Chapter 5

100 MCQ Answers

1) Answers: (a), (b), and (d). Examples of ‘work’ include pressing a lever in a Skinner box in order to obtain a reward or avoid a punishment, putting money in a vending machine to obtain food, or removing your hand when lighting a candle to avoid singed fingers. ‘Work’ involves working either to achieve a reward or to escape a punishment, so a person’s behaviour is a necessary part of that.

2) Answers: (b) and (d). Motivated behaviour is when an animal (either human or non-human) performs an operant response to obtain a reward or avoid a punishment. This definition implies that learned responses are important in demonstrating motivated behaviour, and this is certainly true of two types of learning – classical conditioning and instrumental learning. Motivation also has close links with emotions, since emotions can be regarded as states elicited (in at least some species) by rewards and punishments (see Rolls, 1999). In the last part of the chapter, we will introduce some of the biological and neural underpinnings of another type of motivated behaviour – sexual behaviour.

3) Answer: (a). To understand how the motivation to eat (and food intake) are controlled, we first need to consider the functions of peripheral factors (i.e. factors outside the brain), such as taste, smell and gastric distension, and control signals, such as the amount of glucose in the bloodstream. Then we can examine how the brain integrates these different signals, learns about which stimuli in the environment represent food, and initiates behaviour to obtain the correct variety and amount.

4) Answer: (d). Focusing on food motivation is important because there is considerable evidence about how the brain processes the relevant signals controlling food intake. Also, these are crucial survival functions. Under-eating and drinking too little result in loss of body mass and starvation, dehydration, and death, whereas overeating and obesity lead to significant health risks. Understanding the control of food intake is therefore important.

5) Answer: (c). Work is a voluntary behaviour, and not a simple reflex-like behaviour. So, jumping out of the way of a bus is a behaviour that, when you see the bus coming, you do reflexively, without thinking about it. However, paying money for a chocolate bar, doing the dishes, or wearing oven-gloves are all behaviours that take a certain amount of conscious, voluntary thought.

6) Answer: (d). Work is a response or behaviour performed in order to obtain a reward or escape a punishment. Therefore, work can be defined as something you do for money, to get out of trouble, or to enable your survival.

7) Answer: (d). To understand how the motivation to eat (and food intake) are controlled, we first need to consider the functions of peripheral factors (i.e. factors outside the brain), such as taste, smell and gastric distension, and control signals, such as the amount of glucose in the bloodstream. Then we can examine how the brain integrates these different signals, learns about which stimuli in the environment represent food, and initiates behaviour to obtain the correct variety and amount.

8) Answer: (c). To understand how the motivation to eat is controlled we need to understand which peripheral and central factors are engaged. Then we can examine how the brain integrates these different signals, learns about which stimuli in the environment represent food, and initiates behaviour to obtain the correct variety and amount.

9) Answer: (d). Gastric distension is an important satiety signal, and intestinal sensations also have a part to play (Gibbs et al., 1981). When an animal is allowed to eat to normal satiety and then has the food drained from its stomach, it starts eating again immediately. Moreover, small infusions of food into the duodenum (the first part of the intestine) decrease feeding, indicating satiety. Interestingly, however, animals have difficulty learning to perform a response that brings a reward of food if the food is delivered directly into the stomach, demonstrating that this form of feeding is not very rewarding in itself (see Rolls, 1999).

10) Answer: (a). In the sham feeding preparation the animal tastes, smells and eats food normally, but the food drains away from the stomach. This means that, although the animal consumes the food, the stomach does not become full, since the food does not enter the stomach or intestine.

11) Answer: (a). We can draw important conclusions from the findings of the sham feeding preparation about the control systems for motivated behaviour:

· Reward and satiety are different processes.

· Reward is produced by factors such as the taste and smell of food.

· Satiety is produced by gastric, intestinal and other signals after the food is absorbed from the intestine.

· Hunger and satiety signals modulate the reward value of food (i.e. the taste and smell of food are rewarding when hunger signals are present and satiety signals are not). To put this in more general psychological terms, in most behavioural situations the motivational state modulates or controls the reward or reinforcement value of sensory stimuli. So, for example, in certain species the female may apparently find the male of the species ‘sexually attractive’ only during certain phases of the female’s reproductive cycle.

· Since reward and satiety are produced by different bodily (i.e. peripheral) signals, one function of brain (i.e. central) processes in the control of feeding is to bring together the satiety and reward signals in such a way that satiety modulates the reward value of food.

12) Answer: (b). The immediate reward for food-motivated behaviour is how the food tastes and smells. When an animal does not feel full from eating they will continue to eat for over an hour simply to enjoy the process of smelling and tasting their food. Also, when people are hungry they rate food as being more pleasant.

13) Answer: False. When people are hungry they are more likely to rate the taste and small of food as being pleasant. This demonstrates how important taste and smell are as immediate rewards for food-motivated behaviours.

