

Published in final edited form as:

Trends Neurosci. 2012 September ; 35(9): 527–535. doi:10.1016/j.tins.2012.04.012.

Functional network dysfunction in anxiety and anxiety disorders

C.M. Sylvester¹, M. Corbetta^{2,3,4}, M.E. Raichle^{2,3,4}, T. Rodebaugh⁵, B.L. Schlaggar^{2,3,4,6}, Y.I. Sheline^{1,2,4}, C.F. Zorumski^{1,3}, and E.J. Lenze¹

¹Department of Psychiatry, Washington University, Saint Louis, Missouri, USA

²Department of Neurology, Anatomy, Washington University, Saint Louis, Missouri, USA

³Department of Neurobiology, Washington University, Saint Louis, Missouri, USA

⁴Department of Radiology, Washington University, Saint Louis, Missouri, USA

⁵Department of Psychology, Washington University, Saint Louis, Missouri, USA

⁶Department of Pediatrics, Washington University, Saint Louis, Missouri, USA

Abstract

A recent paradigm shift in systems neuroscience is the division of the human brain into functional networks. Functional networks are collections of brain regions with strongly correlated activity both at rest and during cognitive tasks, and each network is believed to implement a different aspect of cognition. Here, we propose that anxiety disorders and high trait anxiety are associated with a particular pattern of functional network dysfunction: increased functioning of the cingulo-opercular and ventral attention networks as well as decreased functioning of the fronto-parietal and default mode networks. This functional network model can be used to differentiate the pathology of anxiety disorders from other psychiatric illnesses such as major depression and provides targets for novel treatment strategies.

Keywords

Anxiety; Anxiety Disorder; Brain Network; Functional Network; fMRI

Introduction

A major development in systems neuroscience has been the grouping of human brain regions into functional networks. Functional networks are collections of brain regions with activity that tends to increase or decrease in concert, both at rest and during cognitive tasks. Because different cognitive tasks elicit increases in activity in different functional networks, each network is believed to implement unique aspects of cognition. Many studies define functional networks based on correlations in very low frequency (<0.1 Hz) brain activity as measured by functional magnetic resonance imaging (fMRI) in subjects at rest. Although

© 2012 Elsevier Ltd. All rights reserved.

Corresponding author: Chad M. Sylvester (sylvestc@psychiatry.wustl.edu).

Disclosure Statement: This work was supported by Bantky Foundation (C.Z.), Lundbeck (E.L.), Forest (E.L.), Johnson & Johnson (E.L.), and Pfizer (E.L.). C.Z. serves on the Scientific Advisory Board of Sage Therapeutics, and E.L. was formerly a consultant for Fox Learning Systems. These sources of support did not in any way contribute to this manuscript.

Publisher's Disclaimer: This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

networks are typically defined by functional connectivity (i.e. activity correlations) at rest, regions within a particular network almost always demonstrate synchronous activity during cognitive tasks; one possibility is that functional connectivity at rest reflects a history of correlated activity changes during goal-directed behavior.¹ Comparisons of known anatomical connections and functional connectivity in macaques suggest close (but not perfect) correspondence of these measures.^{2,3} Functional networks in humans include, but are not limited to, the cingulo-opercular, fronto-parietal, dorsal attention, ventral attention, default mode, sensorimotor, visual, and auditory networks (Figure 1).^{4,5}

The organization of brain regions into functional networks may revolutionize our understanding of psychiatric disorders from current symptom-focused classification to network-based schemes. Functional networks can be viewed as dimensions in which the operation of each network ranges from underactive to normal to over-active. Different blends of disturbances along these dimensions could result in different psychiatric disorders, with the phenomenology of the disorder reflecting changes in the cognitive functions performed by the aberrant networks. Although a simplification of functional network operation, this framework allows for the development of testable models to capture psychiatric disorders and also provides targets for novel treatments (see Figure 2).

While a functional network model is likely to be robust for understanding and guiding treatment development for many psychiatric disorders, in this Opinion, we review the literature and hypothesize a particular pattern of network-level pathology associated with anxiety and anxiety disorders. We propose that anxiety and anxiety disorders are associated with increased or over-active functioning the cingulo-opercular and ventral attention networks as well as decreased or under-active functioning of the fronto-parietal and default mode networks.

The cingulo-opercular network includes portions of the dorsal anterior cingulate cortex and insula and may be important for detecting the need for changes in cognitive control. Increased functioning of this network may result in a maladaptively low threshold to alter cognitive control. The fronto-parietal network encompasses parts of the dorsolateral prefrontal cortex (PFC) and inferior parietal cortex and may be responsible for implementing increased cognitive control. Decreased functioning of the fronto-parietal network may result in deficits in implementing cognitive control. The ventral attention network includes parts of the ventrolateral PFC and the temporal-parietal junction and is involved in directing one's attention to newly appearing stimuli. Increased functioning of the ventral attention network may be linked to increased attention to stimuli that suddenly appear rather than towards stimuli that are currently the focus of the task at hand. Finally, the default mode network includes portions of the subgenual anterior cingulate cortex, medial temporal lobe, and precuneus. The default mode network is hypothesized to implement functions such as emotion regulation, future planning, and self-inspection. Decreased functioning of the default mode network may manifest as difficulty adaptively regulating emotions based on current goals. Note that decreased (or increased) functioning does not always imply decreased (or increased) activity; functioning of a network is determined by the relationship between activity in a network and behavior (i.e. task performance), an important point that is illustrated in detail below.

The vast majority of models and reviews of anxiety and anxiety disorders highlight atypical responses to threatening or fearful stimuli.⁶⁻⁸ In contrast, we describe a set of changes in generic functional networks that are not related to fear responses *per se* (see also ⁹⁻¹¹). This Opinion focuses primarily on studies that use neutral, non-threatening stimuli to probe general network functioning. We explicitly highlight studies that focus on non-emotionally valenced tasks to demonstrate that anxiety disorders include pathology in functional

networks involved in cognition (and motivation) in addition to the emotional brain systems typically described. The framework we describe complements fear response models of anxiety and anxiety disorders by providing a description of cognitive functions and brain networks that modulate fear responses. Treatments developed to target these more general behaviors and networks may normalize atypical behavioral and neural fear responses classically associated with anxiety and its disorders.

In this Opinion, we review four types of data that support our hypothesis for a particular pattern of network-level changes in anxiety and anxiety disorders: (1) changes in behaviors that are believed to rely on particular networks, (2) changes in brain activity within a network during specific cognitive tasks, (3) changes in functional connectivity amongst the brain regions within a particular network, and (4) changes in functional connectivity between brain regions of different networks. Our hypotheses are generated on the basis of the first two types of data. We review functional connectivity changes (i.e. the latter two categories of data) only to provide supporting evidence. The relationship between brain activity during cognitive tasks and functional connectivity changes at rest, in which a subject lays quietly with no overt task, is an area of active investigation. One study reported that repeated practice of a cognitive task is associated with functional connectivity changes at rest¹, suggesting that some of the functional connectivity changes measured at rest are related to correlated activity increases during goal-directed behavior. Other factors potentially influencing brain activity at rest include ongoing cognitive processes.

