NEUROLOGY AND PRECLINICAL NEUROLOGICAL STUDIES - ORIGINAL ARTICLE

Hedonicity in functional motor disorders: a chemosensory study assessing taste

Maria Paola Cecchini¹ · Stefano Tamburin² · Alice Zanini¹ · Federico Boschi³ · Benedetta Demartini⁴ · Diana Goeta⁴ · Carlo Dallocchio⁵ · Angela Marotta⁶ · Mirta Fiorio⁶ · Michele Tinazzi²

Received: 13 July 2020 / Accepted: 13 August 2020 / Published online: 28 August 2020 © The Author(s) 2020

Abstract

The aim of this study was to explore hedonicity to basic tastes in patients with functional motor disorders (FMDs) that are often associated with impairment in emotional processing. We recruited 20 FMD patients and 24 healthy subjects, matched for age and sex. Subjects were asked to rate the hedonic sensation (i.e., pleasant, neutral, and unpleasant) on a - 10 to + 10 scale to the four basic tastes (sweet, sour, salty, and bitter) at different concentrations, and neutral stimuli (i.e., no taste stimulation) by means of the Taste Strips Test. Anxiety, depression, and alexithymia were assessed. FMD patients rated the highest concentration of sweet taste (6.7 ± 2.6) as significantly more pleasant than controls (4.7 ± 2.5 , p = 0.03), and the neutral stimuli significantly more unpleasant (patients: -0.7 ± 0.4 , controls: 0.1 ± 0.4 , p = 0.013). Hedonic ratings were not correlated to anxiety, depression, or alexithymia scores. Hedonic response to taste is altered in FMD patients. This preliminary finding might result from abnormal interaction between sensory processing and emotional valence.

Keywords Taste · Hedonicity · Functional motor disorders (FMD)

Maria Paola Cecchini and Stefano Tamburin have contributed equally to this work.

- Maria Paola Cecchini mariapaola.cecchini@univr.it
- Michele Tinazzi michele.tinazzi@univr.it
- Department of Neurosciences, Biomedicine and Movement Sciences, Anatomy and Histology Section, University of Verona, Strada le Grazie 8, 37134 Verona, Italy
- Department of Neurosciences, Biomedicine and Movement Sciences, Neurology Section, Verona University Hospital, University of Verona, Piazzale Scuro 10, 37134 Verona, Italy
- Department of Computer Science, University of Verona, Verona, Italy
- Psychiatry Unit II, A.O. San Paolo, ASST Santi Paolo e Carlo, Milan, Italy
- Neurology Unit, Department of Medical Area, ASST Pavia, Pavia, Italy
- Department of Neurosciences, Biomedicine and Movement Sciences, University of Verona, Verona, Italy

Introduction

Functional motor disorders (FMDs) are part of the wide spectrum of functional neurological disorders that include non-epileptic seizures and sensory symptoms. FMDs are characterized by abnormal movements (e.g., weakness, tremor, and dystonia) that are clinically incongruent with motor disorders caused by known neurological diseases and significantly altered by distraction or non-physiological maneuvers including dramatic placebo response (Lehn et al. 2016). FMDs are often associated with psychiatric comorbidity, e.g., personality disorders and severe distress, disability, and social isolation (Feinstein et al. 2001; Carson et al. 2011). FMD patients have been reported to show altered sensory processing (Morgante et al. 2018), including reduced accuracy in visceral sensitivity, associated with abnormal identification of emotions (Demartini et al. 2014; Teodoro et al. 2018; Marotta et al. 2020) and changes in emotion regulation strategies (Fiess et al. 2015). Impairment of emotional processing was documented in patients with nonepileptic seizures (Nováková et al. 2015), and reduced positive emotional behavior to pleasant, neutral, and unpleasant pictures was reported in these patients (Marotta et al. 2020; Roberts et al. 2012). Indeed, alterations in neural circuits

1400 M. P. Cecchini et al.

mediating emotional processing and perceptual awareness (Perez et al. 2015) and abnormal activity in the insula (Lehn et al. 2016) were reported in FMDs. Patients with FMDs often have anxiety, depression, alexithymia, and/or affect dysfunction (Pick et al. 2019). These converging pieces of evidence suggest that abnormal interaction between sensory processing and emotional valence might represent a trait of FMDs.

