
Contents lists available at ScienceDirect

Neuropsychologia

journal homepage: www.elsevier.com/locate/neuropsychologia

Stress-evoking emotional stimuli exaggerate deficits in motor function in
Parkinson's disease

R.L. Blakemorea,b,⁎, M.R. MacAskill'a,b, R. Shoorangiza,c, T.J. Andersona,b,d,e

aNew Zealand Brain Research Institute, Christchurch, New Zealand
bDepartment of Medicine, University of Otago, Christchurch, New Zealand
c Department of Electrical and Computer Engineering, University of Canterbury, Christchurch, New Zealand
d Department of Neurology, Christchurch Hospital, New Zealand
e Brain Research New Zealand, New Zealand

A R T I C L E I N F O

Keywords:
Affect
Aversive stimuli
Electromyography
Grip-force control
Stress

A B S T R A C T

Recent animal studies have shown that stress can profoundly affect motor behaviour and worsen motor deficits
associated with Parkinson's disease (PD) by acting on the dopaminergic system, possibly due to stress-associated
emotional changes. However, systematic investigation of the influence of acute emotional stressors on motor
function in PD is scarce. Here we examined the effect of repeated exposure to negative emotional stimuli on grip-
force control in PD. Eighteen patients with idiopathic PD (tested off-medication) and 18 healthy controls pro-
duced an isometric precision grip contraction at 15% of maximum force while viewing a series of unpleasant,
pleasant, or neutral emotional images (blocked presentation; without visual feedback of force output). Force
output was continuously recorded together with change in forearm muscle activity using electromyography.
While viewing unpleasant images, PD participants exhibited increased variability and 4–8 Hz oscillations of force
output, and greater flexor muscle activity. With feedback occluded, the decay in force amplitude was pro-
nounced, but not modulated by emotion. In contrast, in controls, the decay in force amplitude was attenuated
while viewing unpleasant images compared with pleasant and neutral images. The findings in PD may reflect an
increased number of motor units discharging and reduced ability to use sensory feedback to alter the descending
drive. Modulation of synaptic input to the motoneuron pool could result from acute stress-induced enhancement
of sympathetic activity and/or amplification of dopamine depletion. Corroborating previous findings in animal
models of PD, exposure to stress-evoking emotional stimuli can exacerbate impairments in fine motor control in
individuals with PD.

1. Introduction

There is a growing body of literature supporting the long-held no-
tion that stress, both acute and chronic, plays a key role in Parkinson's
disease (PD) (for reviews, see Metz, 2007; Hemmerle et al., 2012). Such
literature is consistent with our clinical and laboratory (hitherto un-
published) observations that motor symptoms of PD can be temporarily
exacerbated by stress. For example, we and others have observed a
steady limb can become markedly tremulous simply by beginning to
discuss a sensitive issue, or by having performance assessed in a la-
boratory task (Raethjen et al., 2008). A natural question is whether
acute stress might further affect skilled, goal-directed movements that
are already impaired in PD, such as the ability to control precise grip-
forces, as well as exacerbating motor symptoms.

Acute stress, originally viewed as non-specific adaptive physiolo-
gical responses to demands on the body (Selye, 1936), can profoundly
influence motor behaviour by acting on the dopaminergic system,
possibly through a mechanism of stress-associated emotional changes
(Metz et al., 2005). Evidence from animal research has shown, in rats
for instance, that acute exposure to a stressor impairs accuracy of
skilled movements (Metz et al., 2005) and enhances locomotor activity
in open-field tests (Roth and Katz, 1979), while anxiolytic drugs reverse
these effects (Metz et al., 2003). Rodent models of PD have shown that
stress can acutely (Snyder et al., 1985; Keefe et al., 1990) and chroni-
cally (Snyder et al., 1985; Smith et al., 2008; Hemmerle et al., 2013)
worsen PD-like motor deficits, possibly by accelerating dopaminergic
cell degeneration. However, the role stress, and in particular acute af-
fective stressors, may play in modulating motor function in individuals

https://doi.org/10.1016/j.neuropsychologia.2018.03.006
Received 2 April 2017; Received in revised form 1 March 2018; Accepted 3 March 2018

⁎ Correspondence to: New Zealand Brain Research Institute, 66 Stewart Street, Christchurch 8011, New Zealand.
E-mail addresses: rebekah.blakemore@otago.ac.nz (R.L. Blakemore), michael.macaskill@nzbri.org (M.R. MacAskill'), reza.shoorangiz@nzbri.org (R. Shoorangiz),

tim.anderson@cdhb.health.nz (T.J. Anderson).

Neuropsychologia 112 (2018) 66–76

Available online 06 March 2018
0028-3932/ © 2018 Elsevier Ltd. All rights reserved.

T

http://www.sciencedirect.com/science/journal/00283932
https://www.elsevier.com/locate/neuropsychologia
https://doi.org/10.1016/j.neuropsychologia.2018.03.006
https://doi.org/10.1016/j.neuropsychologia.2018.03.006
mailto:rebekah.blakemore@otago.ac.nz
mailto:michael.macaskill@nzbri.org
mailto:reza.shoorangiz@nzbri.org
mailto:tim.anderson@cdhb.health.nz
https://doi.org/10.1016/j.neuropsychologia.2018.03.006
http://crossmark.crossref.org/dialog/?doi=10.1016/j.neuropsychologia.2018.03.006&domain=pdf


with PD remains to be elucidated.
Neurodegeneration of dopaminergic pathways in PD not only affects

neural circuits involved in motor control giving rise to the cardinal
features of PD (tremor, bradykinesia, and rigidity); dysfunction of
motor basal ganglia-thalamocortical circuits also impairs control of
skilled movements (Alexander et al., 1990; Galvan et al., 2015), parti-
cularly those involving manual dexterity. There is extensive evidence
showing PD is associated with fundamental abnormalities in precision
grip-force control, affecting a constellation of everyday activities. For
example, individuals with PD exhibit impaired force maintenance and
increased force variability, especially when visual feedback is occluded
(Vaillancourt et al., 2001a, 2001b), slower rates of force development
(Neely et al., 2013; Pradhan et al., 2015), and longer relaxation times
(Robichaud et al., 2005). Research in healthy older adults has also
shown that precision grip-force is influenced by acute stress. Physical
stressors can significantly exacerbate force variability (Noteboom et al.,
2001; Christou et al., 2004), an effect which is again augmented when
feedback is absent (Christou, 2005).

Besides impacting motor control, neurodegeneration of dopami-
nergic pathways in PD also results in dysfunction of mesocorticolimbic
pathways integrated with the basal ganglia. These limbic-basal ganglia
circuits are implicated in non-motor symptoms of PD that precede
motor symptoms (Rane and King, 2011), such as symptoms of depres-
sion, anxiety, and apathy (Aarsland et al., 2009). Moreover, individuals
with PD show deficits in emotional processing, especially negative
emotions, including impaired recognition of emotional prosody and
expression (Péron et al., 2012), diminished facial expressivity (Bowers
et al., 2006a), and blunted startle reactivity (Miller et al., 2009), where
startle modulation correlates with disease severity (Bowers et al.,
2006b).

Although intimate associations between emotion and motor control
are well-documented (Blakemore and Vuilleumier, 2017), and in par-
ticular in PD, research points to a link between stress-induced emo-
tional changes and dysfunctional motor behaviour (Metz, 2007), sys-
tematic investigations of the influence of stress on voluntary motor
function in PD are scarce. Here we investigated emotion-motor inter-
actions by examining whether acute stress-evoking aversive emotional
information modulates the control of force production in individuals
with PD.

We used an established emotional-force control paradigm in which
participants produce submaximal isometric precision grip-force while
viewing high and low arousing affective images. However, unlike our
previous studies where the emotional conditions were randomised
(Blakemore et al., 2016a, 2016b), each block of trials contained images
with the same affective valence (i.e., blocked viewing of positive, ne-
gative, or neutral images). Repeated exposure to stimuli of the same
affective valence permits examination of a strong, sustained emotional
state that sensitises emotional reactivity (Bradley et al., 1996; Smith
et al., 2005). Furthermore, blocked viewing of aversive images can
induce an acute stress response, elevating physiological arousal, sym-
pathetic nervous system activity, and neuroendocrine responses, for
example, of cortisol and norepinephrine (Codispoti et al., 2003;
Mendonça-de-Souza et al., 2007; Sánchez-Navarro et al., 2012).

Based on our previous findings (Blakemore et al., 2016a), we hy-
pothesised in healthy volunteers that force output would be maintained
closer to the target level while viewing negative emotional images re-
lative to positive and neutral images. This negative-valence modulation
of force output could be associated with increased muscle activity in the
forearm flexor and extensor muscles, reflecting increased muscle tone
associated with defensive behaviour to threatening stimuli (Bradley
et al., 2001; Koutsikou et al., 2014; Blakemore et al., 2016a). For PD
participants, we hypothesised that repeated exposure to aversive
emotional stimuli would further exacerbate existing PD-related im-
pairments in grip-force control, evidenced by difficulties maintaining
force at a constant level, increased variability and low-frequency power
of force output, and greater muscle activity in the forearm flexor muscle

due to its agonist role in precision grip, and the presence of rigidity in
PD participants. Such findings would provide quantitative validation of
the notion that stressors can amplify motor deficits in PD, and may have
clinical relevance for the development of interventions that aim to re-
duce stressors to optimise motor function in these individuals.