14) Answer: (d). Experiments have shown that rats, monkeys, and humans will work for food when they are sham feeding, often continuing to eat for more than an hour.

15) Answer: (c). Sham feeding leads animals to work continuously for food, even eating for over an hour. Food is rated as tasting and smelling more pleasant, and the animal never reaches satiety (the feeling that they are full).

16) Answer: (b). Oropharyngeal factors are those concerned with the oral cavity and pharynx (taste, smell, swallowing) and are not responsible for satiety, the reduction of appetite due to a feeling of fullness. Satiety occurs when food accumulates in the stomach and entering the intestine.

17) Answer: (c). When an animal is allowed to eat to normal satiety and then has the food drained from its stomach, it starts eating again immediately. Moreover, small infusions of food into the stomach or intestine decrease feeding, indicating satiety.

18) Answer: False. Animals have difficulty learning to perform a response that brings a reward of food if the food is delivered directly into the stomach, demonstrating that this form of feeding is not very rewarding.

19) Answer: True. Hunger and satiety signals modulate the reward value of food. In more general psychological terms, in most behavioural situations the motivational state modulates or controls the reward or reinforcement value of sensory stimuli.

20) Answer: (a). Since reward and satiety are produced by different bodily (i.e. peripheral) signals, one function of the brain processes in the control of feeding is to bring together the satiety and reward signals in such a way that satiety modulates the reward value of food.

21) Answer: (c). The following different signals that control appetite are placed roughly in the order in which they are activated during a meal. All of these signals must be integrated by the brain:

1. Sensory-specific satiety.

2. Gastric distension.

3. Duodenal chemosensors.

4. Glucostatic hypothesis.

5. Body fat regulation and the role of leptin.

6. Conditioned appetite and satiety.

Hypovolaemia is a result of thirst, and involves a decrease in the volume of the extracellular compartment when we are deprived of water.

22) Answer: (a). Sensory-specific satiety means that we can drink much more if we are offered a variety of different drinks than if we were presented with only one.

23) Answers: (c) and (d). Normally gastric distension is one of the signals necessary for satiety. As we saw earlier, this is demonstrated when gastric drainage of food after a meal leads to immediate resumption of eating. Gastric distension only builds up if the pyloric sphincter closes. The pyloric sphincter controls the emptying of the stomach into the next part of the gastrointestinal tract, the duodenum. The pyloric sphincter closes when food reaches the duodenum, stimulated by chemosensors and osmosensors in the duodenum which regulate the action of the sphincter, by both local neural circuits and hormones.

24) Answer: (a). The duodenum contains receptors sensitive to the chemical composition of the food draining from the stomach. One set of receptors respond to glucose and can contribute to satiety via the vagus nerve, which carries signals to the brain. The vagus is known to represent the critical pathway because cutting this nerve (vagotomy) abolishes the satiating effects of glucose infusions into the duodenum. Fats infused into the duodenum can also produce satiety, but in this case the link to the brain may be hormonal rather than neural (a hormone is a blood-borne signal), since vagotomy does not abolish the satiating effect of fat infusions into the duodenum (see Greenberg, Smith & Gibbs, 1990; Mei, 1993).

25) Answers: (a) and (c). We eat in order to maintain glucostasis – that is, to keep our internal glucose level constant. Strictly, the crucial signal is the utilization of glucose by our body and brain, as measured by the difference between the arterial and the venous concentrations of glucose. If glucose utilization is low, indicating that the body is not able to extract much glucose from the blood stream, we feel hungry, whereas if utilization is high, we feel satiated.

26) Answer: (d). Most of the commonly accepted appetite control signals help to regulate hunger from meal to meal, but they are not really adequate for the long-term regulation of body weight and, in particular, body fat. So the search has been on for scientists to identify another signal that might regulate appetite, based on, for example, the amount of fat in the body. Recent research has uncovered a hormone, leptin (also called OB protein), which performs this function (see Campfield et al., 1995).

27) Answer: (b). The correct order in which appetite control signals are activated during a meal is: Sensory-specific satiety, gastric distension, duodenal chemosensors, glucostasis, body fat regulation, and conditioned appetite and satiety.

28) Answer: (c). If we eat as much of one food (turkey) as we want the pleasantness rating of its taste and smell change from very pleasant to neutral (Turkey pot pie). But other foods (mashed potatoes, apple crumble or salad) may still taste and smell pleasant. So variety stimulates food intake.

29) Answer: (d). Sensory-specific satiety is partly specific to the sensory qualities of the food, including its taste, smell, texture, and appearance. While gastric distension is important to overall feelings of satiety, people experiencing sensory-specific satiety will continue eating provided that they are presented with different food.

