
See	discussions,	stats,	and	author	profiles	for	this	publication	at:	https://www.researchgate.net/publication/279737018

Individual	differences	in	verbal	creative
thinking	are	reflected	in	the	precuneus

Article		in		Neuropsychologia	·	July	2015

Impact	Factor:	3.3	·	DOI:	10.1016/j.neuropsychologia.2015.07.001

READS

182

10	authors,	including:

Qunlin	Chen

Southwest	University	in	Chongqing

14	PUBLICATIONS			33	CITATIONS			

SEE	PROFILE

Roger	E	Beaty

Harvard	University

31	PUBLICATIONS			373	CITATIONS			

SEE	PROFILE

Xi-Nian	Zuo

Chinese	Academy	of	Sciences

125	PUBLICATIONS			6,106	CITATIONS			

SEE	PROFILE

Jiang	Qiu

Southwest	University	in	Chongqing

150	PUBLICATIONS			863	CITATIONS			

SEE	PROFILE

All	in-text	references	underlined	in	blue	are	linked	to	publications	on	ResearchGate,

letting	you	access	and	read	them	immediately.

Available	from:	Qunlin	Chen

Retrieved	on:	20	June	2016

https://www.researchgate.net/publication/279737018_Individual_differences_in_verbal_creative_thinking_are_reflected_in_the_precuneus?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_2
https://www.researchgate.net/publication/279737018_Individual_differences_in_verbal_creative_thinking_are_reflected_in_the_precuneus?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_3
https://www.researchgate.net/?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_1
https://www.researchgate.net/profile/Qunlin_Chen?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Qunlin_Chen?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Southwest_University_in_Chongqing?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Qunlin_Chen?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Roger_Beaty?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Roger_Beaty?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Harvard_University?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Roger_Beaty?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Xi-Nian_Zuo?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Xi-Nian_Zuo?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Chinese_Academy_of_Sciences?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Xi-Nian_Zuo?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_7
https://www.researchgate.net/profile/Jiang_Qiu2?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_4
https://www.researchgate.net/profile/Jiang_Qiu2?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_5
https://www.researchgate.net/institution/Southwest_University_in_Chongqing?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_6
https://www.researchgate.net/profile/Jiang_Qiu2?enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA%3D%3D&el=1_x_7

Neuropsychologia 75 (2015) 441–449
Contents lists available at ScienceDirect
Neuropsychologia
http://d
0028-39

n Corr
Chongq

E-m
journal homepage: www.elsevier.com/locate/neuropsychologia
Individual differences in verbal creative thinking are reflected in the
precuneus

Qun-Lin Chen a,b, Ting Xu c,d, Wen-Jing Yang a,b, Ya-Dan Li a,b, Jiang-Zhou Sun a,b,
Kang-Cheng Wang a,b, Roger E. Beaty e, Qing-Lin Zhang a,b, Xi-Nian Zuo b,d, Jiang Qiu a,b,n

a Key Laboratory of Cognition and Personality (Ministry of Education), Chongqing 400715, China
b School of Psychology, Southwest University, Chongqing 400715, China
c Center for the Developing Brain, Child Mind Institute, New York 10022, USA
d Laboratory for Functional Connectome and Development, Key Laboratory of Behavioral Science and Magnetic Resonance Imaging Research Center, Institute
of Psychology, Chinese Academy of Sciences, Beijing 100101, China
e Department of Psychology, University of North Carolina at Greensboro, USA
a r t i c l e i n f o

Article history:
Received 26 January 2015
Received in revised form
29 June 2015
Accepted 2 July 2015
Available online 3 July 2015

Keywords:
Verbal creativity
Local functional homogeneity
Cortical morphology
Precuneus
x.doi.org/10.1016/j.neuropsychologia.2015.07.0
32/& 2015 Elsevier Ltd. All rights reserved.

esponding author at: School of Psychology, S
ing 400715, China.
ail address: qiuj318@swu.edu.cn (J. Qiu).
a b s t r a c t

There have been many structural and functional imaging studies of creative thinking, but combining
structural and functional magnetic resonance imaging (MRI) investigations with respect to creative
thinking is still lacking. Thus, the aim of the present study was to explore the associations among inter-
individual verbal creative thinking and both regional homogeneity and cortical morphology of the brain
surface. We related the local functional homogeneity of spontaneous brain activity to verbal creative
thinking and its dimensions—fluency, originality, and flexibility—by examining these inter-individual
differences in a large sample of 268 healthy college students. Results revealed that people with high
verbal creative ability and high scores for the three dimensions of creativity exhibited lower regional
functional homogeneity in the right precuneus. Both cortical volume and thickness of the right pre-
cuneus were positively associated with individual verbal creativity and its dimensions. Moreover, ori-
ginality was negatively correlated with functional homogeneity in the left superior frontal gyrus and
positively correlated with functional homogeneity in the right occipito-temporal gyrus. In contrast,
flexibility was positively correlated with functional homogeneity in the left superior and middle occipital
gyrus. These findings provide additional evidence of a link between verbal creative thinking and brain
structure in the right precuneus—a region involved in internally-focused attention and effective semantic
retrieval—and further suggest that local functional homogeneity of verbal creative thinking has neuro-
biological relevance that is likely based on anatomical substrates.

& 2015 Elsevier Ltd. All rights reserved.
1. Introduction

One of the most valued human characteristics is creativity,
generally defined as the ability to produce both original and va-
luable outcomes (Runco and Jaeger, 2012; Stein, 1953; Sternberg
and Lubart, 1996). Recently, several resting-state functional mag-
netic resonance imaging (rfMRI) investigations have explored the
relationship between spatially remote brain regions in individuals
of high creative ability. Such work has consistently shown that the
default mode network (DMN) is associated with individual verbal
creative potential (Beaty et al., 2014; Takeuchi et al., 2012; Wei
et al., 2014a, 2014b). Although resting-state networks are thought
01

outhwest University, Beibei,
to reflect the underlying structural architecture of the human
brain, the local functional underpinnings of verbal creative po-
tential has not been explored. In addition, there is little integrated
evidence from structural and functional MRI studies, which may
clarify whether variability of individual creative ability in func-
tional and structural patterns on brain surface is consistent. The
present research thus sought to address these issues by examining
the roles of both structural and functional brain metrics in verbal
creativity.

The scientific study of creativity usually assesses the ability to
generate original, novel ideas by breaking established modes of
thinking. A critical component of creativity is divergent thinking,
the generation of many possible ideas and the exploration of ori-
ginal alternatives (Guilford, 1956). Using Activation Likelihood
Estimation, Wu and colleagues reported robust activation of the
lateral prefrontal cortex, posterior parietal cortex (including the
inferior parietal lobule and precuneus), and several regions in the

www.elsevier.com/locate/neuropsychologia
http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
http://crossmark.crossref.org/dialog/?doi=10.1016/j.neuropsychologia.2015.07.001&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.neuropsychologia.2015.07.001&domain=pdf
http://crossmark.crossref.org/dialog/?doi=10.1016/j.neuropsychologia.2015.07.001&domain=pdf
mailto:qiuj318@swu.edu.cn
http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254301596_The_Standard_Definition_of_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254345982_Creativity_and_Culture?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/284090402_Structure_of_intellect?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/286285244_Investing_in_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/286285244_Investing_in_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449442
temporal cortex in functional MRI studies of creative idea gen-
eration (Wu et al., 2015). Another recent meta-analysis, which
focused on process-specific regions of creativity, showed that
verbal tasks were associated with more activation within bilateral
lateral PFC than those using non-verbal ones. Non-verbal tasks, in
contrast, were associated with activation of the left rostral PFC and
left occipital cortex. Verbal and non-verbal tasks also overlapped
in several regions within the left hemisphere, including superior/
inferior prefrontal gyrus, parieto-occipital cortex, posterior middle
frontal gyrus, and medial prefrontal cortex (Gonen-Yaacovi et al.,
2013).

Creative potential is often viewed as a normally distributed and
stable trait that is reflected in brain structure (Eysenck, 1995; Fink
et al., 2013). A growing body of research has focused on the brain
structural characterizations or biomarkers of creative potential
from an individual differences perspective. Although structural
imaging research has revealed individual differences in creative
potential or performance (Chen et al., 2014; Fink et al., 2013; Jung
et al., 2010; Takeuchi et al., 2010; Zhu et al., 2013), such findings
are not universal, possibly due to a diversity of designs and
methodologies employed (Dietrich and Kanso, 2010; Fink et al.,
2013). More recently, however, a more consistent picture of the
creative brain has begun to emerge (Beaty et al., 2014; Fink et al.,
2013; Jauk et al., 2015; Kühn et al., 2014; Takeuchi et al., 2012). For
instance, a recent voxel-based morphometry study investigating
verbal creative potential reported positive associations between
indicators of creativity and brain structure in the precuneus (Fink
et al., 2013). A subsequent study by Jauk et al. (2015) also found a
relationship between ideational originality and gray matter vo-
lume in the precuneus. The precuneus, as part of the DMN, was
also found to be functionally involved in verbal divergent thinking
(Fink et al., 2012) and metaphor generation (Benedek et al., 2014a).
This region has shown reduced deactivation during a working
memory task in highly creative individuals (Takeuchi et al., 2011).
Moreover, several studies from different laboratories found that
verbal divergent thinking was related to regions within the DMN,
using structural and functional MRI data (Beaty et al., 2014; Ta-
keuchi et al., 2012). These observations appear to indicate that
creative potential can be attributed to a combined effect of brain
structure and function.

In neuroimaging studies, functional segregation and integra-
tion are generally viewed as the two guiding principles in brain
mapping as they are thought to reflect key mechanisms of neu-
ronal processing (Friston, 2009; Tononi et al., 1994). Functional
segregation is characterized by the local properties of different
brain regions, whereas functional integration is defined as the
global properties of the brain (Song et al., 2014). Resting-state fMRI
studies on creative thinking showed that the synchronization re-
lationship between spatially remote brain regions was associated
with creative task performance (Beaty et al., 2014; Takeuchi et al.,
2012; Wei et al., 2014a). Nevertheless, the local features, or func-
tional specialization of brain regions related to creative thinking
remains unclear. Regional homogeneity (ReHo) is known to reflect
synchrony of time series of neighboring voxels (Zang et al., 2004;
Zuo et al., 2013) and is considered to represent a short-distance
connection in the human brain connectome (Sepulcre et al., 2010).
On the other hand, voxel-based functional connectivity analysis
neglect the intrinsic geometry of the highly folded human cortex
(Zuo et al., 2013). Therefore, we conducted surface-based ReHo
(2dReHo) analysis to explore regional functional variability on the
cortical surface in the present research. This approach can shed
further light on the relationship between verbal creative thinking
and inter-individual differences in brain structure and function.
Functional homogeneity can also assess correlations with regional
cortical characterizations, including surface area, cortical thick-
ness, volume, and others (Jiang et al., 2014). Considering 2dReHo's
high test–retest reliability and biological meaning (Jiang et al.,
2014; Zuo et al., 2013), we selected brain regions resulting from
2dReHo investigations as regions of interest (ROI) and extracted
regional cortical indicators for further structural analysis.