2. Material and methods

2.1. Participants

Eighteen participants meeting the United Kingdom Parkinson's
Disease Society's criteria for idiopathic PD (Hughes et al., 1992) were
recruited from the Movement Disorders Clinic at the New Zealand Brain
Research Institute. PD participants were tested in a morning session ‘off’
antiparkinsonian medication. This was defined as not having taken any
medication since the last scheduled dose of the day before. Five PD
participants were taking psychotropic medications (see supplementary
materials for medication details). The severity of parkinsonism off-
medication varied from mild to severe (as determined on the day of
experimental testing; Table 1): MDS-UPDRS Part III motor score range
12–54 (Movement Disorder Society-Unified Parkinson's Disease Rating
Scale; Goetz et al., 2007); stage I-IV on the Hoehn and Yahr Scale
(Hoehn and Yahr, 1967). PD participants were included if they had
been previously classified as being in the cognitively normal range
following comprehensive neuropsychological testing (Dalrymple-Alford
et al., 2010, 2011). This testing was completed on average 7 ± 5
months prior to the experimental session. Given the variable delay
between comprehensive neuropsychological testing and our experi-
mental session, PD participants were screened again during the ex-
perimental session to reassess neurocognitive status using the Montreal
Cognitive Assessment (MoCA; Nasreddine et al., 2005) (Table 1). PD
participants were also re-screened during the experimental session for
the presence of mood disorders using the Hospital Anxiety and

Table 1
Demographics and clinical characteristics of Parkinson's disease (n=18; 9 female) and
healthy control participants (n=18; 9 female). Data shown as mean± standard devia-
tion.

HC PD p-valuea

Age (years) 67± 7 65±7 ns
Education (years) 13± 3 12±2 ns
Handednessb (%) 86± 21 91±14 ns
Duration of disease (years) – 9±5
MDS-UPDRS motorc,d – 31.9±11.9

Rigidity 2.1± .8
Postural tremor .4± .7
Kinetic tremor .6± .6
Rest tremor .8± 1.2

Hoehn-Yahrc,d – 2.3± .8
Maximum force (N) 63.5± 29.5 52.4±17.8 ns
HADS anxiety subscaled (range) 3.2± 2.9 (0–6) 5.2± 3.0 (0–10) ns
HADS depression subscaled

(range)
1.6± 1.7 (0–7) 4.1± 2.7 (0–9) .002

MoCA scored 27.9± 2.0 27.1±2.2 ns
SAM valence ratings

Pleasant 6.3± .6 6.8± .7
Unpleasant 2.4± .8 2.2± .6
Neutral 5.3± .2 5.4± .4

SAM arousal ratings
Pleasant 5.4± 1.4 6.1± 1.0
Unpleasant 5.9± 2.0 6.5± 1.2
Neutral 3.7± 1.2 4.4± 1.0

a Obtained from independent samples t-test analysis; ns p > .05.
b Handedness laterality quotient calculated using the Edinburgh Handedness Inventory

(Oldfield, 1971).
c Scores obtained from PD patients off-medication (average time since last dosage of

dopaminergic medication, 14.0 ± 2.3 h). Rigidity and tremor scores are for the right
upper limb extremity.

d Scores obtained during the experimental session.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

67


Depression Scale (HADS; Zigmond and Snaith, 1983). Exclusion criteria
included atypical parkinsonian disorder, history of dyskinesia, and
history of other neurologic conditions. Eighteen healthy control (HC)
participants were recruited and carefully matched to the patients ac-
cording to age, sex, handedness, and years of education. Control par-
ticipants also completed the MoCA (Nasreddine et al., 2005) and HADS
(Zigmond and Snaith, 1983) during the experimental session.

All participants were right-handed (Oldfield, 1971) and completed
the task with their right hand. All PD participants had right-side
dominant motor symptoms, as determined by patient subjective re-
ports, corroborated by the side-specific MDS-UPDRS motor items (right-
side items: 14.6 ± 5.5, range= 6–25; left-side items: 7.8 ± 4.5,
range= 0–18; scores out of 44). Testing only right-handed participants
with right-side dominant motor symptoms avoided any confounding of
hand or side-affected on our task. Participants were excluded if they
had upper limb pain or injuries, a major psychiatric disorder in the
previous 12 months (as assessed by medical history), non-age-normal
hearing, or best corrected or uncorrected binocular Snellen visual
acuity worse than 6/12. All participants provided written informed
consent to all procedures and received monetary compensation of travel
costs. The study was approved by the Southern Health and Disability
Ethics Committee of the New Zealand Ministry of Health, in accordance
with the Declaration of Helsinki.

2.2. Experimental design and procedure

Participants completed one experimental session consisting of an
emotional-force control task, a task to give subjective affective ratings
of stimuli, and a clinical assessment (HADS, MoCA, MDS-UPDRS Part
III). The emotional-force control task and apparatus have been de-
scribed in detail previously (Blakemore et al., 2016a, 2016b). Here we
provide an overview and present details specific to the current ex-
periment (see also supplementary material).

Participants produced a sustained isometric precision grip contrac-
tion by pinching a force-measuring device between their thumb and
index finger at 15% of their maximum force. A measurement of max-
imum force output was determined at the beginning of the session (see
supplementary material). PD participants completed the task with their
most affected limb (all right side), determined by patient subjective
reports and corroborated with the MDS-UPDRS motor score. Each of the
experimental trials commenced with the presentation of a fixation cross
on the display. Subsequently, two bars were presented, signalling the
initiation of force production. A stationary white horizontal bar located
in the centre of the screen represented the target force to be maintained
(15% of the participant's maximum force). A black bar, initially located
at the bottom of the screen, represented the instantaneous amount of
force being produced. It moved vertically as participants pressed on the
force device, providing continuous visual feedback of their force
output. Using this visual feedback, participants were instructed to make
the black bar reach the height of the white target bar and maintain that
for 6 s. The visual feedback was then removed and the screen was en-
tirely filled with an emotional image for 6 s, during which participants
were instructed to maintain the target level of force output as accu-
rately as possible until presentation of the next trial (signalled by the
fixation cross reappearing).

Seventy-two emotional images were selected (see supplementary
material) from the International Affective Picture System (IAPS; Lang
et al., 2008), comprising three conditions (24 pleasant, 24 unpleasant,
24 neutral) based on their normative valence and arousal ratings
(Supplementary Table S1). The conditions differentiated in the nor-
mative values for emotional valence (p < .001), while the normative
values for arousal were matched between the unpleasant and pleasant
conditions, but significantly differed (p < .001) from the neutral con-
dition.

Participants completed three blocks of 24 (emotional) trials, where
the images within each block were of the same affective valence (i.e., all

trials within one block contained either pleasant, unpleasant, or neutral
images). The order of blocks was counterbalanced across participants,
using all six possible orders. Each block of trials began with an addi-
tional 4 trials in which no emotional image was presented, and the
black and white bars remained on the screen for the entire duration of
the trial providing continuous visual feedback of force output (feedback
condition). Participants therefore completed a total of 84 trials (i.e. 72
trials with IAPS images and 12 with continuous visual feedback).

Following the emotional-force control task, participants viewed all
emotional images a second time to provide subjective appraisals of their
affective content. Ratings of valence and arousal were completed using
a self-paced computerised version of the 9-point Self-Assessment
Manikin (SAM) scale (Bradley and Lang, 1994), where 1=unpleasant/
low arousal, and 9=pleasant/high arousal.

2.3. Behavioural measures and analyses

2.3.1. Mean and variability of force output
The force time series data were digitally filtered off-line using a

second-order Butterworth filter (20 Hz low-pass cut-off), and then
segmented into seven 1 s non-overlapping epochs to characterise each
trial. The first epoch (epoch 0) was the final second of the initial
feedback phase, by which time it was expected that force output would
have stabilised. Epochs 1–6 covered the duration of the emotional
image presentation (or the ongoing force feedback period in the 12
trials with continuing feedback). Mean force (expressed as a percentage
of maximum force) and coefficient of variation (CV; standard devia-
tion/mean force) were calculated for each epoch in each condition.
Performance during each condition (for epochs 1–6) was examined by
conducting separate two-factor repeated-measures mixed analysis of
variance (ANOVA) including group (PD, HC) and condition (pleasant,
unpleasant, neutral, feedback) on mean force and CV. To ensure any
differences in performance were not attributable to differences in
baseline force levels, we also examined force output and CV in epoch 0
(the final second of the initial feedback phase) in a separate group by
condition repeated-measures ANOVA.

2.3.2. Subjective emotional ratings
Mean subjective valence and arousal ratings were analysed with

separate repeated-measures ANOVA to compare group and emotional
condition (pleasant, unpleasant, neutral).

