

Contents

PART I Background and Methods

1 A Brief History of Cognitive Neuroscience 2

- 1.1 A Historical Perspective 4
- 1.2 The Brain Story 6
 - Box 1.1 Lessons From the Clinic: Fits and Starts 8**
- 1.3 The Psychological Story 11
- 1.4 The Instruments of Neuroscience 14
 - Electroencephalography 15
 - Measuring Blood Flow in the Brain 15
 - Computerized Axial Tomography 15
 - Positron Emission Tomography and Radioactive Tracers 16
 - Magnetic Resonance Imaging 17
 - Functional Magnetic Resonance Imaging 17
- 1.5 The Book in Your Hands 19

2 Structure and Function of the Nervous System 22

- 2.1 The Cells of the Nervous System 24
 - Glial Cells 24
 - Neurons 26
 - Neuronal Signaling 28

- 2.2 Synaptic Transmission 33
 - Chemical Transmission 33
 - Electrical Transmission 38
- 2.3 Overview of Nervous System Structure 39
 - The Autonomic Nervous System 40
 - The Central Nervous System 41
 - Blood Supply and the Brain 42
- Box 2.1 The Cognitive Neuroscientist's Toolkit: Navigating the Brain 43**
- 2.4 A Guided Tour of the Brain 45
 - The Spinal Cord 45
 - The Brainstem: Medulla, Pons, Cerebellum, and Midbrain 46
 - The Diencephalon: Thalamus and Hypothalamus 48
 - The Telencephalon: Cerebrum 49
- 2.5 The Cerebral Cortex 52
 - Dividing the Cortex by Surface Features 53
 - Dividing the Cortex by Cell Architecture 54
 - Dividing the Cortex by Function 56

Box 2.2 Lessons From the Clinic: Cortical Topography 59

- 2.6 Connecting the Brain's Components into Systems **62**
- 2.7 Development of the Nervous System **63**
 - Overview of Early Development **63**
 - The Baby Brain: Ready to Rock 'n' Roll? **67**
 - Birth of New Neurons Throughout Life **67**

3 Methods of Cognitive Neuroscience **72**

- 3.1 Cognitive Psychology and Behavioral Methods **74**
 - Mental Representations **75**
 - Internal Transformations **76**
 - Constraints on Information Processing **78**
- 3.2 Studying the Damaged Brain **79**
 - Causes of Neurological Dysfunction **79**
- Box 3.1 The Cognitive Neuroscientist's Toolkit: Single and Double Dissociations **83****
 - Studying Brain–Behavior Relationships Following Neural Disruption **83**
- 3.3 Methods to Perturb Neural Function **85**
 - Pharmacology **85**
 - Genetic Manipulations **86**
- Box 3.2 Lessons From the Clinic: Brain Size → PTSD, or PTSD → Brain Size? **87****
 - Invasive Stimulation Methods **88**
 - Noninvasive Stimulation Methods **89**
- 3.4 Structural Analysis of the Brain **93**
 - Visualizing the Gross Anatomy of the Brain **93**
 - Visualizing the Structural Connectivity of the Brain **95**

- 3.5 Methods to Measure Neural Activity **96**
 - Single-Cell Neurophysiology in Animals **96**
 - Invasive Neurophysiology in Humans **98**
 - Noninvasive Electrical Recording of Neural Activity **100**
- 3.6 The Marriage of Function and Structure: Neuroimaging **104**
 - Positron Emission Tomography **105**
 - Functional Magnetic Resonance Imaging **106**
 - Limitations of Functional Imaging Techniques **110**
- 3.7 Connectivity Maps **111**
- 3.8 Computational Neuroscience **116**
 - Representations in Computer Models **117**
 - Models Lead to Testable Predictions **117**
- 3.9 Converging Methods **118**

PART II Core Processes

4 Hemispheric Specialization **124**

- 4.1 Anatomical Correlates of Hemispheric Specialization **127**
 - Macroscopic Anatomical Asymmetries **127**
- Box 4.1 The Cognitive Neuroscientist's Toolkit: The Wada Test **128****
 - Microscopic Anatomical Asymmetries **129**