30) Answer: False. A vagotomy (the cutting of the vagus nerve) abolishes the satiating effects of glucose infusions into the duodenum. Fats infused into the duodenum can also produce satiety, but in this case the link to the brain may be hormonal rather than neural since vagotomy does not abolish the satiating effect of fat infusions into the duodenum.

31) Answer: (b). We eat to maintain glucostasis (the constancy of glucose availability), and this is reflected in the glucose concentration in the plasma. Strictly, the crucial signal is the utilization of glucose by our body and brain, if glucose utilization is low, indicating that the body is not able to extract much glucose from the blood stream, we feel hungry, whereas if utilization is high, we feel satiated.

32) Answer: (b). Rats show a small decrease in plasma glucose concentration just before meals, suggesting that decreased glucose concentration initiates eating. At the end of a meal, plasma glucose concentration rises, and so does insulin, which helps the glucose to be used by cells.

33) Answer: (a). Injections of insulin which reduce the concentration of glucose in the plasma (by facilitating its entry into cells and storage as fat) provoke food intake. Infusions, or injections, of glucose and insulin (together enabling glucose to be taken up into the body’s cells) can reduce feeding.

34) Answer: True. The brain’s monitoring system for glucose availability seems to be in the part of the brain called the medulla (part of the brainstem). Infusions of a competitive inhibitor of glucose (5-thio-glucose) also provoke feeding.

35) Answer: False. The commonly accepted appetite control signals help to regulate hunger from meal to meal, but they are not really adequate for the long-term regulation of body weight and, in particular, body fat. So the search has been on for scientists to identify another signal that might regulate appetite, based on, for example, the amount of fat in the body. Recent research has uncovered a hormone, leptin (also called OB protein), which performs this function.

36) Answer: (a). Leptin is the hormone produced by the OB gene. Genetically obese animals that are double recessive for the obesity gene (obob), and thereby lack the OB gene, produce no leptin. Leptin administration decreases food intake in animals with OB and obob genes. This finding shows that obob animals do have receptors sensitive to leptin, but they do not produce it spontaneously. Leptin fluctuates over 24 hours, but not in relation to individual meals.

37) Answer: (b).If we eat food containing lots of energy (e.g. rich in fat) for a few days, we gradually eat less of it. If we eat food with little energy, we gradually, over days, ingest more of it. This regulation involves learning to associate the sight, taste, smell and texture of the food with the energy that is released from it in the hours after it is eaten.
38) Answer: (c). If we eat food containing lots of energy (e.g. rich in fat) for a few days, we gradually eat less of it. This regulation involves learning to associate the sight, taste, smell and texture of the food with the energy that is released from it in the hours after it is eaten. This means that you remember which foods to avoid through sensory information that would still be present regardless of the actual energy content. Therefore, you would not eat the sandwich, we do not like to eat a lot of food with a lot of energy, and your body would remember that the cheese sandwich had too much from the day before.

39) Answers: (a) and (b). If we eat food containing lots of energy (e.g. rich in fat) for a few days, we gradually eat less of it. If we eat food with little energy, we gradually, over days, ingest more of it. This regulation involves learning to associate the sight, taste, smell and texture of the food with the energy that is released from it in the hours after it is eaten.

40) Answer: True. Since the early twentieth century, we have known that damage to the base of the brain can influence food intake and body weight. One critical region is the ventromedial hypothalamus.

41) Answer: (d). In the 1950s and 1960s, it was argued that food intake is controlled by two interacting ‘centres’ – a feeding centre in the lateral hypothalamus and a satiety centre in the ventromedial hypothalamus. But problems arose with this dual-centre hypothesis. Lesions of the ventromedial hypothalamus were found to act indirectly by increasing the secretion of insulin by the pancreas, which in turn reduces plasma glucose concentration, resulting in feeding. This has been demonstrated by cutting the vagus nerve, which disconnects the brain from the pancreas, preventing ventromedial hypothalamic lesions from causing hypoglycaemia, and therefore preventing the consequent overeating. So the ventromedial nucleus of the hypothalamus is now thought of as a region that can influence the secretion of insulin and, indirectly, affect body weight, but not as a satiety centre per se.

42) Answer: (a). Lesions of the ventromedial hypothalamus were found to act indirectly by increasing the secretion of insulin by the pancreas, which in turn reduces the plasma glucose concentration, resulting in feeding. This has been demonstrated by cutting the vagus nerve, which disconnects the brain from the pancreas, preventing ventromedial hypothalamus lesions from causing overeating. So the ventromedial hypothalamus is now thought of as a region that can influence body weight, but not as a satiety centre.

43) Answer: (b). Damage to the lateral hypothalamus produces lasting decrease in food intake and body weight. This has been corroborated by injecting focal neurotoxins into rats. Rats with lateral hypothalamus damage also fail to respond to experimental interventions that normally cause eating by reducing the availability of glucose. Therefore, you could say that it is the feeding ‘centre.’