2.3.3. Structure of force variability: frequency analyses
Evaluation of the power spectrum of force output during isometric

contraction permits examination of the force structure (Baweja et al.,
2009). The Fourier analysis method was applied to the force signal to
examine the distribution of power in the 0–12 Hz band of the force
spectrum (Vaillancourt et al., 2001b; Christou et al., 2004) for each 6 s
period following image onset. Autospectral analysis was obtained using
Welch's method using a non-overlapping Hanning window size of 1 s
(1024 points) resulting in a bin resolution of .977 Hz. The absolute
power in each bin and the relative power (the power in each bin ex-
pressed as a proportion of the peak power in the spectrum) were cal-
culated to examine whether the experimental conditions influenced the
magnitude of power and/or the distribution of power in the 0–12 Hz
band of the force spectrum. The absolute and relative power were
analysed as both variables have been shown to be modulated by stress
(Christou et al., 2004; Christou, 2005) and the amount of visual in-
formation in healthy controls and PD (Vaillancourt et al., 2001b;
Christou, 2005). For statistical analyses, power was then averaged
across three frequency bands: 0–4 Hz, 4–8 Hz, 8–12 Hz (Vaillancourt
et al., 2001b). Separate three-factor repeated-measures ANOVA were
performed on the absolute and relative power to compare the two
groups across the four conditions and three frequency bands. Sig-
nificant three-way interactions were further examined with post-hoc
analyses to determine differences among conditions and frequency

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

68


bands, between groups and within each group separately. Because all
results for relative power were similar to those of absolute power, we do
not report these data in detail. Multiple linear regression was also
performed for each group to examine whether the structure of force
(power) was related to force variability (CV). Power and CV were log
transformed prior to linear regression to decrease the heteroskedasticity
of the residuals. The correlation coefficients were assessed to determine
the contribution of each frequency band to force variability.

Analyses were conducted using SPSS 22 (IBM SPSS Inc.), and the
alpha set at .05. For all ANOVAs (including analyses of muscle activity),
the Bonferroni degrees of freedom correction was applied to all mul-
tiple pairwise comparisons when a significant F statistic was obtained.
Data in text represent mean± standard deviation.

2.4. Electromyographical data processing and analysis

Surface electromyography (EMG) was recorded continuously and
synchronously with the force signal from the right flexor digitorum
superficialis (FDS) and right extensor digitorum communis (EDC) (see
supplementary materials) as involvement of these extrinsic agonist and
antagonist muscles in precision grip is clearly demonstrated (Maier and
Hepp-Reymond, 1995b, 1995a). Similar to the force amplitude data,
two analyses on the mean rectified EMG data were performed. To ex-
amine the change in muscle activity during concurrent motor perfor-
mance and viewing of affective images, two-factor (group × condition)
repeated-measures ANOVAs were used to separately analyse FDS and
EDC amplitude for epochs 1–6. Next, to ensure any modulation of EMG
activity by condition was not a function of differences in baseline
muscle activity, we analysed the FDS and EDC amplitude in epoch 0
using an additional two-factor (group × condition) repeated-measures
ANOVA.

3. Results

3.1. Mean and variability of force output

A significant group × condition interaction (F(3,642)= 36.8,
p= .001; η2= .06) was found for mean force output (over epochs 1–6).
For controls (Fig. 1A), mean force was higher during viewing of un-
pleasant images (14.4 ± .8%) compared to during pleasant
(14.2 ± 1.0%; p= .035; η2= .07) and neutral images (14.1 ± 1.0%;
p= .001; η2= .17), which did not differ significantly, consistent with
our earlier findings in healthy young volunteers (Blakemore et al.,
2016a, 2016b). When feedback was occluded, there was little force
decay below the target level; that is, force output in the condition where
feedback was continuous (14.3 ± .4%) was not different to output in
the emotional conditions (p > .05; η2< .04).

For PD participants (Fig. 1B), when visual feedback remained pre-
sent throughout the trial, force output was consistently maintained
close to the target level (14.0 ± .4%), indicating no evidence of fatigue
or deficits in force control for this visually-guided task (Vaillancourt
et al., 2001a). When visual feedback was removed, as expected, PD
participants showed a marked decay in force output compared to the
feedback condition (p < .001; η2> .39). Unlike controls however, the
decay in force over time was not modulated by the emotional content of
the images (pleasant, 13.0 ± .9%; unpleasant, 13.0 ± 1.3%; neutral,
12.8 ± 1.0%).

Regarding the variability of force output (CV), there was a marked
difference between PD participants and controls, specifically for the
negative emotional condition (Fig. 1C,D). While overall, CV in PD was
higher than in controls, there was a significant group × condition in-
teraction (F(3,642)= 20.0, p= .001; η2= .02). For PD participants, re-
lative to pleasant (.032 ± .024%) and neutral images (.031 ± .020%),
viewing unpleasant images significantly increased force variability
(.041 ± .041%; p < .01; η2> .10). Conversely for controls, force
variability was reduced in the unpleasant (.020 ± .010%) compared to

both the pleasant (.023 ± .011%) and neutral conditions
(.022 ± .010%; p < .001; η2> .15). There was no difference in CV
among the pleasant, neutral and feedback conditions for either group.

Analyses of mean force output and CV for the final second of the
target display (epoch 0) revealed that initial motor output was similar
across all conditions and between PD and controls. Thus any differences
in performance were not due to differences in baseline force produc-
tion. In addition, to determine whether the observed changes in force
amplitude could have been due to fatigue or practice effects over the
course of the experiment, we compared force output in the emotional
conditions among the first, second, and third block presented to each
participant. Results from a one-factor repeated-measures ANOVA
showed no significant effect of block order for the PD (F(2,214)= 1.6,
p= .212) or control (F(2,214)= 2.2, p= .109) participants. Thus in PD,
force output in block 1 (13.1 ± 1.2%) was similar to force output in
block 2 (12.9 ± 1.0%) and block 3 (12.9 ± 1.1%).

3.2. Emotional reactivity

Results for mean force output and CV were also independent of
differences in emotional appraisal, as analyses of subjective valence and
arousal ratings indicated the IAPS images elicited similar emotional
judgments in PD and controls (Table 1). A significant effect of condition
was found for valence (F(2,68)= 383.3, p= .001; η2= .97), and arousal
(F(2,68)= 26.5, p= .001; η2= .54); the effect of group and the group
× condition interaction were non-significant for both ratings. For va-
lence, PD participants and controls rated unpleasant images as more
negative than neutral and pleasant images, and pleasant images as more
positive than neutral images (p < .001; η2> .80). For arousal, the
neutral images were rated as less arousing (p < .001; η2> .51) than
unpleasant and pleasant images, which did not differ significantly.

3.3. Force power spectrum

Fig. 2 illustrates the power of motor output from 0 to 12 Hz for PD
and controls. For both groups, most of the power (over 90%) was below
4Hz, with peak power at 1–2 Hz for all conditions. To examine changes
in power across the 0–12 Hz force spectrum as a function of emotional
condition, we averaged power in three frequency bands; 0–4 Hz,
4–8 Hz, 8–12 Hz (Table 2). The three-way group × condition × fre-
quency band interaction was significant (F(6,852)= 5.9, p= .006;
η2= .01). Post-hoc analyses of this interaction revealed the following
key findings: (1) Power was smaller overall for PD participants com-
pared to controls, but only for the 0–4 Hz band. (2) For controls con-
sidered alone, there was a main effect of frequency band
(F(2,142)= 35.3, p= .001; η2> .03; Fig. 2A), where 0–4 Hz power was
greater than 4–8 Hz and 8–12 Hz power. Additionally for controls,
power was not modulated by condition, and the condition × frequency
band interaction was not significant. (3) In contrast, in the PD group
there was a significant condition × frequency band interaction
(F(6,426)= 25.4, p= .001; η2= .01), where 0–4 Hz power was greatest
when visual feedback was provided compared to the emotion condi-
tions where feedback was occluded (p < .001; η2> .03; Fig. 2B). (4)
Importantly, PD participants showed a significant enhancement of
power in the 4–8 Hz band, but this was only found in the unpleasant
emotional condition (η2> .03). Thus, unique to participants with
Parkinson's disease, viewing of unpleasant images increased power
across the middle band of the force frequency spectra (Fig. 2B inset),
indicating an amplification of force oscillations in the 4–8 Hz range in
PD. All other main effects and interactions were not significant.

Multiple regression analysis indicated a significant relationship be-
tween ln(power) and ln(CV) of force output in PD (R2= .72, p < .001;
Fig. 3A) that was due to modulation of power in the 4–8 Hz frequency
band only. In contrast, the relationship between power and CV in
controls was weak (R2= .16, p= .001; Fig. 3B). The result in the PD
group indicates that increased force oscillations at 4–8 Hz were directly

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

69


related to the fluctuations in force control. As depicted in the re-
presentative individual trial data from one HC participant and one PD
participant (Fig. 3C,D), force oscillations and 4–8 Hz power of force
output were generally greater during concurrent viewing of negatively-
valenced images for the PD but not HC participant.