- Anatomy of Communication: The Corpus Callosum and the Commissures **131**
 - Function of the Corpus Callosum **133**
- 4.2 Splitting the Brain: Cortical Disconnection **135**
 - The Surgery in Humans **135**
 - Methodological Considerations in Studying Split-Brain Patients **136**

Functional Consequences of the Split-Brain Procedure **137**

4.3 Evidence of Lateralized Brain Functions from Split-Brain Patients **139**

Language and Speech **140**

Visuospatial Processing **142**

The Interactions of Attention and Perception **145**

Theory of Mind **150**

4.4 The Interpreter **151**

Box 4.2 Lessons From the Clinic: The Maine Idea **156**

4.5 Evidence of Lateralized Brain Functions from the Normal and Malfunctioning Brain **156**

Mapping Functional and Anatomical Connectivity **158**

Abnormal Hemispheric Lateralization **158**

4.6 The Evolutionary Basis of Hemispheric Specialization **159**

Hemispheric Specialization in Nonhumans **159**

The Brain's Modular Architecture **161**

Hemispheric Specialization: A Dichotomy in Function or Stylishly Different? **163**

Is There a Connection Between Hand- edness and Left-Hemisphere Language Dominance? **164**

5 Sensation and Perception **168**

5.1 Senses, Sensation, and Perception **170**

Common Processing Across the Senses **170**

Sensory Receptors **171**

Connective Similarities **173**

5.2 Olfaction **173**

Neural Pathways of Olfaction **174**

The Role of Sniffing **175**

The Nose Knows **176**

5.3 Gustation **177**

Neural Pathways of Gustation **177**

Gustatory Processing **178**

Gustotopic Maps **179**

5.4 Somatosensation **181**

Neural Pathways of Somatosensation **181**

Somatosensory Processing **182**

Plasticity in the Somatosensory Cortex **183**

5.5 Audition **184**

Neural Pathways of Audition **184**

Box 5.1 Lessons From the Clinic: The Invisible Hand **185**

Auditory Cortex **187**

Computational Goals in Audition **188**

5.6 Vision **190**

Neural Pathways of Vision **190**

Visual Cortex **192**

5.7 From Sensation to Perception **200**

Where Are Percepts Formed? **200**

Deficits in Visual Perception **203**

5.8 Multimodal Perception: I See What You're Sayin' **206**

How Does Multimodal Processing Happen? **206**

Where Does Multimodal Processing Happen? **207**

Errors in Multimodal Processing: Synesthesia **209**

5.9 Perceptual Reorganization **210**

Development of Sensory Systems **211**

Perceptual Reorganization Secondary to Early Sensory Loss **211**

Cortical Reorganization Over Shorter Time Spans **213**

Mechanisms of Cortical Reorganization **215**

5.10 Engineering for Compensation **216**

Cochlear Implants **216**

Box 5.2 Hot Science: Not-So-Blind Mice **217**

Retinal Implants **217**

6 Object Recognition **222**

6.1 Computational Problems in Object Recognition **224**

6.2 Multiple Pathways for Visual Perception **226**

The “What” and “Where” Pathways **227**

Representational Differences Between the Dorsal and Ventral Streams **228**

Perception for Identification Versus Perception for Action **229**

Box 6.1 Lessons From the Clinic: The Day the Music Died **230**

6.3 Seeing Shapes and Perceiving Objects **233**

Shape Encoding **233**

From Shapes to Objects **236**

Grandmother Cells and Ensemble Coding **237**

Exploiting the Computational Power of Neural Networks **239**

Top-Down Effects on Object

Recognition **240**

Mind Reading: Decoding and Encoding Brain Signals **242**

Box 6.2 Hot Science: A Wild and Crazy Future for Mind Reading **248**

6.4 Specificity of Object Recognition in Higher Visual Areas **248**

Is Face Processing Special? **249**

Diving Deeply Into Facial Perception **253**

Does the Visual System Contain Other Category-Specific Systems? **254**

Testing Causality **256**