The present study thus examines associations between inter-
individual differences in verbal creative thinking, regional homo-
geneity, and cortical morphology of the brain surface. Previous
neuroimaging studies of creative potential have shown task-re-
lated activation of regions within the DMN, executive network, as
well as other regions, including the fusiform gyrus, precentral
gyrus, and occipital cortex (Beaty et al., 2014; Benedek et al.,
2014a, 2014b; Fink et al., 2009, 2010, 2012; Takeuchi et al., 2012;
Wei et al., 2014a). In particular, structural MRI studies have shown
that increased gray matter within the precuneus and prefrontal
gyrus is associated with individual differences in creative poten-
tial, as measured by divergent thinking tasks (Fink et al., 2013;
Jauk et al., 2015; Takeuchi et al., 2010). Besides, previous evidence
has found that decreased regional functional homogeneity in high-
level association areas (e.g., anterior cingulate cortex, prefrontal
cortex, and precuneus) and increased functional homogeneity in
the primary somatosensory cortex are associated with attention
performance (Jiang et al., 2014; Wei et al., 2014b). Therefore, in the
present study, we hypothesized that creative performance would
be related to decreased functional homogeneity in DMN regions,
including precuneus, posterior cingulate cortex, and medial pre-
frontal cortex, and increases in functional homogeneity in other
areas involved in somatosensory and perceptual processes. Ad-
ditionally, we examined whether verbal creative thinking is re-
lated to cortical morphological measures within regions identified
in the 2dReHo analysis, to further illustrate the neuroanatomical
basis associated with functional homogeneity.
2. Methods

2.1. Participants

All participants had been studied previously (Zhu et al., 2013).
However, three participants were excluded from the present study
because of missing rfMRI images, and 14 were excluded to satisfy
exclusion criteria of head movement during rest-fMRI scanning
(i.e., 42.5 mm translation in any axis and 42.5° angular rotation
in any axis; see Supplementary Table 1). The final sample therefore
consisted of 268 participants (143 females; mean
age¼19.8971.19; mean translation¼0.3870.33; mean angular
rotation¼0.4770.37; see Supplementary Table 2). Most partici-
pants were recruited from Southwest University by means of the
campus network or advertisements on bulletin boards. All parti-
cipants were healthy and right-handed, and none had a history of
psychiatric disorder, cognitive disability, or substance abuse (in-
cluding illicit drugs and alcohol). After providing written informed
consent, participants were required to undertake a series of psy-
chological tests and MRI scans, and they subsequently received
payment for their time. The Southwest University Brain Imaging
Center Institutional Review Board approved this project.

2.2. Assessment of creativity

The verbal form of the Torrance Tests of Creative Thinking
(TTCT; Torrance et al., 1974) was used to assess creativity (i.e., di-
vergent thinking ability). The verbal TTCT consists of seven tasks:
generating questions, causes and consequences; improving pro-
ducts; alternate uses; manipulating objects; and imagining the
consequences of a scenario. The TTCT provides a total creativity
score as well as indices and scores for evaluating different creative
processes or dimensions, which generally include (a) originality

https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258853623_To_create_or_to_recall_Neural_mechanisms_underlying_the_generation_of_creative_new_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/264829903_Association_of_creative_achievement_with_cognitive_flexibility_by_a_combined_voxel-based_morphometry_and_resting-state_functional_connectivity_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/46094268_A_Review_of_EEG_ERP_and_Neuroimaging_Studies_of_Creativity_and_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44686529_Enhancing_creativity_by_means_of_cognitive_stimulation_Evidence_from_an_fMRI_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/38015221_Modalities_Modes_and_Models_in_Functional_Neuroimaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42589674_White_Matter_Integrity_Creativity_and_Psychopathology_Disentangling_Constructs_with_Diffusion_Tensor_Imaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42589674_White_Matter_Integrity_Creativity_and_Psychopathology_Disentangling_Constructs_with_Diffusion_Tensor_Imaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259539395_The_Importance_of_the_Default_Mode_Network_in_Creativity-A_Structural_MRI_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259920556_Frequency_Specificity_of_Regional_Homogeneity_in_the_Resting-State_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49639707_Failing_to_deactivate_The_association_between_brain_activity_during_a_working_memory_task_and_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15002445_A_Measure_for_Brain_Complexity_Relating_Functional_Segregation_and_Integration_in_the_Nervous_System?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8595196_Regional_homogeneity_approach_to_fMRI_data_analysis?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44674090_The_Organization_of_Local_and_Distant_Functional_Connectivity_in_the_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258504852_Relating_Inter-Individual_Differences_in_Verbal_Creative_Thinking_to_Cerebral_Structures_An_Optimal_Voxel-Based_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258504852_Relating_Inter-Individual_Differences_in_Verbal_Creative_Thinking_to_Cerebral_Structures_An_Optimal_Voxel-Based_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449 443
(the degree of originality of the responses, which is associated
with thinking “outside of the box”), (b) flexibility (the number of
different categories of responses, which reflects the ability to shift
between conceptual fields), and (c) fluency (the number of
meaningful and relevant responses, which is associated with the
ability to generate and consider several different possibilities). The
total creativity score is the sum of three dimensions. The TTCT
demonstrates adequate reliability (r40.90) and high predictive
validity (r40.57) for future career and creative achievements
(Torrance, 1993). It has been translated into more than 35 lan-
guages (Millar, 2002) and is used frequently in several fields, such
as psychology, education, and even business.

Three trained postgraduates scored the creative quality of re-
sponses to all items for all participants. The three raters majored in
psychology and were blind to the goal of this research. The reason
raters were recruited from school of psychology was that they can
easily understand the TTCT scoring guide (Wu et al., 1981). Firstly,
they were trained to master the method of manual scoring and the
definition of creativity. Then, they independently assessed all
items of 30 participants and yielded relatively uniform scoring
criterion through discussing with experts in the field. This step
was used to adjust the scoring guide for flexibility in the present
sample, such as how to evaluate a special answer that was non-
existent in the original guidelines. Finally, raters were asked to
assess the answers of all participants based on this guidance, and
their inter-rater correlation coefficient was significant (ICC40.90).

2.3. Assessment of general intelligence

The Combined Raven's Test (CRT), which was revised by the
Psychology Department of East China Normal University in 1994, is
widely used for psychometric measurement of individual in-
telligence. It has good reliability and validity (Wang, 2007). The
CRT consists of 72 nonverbal items. Each item comprises a matrix
with a missing piece that is to be completed by selecting the best
answer from six or eight alternatives. The score is computed by
summing the number of correct answers.

2.4. Image acquisition

All structural and functional MRI images were collected using a
Siemens 3 T Trio scanner (Siemens Medical Systems, Erlangen, Ger-
many). Resting-state fMRI images were acquired using Gradient Echo
type Echo Planar Imaging (GRE-EPI) sequence (TR/TE¼2000 ms/
30 ms, FA¼90°, resolution matrix¼64�64, FOV¼220�220 mm2,
and thickness¼3 mm, acquisition voxel size¼3.4�3.4�4 mm3). A
total of 32 slices were used to represent thewhole brain. Each section
contained 242 volumes. During resting-state scanning, the scanner
room was darkened, and subjects were instructed to relax and re-
main awake with eyes closed. Following resting-state fMRI, the ex-
perimenter asked subjects whether they had fallen asleep during the
session and recorded their answers. High-resolution three-dimen-
sional T1-weighted structure images were obtained using a Magne-
tization Prepared Rapid Acquisition Gradient-echo (MPRAGE) se-
quence (TR/TE¼1900 ms/2.52 ms, FA¼9°, FOV¼256�256 mm2;
slices¼176; thickness¼1.0 mm; voxel size¼1�1�1 mm3).

2.5. MRI data processing

Image preprocessing was carried out using the Connectome
Computation System (CCS: http://lfcd.psych.ac.cn/ccs.html; (Xu
et al., 2015)—an integration system that involves AFNI, FSL, Free-
surfer (Cox, 2012; Fischl, 2012; Jenkinson et al., 2012), and in-
house Shell/MATLAB scripts for multimodal image analysis for
discovery brain science (Sporns, 2014). The structural and func-
tional image preprocessing primarily included (1) denoising the
structural image by means of a spatially adaptive nonlocal means
filter (Zuo and Xing, 2011), (2) automated segmentation (cere-
brospinal fluid, white matter, and gray matter) and cortical surface
reconstruction to generate a smooth representation of the GM-
WM interface (white surface) and of the GM-CSF interface (pial
surface), (3) spatial normalization estimation of a triangular mesh
tessellation and the mesh deformation over the GM-WM bound-
ary from individual native space, (4) discarding the first 5 EPI
volumes of each participant to eliminate images that were made
while the magnetization was brought into equilibrium and while
the subjects adapted to the scanning noise, (5) slice timing cor-
rection, (6) realigning the remaining images to the first volume for
3D motion correction and calculating motion parameters by esti-
mating the translations in each axis and the angular rotation in
each direction for the 237 consecutive volumes, (7) 4D global
mean-based intensity normalization, (8) co-registering individual
functional images with structural images by GM-WM boundary-
based registration (BBR) algorithm (Greve and Fischl, 2009),
(9) regressing out the WM/CSF mean signals and six motion
parameters for head movement as nuisances, (10) band-pass
temporal filtering (0.01–0.1 Hz), and (11) removal of linear and
quadratic trends.

Various figures and indices were produced during the pre-
processing to ensure good data quality. The structural data quality
control procedure (QCP) was performed by two researchers, and
included visual head motion inspection, tissue segmentation, and
brain surface reconstruction. It was especially important to vi-
sually assess the quality of the brain extraction and to correct in-
tensity bias to select the best images from the three alternative
maps. The QCP of functional images included the warp distortion
amount for BBR-based function-to-structure realignment as mea-
sured by the minimal cost of the co-registration (mcBBR) and the
covariate of head motion as measured by the root mean square of
frame-wise displacement (rmsFD; http://lfcd.psych.ac.cn/ccs/QC.
html).

2.6. Surface-based ReHo analysis

Kendall's coefficient of concordance (KCC) was used to measure
ReHo of the time series of a given voxel with those of its nearest
neighbors in a voxel-wise fashion (Zang et al., 2004). Vertex-wise
functional homogeneity analysis was performed with the CCS on
the cortical surface by adopting the classic ReHo method to its
2-dimensional variant (Zuo et al., 2013). The individually pre-
processed 4D RFMRI time series were initially projected onto the
fsaverage5 standard cortical surface for determining the vertex of
the surface space. To calculate 2dReHo, for a given vertex, length-
one has six neighbor vertices in the surface space, and the KCC of
rsfMRI from seven vertices (including the given vertex) was
computed (Zuo et al., 2013). This computational procedure was
repeated for all vertices on the surfaces of both hemispheres to
produce individual 2dReHo surface maps. Finally, the individual
2dReHo maps were smoothed with a Gaussian kernel of 6 mm
full-width half-maximum for subsequent statistical analysis.