3.4. Neuromuscular activity

Fig. 4 shows the change in EMG amplitude over time in PD and
controls. Analyses on the mean rectified muscle activity in epoch 0
revealed that although initial FDS amplitude was greater in PD parti-
cipants compared to controls (main effect of group; F(1,33)= 5.7,
p= .023; η2= .15), activity in the agonist muscle was not modulated by

Fig. 1. Behavioural data. A-B,Mean force (% maximum force) and C-D,mean CV (% maximum force) in each 1 s epoch for each condition, beginning 1 s before the onset of each condition
(time=0) for healthy control (left panels) and Parkinson's disease (right panels) participants. Error bars represent standard error.

Fig. 2. Power spectrum of force output. Mean power (mN2) in each condition for A, healthy control and B, Parkinson's disease participants. Data were analysed in three frequency bands:
0–4 Hz, 4–8Hz, 8–12 Hz. Inset graphs highlight data in the 4–8Hz band. Error bars represent standard error.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

70


condition. Greater overall flexor muscle activity in PD is consistent with
the presence of mild rigidity (Vaillancourt and Newell, 2000; see
Table 1). While EDC amplitude was also greater in PD compared to
controls, this was not significant (p= .153; η2= .06). Like FDS, EDC
amplitude was not modulated by emotional condition.

During concurrent viewing of the emotional images and force
output (epochs 1–6), there was an additional increase of forearm flexor
muscle activity in individuals with Parkinson's disease that was unique
to the unpleasant condition. FDS amplitude was greater overall for PD
(11.6 ± 9.0%) compared to controls (6.2 ± 3.1%; η2= .15; main

effect of group; F(1,208)= 34.5, p= .001; η2= .14). Post-hoc analyses of
the group × condition interaction for FDS amplitude (F(3,624)= 2.8,
p= .037; η2= .01) indicated that for PD participants (Fig. 4B), FDS
amplitude was significantly greater in the unpleasant condition
(12.6 ± 10.8%) compared to the neutral (11.2 ± 9.5%) and visual
feedback conditions (11.5 ± 8.4%; p < .05; η2> .06). For controls
(Fig. 4A), FDS amplitude was smaller while viewing neutral images
(5.8 ± 3.1%) compared to pleasant (6.2 ± 3.6%) and unpleasant
images (6.2 ± 2.8%), and the feedback condition (6.4 ± 3.1%;
p < .03; η2> .06). For the extensor muscle, there were significant
main effects of group (F(1,208)= 11.7, p= .001; η2= .05) and condition
(F(3,624)= 9.0, p= .001; η2= .01) on EDC amplitude but no interaction.
EDC amplitude was greater for PD participants (4.5 ± 2.0%) than
controls (3.8 ± 1.5%; p= .001; η2= .05), and significantly smaller in
the neutral condition compared to all other conditions in both PD and
controls (p < .005; η2> .06).

3.5. Effect of depression, disease severity, and disease duration on force
control

Although the HADS depression score was greater for the PD group
than for controls (t(34)= 3.3, p= .002; η2= .24; Table 1), none of the

Table 2
Power spectral estimates of force output across 0–12Hz in each emotional condition for
Parkinson's disease and healthy control participants.

Absolute power (mN2)

Frequency bins 0–4 Hz 4–8Hz 9–12 Hz

Condition PD HC PD HC PD HC
Pleasant 24.767 46.790 .022 .005 .006 .005
Unpleasant 25.492 47.626 .053 .005 .006 .005
Neutral 24.225 46.289 .014 .005 .003 .005
Feedback 28.288 46.686 .023 .005 .004 .005

Fig. 3. Relation between power from 4 to 8 Hz in the force spectra and force variability. Data were log transformed prior to linear regression analysis. A-B, Group data for healthy control
(left panels) and Parkinson's disease (right panel) participants. Each data point represents the average value from one of the four conditions for each participant. C-D, Exemplar graphs
illustrating individual trial data separately highlighting the four conditions for one HC participant (left panel, R2= .01) one PD participant (right panel, R2= .49). Similar to the group
data in A-B, a linear relationship between ln(power) and ln(CV) can be observed for the PD participant, with greater power and variability present in the unpleasant condition.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

71


participants showed levels of depression (or anxiety) considered to be
clinically significant (where cut-off scores of 8 and 11 for each subscale
are considered normal in the general population and in PD, respec-
tively; Zigmond and Snaith, 1983; Rodriguez-Blazquez et al., 2009).
Nevertheless, to ensure performance was not affected by differences in
depression between groups we repeated the above analyses including
the HADS depression score as a covariate to control for potential con-
founding. The pattern of results for mean force, CV, force power, and
EMG amplitude when HADS depression score was included in the
model as a covariate was not different to those obtained without the
covariate included. Moreover, we performed Pearson correlations to
examine whether depression score was correlated with emotional re-
activity in the PD participants for mean force, CV, force power, and
EMG amplitude. Here emotional reactivity was defined as the difference
score for each measure between the unpleasant and neutral emotional
conditions (Bowers et al., 2006b). All correlations were non-significant
(all r < .38, all p > .12). Together, these results indicate that the
differential effects of negative emotion on force control in PD and HC
participants were not driven by differences in depression score.

Given the findings of Bowers et al. (2006b) that startle eyeblink
responses to aversive stimuli was influenced by disease severity, we also
examined whether emotional reactivity on our force control task was
influenced by disease severity and duration. In contrast to Bowers et al.
(2006b), we found no relationship between emotional reactivity for
mean force, CV, force power, or EMG amplitude and the MDS-UPDRS
motor score off-medication (all r < .15, all p > .54), the Hoehn-Yahr
score (all r < .06, all p > .81), and disease duration (all r < .15, all
p > .55). However, duration of disease was correlated with Hoehn-
Yahr (r= .58, p= .005).

4. Discussion

This study examined whether negative emotional signals impair
precision grip-force control in Parkinson's disease. During concurrent
viewing of emotional images and isometric force output, our PD group
tested off-medication demonstrated greater variability of force main-
tenance (coefficient of variation), increased power at 4–8 Hz in the
force spectrum, and greater forearm flexor EMG amplitude that was
specifically associated with repeated exposure to unpleasant images.
Consistent with our hypotheses and previous findings in animal models
of PD (e.g., Metz et al., 2005; Smith et al., 2008; Hemmerle et al.,
2013), these data provide novel evidence that aversive stimuli can
further exaggerate deficits in fine motor control in individuals with PD.

In accordance with earlier studies demonstrating people with PD are
more reliant on visual information to control isometric grip-force pro-
duction (Vaillancourt et al., 2001b, 2001a), we found striking decay in
force amplitude from the target level when visual feedback was re-
moved and greater overall variability of force output in PD compared to
controls. These impairments were unlikely to be a consequence of
muscle strength or fatigue, as there was no significant difference be-
tween groups in maximal exertion force or EMG amplitude, in isometric
force output when feedback was present. Moreover, there was no effect
of block order on force amplitude in the emotional conditions; that is,
the decay in force amplitude when feedback was occluded was similar
from the beginning to the end of the experiment. The decay in force
amplitude in PD instead might reflect sensory-motor memory-related
deficits in higher order processing (Vaillancourt et al., 2001a). Im-
portantly, we extend the findings of Vaillancourt et al. (2001b), (2001a)
by showing that, unlike controls, force variability was further

Fig. 4. Muscle activity data. A-B, Mean FDS amplitude (% maximum force), and C-D, mean EDC amplitude ((% maximum force) in each 1 s epoch for each condition for healthy control
(left panels) and Parkinson's disease (right panels) participants. The values plotted represent the raw EMG amplitude values normalised to the muscle's corresponding maximum
amplitude obtained in the maximum exertion tasks. Error bars represent standard error.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

72


exacerbated in the unpleasant condition, while force decay was not
modulated by the affective content of the images in PD.

Previous studies have demonstrated the potent effect of stressors
(noxious electrical stimuli) on the ability to control force output,
especially in older adults (Noteboom et al., 2001; Christou et al., 2004;
Christou, 2005). Here we show that blocked viewing of unpleasant
emotional images (a potential affective stressor) also profoundly in-
fluences force variability: markedly increasing it in PD, and, to a lesser
extent, decreasing it in controls. Fluctuations in isometric force output
are primarily related to oscillations in force between 0 and 12 Hz
(Vaillancourt et al., 2001b). As reported by others (Vaillancourt et al.,
2001b; Vaillancourt and Newell, 2003; Christou et al., 2004), power
was greatest for both groups in the 0–4 Hz band of the force spectrum,
with peak power between 1 and 2 Hz, consistent with low-frequency
modulation of motor unit discharge strength (Christou et al., 2004). The
new finding, however, was an additional prominent increase in power
in the 4–8 Hz band in the unpleasant condition, which significantly
correlated with force variability, but only for individuals with PD.