44) Answer: (c). Some neurons in the lateral hypothalamus respond only to the sight of food, some respond to the taste of food, and some respond to both the sight and taste of food, and they only respond when an animal is hungry. This suggests that these neurons represent information that is closely related to activity in the autonomic nervous systems because autonomic responses to food and eating behaviour only occur if hunger is present. Hypothalamic neurons can learn to respond to the sight of previously neutral stimulus (a container) from which the animal has been fed orally.

45) Answer: True. Animals will work to obtain activation of the lateral hypothalamic neurons. It therefore seems likely that it is the stimulation of these brain regions by the consumption of food in the natural state that makes food psychologically rewarding.

46) Answer: (c). Taste signals provide one of the most significant rewards for eating. They are processed through different stages in our brains, to produce (among other effects) activation of the lateral hypothalamic neurons (see Rolls, 1996, 1997, 1999). Monkeys are used to illustrate the brain connections and pathways in this area because neuronal activity in non-human primates is considered to be especially relevant to understanding brain function and its disorders in humans. There is no such thing as lateral ventromedial neurons.

47) Answer: (c). During the first few stages of a primate’s taste processing (from the rostral part of the nucleus of the solitary tract, through the thalamus, to the primary taste cortex), representations of sweet, salty, sour, bitter and protein tastes are developed. Protein represents a fifth taste, also referred to as ‘umami’. The reward value or pleasantness of taste is not involved in the processing of the signal as yet, because in the primary taste cortex the responses of the neurons are not influenced by whether the monkey is hungry or satiated. The organization of these first few stages of processing therefore allows the primate to identify tastes independently of whether or not it is hungry.

48) Answer: True. During the first few stages of taste processing representations of sweet, salty, sour, bitter, and protein tastes are developed. Protein represents a fifth taste also known as ‘umami.’

49) Answer: (c). The orbitofrontal cortex is the secondary cortical taste area and is above the orbits of the eyes, part of the prefrontal cortex, which is part of the frontal lobes in front of the motor cortex and premotor cortex.

50) Answers: (a) and (b). Flavour refers to a combination of taste and smell. The connections of the taste and olfactory (smell) pathways in primates suggest that the necessary convergence may also occur in the orbitofrontal cortex. Consistent with this, Rolls and Baylis (1994) showed that some neurons in the orbitofrontal cortex (10 per cent of those recorded) respond to both taste and olfactory inputs. Some of these neurons respond equally well to, for example, both a glucose taste and a fruit odour. Interestingly, others also respond to a visual stimulus representing, say, sweet fruit juice. This convergence of visual, taste and olfactory inputs produced by food could provide the neural mechanism by which the colour of food influences what we taste. For example, experimental participants reported that a red solution containing sucrose may have the flavour of a fruit juice such as strawberry, even when there was no strawberry flavour present; the same solution coloured green might subjectively taste of lime.

51) Answer: (c). There is indeed an olfactory area in the orbitofrontal cortex. Some of these olfactory neurons respond to food only when a monkey is hungry, and so seem to represent the pleasantness or reward value of the smell of food. These neurons therefore function in a similar manner with respect to smell as the secondary taste neurons function with respect to taste. The orbitofrontal cortex also contains neurons that respond to the texture of fat in the mouth. Some of these fat-responsive neurons also respond to taste and smell inputs, and thus provide another type of convergence that is part of the representation of the flavour of food. A good example of a food that is well represented by these neurons is chocolate, which has fat texture, sweet taste and chocolate smell components.

52) Answer: (a). Neurons that respond to the sight of food do so by learning to associate a visual stimulus with its taste. Because the taste is a reinforcer, this process is called stimulus-reinforcement association learning. Damage to the orbitofrontal cortex impairs this type of learning by, for example, altering food preferences. We know this because monkeys with such damage select and eat substances they would normally reject, including meat and non-food objects (Baylis & Gaffan, 1991; Butter, McDonald & Snyder, 1969).

53) Answer: (d). In the orbitofrontal cortex the responses of taste neurons to a food with which an animal is fed to satiety decrease to zero. In other words, there is a modulation or regulation of taste responses in this taste processing region of the brain. The modulation is also sensory specific. The identification of taste independent of hunger is regulated by primary taste cortex.

54) Answer: (c). The orbitofrontal cortex contains neurons that respond to the texture, taste, smell, and visual inputs of food. An example of a food that is well represented by these neurons is chocolate, which has fat texture, sweet taste, dark brown colour, and chocolate smell components.

55) Answer: (b). The olfactory area in the orbitofrontal cortex responds to food only when an animal is hungry, and so seem to represent the pleasantness or reward value of the smell of food. These neurons therefore function in a similar manner with respect to smell as the secondary taste neurons function with respect to taste. Some of these fat-responsive neurons also respond to taste and smell inputs, and thus provide another type of convergence that is part of the representation of the flavour of food.

