

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Danièle Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

OLFACTION, TASTE, AND COGNITION

The human organs of perception are continually being bombarded with chemicals from the environment. Our bodies have in turn developed complex processing systems that manifest themselves in our emotions, memory, and language. Yet the available data on the high-order cognitive implications of taste and smell are scattered among journals in many fields, with no single source synthesizing the large body of knowledge, much of which has appeared in the past decade.

This book presents the first multidisciplinary synthesis of the literature in olfactory and gustatory cognition. The book is conveniently divided into sections, including linguistic representations, emotion, memory, neural bases, and individual variation. Leading experts have written chapters on many facets of taste and smell, including odor memory, cortical representations, psychophysics and functional imaging studies, genetic variation in taste, and the hedonistic dimensions of odors. The approach is integrative, combining perspectives from neuroscience, psychology, anthropology, philosophy, and linguistics, and is appropriate for students and researchers in all these areas who seek the authoritative reference on olfaction, taste, and cognition.

Catherine Rouby is an associate professor of neuroscience at Université Claude Bernard.

Benoist Schaal is a research director at the CNRS, Centre Européen des Sciences du Goût.

Danièle Dubois is a research director at the CNRS, Institut National de la Langue Française.

Rémi Gervais is a research director at the CNRS, Institut des Sciences Cognitives, Lyon.

A. Holley is a professor of neuroscience at Université Claude Bernard and director of the Centre Européen des Sciences du Goût.

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

OLFACTION, TASTE, AND COGNITION

Edited by

CATHERINE ROUBY

Université Claude Bernard, Lyon

BENOIST SCHAAL

Centre National de la Recherche Scientifique

DANIÈLE DUBOIS

Centre National de la Recherche Scientifique

RÉMI GERVAIS

Centre National de la Recherche Scientifique

A. HOLLEY

Centre Européen des Sciences du Goût

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

PUBLISHED BY THE PRESS SYNDICATE OF THE UNIVERSITY OF CAMBRIDGE
The Pitt Building, Trumpington Street, Cambridge, United Kingdom

CAMBRIDGE UNIVERSITY PRESS

The Edinburgh Building, Cambridge CB2 2RU, UK
40 West 20th Street, New York, NY 10011-4211, USA
477 Williamstown Rd., Port Melbourne, VIC 3207, Australia
Ruiz de Alarcón 13, 28014 Madrid, Spain
Dock House, The Waterfront, Cape Town 8001, South Africa

<http://www.cambridge.org>

© Cambridge University Press 2002

This book is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2002

Printed in the United Kingdom at the University Press, Cambridge

Typeface Times 11/14 pt. System L^AT_EX 2_E [TB]

A catalog record for this book is available from the British Library.

Library of Congress Cataloging in Publication Data

Olfaction, taste, and cognition / edited by Catherine Rouby ... [et al.]
p. ; cm.

Includes bibliographical references and index.

ISBN 0-521-79058-1 (hardback)

1. Taste. 2. Smell. 3. Cognition. I. Rouby, Catherine, 1944-
[DNLM: 1. Smell. 2. Cognition. 3. Taste. WV 301 O454 2002]

QP456 .O445 2002

612.8'6-dc21 2001043456

ISBN 0 521 79058 1 hardback

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Contents

<i>Contributors</i>	<i>page ix</i>
<i>Preface</i>	xv
<i>Acknowledgments</i>	xvii
<i>A Tribute to Edmond Roudnitska</i>	xix
Section 1: A Specific Type of Cognition	1
1 Olfaction and Cognition: A Philosophical and Psychoanalytic View	3
ANNICK LE GUÉRER	
2 Cognitive Aspects of Olfaction in Perfumer Practice	16
ANDRÉ HOLLEY	
3 The Specific Characteristics of the Sense of Smell	27
EGON PETER KÖSTER	
Section 2: Knowledge and Languages	45
4 Names and Categories for Odors: The Veridical Label	47
DANIÈLE DUBOIS AND CATHERINE ROUBY	
5 Nose-wise: Olfactory Metaphors in Mind	67
DAVID HOWES	
6 Linguistic Expressions for Odors in French	82
SOPHIE DAVID	
7 Classification of Odors and Structure–Odor Relationships	100
MAURICE CHASTRETTE	