It is possible that enhanced 4–8 Hz power in the PD group could be
the result of an isometric tremor (Forssberg et al., 2000; Bain, 2007; see
also Table 1), reported to be in a similar frequency range (5–7 Hz;
Nowak et al., 2013) and thought to be due to an increase in the number
of motor units firing (Brown et al., 1997). However if so, isometric
tremor only emerged while viewing aversive images, even though the
motor task (producing 15% maximum force) was the same in each
condition, indicating a specific interaction between negative emotional
signals and motor output in PD.

Augmentation of force oscillations between 4 and 8 Hz is similar to
enhanced 5–9 Hz force power during stress reported by Christou et al.
(2004), also imputed to an increase in the number of motor units dis-
charging at the same rate. Given that stress can increase activity of the
sympathetic nervous system and affect motor output, Christou et al.
(2004), (2005) proposed that stress-induced increases in force varia-
bility may be associated with impaired sensory feedback resulting from
elevated sympathetic activity. Sensory feedback from muscle spindles is
suppressed with sympathetic stimulation (Roatta et al., 2002) and de-
clines with age (Miwa et al., 1995). In contrast to Christou et al. (2004)
however, we found no such low-frequency modulation in the older age-
matched controls, indicating that increased force oscillations to aver-
sive stimuli are not simply age-associated. The modality of aversive
stimuli (physical versus emotional) may account for this discrepancy.
Moreover, although we did not include additional physiological mea-
sures of stress, such as hormone or autonomic assessment, previous
studies have shown that blocked viewing of aversive images elevates
physiological arousal and hormonal responses (for example cortisol,
norepinephrine) associated with acute stress responses (Codispoti et al.,
2003; Mendonça-de-Souza et al., 2007; Sánchez-Navarro et al., 2012),
as well as sympathetic activity (Bradley et al., 1996, 2001). Repeated
exposure to stimuli of the same affective valence produces a sustained
emotional state, leading to emotional responses that sensitize, rather
than habituate (Bradley et al., 1996; Smith et al., 2005). It is therefore
plausible that in the present task, the unpleasant condition induced an
acute stress response elevating sympathetic activity and physiological
arousal. Together with increased reliance on visual feedback in PD,
repeated exposure to the aversive images may have therefore reduced
the ability to use sensory feedback to modulate the descending drive,
leading to increased synaptic input to the motor neuron pool, enhan-
cing force fluctuations in PD.

Consistent with the notion that exposure to a stressor alters motor
output through an increased number of active motor units, we found
greater EMG amplitude in the forearm flexor muscle in PD in the un-
pleasant condition. As with force variability and similar to other studies
(Noteboom et al., 2001; Christou et al., 2004), this effect was not ob-
served in controls. Thus we found a selective effect of repeated ex-
posure to aversive images on the descending input to the agonist muscle
in PD, despite the obligatory synergistic involvement of the forearm

extensor (antagonist) muscle in precision grip (Maier and Hepp-
Reymond, 1995b, 1995a). Increased flexor muscle activity from stress-
induced enhancement of sympathetic outflow and arousal (Roatta et al.,
2002; Marmon and Enoka, 2010), likely led to inappropriate co-
ordination between the extrinsic agonist and antagonist muscles ne-
cessary for precise force control and wrist stabilisation.

In addition to effects on sympathetic activity, stress also modulates
dopaminergic activity in mesocorticolimbic systems as well as the ni-
grostriatal pathway (Finlay and Zigmond, 1997; Hemmerle et al.,
2012). Acute stress results in acute dopamine deficiency (as stress
augments dopamine release without adequate synthesis), which might
cause deficits in skilled movement (for review, see Metz, 2007), parti-
cularly in PD where functioning of the dopamine system is already
compromised. Although the cortical mechanisms underlying grip-force
are not completely understood, there is strong evidence supporting the
involvement of posteriorly located basal ganglia nuclei (subthalamic
nuclei, globus pallidus internal) in the control of precision grip-force
(Prodoehl et al., 2009). We have also shown that emotion-modulated
grip-force by negative affect involves the ventrolateral prefrontal cortex
(PFC) and amygdala (Blakemore et al., 2016a, 2016b). Together with
the basal ganglia, these brain regions are well placed to integrate
emotion and motor signals and modulate motor cortex output
(Blakemore and Vuilleumier, 2017). Additionally, activity of these re-
gions can be modulated by dopamine (Tessitore et al., 2002; Badgaiyan
et al., 2009); the effects of acute stress on dopamine neurons are
greatest in the PFC (Finlay and Zigmond, 1997). Based on the extant
literature, one could hypothesise that the unpleasant condition tem-
porarily amplified dopamine depletion in PD (Snyder et al., 1985)
disrupting dopaminergic control of movement, and possibly down-
regulated activity in PFC and amygdala (Tessitore et al., 2002). Mod-
ulation of both sympathetic and dopaminergic activity may therefore
have contributed to increased grip-force variability, as well as the ab-
sence of emotional effect on force amplitude in PD.

The lack of modulation of force amplitude by emotion in PD is in
contrast to the finding that negative emotional stimuli attenuated force
decay in the age-matched controls in this study, and young healthy
volunteers in prior studies (Blakemore et al., 2016a, 2016b). We pre-
viously suggested that emotion-modulated force control by negative
emotional stimuli reflects engagement of motor pathways associated
with the aversive motivational system, due to the motivationally-salient
content of the unpleasant images (Bradley et al., 2001), that elicits
passive defensive freezing-like behaviour. Here we mean to refer to an
adaptive coping behaviour in animals whereby body motion is reduced,
attention is heightened, and muscle tone is increased in the presence of
threat or stress (Blanchard and Blanchard, 1986; Blanchard et al., 2001;
Koutsikou et al., 2014; Blakemore et al., 2016a), rather than the par-
kinsonian akinetic motor symptom. In the current study, contrary to our
hypothesis as well as studies of postural sway in humans that suggest
defensive freezing-like behaviour (indexed by reduced sway and in-
creased mean power frequency) during viewing of aversive stimuli in-
volves muscle stiffness or co-contraction of agonist-antagonist muscle
pairs (Azevedo et al., 2005; Stins and Beek, 2007; Roelofs et al., 2010),
we did not find greater muscle activity in FDS or EDC in controls in the
negative emotional condition. However, in addition to attenuated force
decay, we did observed for the first time in control participants, a de-
crease in force variability while viewing unpleasant images, consistent
with freezing immobility, when employing a blocked stimuli pre-
sentation. It is possible the use of a blocked design may have also eli-
cited an overall cumulative emotional effect on the magnitude of force
output in controls, and explain the overall reduction in force decay in
the emotional conditions in controls in contrast to other studies using
similar moderate target levels of force output (e.g., Coombes et al.,
2008; Naugle et al., 2010; Blakemore et al., 2016a; Blakemore et al.,
2016b). Alternatively, while sensory feedback during exposure to
aversive stimuli may have been impaired in PD, controls may have
experienced an amplification of sensory feedback (for example from

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

73


increased muscle spindle sensitivity; Horslen et al., 2013), leading
participants to overestimate the magnitude of their force output in this
task. Indeed, increased anxiety and arousal during postural threat re-
sulted in healthy participants overestimating the amount of perceived
sway due to increased sensory gain despite reductions in sway ampli-
tude (Cleworth and Carpenter, 2016).

Unlike controls, however, patients showed no such freezing-like
behaviour in the unpleasant condition, perhaps due to a lack of valence-
specific activity in ventral prefrontal regions and amygdala.
Vaillancourt and colleagues proposed that short-term memory of force
output decays faster in PD (Vaillancourt et al., 2001a). Moreover, motor
memory processes have been isolated to regions in the PFC including
ventral PFC (Vaillancourt et al., 2003). Such an interpretation is in line
with the suggestion that increased inhibitory globus pallidus output in
PD leads to dysfunction in PFC, which in turn disrupts motor memory
and control of internally guided movements (Vaillancourt et al., 2003),
particularly when the task involves attentional focus on emotionally-
salient information and concurrent force maintenance.

Taken together, we report novel evidence that negative emotional
signals exacerbate impairments in force control in Parkinson's disease.
The motor deficits observed in PD are unlikely to be due to differences
in the participants’ affective experience, as the PD group and the con-
trols appraised the affective content of the images at a similar intensity,
in line with other studies (Miller et al., 2009; Naugle et al., 2012;
Schienle et al., 2015). Our results were also unlikely to be related to
differences in depression scores, as when we included the depression
score as a covariate, we found no significant depression-related effects.
One limitation of our study is the lack of concomitant autonomic or
endocrine measures. Inclusion of skin conductance as an index of
sympathetic arousal or salivary cortisol as a biomarker of stress, for
example, would provide further support to the usefulness of this para-
digm as an acute affective stress induction method. Nonetheless, our
findings accord with human studies using physical stressors (Christou
et al., 2004; Christou, 2005) and with the findings in animal Parkinson's
models showing stress-induced motor function impairments (Metz
et al., 2005; Smith et al., 2008; Hemmerle et al., 2013), that have been
linked with enhanced emotionality (Metz et al., 2005). Although some
of our effect sizes are small, the consequences of repeated exposure to a
stressor may have cumulative and clinically important outcomes given
that chronic stress can have widespread effects on molecular and cel-
lular pathways (for review see Hemmerle et al., 2012), accelerating
dopaminergic cell degeneration and complicating disease progression
and severity of PD. Moreover, chronic stress is an important risk factor
for depression (McGonagle and Kessler, 1990), one of the most common
comorbidities in PD (Aarsland et al., 2009) that often goes undiagnosed
because of the overlap in clinical presentation as both pathologies in-
volve psychomotor slowing and impairments in emotional processing
(Péron et al., 2012).