Throughout our discussions, we focus on changes in functional networks common to individuals with different anxiety disorders as well as individuals with high trait anxiety. Trait anxiety is often used as an analogue for either the presence of, or vulnerability for, an anxiety disorder. This practice is supported by theoretical models and empirical work suggesting that all recognized anxiety disorders share the common factor of high trait anxiety (or the nearly equivalent construct of negative affectivity or neuroticism).^{12–14} Notably, other factors associated with a subset of anxiety disorders, such as autonomic reactivity, fail as analogues for all anxiety disorders because of their observed variation across the disorders.¹² It is likely that important differences exist, at a functional network level, both amongst different types of anxiety disorders, and between anxiety disorders and high trait anxiety. In the current article, however, we place an emphasis on findings that are consistent across individuals with high trait anxiety as well as those with specific anxiety disorders.

The cingulo-opercular network

The cingulo-opercular network¹⁵ includes portions of the bilateral dorsal anterior cingulate cortex (dACC), anterior insula, anterior PFC, and anterior thalamus (see Figure 1 and Table 1). This set of regions is sometimes referred to as the salience¹⁶ network and includes regions initially described by Carter, Cohen, and others as important for detecting errors or conflict (a mismatch between a pre-potent response and a correct response) in order to signal the need for increased cognitive control.^{17, 18} One hypothesis is that conflict signals generated in the cingulo-opercular network are relayed to the fronto-parietal network that implements increased cognitive control on future trials. Regions in the cingulo-opercular network, especially the dACC, have also been ascribed other functions including processing negative affect, pain, and cognitive control.¹⁹

A number of studies demonstrate increased sensitivity to errors or response conflict in tasks involving neutral, non-emotional stimuli in individuals with high anxiety or an anxiety disorder, consistent with increased functioning of the cingulo-opercular network. Error-related negativity is an electroencephalographic (EEG) measure of brain activity that is

present in healthy individuals following errors on cognitive tasks. The magnitude of this measure is increased in individuals with generalized anxiety disorder,²⁰ obsessive compulsive disorder,²¹ and in healthy individuals with high measures of anxiety^{22, 23} in paradigms that use generic, non-threatening stimuli such as arrows or letters. Subjects with high trait anxiety may make more errors on trials with response conflict relative to healthy controls in tasks that use non-emotional stimuli,²⁴ and individuals with panic disorder have an inappropriately low threshold to change task strategy when error rate is low, relative to healthy controls.²⁵

Studies of brain activity during cognitive tasks also support the hypothesis of increased functioning of the cingulo-opercular network in individuals with anxiety and anxiety disorders. The magnitude of the error-related negativity, described above and increased in patients with anxiety and anxiety disorders, likely localizes to the dACC, one of the main regions in the cingulo-opercular network.^{22, 26} fMRI studies of patients with post-traumatic stress disorder indicate increased activity in the dACC or insula during response conflict²⁷ or while viewing non-emotional salient stimuli,²⁸ relative to control subjects. Although not the focus of this Opinion, there is also a wealth of evidence supporting a similar disruption during the processing of emotionally laden stimuli.^{6, 29–33}

Functional connectivity studies additionally support the hypothesis that the cingulo-opercular network is disrupted in individuals with anxiety and its disorders. Individuals with high trait anxiety demonstrate decreased functional connectivity between regions of the cingulo-opercular network (dACC) and the frontoparietal network (DLPFC),²⁴ which could be interpreted as inefficient transmission between the cingulo-opercular network that detects conflict and the fronto-parietal network that implements increased cognitive control to resolve conflict on future trials. There is decreased functional connectivity between regions of the cingulo-opercular network and the amygdala at rest in patients with generalized anxiety disorder relative to controls.³⁴ Finally, some studies have revealed altered within-network functional connectivity in the cingulo-opercular network in patients with social anxiety disorder at rest³⁵ and with obsessive compulsive disorder during a task involving cognitive control.³⁶

The fronto-parietal network

The fronto-parietal network¹⁵ includes bilateral anterior portions of the dorsolateral PFC (DLPFC), the inferior parietal lobule, portions of the middle cingulate gyrus, and portions of the precuneus (see Figure 1 and Table 1). Regions in this network are sometimes referred to as the executive control¹⁶ network. Whereas the cingulo-opercular network is thought to detect errors in behavior, thereby signaling the possible need for strategy adjustment, the fronto-parietal network may incorporate this feedback to make adjustments in processing on later trials.¹⁵

While the changes in behaviors and brain activity associated with the fronto-parietal network in anxiety and anxiety disorders are not generally agreed upon, an emerging literature suggests decreased functioning of this network. Studies have demonstrated that individuals with high trait anxiety^{9, 24, 37} or posttraumatic stress symptomatology²⁹ have impaired executive control in tasks that use neutral, non-emotional stimuli, consistent with decreased functioning of the fronto-parietal network (but see ³⁸). Individuals with high trait anxiety³⁹ or the similar construct of negative affectivity⁴⁰ who also have poor cognitive control are especially prone to distraction by emotional stimuli. Individuals with high state anxiety do not show typical suppression of amygdala response to threatening pictures when attentional focus is engaged elsewhere.⁴¹

Although results are mixed, a number of fMRI studies support the hypothesis of decreased functioning of the fronto-parietal network in individuals with high trait anxiety in tasks that use exclusively non-emotional stimuli. Several fMRI studies of individuals with high trait anxiety demonstrate decreased activity in regions of the fronto-parietal network during the processing of neutral targets involving some degree of response conflict.^{9, 29, 42} One study reported that individuals with high trait anxiety required higher levels of DLPFC activity to achieve the same degree of cognitive control, consistent with decreased functioning of this region within the fronto-parietal network.²⁴ The pattern of results from this study highlights the critical point that decreased functioning does not always equate to decreased activity; activity in a particular network must be examined in relationship to behavior in order to determine whether the network has increased or decreased functioning.

