

Increasing of the orthosympathetic and parasympathetic system activity during a cognitive flexibility

Théophile Baudry, Mickael Causse, Cédric T. Albinet

▶ To cite this version:

Théophile Baudry, Mickael Causse, Cédric T. Albinet. Increasing of the orthosympathetic and parasympathetic system activity during a cognitive flexibility. ICPS 2019, 3rd biennial International Convention of Psychological Science, Mar 2019, Paris, France. . hal-02904140

HAL Id: hal-02904140

https://hal.science/hal-02904140

Submitted on 21 Jul 2020

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

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

Increasing of the sympathetic and parasympathetic system activity during cognitive flexibility task.

Théophile Baudry^{†*}, Mickaël Causse*, & Cédric T. Albinet[†],

(†)Laboratoire Sciences de la Cognition, Technologie, Ergonomie (SCoTE), Université de Toulouse, INU Champollion, ALBI, France. (*)ISAE, SupAero Toulouse, France

Introduction

Performing a cognitive task with different levels of:

Difficulty (working memory load) **Executive** involvement

Elicits different levels of:

- Mental effort
- **Executive control**

Cardiac reactivity as an autonomic marker of such mental activities

Wright & Gendolla (2012); Richter et al. (2008)

Sympathetic activity: cardiac preejection period (PEP)

Parasympathetic activity: vagallycontrolled heart rate variability (HRV)

> Sherwood et al. (1990); Thayer & Lane (2009)

Objective: To examine whether cardiac reactivity is related to task difficulty or to executive control using a within-subject experimental design.

Participants

35 healthy students (26 females); 18-26 years.

Body Mass Index: 16.5-27.4 (m = 21.5) Syst. Blood Pressure: 84.5-134 (m = 107) Diast. Blood Pressure: 50-75.5 (m =60)

Method

The Switching paradigm: Letter/Digit tasks

adapted from Rogers &

Monsell (1995)

- Simple block: Letter (consonant/vowel) or Digit (odd/event)
- Mixed block: Clockwise alternation
- 3 levels of **difficulty**: Easy – Medium- Difficult

Cardiac activity/reactivity

ECG /ICG at rest and during cognitive activity - HRV: parasympathetic activity = HF power and

RMSSD of R-R intervals - **PEP**: sympathetic activity

Results

Behavioral data

Significant effect of Difficulty (p < .0001): Easy < Medium = Difficult. Significant effect of Block (p < .0001): Simple block < Mixed block. Significant Difficulty X Block interaction (p < .0001)

The percentage of correct responses was high (> 90%) and overall higher for the Easy condition than the two other conditions.

Cardiac reactivity

Significant effect of Block (p < .005): Simple block < Mixed block. No effect of Difficulty. No interaction.

Results virtually identical for RMSSD.

Sympathetic activity : PEP

Discussion

Participants' behavioral performance was affected by both task difficulty and the involvement of executive control (flexibility). Moreover, the increasing of task difficulty tended to reduce the switch cost on RT, a result sometimes reported in the literature.

Both sympathetic (PEP) and parasympathetic (HF power, RMSSD) activities increased during the executive task (flexibility) but were not affected by task difficulty. To the best of our knowledge, it is the first report of such a pattern of results using a within-subject design. This design may help to better understand the discrepant results in the literature. These results may suggest that cardiac reactivity might reflect more executive control than higher effort per se. Future studies must replicate these findings and control baseline resting cardiac activity as well as time on task effects to ascertain this conclusion.

References