2.7. Statistical analysis

A vertex-wise general linear model (GLM) was used to examine
the relationship between regional functional homogeneity on the
brain surface and verbal creative performance. The GLM includes
one discrete factor (sex) and three continuous factors (total score,
age, and general intelligence), where the total score is the variable
of interest and the others are regressed out as confounding factors.
We also explored the relations among regional functional homo-
geneity and the dimensions of verbal creative thinking—fluency,
flexibility, and originality. We employed a cluster-level correction

http://lfcd.psych.ac.cn/ccs.html
http://lfcd.psych.ac.cn/ccs/QC.html
http://lfcd.psych.ac.cn/ccs/QC.html
https://www.researchgate.net/publication/51617282_AFNI_What_a_long_strange_trip_it's_been?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/26337129_Greve_DN_Fischl_B_Accurate_and_robust_brain_image_alignment_using_boundary-based_registration_Neuroimage_48_63-72?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8595196_Regional_homogeneity_approach_to_fMRI_data_analysis?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/233374867_The_beyonders_in_a_thirty_year_longitudinal_study_of_creative_achievement?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/276325148_Enabling_discovery_science_in_human_connectomics?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51782228_Effects_of_Non-Local_Diffusion_on_Structural_MRI_Preprocessing_and_Default_Network_Mapping_Statistical_Comparisons_with_IsotropicAnisotropic_Diffusion?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232510513_The_Torrance_kids_at_mid-life_Selected_case_studies_of_creative_behavior_Publications_in_creativity_research?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449444
for multiple comparisons in FreeSurfer implemented in Matlab-
based functions (Bernal-Rusiel et al., 2010). These maps were
corrected at the cluster-level (po0.05) by using random field
theory.

Linear regressions were calculated with SPSS (version 16.0) to
examine the relationships between cortical characterization and
verbal creative performance. We first selected a ROI on the basis of
the surface-based ReHo analysis, and also created a ROI mask by
using the aparc.a2009s annotation implemented in the FreeSurfer
as a control region. Aparc.a2009s is a precisely defined parcellation
method for automatically labeling the cortical surface (Destrieux
et al., 2010). We then extracted the five cortical indicators (volume,
thickness, area, curve, and folding) for each subject. These separate
indices were estimated to measure different properties of the
brain cortical surface morphology. Volume is the total amount of
the structure based on the defined parcellation; surface area is the
total area of the triangles that were connected to a given vertex;
cortical thickness is the averaged linking distance between the pial
and white surfaces along normal vector; curve is the maximum
and minimum bending of the cortical surface at a given vertex;
and folding index is a metric that quantifies the amount of folding
overall on a surface (Jiang et al., 2014). Each cortical index was
entered into regressions to predict verbal creative ability, which
included the total verbal creativity score and the scores for ori-
ginality, flexibility and fluency, after controlling for sex, age and,
general intelligence. The level of statistical significance was set at
p¼0.05 for each of the independent regressions.
Fig. 1. Statistical maps of cortical surfaces showing a significant correlation (FTR
corrected) between the total verbal creativity score and functional homogeneity as
measured by 2dReHo in fsaverage5 standard apace. After controlling for age, sex,
and general intelligence, a multiple regression analysis found that high total verbal
creativity scores were associated with lower regional homogeneity in the right
precuneus. In the lower pane, the functional homogeneity of the right precuneus
cluster (top) is plotted on the x-axis against the total verbal creativity score on the
y-axis. Note that this scatter plot is presented only for the purpose of visualization.
3. Results

3.1. Behavioral results

The behavioral data revealed an average total verbal creativity
test score of 133.6 (SD¼41.2, range 61–334.8) and an average
general intelligence score on the Combined Raven’s Test of 66.2
(SD¼3.3, range 52–72). Verbal creativity performance did not
show significant correlation with general intelligence (p40.5).
Similarly, none of the three dimensions of verbal creativity (flu-
ency, flexibility and originality) was correlated with general in-
telligence (p40.5). Table 1 shows the descriptive statistics for the
demographic and psychological characteristics of all participants.

3.2. Correlation of regional functional homogeneity and verbal
creativity

We examined regions that showed an association between the
total score for verbal creativity and regional functional homogeneity
in the whole brain. After controlling for age, sex, and general in-
telligence, a multiple regression analysis revealed that individuals
who had a high total verbal creativity score had lower regional
homogeneity in the right precuneus (x, y, x¼7.2, �54.9, 67; Fig. 1).
Table 1
Demographic and psychological data.

Category Data Range

Gender (male/female) 125/143
Age 19.971.2 17–27
IQ 62.273.3 52–72
TTCT-sum 133.6741.2 61–334.8
Originality 47.4717.4 17.5–131.5
Flexibility 27.576.3 12.3–49.5
Fluency 58.7719.34 24–153.75

Age and psychological data are displayed as mean (SD).
TTCT¼Torrance Tests of Creative Thinking; IQ¼Combined Raven Test.
We also examined regions that showed an association between
each of the creativity dimensions (fluency, flexibility, and origin-
ality) and regional functional homogeneity, using a whole-brain
multiple regression analysis that included each dimension, age,
sex, and general intelligence score as covariates. Subjects who had
high scores for originality had lower functional homogeneity in
the right precuneus (x, y, x¼7.2, �54.5, 54.9; Fig. 2a) and left
superior frontal gyrus (SFG; x, y, x¼�22.1, 27, 46.8; Fig. 2b), and
higher functional homogeneity in right occipito-temporal gyrus (x,
y, x¼ 34, �72.4, �6.8; Fig. 2c). Subjects who had high scores for
flexibility had higher functional homogeneity in the left superior
occipital gyrus (x, y, x¼�16.7, �82.2, 37.8; Fig. 2e) and the left
middle occipital gyrus (x, y, x¼�36, �82.8, 37.8; Fig. 2e), and
lower regional homogeneity in the right precuneus (x, y, x¼8.9,
�55.1, 43.7; Fig. 2d). Subjects who had high scores for fluency had
lower functional homogeneity in the right precuneus (x, y, x¼7.2,
�54.5, 65; Fig. 2f). Additional statistical information concerning
brain regions is provided in Table 2.

3.3. ROI-based correlation analysis

The total verbal creativity score was predicted by higher vo-
lume (Adjusted R2¼0.04, Beta¼0.11) and larger area (Adjusted

https://www.researchgate.net/publication/42974556_Determining_the_optimal_level_of_smoothing_in_cortical_thickness_analysis_A_hierarchical_approach_based_on_sequential_statistical_thresholding?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44672442_Automatic_parcellation_of_human_cortical_gyri_and_sulci_using_standard_anatomical_nomenclature?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44672442_Automatic_parcellation_of_human_cortical_gyri_and_sulci_using_standard_anatomical_nomenclature?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Fig. 2. Scatterplot of the correlation between regional functional homogeneity and the three dimensions of verbal creative thinking. Scatterplots a, b, and c show significant
correlations between originality and 2dReHo in the right precuneus, left SFG, and right occipito-temporal gyrus, respectively. Scatter plots d and e show significant cor-
relations between flexibility and 2dReHo in the right precuneus, and the left superior and middle occipital gyri. Scatter plot f shows the significant correlation between
fluency and 2dReHo in the right precuneus.

Table 3
Correlation coefficients between verbal creative thinking scores and five measures
of cortical morphology in the right precuneus (annot aparc.a2009s).

Index Volume Area Thickness Curve Folding

Total score 0.192* 0.194** 0.162 0.164 0.163
Originality 0.205* 0.212* 0.179 0.179 0.179
Flexibility 0.193* 0.191* 0.161 0.161 0.163
Fluency 0.169 0.167 0.141 0.146 0.144

n Indicates po0.05.
nn Indicates po0.005.

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449 445
R2¼0.04, Beta¼0.12) of the right precuneus, as expressed by
aparc.a2009s. Similarly, the scores for originality and flexibility
were predicted by higher volume and larger area in the right
precuneus (Adjusted R2¼0.04–0.05, Beta¼0.11–0.13). No sig-
nificant prediction values were found between the score for flu-
ency and the structural indices, and other structural indicators
(e.g., thickness, curve and folding) did not significantly predict the
total score or sub-dimensions (see Table 3).

We also performed this analysis by extracting each subject’s
cortical indices by the chosen ROI (the right precuneus), which
was identified in 2dReHo correlation, and then tested the linear
relationship between all cortical indices and verbal creative
thinking, controlling for sex, age, and general intelligence. The
total verbal creativity score and scores on the three dimensions
were significantly predicted by higher volume (Adjusted R2¼0.06,
Beta¼0.17–0.20) and thickness (Adjusted R2¼0.04–0.05, Be-
ta¼0.12–0.13). The flexibility score was predicted by area in right
precuneus (Adjusted R2¼0.04, Beta¼0.11); other structural in-
dicators (e.g., curve and folding) did not significantly predict the
total score or sub-dimensions (see Table 4).
Table 2
Cortical areas that are significantly correlated with total scores and scores on the dimen

Index Brain region Cortical hemisphere Brodmann a

Total score Precuneus Right BA7
Originality Superior frontal gyrus Left BA6

Precuneus Right BA7
Occipito-temporal gyrus Right BA17

Flexibility Middle occipital gyrus Left BA17
Superior occipital gyrus Left BA19
Precuneus Right BA7

Fluency Precuneus Right BA7

Cluster size (mm2) is the surface area of the cluster in square millimeters; X is the Talaira
After controlling for age, sex, and general intelligence, an ad-
ditional linear regression analysis revealed that total verbal crea-
tivity score was strongly predicted by the combined variation of
2dReHo and volume in the right precuneus (Adjusted R2¼0.10,
Beta for 2dReHo¼�0.24, Beta for volume¼0.19). Similarly, we
performed 4 linear regressions analyzes to explore the relation-
ship between regional cortical characterizations of the other re-
gions identified in the 2dReHo and both the total verbal creativity
sions of verbal creative thinking.

rea (BA) Cluster size (mm2) Talairach coordinates (peak)
X Y Z

397.66 7.2 �54.9 67
807.27 �22.1 27 46.8
374.96 7.2 �54.5 54.9
820.7 34 �72.4 �6.8
1307.69 �36 �82.8 2.3
973.87 �16.7 �82.2 37.8
339.92 8.9 �55.1 43.7
382.04 7.2 �54.5 65

ch region X plane; Y is the Talairach region Y plane; Z is the Talairach region Z plane.

Table 4
Correlation coefficients between verbal creative thinking scores and five measures
of cortical morphology in the right precuneus as identified in the 2dReHo
correlation.

Index Volume Area Thickness Curve Folding

Total score 0.251** 0.177 0.208* 0.163 0.167
Originality 0.246** 0.180 0.214* 0.180 0181
Flexibility 0.253** 0.197* 0.203* 0.162 0.163
Fluency 0.238** 0.169 0.193* 0.141 0.149

n Indicates po0.05.
nn Indicates po0.005.

Fig. 3. Topography of the right precuneus based on aparc.a2009s (a); the local
precuneus as an ROI that was identified in the 2dReHo correlation (b), displayed on
fsaverage5 standard space.