Individuals with high anxiety or an anxiety disorder also have functional connectivity changes associated with the fronto-parietal network. As previously noted, patients with high trait anxiety demonstrate decreased functional connectivity between regions of the cingulo-opercular and fronto-parietal networks in a Stroop task using neutral stimuli.²⁴ Another study reported increased functional connectivity between regions of the fronto-parietal network and the amygdala in patients with generalized anxiety disorder at rest.³⁴ Finally, there are within-network functional connectivity changes at rest in patients with social anxiety disorder relative to healthy controls.³⁵

The studies reviewed above primarily support decreased functioning of the fronto-parietal network in individuals with high trait anxiety or an anxiety disorder in tasks that use neutral stimuli. Interestingly, some studies report increased activity in portions of the fronto-parietal network in individuals with high anxiety or an anxiety disorder in tasks that use emotionally-laden stimuli.^{29, 34, 43, 44} One possibility is that individuals with problematic anxiety require additional executive control from the fronto-parietal network to regulate emotions in the presence of emotionally-laden stimuli compared to healthy controls.⁴⁴ These results highlight the importance of differentiating the function of networks in the presence versus absence of emotionally valenced stimuli.

The ventral attention network

The ventral attention network is largely right lateralized and includes the ventrolateral PFC (VLPFC), the temporal-parietal junction (TPJ), and portions of the middle and superior temporal gyri (see Figure 1 and Table 1).^{45, 46} Along with the dorsal attention network, the ventral attention network is associated with the orientation of stimulus-driven attention, the automatic orienting to a particular location when a stimulus appears at that location.⁴⁷ This section focuses on the ventral, but not the dorsal, attention network, because there are no known studies that specifically test whether activity in the dorsal attention network is implicated in increased stimulus-driven attention in patients with anxiety disorders.

Patients with anxiety disorders may have increased stimulus-driven attention, consistent with an over-active ventral attention network. Subjects with high state anxiety,³⁷ high social anxiety,⁴⁸ and high trait anxiety (trend-level finding)⁴⁹ demonstrate increased behavioral measures of stimulus-driven attention to non-emotional stimuli. The already increased functioning of stimulus-driven attention in patients with high trait anxiety is exaggerated for emotionally-laden stimuli.⁴⁹

Preliminary evidence is consistent with the hypothesis of increased activity in the ventral attention network during stimulus-driven attention in individuals with anxiety and anxiety disorders. Increased activity in the VLPFC to the onset of non-emotional stimuli has been reported in patients with social phobia⁵⁰ and in adolescents with high trait anxiety.⁴³ In the study of social phobia, the magnitude of VLPFC activity correlated positively with measures

of anxiety during a difficult task.⁵⁰ The P200 response is a positive event-related potential (ERP) that appears 200 ms following stimulus onset and may be a marker of attention shifts including stimulus-driven shifts; the magnitude of this measure is increased in individuals with high trait anxiety^{51, 52} or high anxious arousal⁵³ when they view non-emotional stimuli or a combination of emotional and non-emotional stimuli. Individuals with high anxiety may show a similar increase in activity in the ventral attention network for emotionally-laden stimuli as they do for neutral stimuli^{33, 52, 54, 55} although this activity has been hypothesized to represent a compensatory response as it was shown to be negatively correlated with measures of anxiety in individuals with generalized anxiety disorder.⁵⁴

Functional connectivity studies are consistent with an alteration of the ventral attention network in patients with anxiety disorders. There is increased positive functional connectivity between the VLPFC and the amygdala in adolescents with any anxiety disorder during tasks involving both threatening and non-threatening stimuli.^{56, 57} Increased positive functional connectivity between the ventral attention network and the amygdala could explain, in part, why individuals with high anxiety demonstrate increased anxiety to suddenly appearing stimuli.

The default mode network

The default mode network includes portions of the subgenual anterior cingulate cortex (sgACC), posterior cingulate cortex, the precuneus, lateral parietal cortex, medial PFC, inferior temporal gyrus, parahippocampal gyrus, and the frontal pole/superior frontal cortex (see Figure 1 and Table 1).^{58, 59} Regions in the default mode network demonstrate high rates of metabolism in healthy subjects at rest⁵⁹ and decreases in activity across a range of cognitive tasks.⁵⁸ Because of this pattern of activity, the default mode network is hypothesized to perform functions such as self-referential activities, future planning, self-inspection, and emotion regulation, the role of which diminishes during traditional cognitive tasks.⁵⁹

Key regions of the default mode network, especially the sgACC, seem to be critical for several emotion regulation strategies including extinction⁶⁰ and cognitive regulation.⁶¹ Extinction refers to diminished fear following repeated presentation of a conditioned stimulus, whereas cognitive regulation refers to explicit mental strategies used to diminish a fear response (such as reappraisal in which an individual consciously reinterprets a threatening stimulus as non-threatening).⁶² The default mode network likely interacts with other brain networks to perform emotion regulation; cognitive regulation of emotion, for example, may rely on an interaction between the default mode network and the fronto-parietal network.^{61, 63}

When not given explicit instructions on how to regulate their emotions, patients with anxiety disorders do not modulate their emotions as well as healthy individuals,^{64–68} consistent with decreased functioning of the default mode network. Interestingly, however, some studies report that patients with social anxiety disorder can show the same degree of reduction in negative emotion when given explicit instructions on how to regulate their emotions.^{44, 69}

Numerous studies of brain activity report decreased functioning of the default mode network in patients with anxiety disorders under circumstances in which healthy individuals regulate emotion without instruction. Healthy individuals exhibit higher activity across the default mode network as anticipatory anxiety increases.⁷⁰ Studies of individuals with high trait anxiety,^{30, 38, 71} generalized anxiety disorder,³² panic disorder,⁷² posttraumatic stress disorder,⁷³ and social anxiety disorder,⁷⁴ however, report decreased activity in the sgACC in tasks involving emotional stimuli during which healthy subjects would regulate their emotional response without instruction. A similar pattern of results has been demonstrated in

other regions of the default mode network in individuals with social anxiety disorder⁷⁵ or any anxiety disorder.⁷⁶ Of note, however, some studies have reported the opposite pattern in the sgACC^{33, 77, 78} and in other regions of the default mode network⁷⁹. One study reported that individuals with high trait anxiety required higher levels of sgACC activity to achieve the same level of emotion regulation as individuals with low trait anxiety, consistent with impaired functioning of the default mode network during emotion regulation.⁸⁰

Functional connectivity studies are also consistent with dysfunction of the default mode network in individuals with high anxiety. At rest, there is decreased functional connectivity between portions of the default mode network and the amygdala in patients with social anxiety disorder⁸¹ and in individuals with high state anxiety.⁸² During the processing of emotional stimuli, there have been reports of diminished negative functional connectivity³² and diminished positive functional connectivity⁸³ between the sgACC of the default mode network and the amygdala in individuals with high anxiety or an anxiety disorder. Other studies report altered functional connectivity within the default mode network at rest in individuals with social anxiety disorder⁸¹ and in patients with anxious relative to non-anxious late-life depression.⁸⁴

Conclusions

In this Opinion, we propose that anxiety and anxiety disorders are associated with a particular pattern of network-level dysfunction, including increased functioning of the cingulo-opercular and ventral attention networks as well as decreased functioning of the fronto-parietal and default mode networks. Individuals with high trait anxiety or an anxiety disorder demonstrate alterations in behavior, task-dependent activity, between-network functional connectivity, and within-network functional connectivity associated with each of these four networks; the end result is dysfunction in the components of cognition implemented by each network.