56) Answer: (b). The convergence of the visual, taste and olfactory inputs of food provide the neural mechanism by which the colour of food influences what we taste. Therefore, we may be hesitant to ingest something that does not meet our expectations about what a food should look like, for example orange lemonade.

57) Answer: (a). The convergence of the visual, taste and olfactory inputs of food provide the neural mechanism by which the colour of food influences what we taste. For example, experimental participants reported that a red solution containing sucrose may have the flavour of a fruit juice such as strawberry, even when there was no strawberry flavour present. The same solution coloured green might subjectively taste of lime.

58) Answer: (d). The functioning of the orbitofrontal cortex could have critical implication for survival. In an evolutionary context, without this function, other animals might have consumed large quantities of poisonous foodstuffs and failed to learn which colours and smells signify nutritious (rewarding) food.

59) Answer: True. The orbitofrontal cortex has a reward-decoding function. Emotions can be understood as states produced by rewards and punishers. Therefore, the orbitofrontal cortex plays a very important role in emotion.

60) Answer: B. Reptiles, birds and all mammals posses and amygdala, but only primates show marked orbitofrontal cortex development (along with other parts of the frontal lobe). So the orbitofrontal cortex may be performing some of the functions of the amygdala but doing it better. For example, when the pairing of two different visual stimuli with two different tastes (e.g. sweet and salt) is reversed, orbitofrontal cortex neurons can reverse the visual stimulus to which they respond in as little as one trial. In other words, neurons in the orbitofrontal cortex that previously ‘fired’ in response to a sweet taste can start responding to a salty taste, and neurons that previously ‘fired’ in response to a salty taste can start responding to a sweet taste, very quickly.

61) Answer: (a). Given the neural connectivity between the orbitofrontal and amygdalar regions, we might relate Kluver–Bucy phenomena to the finding that lesions of the orbitofrontal region lead to a failure to correct inappropriate feeding responses. Further evidence linking the amygdala to reinforcement mechanisms is illustrated when monkeys perform physical work in exchange for electrical stimulation of the amygdala. For example, they might be prepared to press a lever for a long period of time to receive amygdalar stimulation (via an electrode which has been implanted in their brain), implying that this stimulation is significantly rewarding. In addition, single neurons in the monkey’s amygdala have been shown to respond to taste, olfactory and visual stimuli (Rolls, 2000a).

62) Answers: (a) and (b). Although the amygdala is similar in many ways to the orbitofrontal cortex, there is a difference in the speed of learning. When the pairing of two different visual stimuli with two different tastes (e.g. sweet and salt) is reversed, orbitofrontal cortex neurons can reverse the visual stimulus to which they respond in as little as one trial. In other words, neurons in the orbitofrontal cortex that previously ‘fired’ in response to a sweet taste can start responding to a salty taste, and neurons that previously ‘fired’ in response to a salty taste can start responding to a sweet taste, very quickly (see Rolls, 1996, 2000c). Neurons in the amygdala, on the other hand, are much slower to reverse their responses (Rolls, 2000a). To explain this in an evolutionary context, reptiles, birds and all mammals possess an amygdala, but only primates show marked orbitofrontal cortex development (along with other parts of the frontal lobe). So the orbitofrontal cortex may be performing some of the functions of the amygdala but doing it better, or in a more ‘advanced’ way, since as a cortical region it is better adapted for learning, especially rapid learning and relearning or reversal (Rolls, 1996, 1999, 2000c).

63) Answer: (c). The orbitofrontal cortex and amygdala connect to behavioural systems via:

· the hypothalamus, which is involved in autonomic responses during feeding (such as the need for increased blood flow to the gut, to facilitate the assimilation of food into the body), and also in the rewarding aspects of food;

· the striatum (one part of the basal ganglia, requiring dopamine to function) and then on through the rest of the basal ganglia. This route is important as a behavioural output/feeding system, because disruption of striatal function results in aphagia (lack of eating) and adipsia (lack of drinking) in the context of a general akinesia (lack of voluntary movement) (Rolls, 1999; Rolls & Treves, 1998).

64) Answer: (c). The hypothalamus is involved in autonomic response during feeding (such as the need for increased blood flow to the gut, to facilitate the assimilation of food into the body), and also in the rewarding aspects of food.

65) Answers: all of the above. There are a number of possible contributory factors to obesity:

· Occasionally, hormonal disturbances, such as hyperinsulinemia (that is, substantially elevated levels of insulin in the bloodstream), can produce overeating and obesity.

· The appetite of some obese people may be more strongly stimulated by external factors such as the sight and smell of food (Schachter, 1971). The palatability of food is now much greater than it was in our evolutionary past, leading to an imbalance between the reward from orosensory control signals and the gastrointestinal and post-absorptive satiety signals controlling the reward value of sensory input.