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449446
score and the score for each dimension, with age, sex, and general
intelligence as covariates. However, similar tendencies for the re-
lationship between regional cortical characterizations and both
total score and its dimensions were not observed in these analyzes
Fig. 3 (see Supplementary Tables 3–6).
4. Discussion

The goal of this study was to examine regional functional
homogeneity and structural correlates of individual verbal crea-
tivity. We first related regional functional homogeneity of spon-
taneous surface brain activity to verbal creative thinking and its
sub-dimensions (i.e., fluency, originality, and flexibility). Decreased
functional homogeneity in the right precuneus was associated
with higher total verbal creative scores and higher scores on its
three dimensions. Moreover, the creativity dimension scores were
associated with regional functional homogeneity in left superior
frontal gyrus and right occipito-temporal gyrus. By employing the
ROI analysis of brain morphometry, individual verbal creativity
and its sub-dimensions were positivity associated with cortical
volume and thickness in the right local precuneus, rather than the
right total precuneus. The roles of the precuneus and other areas
for verbal creativity thinking, as well as the functional implications
for regional functional homogeneity and corresponding cortical
characterization, will be discussed in the following section.

4.1. The right precuneus as a neural substrate of verbal creative
thinking

As expected, we found decreased functional homogeneity in
the precuneus, a part of the DMN, in individuals with higher
verbal creative ability. A large body of evidence suggests that the
precuneus is involved in complex and highly integrated behavioral
functions, including processing of visual-spatial information (Se-
lemon and Goldman-Rakic, 1988), retrieval of episodic memory
(Shallice et al., 1994), mental imagery (Burgess, 2008; Hassabis
et al., 2007), and metaphor comprehension (Mashal et al., 2014).
As a multifunction brain area, the precuneus is required to seg-
regate the actualization of different cognitive processing, and it
reflects high functional segregation at the local micro-scale level.
Decreased functional homogeneity in the right precuneus thus
reflects complexity of information processing or a degree of
functional segregation. This may provide an alternative explana-
tion for why less functional homogeneity was associated with
higher verbal creativity performance.

Most studies on creativity have indicated that creative thought
is closely linked to spontaneously occurring thought processes,
which is associated with lower working memory demands (Limb
and Braun, 2008), defocused attention (Vartanian, 2009; Wegbreit
et al., 2012), and mind wandering (Baird et al., 2012). For instance,
Takeuchi et al. (2012) found that high divergent thinking perfor-
mance was predicted by strong resting-state functional con-
nectivity within the DMN, including the posterior cingulate cortex
adjacent to the precuneus. Similarly, a recent study found that
compared to a group of low-creative participants, a group of
highly-creative participants—assessed with a battery of divergent
thinking tests—showed greater connectivity between prefrontal-
executive regions and the DMN (Beaty et al., 2014). These results
provide support for the notion of spontaneous creativity empha-
sized in the literature on creative insight, and suggest that original
ideas might rely on automatic processing and a flexible modula-
tion of bottom-up attention (Dietrich and Kanso, 2010; Jung-Bee-
man et al., 2004).

On the other hand, an integrated view posits that deliberate
processing is necessary to complete creative thinking tasks
(Flaherty, 2005). In line with this notion, EEG research has re-
ported alpha synchronization in parietal brain regions during
creative thinking, which might reflect efficient memory processing
(i.e., cognitive resources devoted to effective memory search and
retrieval; (Fink and Benedek, 2012). Fink and others have specu-
lated that the parietal cortex may be associated with the bottom-
up activation of attentional and semantic/visuospatial memory
necessary for creative problem solving (Fink and Neubauer, 2006;
Fink et al., 2009; Grabner et al., 2007). Similarly, fMRI studies also
indicated that activation in the precuneus might support the epi-
sodic memory retrieval or self-processing operations when in-
dividuals performed an internal attention task (Cavanna and
Trimble, 2006). In sum, activation of the precuneus is thought to
play a key role in ideational generation and evaluation by intern-
ally-focused attention and effective memory retrieval.

https://www.researchgate.net/publication/230786381_Inspired_by_Distraction_Mind_Wandering_Facilitates_Creative_Incubation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5451671_Spatial_Cognition_and_the_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/46094268_A_Review_of_EEG_ERP_and_Neuroimaging_Studies_of_Creativity_and_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7511893_Frontotemporal_and_dopaminergic_control_of_idea_generation_and_creative_drive?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/6482483_Brain_correlates_of_self-rated_originality_of_ideas_Evidence_from_event-related_power_and_phase-locking_changes_in_the_EEG?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5688117_Using_Imagination_to_Understand_the_Neural_Basis_of_Episodic_Memory?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5688117_Using_Imagination_to_Understand_the_Neural_Basis_of_Episodic_Memory?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8608566_Neural_Activity_When_People_Solve_Verbal_Problems_with_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8608566_Neural_Activity_When_People_Solve_Verbal_Problems_with_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/20309042_Selemon_L_D_Goldman-Rakic_P_S_Common_cortical_subcortical_targets_of_the_dorsolateral_prefrontal_and_posterior_parietal_cortices_in_the_rhesus_monkey_Evidence_for_a_distributed_neural_network_subservi?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232593415_Variable_Attention_Facilitates_Creative_Problem_Solving?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259883775_Visual_Attention_Modulates_Insight_Versus_Analytic_Solving_of_Verbal_Problems?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259883775_Visual_Attention_Modulates_Insight_Versus_Analytic_Solving_of_Verbal_Problems?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5550220_Neural_Substrates_of_Spontaneous_Musical_Performance_An_fMRI_Study_of_Jazz_Improvisation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5550220_Neural_Substrates_of_Spontaneous_Musical_Performance_An_fMRI_Study_of_Jazz_Improvisation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/267746519_The_role_of_the_precuneus_in_metaphor_comprehension_Evidence_from_an_fMRI_study_in_people_with_schizophrenia_and_healthy_participants?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15053105_Shallice_T_et_al_Brain_regions_associated_with_acquisition_and_retrieval_of_verbal_episodic_memory_Nature_368_633-635?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/291939578_The_precuneus_A_review_of_its_functional_anatomy_and_behavioural_correlates?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/291939578_The_precuneus_A_review_of_its_functional_anatomy_and_behavioural_correlates?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449 447
4.2. Local functional homogeneity and fluency, originality and
flexibility

Previous neuroscience studies of creative thinking have been
limited to analyzing total creativity scores and not the score for
each dimension, primarily due to high correlations between di-
mensions and with total creativity score (Torrance et al., 1974). On
the one hand, scores for each dimension has not provided addi-
tional meaningful information in some previous studies (Heausler
and Thompson, 1988). On the other hand, the results of behavioral
studies show that each dimension is differentially related to psy-
chological variables that are important for creativity (Shaw and
DeMers, 1986). In the present study, we explored the extent to
which three dimensions of verbal creative thinking—fluency,
flexibility, and originality—relate to functional organization and
structural characteristics.

Specifically, we found that fluency was related to regional
functional homogeneity in the right precuneus. This finding is
consistent with previous results reporting an association between
ideational fluency/flexibility and gray matter density in the right
precuneus and cuneus (Fink et al., 2013). Related research on
verbal fluency has shown significant activation in the right pre-
cuneus during the resting state compared with the letter condition
(Halari et al., 2006). Additionally, the inhibitory path coefficient
from the middle frontal gyrus to the precuneus and the facilitative
path coefficient from the precuneus to the anterior cingulate, ac-
tivated during verbal fluency tasks, are further indications of the
role of the precuneus in retrieving and visually “reading” in-
formation (Fu et al., 2006). Moreover, the “phonological store” was
related to the posterior parietal cortices including the precuneus
(Baddeley, 2003). We thus suspect that the precuneus is an im-
portant node that collects and stores relevant semantic informa-
tion during verbal creative task performance.

Originality—thought to be a vital aspect of every form of crea-
tivity and a criterion for novelty (Runco and Jaeger, 2012)—was
associated with reduced regional homogeneity in the left SFG (BA6).
This result is consistent with research on creative analogical rea-
soning showing increased recruitment of frontopolar cortex, in-
cluding left SFG (x, y, x¼�2, 20, 59; BA6)—a region crucial role for
integrating semantically distant information to generate solutions.
Several lesion studies also showed that localized lesions within the
medial PFC region were associated with impaired performance on
divergent thinking tasks (Abraham et al., 2012; Shamay-Tsoory
et al., 2011). Specifically, the extent of lesion in the left hemisphere
may produce more original responses, while lesions in the right
medial PFC may result in decreased originality (Shamay-Tsoory
et al., 2011). Likewise, a meta-analysis on creativity revealed that
medial frontopolar cortex may contribute to combining dissimilar
semantic information and freely generating unusual responses
(Gonen-Yaacovi et al., 2013). Previous research also indicated that
the bilateral superior/middle frontal gyrus are involved in novelty
detection and are an important hub connected to posterior cortical
association areas, such as temporal cortical regions and the pre-
cuneus (Yamaguchi et al., 2004). Thus, the relative role of SFG is in
agreement with the involvement of verbal creative tasks reported
by previous studies, and may be involved in integration of semantic
information and novelty generation (Benedek et al., 2014b; Flaherty,
2005; Ganesan et al., 2005; Green et al., 2012).

An unexpected finding of the present study is that functional
homogeneity in posterior parietal and occipital brain areas were
positively associated with ideational flexibility, which is a char-
acteristic of flexibly generating ideas or choosing ideas from many
different alternatives. There is consensus that the precuneus and
visual cortices are activated in visual mental imagery, which a key
component of creativity and is involved in the processing of verbal
creativity demands (Cavanna and Trimble, 2006; Kosslyn and
Ochsner, 1994). An fMRI study exploring perception of novel ob-
jects reported increased neural activity in the lingual gyrus and
the middle occipital cortex, regions involved in the detection of
unusual features (Zhang et al., 2013). Structural research has also
suggested that an overlapping cluster in the right cuneus, as a
portion of the occipital lobe, is related to different facets of verbal
creativity, such as fluency and flexibility (Fink et al., 2013). An al-
ternative explanation for the enhancement of functional homo-
geneity is that the posterior parietal and occipital cortices, as the
part of the primary cortex, play a key role in the early stages of
creative actions, such as integration of visual mental imagery. Ta-
ken together, a more refined analysis that differentiates the di-
mensions may be better able to elucidate the diverse dimensions
of creativity, and improve our understanding of the underlying
mechanisms of creative thinking.

4.3. Variations in structure and function contribute to verbal creative
thinking

Results showed that individual creative thinking could be
predicted on the basis of cortical characterization in the right local
precuneus (i.e., greater volume and thicker cortical thickness).
Thus, total individual verbal creativity and its dimensions were
associated with less functional homogeneity. We indeed found
that joint variations in synchronized spontaneous fluctuations and
anatomical features on the brain surface strongly predicted in-
dividual verbal creative ability. In a similar vein, Wei et al. (2013)
reported that Tai Chi Chuan practitioners had greater cortical
thickness in the right DLPFC, compared to the controls. A sub-
sequent study observed that Tai Chi Chuan practitioners had less
functional homogeneity decreases in the right DLPFC using the
same samples (Wei et al., 2014b). These findings provide evidence
for a relationship between structural plasticity and intrinsic ar-
chitecture of the brain. Changes in cortical volume or thickness
may be driven in part by alterations at the synaptic level, such as
synaptic and neuronal pruning or regeneration processes, which
may be reflected in patterns of functional connectivity. Ad-
ditionally, the biological implications of 2dReHo indicate that
functional segregation and integration within brain regions may
be linked to corresponding anatomical variation (Jiang et al., 2014).
In light of these findings, we concluded that local functional
homogeneity of verbal creative thinking has neurobiological re-
levance and an anatomical basis. In sum, our findings may provide
important insights into how the brain affects verbal creative
thinking, although the nature of this structure–function relation-
ship is complex and should be further investigated.