6.5 Failures in Object Recognition **259**

Subtypes of Visual Agnosia **259**

Organizational Theories of Category Specificity **261**

Developmental Origins of Category Specificity **264**

6.6 Prosopagnosia Is a Failure to Recognize Faces **265**

Developmental Disorders With Face Recognition Deficits **265**

Processing Accounts of Prosopagnosia **268**

7 Attention **274**

7.1 Selective Attention and the Anatomy of Attention **276**

7.2 The Neuropsychology of Attention **278**

Neglect **278**

Comparing Neglect and Bálint's Syndrome **281**

7.3 Models of Attention **282**

Hermann von Helmholtz and Covert Attention **282**

The Cocktail Party Effect **283**

Early-Selection Models Versus Late-Selection Models **284**

Quantifying the Role of Attention in Perception **285**

7.4 Neural Mechanisms of Attention and Perceptual Selection **287**

Voluntary Visuospatial Attention **287**

Reflexive Visuospatial Attention **296**

Visual Search **297**

Feature Attention **300**

Object Attention **304**

7.5 Attentional Control Networks **308**
 The Dorsal Attention Network **309**
Box 7.1 Hot Science: A Thinking Cap? **313**
 The Ventral Attention Network **316**
 Subcortical Components of Attentional Control Networks **317**

8 Action 324

8.1 The Anatomy and Control of Motor Structures **327**
 Muscles, Motor Neurons, and the Spinal Cord **328**
 Subcortical Motor Structures **330**
 Cortical Regions Involved in Motor Control **331**
 8.2 Computational Issues in Motor Control **335**
 Central Pattern Generators **336**
 Central Representation of Movement Plans **337**
 Hierarchical Representation of Action Sequences **337**

8.3 Physiological Analysis of Motor Pathways **339**
 Neural Coding of Movement **339**
 Alternative Perspectives on Neural Representation of Movement **342**
 8.4 Goal Selection and Action Planning **345**
 Action Goals and Movement Plans **345**
 Representational Variation Across Motor Areas of the Cortex **347**
 8.5 Links Between Action and Perception **350**
 8.6 Recouping Motor Loss **352**
 Regaining Movement After Loss of Motor Cortex **352**
 The Brain–Machine Interface **353**
 8.7 Movement Initiation and the Basal Ganglia **359**
 The Basal Ganglia as a Gatekeeper **359**
 The Basal Ganglia and Learning **360**
 Disorders of the Basal Ganglia **361**
 Direct Stimulation of the Basal Ganglia **364**
 8.8 Learning and Performing New Skills **365**
 Shift in Cortical Control With Learning **366**
 Adaptive Learning Through Sensory Feedback **366**
 Neural Mechanisms of Adaptation **367**
 Error-Based Learning From Forward Models **369**
Box 8.1 Hot Science: Snooping Around in the Cerebellum **371**
 Expertise **371**

9 Memory 378

- 9.1 Learning and Memory, and Their Associated Anatomy **380**
- 9.2 Memory Deficits: Amnesia **382**
 - Brain Surgery and Memory Loss **382**
 - Dementias **383**
- 9.3 Mechanisms of Memory **384**
 - Short-Term Forms of Memory **384**
 - Long-Term Forms of Memory **389**
- 9.4 The Medial Temporal Lobe Memory System **396**
 - Evidence From Amnesia **396**
 - Evidence From Animals With Medial Temporal Lobe Lesions **399**
- 9.5 Distinguishing Human Memory Systems With Imaging **403**
 - Recollection and Recognition: Two Systems **403**
 - Long-Term Memory Storage and Retrieval **408**
 - Encoding, Retrieval, and the Frontal Cortex **411**
 - Retrieval and the Parietal Cortex **413**
- 9.6 Memory Consolidation **416**
 - Consolidation and the Hippocampus **416**
 - Sleep and Memory Consolidation **417**
 - Stress and Memory Consolidation **418**
- 9.7 Cellular Basis of Learning and Memory **418**
 - Long-Term Potentiation and the Hippocampus **419**
- Box 9.1 Hot Science: I Know You're in There!** **421**
 - Long-Term Potentiation and Memory Performance **422**