· Animals evolved to ingest a variety of foods, and therefore nutrients. So satiety is partly specific to a food just eaten, while appetite remains for foods with a different flavour. Overeating may therefore be partially explained by the tremendous variety of modern foods, encouraging us to eat more by moving from one food to another.
· Modern humans take less exercise than our ancestors due to our more sedentary lifestyles.

· Human meal times tend to be fixed, whereas animals normally regulate their food intake by adjusting the inter-meal interval.

· Obese people often eat relatively late in the day, when large energy intake must be converted into fat and is less easily burned off by exercise and heat loss.
· Higher stress levels in contemporary society. Stress can regulate the sympathetic nervous system to increase energy expenditure, but at the same time it can also lead to overeating.

66) Answer: (c). The striatum is important as a behavioural output/feeding system, because disruption of striatal function results in aphagia (lack of eating) and adipsia (lack of drinking). Neurons in the ventral striatum also respond to visual stimuli of emotional or motivational significance (i.e. associated with rewards or punishments).

67) Answer: (d). The functioning of the orbitofrontal cortex could have critical implication for survival. In an evolutionary context, without this function, other animals might have consumed large quantities of poisonous foodstuffs and failed to learn which colours and smells signify nutritious (rewarding) food. The hypothalamus is involved in autonomic response during feeding (such as the need for increased blood flow to the gut, to facilitate the assimilation of food into the body), and also in the rewarding aspects of food. Neurons in the ventral striatum respond to visual stimuli of emotional or motivational significance (i.e. associated with rewards or punishments).

68) Answer: (a). The appetite of some obese people may be more strongly stimulated by external factors such as the sight and smell of food. The palatability of food is now much greater than it was in our evolutionary past, leading to an imbalance between the reward from orosensory control signals and the gastrointestinal and post-absorptive satiety signals controlling the reward value of sensory input. In other words, the rewards from the smell, taste and texture of food are far greater than the satiety signals can control.

69) Answer: (d). Animals evolved to ingest a variety of foods, controlled by sensory-specific satiety. Therefore, overeating may be partially explained by the tremendous variety if modern foods, encouraging us to eat more by moving from one food to the other. The palatability of food is now much greater than it was in our evolutionary past, leading to an imbalance between the reward from orosensory control signals and the gastrointestinal and post-absorptive satiety signals controlling the reward value of sensory input. Hyperinsulinemia (that is, substantially elevated levels of insulin in the bloodstream), can produce overeating and obesity but is not caused by changes in the modern world.

70) Answer: (c). Human meal times tend to be fixed, whereas animals normally regulate their food intake by adjusting the inter-meal interval. A long interval occurs after a high energy meal and a short interval after a low energy meal. Control mechanisms like slower gastric emptying (and therefore a feeling of fullness for a long time after an energy rich meal) may contribute to this. Obese people tend to eat high energy meals and then eat again at the next scheduled mealtime, even though gastric emptying is not yet complete.

71) Answer: (b). Obese people often eat relatively late in the day, when large energy intake must be converted into fat and is less easily burned off by exercise and heat loss. Excessive energy intake can be compensated for by activating brown fat metabolism, which burns fat to produce heat.

72) Answer: False. Excessive energy intake can be compensated for by activating brown fat metabolism, which burns fat to produce heat. However, brown fat is barely present in humans. Nevertheless, there is a mechanism that, when activated by the sympathetic nervous system, enables metabolism to be increased or reduced in humans, depending on energy intake.

73) Answer: (c). Body water is contained within two main compartments, one inside the cells (intracellular) and the other outside (extracellular). Intracellular water accounts for approximately 40 per cent of total body weight; and extracellular water for about 20 per cent, divided between blood plasma (5 per cent) and interstitial fluid (15 per cent). When we are deprived of water, both the cellular and extracellular fluid compartments are significantly depleted. The depletion of the intracellular compartment is called cellular dehydration, and the depletion of the extracellular compartment is known as hypovolaemia (meaning that the volume of the extracellular compartment has decreased).

74) Answer: (a). When our bodies lose too much water, or we eat foods rich in salt, we feel thirsty, apparently because of cellular dehydration, leading to cell shrinkage. Low doses of hypertonic sodium chloride (sucrose) infused into the carotid arteries, which supply the brain, causes drinking. But similar infusions administered to into peripheral regions of the body, which don’t directly supply the brain, have no effect.

75) Answer: (b). There are a number of ways that ECF volume can be depleted experimentally, including haemorrhage, lowering sodium content in the diet, and excessive sweating, urine production or salivation. Two main thirst-inducing systems are activated by depletion in the volume of ECF (hypovolaemia):

1. The renin–angiotensin system mediated by the kidneys.
2. A second thirst-inducing system activated by hypovolaemia is implemented by receptors in the heart.
76) Answer: (d). In drinking caused by, for example, water deprivation, both the cellular and extracellular thirst systems are activated. Experiments show that, in many species, it is the depletion of the cellular, rather than the extracellular, thirst system that accounts for the greater part of the drinking, typically around 75 per cent (see Rolls & Rolls, 1982; Rolls, 1999). It is important to note that we continue to drink fluids every day, even when our bodies aren’t deprived of water. The changes in this type of thirst signal are smaller, partly because drinking has become conditioned to events such as eating foods that deplete body fluids, and also because humans have a wide range of palatable drinks, which stimulate the desire to drink even when we are not thirsty.