The present study also showed that volume and thickness in
the local right precuneus were both good predictors of individual
verbal creativity and its dimensions. Change in cortical volume in
the human brain has been attributed mainly to change in surface
area rather than to change in thickness (Im et al., 2008; Pakken-
berg and Gundersen, 1997). However, the findings of a recent
study suggest that change in thickness is the best predictor of
cortical volume change across the adult life span (Storsve et al.,
2014). Notably, this degree of brain maturation plays a critical role
in cognitive development and has different age-related activation
(Bunge and Wright, 2007). A recent study also reported that the
left lateral PFC was more activated in adults than in adolescents
during performing divergent thinking task (Kleibeuker et al.,
2013). Although age range of this sample appears to be larger
across the adolescence and adult—age of most subjects is between
18 and 21 years—it may bring about unbiased results to discuss
particular regions that mature late after adolescence. Of course,
brain maturation or degeneration might be one cause in terms of
creative thinking, so longitudinal or development investigation
will be needed to clarify this question in the future.

https://www.researchgate.net/publication/258853623_To_create_or_to_recall_Neural_mechanisms_underlying_the_generation_of_creative_new_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7511893_Frontotemporal_and_dopaminergic_control_of_idea_generation_and_creative_drive?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7511893_Frontotemporal_and_dopaminergic_control_of_idea_generation_and_creative_drive?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/222678337_Modulation_of_effective_connectivity_by_cognitive_demand_in_phonological_verbal_fluency?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7927290_Expanding_the_response_space_in_chronic_schizophrenia_The_relevance_of_left_prefrontal_cortex?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/247727573_Structure_of_the_Torrance_Tests_of_Creative_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/247727573_Structure_of_the_Torrance_Tests_of_Creative_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5616677_Brain_Size_and_Cortical_Structure_in_the_Adult_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259701299_The_neural_coding_of_creative_idea_generation_across_adolescence_and_early_adulthood?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259701299_The_neural_coding_of_creative_idea_generation_across_adolescence_and_early_adulthood?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15675320_In_search_of_occipital_activation_during_visual_mental_imagery?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15675320_In_search_of_occipital_activation_during_visual_mental_imagery?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254301596_The_Standard_Definition_of_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232460681_The_relationship_of_imagery_to_originality_fluency_and_flexibility?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232460681_The_relationship_of_imagery_to_originality_fluency_and_flexibility?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236182524_Can_Taichi_Reshape_the_Brain_A_Brain_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8517430_Rapid_Prefrontal-Hippocampal_Habituation_to_Novel_Events?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236640049_Neural_Correlates_of_the_Perception_for_Novel_Objects?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51818768_Neural_Correlates_of_Creativity_in_Analogical_Reasoning?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7483195_Comparable_fMRI_activity_with_differential_behavioural_performance_on_mental_rotation_and_overt_verbal_fluency_tasks_in_healthy_men_and_women?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/284318816_Working_memory_Looking_back_and_looking_forward?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/291939578_The_precuneus_A_review_of_its_functional_anatomy_and_behavioural_correlates?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/289930693_Neocortical_neuron_number_in_humans_Effect_of_sex_and_age?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/289930693_Neocortical_neuron_number_in_humans_Effect_of_sex_and_age?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449448
4.4. Limitations and future work

The present study found that functional and structural regions
were consistently associated with verbal creativity. Nevertheless,
some limitations should be noted. First, previous findings sug-
gested that individual creativity is related to subcortical regions,
such as the dopaminergic system (Takeuchi et al., 2010), but the
surface-based ReHo approach used in this study only focuses on
the cortical cortex, and not on ReHo in the subcortical cortex.
Second, the similar backgrounds of the subjects in the present
study might lead them to have high intellectual ability and a
corresponding high level of creative potential. It is therefore un-
known whether our findings would also hold true for a general
population that includes a full range of ages and levels of in-
tellectual ability. Third, the present study only concerned verbal
creativity ability, although creative potential can be measured by
visual, spatial, and musical abilities. Therefore, the results from
this study may be difficult to interpret in the context of non-verbal
cognitive processes. The distinct cognitive processes induced by
different creative tasks will be an interesting question to clarify in
further studies. Finally, although local functional homogeneity of
verbal creative thinking might have an anatomical basis, the me-
chanism of the relationship or the existence of interaction effects
between structure and function remain unknown. Future research
should explore the joint contribution of structural and functional
brain networks in creative thinking using diffusion weighted
imaging and rfMRI data.
5. Conclusion

The findings of the present study demonstrate that individuals
with high verbal creative ability had less regional homogeneity in
the right precuneus. Reduced regional homogeneity in the right
precuneus was not only related to the overall score for verbal
creative ability, but also to the different dimensions of verbal
creative ability. Additionally, structural measures (volume and
thickness) of the local right precuneus were positivity associated
with individual verbal creative ability. These observations suggest
that optimized functional heterogeneity affected by brain struc-
ture might facilitate individual creative potential. The findings of
this study provide additional evidence of the association between
verbal creative thinking and brain structure in the right precuneus,
a region involved in internally-focused attention and effective
semantic retrieval.
Acknowledgments

The authors wish to express their gratitude to the participants
and testers for the ongoing project. All authors declare no competing
financial interests. This research is mainly supported by the National
Natural Science Foundation of China (31470981; 31170983;
31271087), and partially supported by the Program for New Century
Excellent Talents in University (2011) by the Ministry of Education,
the National Basic Research Program (973) of China (2015CB351702),
the National Natural Science Foundation (81220108014, 81471740,
81201153, 81171409, and 81270023), Hundred Talents Program and
the Key Research Program (KSZD-EW-TZ-002: XNZ) of the Chinese
Academy of Sciences, the Fundamental Research Funds for the Cen-
tral Universities (SWU1209101), the Key Discipline Fund of National
211 Project (NSKD11007), and the postgraduate Science Innovation
Foundation of Chongqing (CYB14059).
Appendix A. Supplementary material

Supplementary data associated with this article can be found in
the online version at http://dx.doi.org/10.1016/j.neuropsychologia.
2015.07.001
References

Abraham, A., Beudt, S., Ott, D.V., von Cramon, D.Y., 2012a. Creative cognition and the
brain: dissociations between frontal, parietal–temporal and basal ganglia
groups. Brain Res. 1482, 55–70.

Baddeley, A., 2003. Working memory: looking back and looking forward. Nat. Rev.
Neurosci. 4, 829–839.

Baird, B., Smallwood, J., Mrazek, M.D., Kam, J.W., Franklin, M.S., Schooler, J.W., 2012.
Inspired by distraction mind wandering facilitates creative incubation. Psychol.
Sci., 1117–1122.

Beaty, R.E., Benedek, M., Wilkins, R.W., Jauk, E., Fink, A., Silvia, P.J., Hodges, D.A.,
Koschutnig, K., Neubauer, A.C., 2014. Creativity and the default network: a
functional connectivity analysis of the creative brain at rest. Neuropsychologia
64, 92–98.

Benedek, M., Beaty, R., Jauk, E., Koschutnig, K., Fink, A., Silvia, P.J., Dunst, B., Neu-
bauer, A.C., 2014a. Creating metaphors: the neural basis of figurative language
production. NeuroImage 90, 99–106.

Benedek, M., Jauk, E., Fink, A., Koschutnig, K., Reishofer, G., Ebner, F., Neubauer, A.C.,
2014b. To create or to recall? Neural mechanisms underlying the generation of
creative new ideas. NeuroImage 88, 125–133.

Bernal-Rusiel, J.L., Atienza, M., Cantero, J.L., 2010. Determining the optimal level of
smoothing in cortical thickness analysis: a hierarchical approach based on se-
quential statistical thresholding. Neuroimage 52, 158–171.

Bunge, S.A., Wright, S.B., 2007. Neurodevelopmental changes in working memory
and cognitive control. Curr. Opin. Neurobiol. 17, 243–250.

Burgess, N., 2008. Spatial cognition and the brain. Ann. N. Y. Acad. Sci. 1124, 77–97.
Cavanna, A.E., Trimble, M.R., 2006. The precuneus: a review of its functional

anatomy and behavioural correlates. Brain 129, 564–583.
Chen, Q., Yang, W., Li, W., Wei, D., Li, H., Lei, Q., Zhang, Q., Qiu, J., 2014. Association of

creative achievement with cognitive flexibility by a combined voxel-based
morphometry and resting-state functional connectivity study. NeuroImage 102,
474–483.

Cox, R.W., 2012. AFNI: what a long strange trip it's been. Neuroimage 62, 743–747.
Destrieux, C., Fischl, B., Dale, A., Halgren, E., 2010. Automatic parcellation of human

cortical gyri and sulci using standard anatomical nomenclature. Neuroimage
53, 1–15.

Dietrich, A., Kanso, R., 2010. A review of EEG, ERP, and neuroimaging studies of
creativity and insight. Psychol. Bull. 136, 822–848.

Eysenck, H.J., 1995. Genius: The Natural History of Creativity. Cambridge University
Press, Cambridge.

Eysenck, H.J., Genius: The Natural History of Creativity, 1995, Cambridge University
Press, Cambridge.Fink, A., Neubauer, A.C., 2006. EEG alpha oscillations during
the performance of verbal creativity tasks: differential effects of sex and verbal
intelligence. Int. J. Psychophysiol. 62, 46–53.

Fink, A., Grabner, R.H., Benedek, M., Reishofer, G., Hauswirth, V., Fally, M., Neuper,
C., Ebner, F., Neubauer, A.C., 2009. The creative brain: investigation of brain
activity during creative problem solving by means of EEG and fMRI. Hum. Brain
Mapp. 30, 734–748.

Fink, A., Grabner, R.H., Gebauer, D., Reishofer, G., Koschutnig, K., Ebner, F., 2010.
Enhancing creativity by means of cognitive stimulation: evidence from an fMRI
study. Neuroimage 52, 1687–1695.

Fink, A., Benedek, M., 2012. EEG alpha power and creative ideation. Neurosci.
Biobehav. Rev. 44, 111–123.

Fink, A., Koschutnig, K., Benedek, M., Reishofer, G., Ischebeck, A., Weiss, E.M., Ebner,
F., 2012. Stimulating creativity via the exposure to other people’s ideas. Hum.
Brain Mapp. 33, 2603–2610.

Fink, A., Koschutnig, K., Hutterer, L., Steiner, E., Benedek, M., Weber, B., Reishofer, G.,
Papousek, I., Weiss, E.M., 2013. Gray matter density in relation to different fa-
cets of verbal creativity. Brain Struct. Funct., 1–7.

Fischl, B., 2012. FreeSurfer. Neuroimage 62, 774–781.
Flaherty, A.W., 2005. Frontotemporal and dopaminergic control of idea generation

and creative drive. J. Comp. Neurol. 493, 147–153.
Friston, K.J., 2009. Modalities, modes, and models in functional neuroimaging.