Given the abnormal sensory and emotional processing, and the absence of information on chemosensory processing, the present study explored responses to taste in FMDs. In particular, the study was aimed (a) to measure accuracy in recognition of different tastes, and (b) to assess the subjective hedonic experience to the presented stimuli in the patients with FMD and matched controls. To these aims, we recruited a group of FMD patients, who were assessed for gustatory perception for the four basic tastes (sweet, sour, salty, and bitter) by means of validated tests. In addition, patients were asked on the hedonic sensation (i.e., pleasant, neutral, and unpleasant) in response to each stimulus at different concentrations and neutral stimuli (i.e., no taste stimulation). Every participant underwent a psychological evaluation to explore anxiety, depression, and alexithymia.

Table 1 Demographic and clinical features of the functional motor disorders (FMD) patients

Pt	Age (y)	Sex	Disease duration (y)	Phenomenology/body part	Other neurological functional disorders
1	44	M	1	L UL and L LL weakness	L UL and L LL somatosensory deficits
2	46	F	3	B UL and B LL weakness	Gait disturbance
3	46	F	6	B UL dystonia	_
4	47	M	1	B UL and B LL weakness	Gait disturbance
5	58	F	1	B LL and UL dystonia	_
6	48	F	3	Gait disturbance	Dysarthria
7	39	F	3	B LL weakness	_
8	47	F	3	Gait ataxia	Dysarthria
9	51	F	4	Facial disorder	_
10	36	F	2	Gait disturbance	_
11	73	F	5	Gait disturbance	_
12	67	F	5	R UL dystonia	_
13	16	F	1.5	R UL tremor	_
14	25	F	6	Gait disturbance	_
15	50	F	1	Gait disturbance	Speech disorder
16	50	F	7	R UL and R LL dystonia	_
17	42	F	3	R UL tremor and L UL and L LL weakness	-
18	25	F	2	B UL and B LL weakness	Trunk myoclonus
19	39	F	3	B UL tremor	_
20	40	F	7	B UL tremor	_

Pt patient's number, M male, F female, y years, R right, L left, B bilateral, UL upper limb(s), LL lower limb(s)

$\underline{\underline{\mathscr{D}}}$ Springer

Methods

Subjects

We enrolled a group of 20 patients (mean age: 44.6 ± 13.3 years, range: 16–73) with clinically definite FMD according to Gupta–Lang criteria (Gupta and Lang 2009) with disease duration of 3.4 ± 2.0 years (range: 1–7 years; Table 1). Patients were recruited and assessed at Verona University Hospital, Milan San Paolo Hospital, and Voghera Hospital, Italy. A group of 24 healthy subjects (mean age: 40.5 ± 15.7 years, range: 19–79) served as controls. The two groups were matched for age and gender. Patients and controls underwent careful history taking and clinical and neurological examination to exclude conditions that could have influenced taste evaluation. Exclusion criteria were ear nose and throat disorders (e.g., sino-nasal pathologies and middle ear surgery), recent head trauma, thyroid disorders, diabetes mellitus, asthma or allergies, gastroesophageal reflux disease, and any condition, including drugs or dietary habits, that could interfere with gustatory perception. People who were current smokers were also excluded (Ajmani et al. 2017). The study was performed in accordance with the Declaration of Helsinki and the guidelines of the local

ethics committee (Comitato Etico per la Sperimentazione Clinica—CESC) and each participant gave written informed consent.

Psychological evaluation

Before the chemosensory evaluation, all patients and controls were assessed for anxiety, depression, and alexithymia by means of the following scales: Hamilton Anxiety Rating Scale (HARS), Hamilton Depression Rating Scale (HDRS), and Toronto Alexithymia Scale (TAS-20).

HARS: This scale estimates the anxiety intensity, and includes 14 items depicting anxiety-related symptoms, scored on a 5-point Likert-like scale ranging from 0 (absent) to 4 (very severe). The total score ranges from 0 to 56. A global score < 7 indicates no or minimal anxiety, a score between 8 and 14 indicates mild anxiety, while a score between 15 and 23 indicates moderate anxiety, and a score ≥24 points to severe anxiety (Hamilton 1959).

HDRS: This scale assesses depression by means of an interview-based rating scale and includes 21 items defining depression-related symptoms. According to the item, a clinician scored each item on a 3- or 5-point severity scale. The total score ranges from 0 to 54. A global score < 7 indicates the absence of depressive symptoms, a score between 8 and 17 states for mild depressive symptoms, a score between 18 and 24 indicates moderate severity, and a score \geq 25 states for severe depressive symptoms (Hamilton 1960).

TAS-20: TAS-20 assesses the capacity to identify and describe feelings. It consists of 20 items bundled in three subscales: (1) difficulty identifying feelings, (2) difficulty describing feelings, and (3) externally oriented feelings. Each item receives a score on a 5-point scale ranging from 1 (strongly disagree) to 5 (strongly agree). The total score ranges from 20 to 100 and higher scores indicate more severe alexithymia (Bagby et al. 1994).