77) Answer: (b). Osmosis is the movement of water through a selective permeable membrane. It is a normal process but can be exacerbated by cellular dehydration, and results in drinking.

78) Answer: (c). It is vital that the ECF (extracellular fluid) be conserved to avoid debilitating changes in the volume and pressure of fluid in the blood vessels. The effects of ECF loss can include fainting, caused by insufficient blood reaching the brain.

79) Answer: (d). There are a number of ways that ECF volume can be depleted experimentally, including haemorrhage, lowering sodium content in the diet, and excessive sweating, urine production or salivation.

80) Answer: (a). The rennin-angiotensin system is mediated by the kidneys. When reductions of blood pressure or volume are sensed by the kidneys, the enzyme rennin is released, leading to the production of the hormone angiotensin II which stimulates copious drinking.

81) Answer: (b). Water deprivation can lead to a reduction in the volume and pressure of fluid in the blood vessels. When this happens signals are detected and sent by cardiac receptors, the kidney, and the cells in order to increase drinking. Osmosensors are receptors for osmotic signals and regulate the action of the sphincter.

82) Answer: True. We continue to drink fluids everyday, even when are bodies are not deprived of water. The changes in this kind of thirst signal are smaller, partially because drinking has become conditioned to events such as eating foods that deplete body fluids, and also because humans have a wide range of palatable drinks, which stimulate the desire to drink even when we are not thirsty, because of sensory-specific satiety.

83) Answers: (b) and (d). Monogamous primates (those with a single mate) have small testes. Polygamous primates (those with many mates) have large testes and copulate frequently. This may be related to what sociobiologists call ‘sperm warfare’. In order to pass his genes on to the next generation, a male in a polygamous society needs to increase his probability of fertilizing a female. The best way to do this is to copulate often and ejaculate a large quantity of sperm, increasing the chances that his sperm will reach the egg and fertilize it. Despite widespread cultural pressure in favour of monogamy or restricted polygamy, humans are intermediate in testis size (and penis size) – bigger than might be expected for a monogamous species. But remember that although humans usually do pair, and are apparently monogamous, we also live in groups, or colonies. For most primates (and indeed most mammals) it is the female who makes the main parental investment – not only by producing the egg and carrying the foetus, but also by feeding the baby until it becomes independent. In these species, the male apparently does not have to invest behaviourally in his offspring for them to have a reasonable chance of surviving. In humans, however, because the human brain is not fully developed at birth, infants need to be looked after, fed, protected and helped for a considerable period while their brain develops and they reach independence – so in humans the paternal resources (e.g. food, shelter and protection) can increase the chances of the father’s genes surviving into the next generation to reproduce again.

84) Answer: (c). Humans are intermediate in testes size, neither as small as you would expect with monogamous primates, nor as large as you would expect with polygamous primates. Therefore, testes size in human males is not a very intelligent way to determine evolutionary sexual practice, and we do not know if humans were meant to be one way or the other. However, we do know that human babies need to be looked after, fed and protected for a considerable period while their brain develops. So in humans there is an advantage to paternal investment in helping to bring up children.

85) Answer: (d). The female may choose an ‘attractive’ male by responding to indicators of health, strength and fitness. In terms of the gaudy tail of the male peacock, it has been suggested that, given that the tail handicaps movement, any male that can survive with such a large tail must be very healthy or fit. Another theory is that a female would choose a male with an attractive tail so that her sons would be attractive too and also chosen by females. (This is an example of the intentional stance, since clearly the pea-hen is incapable of any real prepositional thought; but it has also been criticized as representing a somewhat circular line of argument.) Choosing a male with an attractive tail may also benefit female offspring, so the argument goes, because of the implied health/fitness of the fathering peacock.

86) Answer: (d). Human females make the main parental investment – not only by producing the egg and carrying the foetus, but also by feeding the baby until it becomes independent. Since women have the most to lose, the typical pattern for most female mammals is to be choosy in order to obtain a healthy male, and for males to compete. 

87) Answer: (a). In a social system such as the swallows’, the female needs a reliable male that can provide resources and build a good nest for the offspring. However, swallows have been known to commit ‘adultery’ in order to ensure that their offspring are optimally fit. In fact DNA paternity tests have determined that approximately one-third of the young are not sired by the male of the pair. Therefore, as long as the male has all of the other necessary characteristics he does not need to be optimally fit.