Science 326, 399–403.
Fu, C.H., McIntosh, A.R., Kim, J., Chau, W., Bullmore, E.T., Williams, S.C., Honey, G.D.,

McGuire, P.K., 2006. Modulation of effective connectivity by cognitive demand
in phonological verbal fluency. Neuroimage 30, 266–271.

Ganesan, V., Green, R.D., Hunter, M.D., Wilkinson, I.D., Spence, S.A., 2005. Ex-
panding the response space in chronic schizophrenia: the relevance of left
prefrontal cortex. NeuroImage 25, 952–957.

Gonen-Yaacovi, G., de Souza, L.C., Levy, R., Urbanski, M., Josse, G., Volle, E., 2013.
Rostral, Caudal prefrontal contribution to creativity: a meta-analysis of func-
tional imaging data. Front. Hum. Neurosci, 7.

Grabner, R.H., Fink, A., Neubauer, A.C., 2007. Brain correlates of self-rated origin-
ality of ideas: Evidence from event-related power and phase-locking changes in
the EEG. Behav. Neurosci. 121, 224–230.

http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
http://dx.doi.org/10.1016/j.neuropsychologia.2015.07.001
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2000
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2000
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2000
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref3
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref3
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref3
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref3
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref4
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref4
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref4
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref4
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref4
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref5
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref5
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref5
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref5
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref6
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref6
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref6
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref6
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref7
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref7
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref7
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref7
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref8
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref8
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref8
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref9
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref9
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref10
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref10
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref10
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref11
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref11
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref11
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref11
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref11
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref12
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref12
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref13
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref13
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref13
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref13
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref14
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref14
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref14
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1800
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref1800
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref15
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref15
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref15
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref15
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref15
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref16
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref16
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref16
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref16
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref16
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref17
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref17
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref17
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref17
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref18
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref18
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref18
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref19
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref19
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref19
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref19
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref20
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref20
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref20
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref20
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref21
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref21
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref22
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref22
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref22
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref23
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref23
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref23
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref24
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref24
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref24
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref24
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref25
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref25
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref25
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref25
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref2
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref26
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref26
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref26
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref26
https://www.researchgate.net/publication/230786381_Inspired_by_Distraction_Mind_Wandering_Facilitates_Creative_Incubation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230786381_Inspired_by_Distraction_Mind_Wandering_Facilitates_Creative_Incubation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230786381_Inspired_by_Distraction_Mind_Wandering_Facilitates_Creative_Incubation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/265553255_Creativity_and_the_Default_Network_A_Functional_Connectivity_Analysis_of_the_Creative_Brain_at_Rest?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259565652_Creating_Metaphors_The_Neural_Basis_of_Figurative_Language_Production?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258853623_To_create_or_to_recall_Neural_mechanisms_underlying_the_generation_of_creative_new_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258853623_To_create_or_to_recall_Neural_mechanisms_underlying_the_generation_of_creative_new_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258853623_To_create_or_to_recall_Neural_mechanisms_underlying_the_generation_of_creative_new_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42974556_Determining_the_optimal_level_of_smoothing_in_cortical_thickness_analysis_A_hierarchical_approach_based_on_sequential_statistical_thresholding?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42974556_Determining_the_optimal_level_of_smoothing_in_cortical_thickness_analysis_A_hierarchical_approach_based_on_sequential_statistical_thresholding?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42974556_Determining_the_optimal_level_of_smoothing_in_cortical_thickness_analysis_A_hierarchical_approach_based_on_sequential_statistical_thresholding?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5451671_Spatial_Cognition_and_the_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/264829903_Association_of_creative_achievement_with_cognitive_flexibility_by_a_combined_voxel-based_morphometry_and_resting-state_functional_connectivity_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/264829903_Association_of_creative_achievement_with_cognitive_flexibility_by_a_combined_voxel-based_morphometry_and_resting-state_functional_connectivity_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/264829903_Association_of_creative_achievement_with_cognitive_flexibility_by_a_combined_voxel-based_morphometry_and_resting-state_functional_connectivity_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/264829903_Association_of_creative_achievement_with_cognitive_flexibility_by_a_combined_voxel-based_morphometry_and_resting-state_functional_connectivity_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51617282_AFNI_What_a_long_strange_trip_it's_been?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44672442_Automatic_parcellation_of_human_cortical_gyri_and_sulci_using_standard_anatomical_nomenclature?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44672442_Automatic_parcellation_of_human_cortical_gyri_and_sulci_using_standard_anatomical_nomenclature?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44672442_Automatic_parcellation_of_human_cortical_gyri_and_sulci_using_standard_anatomical_nomenclature?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/46094268_A_Review_of_EEG_ERP_and_Neuroimaging_Studies_of_Creativity_and_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/46094268_A_Review_of_EEG_ERP_and_Neuroimaging_Studies_of_Creativity_and_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5586340_The_Creative_Brain_Investigation_of_Brain_Activity_During_Creative_Problem_Solving_by_Means_of_EEG_and_fMRI?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44686529_Enhancing_creativity_by_means_of_cognitive_stimulation_Evidence_from_an_fMRI_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44686529_Enhancing_creativity_by_means_of_cognitive_stimulation_Evidence_from_an_fMRI_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44686529_Enhancing_creativity_by_means_of_cognitive_stimulation_Evidence_from_an_fMRI_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/233940199_EEG_Alpha_power_and_creative_ideation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/233940199_EEG_Alpha_power_and_creative_ideation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232278409_Stimulating_creativity_via_exposure_to_other_people's_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232278409_Stimulating_creativity_via_exposure_to_other_people's_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232278409_Stimulating_creativity_via_exposure_to_other_people's_ideas?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236602702_Gray_matter_density_in_relation_to_different_facets_of_verbal_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7511893_Frontotemporal_and_dopaminergic_control_of_idea_generation_and_creative_drive?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7511893_Frontotemporal_and_dopaminergic_control_of_idea_generation_and_creative_drive?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/38015221_Modalities_Modes_and_Models_in_Functional_Neuroimaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/38015221_Modalities_Modes_and_Models_in_Functional_Neuroimaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/222678337_Modulation_of_effective_connectivity_by_cognitive_demand_in_phonological_verbal_fluency?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/222678337_Modulation_of_effective_connectivity_by_cognitive_demand_in_phonological_verbal_fluency?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/222678337_Modulation_of_effective_connectivity_by_cognitive_demand_in_phonological_verbal_fluency?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7927290_Expanding_the_response_space_in_chronic_schizophrenia_The_relevance_of_left_prefrontal_cortex?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7927290_Expanding_the_response_space_in_chronic_schizophrenia_The_relevance_of_left_prefrontal_cortex?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7927290_Expanding_the_response_space_in_chronic_schizophrenia_The_relevance_of_left_prefrontal_cortex?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/6482483_Brain_correlates_of_self-rated_originality_of_ideas_Evidence_from_event-related_power_and_phase-locking_changes_in_the_EEG?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/6482483_Brain_correlates_of_self-rated_originality_of_ideas_Evidence_from_event-related_power_and_phase-locking_changes_in_the_EEG?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/6482483_Brain_correlates_of_self-rated_originality_of_ideas_Evidence_from_event-related_power_and_phase-locking_changes_in_the_EEG?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7274733_EEG_alpha_oscillations_during_the_performance_of_verbal_creativity_tasks_Differential_effects_of_sex_and_verbal_intelligence?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7274733_EEG_alpha_oscillations_during_the_performance_of_verbal_creativity_tasks_Differential_effects_of_sex_and_verbal_intelligence?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7274733_EEG_alpha_oscillations_during_the_performance_of_verbal_creativity_tasks_Differential_effects_of_sex_and_verbal_intelligence?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7274733_EEG_alpha_oscillations_during_the_performance_of_verbal_creativity_tasks_Differential_effects_of_sex_and_verbal_intelligence?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230863125_Creative_cognition_and_the_brain_Dissociations_between_frontal_parietal-temporal_and_basal_ganglia_groups?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230863125_Creative_cognition_and_the_brain_Dissociations_between_frontal_parietal-temporal_and_basal_ganglia_groups?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230863125_Creative_cognition_and_the_brain_Dissociations_between_frontal_parietal-temporal_and_basal_ganglia_groups?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/230863125_Creative_cognition_and_the_brain_Dissociations_between_frontal_parietal-temporal_and_basal_ganglia_groups?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/256076766_Rostral_and_caudal_prefrontal_contribution_to_creativity_A_meta-analysis_of_functional_imaging_data?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/284318816_Working_memory_Looking_back_and_looking_forward?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/284318816_Working_memory_Looking_back_and_looking_forward?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/291939578_The_precuneus_A_review_of_its_functional_anatomy_and_behavioural_correlates?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/291939578_The_precuneus_A_review_of_its_functional_anatomy_and_behavioural_correlates?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

Q.-L. Chen et al. / Neuropsychologia 75 (2015) 441–449 449
Green, A.E., Kraemer, D.J., Fugelsang, J.A., Gray, J.R., Dunbar, K.N., 2012. Neural
correlates of creativity in analogical reasoning. J Exp. Psychol.: Learn. Mem.
Cognit. 38, 264–272.

Greve, D.N., Fischl, B., 2009. Accurate and robust brain image alignment using
boundary-based registration. Neuroimage 48, 63–72.

Guilford, J.P., 1956. The structure of intellect. Psychol. Bull. 53, 267–293.
Halari, R., Sharma, T., Hines, M., Andrew, C., Simmons, A., Kumari, V., 2006. Com-

parable fMRI activity with differential behavioural performance on mental ro-
tation and overt verbal fluency tasks in healthy men and women. Exp. Brain
Res. 169, 1–14.

Hassabis, D., Kumaran, D., Maguire, E.A., 2007. Using imagination to understand the
neural basis of episodic memory. J. Neurosci. 27, 14365–14374.

Heausler, N.L., Thompson, B., 1988. Structure of the Torrance tests of creative
thinking. Educ. Psychol. Meas. 48, 463–468.

Im, K., Lee, J.-M., Lyttelton, O., Kim, S.H., Evans, A.C., Kim, S.I., 2008. Brain size and
cortical structure in the adult human brain. Cereb. Cortex 18, 2181–2191.

Jauk, E., Neubauer, A.C., Dunst, B., Fink, A., Benedek, M., 2015. Gray matter correlates
of creative potential: a latent variable voxel-based morphometry study. Neu-
roImage 111, 312–320.

Jenkinson, M., Beckmann, C.F., Behrens, T.E., Woolrich, M.W., Smith, S.M., 2012. Fsl.
Neuroimage 62, 782–790.

Jiang, L., Xu, T., He, Y., Hou, X.-H., Wang, J., Cao, X.-Y., Wei, G.-X., Yang, Z., He, Y., Zuo,
X.-N., 2014. Toward neurobiological characterization of functional homogeneity
in the human cortex: regional variation, morphological association and func-
tional covariance network organization. Brain Struct. Funct. 65, 1–23.

