


HAL
open science

The impairment of emotion recognition in Huntington's disease extends to positive emotions.

Laura Robotham, Disa A. Sauter, Anne-Catherine Bachoud-Lévi, Iris Trinkler

► To cite this version:

Laura Robotham, Disa A. Sauter, Anne-Catherine Bachoud-Lévi, Iris Trinkler. The impairment of emotion recognition in Huntington's disease extends to positive emotions.: recognition of positive emotions in HD. *Cortex*, 2011, 47 (7), pp.880-4. 10.1016/j.cortex.2011.02.014 . inserm-00616752

HAL Id: inserm-00616752

<https://inserm.hal.science/inserm-00616752>

Submitted on 24 Aug 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 The impairment of emotion recognition in Huntington's disease extends to positive
2 emotions
3

4 Running page heading: recognition of positive emotions in HD
5
6

7
8 Laura Robotham*^{1,2,3}, Disa A. Sauter*⁴ Anne-Catherine Bachoud-Lévi ^μ ^{1,2,3,5} and Iris
9 Trinkler ^μ ^{1,2,3}
10

11 * and ^μ These two authors contributed equally to this work.
12
13

14
15
16
17 ¹ INSERM U955, E1, Equipe de Neuropsychologie Interventionnelle, Institut Mondor de Recherche
18 Biomédicale, Créteil, France
19

20
21 ² Département d'Etudes Cognitives, Ecole Normale Supérieure, Paris, France
22

23 ³ Université Paris Est, Faculté de Médecine, Créteil, France
24

25 ⁴ The Max Planck Institute for Psycholinguistics, Nijmegen, The Netherlands.
26

27 ⁵ AP-HP, Centre de Référence Maladie de Huntington, Service de Neurologie, CHU Henri Mondor,
28 Créteil, France
29
30

31
32
33 Corresponding author :

34 Anne-Catherine Bachoud-Lévi

35 Service de neurologie

36 Hôpital Henri Mondor

37 51 av du Mal de Lattre de Tassigny

38 94010 Créteil cedex, France

39 Tel +33 1 49 81 37 93

40 Fax + 33 1 49 81 23 26

41 bachoud@gmail.com
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4 Abstract
5

6 Patients with Huntington's Disease (HD) are impaired in the recognition of emotional
7 signals. However, the nature and extent of the impairment is controversial: It has
8 variously been argued to disproportionately affect disgust (e.g., Sprengelmeyer et al.,
9 1996), to be general for negative emotions (Snowden et al., 2008), or to be a
10 consequence of item difficulty (Milders et al., 2003). Yet no study to date has
11 included more than one positive stimulus category in emotion recognition tasks, and
12 most studies have focused on the recognition of emotions from facial stimuli. In this
13 study, we test the hypothesis that patients with HD may be impaired in their
14 recognition of positive as well as negative emotional signals, by examining the
15 recognition of a range of positive emotions from vocal cues. We present a study of 14
16 Huntington's patients and 15 controls performing a forced-choice task with a
17 previously validated set of negative and positive non-verbal emotional vocalizations
18 (Sauter and Scott 2007). Although HD patients performed above chance for each
19 emotion, they were found to be impaired in both positive and negative emotions,
20 including pleasure, fear and anger. These findings complement previous work by
21 demonstrating that impairments in emotion recognition in HD extend to positive and
22 negative emotions, which may imply a general deficit.
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49

50 Keywords: Huntington's disease; Emotion; Vocalizations; Affect
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Introduction

