

THE OXFORD HANDBOOK OF

NEUROETHICS

Edited by
JUDY ILLES
and
BARBARA J. SAHAKIAN

Assistant Editors
CAROLE A. FEDERICO
and
SHARON MOREIN-ZAMIR

OXFORD
UNIVERSITY PRESS

CONTENTS

Notes on the Contributors

XXIII

List of Abbreviations

XXXV

PART I CONSCIOUSNESS AND INTENTION: DECODING MENTAL STATES AND DECISION MAKING

1. Brain reading: decoding mental states from
brain activity in humans 3
JOHN-DYLAN HAYNES
2. The neurobiology of pleasure and happiness 15
MORTEN L. KRINGELBACH AND KENT C. BERRIDGE
3. The neurobiological basis of morality 33
CHRISTOPHER SUHLER AND PATRICIA CHURCHLAND
4. Development of the adolescent brain: neuroethical
implications for the understanding of executive function
and social cognition 59
MONICA LUCIANA
5. Neural foundations to conscious and volitional control
of emotional behavior: a mentalistic perspective 83
MARIO BEAUREGARD
6. Neural correlates of deception 101
GIORGIO GANIS AND J. PETER ROSENFELD
7. Understanding disorders of consciousness 119
CAMILLE CHATELLE AND STEVEN LAUREYS
8. Functional magnetic resonance imaging, covert awareness,
and brain injury 135
ADRIAN M. OWEN

PART II RESPONSIBILITY AND DETERMINISM

- | | |
|--|-----|
| 9. Genetic determinism, neuronal determinism,
and determinism <i>tout court</i>
BERNARD BAERTSCHI AND ALEXANDRE MAURON | 151 |
| 10. The rise of neuroessentialism
PETER B. REINER | 161 |
| 11. A neuroscientific approach to addiction: ethical concerns
MARTINA RESKE AND MARTIN P. PAULUS | 177 |
| 12. The neurobiology of addiction: implications for voluntary
control of behavior
STEVEN E. HYMAN | 203 |
| 13. Neuroethics of free will
PATRICK HAGGARD | 219 |

PART III MIND AND BODY

- | | |
|---|-----|
| 14. Pharmaceutical cognitive enhancement
SHARON MOREIN-ZAMIR AND BARBARA J. SAHAKIAN | 229 |
| 15. Cognitive enhancement
THOMAS METZINGER AND ELISABETH HILDT | 245 |
| 16. Chemical cognitive enhancement: is it unfair, unjust,
discriminatory, or cheating for healthy adults to use
smart drugs?
JOHN HARRIS | 265 |
| 17. Cognitive enhancement in courts
ANDERS SANDBERG, WALTER SINNOTT-ARMSTRONG,
AND JULIAN SAVULESCU | 273 |
| 18. Neuroethics and the extended mind
NEIL LEVY | 285 |
| 19. Does cognitive enhancement fit with the physiology
of our cognition?
HERVÉ CHNEIWEISS | 295 |

20. Attention deficit hyperactivity disorder: defining a spectrum disorder and considering neuroethical implications 309
 JAMES M. SWANSON, TIMOTHY WIGAL, KIMBERLEY LAKES,
 AND NORA D. VOLKOW

PART IV NEUROTECHNOLOGY

21. Why neuroethicists are needed 343
 RUTH FISCHBACH AND JANET MINDES
22. Intersecting complexities in neuroimaging and neuroethics 377
 CAROLE A. FEDERICO, SOFIA LOMBERA, AND JUDY ILLES
23. Pediatric neuroimaging research 389
 MICHAEL R. HADSKIS AND MATTHIAS H. SCHMIDT
24. Ethical issues in functional neurosurgery: emerging applications and controversies 405
 NIR LIPSMAN AND MARK BERNSTEIN
25. Non-invasive brain stimulation as a therapeutic and investigative tool: an ethical appraisal 417
 ALVARO PASCUAL-LEONE, FELIPE FREGNI, MEGAN S. STEVEN-WHEELER,
 AND LACHLAN FORROW
26. Deep brain stimulation for treatment-resistant neuropsychiatric disorders 441
 DEBRA J.H. MATHEWS, PETER V. RABINS, AND BENJAMIN D. GREENBERG
27. The ethical issues of trials of neural grafting in patients with neurodegenerative conditions 455
 ROGER A. BARKER AND ALASDAIR COLES
28. The ethics of nano/neuro convergence 467
 GEORGE KHUSHF