Jung-Beeman, M., Bowden, E.M., Haberman, J., Frymiare, J.L., Arambel-Liu, S.,
Greenblatt, R., Reber, P.J., Kounios, J., 2004. Neural activity when people solve
verbal problems with insight. PLoS Biol. 2, e97.

Jung, R.E., Grazioplene, R., Caprihan, A., Chavez, R.S., Haier, R.J., 2010. White matter
integrity, creativity, and psychopathology: disentangling constructs with dif-
fusion tensor imaging. PloS One 5, e9818.

Kleibeuker, S.W., Koolschijn, P.C.M., Jolles, D.D., De Dreu, C.K., Crone, E.A., 2013. The
neural coding of creative idea generation across adolescence and early adult-
hood. Front. Hum. Neurosci., 7.

Kühn, S., Ritter, S.M., Müller, B.C., Baaren, R.B., Brass, M., Dijksterhuis, A., 2014. The
importance of the default mode network in creativity—a structural MRI study. J.
Creat. Behav. 48, 152–163.

Kosslyn, S.M., Ochsner, K.N., 1994. In search of occipital activation during visual
mental imagery. Trends Neurosci. 17, 290–292.

Limb, C.J., Braun, A.R., 2008. Neural substrates of spontaneous musical perfor-
mance: an fMRI study of jazz improvisation. PLoS One 3, e1679.

Millar, G.W., 2002. The Torrance Kids at Midly Life: Selected Case Studies of Creative
Behavior. Ablex Publishing, Westport, CT.

Mashal, N., Vishne, T., Laor, N., 2014. The role of the precuneus in metaphor com-
prehension: evidence from an fMRI study in people with schizophrenia and
healthy participants. Front. Hum. Neurosci., 8.

Pakkenberg, B., Gundersen, H.J.G., 1997. Neocortical neuron number in humans:
effect of sex and age. J. Comp. Neurol. 384, 312–320.

Runco, M.A., Jaeger, G.J., 2012. The standard definition of creativity. Creat. Res. J. 24,
92–96.

Selemon, L., Goldman-Rakic, P., 1988. Common cortical and subcortical targets of
the dorsolateral prefrontal and posterior parietal cortices in the rhesus mon-
key: evidence for a distributed neural network subserving spatially guided
behavior. J. Neurosci. 8, 4049–4068.

Sepulcre, J., Liu, H., Talukdar, T., Martincorena, I., Yeo, B.T., Buckner, R.L., 2010. The
organization of local and distant functional connectivity in the human brain.
PLoS Comput. Biol. 6, e1000808.

Shallice, T., Fletcher, P., Frith, C., Grasby, P., Frackowiak, R., Dolan, R., 1994. Brain
regions associated with acquisition and retrieval of verbal episodic memory.
Nature 368, 633–635.

Shamay-Tsoory, S., Adler, N., Aharon-Peretz, J., Perry, D., Mayseless, N., 2011. The
origins of originality: the neural bases of creative thinking and originality.
Neuropsychologia 49, 178–185.

Shaw, G.A., DeMers, S.T., 1986. The relationship of imagery to originality, flexibility
and fluency in creative thinking. J. Mental Imag. 10, 65–74.
Song, X., Zhang, Y., Liu, Y., 2014. Frequency specificity of regional homogeneity in
the resting-state human brain. PloS One 9, e86818.

Sporns, O., 2014. Enabling discovery science in human connectomics. Sci. Bull., 1–2.
Stein, M.I., 1953. Creativity and culture. J. Psychol. 36, 311–322.
Sternberg, R.J., Lubart, T.I., 1996. Investing in creativity. Am. Psychol. 51, 677–688.
Storsve, A.B., Fjell, A.M., Tamnes, C.K., Westlye, L.T., Overbye, K., Aasland, H.W.,

Walhovd, K.B., 2014. Differential longitudinal changes in cortical thickness,
surface area and volume across the adult life span: regions of accelerating and
decelerating change. J. Neurosci. 34, 8488–8498.

Takeuchi, H., Taki, Y., Sassa, Y., Hashizume, H., Sekiguchi, A., Fukushima, A., Kawa-
shima, R., 2010. Regional gray matter volume of dopaminergic system associate
with creativity: evidence from voxel-based morphometry. Neuroimage 51,
578–585.

Takeuchi, H., Taki, Y., Hashizume, H., Sassa, Y., Nagase, T., Nouchi, R., Kawashima, R.,
2011. Failing to deactivate: the association between brain activity during a
working memory task and creativity. Neuroimage 55, 681–687.

Takeuchi, H., Taki, Y., Hashizume, H., Sassa, Y., Nagase, T., Nouchi, R., Kawashima, R.,
2012. The association between resting functional connectivity and creativity.
Cereb. Cortex 22, 2921–2929.

Tononi, G., Sporns, O., Edelman, G.M., 1994. A measure for brain complexity: re-
lating functional segregation and integration in the nervous system. Proc. Natl.
Acad. Sci. USA 91, 5033–5037.

Torrance, E., Ball, O., Safter, H., 1974. Torrance Tests of Creative Thinking. Personnel
Press, Princeton, NJ.

Torrance, E.P., 1993. The beyonders in a thirty year longitudinal study of creative
achievement. Roeper Rev. 15, 131–135.

Vartanian, O., 2009. Variable attention facilitates creative problem solving. Psychol.
Aesthet. Creat. Arts 3, 57–59.

Wang, D., 2007. A report on the third revision of combined raven’s test (CRT-C3) for
children in China. Chin. J. Clin. Psychol. 15, 559–568.

Wegbreit, E., Suzuki, S., Grabowecky, M., Kounios, J., Beeman, M., 2012. Visual at-
tention modulates insight versus analytic solving of verbal problems. J. Probl.
Solving 4, 94–115.

Wei, D., Yang, J., Li, W., Wang, K., Zhang, Q., Qiu, J., 2014a. Increased resting func-
tional connectivity of the medial prefrontal cortex in creativity by means of
cognitive stimulation. Cortex 51, 92–102.

Wei, G.-X., Xu, T., Fan, F.-M., Dong, H.-M., Jiang, L.-L., Li, H.-J., Yang, Z., Luo, J., Zuo, X.-
N., 2013. Can taichi reshape the brain? A brain morphometry study. PLoS One 8,
e61038.

Wei, G.-X., Dong, H.-M., Yang, Z., Luo, J., Zuo, X.-N., 2014b. Tai Chi Chuan optimizes
the functional organization of the intrinsic human brain architecture in older
adults. Front. Aging Neurosci., 6.

Wu, J., Gao, Q., Wang, J., Ding, Y., 1981. The Torrance Tests of Creative Thinking
Norms-Technical Manual Figural Forms A. Yuan Liu Publishing, Taiwan.

Wu, X., Yang, W., Tong, D., Sun, J., Chen, Q., Wei, D., Zhang, Q., Zhang, M., Qiu, J.,
2015. A meta-analysis of neuroimaging studies on divergent thinking using
activation likelihood estimation. Hum. Brain Mapp. 36, 2703–2718.

.Xu, T., Yang, Z., Jiang, L., Xing, X.-X., Zuo, X.-N., 2015. A connectome computation
system for discovery science of brain. Sci. Bull. 60, 86–95.

Yamaguchi, S., Hale, L.A., D’Esposito, M., Knight, R.T., 2004. Rapid prefrontal-hip-
pocampal habituation to novel events. J. Neurosci. 24, 5356–5363.

Zang, Y., Jiang, T., Lu, Y., He, Y., Tian, L., 2004. Regional homogeneity approach to
fMRI data analysis. Neuroimage 22, 394–400.

Zhang, H., Liu, J., Zhang, Q., 2013. Neural correlates of the perception for novel
objects. PloS One 8, e62979.

Zhu, F., Zhang, Q., Qiu, J., 2013. Relating inter-individual differences in verbal
creative thinking to cerebral structures: an optimal voxel-based morphometry
study. PloS One 8, e79272.

Zuo, X.-N., Xing, X.-X., 2011. Effects of non-local diffusion on structural MRI pre-
processing and default network mapping: statistical comparisons with iso-
tropic/anisotropic diffusion. PloS One 6, e26703.

Zuo, X.-N., Xu, T., Jiang, L., Yang, Z., Cao, X.-Y., He, Y., Zang, Y.-F., Castellanos, F.X.,
Milham, M.P., 2013. Toward reliable characterization of functional homogeneity
in the human brain: preprocessing, scan duration, imaging resolution and
computational space. Neuroimage 65, 374–386.