Huntington's disease (HD) is a rare, inherited, neurodegenerative disease characterized by motor impairments. It is associated with numerous cognitive and attentional deficits, as well as difficulty in processing and interpreting emotions. But although it is well established that patients with HD are impaired in the recognition of emotional signals, there is little agreement about the nature and extent of this impairment. Earlier studies found an impairment that disproportionately affected the recognition of disgust expressions in clinical (e.g. Sprengelmeyer et al., 1996) and a circumscribed deficit for disgust in pre-clinical individuals with HD (e.g., Gray et al. 1997). However, several studies have documented a more general impairment encompassing several negative emotions in clinical patients (Calder et al., 2010) or virtually all negative emotions across both pre-clinical and clinical individuals (e.g., De Gelder et al., 2008; Johnson et al., 2007; Snowden, et al., 2008). Some authors have argued that the selective impairment for disgust stimuli found in some studies may have been a consequence of item difficulty (Milders et al., 2003). Recently, Snowden et al. (2008) employed ten different tasks assessing recognition of emotion from facial and vocal cues in patients with manifest HD. They found that patients were impaired in the recognition of several negative emotions across their extensive battery of tasks and concluded that HD may cause a general impairment in the identification of negative emotions.

A consistent finding across previous studies investigating emotion recognition in HD patients is that the recognition of positive emotions has been spared in the recognition of facial as well as vocal stimuli (e.g., Calder et al., 2010, Snowden et al., 2008, but see Sprengelmeyer et al., 1996). However, one limitation is that they have all included

1 only a single positive emotion category (joy/happiness). Recent work, however, has
2 shown that a range of positive states can be reliably communicated using non-verbal
3 signals such as posture, voice, and touch (see Sauter, 2010). In particular, non-verbal
4 vocalizations, such as laughs, cheers, and sighs, reliably signal joyful emotions
5 including amusement, achievement, and pleasure (Sauter et al. 2010; Sauter and Scott,
6 2007), as well as negative emotions such as anger, disgust, fear and sadness. Non-
7 verbal vocalizations thus provide a class of emotional signals in which the recognition
8 of a range of both positive and negative emotions can be tested.
9
10
11
12
13
14
15
16
17
18
19
20
21

22 The aim of the current study was to examine emotion recognition in HD using several
23 negative and positive emotions. In order to test the specificity of the impairment, we
24 employed an emotion identification task using previously validated non-verbal
25 affective vocalization stimuli of positive and negative emotions (Sauter et al., 2010;
26 Sauter and Scott, 2007). This allowed us to address two hypotheses. One possibility is
27 that the recognition of positive emotions is in fact spared in HD, as previous authors
28 have found. Alternatively, previous studies may have failed to detect the impairment
29 in the recognition of positive emotional stimuli because of the use of only a single
30 class of positive emotional stimuli. This study examined the recognition of more than
31 one type of positive emotional signal in HD.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 Methods and Materials

50 Participants

51 The participants consisted of 14 genetically confirmed patients with HD (6 female,
52 mean age = 51.29 (\pm 7.69) years; mean years of formal education = 12.29 (\pm 3.36)),
53 and 15 control participants (7 female, mean age = 46.80 (\pm 11.18) years; mean years
54
55
56
57
58
59
60
61
62
63
64
65

1 of formal education = 12.53 (\pm 2.64)). The patients and controls were matched for age
2 ($t_{27} = -1.25$, $p > 0.2$) and years of education ($t_{27} = .22$, $p > 0.8$). Participants were
3 native French speakers recruited through the biomarker program approved by the
4 ethical committee of Henri Mondor Hospital, Paris and gave informed consent to
5 taking part in the study. The HD patients had no previous neurological or psychiatric
6 history other than HD. None of the participants reported hearing problems in
7 everyday life and their basic auditory perception was assessed using a computer beep;
8 all participants comfortably perceived the test sound at a volume of 3.5 of 10.
9
10
11
12
13
14
15
16
17
18
19
20

21 Background neurological and neuropsychological assessment of HD patients

22 The patients were at early stages of the disease, according to the Total Functional
23 Capacity Scale (Shoulson, 1981), presenting with apparent but mild movement and
24 cognitive impairments. None of the patients showed signs of depression. Data from
25 the neurological and neuropsychological assessments of the HD patients are
26 summarized in Table 1.
27
28
29
30
31
32
33
34
35
36
37
38