The network-level alterations described may open new avenues for treatments in individuals with anxiety and anxiety disorders. Neuro-stimulation techniques, including deep brain stimulation and transcranial magnetic stimulation, can directly increase or decrease activity within particular brain regions.^{85, 86} Psychotherapy may also target the problematic behaviors.⁸⁷ Meditation may improve several of the different aspects of cognition identified above and has been correlated with changes in connectivity between brain regions.^{88, 89} Cognitive training is an appealing prototype of a strategy to correct brain network-level pathology because it is non-invasive and relatively inexpensive. A general approach would be to have subjects with anxiety disorders repeatedly practice cognitive tasks known to increase or decrease activity in particular functional networks with the goal of reversing the changes described here. In Figure 3, we provide examples of cognitive training regimens that could potentially target each of the network-level disruptions associated with anxiety and anxiety disorders.

In the current piece, we have chosen to highlight evidence that individuals with anxiety and anxiety disorders have general changes in information processing and brain network function (see also ^{9, 10, 11, 19}) rather than focusing on changes specific to the processing of threat. Many prior reviews have discussed the altered processing of emotional stimuli in individuals with high anxiety⁶⁻⁸ and anxiety disorders are often conceptualized as pathological fear responses, such as fear towards stimuli that are no longer or never were threatening.⁹⁰ It is unclear whether the primary insult in anxiety disorders involves threat processing or the general cognitive changes described here. One possibility is that a primary deficit in brain systems that detect and appraise threat naturally evolves into general network changes. Alternatively, general network alterations could lead to pathological fear responses

by dis-inhibiting systems involved in threat detection and threat appraisal. At a minimum, the findings we summarize here make it clear that anxiety disorders involve disruption of functional networks supporting not just emotion but also cognition and motivation.

Relative to adults, less is known about the operation of functional networks in children with anxiety disorders. This gap in the literature is problematic given that mood and anxiety disorders often start in childhood and are increasingly conceptualized as disorders of neurodevelopment.⁹¹ There are some data, reviewed above, to support increased functioning of the ventral attention network in children with anxiety disorders. Furthermore, recent studies examining the development of brain networks^{92–94} provide a framework from which to study changes in clinical populations. Longitudinal studies in children, including studies of monozygotic twins discordant for an anxiety disorder, could help discern whether initial defects in anxiety disorders involve systems detecting fear, general cognitive networks, or both.

It is well established that a central feature of the pathophysiology of anxiety disorders is an unusually elevated amygdala response to fear-provoking stimuli.⁶ Functional connectivity studies provide initial, although speculative, insights into how the general functional network changes described here could relate to amygdala over-reactivity. Increased functioning of the ventral attention network combined with increased functional connectivity between regions in this network and the amygdala^{56, 57} could result in larger and potentially maladaptive amygdala responses to suddenly appearing stimuli. Decreased functioning of the fronto-parietal network and changes in connectivity between this network and the amygdala³⁴ could result in decreased ability of the fronto-parietal network to provide adequate executive control over amygdala activity, thus enabling maladaptive responses. Finally, decreased functioning of the default mode network and decreased functional connectivity between this network and the amygdala⁸¹ could result in decreased ability to use emotion regulation strategies to modify amygdala responses to fearful stimuli. Further studies are needed to clarify the relationship between the network changes described here and subcortical changes associated with anxiety disorders.

In summary, we provide evidence that anxiety disorders can be conceptualized as dysfunction in brain networks. We propose that anxiety and anxiety disorders are associated with a particular pattern of pathology in the cingulo-opercular, fronto-parietal, ventral attention, and default mode networks. This network-level framework increases our understanding of anxiety disorders, offers a testable model from which to differentiate anxiety disorders from other illnesses, and provides plausible targets for novel mechanism-based treatments.

Acknowledgments

We thank Daniel Pine for comments on an earlier version of this manuscript. We thank Jonathan Power and Russ Hornbeck for assistance with Figures. This work was supported by the National Institutes of Health (NIH) 5R01HD61117-6 (M.C.), NIH R01 MH096482-01 (M.C.), NIH NS06833 (M.R.), NIH MH090308 (T.R.), National Institute of Mental Health (NIMH) K24 65421 (Y.S.), NIH MH07791 (C.Z.), and NIH AA017413 (C.Z.).

References

1. Lewis CM, et al. Learning sculpts the spontaneous activity of the resting human brain. *Proc Natl Acad Sci USA*. 2009; 106:17558–17563. [PubMed: 19805061]
2. Vincent JL, et al. Intrinsic functional architecture in the anaesthetized monkey brain. *Nature*. 2007; 447:83–86. [PubMed: 17476267]
3. Margulies DS, et al. Precuneus shares intrinsic functional architecture in humans and monkeys. *Proc Natl Acad Sci U S A*. 2009; 106:20069–20074. [PubMed: 19903877]

