both of us disgusted in my insula: The common neural basis of seeing and feeling disgust. *Neuron* 40:655–64. [JK]
- Williams, M. A., Morris, A. P., McGlone, F., Abbott, D. F. & Mattingley, J. B. (2004) Amygdala responses to fearful and happy facial expressions under conditions of binocular suppression. *Journal of Neuroscience* 24(12):2898–904. doi: 10.1523/JNEUROSCI.4977-03.2004. [PV]
- Williams, M. A., Moss, S. A., Bradshaw, J. L. & Mattingly, J. B. (2005) Look at me, I'm smiling: Visual search for threatening and nonthreatening facial expressions. *Visual Cognition* 12:29–50. [VL]
- Wilson, E. O. (1998) *Consilience: The unity of knowledge*. Little, Brown and Company. [PAB]
- Winkielman, P. (2010) Bob Zajonc and the unconscious emotion. *Emotion Review* 2:353–62. [PW]
- Winkielman, P., Berridge, K. & Sher, S. (2011) Emotion, consciousness, and social behavior. In: *Handbook of social neuroscience*, ed. J. Decety & J. T. Cacioppo, pp. 195–211. Oxford University Press. [PW]
- Winkielman, P., Berridge, K. C. & Wilbarger, J. L. (2005) Unconscious affective reactions to masked happy versus angry faces influence consumption behavior and judgments of value. *Personality and Social Psychology Bulletin* 1:121–35. [PW]
- Winkielman, P., Huber, D. E., Kavanagh, L. & Schwarz, N. (2012) Fluency of consistency: When thoughts fit nicely and flow smoothly. In: *Cognitive consistency: A fundamental principle in social cognition*, ed. B. Gawronski & F. Strack, pp. 89–111. Guilford Press. [PW]
- Winkielman, P., Niedenthal, P., Wielgosz, J., Eelen, J. & Kavanagh, L. C. (2015) Embodiment of cognition and emotion. In: *APA handbook of personality and social psychology, vol. 1, Attitudes and social cognition*, ed. M. Mikulincer, P. R. Shaver, E. Borgida & J. A. Bargh, pp. 151–75. American Psychological Association. [PW]
- Wolfe, J. M. (1994) Guided search 2.0: A revised model of visual search. *Psychonomic Bulletin & Review* 1(2):202–38. [aLP]

References/Pessoa: Précis on *The Cognitive-Emotional Brain*

- Wolfe, J. M. (1998) What can 1 million trials tell us about visual search? *Psychological Science* 9:33–39. [VL]
- Woo, C. W., Koban, L., Kross, E., Lindquist, M. A., Banich, M. T., Ruzic, L., Andrews-Hanna, J. R. & Wager, T. D. (2014) Separate neural representations for physical pain and social rejection. *Nature Communications* 5:5380. [AJS]
- Yarkoni, T., Poldrack, R. A., Van Essen, D. C. & Wager, T. D. (2010) Cognitive neuroscience 2.0: Building a cumulative science of human brain function. *Trends in Cognitive Sciences* 14(11):489–96. [aLP]
- Yeung, N. & Sanfey, A. G. (2004) Independent coding of reward magnitude and valence in the human brain. *The Journal of Neuroscience* 24(28):6258–64. [MIF]
- Zajonc, R. B. (1980) Feeling and thinking: Preferences need no inferences. *American Psychologist* 35:151–75. [PW]
- Zajonc, R. B. (2000) Feeling and thinking: Closing the debate over the independence of affect. In: *Feeling and thinking: The role of affect in social cognition*, ed. J. P. Forgas, pp. 31–58. Cambridge University Press. [PW]
- Zald, D. H. & Rauch, S. L. (2007) *The orbitofrontal cortex*. Oxford University Press. [aLP]
- Zhang, W., Schneider, D. M., Belova, M. A., Morrison, S. E., Paton, J. J. & Salzman, C. D. (2013) Functional circuits and anatomical distribution of response properties in the primate amygdala. *Journal of Neuroscience* 33(2):722–33. doi: 10.1523/JNEUROSCI.2970-12.2013. [PV]
- Zikopoulos, B. & Barbas, H. (2012) Pathways for emotions and attention converge on the thalamic reticular nucleus in primates. *Journal of Neuroscience* 32(15):5338–50. [aLP]
- Zink, C. F., Pagnoni, G., Martin-Skurski, M. E., Chappelow, J. C. & Berns, G. S. (2004) Human striatal responses to monetary reward depend on saliency. *Neuron* 42(3):509–17. Available at: http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Citation&list_uids=15134646. [aLP]
- Zuk, J., Benjamin, C., Kenyon, A. & Gaab, N. (2014) Behavioral and neural correlates of executive functioning in musicians and non-musicians. *PLoS ONE* 9(6): e99868. doi:10.1371/journal.pone.0099868. [MFG]
- Zuo, X. N., Ehmke, R., Mennes, M., Imperati, D., Castellanos, F. X., Sporns, O. & Milham, M. P. (2012) Network centrality in the human functional connectome. *Cerebral Cortex* 22(8):1862–75. [aLP]