39 Emotional vocalization stimuli

40 The emotional vocalization stimuli were obtained from a previously validated set of
41 affective non-verbal vocalizations, such as laughs, sighs, and screams, lasting
42 approximately one second per stimulus (Sauter et al., 2010; Sauter and Scott, 2007).
43 The categories included in the current study were from three positive emotions
44 (achievement, amusement, and pleasure), and four negative emotions (anger, disgust,
45 fear, and sadness). Ten tokens were used per emotion category, resulting in a set of 70
46 stimuli, with equal numbers of male and female vocalizations.
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Procedure

1
2 Participants were played the stimuli in a random order via headphones from a
3
4 computer running a purpose-written E-prime script. After each stimulus, a list of the
5
6 response alternatives was displayed on the screen (1: "accomplissement"
7
8 (achievement), 2: "amusement" (amusement), 3: "colère" (anger), 4: "dégoût"
9
10 (disgust), 5: "peur" (fear), 6: "plaisir" (pleasure), and 7: "tristesse" (sadness)), and
11
12 participants were asked to judge the emotion expressed in the vocalization they heard.
13
14 Participants responded by typing in a number on the keyboard, and no time limit was
15
16 enforced.
17
18
19
20
21
22
23

Statistical Analysis

24
25
26 In forced-choice tasks, performance for a particular category can be artificially
27
28 inflated by the disproportionate use of that response. 'Hu' scores are unbiased hit rates
29
30 that take into account each participant's use of the different response alternatives
31
32 (Wagner, 1993). A score of zero denotes chance performance and a score of one
33
34 perfect performance. Hu scores were calculated for patients' and controls' recognition
35
36 rates for each emotion category, and tested against (Hu-score calculated-) chance
37
38 level. Due to group sizes and heterogeneous population variances in the data, non-
39
40 parametric analyses were employed for all analyses. Like Snowden et al. (2008) and
41
42 several previous authors, we employed Mann-Whitney U tests for pairwise-
43
44 comparisons, and Friedman tests for within-group comparisons. Further, like
45
46 Snowden et al. (2008), correction procedures were not employed in order to avoid
47
48 loss of power in these small samples.
49
50
51
52
53
54
55
56
57

Results

58
59
60
61
62
63
64
65

1 Both the HD patients and the controls were able to identify the emotions from the
2 non-verbal vocalizations: They performed better than chance for the task overall
3 (controls: $z = -3.41$, $p < 0.001$; HD patients: $z = -3.30$, $p < 0.001$). However, the
4 controls performed better than the HD patients (average performance for controls:
5 $0.52 (\pm 0.12)$, and for patients: $0.28 (\pm 0.16)$, $U = 21$, $z = -3.67$, $p < 0.001$).

6
7
8
9
10
11 Performance varied across the emotion types in the controls, ($\chi^2_r = 29.5$, $p < 0.001$),
12 and there was a trend for variability across emotion categories in the patient group (χ^2_r
13 $= 11.6$, $p = 0.07$). Considering each emotion separately, both controls and HD patients
14 performed above chance for all emotions (controls : $z = -3.35$ for achievement, $z = -$
15 3.41 for amusement, $z = -3.41$ for pleasure, $z = -3.41$ for anger, $z = -3.42$ for disgust, z
16 $= -3.41$ for fear, and $z = -3.42$ for sadness, all $p < 0.001$) and HD: ($z = -2.67$ for
17 achievement; $z = -3.30$ for amusement; $z = -3.23$ for pleasure; $z = -3.23$ for anger; $z =$
18 -3.11 for disgust; $z = -3.23$ for fear; and $z = -3.23$ for sadness; all $p < 0.001$, for
19 achievement: $p = 0.004$). Performance per emotion and group is shown in Figure 1.
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