Olfactory evaluation

Olfaction was assessed to exclude the presence of subjects with hyposmia or functional anosmia, which could have possibly interfered with taste due to the chemosensory interaction phenomena (Landis et al. 2010). Olfaction was evaluated in a well-ventilated room with the validated Sniffin' Sticks Extended test (Burghart, Wedel, Germany) (Hummel et al. 2007) that consists of three subtests, namely odor threshold (i.e., the concentration at which the odor is reliably detected), discrimination (i.e., the ability of the subject to discriminate which odor is different among three odors, two identical and one different), and identification (i.e., the subject has to identify 16 different odors). The sum of these scores (TDI score) defines the olfactory performance *status* of subject as normosmia

(TDI score \geq 30.5), hyposmia (TDI score = 16–30.5), and functional anosmia (TDI score \leq 16). The term "functional anosmia" indicates subjects who are completely anosmic or have some olfactory function left, which is not useful in daily life (Kobal et al. 2000). A subject with functional anosmia may still have a residual olfactory function, but this remnant perception does not contribute to the enjoyment during meals or to detection of, e.g., rotten food or gas leaks. Both for threshold and discrimination tests, subjects were tested blindfolded with a sleeping mask to prevent the visual identification of the odorant-containing pens. During the identification test, the subject has to identify 16 common odors (e.g., orange, peppermint, coffee, fish, and banana), choosing the correct answer among a list of four options each time. To increase the reliability of the measurements, for every subtest, each subject was asked to give an answer with a forced-choice paradigm (Hummel et al. 2007).

Gustatory evaluation and gustatory main task

Taste was first examined by the Whole Mouth Test (WMT) and then with the Taste Strips Test (TST, Burghart Company, Wedel, Germany) (Mueller et al. 2003; Landis et al. 2009). The WMT consists of four supra-threshold taste solutions (sweet, sour, salty, and bitter) sprayed into the oral cavity for having a first indication on gustatory function and to rule out gross taste dysfunction. TST is a validated examination procedure for the determination of gustatory sensitivity with four concentrations. We used 16 spoon-shaped filter papers impregnated with four concentrations (labeled 1, 2, 3, 4) of the four basic taste solutions (sweet: 0.05, 0.1, 0.2, 0.4 g/ml sucrose; sour: 0.05, 0.09, 0.165, 0.3 g/ml citric acid; salty: 0.016, 0.04, 0.1, 0.25 g/ml sodium chloride; bitter: 0.0004, 0.0009, 0.0024, 0.006 g/ml quinine hydrochloride). The strips were placed on the tongue and the subject had to identify the taste quality from a list of four descriptors (sweet, sour, salty, and bitter) in a forced-choice manner. The sum of correct identifications defines the taste performance status as normogeusia (TST score ≥ 9), hypogeusia (TST score < 9), and ageusia (no sensation to the highest concentrations of all the four taste solutions). Umami taste (the fifth taste) was not included in the assessment, because it is still little familiar in European countries (Landis et al. 2009; Cecchini et al. 2019). Two additional strips of the test were not impregnated with taste solutions (neutral stimuli) and could be randomly presented.

Main task: for every TST strip, including neutral ones, participants were asked to give a hedonic rating on a scale ranging from -10 to +10, where -10 corresponded to "very unpleasant", +10 to "very pleasant", and 0 to "neither pleasant nor unpleasant".

1402 M. P. Cecchini et al.

Statistical analysis

All tests were carried out with the IBM SPSS version 20.0 statistical package. The normality of distribution was analyzed with the skewness-kurtosis test. Continuous variables were explored with t test in case of normal distribution, and non-parametrical Mann-Whitney U test when the distribution was not normal. Pearson's chi-square test with Yates' correction was applied to dichotomous variables. For hedonic scores, two-way repeated-measure ANOVA was used with the between-subject factor GROUP (patients, controls) and the within-subject factor CONCENTRATION (coded as 1, 2, 3, 4) for each type of stimulus (sweet, sour, salty, and bitter). Post hoc comparisons were done by means of t test for paired and independent samples. A three-way ANOVA model including also the within-subject factor TASTE (sweet, sour, salty, and bitter) was not feasible because of the high number of wrong identification responses. Correlation between hedonic scores to taste stimuli and psychological variables was evaluated with the Spearman's ρ correlation test. For all the tests, p < 0.05 (two-tailed, with Bonferroni's correction for post hoc comparisons if needed) was taken as the significance threshold for all the tests.