http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref27
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref27
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref27
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref27
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref28
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref28
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref28
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref29
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref29
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref30
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref30
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref30
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref30
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref30
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref31
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref31
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref31
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref32
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref32
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref32
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref33
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref33
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref33
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref34
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref34
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref34
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref34
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref35
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref35
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref35
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref36
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref36
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref36
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref36
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref36
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref37
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref37
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref37
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref38
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref38
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref38
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref39
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref39
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref39
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref40
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref40
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref40
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref40
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref41
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref41
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref41
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref43
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref43
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref300
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref300
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref44
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref44
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref44
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref45
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref45
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref45
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref46
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref46
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref46
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref47
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref47
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref47
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref47
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref47
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref48
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref48
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref48
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref49
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref49
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref49
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref49
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref50
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref50
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref50
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref50
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref51
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref51
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref51
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref53
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref53
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref54
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref54
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref55
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref55
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref56
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref56
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref57
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref57
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref57
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref57
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref57
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref58
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref58
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref58
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref58
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref58
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref59
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref59
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref59
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref59
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref60
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref60
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref60
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref60
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref61
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref61
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref61
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref61
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref62
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref62
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref63
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref63
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref63
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref64
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref64
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref64
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref65
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref65
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref65
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref66
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref66
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref66
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref66
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref67
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref67
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref67
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref67
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref400
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref400
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref400
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref68
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref68
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref68
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref69
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref69
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref500
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref500
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref500
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref500
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref70
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref70
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref70
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref71
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref71
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref71
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref72
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref72
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref72
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref73
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref73
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref74
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref74
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref74
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref75
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref75
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref75
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref76
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref76
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref76
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref76
http://refhub.elsevier.com/S0028-3932(15)30086-5/sbref76
https://www.researchgate.net/publication/26337129_Greve_DN_Fischl_B_Accurate_and_robust_brain_image_alignment_using_boundary-based_registration_Neuroimage_48_63-72?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/26337129_Greve_DN_Fischl_B_Accurate_and_robust_brain_image_alignment_using_boundary-based_registration_Neuroimage_48_63-72?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5688117_Using_Imagination_to_Understand_the_Neural_Basis_of_Episodic_Memory?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5688117_Using_Imagination_to_Understand_the_Neural_Basis_of_Episodic_Memory?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/247727573_Structure_of_the_Torrance_Tests_of_Creative_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/247727573_Structure_of_the_Torrance_Tests_of_Creative_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5616677_Brain_Size_and_Cortical_Structure_in_the_Adult_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5616677_Brain_Size_and_Cortical_Structure_in_the_Adult_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/272071528_Gray_matter_correlates_of_creative_potential_A_latent_variable_voxel-based_morphometry_study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8608566_Neural_Activity_When_People_Solve_Verbal_Problems_with_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8608566_Neural_Activity_When_People_Solve_Verbal_Problems_with_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8608566_Neural_Activity_When_People_Solve_Verbal_Problems_with_Insight?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42589674_White_Matter_Integrity_Creativity_and_Psychopathology_Disentangling_Constructs_with_Diffusion_Tensor_Imaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42589674_White_Matter_Integrity_Creativity_and_Psychopathology_Disentangling_Constructs_with_Diffusion_Tensor_Imaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/42589674_White_Matter_Integrity_Creativity_and_Psychopathology_Disentangling_Constructs_with_Diffusion_Tensor_Imaging?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259701299_The_neural_coding_of_creative_idea_generation_across_adolescence_and_early_adulthood?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259701299_The_neural_coding_of_creative_idea_generation_across_adolescence_and_early_adulthood?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259701299_The_neural_coding_of_creative_idea_generation_across_adolescence_and_early_adulthood?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259539395_The_Importance_of_the_Default_Mode_Network_in_Creativity-A_Structural_MRI_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259539395_The_Importance_of_the_Default_Mode_Network_in_Creativity-A_Structural_MRI_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259539395_The_Importance_of_the_Default_Mode_Network_in_Creativity-A_Structural_MRI_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15675320_In_search_of_occipital_activation_during_visual_mental_imagery?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15675320_In_search_of_occipital_activation_during_visual_mental_imagery?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254301596_The_Standard_Definition_of_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254301596_The_Standard_Definition_of_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/20309042_Selemon_L_D_Goldman-Rakic_P_S_Common_cortical_subcortical_targets_of_the_dorsolateral_prefrontal_and_posterior_parietal_cortices_in_the_rhesus_monkey_Evidence_for_a_distributed_neural_network_subservi?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/20309042_Selemon_L_D_Goldman-Rakic_P_S_Common_cortical_subcortical_targets_of_the_dorsolateral_prefrontal_and_posterior_parietal_cortices_in_the_rhesus_monkey_Evidence_for_a_distributed_neural_network_subservi?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/20309042_Selemon_L_D_Goldman-Rakic_P_S_Common_cortical_subcortical_targets_of_the_dorsolateral_prefrontal_and_posterior_parietal_cortices_in_the_rhesus_monkey_Evidence_for_a_distributed_neural_network_subservi?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/20309042_Selemon_L_D_Goldman-Rakic_P_S_Common_cortical_subcortical_targets_of_the_dorsolateral_prefrontal_and_posterior_parietal_cortices_in_the_rhesus_monkey_Evidence_for_a_distributed_neural_network_subservi?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49653454_The_origins_of_originality_The_neural_bases_of_creative_thinking_and_originality?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232460681_The_relationship_of_imagery_to_originality_fluency_and_flexibility?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232460681_The_relationship_of_imagery_to_originality_fluency_and_flexibility?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259920556_Frequency_Specificity_of_Regional_Homogeneity_in_the_Resting-State_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259920556_Frequency_Specificity_of_Regional_Homogeneity_in_the_Resting-State_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/254345982_Creativity_and_Culture?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/263292218_Differential_Longitudinal_Changes_in_Cortical_Thickness_Surface_Area_and_Volume_across_the_Adult_Life_Span_Regions_of_Accelerating_and_Decelerating_Change?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/41941774_Regional_gray_matter_volume_of_dopaminergic_system_associate_with_creativity_Evidence_from_voxel-based_morphometry?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49639707_Failing_to_deactivate_The_association_between_brain_activity_during_a_working_memory_task_and_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49639707_Failing_to_deactivate_The_association_between_brain_activity_during_a_working_memory_task_and_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/49639707_Failing_to_deactivate_The_association_between_brain_activity_during_a_working_memory_task_and_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/221738364_The_Association_between_Resting_Functional_Connectivity_and_Creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15002445_A_Measure_for_Brain_Complexity_Relating_Functional_Segregation_and_Integration_in_the_Nervous_System?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15002445_A_Measure_for_Brain_Complexity_Relating_Functional_Segregation_and_Integration_in_the_Nervous_System?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15002445_A_Measure_for_Brain_Complexity_Relating_Functional_Segregation_and_Integration_in_the_Nervous_System?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232593415_Variable_Attention_Facilitates_Creative_Problem_Solving?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232593415_Variable_Attention_Facilitates_Creative_Problem_Solving?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259883775_Visual_Attention_Modulates_Insight_Versus_Analytic_Solving_of_Verbal_Problems?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259883775_Visual_Attention_Modulates_Insight_Versus_Analytic_Solving_of_Verbal_Problems?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/259883775_Visual_Attention_Modulates_Insight_Versus_Analytic_Solving_of_Verbal_Problems?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258280309_Increased_resting_functional_connectivity_of_the_medial_prefrontal_cortex_in_creativity_by_means_of_cognitive_stimulation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236182524_Can_Taichi_Reshape_the_Brain_A_Brain_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236182524_Can_Taichi_Reshape_the_Brain_A_Brain_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236182524_Can_Taichi_Reshape_the_Brain_A_Brain_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/262609200_Tai_Chi_Chuan_optimizes_the_functional_organization_of_the_intrinsic_human_brain_architecture_in_older_adults?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/275102798_A_meta-analysis_of_neuroimaging_studies_on_divergent_thinking_using_activation_likelihood_estimation_Divergent_Thinking?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8517430_Rapid_Prefrontal-Hippocampal_Habituation_to_Novel_Events?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8517430_Rapid_Prefrontal-Hippocampal_Habituation_to_Novel_Events?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8595196_Regional_homogeneity_approach_to_fMRI_data_analysis?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/8595196_Regional_homogeneity_approach_to_fMRI_data_analysis?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236640049_Neural_Correlates_of_the_Perception_for_Novel_Objects?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/236640049_Neural_Correlates_of_the_Perception_for_Novel_Objects?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/233374867_The_beyonders_in_a_thirty_year_longitudinal_study_of_creative_achievement?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/233374867_The_beyonders_in_a_thirty_year_longitudinal_study_of_creative_achievement?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51818768_Neural_Correlates_of_Creativity_in_Analogical_Reasoning?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51818768_Neural_Correlates_of_Creativity_in_Analogical_Reasoning?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51818768_Neural_Correlates_of_Creativity_in_Analogical_Reasoning?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7483195_Comparable_fMRI_activity_with_differential_behavioural_performance_on_mental_rotation_and_overt_verbal_fluency_tasks_in_healthy_men_and_women?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7483195_Comparable_fMRI_activity_with_differential_behavioural_performance_on_mental_rotation_and_overt_verbal_fluency_tasks_in_healthy_men_and_women?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7483195_Comparable_fMRI_activity_with_differential_behavioural_performance_on_mental_rotation_and_overt_verbal_fluency_tasks_in_healthy_men_and_women?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/7483195_Comparable_fMRI_activity_with_differential_behavioural_performance_on_mental_rotation_and_overt_verbal_fluency_tasks_in_healthy_men_and_women?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5550220_Neural_Substrates_of_Spontaneous_Musical_Performance_An_fMRI_Study_of_Jazz_Improvisation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/5550220_Neural_Substrates_of_Spontaneous_Musical_Performance_An_fMRI_Study_of_Jazz_Improvisation?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/267746519_The_role_of_the_precuneus_in_metaphor_comprehension_Evidence_from_an_fMRI_study_in_people_with_schizophrenia_and_healthy_participants?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/267746519_The_role_of_the_precuneus_in_metaphor_comprehension_Evidence_from_an_fMRI_study_in_people_with_schizophrenia_and_healthy_participants?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/267746519_The_role_of_the_precuneus_in_metaphor_comprehension_Evidence_from_an_fMRI_study_in_people_with_schizophrenia_and_healthy_participants?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44674090_The_Organization_of_Local_and_Distant_Functional_Connectivity_in_the_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44674090_The_Organization_of_Local_and_Distant_Functional_Connectivity_in_the_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/44674090_The_Organization_of_Local_and_Distant_Functional_Connectivity_in_the_Human_Brain?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15053105_Shallice_T_et_al_Brain_regions_associated_with_acquisition_and_retrieval_of_verbal_episodic_memory_Nature_368_633-635?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15053105_Shallice_T_et_al_Brain_regions_associated_with_acquisition_and_retrieval_of_verbal_episodic_memory_Nature_368_633-635?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/15053105_Shallice_T_et_al_Brain_regions_associated_with_acquisition_and_retrieval_of_verbal_episodic_memory_Nature_368_633-635?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/276325148_Enabling_discovery_science_in_human_connectomics?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258504852_Relating_Inter-Individual_Differences_in_Verbal_Creative_Thinking_to_Cerebral_Structures_An_Optimal_Voxel-Based_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258504852_Relating_Inter-Individual_Differences_in_Verbal_Creative_Thinking_to_Cerebral_Structures_An_Optimal_Voxel-Based_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/258504852_Relating_Inter-Individual_Differences_in_Verbal_Creative_Thinking_to_Cerebral_Structures_An_Optimal_Voxel-Based_Morphometry_Study?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51782228_Effects_of_Non-Local_Diffusion_on_Structural_MRI_Preprocessing_and_Default_Network_Mapping_Statistical_Comparisons_with_IsotropicAnisotropic_Diffusion?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51782228_Effects_of_Non-Local_Diffusion_on_Structural_MRI_Preprocessing_and_Default_Network_Mapping_Statistical_Comparisons_with_IsotropicAnisotropic_Diffusion?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/51782228_Effects_of_Non-Local_Diffusion_on_Structural_MRI_Preprocessing_and_Default_Network_Mapping_Statistical_Comparisons_with_IsotropicAnisotropic_Diffusion?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232531879_Toward_reliable_characterization_of_functional_homogeneity_in_the_human_brain_Preprocessing_scan_duration_imaging_resolution_and_computational_space?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232510513_The_Torrance_kids_at_mid-life_Selected_case_studies_of_creative_behavior_Publications_in_creativity_research?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/232510513_The_Torrance_kids_at_mid-life_Selected_case_studies_of_creative_behavior_Publications_in_creativity_research?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/284090402_Structure_of_intellect?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/289930693_Neocortical_neuron_number_in_humans_Effect_of_sex_and_age?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/289930693_Neocortical_neuron_number_in_humans_Effect_of_sex_and_age?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==
https://www.researchgate.net/publication/286285244_Investing_in_creativity?el=1_x_8&enrichId=rgreq-49ec5b237466dd2c9ecc5a8dc2ec8242-XXX&enrichSource=Y292ZXJQYWdlOzI3OTczNzAxODtBUzoyNTAwMzgwODk2Nzg4NDhAMTQzNjYyNTEzNDAzNA==