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)vi *Contents*

	Section 3: Emotion	117
8	Acquisition and Activation of Odor Hedonics in Everyday Situations: Conditioning and Priming Studies DIRK HERMANS AND FRANK BAEYENS	119
9	Is There a Hedonic Dimension to Odors? CATHERINE ROUBY AND MOUSTAFA BENSAFI	140
10	Influences of Odors on Mood and Affective Cognition RACHEL S. HERZ	160
11	Assessing Putative Human Pheromones SUMA JACOB, BETHANNE ZELANO, DAVINDER J. S. HAYREH, AND MARTHA K. McCLINTOCK	178
12	Neural Correlates of Emotion Perception: From Faces to Taste MARY L. PHILLIPS AND MAIKE HEINING	196
	Section 4: Memory	209
13	Testing Odor Memory: Incidental versus Intentional Learning, Implicit versus Explicit Memory SYLVIE ISSANCHOU, DOMINIQUE VALENTIN, CLAIRE SULMONT, JOACHIM DEGEL, AND EGON PETER KÖSTER	211
14	Odor Memory: A Memory Systems Approach MARIA LARSSON	231
15	Repetition Priming in Odor Memory MATS J. OLSSON, MARIA FAXBRINK, AND FREDRIK U. JÖNSSON	246
16	Odor Memory in Alzheimer's Disease STEVEN NORDIN AND CLAIRE MURPHY	261
17	Development of Odor Naming and Odor Memory from Childhood to Young Adulthood JOHANNES LEHRNER AND PETER WALLA	278
	Section 5: Neural Bases	291
18	Odor Coding at the Periphery of the Olfactory System GILLES SICARD	293
19	Human Brain Activity during the First Second after Odor Presentation BETTINA M. PAUSE	309

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)*Contents*

vii

20	Processing of Olfactory Affective Information: Contribution of Functional Imaging Studies ROBERT J. ZATORRE	324
21	Experience-induced Changes Reveal Functional Dissociation within Olfactory Pathways NADINE RAVEL, ANNE-MARIE MOULY, PASCAL CHABAUD, AND RÉMI GERVAIS	335
22	Increased Taste Sensitivity by Familiarization to Novel Stimuli: Psychophysics, fMRI, and Electrophysiological Techniques Suggest Modulations at Peripheral and Central Levels ANNICK FAURION, BARBARA CERF, ANNE-MARIE PILLIAS, AND NATHALIE BOIREAU	350
23	The Cortical Representation of Taste and Smell EDMUND T. ROLLS	367
Section 6: Individual Variations		389
24	New Psychophysical Insights in Evaluating Genetic Variation in Taste KATHARINE FAST, VALERIE B. DUFFY, AND LINDA M. BARTOSHUK	391
25	The Individuality of Odor Perception ROBYN HUDSON AND HANS DISTEL	408
26	Olfactory Cognition at the Start of Life: The Perinatal Shaping of Selective Odor Responsiveness BENOIST SCHAAAL, ROBERT SOUSSIGNAN, AND LUC MARLIER	421
27	Age-related Changes in Chemosensory Functions THOMAS HUMMEL, STEFAN HEILMANN, AND CLAIRE MURPHY	441
<i>Index</i>		457

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Contributors

Baeyens, Frank, Department of Psychology, University of Leuven, Tiensestraat 102, 3000 Leuven, Belgium, Tel: +32-(0)16/32.59.63, Fax: +32-(0)16/32.59.24, e-mail: Frank.Baeyens@psy.kuleuven.ac.be

Bartoshuk, Linda M., Department of Surgery (Otolaryngology), Yale University School of Medicine, 333 Cedar Street, New Haven, CT 06520-8041, USA, Tel: +1-203-785-2587, Fax: +1-203-785-3290, e-mail: linda_bartoshuk@quickmail.yale.edu

Bensafi, Moustafa, Laboratoire de Neurosciences et Systèmes Sensoriels, Université Claude Bernard, Lyon 1, 50 avenue Tony Garnier, 69366 Lyon, Cedex 07, France; CNRS, 69622 Villeurbanne, France, Tel: +33 4 37 28 74 97, Fax: +33 4 37 28 76 01, e-mail: bensafi@olfac.univ-lyon1.fr