4. Raichle ME. The restless brain. *Brain Connectivity*. 2011; 1:3–12. [PubMed: 22432951]
5. Power JD, et al. Functional network organization of the human brain. *Neuron*. 2011; 72:665–678. [PubMed: 22099467]
6. Shin LM, Liberzon I. The neurocircuitry of fear, stress, and anxiety disorders. *Neuropsychopharmacology*. 2010; 35:169–191. [PubMed: 19625997]
7. Sehlmeier C, et al. Human fear conditioning and extinction in neuroimaging: a systematic review. *PLoS ONE*. 2009; 4:e5865. [PubMed: 19517024]
8. Etkin A. Functional neuroanatomy of anxiety: a neural circuit perspective. *Curr Top Behav Neurosci*. 2010; 2:251–277. [PubMed: 21309113]
9. Bishop S. Trait anxiety and impoverished prefrontal control of attention. *Nat Neurosci*. 2009; 12:92–98. [PubMed: 19079249]
10. Eysenck MW, et al. Anxiety and cognitive performance: attentional control theory. *Emotion*. 2007; 7:336–353. [PubMed: 17516812]
11. Suvak MK, Barrett LF. Considering PTSD from the perspective of brain processes: a psychological construction approach. *J Trauma Stress*. 2011; 24:3–24. [PubMed: 21298725]
12. Watson D. Rethinking the mood and anxiety disorders: a quantitative hierarchical model for DSM-V. *J Abnorm Psychol*. 2005; 114:522–536. [PubMed: 16351375]
13. Clark LA, et al. Temperament, personality, and the mood and anxiety disorders. *J Abnorm Psychol*. 1994; 103:103–116. [PubMed: 8040472]
14. Brown TA, et al. Structural relationships among dimensions of the DSM-IV anxiety and mood disorders and dimensions of negative affect, positive affect, and autonomic arousal. *J Abnorm Psychol*. 1998; 107:179–192. [PubMed: 9604548]
15. Dosenbach NUF, et al. A dual-networks architecture of top-down control. *Trends Cogn Sci (Regul Ed)*. 2008; 12:99–105. [PubMed: 18262825]
16. Seeley WW, et al. Dissociable intrinsic connectivity networks for salience processing and executive control. *J Neurosci*. 2007; 27:2349–2356. [PubMed: 17329432]
17. Carter CS, et al. The contribution of the anterior cingulate cortex to executive processes in cognition. *Rev Neurosci*. 1999; 10:49–57. [PubMed: 10356991]
18. Botvinick MM, et al. Conflict monitoring and cognitive control. *Psychol Rev*. 2001; 108:624–652. [PubMed: 11488380]
19. Shackman AJ, et al. The integration of negative affect, pain and cognitive control in the cingulate cortex. *Nat Rev Neurosci*. 2011; 12:154–167. [PubMed: 21331082]
20. Weinberg A, et al. Increased error-related brain activity in generalized anxiety disorder. *Biol Psychol*. 2010; 85:472–480. [PubMed: 20883743]
21. Xiao Z, et al. Error-related negativity abnormalities in generalized anxiety disorder and obsessive-compulsive disorder. *Progress in Neuropsychopharmacology & Biological Psychiatry*. 2011; 35:265–272.
22. Hajcak G, et al. Anxiety and error-related brain activity. *Biol Psychol*. 2003; 64:77–90. [PubMed: 14602356]
23. McDermott JM, et al. A History of Childhood Behavioral Inhibition and Enhanced Response Monitoring in Adolescence Are Linked to Clinical Anxiety. *Biol Psychiatry*. 2009; 65:445–448. [PubMed: 19108817]
24. Basten U, et al. Trait anxiety modulates the neural efficiency of inhibitory control. *J Cogn Neurosci*. 2011; 23:3132–3145. [PubMed: 21391763]
25. Ludewig S, et al. Decision-making strategies by panic disorder subjects are more sensitive to errors. *Journal of Affective Disorders*. 2003; 76:183–189. [PubMed: 12943948]
26. Paulus MP, et al. Anterior cingulate activation in high trait anxious subjects is related to altered error processing during decision making. *Biol Psychiatry*. 2004; 55:1179–1187. [PubMed: 15184037]
27. Shin LM, et al. Exaggerated activation of dorsal anterior cingulate cortex during cognitive interference: a monozygotic twin study of posttraumatic stress disorder. *Am J Psychiatry*. 2011; 168:979–985. [PubMed: 21724666]

28. Bryant RA, et al. Neural networks of information processing in posttraumatic stress disorder: a functional magnetic resonance imaging study. *Biol Psychiatry*. 2005; 58:111–118. [PubMed: 16038681]
29. Pannu Hayes J, et al. Alterations in the neural circuitry for emotion and attention associated with posttraumatic stress symptomatology. *Psychiatry Res*. 2009; 172:7–15. [PubMed: 19237269]
30. Simmons A, et al. Anxiety vulnerability is associated with altered anterior cingulate response to an affective appraisal task. *Neuroreport*. 2008; 19:1033–1037. [PubMed: 18580574]
31. Amir N, et al. Increased activation of the anterior cingulate cortex during processing of disgust faces in individuals with social phobia. *Biol Psychiatry*. 2005; 57:975–981. [PubMed: 15860337]
32. Etkin A, et al. Failure of anterior cingulate activation and connectivity with the amygdala during implicit regulation of emotional processing in generalized anxiety disorder. *The American journal of psychiatry*. 2010; 167:545–554. [PubMed: 20123913]
33. McClure EB, et al. Abnormal attention modulation of fear circuit function in pediatric generalized anxiety disorder. *Arch Gen Psychiatry*. 2007; 64:97–106. [PubMed: 17199059]
34. Etkin A, et al. Disrupted amygdalar subregion functional connectivity and evidence of a compensatory network in generalized anxiety disorder. *Arch Gen Psychiatry*. 2009; 66:1361–1372. [PubMed: 19996041]
35. Liao W, et al. Selective aberrant functional connectivity of resting state networks in social anxiety disorder. *NeuroImage*. 2010; 52:1549–1558. [PubMed: 20470894]
36. Cocchi L, et al. Functional alterations of large-scale brain networks related to cognitive control in obsessive-compulsive disorder. *Hum Brain Mapp*. 2011; 10.1002/hbm.21270
37. Pacheco-Unguetti AP, et al. Attention and anxiety: different attentional functioning under state and trait anxiety. *Psychological science: a journal of the American Psychological Society/APS*. 2010; 21:298–304.
38. Krug MK, Carter CS. Adding fear to conflict: a general purpose cognitive control network is modulated by trait anxiety. *Cogn Affect Behav Neurosci*. 2010; 10:357–371. [PubMed: 20805537]
39. Derryberry D, Reed MA. Anxiety-related attentional biases and their regulation by attentional control. *Journal of abnormal psychology*. 2002; 111:225–236. [PubMed: 12003445]
40. Lonigan CJ, Vasey MW. Negative affectivity, effortful control, and attention to threat-relevant stimuli. *J Abnorm Child Psychol*. 2009; 37:387–399. [PubMed: 19043783]
41. Bishop SJ, et al. State anxiety modulation of the amygdala response to unattended threat-related stimuli. *J Neurosci*. 2004; 24:10364–10368. [PubMed: 15548650]
42. Bishop SJ, et al. Neural processing of fearful faces: effects of anxiety are gated by perceptual capacity limitations. *Cereb Cortex*. 2007; 17:1595–1603. [PubMed: 16956980]
43. Telzer EH, et al. Relationship between trait anxiety, prefrontal cortex, and attention bias to angry faces in children and adolescents. *Biol Psychol*. 2008; 79:216–222. [PubMed: 18599179]
44. Goldin PR, et al. Neural mechanisms of cognitive reappraisal of negative self-beliefs in social anxiety disorder. *Biol Psychiatry*. 2009; 66:1091–1099. [PubMed: 19717138]
45. Corbetta M, Shulman GL. Control of goal-directed and stimulus-driven attention in the brain. *Nat Rev Neurosci*. 2002; 3:201–215. [PubMed: 11994752]
46. Fox MD, et al. Spontaneous neuronal activity distinguishes human dorsal and ventral attention systems. *Proc Natl Acad Sci USA*. 2006; 103:10046–10051. [PubMed: 16788060]
47. Corbetta M, et al. The reorienting system of the human brain: from environment to theory of mind. *Neuron*. 2008; 58:306–324. [PubMed: 18466742]
48. Moriya J, Tanno Y. Competition between endogenous and exogenous attention to nonemotional stimuli in social anxiety. *Emotion*. 2009; 9:739–743. [PubMed: 19803596]
49. Koster EHW, et al. Components of attentional bias to threat in high trait anxiety: Facilitated engagement, impaired disengagement, and attentional avoidance. *Behaviour Research and Therapy*. 2006; 44:1757–1771. [PubMed: 16480943]
50. Koric L, et al. How cognitive performance-induced stress can influence right VLPFC activation: An fMRI study in healthy subjects and in patients with social phobia. *Hum Brain Mapp*. 2011; 10.1002/hbm.21340