To more fully understand the role of dopamine in modulating motor
function and emotional reactivity under stressful conditions, future
research could compare emotion-motor interactions in PD ‘on’ and ‘off’
dopaminergic medication. Naugle et al. (2012) reported alterations in
gait in PD participants ‘on’ medication that were similar to controls
following the presentation of aversive images, highlighting restoration
of function with medication in dopaminergic pathways involved in
integrating emotion and motor control processes. Another limitation is
that it is possible psychotropic medication had a residual effect on
emotion-motor processing; however this is unlikely as anti-depressant
or anxiolytic medications generally dampen rather than augment
emotional reactivity (Outhred et al., 2013). It is also possible our
findings of emotion-modulated grip-force control may be limited to this
motor task. Indeed, amplified reactivity to aversive stimuli with intact
emotional appraisal is at odds with studies showing blunted startle
eyeblink responses and hypoarousal to aversive stimuli in PD, similarly
posited to be related to amygdala dysfunction (e.g., Bowers et al.,
2006b; Miller et al., 2009). These latter studies randomised

presentation of the emotional stimuli to explicitly avoid any emotional
induction effects. Additional studies using functional neuroimaging
would help elucidate the extent to which amygdala and basal ganglia
dysfunction in PD play a role in amplifying or muting emotional re-
activity and altering motor function depending on the temporal context
of aversive stimuli exposure.

A strength of our study is the inclusion of only right-hand dominant
PD participants with predominantly right-sided symptoms (RPD), per-
mitting a relatively homogenous group without any confounding of
handedness or side predominantly affected. However, this may also
limit generalisation of our results to individuals with PD presenting
with predominantly left-sided symptoms (LPD). RPD patients have left-
hemispheric (primarily nigro-striatal) neurodegeneration; in our PD
cohort, 17 of 18 PD participants also experienced left-sided motor
symptoms (off-medication), reflecting bilateral, albeit asymmetric
neurodegeneration. Nonetheless, it is possible that hemispheric asym-
metry of neurodegeneration impacted our findings. For example, the
right hemisphere is thought to play a greater role than the left in pro-
cessing emotional information, especially for negative emotions
(Adolphs et al., 2001). Accordingly, studies have shown dysfunction in
emotional processing to be greater in LPD than RPD patients (Ventura
et al., 2012; Garrido-Vásquez et al., 2013). However, the evidence is
mixed as others have found no differences in affective functioning be-
tween RPD and LPD (Blonder et al., 1989; St. Clair et al., 1998).
Asymmetric cognitive differences have also been reported: Performance
on visual spatial memory tasks is worse for LPD than RPD, while no
difference in executive functioning (e.g., inhibition) or attention has
been found between groups with lateralized PD (for a review see
Verreyt et al., 2011). Interestingly, in healthy volunteers tested on a
similar force control task to ours, Vaillancourt et al. (2003) demon-
strated that motor memory processes were confined to left prefrontal
regions (contralateral to the hand producing force output). Yet with the
addition of concurrent viewing of negative emotional stimuli, we
showed involvement of right prefrontal cortex, right amygdala and
right cerebellum, irrespective of the hand performing the task
(Blakemore et al., 2016a). To disentangle any hemispheric- or side-
specific differences on this emotional-force control task in PD, future
research could directly compare LPD with RPD patients, or alternatively
compare force output between the most versus least affected hand. We
would expect a similar pattern of results regarding the influence of
acute emotional stress on motor function when patients performed this
task using their least affected hand, but the magnitude of the effect may
be diminished.

In conclusion, there is a growing literature showing that stress im-
pairs a variety of motor functions in animal models of PD (Metz, 2007).
We have shown an experimental technique that seems to robustly yield
objective evidence corroborating emotional stress-induced changes in
motor function in PD, which might be well suited for use in future in-
vestigations in human PD. Our findings may inform development of
novel therapeutic avenues that focus on reducing acute stressors or
altering affective state, as viable non-invasive strategies to improve
motor control in PD, complementary to existing rehabilitation and
pharmacological interventions.

Acknowledgement

We thank Leslie Livingston for assistance with participant recruit-
ment.

Funding

This work was supported by a Repatriation Fellowship from the
Neurological Foundation of New Zealand (1407-RF to RLB) and the
New Zealand Brain Research Institute.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

74


Appendix A. Supporting information

Supplementary data associated with this article can be found in the
online version at http://dx.doi.org/10.1016/j.neuropsychologia.2018.
03.006.

References

Aarsland, D., Marsh, L., Schrag, A., 2009. Neuropsychiatric symptoms in Parkinson's
disease. Mov. Disord. 24, 2175–2186.

Adolphs, R., Jansari, A., Tranel, D., 2001. Hemispheric perception of emotional valence
from facial expressions. Neuropsychology 15, 516–524.

Alexander, G.E., Crutcher, M.D., DeLong, M.R., 1990. Basal ganglia-thalamocortical cir-
cuits: parallel substrates for motor, oculomotor, "prefrontal" and "limbic" functions.
Progress. Brain Res. 85, 119–146.

Azevedo, T.M., Volchan, E., Imbiriba, L.A., Rodrigues, E.C., Oliveira, J.M., Oliveira, L.F.,
Lutterbach, L.G., Vargas, C.D., 2005. A freezing-like posture to pictures of mutilation.
Psychophysiology 42, 255–260.

Badgaiyan, R.D., Fischman, A.J., Alpert, N.M., 2009. Dopamine release during human
emotional processing. Neuroimage 47, 2041–2045.

Bain, P.G., 2007. Tremor. Parkinsonism and Related Disorders 13, S369–S374.
Baweja, H.S., Patel, B.K., Martinkewiz, J.D., Vu, J., Christou, E.A., 2009. Removal of

visual feedback alters muscle activity and reduces force variability during constant
isometric contractions. Exp. Brain Res. 197, 35–47.

Blakemore, R.L., Vuilleumier, P., 2017. An emotional call to action: integrating affective
neuroscience in models of motor control. Emot. Rev. 9, 299–309.

Blakemore, R.L., Rieger, S.W., Vuilleumier, P., 2016a. Negative emotions facilitate iso-
metric force through activation of prefrontal cortex and periaqueductal gray.
Neuroimage 124, 627–640.

Blakemore, R.L., Sinanaj, I., Galli, S., Aybek, S., Vuilleumier, P., 2016b. Aversive stimuli
exacerbate defensive behavior in motor conversion disorder. Neuropsychologia 93,
229–241.

Blanchard, D.C., Hynd, A.L., Minke, K.A., Minemoto, T., Blanchard, R.J., 2001. Human
defensive behaviors to threat scenarios show parallels to fear- and anxiety-related
defense patterns of non-human mammals. Neurosci. Biobehav. Rev. 25, 761–770.

Blanchard, R.J., Blanchard, D.C., 1986. Defensive behaviors of laboratory and wild Rattus
norvegicus. J. Comp. Psychol. 100, 101–107.

Blonder, L.X., Gur, R.E., Gur, R.C., 1989. The effects of right and left hemiparkinsonism
on prosody. Brain Lang. 36, 193–207.

Bowers, D., Miller, K., Bosch, W., Gokcay, D., Pedraza, O., Springer, U., Okun, M., 2006a.
Faces of emotion in Parkinson's disease: micro-expressivity and bradykinesia during
voluntary facial expression. J. Int. Neuropsychol. Soc. 12, 765–773.

Bowers, D., Miller, K., Mikos, A., Kirsch-Darrow, L., Springer, U., Fernandez, H., Foote, K.,
Okun, M., 2006b. Startling facts about emotion in Parkinson's disease: blunted re-
activity to aversive stimuli. Brain 129, 3356–3365.

Bradley, M.M., Lang, P.J., 1994. Measuring emotion: the self-assessment manikin and the
semantic differential. J. Behav. Ther. Exp. Psychiatry 25, 49–59.

Bradley, M.M., Cuthbert, B.N., Lang, P.J., 1996. Picture media and emotion: effects of a
sustained affective context. Psychophysiology 33, 662–670.

Bradley, M.M., Codispoti, M., Cuthbert, B.N., Lang, P.J., 2001. Emotion and motivation I:
defensive and appetitive reactions to picture processing. Emotion 1, 276–298.

Brown, P., Corcos, D.M., Rothwell, J.C., 1997. Does parkinsonian action tremor con-
tribute to muscle weakness in Parkinson's disease? Brain 120, 401–408.