Boireau, Nathalie, Laboratoire de Neurobiologie Sensorielle, École Pratique des Hautes Études, rue des Olympiades, Massy, France, and Laboratoire de Physiologie de la Manducation, Université Paris VII, Paris, France, Tel: +1 69 20 63 39, Fax: +1 60 11 61 94, e-mail: boireau@ccr.jussieu.fr

Cerf, Barbara, Laboratoire de Neurobiologie Sensorielle, École Pratique des Hautes Études, rue des Olympiades, Massy, France, and Laboratoire de Physiologie de la Manducation, Université Paris VII, Paris, France, Tel: +1 69 20 63 39, Fax: +1 60 11 61 94, e-mail: cerf@ccr.jussieu.fr

Chabaud, Pascal, Institut des Sciences Cognitives, CNRS/Université Claude Bernard, Lyon 1, 69675, Bron, France, Tel: +33 4 37 91 12 33, Fax: +33 4 37 91 12 10, e-mail: chabaud@isc.cnrs.fr

Chastrette, Maurice, Laboratoire de Neurosciences et Systèmes Sensoriels, Université Claude Bernard, Lyon 1, 50 avenue Tony Garnier, 69366 Lyon, Cedex

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

x *Contributors*

07, France; CNRS, 69622 Villeurbanne, France, Tel: +33 4 37 28 74 91,
Fax: +33 4 37 28 76 01, e-mail: chastret@olfac.univ-lyon1.fr

David, Sophie, Modèles, Dynamiques, Corpus, CNRS, Université Paris X – Nanterre, Bâtiment L, 200 avenue de la République, 92001 Nanterre Cedex, Tel: 01 40 97 47 33, e-mail: sophie.david@u-paris10.fr

Degel, Joachim, Allmendring 12, 75203 Königsbach-Stein, Germany, Tel: 0171-31 98 275, Fax: 0171-31 42 968, e-mail: jde@itm-research.de

Distel, Hans, Institut für Medizinische Psychologie, Ludwig-Maximilians-Universität München, Goethestrasse 31, D-80336 München, Germany, Tel: +49-89-5996-240, Fax: +49-89-5996-615, e-mail: hdistel@imp.med.uni-muenchen.de

Dubois, Danièle, Laboratoire Languages, Cognitions, Pratiques, Ergonomie, CNRS, Institut National de la Langue Française, 44, rue de l'Amiral Mouchet, 75014 Paris, France, Tel: +33 1 43 13 56 50, Fax: +33 1 43 13 56 60, e-mail: danièle.dubois@inalf.cnrs.fr

Duffy, Valerie B., Department of Surgery (Otolaryngology), Yale University School of Medicine, 333 Cedar Street, New Haven, CT 06520-8041, USA, and School of Allied Health Sciences, University of Connecticut, Tel: +1-860-486-1997, Fax: +1-203-785-3290, e-mail: vduffy@uconnvm.uconn.edu

Fast, Katharine, Department of Surgery (Otolaryngology), Yale University School of Medicine, 333 Cedar Street, New Haven, CT 06520-8041, USA, Tel: +1-510-845-3668, Fax: +1-203-785-3290, e-mail: kf37@pantheon.yale.edu

Faurion, Annick, Laboratoire de Neurobiologie Sensorielle, École Pratique des Hautes Études, rue des Olympiades, Massy, France, and Laboratoire de Physiologie de la Manducation, Université Paris VII, Paris, France, Tel: +1 69 20 63 39, Fax: +1 60 11 61 94, e-mail: faurion@ccr.jussieu.fr

Faxbrink, Maria, Department of Psychology, Uppsala University, Box 1225, 751 45 Uppsala, Sweden, Tel: +46 18 18 21 50, Fax: +46 18 471 2123, e-mail: mariafaxbrink@hotmail.com

Gervais, Rémi, Institut des Sciences Cognitives, CNRS/Université Claude Bernard, Lyon 1, 69675, Bron, France, Tel: +33 4 37 91 12 33, Fax: +33 4 37 91 12 10, e-mail: gervais@isc.cnrs.fr

Hayreh, Davinder J. S., Department of Psychology, University of Chicago, 5730 Woodlawn Avenue, Chicago, IL 60637, USA, Tel: +1(773) 702-6016, Fax: +1(773) 702-0320, e-mail: djhayreh@midway.uchicago.edu