Results

Psychological evaluation

HARS, HDRS, and TAS scores were within normal range in all controls.

In FMD patients, the mean HARS was 9.1 ± 6.9 (range: 0–25), indicating on average mild anxiety, with only one patient with severe anxiety and two patients reporting moderate anxiety. The mean HDRS was 10.7 ± 6.8 (range: 0–22), indicating on average mild depression, with five patients reporting moderate depression. The mean TAS was 48.9 ± 12.2 (range: 30–73).

Olfactory and gustatory evaluation

All patients and controls were normosmic and normogeusic, as TDI and TST scores were in the normal range in all subjects. The preliminary evaluation of gross gustatory function by means of the WMT spray solutions was normal in all participants. All subjects correctly identified the four supra-threshold taste solutions. The mean TDI and TST scores did not differ between the two groups (Table 2).

	Patients (N=20)	Controls $(N=24)$	p value
Age	44.6 ± 13.3	40.5 ± 15.7	n.s.
Sex (M/F)	2/18	7/17	n.s.
TDI score	34.7 ± 3.8	35.3 ± 3.6	n.s.
TST score	12.5 ± 1.9	12.7 ± 2.0	n.s.

Data are presented as mean \pm S.D

TDI total score to the Sniffin' Sticks Extended test (normal values: ≥ 30.5), *TST* Taste Strip Test total score (normal values: ≥ 9), *n.s.* not significant

Hedonic score to taste stimuli

The number of correct and wrong identifications to each type of taste stimuli was not significantly different between the two groups (Pearson's chi-square test: p > 0.05 for all comparisons), being the number of correctly identified responses larger to higher concentrations (Table 3). Only the hedonic scores for correctly identified stimuli were considered for further analyses.

Overall, FMD patients scored the hedonic valence of tastes more pleasant/unpleasant than controls (Fig. 1).

For sweet stimuli, ANOVA showed a significant effect of CONCENTRATION (F=14.5, p<0.001) and GROUP (F=5.81, p=0.021) being the rating significantly more pleasant in patients than in controls for the highest sucrose concentration (0.4 g/ml sucrose; patients: 6.7 ±2.6, controls: 4.7 ± 2.5, Mann–Whitney U test: p=0.03; Fig. 1), but no significant interaction. For bitter and salty stimuli, ANOVA showed a significant effect of CONCENTRATION (bitter: F=6.3, p=0.003; salty: F=5.5, p=0.033), but no effect of GROUP or significant interaction (Fig. 1). For sour stimuli, ANOVA yielded neither significant factors nor interactions.

Hedonic score to neutral stimuli differed significantly between patients and controls (Mann–Whitney U test: p=0.013; Fig. 2), being the rating significantly more unpleasant in the first group than in the latter.

More extreme ratings from both pleasant, unpleasant categories, and neutral stimuli were not provided by the same subjects.

Hedonic scores to the highest concentrations of the four basic taste solutions and to neutral stimuli were not correlated to HARS, HDRS, or TAS scores. For the other concentrations, no correlation analysis was performed because of the high number of wrong responses.

Table 3 Number of correct identifications to taste stimuli at different concentrations

	Sweet stimuli (sucrose concentration)					
	0.05 g/ml	0.1 g/ml	0.2 g/ml	0.4 g/ml		
Patients (N=20)	10 (50%)	19 (95%)	19 (95%)	18 (90%)		
Controls $(N=24)$	16 (67%)	21 (88%)	24 (100%)	24 (100%)		
	Sour stimuli (citric acid concentration)					
	0.05 g/ml	0.09 g/ml	0.165 g/ml	0.3 g/ml		
Patients $(N=20)$	0 (0%)	10 (50%)	16 (80%)	17 (85%)		
Controls $(N=24)$	3 (13%)	14 (58%)	18 (75%)	24 (100%)		
	Salty stimuli (sodium chloride concentration)					
	0.016 g/ml	0.04 g/ml	0.1 g/ml	0.25 g/ml		
Patients $(N=20)$	14 (70%)	17 (85%)	16 (80%)	18 (90%)		
Controls $(N=24)$	13 (54%)	19 (79%)	19 (79%)	22/2		
	Bitter stimuli (quinine hydrochloride concentration)					
	0.0004 g/ml	0.0009 g/ml	0.0024 g/ml	0.006 g/ml		
Patients (N=20)	15 (75%)	19 (95%)	18 (90%)	19 (95%)		
Controls $(N=24)$	17 (71%)	22 (92%)	22 (92%)	23 (96%)		

Data are presented as percentage (%) of correct responses for identification.