36 INSERT FIGURE 1 ABOUT HERE
37
38
39
40

41 Recognition performance in HD patients was lower than in controls for achievement
42 ($U = 56.0$, $z = -2.1$, $p = 0.032$), anger ($U = 34.0$, $z = -3.1$, $p = 0.002$), disgust ($U =$
43 48.5 , $z = -2.5$, $p = 0.012$), fear ($U = 14.5$, $z = -4.0$, $p < 0.001$), and pleasure ($U =$
44 43.5 , $z = -2.7$, $p = 0.006$), with a trend also for sadness ($U = 60.5$, $z = -2.0$, $p =$
45 0.051), and amusement vocalizations ($U = 66.5$, $z = -1.7$, $p = 0.093$). Importantly,
46 recognition performance in HD patients was lower for the average of positive ($U =$
47 45.5 , $z = -2.6$, $p = 0.009$) as well as the average of negative emotions ($U = 21.5$, $z = -$
48 3.6 , $p < 0.001$).
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 Confusion matrices are shown in Table 2. Errors were largely consistent across
2 patients and controls, and included some cross-valence confusions. Common errors
3
4 included sad sounds mistaken for pleasure, anger sounds classified as disgust, and
5
6 achievement sounds perceived as signaling amusement.
7
8
9

10
11
12 INSERT TABLE 1 ABOUT HERE
13
14
15
16

17 Discussion

18
19 The results of this study show that patients with HD have reduced sensitivity in the
20
21 identification of emotional signals overall, for positive as well as negative emotions.
22
23 Importantly however, HD patients (as well as controls) were able to perform the task
24
25 at better-than-chance levels, overall and for each category of non-verbal emotional
26
27 vocalizations. Additionally, the relative difficulty and confusion errors made by the
28
29 patients largely mirrored those of the controls (see Table 2). This pattern suggests that
30
31 the patients' impairment was not due to a failure to understand or perform the task,
32
33 but rather a consequence of a reduced sensitivity to emotional cues in both positive
34
35 and negative affective vocal signals. Although the current study did not include a
36
37 control task testing higher order auditory processing for non-emotional stimuli, the
38
39 general ability of the patients to perform the task and the similarity of their
40
41 performance to that of the control participants, suggests that the emotion recognition
42
43 impairment in HD was not due to primary auditory deficits. A previous study has also
44
45 found intact performance in HD patients on auditory tasks including phoneme
46
47 processing (Teichmann, Darcy, Bachoud-Lévi, & Dupoux, 2009).
48
49
50

51
52 The results from the current study are consistent with previous work that has found
53
54 impaired recognition of several negative emotions in HD (De Gelder et al., 2008;
55
56
57
58
59
60
61
62
63
64
65

1 Johnson et al., 2007; Milders et al., 2003; Snowden et al., 2008), but our findings go
2 beyond earlier research in demonstrating an impairment that extends to positive
3 affective signals, thus highlighting the importance of examining the identification of
4 positive emotion in more depth.
5
6
7
8
9

10
11 While further work will be needed to confirm whether HD patients are also impaired
12 in the recognition of positive emotional signals in other modalities, our results suggest
13 that the emotion recognition deficit in HD is not specific to a single emotion or to
14 negative emotions. This finding lends some support to the hypothesis that emotion
15 processing may be impaired at a general level in HD. Given that HD patients are
16 impaired in the recognition of emotional cues from facial, bodily, and vocal signals
17 (De Gelder et al., 2008; Snowden et al., 2008), this impairment likely occurs at post-
18 perceptual processing levels.
19
20
21
22
23
24
25
26
27
28
29
30

31 Although little is known about HD patients' understanding of their own emotions,
32 recent work has suggested that patients' general semantic representations are not
33 impaired (Hayes et al. 2007; Snowden et al., 2008), highlighting the need to examine
34 other mechanisms that may play a causal role in the emotion recognition impairment
35 in HD. It is worth noting that, although our results suggest an overall impairment in
36 the recognition of both positive and negative emotions, the impairment for certain
37 emotions of both valence types appear to be particularly severe. The recognition of
38 anger and fear was especially impaired in the HD patients compared to control
39 participants in our study, like in Calder et al. (2010), who attributed this pattern to
40 insensitivity to social disapproval in HD. However, insensitivity to social disapproval
41 is unlikely to explain the strong impairment for pleasure signals also found in the
42 current study.
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

By contrast, given the motor symptomatology in HD, one candidate mechanism may be affective motor representations, which have been suggested to underlie emotion recognition across modalities (Niedenthal 2007).