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Contributors

xi

Heilmann, Stefan, Department of Otorhinolaryngology, University of Dresden Medical School, Fetscherstrasse 74, 01307 Dresden, Germany, e-mail: stefan-heilmann@hotmail.com

Heining, Maike, Ph.D. student, Department of Psychology, Institute of Psychiatry, DeCrespigny Park, London, SE5 8AF, U.K., Tel: +44 020 7848 0365, Fax: +44 020 7848 0379, e-mail: m.heining@iop.kcl.ac.uk

Hermans, Dirk, Department of Psychology, University of Leuven, Tiens-estraat 102, 3000 Leuven, Belgium, Tel: +32-(0)16/.32.59.63, Fax: +32-(0)16/.32.59.24, e-mail: Dirk.Hermans@psy.kuleuven.ac.be

Herz, Rachel S., Department of Psychology, Box 1853, Brown University, Providence, RI 02912, USA, Tel: +1-401-863-9576, Fax: +401-863-1300, e-mail: Rachel_Herz@Brown.edu

Holley, André, Laboratoire de Neurosciences et Systèmes Sensoriels, Université Claude Bernard, Lyon 1/CNRS, 69366 Lyon, France; Centre Européen des Sciences du Goût, CNRS, and Université de Bourgogne, F-21000 Dijon, France, Tel: +33 3 80 68 16 20, Fax: +33 3 80 68 16 21, e-mail: holley@cesg.cnrs.fr

Howes, David, Department of Sociology and Anthropology, Concordia University, 1455 de Maisonneuve Ouest, Montréal, Québec, Canada H3G 1M8, Tel: +1(514) 848-2148, Fax: +1(514) 848-4539, e-mail: howesd@vax2.concordia.ca

Hudson, Robyn, Instituto de Investigaciones Biomédicas, Universidad Nacional Autónoma de México, Apartado Postal 70228, Ciudad Universitaria, 04510 México D.F., Mexico, Tel: +52-5-622-3828, Fax: +52-5-550-0048, e-mail: rhudson@servidor.unam.mx

Hummel, Thomas, Department of Otorhinolaryngology, University of Dresden Medical School, Fetscherstrasse 74, 01307 Dresden, Germany, Tel: +49-351-458-4189, Fax: +49-351-458-4326, e-mail: thummel@rcs.urz.tu-dresden.de

Issanchou, Sylvie, Laboratoire de Recherches sur les Arômes, Institut National de la Recherche Agronomiques, 17 rue Sully, BP 86510, 21065 Dijon, France, Tel: +33 3 80 69 30 76, Fax: +33 3 80 63 32 27, e-mail: issan@arome.dijon.inra.fr

Jacob, Suma, Department of Psychology, University of Chicago, 5730 Woodlawn Avenue, Chicago, IL 60637, USA, Tel: +1(773) 702-6015, Fax: +1(773) 702-0320, e-mail: sj11@midway.uchicago.edu

Jönsson, Fredrik U., Department of Psychology, Uppsala University, Box 1225, 751 45 Uppsala, Sweden, Tel: +46 18 18 21 50, Fax: +46 18 471 2123, e-mail: fredrik.jonsson@psyk.uu.se

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

xii *Contributors*

Köster, Egon Peter, ASAP Gesellschaft für Sensorische Analyse und Produktentwicklung, Drachenseestrasse 1, 81373 München, Germany, and The Royal Veterinary and Agricultural University, Rølighedsvej 30, DK1958 Frederiksberg C, Denmark, Tel: +31 30 2510387, Fax: +31 30 2546071, e-mail: ep.koster@wxs.nl

Larsson, Maria, Department of Psychology, Stockholm University, S-106 91 Stockholm, Sweden, Tel: +46 816 39 37, Fax: +46 8 15 93 42, e-mail: maria.larsson@psychology.su.se

Le Guérer, Annick, 1, chemin Es Pots, Agey, 21410 Pont-de-Pany, France, Tel/Fax: +33 3 80 23 61 88, e-mail: annick.le.guerer@wanadoo.fr