Discussion

This work explored the hedonic response to the administration of the four basic tastes at different concentrations and to neutral taste stimuli in a group of FMD patients compared to healthy subjects. The main findings of the study were that patients rated: (a) sweet stimuli as significantly more pleasant to the highest sucrose concentration; (b) neutral stimuli as significantly more unpleasant than controls.

The oral tissues have a strong somatosensory innervation, and they are the site of some of our most intense and vivid bodily experiences. The strong link between taste and its hedonic value is well known (Steiner et al. 2001). Emotional states of pleasantness or unpleasantness to taste contribute to guide our food selection and protect us from potentially harmful foods, modulating our behavior. Sugars determine the pleasant sensory quality of sweetness, as sweet taste is generally associated with energetic food. In contrast, unpleasant valence associated with bitter sensation is associated with many molecules and substances that are potentially poisonous or toxic (Chandrashekar et al. 2006; Beauchamp 2016).

The first finding of the study was that, when presenting stimuli of different concentrations to patients, we documented a more pleasant response to sweet stimuli that were significant for higher sucrose concentration in patients compared to controls, but no significant difference to any concentration for the other taste stimuli. These findings suggest that FMD patients may overstate the valence of positive taste

stimuli. To the best of our knowledge, this is the first study on chemoreception in FMDs and these findings are difficult to compare to those from studies with the other types of sensory modalities, because of the specific features of taste sensory systems in the brain. These findings, even preliminary, appear to be in keeping with and extend those from a previous study that showed the avoidance of negative stimuli, specifically sad faces, in FMD patients (Marotta et al. 2020). Our data suggest an overstatement of the valence of positive stimuli. However, our results on sweet stimuli should be considered with caution, as it could also be explained by the relatively larger number of hedonic ratings to sweet stimuli compared to the relatively smaller number of correctly identified ratings to non-sweet stimuli.

The second finding of our study was that neutral stimuli were scored with a significantly more negative valence by patients than controls. When the filter paper strip without a gustatory substance inside is administered into the oral cavity, somatic afferents are triggered. The oral cavity is among the most richly innervated areas of the human body, in terms of the number and variety of receptors (i.e., mechanoreceptors, nociceptors, and thermoreceptors) and here a wide range of somatosensory signals originate (Haggard and Boer 2014). At this level, the integration and combination of these afferents are important, so that the oral somatosensory awareness represents a complex issue (Haggard and Boer 2014). The oral cavity is considered as a particularly developed and specialized sensory system (Linden 1990; Jacobs et al. 2002; Zhou et al. 2018) where taste and somatosensory

1404 M. P. Cecchini et al.

Fig. 1 Hedonic score to sweet (panel a), sour (panel b), salty (panel c), and bitter (panel d) taste stimuli in patients (closed boxes) and controls (open boxes). *Marks p < 0.05. Vertical error bars equal 1 SEM

Fig. 2 Hedonic score to neutral taste stimuli in patients (closed boxes) and controls (open boxes). *Marks p < 0.05. Vertical error bars equal 1 SEM

afferents are closely linked, so that some gustatory stimuli can also induce tactile and thermal sensation (Green and Hayes 2003).

We may hypothesize that neutral strips could have activated somatosensory afferents in FMD patients, thus leading to a negative valence, in keeping with the presence of somatosensory functional symptoms in the majority of them.

However, perception and valence of taste are also related to other elements linked to the somatosensory domain, such as olfaction, vision, satiety/hunger (Rolls 2000; Chandrashekar et al. 2006), as well as factors related to the subject (e.g., experience, preference, and internal state) (Hummel and Welge-Lüssen 2006), and to the context where the stimulus is presented. All these aforementioned features could not be assessed in our experimental setting.

Our data are in keeping with the previous literature, which reported sensory and emotional processing to be altered in FMD patients, so that this impaired sensory—emotional substrate might be a factor leading to the abnormal hedonic rating we found. They are in accordance to the

Feldmann Barrett's emotion theory, whereby emotions are cognitive processes linked to interoception and are explained using the predictive and attentional mechanisms (Hoemann and Feldman 2019), i.e., the same principles that apply for functional symptoms development according to some of the recent neurobiological models of FMD (Keynejad et al. 2020). We may hypothesize that an abnormal emotion evaluation calibration, as observed in this study, may result from altered perception, i.e., construction of taste representations and subjective experience of hedonic pleasure.