Another important factor in understanding the underlying mechanisms in causing this impairment is the neuropathology associated with HD. Comparisons of the emotion recognition problems in HD patients with those of other patient groups with brain pathology affecting the striatum, such as Parkinson's Disease (PD), could inform our understanding of the role of striatal regions in emotion processing. Studies on PD patients' emotion recognition in the visual modality have yielded inconclusive results, with some finding an impairment (e.g., Kan et al., 2002), and others not (e.g., Adolphs et al. 1998). For auditory stimuli impaired recognition has been observed for a number of negative emotions (e.g., Lloyd, 1999; Pell, 1996), as well as for positive prosody (Pell and Leonard, 2003). A recent meta-analysis of emotion recognition in PD concluded that the identification of negative emotions is disproportionately impaired in this group of patients (Gray and Tickle-Degnen, 2010). However, no study to date has used more than one category of positive emotion with PD patients. Future comparisons of emotion recognition of a wide range of emotions in HD and PD patients may elucidate the contribution of the basal ganglia to emotion processing.

The results from the current study are the first to show an impairment of recognition of positive emotional signals from non-verbal vocal signals in HD. The results are consistent with recent findings that have failed to find a specific impairment in the recognition of disgust in HD, and instead point to a global impairment of emotion recognition in HD, affecting both positive and negative emotional signals.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5 Acknowledgements
6

7 This work was supported by the GIS (Groupement d'Intérêt Scientifique) Institut
8 Maladies Rares (A04159JS), the Dorothy M. and Maurice C. Shapiro Traveling
9 Fellowship, and a Swiss National Funds post-doc grant to Iris Trinkler. The authors
10 would like to thank Maryline Couette and Marie-Françoise Boissé for the general
11 neuropsychological assessment, Katia Youssov for neurological assessment of the HD
12 patients, and Severine Devignevielle for assistance with participant recruitment.
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1
2 Table 1. Background neuropsychological data for the HD patients, with published
3
4 normal ranges where available. Notes: UHDRS = Unified Huntington's Disease
5 Rating Scale (UHDRS; Huntington Study Group, 1996); Motor and Behavioral sub-
6
7 scales and TFC (Total Functional Capacity) scale (Shoulson, 1981), MADRS =
8
9 Montgomery and Asberg Depression Rating Scale (Montgomery and Asberg, 1979);
10
11 FHVLT = French Hopkins Verbal Learning Test (Rieu, et al., 2006); MDRS = Mattis
12
13 Dementia Rating Scale (Mattis et al., 1976; normal range norms from Guelfi, 1997);
14
15 TMT B = Trail Making Test part B (Tombaugh, 2004).
16
17
18
19
20
21
22
23

24 Table 2. Confusion matrices for controls and Huntington's patients in percentages.
25
26 Achieve = Achievement, Amuse = Amusement, Plea = Pleasure. Stimuli categories in
27
28 rows and response categories in columns. All rows add to 100. Correct responses are
29
30 marked in bold.
31
32
33

34 35 36 Figure legend

37
38
39 Figure 1. Performance (Hu scores) in the recognition of non-verbal vocalizations of
40
41 emotions by Huntington's patients (dotted line) and controls (black line) in a 7-way
42
43 forced-choice task. Standard error bars are shown for each category of vocalization
44
45
46 for each group.
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1.