10 Emotion 426

- 10.1 What Is an Emotion? **428**
 - Box 10.1 Hot Science: Tech Stress** **430**
- 10.2 Neural Systems Involved in Emotion Processing **431**
 - Early Concepts: The Limbic System as the Emotional Brain **432**
 - Emerging Concepts of Emotional Networks **433**
- 10.3 Categorizing Emotions **434**
 - Basic Emotions **435**
 - Complex Emotions **437**
 - Dimensional Theories of Emotion **438**
- 10.4 Theories of Emotion Generation **439**
 - James–Lange Theory of Emotion **440**
 - Cannon–Bard Theory of Emotion **440**
 - Appraisal Theory of Emotion **441**
 - Singer–Schachter Theory: Cognitive Interpretation of Arousal **441**
 - LeDoux's Fast and Slow Roads to Emotion **441**
 - Evolutionary Psychology Approach to Emotion **442**
 - Panksepp's Hierarchical-Processing Theory of Emotion **442**
 - Anderson and Adolphs: Emotions as Central Causative States **443**
- 10.5 The Amygdala **443**
- 10.6 The Influence of Emotion on Learning **445**
 - Implicit Emotional Learning **445**
 - Explicit Emotional Learning **450**
- 10.7 Interactions Between Emotion and Other Cognitive Processes **454**

- The Influence of Emotion on Perception and Attention **454**
- Emotion and Decision Making **456**
- 10.8 Emotion and Social Stimuli **459**
 - Facial Expressions **459**
 - Beyond the Face **461**
 - Social Group Evaluation **462**
- 10.9 Other Areas, Other Emotions **464**
 - The Insular Cortex **464**
 - Disgust **465**
 - Happiness **466**
 - Love **466**
- 10.10 Get a Grip! Cognitive Control of Emotion **468**

11 Language 474

- 11.1 The Anatomy of Language and Language Deficits **476**
 - Brain Damage and Language Deficits **477**
 - Box 11.1 The Cognitive Neuroscientist’s Toolkit: Stimulation Mapping of the Human Brain 478**
 - Box 11.2 Lessons From the Clinic: Genetic Foundations of Language 479**
 - The Wernicke–Lichtheim Model of Brain and Language **481**
- 11.2 The Fundamentals of Language in the Human Brain **482**
 - Organization of the Mental Lexicon **483**
 - Models of the Mental Lexicon **484**
 - Neural Substrates of the Mental Lexicon **484**
 - Box 11.3 Hot Science: Semantic Maps in the Brain 485**
- 11.3 Language Comprehension: Early Steps **488**
 - Spoken Input: Understanding Speech **489**
 - Written Input: Reading Words **492**

- 11.4 Language Comprehension: Later Steps **496**
 - The Role of Context in Word Recognition **496**
 - Integration of Words into Sentences **498**
 - Semantic Processing and the N400 Wave **498**
 - Syntactic Processing and the P600 Wave **500**
- 11.5 Neural Models of Language Comprehension **503**
 - Networks of the Left-Hemisphere Perisylvian Language System **504**
- 11.6 Neural Models of Speech Production **505**
 - Motor Control and Language Production **505**
 - Psycholinguistic Models of Speech Production **505**
 - Neural Substrates of Language Production **506**
- 11.7 Evolution of Language **508**
 - Shared Intentionality **508**
 - Gesture and Communication **509**
 - Left-Hemisphere Dominance and Specialization **510**

PART III Control Processes

12 Cognitive Control 514

- 12.1 The Anatomy Behind Cognitive Control **516**
- 12.2 Cognitive Control Deficits **518**
- 12.3 Goal-Oriented Behavior **519**

- Cognitive Control Requires Working Memory **520**
- Prefrontal Cortex Is Necessary for Working Memory but Not Associative Memory **520**