Our results are also in accordance with functional neuroimaging studies that showed increased activity of limbic and paralimbic regions (Aybek et al. 2015; Espay et al. 2018; Demartini et al. 2019), and alterations in the amygdala, orbitofrontal cortex, and the insula, associated with the abnormal emotional processing in FMD (Voon et al. 2010; Pick et al. 2019). These regions contribute to the gustatory central process, in terms of quality of the perception, intensity, reward value, and hedonicity rating. Moreover, the previous animal studies showed that sweet and bitter cortical projections to the amygdala segregate in different regions, where distinct populations of neurons exist, so that sweet and bitter central process could be considered anatomically different (Cai et al. 2014; Namburi et al. 2015; Gore et al. 2015; Kim et al. 2016, 2017; Douglass et al. 2017; Han et al. 2017; Beyeler et al. 2018; Wang et al. 2018). Furthermore, a very recent work showed that the firing rate of neurons in the insula is modulated by stimulus concentration instead of stimulus type (Porcu et al. 2020). These pieces of information might explain the specificity of the abnormal valence score to sweet but not bitter stimuli, and to higher concentrations only, in FMD patients.

Indeed, the dissociation between sensory–discriminative (i.e., preserved stimulus recognition) vs. cognitive–emotional (i.e., altered subjective hedonic evaluation of the stimuli) in our FMD patients is in keeping with a previous study, where no differences were found in tactile and pain thresholds, but pain tolerance was increased in patients with functional dystonia (Morgante et al. 2018).

We found no correlation between hedonic scores and anxiety, depression, and alexithymia, thus arguing against these factors as variables that could contribute to our results.

Despite the aforementioned links with the previous anatomical and imaging studies, it is important to mention that our work is preliminary and further investigations are needed. The study has a number of limitations, including the small sample size with many wrong identification responses, the unbalance condition (i.e., two trials) for neutral stimuli, the variety of symptoms across FMD patients, the absence of information on oral somatosensory function, the absence of neuroimaging data and other biomarkers, and the presence of few neuropsychological data in the absence of correlation. Further studies should confirm these preliminary findings in

a larger sample of FMD patients. Additional functional neuroimaging and neurophysiological data could strengthen the hypothesis that hyperactivation of some gustatory amygdala and insular regions might underscore the higher hedonic value to higher sucrose stimuli in FMD patients (Pick et al. 2019).

Funding This study did not receive any specific funding. Open access funding provided by Università degli Studi di Verona within the CRUI-CARE Agreement.

Data availability A full dataset of data and statistical code is available from corresponding authors at reasonable request contingent on approval from the Ethical Committee (Comitato Etico per la Sperimentazione Clinica—CESC).

Compliance with ethical standards

Conflict of interest The authors declare that they have no conflict of interest.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit http://creativecommons.org/licenses/by/4.0/.

References

Ajmani GS, Suh HH, Wroblewski KE et al (2017) Smoking and olfactory dysfunction: a systematic literature review and meta-analysis.
Laryngoscope 127:1753–1761. https://doi.org/10.1002/lary.26558
Aybek S, Nicholson TR, O'Daly O et al (2015) Emotion-motion interactions in conversion disorder: an fMRI study. PLoS ONE 10:1–11. https://doi.org/10.1371/journal.pone.0123273

Bagby RM, Parker JDA, Taylor GJ (1994) The twenty-item Toronto Alexithymia scale-I. Item selection and cross-validation of the factor structure. J Psychosom Res 38:23–32. https://doi.org/10.1016/0022-3999(94)90005-1

Beauchamp GK (2016) Why do we like sweet taste: a bitter tale? Physiol Behav 164:432–437. https://doi.org/10.1016/j.physbeh.2016.05.007

Beyeler A, Chang CJ, Silvestre M et al (2018) Organization of valenceencoding and projection-defined neurons in the basolateral amygdala. Cell Rep 22:905–918. https://doi.org/10.1016/j.celre p.2017.12.097

Cai H, Haubensak W, Anthony TE, Anderson DJ (2014) Central amygdala PKC-δ+ neurons mediate the influence of multiple anorexigenic signals. Nat Neurosci 17:1240–1248. https://doi. org/10.1038/nn.3767