Test	Sub-scale/domain	HD patients	Published normal cut-off
UHDRS	TFC (max 13)	11.4 (1.2)	-
	Motor (max124)	26.3 (10.9)	-
	Behavioural (max 16)	1.9 (2.8)	-
MADRS	Depression (max 60)	11.0 (6.7)	< 15
FHVLT (C)	Delayed recognition (max 12)	8.1 (3.8)	>9.7 ^a
MDRS	Total (max144)	128.9 (11.7)	>136
	Attention	35.6 (1.5)	>31
	Initiation	29.6 (7.4)	>28
TMT B	Executive function	161.9 (58.7)	> 135

^a Cut-off was calculated as mean minus two standard deviations from the published control data (11.3 ± 0.8).

Table 2.

Stimulus type	Response						
	Controls (n = 15)						
	Ach	Amuse	Plea	Anger	Disgust	Fear	Sadness
Achieve	52.7	32.7	12.0	0.7	0.7	1.3	0.0
Amuse	0.7	85.3	13.3	0.0	0.0	0.0	0.7
Plea	13.3	2.0	69.3	0.7	6.0	1.3	7.3
Anger	12.0	6.0	1.3	58.7	14.7	6.7	0.7
Disgust	5.3	2.7	4.0	2.7	84.0	1.3	0.0
Fear	4.7	4.0	2.7	4.0	2.0	80.0	2.7
Sadness	6.7	2.0	19.3	0.7	8.7	2.7	60.0
HD Patients (n = 14)							
	Achieve	Amuse	Plea	Anger	Disgust	Fear	Sadness
Achieve	36.4	27.9	18.6	5.0	2.9	5.7	3.6
Amuse	10.0	67.9	15.0	0.7	1.4	0.7	4.3
Plea	17.1	7.1	48.6	3.6	12.1	6.4	5.0
Anger	12.1	7.9	2.9	38.6	17.1	19.3	2.1
Disgust	7.9	7.9	5.7	6.4	55.7	7.1	9.3
Fear	8.6	18.6	9.3	7.1	10.7	42.9	2.9
Sadness	10.7	6.4	20.7	4.3	7.9	5.0	45.0

1
2 Bibliography
3

4 Adolphs R, Schul R, and Tranel D. Intact recognition of facial emotion in Parkinson's
5 disease. *Neuropsychology*, 12(2): 253-258, 1998.
6
7

8
9
10 Calder AJ, Keane J, Young AW, Lawrence AD, Mason S, and Barker RA. The
11 relation between anger and different forms of disgust: Implications for
12 emotion recognition impairments in Huntington's disease. *Neuropsychologia*,
13 48(9): 2719-2729, 2010.
14
15
16
17

18
19
20 De Gelder B, Van den Stock J, De Diego Balaguer R, and Bachoud-Levi A-C.
21 Huntington's disease impairs recognition of angry and instrumental body
22 language. *Neuropsychologia*, 46(1): 369-373, 2008.
23
24
25

26
27
28 Gray HM and Tickle-Degnen L. A meta-analysis of performance on emotion
29 recognition tasks in Parkinson's Disease. *Neuropsychology*, 24(2): 176-191,
30 2010.
31
32
33
34
35

36
37 Gray JM, Young AW, Barker WA, Curtis A, and Gibson D. Impaired recognition of
38 disgust in Huntington's disease gene carriers. *Brain*, 120 (11): 2029-2038,
39 1997.
40
41
42
43
44

45 Guelfi JD. *L'évaluation clinique standardisée en psychiatrie*. Boulogne: Editions
46 Médicales Pierre Fabre, 1997.
47
48
49

50
51 Hayes CJ, Stevenson RJ, and Coltheart M. Disgust and Huntington's disease.
52 *Neuropsychologia*, 45(6): 1135-1151, 2007.
53
54
55
56

57 Huntington Study Group (1996). The Unified Huntington's Disease Rating Scale:
58 Reliability and Consistency. *Movement Disorders*, 11(2): 136-142.
59
60
61
62
63
64
65