88) Answer: (c). In females, the preoptic area is involved in the control of reproductive cycles, and is probably directly involved in controlling sexual behaviour too. By receiving inputs from the amygdala and orbitofrontal cortex, the preoptic area receives information from the inferior temporal visual cortex (including information about facial identity and expression), the superior temporal auditory association cortex, the olfactory system and the somatosensory system. It is presumably by these neural circuits that the primary rewards relevant to sexual behaviour (such as touch and perhaps smell) and the learned stimuli that act as rewards in connection with sexual behaviour (such as the sight of a partner) reach the preoptic area. Much research remains to be carried out into how the amygdala, orbitofrontal cortex, preoptic area and hypothalamus represent the motivational rewards underlying sexual behaviour. For instance, it has recently been found that the pleasantness of touch is represented in the human orbitofrontal cortex (Francis et al., 1999). Findings such as these can enhance our understanding of sexuality in a wider context.

89) Answer: False. Sexual behaviour research gives rise to the implication that genes may influence our motivational behaviour in ways that increase their subsequent success. 

90) Answer: (d). Despite the fact that most of this research is speculative and circular, psychologists have concluded that women are BOTH attracted to men that are stable and men that will make healthy sons. Since apparently no thought has gone into who will carry those sons’ children, or, for that matter, the biological evidence that girl children are more likely to survive childhood. Meanwhile, men are attracted to women simply for their child bearing abilities, and try to protect ‘their’ women from men.

91) Answer: (a). The preoptic area is involved in sexual behaviour of men because legions of the region abolish male sexual behaviour, electrical stimulation of this area can elicit copulatory activity, neuronal and metabolic activity is induced in this area during copulation, and small implants of testosterone into the area restore sexual behaviour in castrated rats.

92) Answer: (b). The ventromedial nucleus of the hypothalamus (VMH) is involved in sexual behaviour. Outputs from the VMH project to the periaqueductal gray of the midbrain. Sexual behaviour can be reinstated in ovariectomized female rats by injections of the female hormones oestradiol and progesterone into the VMH brain region.

93) Answers: (a) and (c). The neural control of sexual behaviour may be organized in a similar way to the neural controls of motivational behaviour for food. In both systems, external sensory stimuli are needed to provide the reward, and the extent to which they do this depends on the organism’s internal state, mediated by plasma glucose concentration for hunger and hormonal status for sexual behaviour. For sexual behaviour, the internal signal that controls the motivational state and the reward value of appropriate sensory stimuli alters relatively slowly. It may change, for example, over four days in the rat oestrus cycle, or over weeks or even months in the case of many animals that only breed during certain seasons of the year.

94) Answer: (d). By receiving inputs from the amygdala and orbitofrontal cortex, the preoptic area receives information from the inferior temporal visual cortex (facial identity and expression), the superior temporal auditory association cortex, the olfactory system, and the somatosensory system.

95) Answers: (a). The outputs of the preoptic area include connections to the tegmental area in the midbrain. This region contains neurons that are responsive during male sexual behaviour (Shimura & Shimokochi, 1990). But it is likely that only some outputs of the orbitofrontal cortex and amygdala that control sexual behaviour act through the preoptic area. The preoptic area route may be necessary for some aspects of sexual behaviour, such as copulation in males, but the attractive effect of sexual stimuli may survive damage to the preoptic area (see Carlson, 1998). Research findings suggest that, as for feeding, outputs of the amygdala and orbitofrontal cortex can also influence behaviour through the basal ganglia.

96) Answer: (d). The primary rewards relevant to sexual behaviour (such as touch and perhaps smell) and the learned stimuli that acts as rewards in connection to with sexual behaviour (sight of a partner) reach the preoptic area through a variety of neural circuits.

97) Answer: (c). Selfish gene theory provides potential explanations for a number of aspects of human behaviour that are otherwise difficult to explain. For example, it explains how the likelihood that an individual will display altruistic behaviour towards another depends on how closely the two are related genetically. This approach has also been used to understand the phenomenon of sperm competition, and is now thought of as a modern version of Darwinian Theory.

98) Answer: (b). David Buss has championed the idea that men and women have different long-term and short-term mating strategies, and that monogamous and promiscuous mating strategies can coexist. In an effort to find empirical rather than circumstantial evidence to show that human psychological preferences have evolved, Buss has performed many cross-cultural studies.

99) Answer: (d). The internal signals that control motivational state and the reward value of appropriate sensory stimuli alter relatively slowly, depending on the animal’s oestrus cycle. It may change over four days in the rat oestrus cycle, over weeks, or even months in the case of many animals that only breed during certain seasons of the year.

100) Answer: (d). Both sexual and eating behaviours are manipulated by signals from the amygdala, the orbitofrontal cortex, and the hypothalamus. However, only sexual behaviour involves outputs from the preoptic area.