- Carson A, Stone J, Hibberd C et al (2011) Disability, distress and unemployment in neurology outpatients with symptoms "unexplained by organic disease". J Neurol Neurosurg Psychiatry 82:810–813. https://doi.org/10.1136/jnnp.2010.220640
- Cecchini MP, Knaapila A, Hoffmann E et al (2019) A cross-cultural survey of umami familiarity in European countries. Food Qual Prefer 74:172–178. https://doi.org/10.1016/j.foodqual.2019.01.017
- Chandrashekar J, Hoon MA, Ryba NJP, Zucker CS (2006) The receptors and cells for mammalian taste. Nature 444:288–294. https://doi.org/10.1038/nature05401
- Demartini B, Petrochilos P, Ricciardi L et al (2014) The role of alexithymia in the development of functional motor symptoms (conversion disorders). J Neurol Neurosurg Psychiatry 85:1132–1137
- Demartini B, Gambini O, Uggetti C et al (2019) Limbic neurochemical changes in patients with functional motor symptoms. Neurology 93:E52–E58. https://doi.org/10.1212/WNL.00000000000007717
- Douglass AM, Kucukdereli H, Ponserre M et al (2017) Central amygdala circuits modulate food consumption through a positive-valence mechanism. Nat Neurosci 20:1384–1394. https://doi.org/10.1038/nn.4623
- Espay AJ, Maloney T, Vannest J et al (2018) Impaired emotion processing in functional (psychogenic) tremor: a functional magnetic resonance imaging study. NeuroImage Clin 17:179–187. https://doi.org/10.1016/j.nicl.2017.10.020
- Feinstein A, Stergiopoulos V, Fine J, Lang AE (2001) Psychiatric outcome in patients with a psychogenic movement disorder: a prospective study. Neuropsychiatry Neuropsychol Behav Neurol 14:169–176
- Fiess J, Rockstroh B, Schmidt R, Steffen A (2015) Emotion regulation and functional neurological symptoms: does emotion processing convert into sensorimotor activity? J Psychosom Res 79:477–483. https://doi.org/10.1016/j.jpsychores.2015.10.009
- Gore F, Schwartz EC, Brangers BC et al (2015) Neural representations of unconditioned stimuli in basolateral amygdala mediate innate and learned responses. Cell 162:134–145. https://doi.org/10.1016/j.cell.2015.06.027
- Green BG, Hayes JE (2003) Capsaicin as a probe of the relationship between bitter taste and chemesthesis. Physiol Behav 79:811–821. https://doi.org/10.1016/S0031-9384(03)00213-0
- Gupta A, Lang AE (2009) Psychogenic movement disorders. Curr Opin Neurol 22:430–436. https://doi.org/10.1097/WCO.0b013 e32832dc169
- Haggard P, de Boer L (2014) Oral somatosensory awareness. Neurosci Biobehav Rev 47:469–484. https://doi.org/10.1016/j.neubiorev.2014.09.015
- Hamilton M (1959) The assessment of anxiety states by rating. Br J Med Psychol 32:50–55
- Hamilton M (1960) A rating scale for depression. J Neurol Neurosurg Psychiatry 23:56–62
- Han W, Tellez LA, Rangel MJ et al (2017) Integrated control of predatory hunting by the central nucleus of the amygdala. Cell 168:311–324.e18. https://doi.org/10.1016/j.cell.2016.12.027
- Hoemann K, Feldman BL (2019) Concepts dissolve artificial boundaries in the study of emotion and cognition, uniting body, brain, and mind. Cogn Emot 33:67–76. https://doi.org/10.1080/02699 931.2018.1535428
- Hummel T, Welge-Lüssen A (eds) (2006) Taste and smell. An update. advances in oro-rhino-laryngology, 63rd edn. Karger, Basel, pp 191–222
- Hummel T, Kobal G, Gudziol H, Mackay-Sim A (2007) Normative data for the "Sniffin' Sticks" including tests of odor identification, odor discrimination, and olfactory thresholds: An upgrade based on a group of more than 3,000 subjects. Eur Arch Oto Rhino Laryngol 264:237–243. https://doi.org/10.1007/s00405-006-0173-0