1 Johnson SA, Stout JC, Solomon AC, Langbehn DR, Aylward EH, Cruce CB, Ross
2 CA, Nance M, Kayson E, Julian-Baros E, Hayden MR, Kiebertz K, Guttman
3 M, Oakes D, Shoulson I, Beglinger L, Duff K, Penziner E, Paulsen JS;
4 Predict-HD Investigators of the Huntington Study Group. Beyond disgust:
5 impaired recognition of negative emotions prior to diagnosis in Huntington's
6 disease. *Brain*, 130(7): 1732-1744, 2007.
7
8
9
10
11
12
13
14

15 Kan Y, Kawamura M, Hasegawa Y, Mochizuki S, and Nakamura K. Recognition of
16 emotion from facial, prosodic and written verbal stimuli in Parkinson's
17 disease. *Cortex*, 38(4): 623–630, 2002.
18
19
20
21
22

23 Lloyd AJ. Comprehension of prosody in Parkinson's disease. *Cortex*, 35(3):389-402,
24 1999.
25
26
27
28

29 Mattis S, Bellak L, and Karasu TB. Mental status examination for organic mental
30 syndrome in elderly patients. In *Geriatric Psychiatry* (pp. 77-121). New York:
31 Grune & Stratton, 1976.
32
33
34
35
36

37 Milders M, Crawford J, Lamb A, and Simpson S. Differential deficits in expression
38 recognition in gene-carriers and patients with Huntington's disease.
39 *Neuropsychologia*, 41(11), 1484-1492, 2003.
40
41
42
43
44

45 Montgomery SA and Asberg M. A new depression scale designed to be sensitive to
46 change. *The British Journal of Psychiatry*, 134, 382-389, 1979.
47
48
49
50

51 Niedenthal PM. Embodying emotion. *Science*, 316(5827), 1002-1005, 2007.
52
53
54
55
56
57
58
59
60
61
62
63
64
65

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Pell MD. On the receptive prosodic loss in Parkinson's disease. *Cortex*, 32(4):693-704, 1996.
- Pell MD, Leonard CL. Processing emotional tone from speech in Parkinson's disease: a role for the basal ganglia. *Cogn Affect Behav Neurosci*, 3(4):275-88, 2003.
- Rieu D, Bachoud-Levi A-C, Laurent A, Jurion E, and Dalla Barba G. [French adaptation of the Hopkins Verbal Learning Test]. *Revue neurologique*, 162(6-7): 721-728, 2006.
- Sauter DA. More Than Happy: The Need for Disentangling Positive Emotions. *Current Directions in Psychological Science*, 19(1): 36-40, 2010.
- Sauter DA, Calder AJ, Eisner F, and Scott SK. Perceptual cues in non-verbal vocal expressions of emotion. *Quarterly Journal of Experimental Psychology*, 28:1-22, 2010.
- Sauter DA and Scott SK. More than one kind of happiness: Can we recognize vocal expressions of different positive states? *Motivation and Emotion*, 31(3): 192-199, 2007.
- Shoulson I. Huntington disease: Functional capacities in patients treated with neuroleptic and antidepressant drugs. *Neurology*, 31(10): 1333-1335, 1981.
- Snowden J, Austin N, Sembi S, Thompson J, Craufurd D, and Neary D. Emotion recognition in Huntington's disease and frontotemporal dementia. *Neuropsychologia*, 46(11): 2638-2649, 2008.

- 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
- Sprengelmeyer R, Young AW, Calder AJ, Karnat A, Lange H, Hömberg V, Perrett DI, Rowland D. Loss of disgust: perception of faces and emotions in Huntington's disease. *Brain*, 119(5): 1647-1665, 1996.
- Teichmann M, Darcy I, Bachoud-Lévi AC, and Dupoux E. The role of the striatum in phonological processing: Evidence from early stages of Huntington's disease. *Cortex*, 45: 839-49, 2009.
- Tombaugh TN. Trail Making Test A and B: Normative data stratified by age and education. *Archives of Clinical Neuropsychology*, 19(2): 203-214, 2004.
- Wagner H. On measuring performance in category judgment studies of nonverbal behavior. *Journal of Nonverbal Behavior*, 17(1): 3-28, 1993.

Figure