Christou, E.A., 2005. Visual feedback attenuates force fluctuations induced by a stressor.
Med. Sci. Sports Exerc. 37, 2126–2133.

Christou, E.A., Jakobi, J.M., Critchlow, A., Fleshner, M., Enoka, R.M., 2004. The 1- to 2-
Hz oscillations in muscle force are exacerbated by stress, especially in older adults. J.
Appl. Physiol. 97, 225–235.

Cleworth, T.W., Carpenter, M.G., 2016. Postural threat influences conscious perception of
postural sway. Neurosci. Lett. 620, 127–131.

Codispoti, M., Gerra, G., Montebarocci, O., Zaimovic, A., Augusta Raggi, M., Baldaro, B.,
2003. Emotional perception and neuroendocrine changes. Psychophysiology 40.

Coombes, S.A., Gamble, K.M., Cauraugh, J.H., Janelle, C.M., 2008. Emotional states alter
force control during a feedback occluded motor task. Emotion 8, 104–113.

Dalrymple-Alford, J.C., MacAskill, M.R., Nakas, C.T., Livingston, L., Graham, C., G.P.C.,
Melzer, T.R., Kirwan, J., Keenan, R., Wells, S., Porter, R.J., Watts, R., Anderson, T.J.,
2010. The MoCA: well-suited screen for cognitive impairment in Parkinson disease.
Neurology 75, 1717–1725.

Dalrymple-Alford, J.C., Livingston, L., MacAskill, M.R., Graham, C., Melzer, T.R., Porter,
R.J., Watts, R., Anderson, T.J., 2011. Characterizing mild cognitive impairment in
Parkinson's disease. Mov. Disord. 26, 629–636.

Finlay, J.M., Zigmond, M.J., 1997. The effects of stress on dopaminergic neurons: possible
clinical implications. Neurochem. Res. 22.

Forssberg, H., Ingvarsson, P.E., Iwasaki, N., Johansson, R.S., Gordon, A.M., 2000. Action
tremor during object manipulation in Parkinson's disease. Mov. Disord. 15, 244–254.

Galvan, A., Devergnas, A., Wichmann, T., 2015. Alterations in neuronal activity in basal
ganglia-thalamocortical circuits in the parkinsonian state. Front. Neuroanat. 9, 1–21.

Garrido-Vásquez, P., Pell, M.D., Paulmann, S., Strecker, K., Schwarz, J., Kotz, S.A., 2013.
An ERP study of vocal emotion processing in asymmetric Parkinson's disease. Social.
Cogn. Affect. Neurosci. 8, 918–927.

Goetz, C.G., et al., 2007. Movement disorder Society-sponsored revision of the Unified
Parkinson's Disease Rating Scale (MDS-UPDRS): process, format, and clinimetric
testing plan. Mov. Disord. 22, 41–47.

Hemmerle, A.M., Herman, J.P., Seroogy, K.B., 2012. Stress, depression and Parkinson's
disease. Exp. Neurol. 233, 79–86.

Hemmerle, A.M., Dickerson, J.W., Herman, J.P., Seroogy, K.B., 2013. Stress exacerbates
experimental Parkinson's disease. Mol. Psychiatry Epub Print. 1–2.

Hoehn, M.M., Yahr, M.D., 1967. Parkinsonism: onset, progression and mortality.
Neurology 17, 424–442.

Horslen, B.C., Murnaghan, C.D., Inglis, J.T., Chua, R., Carpenter, M.G., 2013. Effects of
postural threat on spinal stretch reflexes: evidence for increased muscle spindle
sensitivity. J. Neurophysiol. 110, 899–906.

Hughes, A.J., Daniel, S.E., Kilford, L., Lees, A.J., 1992. Accuracy of clinical diagnosis of
idiopathic Parkinson's disease: a clinico-pathological study of 100 cases. J. Neurol.
Neurosurg. Psychiatry 55, 181–184.

Keefe, K.A., Stricker, E.M., Zigmond, M.J., Abercrombie, E.D., 1990. Environmental stress
increases extracellular dopamine in striatum of 6-hydroxydopamino-treated rats: In
vivo microdialysis studies. Brain Res. 527, 350–353.

Koutsikou, S., Crook, J.J., Earl, E.V., Leith, J.L., Watson, T.C., Lumb, B.M., Apps, R., 2014.
Neural substrates underlying fear-evoked freezing: the periaqueductal grey-cerebellar
link. J. Physiol. 592, 2197–2213.

Lang, P.J., Bradley, M.M., Cuthbert, B.N., 2008. International Affective Picture System
(IAPS): Affective Ratings of Pictures and Instruction Manual. Technical Report A-8.
University of Florida, Gainesville, FL.

Maier, M.A., Hepp-Reymond, M.-C., 1995a. EMG activation patterns during force pro-
duction in precision grip. I. Muscular synergies in the spatial and temporal domain.
Exp. Brain Res. 103, 123–136.

Maier, M.A., Hepp-Reymond, M.-C., 1995b. EMG activation patterns during force pro-
duction in precision grip. I. Contribution of 15 finger muscles in isometric force. Exp.
Brain Res. 103, 108–122.

Marmon, A.R., Enoka, R.M., 2010. Comparison of the influence of two stressors on
steadiness during index finger abduction. Physiol. Behav. 99, 515–520.

McGonagle, K.A., Kessler, R.C., 1990. Chronic stress, acute stress, and depressive symp-
toms. Am. J. Community Psychol. 18, 681–706.

Mendonça-de-Souza, A.C.F., Souza, G.G.L., Vieira, A., Fischer, N.L., Souza, W.F.,
Rumjanek, V.M., Figueira, I., Mendlowicz, M.V., Volchan, E., 2007. Negative affect as
a predisposing factor for cortical release after an acute stress - the impact of un-
pleasant priming. Stress 10, 362–367.

Metz, G.A., 2007. Stress as a modulator of motor system function and pathology. Rev.
Neurosci. 18, 209–222.

Metz, G.A., Gonzalez, C.L., Piecharka, D.M., Whishaw, I.Q., 2003. Acute alcohol admin-
istration improves skilled reaching success in intact but not 6-OHDA dopamine de-
pleted rats: a subsystems analysis of the motoric anxiolytic effects of alcohol. Behav.
Brain Res. 142, 167–174.

Metz, G.A., Jadavji, N.M., Smith, L.K., 2005. Modulation of motor function by stress: a
novel concept of the effects of stress and corticosterone on behaviour. Eur. J.
Neurosci. 22, 1190–1200.

Miller, K., Okun, M., Marsiske, M., Fennell, E.B., Bowers, D., 2009. Startle reflex hypor-
eactivity in Parkinson's disease: an emotion-specific or arousal-modulated deficit?
Neuropsychologia 47, 1917–1927.

Miwa, T., Miwa, Y., Kanda, K., 1995. Dynamic and static sensitivities of muscle spindle
primary endings in aged rats to ramp stretch. Neurosci. Lett. 201, 179–182.

Nasreddine, Z.S., Phillips, N.A., Bédirian, V., Charbonneau, S., Whitehead, V., Collin, I.,
Chertkow, H., 2005. The Montreal Cognitive Assessment, MoCA: a brief screening
tool for MCI. J. Am. Geriatric Soc. 53, 695–699.

Naugle, K.M., Coombes, S.A., Janelle, C.M., 2010. Subclinical depression modulates the
impact of emotion on force control. Motiv. Emot. 34, 432–445.

Naugle, K.M., Hass, C.J., Bowers, D., Janelle, C.M., 2012. Emotional state affects gait
initiation in individuals with Parkinson's disease. Cogn. Affect. Behav. Neurosci. 12,
207–219.

Neely, K.A., Planetta, P.J., Prodoehl, J., Corcos, D.M., Comella, C.L., Goetz, C.G.,
Shannon, K.L., Vaillancourt, D.E., 2013. Force control deficits in individuals with
Parkinson's disease, multiple systems atrophy, and progressive supranuclear palsy.
PLOS ONE 8, e58403.

Noteboom, J.T., Fleshner, M., Enoka, R.M., 2001. Activation of the arousal response can
impair performance on a simple motor task. J. Appl. Physiol. 91, 821–831.

Nowak, D.A., Gdynia, H.-J., Raethjen, J., 2013. Isometric tremor. In: Grimaldi, G., Manto,
M. (Eds.), Mechanisms and Emerging Therapies in Tremor Disorders. Springer, New
York.

Oldfield, R.C., 1971. The assessment and analysis of handedness: the Edinburgh
Inventory. Neuropsychologia 9, 97–113.

Outhred, T., Hawkshead, B.E., Wager, T.D., Pritha, D., Malhi, G.S., Kemp, A.H., 2013.
Acute neural effects of selective serotonin reuptake inhibitors versus noradrenaline
reuptake inhibitors on emotion processing: implications for differential treatment
efficacy. Neurosci. Biobehav. Rev. 37, 1786–1800.

Péron, J., Dondaine, T., Le Jeune, F., Grandjean, D., Vérin, M., 2012. Emotional pro-
cessing in Parkinson's disease: a systematic review. Mov. Disord. 27, 186–199.