- Jacobs R, Wu CH, Goossens K et al (2002) Oral mucosal versus cutaneous sensory testing: a review of the literature. J Oral Rehabil 29:923–950. https://doi.org/10.1046/j.1365-2842.2002.00960.x
- Keynejad R, Fenby E, Pick S et al (2020) Attentional processing and interpretative bias in functional neurological disorder. Psychosom Med 82:586–592. https://doi.org/10.1097/PSY.0000000000 000821
- Kim J, Pignatelli M, Xu S et al (2016) Antagonistic negative and positive neurons of the basolateral amygdala. Nat Neurosci 19:1636–1646. https://doi.org/10.1038/nn.4414
- Kim J, Zhang X, Muralidhar S et al (2017) Basolateral to central amygdala neural circuits for appetitive behaviors. Neuron 93:1464–1479.e5. https://doi.org/10.1016/j.neuron.2017.02.034
- Kobal G, Klimek L, Wolfensberger M et al (2000) Multicenter investigation of 1,036 subjects using a standardized method for the assessment of olfactory function combining tests of odor identification, odor discrimination, and olfactory thresholds. Eur Arch Oto Rhino Laryngol 257:205–211. https://doi.org/10.1007/s0040 50050223
- Landis BN, Welge-Luessen A, Brämerson A et al (2009) "Taste Strips" a rapid, lateralized, gustatory bedside identification test based on impregnated filter papers. J Neurol 256:242–248. https://doi.org/10.1007/s00415-009-0088-y
- Landis BN, Scheibe M, Weber C et al (2010) Chemosensory interaction: acquired olfactory impairment is associated with decreased taste function. J Neurol 257:1303–1308. https://doi.org/10.1007/s00415-010-5513-8
- Lehn A, Gelauff J, Hoeritzauer I et al (2016) Functional neurological disorders: mechanisms and treatment. J Neurol 263:611–620. https://doi.org/10.1007/s00415-015-7893-2
- Linden RW (1990) Periodontal mechanoreceptors and their function. In: Taylor A (ed) Neurophysiology of the jaws and teeth. The Macmillan Press Ltd, Scientific and Medical, London, pp 52–95
- Marotta A, Mirta F, Riello M et al (2020) Attentional avoidance of emotions in functional movement disorders. J Psychosom Res 133:110100. https://doi.org/10.1016/j.jpsychores.2020.110100
- Morgante F, Matinella A, Andrenelli E et al (2018) Pain processing in functional and idiopathic dystonia: an exploratory study. Mov Disord 33:1340–1348. https://doi.org/10.1002/mds.27402
- Mueller C, Kallert S, Renner B et al (2003) Quantitative assessment of gustatory function in a clinical context using impregnated "taste strips". Rhinology 41:2–6
- Namburi P, Beyeler A, Yorozu S et al (2015) A circuit mechanism for differentiating positive and negative associations. Nature 520:675–678. https://doi.org/10.1038/nature14366
- Nováková LM, Plotěná D, Roberts SC, Havlíček J (2015) Positive relationship between odor identification and affective responses of negatively valenced odors. Front Psychol 6:1–9. https://doi. org/10.3389/fpsyg.2015.00607
- Perez DL, Dworetzky BA, Dickerson BC et al (2015) An integrative neurocircuit perspective on psychogenic nonepileptic seizures and functional movement disorders: neural functional unawareness. Clin EEG Neurosci 46:4–15. https://doi.org/10.1177/1550059414 555905
- Pick S, Goldstein LH, Perez DL, Nicholson TR (2019) Emotional processing in functional neurological disorder: a review, biopsychosocial model and research agenda. J Neurol Neurosurg Psychiatry 90:704–711. https://doi.org/10.1136/jnnp-2018-319201
- Porcu E, Benz KM, Ball F et al (2020) Macroscopic information-based taste representations in insular cortex are shaped by stimulus concentration. Proc Natl Acad Sci USA 117:7409–7417. https://doi. org/10.1073/pnas.1916329117
- Roberts NA, Burleson MH, Weber DJ et al (2012) Emotion in psychogenic nonepileptic seizures: responses to affective pictures. Epilepsy Behav 24:107–115. https://doi.org/10.1016/j.yebeh.2012.03.018

- Rolls ET (2000) The brain and emotion. Oxford University Press, Oxford
- Steiner JE, Glaser D, Hawilo ME, Berridge KC (2001) Comparative expression of hedonic impact: affective reactions to taste by human infants and other primates. Neurosci Biobehav Rev 25:53–74. https://doi.org/10.1016/S0149-7634(00)00051-8
- Teodoro T, Edwards MJ, Isaacs JD (2018) A unifying theory for cognitive abnormalities in functional neurological disorders, fibromyalgia and chronic fatigue syndrome: systematic review. J Neurol Neurosurg Psychiatry, https://doi.org/10.1136/jnnp-2017-317823
- Voon V, Brezing C, Gallea C et al (2010) Emotional stimuli and motor conversion disorder. Brain 133:1526–1536. https://doi. org/10.1093/brain/awq054
- Wang L, Gillis-Smith S, Peng Y, Zhang J, Chen X, Salzman CD, Ryba NJPZC (2018) The coding of valence and identity in the mammalian taste system. Physiol Behav 176:139–148. https://doi.org/10.1016/j.physbeh.2017.03.040
- Zhou P, Chen Y, Zhang J et al (2018) Quantitative sensory testing for assessment of somatosensory function in human oral mucosa: a review. Acta Odontol Scand 76:13–20. https://doi.org/10.1080/00016357.2017.1375554

Publisher's Note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