51. Eldar S, et al. Enhanced neural reactivity and selective attention to threat in anxiety. *Biol Psychol.* 2010; 85:252–257. [PubMed: 2065976]
52. Mercado F, et al. Two successive phases in the threat-related attentional response of anxious subjects: neural correlates. *Depression and anxiety.* 2009; 26:1141–1150. [PubMed: 19798751]
53. Fisher JE, et al. Time course of processing emotional stimuli as a function of perceived emotional intelligence, anxiety, and depression. *Emotion.* 2010; 10:486–497. [PubMed: 20677866]
54. Monk CS, et al. Ventrolateral prefrontal cortex activation and attentional bias in response to angry faces in adolescents with generalized anxiety disorder. *Am J Psychiatry.* 2006; 163:1091–1097. [PubMed: 16741211]
55. Bar-Haim Y, et al. Attentional bias in anxiety: a behavioral and ERP study. *Brain Cogn.* 2005; 59:11–22. [PubMed: 15919145]
56. Guyer AE, et al. Amygdala and ventrolateral prefrontal cortex function during anticipated peer evaluation in pediatric social anxiety. *Arch Gen Psychiatry.* 2008; 65:1303–1312. [PubMed: 18981342]
57. Monk CS, et al. Amygdala and ventrolateral prefrontal cortex activation to masked angry faces in children and adolescents with generalized anxiety disorder. *Arch Gen Psychiatry.* 2008; 65:568–576. [PubMed: 18458208]
58. Shulman GL, et al. Common Blood Flow Changes across Visual Tasks: II. Decreases in Cerebral Cortex. *Journal of cognitive neuroscience.* 1997; 9:648–663.
59. Raichle ME, et al. A default mode of brain function. *Proc Natl Acad Sci USA.* 2001; 98:676–682. [PubMed: 11209064]
60. Milad MR, et al. Recall of fear extinction in humans activates the ventromedial prefrontal cortex and hippocampus in concert. *Biol Psychiatry.* 2007; 62:446–454. [PubMed: 17217927]
61. Delgado MR, et al. Neural circuitry underlying the regulation of conditioned fear and its relation to extinction. *Neuron.* 2008; 59:829–838. [PubMed: 18786365]
62. Hartley CA, Phelps EA. Changing fear: the neurocircuitry of emotion regulation. *Neuropsychopharmacology.* 2010; 35:136–146. [PubMed: 19710632]
63. Ochsner KN, Gross JJ. The cognitive control of emotion. *Trends Cogn Sci.* 2005; 9:242–249. [PubMed: 15866151]
64. Cisler JM, et al. Emotion Regulation and the Anxiety Disorders: An Integrative Review. *J Psychopathol Behav Assess.* 2010; 32:68–82. [PubMed: 20622981]
65. Mennin DS, et al. Preliminary evidence for an emotion dysregulation model of generalized anxiety disorder. *Behav Res Ther.* 2005; 43:1281–1310. [PubMed: 16086981]
66. Graham BM, Milad MR. The study of fear extinction: implications for anxiety disorders. *Am J Psychiatry.* 2011; 168:1255–1265. [PubMed: 21865528]
67. Gyurak A, et al. Explicit and implicit emotion regulation: a dual-process framework. *Cogn Emot.* 2011; 25:400–412. [PubMed: 21432682]
68. Mahan AL, Ressler KJ. Fear conditioning, synaptic plasticity and the amygdala: implications for posttraumatic stress disorder. *Trends Neurosci.* 2012; 35:24–35. [PubMed: 21798604]
69. Goldin PR, et al. Neural bases of social anxiety disorder: emotional reactivity and cognitive regulation during social and physical threat. *Arch Gen Psychiatry.* 2009; 66:170–180. [PubMed: 19188539]
70. Simpson JR, et al. Emotion-induced changes in human medial prefrontal cortex: II. During anticipatory anxiety. *Proc Natl Acad Sci USA.* 2001; 98:688–693. [PubMed: 11209066]
71. Klumpp H, et al. Trait anxiety modulates anterior cingulate activation to threat interference. *Depress Anxiety.* 2011; 28:194–201. [PubMed: 21394852]
72. Tuescher O, et al. Differential activity of subgenual cingulate and brainstem in panic disorder and PTSD. *Journal of Anxiety Disorders.* 2011; 25:251–257. [PubMed: 21075593]
73. Kim MJ, et al. Diminished rostral anterior cingulate activity in response to threat-related events in posttraumatic stress disorder. *J Psychiatr Res.* 2008; 42:268–277. [PubMed: 17400251]
74. Evans KC, et al. A PET study of tiagabine treatment implicates ventral medial prefrontal cortex in generalized social anxiety disorder. *Neuropsychopharmacology.* 2009; 34:390–398. [PubMed: 18536708]

