Study Guide – Neurobiology of Motivation and emotion-1
-Know the 4 basic components of emotion and motivation.

-Why won’t I ask you to know how many emotional states there are?

-What is the epiphenomena theory of emotionality? What is the motivation theory of emotion?
-Be able to describe and compare the James-Lange Theory, the Cannon-Bard Theory, the Schacter-Singer theory , the Lazurus theory and the dual-process theory of emotion.

-How Did Hohmann’s classic study support the James-Lange Theory? How Did the observation of autonomic arousal in actors playing emotional roles support the James-Lange Theory? In what ways did these observations fail to support the theory?
-Be able to describe Ekman and Friesen’s theory. How has their theory been tested? How does their theory renew support for the James-Lange theory? In what ways does it fall short in this regard?

-What problems are associated with the Cannon-Bard Theory?

-What was the “supproxin study” and how did it support the Schacter-Singer theory?

-Be able to describe one problem for the appraisal theories described in lecture. How does the Dual Process theory deal with that problem?

-What is meant by the concept of Cognitive Bias?

How is cognitive bias typically tested?

How do studies of cognitive bias support the dual-process theory?
Not covered:
-Be able to describe the variety of evidence that the temporal lobes play a significant role in emotion and motivation

-Describe the different phases of an epileptic seizure. What is meant by the terms Ictus, post-ictus, and interictus (or ictal)?

What are common emotional components associated with the Aura, the ictus and post-ictus phases of TLE?

-What is the Waxman-Geschwind Syndrome? Be able to describe the somewhat common inter-ictal changes in TLE that relate to motivation and emotion.

How do the terms: hyperemotionalism, hyperreligiousity, hypersexuality and Viscosity relate to TLE?...what is hypergraphia?
What is IED?
-What is the Kluver-Bucy Syndrome? What are its’ major indications? What is Hyper-orality? What is “Psychic blindness?” What brain region is likely to be involved in this syndrome? Why would this be likely?
-What is the Capgras Syndrome? What brain circuits are likely to be involved in this syndrome?
What are the respective roles of the anterior cingulate gyrus and the frontal poles in emotion and motivation?
What functional differences describe the dorsal and Ventral anterior cingulate cortex?

What are the two major types of outcome from “prefrontal lobotomies?”

What are Von Economo Neurons and what are their suspected functions?