Lehrner, Johannes, Neurologische Universitätsklinik, Allgemeines Krankenhaus, Universität Wien, Währingergürtel 18-20, A-1097 Wien, Austria, Tel: +43-1-40400-3443 or 3433, Fax: +43-1-40400-3141, e-mail: Hannes.Lehrner@AKH-WIEN.AC.AT

Marlier, Luc, Centre Européen des Sciences du Goût, CNRS, Université de Bourgogne, 15 rue Hugues Picardet, 21000 Dijon, France, Tel: +33 3.80.68.16.10, Fax: +33 3.80.68.16.26, e-mail: marlier@cesg.cnrs.fr

McClintock, Martha K., Department of Psychology, University of Chicago, 5730 Woodlawn Avenue, Chicago, IL 60637, USA, Tel: +1(773) 702-2579, Fax: +1(773) 702-0320, e-mail: mkm1@midway.uchicago.edu

Mouly, Anne-Marie, Institut des Sciences Cognitives, CNRS/Université Claude Bernard, Lyon 1, 69675, Bron, France, Tel: +33 4 37 91 12 41, Fax: +33 4 37 91 12 10, e-mail: mouly@isc.cnrs.fr

Murphy, Claire, University of California, San Diego, School of Medicine, and Department of Psychology, San Diego State University, San Diego, CA 92129, USA, Tel: +1-619-594-4559, Fax: +1-619-594-3773, e-mail: cmurphy@sunstroke.sdsu.edu

Nordin, Steven, Department of Psychology, Umeå University, Sweden, and Department of Psychology, San Diego State University, San Diego, CA 92129, USA, Tel: +46-90-7866006, Fax: +46-90-7866695, e-mail: steven.nordin@psy.umu.se

Olsson, Mats J., Department of Psychology, Uppsala University, Box 1225, 751 45 Uppsala, Sweden, Tel: +46 18 18 21 50, Fax: +46 18 471 2123, e-mail: mats.olsson@psyk.uu.se

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Contributors

xiii

Pause, Bettina M., Institute of Psychology, Christian-Albrechts-Universität zu Kiel, Olshausenstrasse 62, 24098 Kiel, Germany, Tel: +49-431-880-3675, Fax: +49-431-880-1559, e-mail: bmpause@psychologie.uni-kiel.de

Phillips, Mary L., Department of Psychological Medicine, Institute of Psychiatry, 103, Denmark Hill, London SE5 8AZ, England, Tel: +44-171-740-5096/5089, Fax: +44-171-740-5129, e-mail: spmamlp@iop.kcl.ac.uk

Pillias, Anne-Marie, Laboratoire de Neurobiologie Sensorielle, École Pratique des Hautes Études, rue des Olympiades, Massy, France, and Laboratoire de Physiologie de la Manducation, Université Paris VII, Paris, France, Tel: +33 1 69 20 63 39, Fax: +33 1 60 11 61 94, e-mail: pillias@ccr.jussieu.fr

Ravel, Nadine, Institut des Sciences Cognitives, CNRS/Université Claude Bernard, Lyon 1, 69675, Bron, France, Tel: +33 4 37 91 12 42, Fax: +33 4 37 91 12 10, e-mail: ravel@isc.cnrs.fr

Rolls, Edmund T., Department of Experimental Psychology, University of Oxford, South Parks Road, Oxford OX1 3UD, England, Tel: +44-1865-271348, Fax: +44-1865-310447, e-mail: Edmund.Rolls@psy.ox.ac.uk

Rouby, Catherine, Laboratoire de Neurosciences et Systèmes Sensoriels, Université Claude Bernard, Lyon 1, 69366 Lyon, France, Tel: +33 4 37 28 74 97, Fax: +33 4 37 28 76 01, e-mail: rouby@olfac.univ-lyon1.fr

Schaal, Benoist, Centre Européen des Sciences du Goût, CNRS, Université de Bourgogne, 15 rue Hugues Picardet, 21000 Dijon, France, Tel: +33 3 80.68.16.10, Fax: +33 3.80.68.16.26, e-mail: schaal@cesg.cnrs.fr

Sicard, Gilles, Laboratoire de Neurosciences et Systèmes Sensoriels, Université Claude Bernard, Lyon 1/CNRS, 69366 Lyon, France, Tel: +33 4 37 28 74 91, Fax: +33 4 37 28 76 01, e-mail: sicard@olfac.univ-lyon1.fr