75. Nakao T, et al. fMRI of patients with social anxiety disorder during a social situation task. *Neuroscience Research*. 2011; 69:67–72. [PubMed: 20888872]
76. Zhao XH, et al. Altered default mode network activity in patient with anxiety disorders: an fMRI study. *Eur J Radiol*. 2007; 63:373–378. [PubMed: 17400412]
77. Boshuisen ML, et al. rCBF differences between panic disorder patients and control subjects during anticipatory anxiety and rest. *Biol Psychiatry*. 2002; 52:126–135. [PubMed: 12114004]
78. Blair K, et al. Response to emotional expressions in generalized social phobia and generalized anxiety disorder: evidence for separate disorders. *Am J Psychiatry*. 2008; 165:1193–1202. [PubMed: 18483136]
79. Gentili C, et al. Beyond amygdala: Default Mode Network activity differs between patients with social phobia and healthy controls. *Brain Res Bull*. 2009; 79:409–413. [PubMed: 19559343]
80. Campbell-Sills L, et al. Functioning of neural systems supporting emotion regulation in anxiety-prone individuals. *NeuroImage*. 2011; 54:689–696. [PubMed: 20673804]
81. Hahn A, et al. Reduced resting-state functional connectivity between amygdala and orbitofrontal cortex in social anxiety disorder. *NeuroImage*. 2011; 56:881–889. [PubMed: 21356318]
82. Kim MJ, et al. Anxiety dissociates dorsal and ventral medial prefrontal cortex functional connectivity with the amygdala at rest. *Cereb Cortex*. 2011; 21:1667–1673. [PubMed: 21127016]
83. Pezawas L, et al. 5-HTTLPR polymorphism impacts human cingulate-amygdala interactions: a genetic susceptibility mechanism for depression. *Nat Neurosci*. 2005; 8:828–834. [PubMed: 15880108]
84. Andreescu C, et al. The Default Mode Network In Late-Life Anxious Depression. *Am J Geriatr Psychiatry*. 2011; 19:980–983. [PubMed: 21765344]
85. Ressler KJ, Mayberg HS. Targeting abnormal neural circuits in mood and anxiety disorders: from the laboratory to the clinic. *Nat Neurosci*. 2007; 10:1116–1124. [PubMed: 17726478]
86. Cazzoli D, et al. Treatment of hemispatial neglect by means of rTMS--a review. *Restor Neurol Neurosci*. 2010; 28:499–510. [PubMed: 20714074]
87. Berking M, et al. Emotion-regulation skills as a treatment target in psychotherapy. *Behav Res Ther*. 2008; 46:1230–1237. [PubMed: 18835479]
88. Tang YY, Posner MI. Attention training and attention state training. *Trends Cogn Sci*. 2009; 13:222–227. [PubMed: 19375975]
89. Tang YY, et al. Short-term meditation induces white matter changes in the anterior cingulate. *Proc Natl Acad Sci U S A*. 2010; 107:15649–15652. [PubMed: 20713717]
90. Craske MG, et al. What is an anxiety disorder? *Depress Anxiety*. 2009; 26:1066–1085. [PubMed: 19957279]
91. Pine DS. Research review: a neuroscience framework for pediatric anxiety disorders. *J Child Psychol Psychiatry*. 2007; 48:631–648. [PubMed: 17593144]
92. Velanova K, et al. The maturation of task set-related activation supports late developmental improvements in inhibitory control. *J Neurosci*. 2009; 29:12558–12567. [PubMed: 19812330]
93. Velanova K, et al. Maturation changes in anterior cingulate and frontoparietal recruitment support the development of error processing and inhibitory control. *Cereb Cortex*. 2008; 18:2505–2522. [PubMed: 18281300]
94. Raznahan A, et al. How does your cortex grow? *J Neurosci*. 2011; 31:7174–7177. [PubMed: 21562281]
95. Van Essen DC, et al. An integrated software suite for surface-based analyses of cerebral cortex. *J Am Med Inform Assoc*. 2001; 8:443–459. [PubMed: 11522765]
96. Van Essen DC. A Population-Average, Landmark- and Surface-based (PALS) atlas of human cerebral cortex. *Neuroimage*. 2005; 28:635–662. [PubMed: 16172003]
97. Goldin PR, et al. The neural bases of emotion regulation: reappraisal and suppression of negative emotion. *Biol Psychiatry*. 2008; 63:577–586. [PubMed: 17888411]
98. Holmes AJ, Pizzagalli DA. Spatiotemporal dynamics of error processing dysfunctions in major depressive disorder. *Arch Gen Psychiatry*. 2008; 65:179–188. [PubMed: 18250256]
99. Thomas EJ, Elliott R. Brain imaging correlates of cognitive impairment in depression. *Front Hum Neurosci*. 2009; 3:30. [PubMed: 19844612]

100. Fales CL, et al. Altered emotional interference processing in affective and cognitive-control brain circuitry in major depression. *Biol Psychiatry*. 2008; 63:377–384. [PubMed: 17719567]
101. Sheline YI, et al. The default mode network and self-referential processes in depression. *Proc Natl Acad Sci USA*. 2009; 106:1942–1947. [PubMed: 19171889]
102. Brand N, Jolles J. Information processing in depression and anxiety. *Psychol Med*. 1987; 17:145–153. [PubMed: 3575568]
103. Hammar A. Automatic and effortful information processing in unipolar major depression. *Scand J Psychol*. 2003; 44:409–413. [PubMed: 15030106]
104. Sumich AL, et al. Abnormal asymmetry of N200 and P300 event-related potentials in subclinical depression. *J Affect Disord*. 2006; 92:171–183. [PubMed: 16527359]
105. Ogura C, et al. N200 component of event-related potentials in depression. *Biol Psychiatry*. 1993; 33:720–726. [PubMed: 8353167]
106. Bruder GE, et al. Cognitive ERPs in depressive and anxiety disorders during tonal and phonetic oddball tasks. *Clin Electroencephalogr*. 2002; 33:119–124. [PubMed: 12192661]
107. Li Y, et al. Dipole source analysis of auditory P300 response in depressive and anxiety disorders. *Cogn Neurodyn*. 2011; 5:221–229. [PubMed: 21826191]
108. Danti S, et al. Is Social Phobia a “Mis-Communication” Disorder? Brain Functional Connectivity during Face Perception Differs between Patients with Social Phobia and Healthy Control Subjects. *Front Syst Neurosci*. 2010; 4:152. [PubMed: 21152341]
109. Harrison BJ, et al. Altered corticostriatal functional connectivity in obsessive-compulsive disorder. *Arch Gen Psychiatry*. 2009; 66:1189–1200. [PubMed: 19884607]
110. McLean CP, Anderson ER. Brave men and timid women? A review of the gender differences in fear and anxiety. *Clin Psychol Rev*. 2009; 29:496–505. [PubMed: 19541399]