- Physiological Correlates of Working Memory **521**
- Organization Principles of Prefrontal Cortex **524**
- 12.4 Decision Making **526**
- Is It Worth It? Value and Decision Making **527**
- More Than One Type of Decision System? **531**
- Dopamine Activity and Reward Processing **533**
- Alternative Views of Dopamine Activity **537**
- 12.5 Goal Planning: Staying on Task **539**
- Retrieval and Selection of Task-Relevant Information **540**
- Multitasking **542**
- The Benefits and Costs of Goal-Based Selection **542**
- 12.6 Mechanisms of Goal-Based Selection **545**
- Prefrontal Cortex and Modulation of Processing **547**
- Inhibition of Action **549**
- Improving Cognitive Control Through Brain Training **551**
- Box 12.1 Hot Science: Should Grandma and Grandpa Start Gaming? 552**
- 12.7 Ensuring That Goal-Oriented Behaviors Succeed **554**
- The Medial Frontal Cortex as a Monitoring System **554**

How Does the Medial Frontal Cortex Monitor Processing in Cognitive Control Networks? **555**

13 Social Cognition **566**

- 13.1 Anatomical Substrates of Social Cognition **568**
- 13.2 Social Interactions and Development **569**
- 13.3 Social Behavioral Deficits in Acquired and Neurodevelopmental Disorders **571**
- 13.4 Socrates's Imperative: Know Thyself **572**
- Self-Referential Processing **572**
- Self-Descriptive Personality Traits **574**
- Self-Reference as a Baseline Mode of Brain Function **575**
- Self-Perception as a Motivated Process **577**
- Predicting Our Future Mental State **579**
- Body Ownership and Embodiment **580**
- Box 13.1 Lessons From the Clinic: An Unwanted Limb 582**
- 13.5 Understanding the Mental States of Others **584**
- Theory of Mind **585**
- 13.6 Neural Correlates of Experience Sharing Theory (Simulation Theory) **588**
- Mirror Neurons **589**
- Empathy **589**
- 13.7 Neural Correlates of Mental State Attribution Theory (Theory Theory) **596**
- Activity in the MPFC and Right TPJ **596**
- The Superior Temporal Sulcus: Integrating Nonverbal Cues and Mental States **599**

- 13.8 Autism Spectrum Disorder and the Mental States of Others **601**
 - Anatomical and Connectivity Differences in ASD **601**
 - Theory of Mind in ASD **602**
 - The Default Network in ASD **603**
 - The Mirror Neuron Network in ASD **605**
- 13.9 Social Knowledge **608**
 - Representations of Social Knowledge **609**
 - Using Social Knowledge to Make Decisions **611**
 - Identifying Violators of Social Contracts **612**
 - Moral Decisions **614**

14 The Consciousness Problem 618

- 14.1 The Mind–Brain Problem **620**
- 14.2 The Anatomy of Consciousness **622**
- 14.3 Levels of Arousal and Consciousness **623**
- Box 14.1 Lessons From the Clinic: A Life Worth Living 625**
 - Arousal Regulation **625**
- 14.4 The Organizational Architecture of Complex Systems **628**
 - Layered Architecture **628**
 - Multiple Realizability **630**
- 14.5 Access to Information **632**
 - The Extent of Nonconscious Processing **636**
 - Shifting Processing from Conscious to Nonconscious Layers **637**
- 14.6 The Contents of Conscious Experience **639**
 - The Brain’s Interpreter and the Unified Feeling of Self **640**
- 14.7 Can Mental States Affect Brain Processing? **640**
 - Neurons, Neuronal Groups, and the Contents of Consciousness **642**

- Interpreting Confusing Findings From the Perspective of Layered Architecture **643**
 - The Social Layer **644**
- 14.8 The Contents of Animal Consciousness **645**
- 14.9 Sentience **648**
 - The Unexpected, Unpredictable Quantum World **648**
 - The Principle of Complementarity **650**
 - Sentience in Animals **651**
- Box 14.2 Hot Science: Bug Brains 652**
 - Sentience Without a Cortex **652**
- 14.10 Split-Brain Research as a Window Into Conscious Experience **654**
 - A Proposal: Bubbles, Not a Network **655**

- Glossary G-1**
- References R-1**
- Credits C-1**
- Index I-1**