Soussignan, Robert, Laboratoire Personnalité et Conduites Adaptatives, CNRS, and CHU Pitié-Sapêtrière, Pavillon Clémambault, 47 boulevard de l'Hôpital, Paris, France, Tel: +33 1 42 16 16 51, Fax: +33 1 53 79 07 70, e-mail: soussignan@wanadoo.fr

Sulmont, Claire, Laboratoire de Recherches sur les Arômes, Institut National de la Recherche Agronomiques, 17 rue Sully, BP 86510, 21065 Dijon, France, Tel: +33 3 80 69 30 76, Fax: +33 3 80 63 32 27, e-mail: sulmont@arome.dijon.inra.fr

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

xiv *Contributors*

Valentin, Dominique, École Nationale Supérieure de Biologie Appliquée à la Nutrition et à l'Alimentation, Université de Bourgogne, 1 esplanade Erasme, 21000 Dijon, France, Tel: +33 3 80 39 66 43, Fax: +33 3 80 39 66 11, e-mail: valentin@u-bourgogne.fr

Walla, Peter, Neurologische Universitätsklinik, Allgemeines Krankenhaus, Universität Wien, Währingergürtel 18-20, A-1097 Wien, Austria, Tel: +43-1-40400-3443 or 3433, Fax: +43-1-40400-3141, e-mail: Peter.Walla@akh-wien.ac.at

Zatorre, Robert J., Montréal Neurological Institute, McGill University, 3801 University Street, Montréal, QC Canada H3A 2B4, Tel: +1-514-398-8903, Fax: +1-514-398-1338, e-mail: robert.zatorre@mcgill.ca

Zelano, Bethanne, Department of Psychology, University of Chicago, 5730 Woodlawn Avenue, Chicago, IL 60637, USA, Tel: +1(773) 702-6015, Fax: +1(773) 702-0320, e-mail: bzelano@dura.spc.uchicago.edu

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Preface

This book arises from an acknowledgment: the lack, as far as we know, of a book dedicated to the cognition of chemical senses.

Although recent discoveries in the field of molecular biology raise the hope of a future understanding of the transduction and peripheral coding of odors and tastes, it seems to us that they imply a risk: to make us forget that in the other extreme of knowledge, that of maximal complexity, the evolution of cognitive sciences allows an epistemologically fruitful reformulation of information-processing problems.

Unlike the other senses, olfaction and taste do not have a learned discourse dealing with elementary aspects, that is, sensory processing, as well as the most abstract aspects, that is, symbolic processing. The purpose of cognitive science is to orient these processings into a continuity, and particularly to try to find out to what extent higher-order processes interact with the sensory level in order to produce sufficiently reliable representations of the world. We are still quite unaware of the nature of gustatory and olfactory representations, as compared with what we know about vision and audition, for example.

Faced with this relative ignorance, our prejudice was the following: If odors and tastes are ill-identified cognitive objects, then none of the available potential resources should be neglected: Expert and naive people, as well as “savage” and “civilized” ones, conscious knowledge and emotions, biology and social sciences – all of those can contribute first to an assessment of our knowledge, and then to confrontation of its inadequacies. This inter-disciplinary point of view first gave rise to a meeting held in Lyon, in June 1999: the European Symposium on Olfaction and Cognition, which tried to coordinate knowledge from several scientific disciplines with that from perfumery professionals. The other aim of that meeting was to publish a book, conceived not as a handbook gathering all the validated knowledge but as a book reflecting the questions

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

xvi *Preface*

and the divergences running through this field of knowledge, whose complexity biology and chemistry still cannot explore thoroughly.

This book is meant for all those studying taste and olfaction. We hope that it will foster other debates and other novel collaborations between neuroscience and social science.