Pradhan, S., Scherer, R., Matsuoka, Y., Kelly, V.E., 2015. Grip force modulation char-
acteristics as a marker for clinical disease progression in individuals with Parkinson
disease: case-control study. Phys. Ther. 95, 369–379.

Prodoehl, J., Corcos, D.M., Vaillancourt, D.E., 2009. Basal ganglia mechanisms under-
lying precision grip force control. Neurosci. Biobehav. Rev. 33, 900–908.

Raethjen, J., Austermann, K., Witt, K., Zeuner, K.E., Papengut, F., Deuschl, G., 2008.
Provocation of Parkinsonian tremor. Mov. Disord. 23, 1019–1023.

Rane, P., King, J.A., 2011. Exploring aversion in an animal model of pre-motor stage
Parkinson's disease. Neuroscience 181, 189–195.

Roatta, S., Windhorst, U., Ljubisavljevic, M., Johansson, H., Passatore, M., 2002.
Sympathetic modulation of muscle spindle afferent sensitivity to stretch in rabbit jaw
closing muscles. J. Physiol. 540, 237–248.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

75

http://dx.doi.org//10.1016/j.neuropsychologia.2018.03.006
http://dx.doi.org//10.1016/j.neuropsychologia.2018.03.006
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref1
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref1
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref2
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref2
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref3
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref3
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref3
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref4
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref4
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref4
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref5
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref5
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref6
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref7
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref7
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref7
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref8
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref8
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref9
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref9
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref9
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref10
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref10
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref10
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref11
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref11
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref11
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref12
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref12
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref13
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref13
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref14
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref14
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref14
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref15
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref15
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref15
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref16
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref16
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref17
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref17
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref18
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref18
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref19
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref19
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref20
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref20
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref21
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref21
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref21
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref22
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref22
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref23
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref23
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref24
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref24
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref25
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref25
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref25
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref25
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref26
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref26
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref26
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref27
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref27
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref28
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref28
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref29
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref29
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref30
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref30
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref30
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref31
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref31
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref31
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref32
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref32
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref33
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref33
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref34
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref34
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref35
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref35
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref35
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref36
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref36
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref36
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref37
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref37
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref37
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref38
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref38
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref38
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref39
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref39
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref39
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref40
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref40
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref40
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref41
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref41
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref41
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref42
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref42
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref43
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref43
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref44
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref44
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref44
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref44
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref45
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref45
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref46
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref46
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref46
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref46
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref47
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref47
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref47
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref48
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref48
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref48
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref49
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref49
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref50
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref50
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref50
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref51
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref51
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref52
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref52
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref52
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref53
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref53
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref53
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref53
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref54
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref54
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref55
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref55
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref55
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref56
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref56
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref57
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref57
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref57
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref57
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref58
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref58
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref59
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref59
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref59
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref60
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref60
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref61
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref61
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref62
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref62
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref63
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref63
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref63


Robichaud, J.A., Pfann, K.D., Vaillancourt, D.E., Comella, C.L., Corcos, D.M., 2005. Force
control and disease severity in Parkinson's disease. Mov. Disord. 20, 441–450.

Rodriguez-Blazquez, C., Frades-Payo, B., Forjaz, M., J., de Pedro-Cuesta, J., Martinez-
Martin, P., 2009. Psychometric attributes of the hospital and anxiety depression scale
in Parkinson's disease. Mov. Disord. 24, 519–525.

Roelofs, K., Hagenaars, M.A., Stins, J., 2010. Facing freeze: social threat induces bodily
freeze in humans. Psychol. Sci. 21, 1575–1581.

Roth, K.A., Katz, R.J., 1979. Stress, behavioural arousal, and open field activity – a re-
examination of emotionality in the rat. Neurosci. Biobehav. Rev. 3, 247–263.

Sánchez-Navarro, J.P., Maldonado, E.F., Martínez-Selva, J.M., Enguix, A., Ortiz, C., 2012.
Salivary alpha-amylase changes promoted by sustained exposure to affective pictures.
Psychophysiology 49, 1601–1609.

Schienle, A., Ille, R., Wabnegger, A., 2015. Experience of negative emotions in Parkinson's
disease: an fMRI investigation. Neurosci. Lett. 609, 142–146.

Selye, H., 1936. A syndrome produced by diverse nocuous agents. Nature 138, 32.
Smith, J.C., Bradley, M.M., Lang, P.J., 2005. State anxiety and affective physiology: ef-

fects of sustained exposure to affective pictures. Biol. Psychol. 69, 247–260.
Smith, L.K., Jadavji, N.M., Colwell, K.L., Perehudoff, K., Metz, G.A., 2008. Stress accel-

erates neural degeneration and exaggerates motor symptoms in a rat model of
Parkinson's disease. Eur. J. Neurosci. 27, 2133–2146.

Snyder, A.M., Stricker, E.M., Zigmond, M.J., 1985. Stress-induced neurological impair-
ments in an animal model of parkinsonism. Ann. Neurol. 18, 544–551.

St. Clair, J., Borod, J.C., Sliwinski, M., Cote, L.J., Stern, Y., 1998. Cognitive and affective
functioning in Parkinson's disease patients with lateralized motor signs. J. Clin. Exp.
Neuropsychol. 20, 320–327.

Stins, J.F., Beek, P.J., 2007. Effects of affective picture viewing on postural control. BMC
Neurosci. 8, 1–7.

Tessitore, A., Hariri, A.R., Fera, F., Smith, W.G., Chase, T.N., Hyde, T.M., Weinberger,
D.R., Mattay, V.S., 2002. Dopamine modulates the response of the human amygdala:
a study in Parkinson's disease. J. Neurosci. 20, 9099–9103.

Vaillancourt, D.E., Newell, K., 2000. The dynamics of resting and postural tremor in
Parkinson's disease. Clin. Neurophysiol. 111, 2046–2056.

Vaillancourt, D.E., Newell, K.M., 2003. Aging and the time and frequency structure of
force output variability. J. Appl. Physiol. 94, 903–912.

Vaillancourt, D.E., Slifkin, A.B., Newell, K., 2001a. Visual control of isometric force in
Parkinson's disease. Neuropsychologia 39, 1410–1418.

Vaillancourt, D.E., Slifkin, A.B., Newell, K., 2001b. Intermittency in the visual control of
force in Parkinson's disease. Exp. Brain Res. 138, 118–127.

Vaillancourt, D.E., Thulborn, K.R., Corcos, D.M., 2003. Neural basis for the processes that
underlie visually guided and internally guided force control in humans. J.
Neurophysiol. 90, 3330–3340.

Ventura, M.I., Baynes, K., Sigvardt, K.A., Unruh, A.M., Acklin, S.S., Krirsch, H.E.,
Disbrow, E.A., 2012. Hemispheric asymmetries and prosodic emotion recognition
deficits in Parkinson's disease. Neuropsychologia 50, 1936–1945.

Verreyt, N., Nys, G.M.S., Santens, P., Vineoets, G., 2011. Cognitive differences between
patients with left-sided and right-sided Parkinson's disease: a review. Neuropsychol.
Rev. 21, 405–424.

Zigmond, A.S., Snaith, R.P., 1983. The hospital anxiety and depression scale. Acta
Psychiatr. Scand. 67, 361–370.

R.L. Blakemore et al. Neuropsychologia 112 (2018) 66–76

76

http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref64
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref64
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref65
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref65
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref65
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref66
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref66
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref67
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref67
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref68
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref68
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref68
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref69
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref69
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref70
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref71
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref71
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref72
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref72
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref72
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref73
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref73
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref74
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref74
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref74
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref75
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref75
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref76
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref76
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref76
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref77
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref77
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref78
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref78
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref79
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref79
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref80
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref80
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref81
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref81
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref81
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref82
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref82
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref82
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref83
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref83
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref83
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref84
http://refhub.elsevier.com/S0028-3932(18)30093-9/sbref84

	Stress-evoking emotional stimuli exaggerate deficits in motor function in Parkinson's disease
	Introduction
	Material and methods
	Participants
	Experimental design and procedure
	Behavioural measures and analyses
	Mean and variability of force output
	Subjective emotional ratings
	Structure of force variability: frequency analyses

	Electromyographical data processing and analysis

	Results
	Mean and variability of force output
	Emotional reactivity
	Force power spectrum
	Neuromuscular activity
	Effect of depression, disease severity, and disease duration on force control

	Discussion
	Acknowledgement
	Funding
	Supporting information
	References