Box 1**Outstanding Issues**

- Our proposed model is based on studies examining regional brain activity. Future studies should define networks *a priori* with resting state functional connectivity and test the tenets of this model with task-based fMRI studies examining activity across entire networks.
- We predict that other psychiatric illnesses will be characterized by different patterns of changes in functional networks. Although not the focus of the current piece, major depression, similar to anxiety disorders, may be linked to increased functioning of the cingulo-opercular network,⁹⁸ decreased functioning of the fronto-parietal network,^{99, 100} and decreased functioning of the default mode network.¹⁰¹ Whereas anxiety disorders are associated with increased functioning of the ventral attention network, however, major depression may be linked to decreased or normal functioning of this network.^{102–105} One study reported decreased magnitude of an electrophysiological signal that may represent stimulus-driven attention in major depression, increased magnitude of this signal in individuals with an anxiety disorder, and an intermediate magnitude in subjects with both disorders¹⁰⁶ (see also¹⁰⁷). These results suggest that functioning of the ventral attention network may define whether an individual develops depression, anxiety, or both disorders.
- Major depression has been linked to increased activity in the default mode network as subjects passively view and reappraise negative pictures.¹⁰¹ These results have been interpreted as failure to suppress the default mode network during goal-directed activity; the (not mutually exclusive) interpretation offered here is that these results reflect decreased functioning of the default mode network, since higher amounts of activity are required to achieve the same degree of emotion regulation. Future work should determine the relationship between psychiatric illnesses, activity in a network during tasks that typically involve that network, and activity in a network when it is typically suppressed.
- An important area for future work is to determine how the model relates to differences among anxiety disorders. One possibility is that most anxiety disorders contain the changes described here and that differences are determined by pathology in other brain regions. Social phobia, for example, is associated with changes in functional connectivity between brain regions involved in face processing and regions in the default mode network¹⁰⁸. Obsessive compulsive disorder (OCD), conversely, has been linked to changes in functional connectivity between the striatum and regions in the default mode and cingulo-opercular networks¹⁰⁹. Both disorders include changes in the default mode network, but each disorder has additional, unique regional pathology.
- Future studies could target functional brain networks for novel treatment development. Cognitive training regimens based on tasks that increase or decrease activity in a particular functional network could be devised to up- or down-regulate disrupted networks. If treatments aimed at correcting functional networks are successful, it would provide evidence that changes functional networks are causative of, rather than effects of, anxiety disorders.
- Future work should examine gender differences in functional brain networks given known differences in the prevalence and expression of anxiety disorders.¹¹⁰

- The tenets of this model should be tested in anxiety disorders with less available data, such as OCD and PTSD.

Figure 1.

The human brain can be divided into functional networks. Seven of these networks are illustrated here, including: (a) the four networks discussed in the main text (cingulo-opercular, ventral attention, fronto-parietal, and default mode), and (b) three other commonly described networks (visual, dorsal attention and sensorimotor). Each functional network is believed to implement unique aspects of cognition. This figure is modified, with permission, from a study of the functional network organization of the human brain.⁵ Briefly, the investigators measured very low frequency brain activity (<0.08 Hz) using functional magnetic resonance imaging (fMRI) in healthy subjects lying quietly at rest. Correlations in this low frequency brain activity were calculated between all voxel pairs (a voxel is the smallest unit of fMRI data, equivalent to a three dimensional pixel) and each voxel was subsequently categorized into a particular network using graph theory techniques. For visualization purposes, each voxel was color-coded based on network identity and the data were projected onto the cortical surface using CARET software⁹⁵ and the Population-Average, Landmark- and Surface-based (PALS) atlas.⁹⁶ aDLPFC: anterior dorsolateral PFC; dACC: dorsal anterior cingulate cortex; IPS: intraparietal sulcus; IT: inferior temporal cortex; LP: lateral parietal cortex; MCC: middle cingulate cortex; PCC: posterior cingulate cortex; PCG: pre/post central gyrus; pDLPFC: posterior dorsolateral PFC; PFC: prefrontal cortex; pOCC: posterior occipital cortex; sgACC: subgenual anterior cingulate gyrus; SPL: superior parietal lobule; STG: superior temporal gyrus; TPJ: temporal-parietal junction; VLPFC: ventrolateral PFC.

Figure 2.

Anxiety disorders may be characterized by a particular pattern of network-level pathology. This Venn diagram highlights changes in behaviors associated with individual networks; anxiety disorders may arise as an interaction between these behaviors. A full description of network-level pathology includes changes in behaviors, task-dependent activity, between-network functional connectivity, and within-network functional connectivity changes associated with each network. Although individuals with all of the network-level changes illustrated above may have the highest probability of developing an anxiety disorder, individuals with most - but not all - of these problematic behaviors may also be at elevated risk. One possibility is that a single network-level alteration triggers a chain of events involving network interactions that eventually results in the full constellation of pathology associated with anxiety disorders. The pathological network-level changes diagrammed

above are not meant to be exhaustive. Moreover, there is likely to be heterogeneity even within an individual disorder. Highly co-morbid illnesses such as major depression may arise because of a similar but unique pattern of network-level pathology that is not mutually exclusive with the pattern that characterizes anxiety disorders. Background Venn diagram downloaded from http://en.wikipedia.org/wiki/File:Symmetrical_5-set_Venn_diagram.png on June 11, 2011.

Figure 3.

Cognitive training tasks can be designed to correct the network-level pathology of anxiety disorders. **A.** A task to improve functioning of the cingulo-opercular network during error sensitivity could involve subjects selecting one of two cards on each trial. Error rate is explicitly manipulated by pre-determining on each trial whether the subjects' response will be correct or incorrect.²⁵ Starting with a zero error rate and slowly introducing errors, increased cingulo-opercular network activity in response to errors may decrease over many trials through repeated exposure. **B.** A task to improve functioning of the fronto-parietal network during top-down attentional control could involve repeated practice of a task involving response conflict such as the Erikson flanker task. At the beginning of each trial, a central arrow cues subjects to pay attention to a peripheral location, even as subjects

continue to look directly at the central cross. Following a delay, a target appears at the location that had been cued by the central arrow and the subjects' task is to indicate whether the central letter in the target string is an X or an R. By varying the location of the target letter string as well as the congruency between the central letter and the surrounding distracter letters, subjects may learn through practice to develop improved functioning of the fronto-parietal network and top-down attentional control. **C.** A task to improve functioning of the ventral attention network during stimulus-driven attention could involve directing subjects to covertly attend to a peripheral location with a central arrow. Following a delay, a dot appears briefly at a task-irrelevant location. On the final frame, subjects determine whether a T at the location cued by the central arrow is upright or inverted. Over many trials, subjects may learn to ignore the task-irrelevant dot, decreasing the influence of stimulus-driven attention. **D.** A task to improve functioning of the default mode network during emotion regulation could involve directing subjects to use a particular emotion regulation strategy prior to the presentation of a threatening word (task based on ⁹⁷).

Table 1

The cingulo-opercular, fronto-parietal, ventral attention, and default mode networks are altered in anxiety disorders.

Functional Network	Key Brain Regions ^a	Supported Cognitive Function ^b	Suggested Task to Correct Network Pathology ^c
Cingulo-opercular	Anterior Insula Dorsal Anterior Cingulate Anterior PFC	Error monitoring	Graded exposure to errors
Fronto-parietal	Dorsolateral PFC Inferior parietal lobe	Top-down attentional control	Top-down attentional control
Ventral Attention	Ventrolateral Prefrontal Temporal-parietal Junction	Stimulus-driven attention	Irrelevant stimulus- driven cues
Default Mode	Subgenual Anterior Cingulate Lateral Parietal Cortex Parahippocampal Gyrus Precuneus	Emotion regulation	Emotion regulation

^a Only a subset of brain regions in each network are listed. Please see text and Figure 1 for further details.

^b Each network performs many related cognitive functions. The cognitive functions listed are those that are dysfunctional in anxiety disorders.

^c These tasks are described in detail in Figure 3.