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

Acknowledgments

We acknowledge the support of a number of people without whom this book would have gone no further than the stage of the outline. We are grateful to all the authors for taking time and putting effort into contributing to this collection. Apart from the editors, a number of people kindly refereed the chapters herein, and we are very appreciative of their help. These are the following doctors: Christiane Ayer-Lelièvre (Limoges), Olivier Bertrand (Lyon), Claude Bonnet (Strasbourg), Driss Boussaoud (Lyon), Pierre Cadiot (Paris), Paul Castle (Southampton), Bernard Croisille (Lyon), Philippe Descola (Paris), Hans-Jürgen Distel (Munich), Marie-Hélène Giard (Lyon), Avery N. Gilbert (Montclair, CA), James Hampton (London), Dirk Hermans (Leuven), Joseph Hossenlopp (Clermont-Ferrand), David Howes (Montréal), Robyn Hudson (Mexico City), Thomas Hummel (Dresden), Sylvie Issanchou (Dijon), Marilyn Jones-Gotman (Montréal), Egon P. Köster (Utrecht), Jan Kroeze (Utrecht), Serge Larochelle (Montréal), Annick Le Guérer (Agey), Johannes Lehrner (Vienna), Jean Marie Marandin (Paris), Julie Mennella (Philadelphia), Mats J. Olsson (Uppsala), Pierre Perruchet (Dijon), Paul Rozin (Philadelphia), Margret Schleidt (Andechs), Gilles Sicard (Lyon), Dana Small (Chicago), Guy Tiberghien (Grenoble), Rémy Versace (Lyon), Daniel Widlocher (Paris), and Don A. Wilson (Oklahoma City).

From the beginning, Michel Vigouroux was in charge of the different stages of the book preparation, especially the task of repeatedly formatting texts and editing illustrative material. Agnès Magron contributed to clear references and to the elaboration of the index.

Finally, Michael Penn and Ellen Carlin, our editors at Cambridge University Press, advised and supported us through time. To all of these persons, our wholehearted appreciation.

C. Rouby, B. Schaal, D. Dubois, R. Gervais, A. Holley

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

A Tribute to Edmond Roudnitska

This book is dedicated to Edmond Roudnitska, who was an artist, a creator of perfumes, and a writer. The organizers of the symposium from which this book originated feel that his work is one of the best illustrations of the relationship between olfaction and cognition.

Through his olfactory creations, which constitute landmarks in the relatively short history of the perfume industry, he was among the handful of people who helped elevate olfactory composition to the rank of an art. Beyond sheer sensorial pleasure, his great perfumes¹ convey to enlightened perfume lovers purely aesthetic emotions fueled by reference to the history of perfumes, leaving connoisseurs marveling at the balanced combinations of olfactory elements similar to a bold architectural construction, and finally bringing to the emotions this cognitive component without which no art is possible.

Another aspect of Roudnitska's work is of particular interest to scientists researching the cognitive component of olfactory perception: It consists in writings,² in which he expresses his views regarding perfume creation. Perfume creators, in accordance with a tradition of secrecy, rarely communicate about their work. Roudnitska, however, communicated about his art with remarkable freedom and pertinence. Throughout his books and articles, which clearly reveal pedagogical intent, he presents the results of a rigorous thought process going well beyond practical applications and leading to perceptive examination of the components of creation. One does not need to extrapolate or translate his thoughts to recognize many of the themes of modern cognitive research. The acuity of his analysis, combined with well-thought-out practice, finds its direct reflection in the fields of perception, learning and memory, attention, mental imagery, and the relationship between emotion and cognition.

This tribute to Edmond Roudnitska is an acknowledgment of our indebtedness. This profoundly rational spirit, who was confident that scientific research could enlighten any endeavor and someday facilitate the art of perfume creation, was

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

xx *A Tribute to Edmond Roudnitska*

also a generous man. Through creation of the Fondation Roudnitska he enabled many young researchers to progress in their knowledge of olfaction, and we thank him for this.

André Holley

Notes

1. Among E. Roudnitska's creations, let us mention "Femme" for Rochas (1944), "Diorama" for Dior (1948), "L'Eau" for Hermès (1951/1987), "Diorissimo" (1956) for Dior, "Eau sauvage" (1966) for Dior, and "Diorella" (1972) for Dior.
2. *L'Esthétique en question*, Presses Universitaires de France, Paris, 1977; *Le parfum*, Presses Universitaires de France, Paris, 1990; *Une vie au service du parfum*, Thérèse Vian, Paris, 1991.

Cambridge University Press

0521790581 - Olfaction, Taste, and Cognition

Edited by Catherine Rouby, Benoist Schaal, Daniele Dubois, Remi Gervais and A. Holley

Frontmatter

[More information](#)

OLFACTION, TASTE, AND COGNITION