PART V AGING AND DEMENTIA

29. Neurobiological and neuroethical perspectives on the contribution of functional neuroimaging to the study of aging in the brain 495
 KARIMA KAHLAOUI, MAXIMILIANO WILSON, ANA INES ANSALDO,
 BERNADETTE SKA, AND YVES JOANETTE

30. Clinical research on conditions affecting cognitive capacity 513
SAMIA HURST
31. Ethical concerns and pitfalls in neurogenetic testing 529
GING-YUEK ROBIN HSIUNG
32. Neuroethical issues in early detection of Alzheimer's disease 553
MARILYN S. ALBERT AND GUY M. MCKHANN
33. The neuroethics of cognitive reserve 563
JERRY SAMET AND YAAKOV STERN
34. Ethical issues in the management of Parkinson's disease 575
SILKE APPEL-CRESSWELL AND A. JON STOESSL
35. The other ethical challenge of neurodegenerative diseases 601
ADRIAN J. IVINSON
36. Future scoping: ethical issues in aging and dementia 611
JULIAN C. HUGHES

PART VI LAW AND PUBLIC POLICY

37. Incidental findings in neuroscience research: a fundamental challenge to the structure of bioethics and health law 623
SUSAN M. WOLF
38. What will be the limits of neuroscience-based mindreading in the law? 635
EMILY R. MURPHY AND HENRY T. GREELY
39. For the law, neuroscience changes nothing and everything 655
JOSHUA GREENE AND JONATHAN COHEN
40. New directions in neuroscience policy 675
TENEILLE R. BROWN AND JENNIFER B. MCCORMICK
41. Women's neuroethics 701
STACEY A. TOVINO
42. Public representations of neurogenetics 715
AMY ZARZECZNY AND TIMOTHY CAULFIELD
43. Brain trust: neuroscience and national security in the 21st century 729
JONATHAN D. MORENO

PART VII SCIENCE, SOCIETY, AND INTERNATIONAL PERSPECTIVES

- | | |
|---|-----|
| 44. Neuroplasticity, culture, and society
BRUCE E. WEXLER | 743 |
| 45. Neuroscience and neuroethics in the 21 st century
MARTHA J. FARAH | 761 |
| 46. Neuroscience and the media: ethical challenges
and opportunities
ERIC RACINE | 783 |
| 47. Ethical issues in educational neuroscience: raising children
in a brave new world
ZACHARY STEIN, BRUNO DELLA CHIESA, CHRISTINA HINTON,
AND KURT W. FISCHER | 803 |
| 48. From the internationalization to the globalization of
neuroethics: some perspectives and challenges
DAOFEN CHEN AND REMI QUIRION | 823 |
| 49. Global health ethics
JESSICA EVERT, ROBERT HUISSH, GARY HEIT, EVALEEN JONES,
SCOTT LOELIGER, AND STEVE SCHMIDBAUER | 835 |
| 50. Ethical perspectives: clinical drug trials in
developing countries
CRAIG VAN DYKE | 857 |
| 51. Learning about neuroethics through health sciences
online: a model for global dissemination
KATE TAIRYAN AND ERICA FRANK | 879 |

EPILOGUE

- | | |
|--|-----|
| 52. Neuroethics and the lure of technology
JOSEPH J. FINS | 895 |
| <i>Subject Index</i> | 909 |
| <i>Author Index</i> | 929 |